

HAL
open science

Influence of periodic diffusive inclusions on the bidomain model

Yves Coudière, Anđela Davidović, Clair Poignard

► **To cite this version:**

Yves Coudière, Anđela Davidović, Clair Poignard. Influence of periodic diffusive inclusions on the bidomain model. From the Clinic to Partial Differential Equations and Back: Emerging challenges for Cardiovascular Mathematics, Jan 2014, Providence, Rhode Island, United States. 2014. hal-01117272

HAL Id: hal-01117272

<https://inria.hal.science/hal-01117272>

Submitted on 17 Feb 2015

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.

INFLUENCE OF PERIODIC DIFFUSIVE INCLUSIONS ON THE BIDOMAIN MODEL

Yves Coudière^{1,2,3}, Anđela Davidović^{1,2} and Clair Poignard^{1,2}

1.Inria Bordeaux Sud-Ouest; 2.Institut de Mathématiques de Bordeaux (IMB); 3.IHU-Liryc

Introduction

We present a new mathematical model of the electric activity of the heart. The main **drawback of the standard bidomain model** is that it assumes the existence of excitable cells (myocytes) everywhere in the heart, while it is known that there exist non-small regions where non-excitable cells (fibroblasts and collagen) take place. The problems that we are trying to address with our model are:

- The **laminar structure** of the myocardium that shows the presence of collagen, especially between muscle layers. See Fig 1. [2, 3]. In the diseased tissue the diffusion space plays an important role.

Figure 1: The laminar structure of myocardium. [3]

- The **infarct border zone**. After infarction in the heart some number of myocytes die and they are replaced by collagen and a few cells of fibroblasts. We consider that there are no cells of fibroblasts in the extracellular space.

Figure 2: Fibroblast organization in sheep: normal ventricular myocardium (A), infarct border zone (B) and centre (C), 1 week after infarction. [4]

I - Mesoscopic model

Modelling assumptions:

- Periodic distribution of added extracellular space
- Extracellular space is a passive conductor

The domain Ω is split into two regions B_ε and D_ε :

- B_ε represents the bidomain layer.
 - intra- and extra-cellular conductivities σ_ε^i and σ_ε^e
 - unknown potentials u_ε^i and u_ε^e
 - define $v_\varepsilon := u_\varepsilon^i - u_\varepsilon^e$
- D_ε represents the diffusive inclusions.
 - conductivity σ_ε^d
 - unknown potential u_ε^d
- $\Sigma_\varepsilon = \partial B_\varepsilon \cap \partial D_\varepsilon$ is the interface.

The bidomain model

$$\begin{aligned} \partial_t v_\varepsilon + cv_\varepsilon &= \nabla \cdot (\sigma_\varepsilon^i \nabla u_\varepsilon^i), & \text{in } B_\varepsilon, \\ \partial_t v_\varepsilon + cv_\varepsilon &= -\nabla \cdot (\sigma_\varepsilon^e \nabla u_\varepsilon^e), & \text{in } B_\varepsilon. \end{aligned}$$

The diffusive inclusion

$$0 = -\nabla \cdot (\sigma_\varepsilon^d \nabla u_\varepsilon^d), \quad \text{in } D_\varepsilon.$$

The transmission conditions

$$\left. \begin{aligned} \sigma_\varepsilon^i \nabla u_\varepsilon^i \cdot \mathbf{n}_{\Sigma_\varepsilon} &= 0, \\ \sigma_\varepsilon^e \nabla u_\varepsilon^e \cdot \mathbf{n}_{\Sigma_\varepsilon} &= \sigma_\varepsilon^d \nabla u_\varepsilon^d \cdot \mathbf{n}_{\Sigma_\varepsilon}, \\ u_\varepsilon^e &= u_\varepsilon^d, \end{aligned} \right\} \quad \text{on } \Sigma_\varepsilon,$$

The initial and the boundary conditions are given.

II - Homogenisation

Heuristics: Redefine the problem in two scales and obtain the limit problem that depends only on the large scale variable. It gives a global, macroscopic behaviour of the unknown functions. Assume

$$\sigma_\varepsilon^i(x) = \sigma_i\left(\frac{x}{\varepsilon}\right), \quad \sigma_\varepsilon^e(x) = \sigma_e\left(\frac{x}{\varepsilon}\right), \quad \sigma_\varepsilon^d(x) = \sigma_d\left(\frac{x}{\varepsilon}\right).$$

According to [1], *a priori* estimates ensure the two-scale convergence:

$$u_\varepsilon^i \rightharpoonup u_0^i, \quad (u_\varepsilon^e, u_\varepsilon^d) \rightharpoonup u_0.$$

IV - Numerical verification on simple 2D geometries

Figure 3: The time evolution for $v_\varepsilon = u_\varepsilon^i - u_\varepsilon^e$, $\varepsilon = 0.16$ (left). The time evolution for $v_0 = u_0^i - u_0$ (right).

Perspectives

- Apply the ionic current model.
- Use real data, *e.g.* the late enhancement MRI provides the volume fraction of the extracellular space.

References

- [1] Allaire, *Homogenisation and two-scale convergence*, 1992.
- [2] Hooks *et al.*, *Laminar Arrangement of Ventricular Myocytes Influences Electrical Behavior of the Heart*, 2007.
- [3] Gilbert *et al.*, *Visualization and quantification of whole rat heart laminar structure using high-spatial resolution contrast-enhanced MRI*, 2012.
- [4] Camelliti *et al.*, *Structural and functional characterisation of cardiac fibroblasts*, 2005.

III - Macroscopic equations

The limit problem is still a **bidomain model** with updated conductivities:

$$\begin{aligned} \nabla \cdot (\tilde{\sigma}_i \nabla u_0^i) &= \partial_t v_0 + cv_0, & \text{in } \Omega, \\ \nabla \cdot ((\tilde{\sigma}_e + \tilde{\sigma}_d) \nabla u_0) &= -(\partial_t v_0 + cv_0), & \text{in } \Omega, \\ \tilde{\sigma}_i &= \sigma_i + \frac{1}{|Y_B|} A_i, & \tilde{\sigma}_e &= \sigma_e + \frac{1}{|Y_B|} A_e, & \tilde{\sigma}_d &= \frac{|Y_D|}{|Y_B|} \sigma_d + \frac{1}{|Y_B|} A_d, \end{aligned}$$

where A_i , A_e and A_d are constant matrices that depend on the geometry of the unit cell.

Remark:

- The modified conductivities depend on the volume fraction of the diffusive part and on the geometry of the unit cell.
- If $|Y_D| = 0$ we obtain the standard bidomain model. If $|Y_B| = 0$ we get only the diffusion model.
- If $\sigma_e = \sigma_d$ the modified extracellular conductivity will not depend on the geometry but only on the volume fraction.