

HAL
open science

A phenomenological and multiscale modeling of arterial growth and remodeling under endofibrosis

J Jansen, X Escriva, F Godeferd, P Feugier

► **To cite this version:**

J Jansen, X Escriva, F Godeferd, P Feugier. A phenomenological and multiscale modeling of arterial growth and remodeling under endofibrosis. *Computer Methods in Biomechanics and Biomedical Engineering*, 2020, 23, pp.S145 - S147. 10.1080/10255842.2020.1812852 . hal-03035846

HAL Id: hal-03035846

<https://hal.science/hal-03035846>

Submitted on 2 Dec 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

A phenomenological and multiscale modeling of arterial growth and remodeling under endofibrosis

J. Jansen, X. Escriva, F. S. Godefert & P. Feugier

To cite this article: J. Jansen, X. Escriva, F. S. Godefert & P. Feugier (2020) A phenomenological and multiscale modeling of arterial growth and remodeling under endofibrosis, *Computer Methods in Biomechanics and Biomedical Engineering*, 23:sup1, S145-S147, DOI: [10.1080/10255842.2020.1812852](https://doi.org/10.1080/10255842.2020.1812852)

To link to this article: <https://doi.org/10.1080/10255842.2020.1812852>

© 2020 The Author(s). Published by Informa UK Limited, trading as Taylor & Francis Group

Published online: 02 Nov 2020.

Submit your article to this journal [↗](#)

Article views: 128

View related articles [↗](#)

View Crossmark data [↗](#)

A phenomenological and multiscale modeling of arterial growth and remodeling under endofibrosis

J. Jansen^a, X. Escriva^a, F. S. Godefert^a and P. Feugier^b

^aLaboratoire de Mécanique des Fluides et d'Acoustique, CNRS, Université de Lyon, ECL, UCBL, INSA, France; ^bService de Chirurgie Vasculaire et Endovasculaire – Groupement Hospitalo-Universitaire Lyon Sud, Pierre-Bénite, France

1. Introduction

High level endurance sports, like biking, may lead to a vascular pathology called endofibrosis. Its symptoms are an arterial wall thickening and a reduction of the artery lumen calibre. Cyclists are impacted in the iliac arteries due to a pinching and kinking mechanism, but other athletes may be vulnerable like rowers, triathletes or soccer players (Feugier and Chevalier 2004). This pathology was addressed increasingly over the years in the vascular surgery literature (INSITE Collaborators 2016). Arterial endofibrosis is a hypertrophic arterial remodelling pathology that affects a young and healthy population. According to Pr Feugier, specialist of this pathology in Lyon's South Hospital (Feugier and Chevalier 2004), endofibrosis is close to another vascular pathology, called myointimal hyperplasia.

The development mechanisms of endofibrosis involves several factors and phenomena, such as hemodynamics, biochemistry, cells evolution, *etc.* We focus here on the biomechanical modelling of the endofibrosis in the iliac artery. Our goal is to bring a better understanding of this disease by a model that couples cell population evolution, hemodynamics, biochemical evolution of growth factors. The model is expected to permit a parametric analysis, and to provide prediction data about the most important mechanisms at play, which we illustrate here on a case of initially wounded artery.

2. Methods

To bring a better understanding of the endofibrosis onset and growth during the practice of sport, we propose a growth and remodeling numerical model

by coupling hemodynamics (§2.3) with relevant models of endofibrotic tissue growth (§2.1) and of biochemical kinetics (§2.2).

2.1. Arterial cells population modeling

Based on a previous numerical study (Donadoni et al. 2017), we propose an improved model for arterial cells populations evolution, using a set of seven ordinary differential equations and two delay differential equations. They model the dynamical evolution of the main populations involved in endofibrosis in two of the artery's layers, the intima and the media: vascular smooth muscle cells (vSMCs) either contractile (cSMCs) or secretory (sSMCs), endothelial cells that line the inner wall of the artery (ECs) and extra-cellular matrix (ECM), mostly collagen fiber.

2.2. Biochemical modelling

Populations functional properties, such as proliferation or apoptosis, appear in the kinetic populations' balance equations. These parameters are strongly related to growth factors (GFs) bio-availability. We consider GFs in an extensive understanding, including all biochemical messengers and molecules signaling for functional properties modifications in populations equations. We thus develop a phenomenological biochemical model of GFs dynamics within intima and media layers. The GFs that we base our model on in first approximation, are listed in Table 1, illustrating the coupling between cells populations that produce or receive these biochemical molecules.

2.3. Hemodynamics modelling

Arterial hemodynamics is assumed to be a laminar steady Poiseuille flow, and blood is assimilated to an incompressible Newtonian fluid. Therefore, the hemodynamics are modelled by Navier–Stokes equations

$$\begin{aligned}\partial_t \vec{u} + (\vec{u} \cdot \vec{\nabla}) \vec{u} &= -\vec{\nabla} p / \rho + \nu \Delta \vec{u} \\ \vec{\nabla} \cdot \vec{u} &= 0,\end{aligned}$$

where \vec{u} is the velocity, p the pressure, ρ the blood density, ν the kinematic viscosity. The wall shear stress (WSS) $\tau_p = \rho \nu \vec{\nabla} \vec{u} \cdot \vec{n}$ is the friction stress exercised by blood on the arterial walls of normal vector \vec{n} .

Table 1. Growth factors & producers/targets cells.

GFs	Producers	Targets
nitric-oxide	ECs, sSMCs	sSMCs
platelet-derived-GF	ECs, sSMCs	sSMCs
fibroblast-GF	ECs, sSMCs	sSMCs
angiotensin-II	ECs, sSMCs	sSMCs
transforming-GF	ECs, sSMCs	sSMCs
tumor-necrosis-factor	ECs, sSMCs	sSMCs
matrix-metalloproteinase	ECs, sSMCs	sSMCs, ECM

Figure 1. Experimental/numerical data at short times.

2.4. Loose coupling between the model equations

Through hemodynamics stimuli, ECs modulate the production rate of GFs and apparent permeability of the ECs layer. We develop relations to correlate the WSS sensed by ECs and the functional properties of cells (Andrews et al. 2010). Bio-availability is therefore related to WSS, and consequently hemodynamics influences largely the populations' functional properties. The parameters of differential equations are thus coupled with GFs bio-availability.

The hemodynamics timescale is the cardiac cycle period and is of the order of 1 second. Arterial remodelling timescales are known to be within days to months. Based on this scale-separation assumption, we propose a loose coupling relation between arterial tissues growth and hemodynamics. We thus develop ad'hoc remodelling criteria whereby the blood flow is modified by tissues growth, assuming inward remodelling as proposed by (van Varik et al. 2012).

3. Results and discussion

We experiment our model by simulating the evolution of an initially damaged, by stripping of the EC layer, idealized axisymmetric artery. This numerical experiment is a first test-case, and we compare our

Figure 2. Our model prediction of long-time evolution of volume fractions of ECM and vSMCs within intima layer.

model's results to experimental animal model of angioplasty from the literature (Clowes and Schwartz 1985; Clowes 1993) at short and long times.

At short time, we compare the de-differentiation in cell phenotype, from cSMCs to sSMCs, and migration of vSMCs from the media tunic toward the intima tunic. These phenomena are essential in the early stages of the development of myointimal hyperplasia.

The cSMCs population evolution is reported in Figure 1 with the 'unlabeled cell index' proposed by (Clowes and Schwartz 1985). The figure shows that our model compares well with experimental data. During the comparison, we also calibrated the constants of our model related to de-differentiation and migration phenomena.

At long time (several months to one year), a steady state regime is expected with a intimal composition of 60–80% of ECM and 20–40% of vSMCs (Clowes 1993). As shown in Figure 2, our model predicts a composition of the intima layer of 60% of ECM and 30% of vSMCs after twelve months. The behavior of our model at long timescale is thus qualitatively and quantitatively consistent with data from the literature. This is not the case of some previous models, which were designed for short-term predictions only (Donadoni et al. 2017). In addition, multiple phases in the development of the pathology are visible in Figure 2, that illustrates the possible complex dynamics of the pathology, which we plan to investigate further.

4. Conclusions

With respect to existing models, our model is enriched with additional phenomena, such as the

irreversible deposition of aged collagen fiber within ECM (Feugier and Chevalier 2004). The main contribution of this model compared to (Donadoni et al. 2017) is that under physiological initial conditions and wall shear stress stimuli, our model remains in a vascular homeostatic equilibrium. In addition, during the perturbation of this equilibrium, as with an initial damage of ECs layer, the arterial wall finds a new equilibrium in accordance with WSS stimuli and new GFs bio-availabilities. In a coming study, we shall use the model in various conditions, and assess its predictive capabilities against various cardiac conditions, with possible improvement in the coupling method.

Disclosure statement

No potential conflict of interest was reported by the author(s).

References

Andrews AM, Jaron J, Buerk DG, Kirby PL, Barbee KA. 2010. Direct, real-time measurement of shear stress-

induced nitric oxide produced from endothelial cells in vitro. *Nitric Oxide*. 23(4):335–342.

Clowes AW, Schwartz SM. 1985. Significance of quiescent smooth muscle migration in the injured rat carotid artery. *Circ Res*. 56(1):139–145.

Clowes AW. 1993. Intimal hyperplasia and graft failure. *Cardiovasc Pathol*. 2(3):179–186.

Donadoni F, Pichardo-Almarza C, Bartlett M, Dardik A, Homer-Vanniasinkam S, Díaz-Zuccarini V. 2017. Patient-specific, multi-scale modeling of neointimal hyperplasia in vein grafts. *Front Physiol*. 8:226.

Feugier P, Chevalier JM. 2004. Endofibrosis of the iliac arteries: an underestimated problem. *Acta Chir Belg*. 104(6):635–640.

INT'l Study group for Ident. & Treatment of Endofibrosis (INSITE Collaborators). 2016. Diagnosis & management of iliac artery endofibrosis: results of a delphi consensus study. *Eur J Vasc & Endovasc Surg*. 52(1):90–98.

van Varik B, Rennenberg RJMW, Reutelingsperger C, Kroon A, de Leeuw P, Schurgers L. 2012. Mechanisms of arterial remodeling: Lessons from genetic diseases. *Front Genet*. 3:290.

KEYWORDS Growth & remodeling; hemodynamics; shear stress; endofibrosis; growth factors

 jerome.jansen@ec-lyon.fr