

HAL
open science

Wave propagation into the spinal cavity: a 1d model with coaxial compliant tubes

Patricia Cathalifaud, Mokhtar Zagzoule, Marc Maher

► **To cite this version:**

Patricia Cathalifaud, Mokhtar Zagzoule, Marc Maher. Wave propagation into the spinal cavity: a 1d model with coaxial compliant tubes. 22nd Congress of the European Society of Biomechanics, Jul 2016, Lyon, France. hal-04415161

HAL Id: hal-04415161

<https://hal.science/hal-04415161v1>

Submitted on 24 Jan 2024

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.

Open Archive Toulouse Archive Ouverte (OATAO)

OATAO is an open access repository that collects the work of Toulouse researchers and makes it freely available over the web where possible.

This is an author-deposited version published in: <http://oatao.univ-toulouse.fr/>
Eprints ID: 18505

To cite this version: Cathalifaud, Patricia and Zagzoule, Mokhtar and Maher, Marc *Wave propagation into the spinal cavity: a 1d model with coaxial compliant tubes.* (2016) In: 22nd Congress of the European Society of Biomechanics, 10 July 2016 - 13 July 2016 (Lyon, France)

Any correspondence concerning this service should be sent to the repository administrator:
staff-oatao@listes-diff.inp-toulouse.fr

WAVE PROPAGATION INTO THE SPINAL CAVITY: A 1D MODEL WITH COAXIAL COMPLIANT TUBES

Patricia Cathalifaud (1), Mokhtar Zagzoule (1), Marc Maher (1)

1. Institut de Mécanique des Fluides de Toulouse (IMFT) - Université de Toulouse, CNRS-INPT-UPS, Toulouse FRANCE

Introduction

One-Dimensional models have been used to simulate pulse waves propagation in the spinal cavity and the interactions between CSF, blood and the spinal cord. Some adopted compliant coaxial configurations but neglected the fluid's viscosity [1, 2] while others took into account CSF viscosity but simplified the cavity as one equivalent distensible tube [3]. Previous studies in the inviscid coaxial configuration have shown that the confinement reduces the wave propagation speed of the compliant part by a factor equal to the square root of the area parameter, i.e. the ratio of the tubes cross-sectional areas, when the dura is considered rigid.

Methods

Figure 1: Schematic configuration of the 1D model.

Here we use one-dimensional modelling of the spinal compartment in the coaxial configuration (as seen in Figure 1) while considering CSF as a viscous fluid. For the spinal cord (SC), the governing equations are:

$$\frac{\partial A_c}{\partial t} + \frac{\partial(U_c A_c)}{\partial z} = 0 \quad (1)$$

$$\frac{\partial U_c}{\partial t} + U_c \frac{\partial U_c}{\partial z} + \frac{1}{\rho} \frac{\partial P_c}{\partial z} = \frac{2\sqrt{\pi}}{\rho\sqrt{A_c}} \tau_{cp} \quad (2)$$

And for the dura:

$$\frac{\partial A_s}{\partial t} + \frac{\partial(U_s(A_s - A_c))}{\partial z} + \frac{\partial(U_c A_c)}{\partial z} = 0 \quad (3)$$

$$\frac{\partial U_s}{\partial t} + U_s \frac{\partial U_s}{\partial z} + \frac{1}{\rho} \frac{\partial P_s}{\partial z} = \frac{-2\sqrt{\pi}}{\rho(A_s - A_c)} (\tau_{sd}\sqrt{A_s} - \tau_{sp}\sqrt{A_c}) \quad (4)$$

The variables (A, U, P) are respectively the cross-section, the average velocity and the pressure. The subscript c stands for the spinal cord variables and the subscript s for the subarachnoid space (SAS) variables. The wall shear stresses τ are shown in Figure 1.

Results

Using linear relationships between the transmural pressures and the cross-sections and a steady approximation for the wall shear stresses, we can

obtain all the variables time-space evolutions in the SC and SAS. For example the Figure 2 shows the wall shear stresses time evolution for a realistic spinal canal geometric configuration and flow rate cranial excitation.

Figure 2: Wall shear stress time evolution at the middle of the spinal canal.

Discussion

Concomitant to the area parameter, the viscous shear stresses developed at the different walls are involved in the dynamics of the system. They impact the coupled wave velocity and therefore the coupled distensibility as well as the wave attenuation due to the interaction between the contents of the spinal cavity. The addition of the viscous nature of the fluids induces a viscous attenuation whose effect depends also on the area parameter and the Womersley number.

Although our modelling is nonlinear and the coupled system of equations is solved numerically we also consider the linear case and obtain a pressure damped wave equation similar to the so called telegrapher's equation. The pressure damping coefficient expression shows analytically how the area ratio and the shear stresses developed at the different walls are coupled.

References

1. Berkouk K, Carpenter P W, Lucey A D (2003). Pressure wave propagation in fluid-filled co-axial elastic tubes Part one: Basic Theory. J Biomech Eng 125: 852-856.
2. Cirovic S, Kim M (2012) A one- dimensional model of the spinal cerebrospinal-fluid compartment. J Biomech Eng 134 (2):021005.
3. Martin B A, Reymond P, Novy J, Balédent O, Stergiopoulos N (2012). A coupled hydrodynamic model of the cardiovascular and cerebrospinal fluid system. Am J Physiol Heart Circ. Physiol 302: H1492-1509.

Acknowledgements

This research is a part of a multi lab project called ROMBA (Retroactive Optimal Modelling of Brain Autoregulation), supported by the IDEX Funding of the University of Toulouse.

