

HAL
open science

A two layers monodomain model of cardiac electrophysiology of the atria

Yves Coudière, Jacques Henry, Simon Labarthe

► **To cite this version:**

Yves Coudière, Jacques Henry, Simon Labarthe. A two layers monodomain model of cardiac electrophysiology of the atria. *Journal of Mathematical Biology*, 2015, 71 (6-7), pp.35. 10.1007/s00285-015-0861-8 . hal-01132889

HAL Id: hal-01132889

<https://inria.hal.science/hal-01132889v1>

Submitted on 18 Mar 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.

A two layers monodomain model of cardiac electrophysiology of the atria : numerical illustration

Yves Coudière¹, Jacques Henry¹, and Simon Labarthe²

¹ Université Bordeaux 1 & Inria Carmen & IHU Liryc, 200 avenue de la Vieille Tour, 33 405 Talence Cedex, F

² Université Bordeaux Segalen & Inria Carmen & IHU Liryc, 200 avenue de la Vieille Tour, 33 405 Talence Cedex, F,
simon.labarthe@u-bordeaux2.fr

March 18, 2015

Abstract

Numerical simulations of the cardiac electrophysiology in the atria are often based on the standard bidomain or monodomain equations stated on a two-dimensional manifold. These simulations take advantage of the thinness of the atrial tissue, and their computational cost is reduced, as compared to three-dimensional simulations. However, these models do not take into account the heterogeneities located in the thickness of the tissue, like discontinuities of the fibre direction, although they can be a substrate for atrial arrhythmia [Hocini et al., 2002, Ho et al., 2002, Nattel, 2002]. We investigate a two-dimensional model with two coupled, superimposed layers that allows to introduce three-dimensional heterogeneities, but retains a reasonable computational cost. We introduce the mathematical derivation of this model and error estimates with respect to the three-dimensional model. We give some numerical illustrations of its interest: we numerically show its convergence for vanishing thickness, introduce an optimization process of the coupling coefficient and assess its validity on physiologically relevant geometries. Our model would be an efficient tool to test the influence of three-dimensional fibre direction heterogeneities in reentries or atrial arrhythmia without using three-dimensional models. Keywords: Cardiac modeling, Atrial model, Surface model, Asymptotic analysis. Subclass: MSC 92C30, MSC 92C50 and 35Q92.

1 Introduction

Modeling the electrophysiology of cardiac tissues is considered an investigation tool for clinical and fundamental research. Theoretical studies and numerical simulations have been recognized an efficient way to improve our knowledge of arrhythmia genesis [Zemlin et al., 2009, Haissaguerre et al., 2007], perpetuation [Cain, 2007], and ablation efficiency [ROTTER et al., 2007, Nagaiah et al., 2013] in atria.

In three-dimensional tissues, the propagation of the action potential is modeled by the monodomain or bidomain systems of equations. These are reaction-diffusion equations, where the reaction represents the ionic flow through the membrane of the cardiac cells that compose the tissue and the diffusion accounts for the diffusion of electrical charges.

Models of the propagation of the action potential through the atria are often formulated as monodomain or bidomain systems of equations on bi-dimensional manifolds [Haissaguerre et al., 2007, ROTTER et al., 2007, Dang et al., 2005]. Such surface models take advantage of the thinness of the atria with respect to the length scale of the heart, and drastically reduce the numerical cost of their resolution, hence allowing thorough in-silico investigations of atrial arrhythmias. These surface models approximate the first term of the asymptotic expansion (with respect to the thickness) of the three-dimensional equations, as presented in section 4. The thickness itself is not part of the final model, since it is assumed to vanish.

On the other hand, there exist structural and functional heterogeneities within the atria, such as fibre direction discontinuities through the wall. For instance, several superimposed layers with different fibre directions were described in the atrial wall or in the ostium zones of the pulmonary veins [Ho et al., 2001, 1999, Hocini et al., 2002, Saito et al., 2000]. In these anatomical regions, the transition of fibres directions between layers can be very abrupt : consecutive fibre layers can have orthogonal directions.

These abrupt transitions can trigger complex propagation patterns [Vetter et al., 2005] (and also Figure (3)), with several directions of anisotropy, and are suspected to be a substrate for re-entries or arrhythmia [Hocini et al., 2002, Ho et al., 2002, Nattel, 2002].

Functional transmural heterogeneities have also been demonstrated, in particular during atrial arrhythmia [Eckstein et al., 2011]. Electrical dissociations have been observed *in vivo* during simultaneous endo and epicardial recording on dog heart [Derakhchan et al., 2001]. Differences in effective refractory period have also been measured on porcine [Michowitz et al., 2011] and goat [Eckstein et al., 2011] atrial fibrillation models.

The usual surface models do not account for such heterogeneities. The model

proposed in [Chapelle et al., 2013] is a surface bidomain system of equations with anisotropic conductivity derived from fibre direction varying smoothly through the atrial wall. This derivation is based on a rigorous mathematical study, including curvature effects. Although it seems to be an improvement over the usual models, it still does not account for the complex propagation pattern mentioned above.

In order to overcome this difficulty, models with several surface layers have been proposed [dos Santos and Dickstein, 2003, Jacquemet, 2004, Gharaviri et al., 2012]. The main idea is to include the structural heterogeneities of leading importance while keeping the convenience of a surface model. However, the mathematical foundations of these models have not been studied in depth, and the physiological assumptions on which they rely are still unclear.

In this paper, we show that a special attention must be paid to the physiological scaling of the equations. We notably show that the balance between the reaction terms and transverse diffusion (conductivity through the wall) entirely determines the regime of the solutions. If transverse diffusion dominates, then the usual surface models are sufficient to represent the average behavior of the action potential. But if reaction cannot be neglected compared to transverse diffusion, then complex patterns (Figures (2)-(3)) are observed, and the transmural effects must not be neglected. This is typically the case during electrical depolarization for human atria, as discussed in section 3.2. Although remaining in the framework of vanishing thickness, we try to account for this regime by introducing the second order term in the asymptotic expansion of the solutions, instead of simply the first one. But this would not yield a model that clearly differentiates between different layers. Hence we propose a model that represents the evolution of the transverse averages of the transmembrane voltage in each of the tissue's layers. Consequently, we design a surface model with two layers having distinct conductivity tensor and electrophysiology source function. With this new vision, we can see how the thickness appears in the equations, and we account for the main structural and functional observations described above.

For a slab of tissue with two distinct layers, the model is formally derived from the three-dimensional monodomain equations in two steps: the second order term of the expansion of the 3D model with respect to the thickness is first computed. Then the averages of this second order model are shown to solve a set of two coupled surface monodomain equations, associated to the two layers of the tissue. The error between this two-surfaces model and the transverse averages of the three-dimensional model is of order ε^3 , where ε is the aspect ratio of the atria. This result is demonstrated in an other paper [Coudière et al., 2014]. This theoretical approach for vanishing thickness is supplemented by a numerical procedure that improves the two layer model for physiological thickness of tissue. The convergence of the two layer model is numerically illustrated and its validity is assessed

on physiologically relevant geometries.

The paper is organized as follows. Section 2 briefly recalls the monodomain equations. Section 3 introduces the geometrical framework of our paper, defines the small parameter ε , explains the scaling of the equations and discusses the different regimes observed. It justifies the fact that the thickness cannot be neglected during the depolarization process in the atria. Section 4 presents a derivation of the second order surface model similar (but one order more accurate) to the usual surface models, and introduces convergence results in 6. Section 5 proposes a derivation of our two layers model with two systems of monodomain equations formulated on a surface, and introduces convergence results. Section 7 is devoted to the numerical illustrations: it numerically shows the convergence of the surface models, formalizes an optimization method of the coupling coefficient and address the robustness of this model for geometries with physiological characteristics. The conclusions are discussed in section 8.

2 The monodomain equations

The bidomain equations, first introduced in [Clerc, 1976, Tung, 1978], are a degenerate system of two anisotropic reaction-diffusion equations coupled to a set of ordinary differential equations. They describe the evolution of the intra- and extra-cellular potential at the tissue scale [Krassowska and Neu, 1993], and they can mimic complex phenomena such as virtual electrodes [Sepulveda et al., 1989]. Under the equal anisotropy ratio assumption, the system can be reduced to the single monodomain reaction-diffusion equation. In the vast majority of applications, the solution to this monodomain equation is very close to the solution to the bidomain equation [Potse et al., 2006]. The models proposed and discussed in this paper are based on the monodomain approximation although it is straightforward to derive a bidomain version of them.

We set the monodomain equations on an open subset Ω of \mathbb{R}^3 and we denote by (u, w) its solution. The system reads

$$A(C\partial_t u + f(u, w)) = \operatorname{div}(\sigma \nabla u) \quad \text{in } (0, +\infty) \times \Omega, \quad (1)$$

$$\partial_t w + g(u, w) = 0 \quad \text{in } (0, +\infty) \times \Omega, \quad (2)$$

where A , C and σ are physiological parameters that refer to, respectively, the ratio of surface of membrane to total volume (in cm^{-1}), the membrane capacitance (in μFcm^{-2}) and the conductivity (in mScm^{-1}). The unknowns $u(t, x) \in \mathbb{R}$ (in mV) describes the transmembrane potential and the m variables $w(t, x) \in \mathbb{R}^m$ model the electrophysiological membrane dynamics. The functions $g : \mathbb{R} \times \mathbb{R}^m \rightarrow \mathbb{R}^m$ and

$f : \mathbb{R} \times \mathbb{R}^m \rightarrow \mathbb{R}$ define the dynamics of the conductance of the ionic channels through the membrane and of the ionic currents flowing through that channels.

The myocardial domain is represented by the domain Ω . In this domain, the cardiac tissue is composed of fibres, that in turn are structured into laminae. The tissue is modeled as a homogenized continuum with heterogeneous and anisotropic electrical conductivity σ :

$$\forall x \in \Omega, \quad \sigma(x) = \sum_{i=1}^3 \sigma_i v_i(x) v_i^T(x),$$

where (v_1, v_2, v_3) is the orthonormal basis in \mathbb{R}^3 aligned on the fibre and laminae directions and $0 < \underline{\sigma} := \sigma_3 \leq \sigma_2 \leq \sigma_1 := \bar{\sigma}$ are constant parameters. The diffusion operator is then bounded and uniformly elliptic:

$$\forall x \in \bar{\Omega}, \quad \underline{\sigma} |\xi|^2 \leq \xi^T \sigma(x) \xi = \sum_{i=1}^3 \sigma_i |\xi_i|^2 \leq \bar{\sigma} |\xi|^2.$$

Equations (1) and (2) are supplemented with the Neumann boundary conditions

$$\sigma \nabla u \cdot n = 0 \quad \text{in } (0, +\infty) \times \partial\Omega \quad (3)$$

that models a complete electrical insulation of the heart. We add the initial conditions

$$u(0, x) = u^0(x), \quad w(0, x) = w^0(x) \quad \text{a.e. } x \in \Omega. \quad (4)$$

We assume that the monodomain problem (1) and (2) with the boundary and initial conditions (3) and (4) is well-posed. We then suppose that there is unique solutions u and w defined for a.e. $x \in \Omega$ and for all $t > 0$. Furthermore, we assume that this solution is regular.

3 Fibre distribution and dimensional analysis

3.1 A two-layers slab of myocardium

An ideal slab of cardiac tissue Ω is considered. It is composed by two superimposed layers with the same thickness $h > 0$ but different fibre directions. We set $\Omega = \omega \times (-h, h) \subset \mathbb{R}^3$, where ω is an open bounded subset of \mathbb{R}^2 , and the two layers $\Omega^{(1)} = \omega \times (0, h)$ and $\Omega^{(2)} = \omega \times (-h, 0)$. We decompose the boundary of each layer into the external boundary and the interface between the layers, namely $\Gamma^{(k)} = \partial\Omega^{(k)} \cap \partial\Omega$ for $k = 1, 2$ and $\Sigma = \omega \times \{0\}$. We express the coordinates of a point $x \in \Omega$ as $x = (x', z)$ with $x' \in \omega$ and $-h < z < h$. We assume that the fibre

distribution is homogeneous through each layer. For $k = 1, 2$, let $\theta^{(k)}$ be the angle of the fibres with the first coordinate axis. In each layer we build an orthonormal basis $\mathbf{v}_i^{(k)}$ for $i = 1, 2, 3$ respectively along the fibre direction, orthogonal to the fibres in the lamina plane and orthogonal to the lamina by

$$\mathbf{v}_1^{(k)} = \begin{pmatrix} \cos(\theta^{(k)}) \\ \sin(\theta^{(k)}) \\ 0 \end{pmatrix}, \quad \mathbf{v}_2^{(k)} = \begin{pmatrix} -\sin(\theta^{(k)}) \\ \cos(\theta^{(k)}) \\ 0 \end{pmatrix}, \quad \mathbf{v}_3^{(k)} = \begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix}, \quad (5)$$

where $\theta^{(1)}$ and $\theta^{(2)}$ are fixed angles. Then, the conductivity tensors in the layers read

$$\sigma^{(k)} = \underbrace{\sum_{j=1}^2 \sigma_j^{(k)} \mathbf{v}_j^{(k)} \mathbf{v}_j^{(k)T}}_{=\sigma'^{(k)}} + \sigma_3^{(k)} \mathbf{v}_3^{(k)} \mathbf{v}_3^{(k)T} \quad \text{for } k = 1, 2. \quad (6)$$

where $\sigma'^{(k)}$ is the two dimensional conductivity tensor of the layer number k .

The conductivity tensor σ in Ω is then defined by $\sigma(x) = \sigma^{(1)}(x)$ if $x \in \Omega^{(1)}$ and $\sigma(x) = \sigma^{(2)}(x)$ if $x \in \Omega^{(2)}$. Hence, for initial data u^0 and w^0 in Ω , the monodomain equations (1) and (2) in Ω with the piecewise constant conductivity σ , the boundary condition (3) on $\partial\Omega$, and the initial condition (4) uniquely define the spread of the action potential in Ω . We introduce $(u^{(k,0)}, w^{(k,0)})$ as the restriction of the initial data (u^0, w^0) to the layer $\Omega^{(k)}$, and $(u^{(k)}, w^{(k)})$ as the restriction of the solution (u, w) to $\Omega^{(k)}$. Each of these restrictions is solution of the monodomain equations set in the subdomain $\Omega^{(k)}$ ($k = 1, 2$):

$$A \left(C \partial_t u^{(k)} + f(u^{(k)}, w^{(k)}) \right) = \operatorname{div}_{x'} \left(\sigma'^{(k)} \nabla_{x'} u^{(k)} \right) + \sigma_3^{(k)} \partial_{zz} u^{(k)}, \quad (7)$$

$$\partial_t w^{(k)} + g(u^{(k)}, w^{(k)}) = 0 \quad (8)$$

for $t > 0$ and $x \in \Omega^{(k)}$ with the boundary and transmission conditions

$$\sigma^{(k)} \nabla u^{(k)} \cdot n = 0 \quad \text{on } \Gamma^{(k)}, \quad k = 1, 2, \quad (9)$$

$$\sigma^{(1)} \nabla u^{(1)} \cdot n_\Sigma = \sigma^{(2)} \nabla u^{(2)} \cdot n_\Sigma, \quad u^{(1)} = u^{(2)} \quad \text{on } \Sigma, \quad (10)$$

where n is the unit normal to $\partial\Omega$ outward of Ω and n_Σ is the unit normal to Σ pointing from $\Omega^{(2)}$ to $\Omega^{(1)}$, and the initial conditions

$$u^{(k)}(0, x) = u^{(k,0)}(x), \quad w^{(k)}(0, x) = w^{(k,0)}(x) \quad \text{a.e. } x \in \Omega^{(k)}, \quad k = 1, 2. \quad (11)$$

3.2 Dimensionless monodomain problem

A dimensionless version of the monodomain equations is derived in order to study the balance between the different terms of the equation. We follow the method previously introduced in [Colli Franzone et al., 1990, Keener, 1991, Rioux, 2012].

We first set time and space characteristic lengths t_0 and x_0 , and we use the thickness $h > 0$ of the two layers to define the dimensionless variables

$$\bar{x} = \frac{x'}{x_0}, \quad \bar{t} = \frac{t}{t_0} \quad \text{and} \quad \bar{z} = \frac{z}{h}.$$

For instance, to observe the whole action potential, we will set the length scale to $x_0 = 1\text{cm}$ and the time scale to $t_0 = 400\text{ms}$, because they are the typical extent of atrial structures such as pulmonary veins and the duration of an action potential. The two-layers domain $\Omega = \omega \times (-h, h)$ is mapped to $\bar{\omega} \times (-1, 1)$ where $\bar{\omega} = \frac{1}{x_0}\omega \subset \mathbb{R}^2$.

Using the typical amplitude of an action potential δu , the resting potential u_r , the maximum value of the sodium current f_0 (specifically the maximum value reached by the function f) and the characteristic conductivity scale σ_0 , we recast the physical quantities, which reads:

$$\begin{aligned} \bar{u}^{(k)}(\bar{t}, \bar{x}, \bar{z}) &= \frac{u^{(k)}(t, x', z) - u_r}{\delta u}, \\ \bar{\sigma}^{(k)} &= \frac{1}{\sigma_0} \sigma'^{(k)}, \quad \bar{\sigma}_3^{(k)} = \frac{\sigma_3^{(k)}}{\sigma_0}, \\ \bar{f}(\bar{u}^{(k)}, \bar{w}^{(k)}) &= \frac{1}{f_0} f(u^{(k)}, w^{(k)}), \quad \text{and} \quad \bar{g}(\bar{u}^{(k)}, \bar{w}^{(k)}) = t_0 g(u^{(k)}, w^{(k)}). \end{aligned}$$

The monodomain equations for the two-layers domain finally read

$$\begin{aligned} AC \frac{x_0^2}{\sigma_0 t_0} \left(\partial_{\bar{t}} \bar{u}^{(k)} + \frac{f_0 t_0}{C \delta u} \bar{f}(\bar{u}^{(k)}, \bar{w}^{(k)}) \right) &= \text{div}_{\bar{x}} \left(\bar{\sigma}^{(k)} \nabla_{\bar{x}} \bar{u}^{(k)} \right) + \frac{x_0^2}{h^2} \bar{\sigma}_3^{(k)} \partial_{\bar{z}\bar{z}} \bar{u}^{(k)}, \\ \partial_{\bar{t}} \bar{w}^{(k)} + \bar{g}(\bar{u}^{(k)}, \bar{w}^{(k)}) &= 0, \end{aligned}$$

for $t > 0$ and (\bar{x}, \bar{z}) in the domains $\bar{\Omega}^{(1)} := \bar{\omega} \times (0, 1)$ and $\bar{\Omega}^{(2)} := \bar{\omega} \times (-1, 0)$. The boundary and transmission conditions (9) and (10) remain unchanged but are now stated on $\bar{\Gamma}^{(k)} = \partial \bar{\Omega}^{(k)} \cap \partial \bar{\Omega}$ and $\bar{\Sigma} = \bar{\omega} \times \{0\}$.

As a consequence, the dimensionless numbers

$$\alpha = AC \frac{x_0^2}{\sigma_0 t_0}, \quad \beta = \frac{f_0 t_0}{C \delta u} \quad \text{and} \quad \varepsilon = \frac{h}{x_0}$$

	Article	1	2	3			4	
Intracellular	σ_1	3.0	3.0	1.741	1.7	2.4	2.0	3.0
	$\sigma_2 = \sigma_3$	0.3	0.3	0.475	0.19	0.24	0.4167	0.315
Extracellular	σ_1	3.0	3.0	3.906	6.2	4.8	2.5	2.0
	$\sigma_2 = \sigma_3$	1.2	1.2	1.97	2.4	2.2	1.25	1.35
Monodomain	σ_1	1.5	1.5	1.204	1.33	1.6	1.11	1.2
	$\sigma_2 = \sigma_3$	0.24	0.24	0.383	0.18	0.22	0.31	0.25

Table 1: Electrical conductivities taken from the literature (mScm^{-1} – monodomain conductivities are the half of the harmonic averages of bidomain ones). Article 1: [Boulakia et al., 2010], article 2: [Potse et al., 2006], article 3: [Clements et al., 2004] (review), and article 4: [Colli Franzone et al., 1990].

characterize the solutions. The order of magnitude of each of the physical quantities is set according to usual values for cardiac electrophysiology (see Table 3.2 for some values of the conductivities):

$$A = 1000\text{cm}^{-1}, \quad C = 1\mu\text{Fcm}^{-2}, \quad \delta u = 100\text{mV},$$

$$f_0 = 100\mu\text{Acm}^{-2}, \quad \sigma_0 = 1.5\text{mScm}^{-1}.$$

The orders of magnitude of the observation scales (t_0 and x_0) are then set to $x_0 = 1\text{cm}$, $t_0 = 400\text{ms}$, and consequently, the dimensionless parameters α and β are $\alpha = 1.67$, and $\beta = 400$.

Since we are focusing on layers of cardiac tissue, the important quantity is the aspect ratio $\varepsilon = h/x_0$, assumed to be small. The dimensionless monodomain equations in each layer finally read:

$$\alpha \left(\partial_{\bar{t}} \bar{u}^{(k)} + \beta \bar{f}(\bar{u}^{(k)}, w^{(k)}) \right) = \text{div}_{\bar{x}} \left(\bar{\sigma}^{(k)} \nabla_{\bar{x}} \bar{u}^{(k)} \right) + \frac{\bar{\sigma}_3^{(k)}}{\varepsilon^2} \partial_{\bar{z}\bar{z}} \bar{u}^{(k)}, \quad (12)$$

$$\partial_{\bar{t}} \bar{w}^{(k)} + \bar{g}(\bar{u}^{(k)}, w^{(k)}) = 0, \quad (13)$$

and every parameter is fixed and of order 1 except ε and β . According to our analysis, the transverse diffusion $\partial_{\bar{z}\bar{z}} \bar{u}^{(k)}$ dominates the reaction terms whenever $\beta \varepsilon^2 \ll 1$. In the next section, we will derive an asymptotic model for $\varepsilon \rightarrow 0$ while β is kept fixed, consequently in the dominant transverse diffusion regime.

Remark 1. *The documented thickness of human atrial tissues is small, but it remains of order $h = 0.1\text{cm}$. Hence, the reaction and diffusion terms actually balance during the depolarization phase ($\beta \varepsilon^2 \simeq 1$) and the behavior of the asymptotic*

model may be different from the observation in atrial tissues. For this reason, we develop a higher order asymptotic model in section 5. During the plateau and re-polarization phases, the ionic currents are far less intense, so that the asymptotic regime applies quite well for human atria (β decreases, so that $\beta\varepsilon^2 \leq 1$).

Remark 2. Note that the case of tissues with different thickness of the endo and epicardial layers can be dealt with. If we have $\Omega^{(1)} = \omega \times]0, \lambda^{(1)}h[$ and $\Omega^{(2)} = \omega \times]-\lambda^{(2)}h, 0[$, for a given $\lambda^{(k)} > 0$, we can define $\bar{z} = \frac{z}{\lambda^{(k)}h}$ in $\Omega^{(k)}$. We then obtain the equation (12), but the transverse diffusion coefficient is now $\frac{\bar{\sigma}_3^{(k)}}{(\lambda^{(k)}\varepsilon)^2}$ and the current continuity condition through the interface $\frac{\sigma_3^{(1)}}{\lambda^{(1)}\varepsilon} \partial_z \bar{u}^{(1)} = \frac{\sigma_3^{(2)}}{\lambda^{(2)}\varepsilon} \partial_z \bar{u}^{(2)}$.

4 Asymptotic one layer model

In this section, we propose a formal asymptotic expansion of the solution of (12). The usual surface model of the atria, classical for numerical atrial simulations (see e.g. [Haissaguerre et al., 2007, ROTTER et al., 2007]), is then recovered. Dropping the $\bar{\cdot}$ above the dimensionless quantities, the three-dimensional dimensionless problem reads

$$\alpha \left(\partial_t u_\varepsilon^{(k)} + \beta f \left(u_\varepsilon^{(k)}, w_\varepsilon^{(k)} \right) \right) = \operatorname{div}_x \left(\sigma^{(k)} \nabla_x u_\varepsilon^{(k)} \right) + \frac{\sigma_3^{(k)}}{\varepsilon^2} \partial_{zz} u_\varepsilon^{(k)}, \quad (14)$$

$$\partial_t w_\varepsilon^{(k)} + g \left(u_\varepsilon^{(k)}, w_\varepsilon^{(k)} \right) = 0, \quad (15)$$

for $k = 1, 2$, $t > 0$ and $(x, z) \in \Omega^{(k)}$. The dependence on ε of the solution is emphasized by the subscript.

The boundary and transmission conditions read

$$\sigma^{(1)} \nabla_x u_\varepsilon^{(1)} \cdot n = 0 \quad \text{in } \partial\omega \times (0, 1) \quad \text{and} \quad \sigma_3^{(1)} \partial_z u_\varepsilon^{(1)} = 0 \quad \text{in } \omega \times \{1\}, \quad (16)$$

$$\sigma^{(2)} \nabla_x u_\varepsilon^{(2)} \cdot n = 0 \quad \text{in } \partial\omega \times (-1, 0) \quad \text{and} \quad \sigma_3^{(2)} \partial_z u_\varepsilon^{(2)} = 0 \quad \text{in } \omega \times \{-1\}, \quad (17)$$

$$\sigma_3^{(1)} \partial_z u_\varepsilon^{(1)} = \sigma_3^{(2)} \partial_z u_\varepsilon^{(2)}, \quad u_\varepsilon^{(1)} = u_\varepsilon^{(2)} \quad \text{in } \omega \times \{0\}, \quad (18)$$

and we assume, for the sake of simplicity, that the initial data are homogeneous in the z direction for each $k \in \{1, 2\}$, specifically:

$$u_\varepsilon^{(k)}(0, x, z) = u^0(x), \quad w_\varepsilon^{(k)}(0, x, z) = w^0(x) \quad \text{in } \Omega^{(k)}, \quad k = 1, 2, \quad (19)$$

where the functions $u^0(x)$ and $w^0(x)$ are defined in ω .

We then have the following theorem :

Theorem 1 (Coefficients of the asymptotic expansion). *If an asymptotic expansion of $u_\varepsilon^{(k)}$ and $w_\varepsilon^{(k)}$ respectively to ε^2 can be exhibited, i.e., if we can write*

$$u_\varepsilon^{(k)} = u_0^{(k)} + \varepsilon^2 u_1^{(k)} + \varepsilon^4 u_2^{(k)} + o(\varepsilon^4), \quad w_\varepsilon^{(k)} = w_0^{(k)} + \varepsilon^2 w_1^{(k)} + o(\varepsilon^2), \quad (20)$$

then, the asymptotic coefficients $(u_0^{(k)}, w_0^{(k)})$ and $(u_1^{(k)}, w_1^{(k)})$ can be computed explicitly in the following way.

For all $t \geq 0$, a.e. $x \in \omega$ and $z \in]-1, 1[$, we have $u_0^{(1)}(t, x, z) = u_0^{(2)}(t, x, z) := u_0(t, x)$ and $w_0^{(1)}(t, x, z) = w_0^{(2)}(t, x, z) := w_0(t, x)$, where (u_0, w_0) is solution of the surface monodomain problem

$$\alpha(\partial_t u_0 + \beta f(u_0, w_0)) = \operatorname{div}_x(\sigma^m \nabla_x u_0), \quad (21)$$

$$\partial_t w_0 + g(u_0, w_0) = 0, \quad (22)$$

with the boundary condition $\sigma^m \nabla_x u_0 \cdot n = 0$ on $\partial\omega$ and for $t > 0$ and initial condition $u_0(0, x) = u^0(x)$ and $w_0(0, x) = w^0(x)$ in ω where $\sigma^m = \frac{\sigma^{(1)} + \sigma^{(2)}}{2}$ is the arithmetic average of the conductivity matrices in both layers.

The function $u_1^{(k)}$ is explicitly given by

$$u_1^{(k)} = \frac{b}{\sigma_3^{(k)}} z \left(1 - \frac{|z|}{2} \right) + c, \quad (23)$$

with $b = \operatorname{div}_x(\sigma^d \nabla_x u_0)$ and $c = \bar{u}_1 - \frac{1}{6} b \frac{\sigma_3^{(2)} - \sigma_3^{(1)}}{\sigma_3^{(1)} \sigma_3^{(2)}}$

where $\sigma^d = \frac{\sigma^{(1)} - \sigma^{(2)}}{2}$ and \bar{u}_1 is solution to the problem

$$\alpha(\partial_t \bar{u}_1 + \beta \nabla f(u_0, w_0) \cdot (\bar{u}_1, \bar{w}_1)) = \operatorname{div}_x(\sigma^m \nabla_x \bar{u}_1) + \operatorname{div}_x \left(\frac{1}{3\sigma_3^h} \sigma^d \nabla_x b \right), \quad (24)$$

$$\partial_t \bar{w}_1 + \nabla g(u_0, w_0) \cdot (\bar{u}_1, \bar{w}_1) = 0, \quad (25)$$

with the boundary condition $\sigma^m \nabla_x \bar{u}_1 \cdot n + \frac{1}{2\sigma_3^h} \sigma^d \nabla_x b \cdot n = 0$ on $\partial\omega$ and for $t > 0$, and the initial conditions $\bar{u}_1(0, x) = 0$ and $\bar{w}_1(0, x) = 0$ for a.e. $x \in \omega$, with $\sigma_3^h = 2 \frac{\sigma_3^{(1)} \sigma_3^{(2)}}{\sigma_3^{(1)} + \sigma_3^{(2)}}$ the harmonic average of the transverse conductivities.

The function $w_1^{(k)}$ reads:

$$w_1^{(k)}(t, x, z) = - \int_0^t \partial_1 g(u_0(s, x), w_0(s, x)) u_1^{(k)}(s, x, z) \exp \left(- \int_s^t \partial_2 g(u_0(\tau, x), w_0(\tau, x)) d\tau \right) ds. \quad (26)$$

Remark 3. The equations (21) and (22) are the usual surface monodomain model for the atria. They are defined on the surface ω and are independent of ε . We note that the surface diffusion tensor is derived by averaging the 3D diffusion tensor in the thickness of the tissue. That surface model has been rigorously derived for instance in [Chapelle et al., 2013] or in [Coudière et al., 2014].

Remark 4. We will designate the asymptotic approximation

$$\tilde{u}_\varepsilon^{(k)} := u_0 + \varepsilon^2 u_1^{(k)}, \quad \tilde{w}_\varepsilon^{(k)} := w_0 + \varepsilon^2 w_1^{(k)}, \quad (27)$$

as the enhanced monodomain surface model. This denomination highlights the fact that $(\tilde{u}_\varepsilon^{(k)}, \tilde{w}_\varepsilon^{(k)})$ is a correction of the usual monodomain surface solution (u_0, w_0) that improves the accuracy of the approximation, as stated in Theorem 2 below.

Proof. We inject the expansions (20) in the system of eqs. (14) and (15) and we identify the coefficients with the same order, respectively to ε^2 .

First looking at the highest order coefficient, i.e. $1/\varepsilon^2$, we obtain the equation $\partial_{zz}u_0^{(k)} = 0$ for $k = 1, 2$ together with the boundary and transmission conditions,

$$\begin{aligned} \partial_z u_0^{(1)}(t, x, 1) &= \partial_z u_0^{(2)}(t, x, -1) = 0, \\ \sigma_3^{(1)} \partial_z u_0^{(1)}(t, x, 0) &= \sigma_3^{(2)} \partial_z u_0^{(2)}(t, x, 0), \quad u_0^{(1)}(t, x, 0) = u_0^{(2)}(t, x, 0). \end{aligned}$$

We can easily show that $u_0^{(1)} = u_0^{(2)}$ are constant functions in the z direction. For all $z \in]-1, 1[$, we then have $u_0^{(1)}(t, x, z) = u_0^{(2)}(t, x, z) := u_0(t, x)$, for $t \geq 0$ and a.e. $x \in \omega$.

Using a Taylor expansion of f and g around (u_0, w_0) , we get:

$$\begin{aligned} f(u_\varepsilon^{(k)}, w_\varepsilon^{(k)}) &= f(u_0, w_0^{(k)}) + \varepsilon^2 \nabla f(u_0, w_0^{(k)}) \cdot (u_1^{(k)}, w_1^{(k)}) + o(\varepsilon^2), \\ g(u_\varepsilon^{(k)}, w_\varepsilon^{(k)}) &= g(u_0, w_0^{(k)}) + \varepsilon^2 \nabla g(u_0, w_0^{(k)}) \cdot (u_1^{(k)}, w_1^{(k)}) + o(\varepsilon^2). \end{aligned}$$

The identification of the terms of order ε^0 then leads to the following equation on $u_1^{(k)}$, for $k = 1, 2$.

$$\sigma_3^{(k)} \partial_{zz} u_1^{(k)} = \alpha \left(\partial_t u_0 + \beta f(u_0, w_0^{(k)}) \right) - \operatorname{div}_x \left(\sigma^{(k)} \nabla_x u_0 \right), \quad (28)$$

$$\partial_t w_0^{(k)} + g(u_0, w_0^{(k)}) = 0, \quad (29)$$

together with the boundary and interface conditions (16) to (18) on $u_1^{(k)}$. The function $(t, x, z) \mapsto g(u_0(t, x), \cdot)$, which is independent of z , completely defines the dynamics of $w_0^{(k)}$. Since, for $k = 1, 2$, the initial condition $w_\varepsilon^{(k)}(0, x, z) = w^0(x)$ is

constant in the z direction through the tissue, the functions $w_0^{(k)}$ are independent of z for all time $t > 0$ and have the same value in both layer. We then have $w_0(t, x) := w_0^{(1)}(t, x, z) = w_0^{(2)}(t, x, z)$ for all $t \geq 0$ and a.e. $x \in \omega$, which is solution to equation (29). Afterwards, using the boundary conditions (16) and (17), the integration of equation (28) on $u_1^{(k)}$ along z leads to

$$-\sigma_3^{(1)} \partial_z u_1^{(1)}(\cdot, 0) = \alpha(\partial_t u_0 + \beta f(u_0, w_0)) - \operatorname{div}_x(\sigma^{(1)} \nabla_x u_0), \quad (30)$$

$$\sigma_3^{(2)} \partial_z u_1^{(2)}(\cdot, 0) = \alpha(\partial_t u_0 + \beta f(u_0, w_0)) - \operatorname{div}_x(\sigma^{(2)} \nabla_x u_0). \quad (31)$$

Adding these two equations with the transmission condition (18) gives the system of equations (21)-(22) on (u_0, w_0) , which proves the first part of the theorem.

We then observe that the right-hand side of equations (28) is independent of z . Then, the functions $z \mapsto u_1^{(k)}(t, x, z)$ are second degree polynomials. There exists $a^{(k)}, b^{(k)}$ and $c^{(k)}$ such that

$$u_1^{(k)}(t, x, z) = a^{(k)}(t, x)z^2 + b^{(k)}(t, x)z + c^{(k)}(t, x).$$

Introducing Equation (21) in (28), the right-hand side reads $\operatorname{div}_x(\sigma^m \nabla_x u_0) - \operatorname{div}_x(\sigma^{(k)} \nabla_x u_0)$ which is both equal to $\pm \operatorname{div}_x(\sigma^d \nabla_x u_0)$ and to the right-hand side of equations (30) and (31).

Furthermore, the left-hand side of equations (28), (30), and (31) are, respectively, $2a^{(k)}\sigma_3^{(k)}, -\sigma_3^{(1)}b^{(1)}$ and $\sigma_3^{(2)}b^{(2)}$. Consequently, we can define

$$b := \operatorname{div}_x(\sigma^d \nabla_x u_0) = -2a^{(1)}\sigma_3^{(1)} = \sigma_3^{(1)}b^{(1)} = 2a^{(2)}\sigma_3^{(2)} = \sigma_3^{(2)}b^{(2)}.$$

The potential continuity condition on the interface indicates that we can identify $c^{(1)}$ and $c^{(2)} := c$. We then have

$$u_1^{(k)} = \frac{b}{\sigma_3^{(k)}} z \left(1 - \frac{|z|}{2}\right) + c \quad \text{where } b = \operatorname{div}_x(\sigma^d \nabla_x u_0), \quad (32)$$

and $c = c(t, x)$ is an unknown function. Noting the averaging operator through each layer with $\bar{\cdot}$, we have

$$\bar{u}_1^{(1)} := \int_0^1 u_1^{(1)}(\cdot, z) dz = c + \frac{1}{3} \frac{b}{\sigma_3^{(1)}} \quad \text{and} \quad \bar{u}_1^{(2)} := \int_{-1}^0 u_1^{(2)}(\cdot, z) dz = c - \frac{1}{3} \frac{b}{\sigma_3^{(2)}}.$$

As a consequence, we have the relations

$$\bar{u}_1 := \frac{\bar{u}_1^{(1)} + \bar{u}_1^{(2)}}{2} = c + \frac{1}{6} b \frac{\sigma_3^{(2)} - \sigma_3^{(1)}}{\sigma_3^{(2)} \sigma_3^{(1)}}, \quad \frac{\bar{u}_1^{(1)} - \bar{u}_1^{(2)}}{2} = \frac{1}{6} b \frac{\sigma_3^{(2)} + \sigma_3^{(1)}}{\sigma_3^{(2)} \sigma_3^{(1)}} := \frac{1}{3} \frac{b}{\sigma_3^h},$$

where \bar{u}_1 denotes the average of $u_1^{(k)}$ through the whole thickness of the tissue and $\sigma_3^h = 2 \frac{\sigma_3^{(1)} \sigma_3^{(2)}}{\sigma_3^{(1)} + \sigma_3^{(2)}}$ is the harmonic average of the transverse conductivities. Hence, knowing \bar{u}_1 uniquely defines c . In the same way, we define \bar{w}_1 as the average of $w_1^{(k)}$ through the whole thickness of the tissue:

$$\bar{w}_1 = \frac{1}{2} \left(\int_0^1 w_1^{(1)}(\cdot, z) dz + \int_{-1}^0 w_1^{(2)}(\cdot, z) dz \right).$$

Now, in order to close the system on $(u_1^{(k)}, w_1^{(k)})$, we want to exhibit a system of equations providing the functions (\bar{u}_1, \bar{w}_1) .

We then identify the coefficients of order ε^2 in the expansion of $(u^{(k)}, w^{(k)})$. We then obtain the equations

$$\sigma_3^{(k)} \partial_{zz} u_2^{(k)} = \alpha \left(\partial_t u_1^{(k)} + \beta \nabla f(u_0, w_0) \cdot (u_1^{(k)}, w_1^{(k)}) \right) - \operatorname{div}_x \left(\sigma^{(k)} \nabla_x u_1^{(k)} \right), \quad (33)$$

$$\partial_t w_1^{(k)} + \nabla g(u_0, w_0) \cdot (u_1^{(k)}, w_1^{(k)}) = 0, \quad (34)$$

with the boundary and transmission conditions (16) to (18) on $u_2^{(k)}$.

We again integrate equation (33) for $z \in (0, 1)$ and $z \in (-1, 0)$, add the resulting equations, use the transmission conditions (16) and (17) on $u_2^{(k)}$. We then get

$$\frac{1}{2} \operatorname{div}_x \left(\sigma^{(1)} \nabla_x \bar{u}_1^{(1)} + \sigma^{(2)} \nabla_x \bar{u}_1^{(2)} \right) = \operatorname{div}_x \left(\sigma^m \nabla_x \bar{u}_1 + \sigma^d \nabla_x \frac{\bar{u}_1^{(1)} - \bar{u}_1^{(2)}}{2} \right).$$

We remark that $\frac{\bar{u}_1^{(1)} - \bar{u}_1^{(2)}}{2} = \frac{1}{3} \frac{b}{\sigma_3^h}$, and we finally obtain the equations (24) and (25) for (\bar{u}_1, \bar{w}_1) . That gives an explicit computation of $u_1^{(k)}$ and demonstrates the second part of the theorem.

To end the proof, we observe that the function $w_1^{(k)}$ is uniquely determined for $k = 1, 2$ by equation (34) as the solution to a first order linear Cauchy problem of the form $w'(t) + a(t)w(t) = -b(t)$ with $a(t) = \partial_2 g(u_0(t, x), w_0(t, x))$ and $b(t) = \partial_1 g(u_0(t, x), w_0(t, x)) u_1^{(k)}(t, x, z)$ and with $w(0) = 0$ because $w_1^{(k)}(0, x, z) = 0$. Its solution is computed explicitly: $w(t) = -\int_0^t b(s) \exp\left(-\int_s^t a(\tau) d\tau\right) ds$, which is exactly the expression of $w_1^{(k)}$ given in the Theorem. \square

5 Asymptotic two layers model

5.1 Averaged equations through the thickness of each layer

In this section, we focus on equations verified by the averages in $z \in (0, 1)$ and $z \in (-1, 0)$ of the 3D solutions $(\bar{u}_\varepsilon^{(k)}, \bar{w}_\varepsilon^{(k)})$ for each of the two layers.

Integrating equations (33) and (34) for $z \in (0, 1)$ and $z \in (-1, 0)$ we get

$$\alpha \left(\partial_t \bar{u}_\varepsilon^{(k)} + \beta f \left(\bar{u}_\varepsilon^{(k)}, \bar{w}_\varepsilon^{(k)} \right) \right) = \operatorname{div}_x \left(\sigma^{(k)} \nabla_x \bar{u}_\varepsilon^{(k)} \right) + (-1)^k \left(\frac{3}{2} \sigma_3^h \frac{\bar{u}_\varepsilon^{(1)} - \bar{u}_\varepsilon^{(2)}}{\varepsilon^2} \right) + E_\varepsilon(u), \quad (35)$$

and

$$\partial_t \bar{w}_\varepsilon^{(k)} + g \left(\bar{u}_\varepsilon^{(k)}, \bar{w}_\varepsilon^{(k)} \right) = \bar{E}_\varepsilon^{(k)}(g), \quad (36)$$

where $E_\varepsilon(u)$ and $\bar{E}_\varepsilon^{(k)}(g)$ are remainder terms. In a separate paper [Coudière et al., 2014] they are shown to be of order ε^3 . The definition of our bilayer model directly results from that observation.

5.2 Definition of the two layers model

For given initial conditions $\hat{u}_0^{(k)}(x)$ and $\hat{w}_0^{(k)}(x)$ on ω , we define the two layers model as the following coupled systems of monodomain equations, for $k = 1, 2$:

$$\alpha \left(\partial_t \hat{u}_\varepsilon^{(k)} + \beta f \left(\hat{u}_\varepsilon^{(k)}, \hat{w}_\varepsilon^{(k)} \right) \right) = \operatorname{div}_x \left(\sigma^{(k)} \nabla_x \hat{u}_\varepsilon^{(k)} \right) + (-1)^k \frac{3}{2} \sigma_3^h \frac{\hat{u}_\varepsilon^{(1)} - \hat{u}_\varepsilon^{(2)}}{\varepsilon^2}, \quad (37)$$

$$\partial_t \hat{w}_\varepsilon^{(k)} + g \left(\hat{u}_\varepsilon^{(k)}, \hat{w}_\varepsilon^{(k)} \right) = 0, \quad (38)$$

with boundary conditions $\sigma^{(k)} \nabla_x \hat{u}^{(k)} \cdot n = 0$ on $\partial\omega$ for $t > 0$ and initial conditions $\hat{u}^{(k)}(0, x) = \hat{u}_0^{(k)}(x)$ and $\hat{w}^{(k)}(0, x) = \hat{w}_0^{(k)}(x)$.

It can be seen as a perturbation of the averaged problems (35)-(36) that neglects the remainder terms $E_\varepsilon(u)$ and $\bar{E}_\varepsilon^{(k)}(g)$. We will see in the next section that this perturbation is small enough to correctly approximate the averaged solutions $(\bar{u}_\varepsilon^{(k)}, \bar{w}_\varepsilon^{(k)})$ with the bilayer solution $(\hat{u}_\varepsilon^{(k)}, \hat{w}_\varepsilon^{(k)})$.

Remark 5. *We emphasize that, unlike in the enhanced monolayer model, the source function is evaluated in each layer, thus playing a driving role in trans-mural electrical discrepancies : the bilayer model intrinsically allows inter-layers electrical disconnection and the electrical dynamics can differ from one layer to the other. This is a source of complex propagation patterns.*

6 Error estimate for the surface models

For the completeness of the present article, we introduce two convergence results for both the enhanced monodomain surface model and the bilayer model that we do not demonstrate in that study, but that are fully addressed in a separate paper [Coudière et al., 2014].

6.1 Error estimate on the enhanced monolayer model

We first state that the solutions of the enhanced monodomain surface model (27) approximate the 3D solutions with an accuracy of order ε^3 .

We suppose that the initial conditions are constant in the thickness of the tissue. Namely, we assume that $u_\varepsilon^{(k)}(0, x, z) = u^0(x)$ and $w_\varepsilon^{(k)}(0, x, z) = w^0(x)$ for $(x, z) \in \Omega^{(k)}$, $k = 1, 2$.

Theorem 2 (Error estimates for the enhanced monolayer model). *Supposing that the functions f and g are $C^2(\mathbb{R} \times \mathbb{R}^m)$ functions and that the asymptotic solutions (u_0, w_0) , $(u_1^{(k)}, w_1^{(k)})$ (resp. 3D solutions $(u_\varepsilon^{(k)}, w_\varepsilon^{(k)})_{\varepsilon > 0}$) have a uniform upper bound M respectively to time (resp. to ε and time), we then have, for all $0 < \varepsilon \leq 1$, for all $T > 0$, for $0 \leq t \leq T$ and $k = 1, 2$, the following estimates*

$$\left\| u_\varepsilon^{(k)}(t) - \tilde{u}_\varepsilon^{(k)}(t) \right\|_{L^2(\Omega^{(k)})} \leq \varepsilon^3 k_0, \quad (39)$$

$$\left\| w_\varepsilon^{(k)}(t) - \tilde{w}_\varepsilon^{(k)}(t) \right\|_{(L^2(\Omega^{(k)}))^m} \leq \varepsilon^3 k_0, \quad (40)$$

$$\left\| \nabla_x \left(u_\varepsilon^{(k)} - \tilde{u}^{(k)} \right) \right\|_{L^2(0, t; L^2(\Omega^{(k)}))} \leq \varepsilon^3 k_1, \quad (41)$$

$$\left\| \partial_z \left(u_\varepsilon^{(k)} - \tilde{u}^{(k)} \right) \right\|_{L^2(0, t; L^2(\Omega^{(k)}))} \leq \sqrt{2} \varepsilon^4 k_1, \quad (42)$$

where k_0 and k_1 are independent of ε and only depend on α , σ , Λ_0 , Λ_1 , M , $|\omega|$ and T .

Remark 6. *We note that Theorem 2 can be seen as the reciprocal of Theorem 1: if we note (u_0, w_0) the solution of the problem (21)-(22), $(\tilde{u}_1, \tilde{w}_1)$ the solution of (24)-(25) and $(u_1^{(k)}, w_1^{(k)})$ the function defined by (23), (26), Theorem 2 shows that $(\tilde{u}_\varepsilon^{(k)}, \tilde{w}_\varepsilon^{(k)})$ are then a third order approximation of the 3D solutions $u_\varepsilon^{(k)}$ and $w_\varepsilon^{(k)}$, i.e. that the asymptotic expansion (20) holds, with the norm therein.*

6.2 Error estimate on the two-layers model

We also state that the two-layers solution $(\hat{u}_\varepsilon^{(k)}, \hat{w}_\varepsilon^{(k)})$ of (37) and (38) approximates the averages on each layer $(\bar{u}_\varepsilon^{(k)}, \bar{w}_\varepsilon^{(k)})$ of the 3D solutions (14) and (15) with an order ε^3 accuracy.

We suppose that, for $k = 1, 2$, we have $\hat{u}_0^{(k)}(x) = u^0(x)$, and $\hat{w}_0^{(k)}(x) = w^0(x)$.

Theorem 3 (Error estimates: two-layers model). *Assuming that for $T > 0$ there exists a bound M such that $\left| \left(\hat{u}_\varepsilon^{(k)}(t, x), \hat{w}_\varepsilon^{(k)}(t, x) \right) \right| \leq M$, and under the assumptions of Theorem 2, we have the following estimates: for all $0 < \varepsilon \leq 1$, for $0 \leq t \leq T$, for $k = 1, 2$,*

$$\|\bar{u}_\varepsilon^{(k)}(t) - \hat{u}_\varepsilon^{(k)}(t)\|_{L^2(\omega)} \leq \varepsilon^3 k_4, \quad (43)$$

$$\|\bar{w}_\varepsilon^{(k)}(t) - \hat{w}_\varepsilon^{(k)}(t)\|_{[L^2(\omega)]^m} \leq \varepsilon^3 k_4, \quad (44)$$

$$\|\nabla_x(\bar{u}_\varepsilon^{(k)} - \hat{u}_\varepsilon^{(k)})\|_{L^2(0, T; L^2(\omega))} \leq \varepsilon^3 k_5, \quad (45)$$

with k_4 and k_5 not depending on ε but only on $\alpha, \sigma, \Lambda_0, \Lambda_1, M, |\omega|$ and T .

Remark 7. *This theorem guarantees that the average by layer in the thickness of the three-dimensional potential converges toward the solution of the two-layers model. Furthermore, the accuracy of the two-layers model is limited by the precision of the approximation of the transverse diffusion which depends in our formulation on the precision of the asymptotic expansion of $u_\varepsilon^{(k)}$.*

Let us give a version of the problem (37) in physical variables :

$$A(C\partial_t u^{(k)} + f(u^{(k)}, w^{(k)})) = \operatorname{div}_x(\sigma^{(k)} \nabla_x u^{(k)}) + (-1)^k \gamma_{th}(u^{(1)} - u^{(2)}), \quad (46)$$

$$\partial_t w^{(k)} + g(u^{(k)}, w^{(k)}) = 0, \quad (47)$$

where $\gamma_{th} = \frac{3}{h^2} \frac{\sigma_3^{(1)} \sigma_3^{(2)}}{\sigma_3^{(1)} + \sigma_3^{(2)}}$ is called the coupling coefficient and $A, C, \sigma^{(k)}, \sigma_3^{(k)}$ are the same parameters as in problem (1), (2).

Remark 8. *The model also has a purely electric interpretation, as in [Jacquemet, 2004]: the two layers are coupled pointwise by a conductance. The coupling coefficient from our model, γ_{th} , is expressed in mS cm^{-3} , which is consistent. Consequently, the term $\gamma_{th}(u^{(1)} - u^{(2)})$ is a density of current expressed in $\mu\text{A cm}^{-3}$.*

Remark 9. *We recall that this approximation is expected to be correct if the thickness of the atrial tissue is of order 0.01cm, which is not a realistic range for human hearts. Indeed, surface atrial models usually takes into account only the first order two-dimensional monodomain approximation (u_0, w_0) , and cannot capture complex propagations patterns like observed in figure (3) below.*

Remark 10. *Following Remark 2, we can perform the same computation to derive the asymptotic coupling coefficient when $\Omega^{(1)}$ and $\Omega^{(2)}$ have respectively a thickness $\lambda^{(1)}h$ and $\lambda^{(2)}h$, with $\lambda^{(h)} > 0$ and of order 1. Equations (46) hold with $\gamma_{th}^{(k)} = \frac{3}{2} \frac{\sigma_\lambda^h}{\lambda^{(k)}h^2}$, where $\sigma_\lambda^h = 2 \left(\frac{\lambda^{(1)}}{\sigma_3^{(1)}} + \frac{\lambda^{(2)}}{\sigma_3^{(2)}} \right)^{-1}$. We note that σ_λ^h is the harmonic mean of the transverse diffusion coefficient weighted by the thickness coefficient and that the coupling coefficient $\gamma_{th}^{(k)}$ differs on each layer due to the factor $\lambda^{(k)}$.*

7 Numerical illustrations

In order to complete the previous theoretical foundations, we focus on the potentiality of the two-layers models in reproducing some actual complex 3D phenomena in a physiological context. This is a threefold objective: analysis of the asymptotic regime of the surface models with respect to the physiological thickness of atrial tissues; introduction of an optimization heuristic so as to correct the behaviour of the model for physiological thicknesses; study of the robustness of the model for physiologically relevant 3D geometries.

7.1 Numerical method

7.1.1 Test cases: general protocol

The general protocol is as follows. First we compute the solution $(u_{3D}^{(k)}, w_{3D}^{(k)})$ of the 3D problem (4) in a domain $\Omega = \Omega^{(1)} \cup \Omega^{(2)}$ with a diffusion tensor σ discontinuous across the interface Σ . Namely, the diffusion tensor σ is defined as in equations (6) and (5), and we choose the fibres to be perpendicular one with another: $\theta^{(2)} - \theta^{(1)} = \frac{\pi}{2}$. This solution serves as a reference.

Then, we compute the solutions to the three following surface models:

- 1×2D:** the solution (u_0, w_0) of the classical monolayer surface model (21) - (22) with diffusion tensor $\sigma^m = \frac{\sigma^{(1)} + \sigma^{(2)}}{2}$. In this case, the solution (u_0, w_0) is isotropic;
- 2×2D-th:** the solution $(\hat{u}_{\gamma_{th}}^{(k)}, \hat{w}_{\gamma_{th}}^{(k)})$ of the two-layers model (46) - (47) with the theoretical coupling coefficient γ_{th} given in the text;
- 2×2D-opt:** the solution $(\hat{u}_{\gamma_{opt}}^{(k)}, \hat{w}_{\gamma_{opt}}^{(k)})$ of the two-layers model (46) - (47), but with a coupling coefficient γ_{opt} defined in a physiologically optimal manner, see section 7.1.5.

Indeed, we will observe that the $1 \times 2D$ and $2 \times 2D$ -th models are no longer accurate for physiological thicknesses of atrial tissues. Hence we introduce the third, optimized model, so as to improve the accuracy of the $2 \times 2D$ -th for thicknesses within the physiological range (that is, outside of the asymptotic regime).

7.1.2 The reference geometry

We use a reference perpendicular geometry, as defined in the previous theoretical study, in order to investigate the convergence and accuracy of the two-layers model. More general geometries will be described in section 7.1.6.

Figure 1: Left: 2D mesh. Middle : 3D mesh related to the 2D one. Right : slice of the discretization of a voxel. A voxel is composed of 24 tetrahedra.

Slab of tissue. The 3D slab is the domain $\Omega = \omega \times (-h, h)$ with $\omega = (0, L_x) \times (0, L_x)$, of length $L_x = 1\text{cm}$, and half-thickness h varying between 0.005 cm and 0.2 cm . The total thickness, $2h$, compares to physiological scales varying from the length of one cardiomyocyte ($100\mu\text{m}$) to the average thickness of human atria (about 0.4 cm). The fibres directions are set to $v_1^{(1)} = (1, 0, 0)$ and $v_1^{(2)} = (0, 1, 0)$ (see equation (5)).

We consider a cartesian grid on Ω (resp. on ω) with discretization steps $\Delta x \times \Delta y \times \Delta z$ (resp. $\Delta x \times \Delta y$). The 3D and 2D grids are decomposed in simplicial meshes (i.e. with respectively tetrahedral and triangular elements). Each voxel of the 3D grid is decomposed in 24 tetrahedra whereas the voxels of the 2D grid are decomposed in 4 triangles, as presented in figure 7.1.2. We take $\Delta x = \Delta y = 5 \cdot 10^{-3}\text{cm}$, which is small to guarantee the numerical convergence of the discrete solution. To check the convergence of the $2 \times 2D$ model when h vanishes, we vary h and Δz following two constraints. We impose that each mesh contains at least 10 voxels in the thickness, in order to capture any transversal activity, even for small thicknesses. For large thicknesses, we keep the number of degrees of freedom in a tractable level while preserving the mesh element shapes, by taking $\Delta z \leq 4\Delta x$. The final

value of Δz for each value of h are presented in Table 3. We denote by *DOF3D* (resp. *DOF2D*) the number of degrees of freedom in Ω (resp. ω).

7.1.3 Electrophysiological background

We chose the Beeler-Reuter ventricular model [Beeler and Reuter, 1977], which is computationally simple but reproduces correctly the depolarization dynamics of cardiomyocytes. All the other parameter values are given in Table 7.1.3.

A stimulation was applied by fixing the potential to $V_{m,init} = 20\text{mV}$ for $0 \leq t \leq 2\text{ms}$, in the square $S = \frac{1}{2}(L_x, L_x) + (-2\Delta x, +2\Delta x) \times (-2\Delta x, +2\Delta x)$ for the 2D test cases, and $\frac{1}{2}(L_x, L_x, 0) + (-2\Delta x, +2\Delta x) \times (-2\Delta x, +2\Delta x) \times (-h, +h)$ in the 3D test cases.

7.1.4 Resolution

All the models are discretized by the standard P1-Lagrange finite element method with mass lumping and the Rush-Larsen time-stepping scheme [Rush and Larsen, 1978]. We used a fixed time-step $\Delta t = 0.05\text{ms}$. The diffusion terms are discretized implicitly, and the resulting linear system is solved with a Jacobi preconditioned conjugate gradient algorithm with a fixed tolerance equal to 10^{-10} .

7.1.5 Optimizing the coupling coefficient

According to Theorem 3, the difference between the two-layers and the 3D models decreases in $O(\varepsilon^3)$ when the coupling coefficient is $\gamma_{hh} = \frac{3}{2} \frac{\sigma_3^h}{\varepsilon^2}$. Anyway, for most physiological thicknesses, we will observe that this difference remains qualitatively too high. Hence, for such a thickness (fixed), we modify the coupling coefficient in order to minimize this difference, resulting in the $2 \times 2\text{D-opt}$ model.

To this aim, we don't use the functional norms from Theorem 3, but the more relevant activation maps. Activation maps are the spatial distributions of the time-of-arrival of the activation wavefront, which are a major indicator in clinical and biological practice. For a given threshold $\theta \in \mathbb{R}$, and a solution $u \in C^0([0, T], L^2(\omega))$, the activation map $T_\theta(u) \in L^2(\omega)$ is defined by $T_\theta(u)(x) = \inf \{t \in (0, T), \text{ s.t. } u(t, x) > \theta\}$. Note that the activation maps are defined on the surface ω . In practice, we define one activation map for each layer, defined for $\theta = -40\text{mV}$.

For given 3D solutions $u_\varepsilon^{(k)}$, $k = 1, 2$, we define the cost function to minimize by

$$J(\gamma) := \frac{\left\| T_\theta \left(\bar{u}_{3d}^{(1)} \right) - T_\theta \left(\hat{u}_\gamma^{(1)} \right) \right\|_{L^2(\omega)}}{\left\| T_\theta \left(\bar{u}_{3d}^{(1)} \right) \right\|_{L^2(\omega)}} + \frac{\left\| T_\theta \left(\bar{u}_{3d}^{(2)} \right) - T_\theta \left(\hat{u}_\gamma^{(2)} \right) \right\|_{L^2(\omega)}}{\left\| T_\theta \left(\bar{u}_{3d}^{(2)} \right) \right\|_{L^2(\omega)}},$$

thickness ($2h$)	characteristics	3D	2D bilayer	2D monolayer
0.4	Δz	0.02	-	-
	# DOF	3 296 421	160 802	80 401
	CPU time ratio	1	0.0171	0.0069
0.3	Δz	0.015	-	-
	# DOF	3 296 421	160 802	80 401
	CPU time ratio	1	0.0162	0.0066
0.2	Δz	0.01	-	-
	# DOF	3 296 421	160 802	80 401
	CPU time ratio	1	0.0146	0.0059
0.1	Δz	0.01	-	-
	# DOF	1 688 411	160 802	80 401
	CPU time ratio	1	0.0310	0.0127
0.09	Δz	0.009	-	-
	# DOF	1 688 411	160 802	80 401
	CPU time ratio	1	0.0265	0.0118
0.08	Δz	0.008	-	-
	# DOF	1 688 411	160 802	80 401
	CPU time ratio	1	0.0271	0.0119
0.07	Δz	0.007	-	-
	# DOF	1 688 411	160 802	80 401
	CPU time ratio	1	0.0321	0.0142
0.06	Δz	0.006	-	-
	# DOF	1 688 411	160 802	80 401
	CPU time ratio	1	0.0324	0.0142
0.05	Δz	0.005	-	-
	# DOF	1 688 411	160 802	80 401
	CPU time ratio	1	0.0347	0.0145
0.04	Δz	0.004	-	-
	# DOF	1 688 411	160 802	80 401
	CPU time ratio	1	0.0365	0.0152
0.03	Δz	0.003	-	-
	# DOF	1 688 411	160 802	80 401
	CPU time ratio	1	0.0373	0.0155
0.02	Δz	0.002	-	-
	# DOF	1 688 411	160 802	80 401
	CPU time ratio	1	0.0313	0.0130
0.01	Δz	0.001	-	-
	# DOF	1 688 411	160 802	80 401
	CPU time ratio	1	0.0216	0.0094

20
Table 3: Presentation for each thickness $2h$ of the characteristics of the discrete domains : length, width, thickness, space steps in each direction (All that dimensions are expressed in cm), number of degrees of freedom and the ratio of the computational time over the three-dimensional one : CPU time / CPU time 3D.

A	C	$\sigma_1^{(k)}$	$\sigma_2^{(k)}$	$\sigma_3^{(k)}$	σ_{iso}
cm^{-1}	$\mu\text{F cm}^{-2}$		mS cm^{-1}		mS cm^{-1}
500	1	1.5	0.2	0.2	0.85

Table 4: Physiological parameters used for the different simulations

where $\hat{u}_\gamma^{(k)}$, $k = 1, 2$ are the solutions of the bilayer problem (46) - (47) computed with the coupling coefficient γ , and $\bar{u}_{3d}^{(k)}$ is the 3D solution averaged in the thickness of the layer k .

We finally look for a value of γ in the neighbourhood of the theoretical one, γ_{th} , that achieves a local minimum of J . Therefore, we use the Brent's method implemented in the scipy library [Oliphant, 2007], that is interfaced with our solver.

Remark 11 (Gold standard). *We note that the design of the 3D gold standard is a key issue of the optimization process. In order to construct a physiological $2 \times 2D$ model of the atria, the 3D gold standard should: 1) be simple to compute, and 2) should contain all the relevant transmural heterogeneities that we want to capture. The 3D slab previously defined is a good candidate for such a gold standard. However, there is a priori no reason why the optimized coupling coefficient obtained with this simplified 3D reference should give satisfactory results on the more complex geometries that are observed in the atria. We then check the robustness of that optimization strategy on physiologically relevant additional geometries: a curved geometry, and a geometry with a non homogeneous thickness. We also verify if the optimization method is improved when the 3D gold standard is computed directly on the complex 3D geometry, instead of the simplified slab of tissue.*

7.1.6 Additional geometries

These geometries will be used to challenge the two-layers model in more relevant situations.

Curved geometry. It is the domain $\Omega = \Omega^{(1)} \cup \Omega^{(2)}$, where $\Omega^{(k)}$ are defined in cylindrical coordinates by, $\Omega^{(1)} = \{(r, \psi, z), R - h < r < R, 0 \leq \psi \leq 2\pi, 0 < z < 1\}$, and $\Omega^{(2)} = \{(r, \psi, z), R < r < R + h, 0 \leq \psi \leq 2\pi, 0 < z < 1\}$. Hence, the interface is now the surface $\omega = \{(R, \psi, z), 0 \leq \psi \leq 2\pi, 0 < z < 1\}$. The fibre directions are chosen to be longitudinal in the layer 1 ($\mathbf{v}_1^{(1)} = \mathbf{v}_z$) and circumferential in the layer 2 ($\mathbf{v}_1^{(2)} = \mathbf{v}_\psi$).

We take $R = \frac{1}{2\pi} + h\text{cm}$ and $h = 0.05\text{cm}$, so that the domain Ω has the typical dimensions of a human pulmonary vein with basal ring of thickness 0.1cm and minimal perimeter of 1cm, and realistic fibre orientations.

Variable thickness. This domain is a prism with a trapezoid basis. It can be defined by $\Omega = (0, 1) \times T$ in cartesian coordinates, where $T = \{(y, z), 0 \leq z \leq (0.05 + 0.10y), 0 \leq y \leq 1\}$. In this case, the interface is the surface $\omega = (0, 1) \times \{(y, z = 0.5(0.05 + 0.10y)), 0 \leq y \leq 1\}$, and the fibre direction is in the x-direction in $\Omega^{(1)}$ ($\mathbf{v}_1^{(1)} = (1, 0, 0)$) and along the thickness variation gradient in $\Omega^{(1)}$ ($\mathbf{v}_1^{(1)} = (0, 1, 0.10z)$).

Discretization. Both geometries Ω , and both interfaces ω are discretized by a cartesian grid in the parametric space, of size $200 \times 200 \times 10$, which is in turn decomposed with a simplicial mesh. The spatial resolution of these meshes is then $5 \cdot 10^{-3}$ cm.

7.2 results

We first focus on the qualitative behaviour of the different models. We assess the propagation pattern in the 3D model for different regimes of tissue thickness and observe the corresponding results given by the surface models. We then compare the accuracy of the surface models, and finally study the optimal coupling coefficient in significant physiological situations.

7.2.1 Qualitative behaviour

The 3D model. We first aim at illustrating the 3D propagation pattern in three regimes of tissue thickness: 1) $2h = 0.01$ cm, which represents a non-physiological thickness of tissue – two myocytes in the thickness of the tissue – but lays in the convergence regime of both surface models – cf section 3.2 –, 2) $2h = 0.1$ cm, which is the characteristic thickness of thin cardiac tissues like pulmonary veins [Ho et al., 2001] and 3) $2h = 0.4$ cm which is in the range of the documented thickness of atrial tissues [Cabrera et al., 2008].

As expected from Theorem 2, we observe in Figure 2 a uniform potential distribution through the thickness of the geometry for the thin tissue $2h = 0.01$ cm. On the contrary, for thicker tissues, the propagation follows a very different behaviour. For $2h = 0.4$ cm, the tissue seems to be thick enough, and the current strong enough, for the wave propagation to be mainly directed towards the fibre direction in each layer. A boundary layer located at the interface of the fibre layers connects that two unidirectional anisotropic waves without significantly perturbing their propagation near the upper and lower boundaries of the slab. For $2h = 0.1$ cm, the propagation pattern is intermediate: the thickness of the boundary layer connecting the waves of both tissue layers is in the range of the thickness of the slab. It then strongly

Figure 2: Snapshot for $t = 11 \text{ ms}$ of the potential map of the 3D model for different thicknesses $2h$. In each view, we clipped the subdomain $[0; 0.5]^2 \times [0; 2h]$.

influences their propagation. The upper and lower waves have then two directions of anisotropy and are diamond-shaped.

Following the theoretical results for ε going to zero, the difference between the averaged potentials in each layer should be of order ε^2 at any position $x' \in \omega$. From the 3D simulations it appears that this is not the case everywhere. In fact due to the very strong depolarisation current included in the electrophysiological model, very sharp activation fronts appear and are leaning to propagate in a different manner in each layer although the coupling between layers decreases their difference of potential. Around the activation front we observe different but slow varying values of the potential in the thickness of each layer. But near the surface $z = 0$ these values are joined by a fast varying boundary layer. This discrepancy with the theoretical asymptotic analysis is due to the strong activation current which implies (cf 1) that the assumptions for this analysis are not verified close to the front.

The $2 \times 2D$ -th and $1 \times 2D$ models. We now investigate the qualitative behaviour of the $1 \times 2D$ and the $2 \times 2D$ -th models for the same three thicknesses. Figure 3 displays a snapshot of each model at the same time $t = 11\text{ms}$ for these three thicknesses, with layer 1 on the top row and layer 2 on the bottom one. The 3D solution is averaged in the thickness of each layer before being displayed, while the $1 \times 2D$ model has only one layer. The isoline $V_m = -40\text{mV}$ of each model at $t = 11\text{ms}$ is also plotted.

For the thin tissue, $2h = 0.01\text{cm}$, the three models have a very similar quasi-isotropic behavior, as expected after Theorems 2 and 3.

For the moderately thick tissue $2h = 0.1\text{cm}$, the $2 \times 2D$ -th model reproduces qualitatively well the diamond-shape of the depolarisation front from the 3D model. Though, there remain some important discrepancies, notably in the direction perpendicular to the fibres. The isotropic propagation of the $1 \times 2D$ model is qualitatively far from the 3D solution.

In the thick tissue, $2h = 0.4\text{cm}$, the same comments hold: discrepancy in the direction transverse to the fibre for the $2 \times 2D$ -th model, and irrelevance of the $1 \times 2D$ model.

As a conclusion, for physiological thicknesses, the theoretical coupling coefficient provides insufficient coupling between the layers: the $2 \times 2D$ -th model does not reproduce the transmural perturbations of the propagation due to the boundary layers, and therefore the fronts in each layer tend to propagate independently one from another.

Remark 12 (Intermediate potential zones). *The averages used to compare the 3D model with the surface models keep track of the boundary layer at the interface. for instance, in Figure 3 for $2h = 0.4\text{cm}$, the potential rises up to an intermediate*

Figure 3: Snapshot at $t = 11ms$ for different thicknesses of the transpotential maps for the $2 \times 2D$ -th, 3D and $1 \times 2D$ models. Columns (a)-(b): $2 \times 2D$ -th and 3D models. Top: layer 1. Bottom: layer 2. Column (c): $1 \times 2D$ model. Column (d): isoline $V_m = -40mV$ for the $2 \times 2D$ -th (blue), 3D (black) and $1 \times 2D$ model (purple). We recall that the 3D model is averaged through the thickness of each layer, i.e. for $z \in]0, h[$ or $z \in]-h, 0[$.

value below the usual plateau in the direction perpendicular to the fibres, in each layer. It results from the averages, for $z \in]0, h[$ or $z \in]-h, 0[$, in the depolarized regions located inside the boundary layer.

The $2 \times 2D$ -opt model: an improvement of the $2 \times 2D$ -th model. Figure 4 displays snapshots of the $2 \times 2D$ -opt and 3D models at time $t = 11\text{ms}$, together with the isolines $V_m = -40\text{mV}$, for a series of thicknesses ranging from $2h = 0.01\text{cm}$ to $2h = 0.4\text{cm}$.

Figure 4: Comparison of the 3D and $2 \times 2D$ -opt models for different thicknesses $2h$ in the layer 1. Columns (a) and (b): $2 \times 2D$ -opt and 3D models. Snapshot of the potential on the first layer after 11ms. The 3D solution is averaged in the thickness of each layer. Column (c): isolines $V_m = -40\text{mV}$ for each model at $t = 11\text{ms}$.

The $2 \times 2D$ -opt does not provide noticeable additional information in the $2h = 0.01\text{cm}$ case, as compared to the $2 \times 2D$ -th model. For thicker tissues, the $2 \times 2D$ -th

model is improved, mainly in the transverse direction: the comparison between Figures 3 and 4 shows that the $2 \times 2D$ -opt localizes more accurately the front than the $2 \times 2D$ -th model, even for large thicknesses. It also better reproduces the electrical state of the boundary layer of the 3D model.

7.2.2 Convergence of the surface models

Figure 5: Convergence of the relative L^2 error on activation maps. The relative error measured in L^2 norm on the activation map for the $2 \times 2D$ -opt (blue), $2 \times 2D$ -th (green) and $1 \times 2D$ (red) models vs the thickness of the tissue, in log-log scale.

Figure 5 displays the $L^2(\omega)$ relative error on the activation maps, namely the cost function J for the $2 \times 2D$ -opt, $2 \times 2D$ -th and $1 \times 2D$ models. It shows that the three surface models actually converge towards the 3D solution when h decreases. For the smallest thickness, $2h = 0.01$ cm, a slight discrepancy persists between the $1 \times 2D$ and $2 \times 2D$ -th models: the former has a relative error around 2%, whereas the latter has an error less than 0.8%. Although the difference was not noticeable on Figures 3 and 4, the $2 \times 2D$ -th model is more accurate even for very thin tissues, in accordance with Theorems 2 and 3.

For $2h \leq 0.02$ cm, the relative error of the $2 \times 2D$ -th increases. This is most probably a numerical issue, related to the anisotropy introduced in the 3D meshes for thin layers. The optimization then unduly compensates the numerical errors. But there is no contradiction with Theorem 3, which is stated with $L^2(\omega)$ norm on potential maps, and not on activation maps.

We recall that the $2\times 2D$ -th model has a better theoretical order of convergence than the $1\times 2D$ model (Theorems 2 and 3). This is confirmed in Figure 5. The slow convergence of the $1\times 2D$ model can be furthermore explained: whereas a quasi-isotropic propagation is observed in the 3D model for $2h \leq 0.06$, which should promote the convergence of the $1\times 2D$ model, the different transient regimes, that immediately follow the stimulation, yields a delay of a few milliseconds between the activation fronts (time-asymptotics).

For $2h \geq 0.1\text{cm}$, that is within the physiological range, the relative errors of the $1\times 2D$ and the $2\times 2D$ -th models are comparable and both superior to 10%. The large error of the $2\times 2D$ -th model mainly comes from the bad approximation of the transverse electrical current. The $2\times 2D$ -opt model better accounts for the transverse electrical activity, and its error remains under 4.5%. This illustrates the relevance of the optimization procedure proposed in section 7.1.5.

Table 3 finally shows that the computational cost is reduced by a factor in the range 25 to 70 for the $2\times 2D$ models, and 70 to 170 for the $1\times 2D$ model, with respect to the 3D model.

7.2.3 Study of the locally optimal coupling coefficient

In order to investigate the capabilities of the $2\times 2D$ -opt model, we first want to investigate the discrepancies of coupling coefficient between the $2\times 2D$ -th and $2\times 2D$ -opt models for a given geometry. We next want to check how accurate is the optimal coupling coefficient computed on a slab of tissue in different physiologically relevant geometrical situations.

$2h$ (cm)	0.4	0.3	0.2	0.1	0.09	0.08	0.07
γ_{th} (mS cm^{-3})	7.5	13.3	30	120	148.1	187.5	244.9
γ_{opt} (mS cm^{-3})	68.2	84.4	113.5	185.4	202.3	225.4	261.6
	0.06	0.05	0.04	0.03	0.02	0.01	
	333.3	480	750	1333.3	3000	12000	
	326.0	440.5	818.9	1329.9	2479.4	7487.3	

Table 5: Optimized coupling coefficient for a tissue panel. $2h$ (cm) : total thickness. γ_{th} (mS cm^{-3}): theoretical coupling coefficient computed with the formula defined in Equation (46). γ_{opt} (mS cm^{-3}) : optimized coupling coefficient.

Optimal coupling coefficient in a slab of tissue. As observed on Figure 6, for $2h \leq 0.07\text{cm}$, the optimal and theoretical coupling coefficients are almost the same.

Figure 6: Optimized γ_{opt} (green) and theoretical γ_{th} (blue) coupling coefficients versus the thickness $2h$. The blue and pink bullets represent the optimal coefficient γ_{opt} for the trapezoidal and cylindrical geometries for a thickness $2h = 0.1\text{cm}$.

The slight divergence for $2h < 0.03\text{cm}$ may be due to discretization issues as discussed below. For physiological tissue thickness, $2h > 0.1\text{cm}$, the theoretical coefficient γ_{th} obviously underestimates the coupling between layers, as explained in §7.2.1. Specifically, the theoretical two-layers model underestimates the transverse component of the current in the boundary layers near the interface. This current is exactly the coupling term in the model. Hence the transverse, coupling current, increases linearly with the coupling coefficient. This explains the success of the optimization procedure proposed above.

Robustness in a cylindrical domain. On the cylindrical domain, of thickness $2h = 0.1\text{cm}$, we can either use the optimal coupling coefficient γ_{opt} found on the parallelepipedic slab of tissue, or compute the optimal coupling coefficient $\gamma_{opt-cyl}$ suited to this geometry. But at the expense of a new optimization procedure. As observed on Figure 6 (pink bullet), the two coefficient are finally close one to another: $\gamma_{opt-cyl} = 198.9\text{mS cm}^{-3}$ while $\gamma_{opt} = 185.4\text{mS cm}^{-3}$. *This justifies that we can use the optimized coefficient from the simpler parallelepipedic slab on a more general geometry.*

Snapshots taken after 11ms in the 3D and $2 \times 2\text{D}$ situations are shown in Figure 7. The columns (a), (b), and (c) refer, respectively, to the two-layers models

Figure 7: Snapshot of a depolarization sequence in the 3D and two-layers cylindrical models. Potential maps taken 11ms after stimulation. (a)-(b) : two-layers model with an optimized coupling respectively computed in the slab ($\gamma_{opt} = 185.4\text{mS cm}^{-3}$) and in the cylindrical geometry ($\gamma_{opt-cyl} = 198.9\text{mS cm}^{-3}$). (c) : 3D model.

Figure 8: Isolines $V_m = -40\text{mV}$ for the 3D (black), $2\times 2\text{D}$ -opt in the slab (red) and cylindrical (green) geometries.

with, the optimized coefficient γ_{opt} , the optimized coefficient $\gamma_{opt-cyl}$, and to the 3D model. The corresponding isolines are shown on Figure 8. Both figures prove a very good accordance between the three models. In details, the $2\times 2\text{D}$ model with $\gamma_{opt-cyl}$ concentrates the error in the axial direction of the cylinder, while the $2\times 2\text{D}$ model with γ_{opt} model has its error in the circumferential direction. The relative error on activation maps respectively to the 3D model are precisely: 2.4% for the $\gamma_{opt-cyl}$ model, and 2.5% for the simpler γ_{opt} model. As a comparison, the relative error found for the γ_{opt} model on the 0.1 cm thick parallelepipedic slab of tissue is equal to 3.3%.

Robustness for variable thickness. Again, we can compute the optimal coupling coefficient $\gamma_{opt-trap}$ suited to the variable thickness geometry (blue bullet on Figure 6). We find that $\gamma_{opt-trap} = 187.6\text{mS cm}^{-3}$, while $\gamma_{opt} = 185.4\text{mS cm}^{-3}$ has not changed. Note that $2h = 0.1\text{cm}$ is only the mean thickness of the trapezoid geometry. Hence a third model is possible, by assigning a new coupling coefficient $\gamma_{opt-nh}(x,y)$ depending on the thickness of the tissue at location (x,y) . This coefficient can be read on the green line on Figure 6, and is actually computed by linear interpolation from the results of Table 5. Figures 9 and 10 display the snapshots and isolines at $t = 1\text{ms}$ for this test case. The homogeneous models, coefficients $\gamma_{opt} = 185.4\text{mS cm}^{-3}$ (red isoline) and $\gamma_{opt-trap} = 187.6\text{mS cm}^{-3}$ (green isoline),

Figure 9: Snapshot of a depolarization sequence in the 3D and two-layers models. Potential maps taken 11ms after stimulation. (a)-(b) : two-layers model with an optimized coupling respectively in the slab ($\gamma_{opt} = 185.4\text{mS cm}^{-3}$) and in the prism geometry ($\gamma_{opt-trap} = 187.6\text{mS cm}^{-3}$). (c): 2×2D model with a non homogeneous coupling coefficient: in each point, the coupling coefficient is an approximation of the optimal coupling coefficient for the thickness of the tissue in that point. (d): 3D model.

Figure 10: Isolines $V_m = -40\text{mV}$ for the 3D (black), $2\times 2\text{D}$ -opt model with a computation of the coupling coefficient in the slab (red) and trapezoidal (green) geometries and the non homogeneous $2\times 2\text{D}$ model (blue). The green and the red curves are superimposed and can not be distinguished.

are indistinguishable. The associated relative error on the activation map is exactly 5.7% for both models. The model with variable coefficient $\gamma_{opt-nh}(x,y)$ slightly improves the results: it notably reproduces the dissymetry of the propagation, and always improves the localization of the front except in the lower part of layer 2. The relative error on the activation maps is equal to 5.1%. *Again, the optimized coefficient from the simpler perpendicular slab can be used with reasonable accuracy.*

7.3 Discussion

The idea of a multi-layer model applied to atrial electrophysiology modelling is not new in itself: a similar two-layers model was proposed in [Jacquemet, 2004, Gharaviri et al., 2012]. But its rigorous mathematical derivation, including dimensionless formulation, asymptotic derivation and convergence properties, together with the numerical exploration of its properties are original. The proofs of the convergence theorem can be found in a more theoretical paper [Coudière et al., 2014] or in [?].

7.3.1 Advantages of the $2\times 2\text{D}$ models

Mathematical foundations. Both convergence rate and asymptotic behaviour of the $2\times 2\text{D}$ model are specified. That ensures the consistency of the model and gives us a solid foundation for linking the physical properties of the atrial tissue to the

parameter values of the $2 \times 2D$ models. It also better characterizes the modelling assumption, specially the transmural heterogeneities, then giving a better control on the simplification introduced in the model.

$2 \times 2D$ vs $1 \times 2D$ models. The $2 \times 2D$ model supplies several improvements to the usual $1 \times 2D$ surface models. It gives a better approximation order than the monolayer model, both theoretically — cf Theorems 2 and 3— and numerically — cf Figure 5. It then improves the approximation of the 3D model for small thickness. But overall, the optimization process provides acceptable approximations for physiological thickness of tissue, outside the range of convergence of the surface models.

The key improvement of the bilayer model over the usual surface model lies in the distinction of individual reaction and diffusion terms in the layers. This is important to trigger transmural gradients and dissociation of the electrical activity, together with complex anisotropic propagation patterns as observed in [Vetter et al., 2005]. The usual surface model, even enhanced by addition of the second order term $\varepsilon^2 u_1^{(k)}$ would not easily account for these phenomena.

$2 \times 2D$ vs 3D models. The main advantage of the $2 \times 2D$ models is the weak computational load, comparatively to the 3D model. With the numerical protocol applied in this paper, the speed-up is 50 on average.

This amount may be overestimated comparatively to other discretizations, due to the choice of simplicial elements in the finite element method. That leads to matrices with larger bandwidth than given by other elements, such as quadrangles. Nevertheless, modelling the three dimensional features with a 3D model requires to include a sufficient number of three dimensional elements in the thickness of the tissue, weighting the computational load.

Existing 3D physiological models of the atria are implemented with 3D hexahedral elements [Tobón et al., 2013]. Despite the presence of several layers of 3D elements, this kind of model may fail to capture transmural electrical behaviours, due to the small number of transmural freedom degrees. Two alternative approaches can be developed. 1) A sufficient number of freedom degrees can be added through the thickness of the tissue, deteriorating computing speed. 2) The transmural conduction coefficient can be tuned ad hoc. A too small number of transmural elements leads to homogenize the endo-epi distribution of potential. In order to model transmural effects, this homogenisation process can be counterbalanced by an heuristic method similar to the process presented in §7.1.5. The transmural conduction coefficient of the 3D elements could be optimized to fit a 3D propagation computed with a finer transmural space step.

7.3.2 Physiological relevance

Understanding the underlying physics. The dimensional analysis from section 3.1 gives a good understanding of how the trade-off between reaction and diffusion could trigger complex three-dimensional propagation patterns. If the transverse diffusion is predominant, the overall propagation front is isotropic. On the contrary, the propagation front will be diamond shaped when the transverse diffusion and the transmembrane current have a balanced magnitude. As the source function intensity varies through the action potential, the relative strength of the source and diffusion terms also varies. That lead to different front shapes at depolarisation and repolarisation time. The $2 \times 2D$ models correctly model this phenomenon.

Coupling coefficient. The coupling coefficient gathers several physiological informations such as the transmural conductivity or the thickness of the tissue. The definition of its value is then a key point. This paper gives a theoretical value for vanishing thickness, and a heuristic method, based on an optimization procedure, that enhances the value for physiological thickness —see §7.2.3.

We point out that the choice of the threshold value θ — cf §7.1.5 — that determines the location of both fronts in the optimization process is important. Tuning θ allows us to approximate the pulling effect of the boundary layer which, by connecting the propagation front of both layers, increases the velocity of the propagation orthogonally to the fibre direction in each layer— cf Figure 11 for illustrations.

Physiological models. Endo-epi electrophysiological heterogeneities can easily be included in a $2 \times 2D$ model.

First, transmural variations of the structure of the tissue such as fibre direction, conduction properties, pathological heterogeneities — fibrosis, ...— are modelled by the layer-dependent conductivity tensor $\sigma^{(k)}$. But functional heterogeneities can also be considered through layer-dependent source functions $f^{(k)}$ and $g^{(k)}$. Likewise, it is possible to deal with atrial tissue where the distinct layers have different thicknesses.

Those transmural heterogeneities can be easily dealt with in the theoretical study of the $2 \times 2D$ model. Remark 2 and 10 show that a simple rescaling can be included in the expression of the theoretical coupling coefficient to take into account endo-epi thickness difference in the asymptotic regime. But they can also be included in the heuristic optimization of the coupling coefficients. The 3D gold standard must contain the structural or functional properties that we want to model. The $2 \times 2D$ -opt model is then designed to best fit the 3D propagation.

Figure 11: Significance of the choice of θ . Snapshot of the 3D solution averaged in the thickness of the layer 1 at $t = 11\text{ms}$ for $2h = 0.4\text{cm}$ and isolines $V_m = 0\text{mV}$ (white), -40mV (green) and -70mV (black). As emphasized in Remark 12, the averaging of the 3D potential maps through the thickness of the tissue leads to intermediate potential zones, which reflects the boundary layer potential variation. If θ is too high, e.g. $\theta = 0\text{mV}$, the isoline $V_m = \theta$ does not cross the intermediate potential zone. That would mean that the propagation front that we want to fit does not involve the boundary layer potential. If θ is too low, e.g. $\theta = -70\text{mV}$, all the intermediate potential zone is considered as a depolarized tissue, which is not physiological. For $\theta = -40\text{mV}$, the isolines include a part of that boundary layer trace and the $2 \times 2\text{D}$ -opt model can take it into account.

The $2 \times 2D$ model can also deal with full endo-epi electrical disconnections. That situation is observed e.g. in the pectinate muscle zone of the right atrium: those muscles are attached to the epicardial layer in their extremities but can be free of connections in their middle. The coupling coefficient has just to be set to zero in that region.

The experiments presented in §7.2.3 show that the optimal coupling coefficient γ_{opt} computed with a slab of tissue as gold standard leads to a $2 \times 2D$ -opt model that can correctly approximate the depolarization spread in a curved or in a thickness-varying geometry. Computing the optimal coupling coefficient with a curved or a thickness-varying 3D gold standard gives very similar results. Moreover, a non homogeneous distribution of the coupling coefficient in the $2 \times 2D$ -opt model enhances the approximation of the propagation in a trapezoidal geometry. Then, choosing a slab of tissue as the optimization gold standard presents several advantages. First, this method is obviously more tractable than constructing an accurate 3D model of the atria as gold standard. Secondly, this $2 \times 2D$ -opt model is robust respectively to the main geometrical deformations observed in the atria: curvature and thickness variations.

7.3.3 Limitations

The accuracy of the two-layers model may be enhanced. We could e.g. perform a better approximation of the flow of current through the interface by adding other layers or including the next terms of the asymptotic expansion of the one-layer model.

We chose to work with the monodomain model all along this paper. This choice has been guided by the sake of clarity of the presentation and notations. The two-layers bidomain model can be derived by using the same process, once having defined the flux transmission condition through the interface of both layers, for the intra and extra cellular media.

The transmural heterogeneities that are well rendered by the two-layers model are mainly located in small parts of the atria (pulmonary veins, left atrium posterior and anterior walls, pectinate muscles, and Crista terminalis). Hence, coupling the two-layers model in that zones to the usual surface model in the remaining tissue might improve the computational efficiency without degrading the accuracy of the overall method.

Complicated fibre structures observed in the pulmonary veins, such as blending or crossing layers or tongues of tissue may fail to be described by a two-layers representation. A specific description should be designed to deal with those structures. Furthermore, several transatrial structures such as the Bachmann's bundle may lead to a non manifold geometry in a surface representation. An asymptotic

analysis could be performed on a 3D description of the insertion of that bundle in the fibre distribution of the atrial chamber to derive the asymptotic transmission conditions that should be imposed at the interface between the 2D representations of the bundle and the chambers.

8 Conclusion

We studied the mathematical derivation of a two-layers model of atrial electrophysiology, and we explored numerically its convergence for vanishing thickness. The two-layer model is improved by an optimal tuning of its coupling coefficient. The robustness of this optimal two-layers model to geometrical variations — curvature, non homogeneous thickness— is finally assessed. We then obtain solid mathematical basis to promote the use of such a model in physiological and pathological situations.

This $2 \times 2D$ model is interesting to construct anatomically and structurally accurate models of the human atria. Such a model should be based on clinical images that give the two-dimensional surfaces, that are complemented by histological descriptions. An optimal coupling coefficient distribution should be constructed, relying on an *a priori* knowledge of the structure and the function of the atrial tissue.

The $2 \times 2D$ model gives us a set of tools able to model pathological patterns such as epi-endo electrical dissociation, propagation blocks in one layer or the alteration of the propagation velocity given by endo-epi heterogeneities, which are expected to play a major role in the initiation and the perpetuation of arrhythmias. A first model for that purpose was presented in [Labarthe et al., 2014]. We believe that it can be an appropriate tool to study the structure-to-function relations in the atria, from a medical point of view.

9 Acknowledgements

We used the experimental testbed PLAFRIM , being developed under the Inria PlaFRIM development action with support from LABRI and IMB and other entities: Conseil Régional d'Aquitaine, FeDER, Université de Bordeaux and CNRS (see <https://plafrim.bordeaux.inria.fr>) to perform the computations presented in the article.

This work was partially supported by an ANR grant part of "Investissements d'Avenir" program with reference ANR-10-IAHU-04 and ANR-13-MONU-0004-01, and by the Region Aquitaine.

References

- G. W. Beeler and H. Reuter. Reconstruction of the action potential of ventricular myocardial fibres. *The Journal of Physiology*, 268(1):177–210, June 1977.
- Muriel Boulakia, Serge Cazeau, Miguel Fernández, Jean-Frédéric Gerbeau, and Nejib Zemzemi. Mathematical modeling of electrocardiograms: A numerical study. *Annals of Biomedical Engineering*, 38:1071–1097, 2010.
- José Angel Cabrera, Siew Yen Ho, Vicente Climent, and Damián Sánchez-Quintana. The architecture of the left lateral atrial wall: a particular anatomic region with implications for ablation of atrial fibrillation. *European Heart Journal*, 29(3):356–362, 2008.
- John W. Cain. Criterion for stable reentry in a ring of cardiac tissue. *Journal of Mathematical Biology*, 55(3):433–448, 2007.
- Dominique Chapelle, Annabelle Collin, and Jean-Frédéric Gerbeau. A surface-based electrophysiology model relying on asymptotic analysis and motivated by cardiac atria modeling. *Mathematical Models and Methods in Applied Sciences*, 2013.
- John C. Clements, Jukka Nenonen, P. K. J. Li, and B. Milan Horacek. Activation dynamics in anisotropic cardiac tissue via decoupling. *Annals of Biomedical Engineering*, 32:984–990, 2004.
- L. Clerc. Directional differences of impulse spread in trabecular muscle from mammalian heart. *The Journal of Physiology*, 255:335–346, February 1 1976.
- P. Colli Franzone, L. Guerri, and S. Rovida. Wavefront propagation in an activation model of the anisotropic cardiac tissue: asymptotic analysis and numerical simulations. *Journal of Mathematical Biology*, 28:121–176, 1990.
- Yves Coudière, Jacques Henry, and Simon Labarthe. An asymptotic two layers monodomain model of cardiac electrophysiology in the atria. Research Report RR-8593, INRIA, September 2014. URL <http://hal.inria.fr/hal-00922717>.
- L. Dang, N. Virag, Z. Ihara, V. Jacquemet, J.-M. Vesin, J. Schlaepfer, P. Ruchat, and L. Kappenberger. Evaluation of ablation patterns using a biophysical model of atrial fibrillation. *Annals of Biomedical Engineering*, 33:465–474, 2005.

- Katayoun Derakhchan, Danshi Li, Marc Courtemanche, Benjamin Smith, Judith Brouillette, Pierre L. Pagé, and Stanley Nattel. Method for simultaneous epicardial and endocardial mapping of in vivo canine heart: Application to atrial conduction properties and arrhythmia mechanisms. *Journal of Cardiovascular Electrophysiology*, 12(5):548–555, 2001.
- Weber dos Santos and F. Dickstein. On the influence of a volume conductor on the orientation of currents in a thin cardiac issue. In Isabelle Magnin, Johan Montagnat, Patrick Clarysse, Jukka Nenonen, and Toivo Katila, editors, *Functional Imaging and Modeling of the Heart*, volume 2674 of *Lecture Notes in Computer Science*, pages 1009–1009. Springer Berlin / Heidelberg, 2003.
- Jens Eckstein, Bart Maesen, Dominik Linz, Stef Zeemering, Arne van Hunnik, Sander Verheule, Maurits Allessie, and Ulrich Schotten. Time course and mechanisms of endo-epicardial electrical dissociation during atrial fibrillation in the goat. *Cardiovascular Research*, 89(4):816–824, 2011.
- Ali Gharaviri, Sander Verheule, Jens Eckstein, Mark Potse, Nico H.L. Kuijpers, and Ulrich Schotten. A computer model of endo-epicardial electrical dissociation and transmural conduction during atrial fibrillation. *Europace*, 14(suppl 5):v10–v16, 2012.
- Michel Haissaguerre, Kang-Teng Lim, Vincent Jacquemet, Martin Rotter, Lam Dang, Méléze Hocini, Seiichiro Matsuo, Sébastien Knecht, Pierre Jais, and Nathalie Virag. Atrial fibrillatory cycle length: computer simulation and potential clinical importance. *Europace*, 9(suppl 6):vi64–vi70, 2007.
- S Y Ho, J A Cabrera, V H Tran, J Farré, R H Anderson, and D Sánchez-Quintana. Architecture of the pulmonary veins: relevance to radiofrequency ablation. *Heart*, 86(3):265–270, 2001.
- Siew Yen Ho, Robert H. Anderson, and Damián Sánchez-Quintana. Atrial structure and fibres: morphologic bases of atrial conduction. *Cardiovascular Research*, 54(2):325–336, 2002.
- SY Ho, D Sanchez-Quintana, JA Cabrera, and RH Anderson. Anatomy of the left atrium: implications for radiofrequency ablation of atrial fibrillation. *Journal of Cardiovascular Electrophysiology*, 10(11):1525 – 1533, 1999.
- Meleze Hocini, Siew Y. Ho, Tokuhiro Kawara, Andre C. Linnenbank, Mark Potse, Dipen Shah, Pierre Jais, Michiel J. Janse, Michel Haissaguerre, and

- Jacques M.T. de Bakker. Electrical conduction in canine pulmonary veins: Electrophysiological and anatomic correlation. *Circulation*, 105(20):2442–2448, 2002.
- Vincent Jacquemet. *A biophysical model of atrial fibrillation and electrograms : formulation, validation and applications*. PhD thesis, Lausanne : EPFL, 2004.
- James P. Keener. An eikonal-curvature equation for action potential propagation in myocardium. *Journal of Mathematical Biology*, 29:629–651, 1991.
- Wanda Krassowska and J.C. Neu. Homogenization of syncytial tissues. *CRC Crit. Rev. Biomed. Eng.*, 21 (2):137–199, 1993.
- S. Labarthe, J. Bayer, Y. Coudiere, J. Henry, H. Cochet, P. Jaïs, and E. Vigmond. A bilayer model of human atria: mathematical background, construction and assessment. *Europace (in press)*, 2014.
- Yoav Michowitz, Shiro Nakahara, Tara Bourke, Eric Buch, Marmar Vaseghi, Carlos De Diego, Isaac Wiener, Aman Mahajan, and Kalyanam Shivkumar. Electrophysiological differences between the epicardium and the endocardium of the left atrium. *Pacing and Clinical Electrophysiology*, 34(1):37–46, 2011.
- Chamakuri Nagaiah, Karl Kunisch, and Gernot Plank. Optimal control approach to termination of re-entry waves in cardiac electrophysiology. *Journal of Mathematical Biology*, 67(2):359–388, 2013.
- Stanley Nattel. New ideas about atrial fibrillation 50 years on. *Nature*, 415(6868): 219–226, January 2002.
- Travis E Oliphant. Python for scientific computing. *Computing in Science & Engineering*, 9(3):10–20, 2007.
- M. Potse, B. Dube, J. Richer, A. Vinet, and R.M. Gulrajani. A comparison of monodomain and bidomain reaction-diffusion models for action potential propagation in the human heart. *Biomedical Engineering, IEEE Transactions on*, 53 (12):2425 –2435, dec. 2006.
- Myriam Rioux. *Numerical Computations of Action Potentials for the Heart-torso Coupling Problem*. PhD thesis, University of Ottawa, 2012.
- MARTIN ROTTER, LAM DANG, VINCENT JACQUEMET, NATHALIE VIRAG, LUKAS KAPPENBERGER, and MICHEL HAÏSSAGUERRE. Impact of varying ablation patterns in a simulation model of persistent atrial fibrillation. *Pacing and Clinical Electrophysiology*, 30(3):314–321, 2007.

- Stanley Rush and Hugh Larsen. A practical algorithm for solving dynamic membrane equations. *Biomedical Engineering, IEEE Transactions on*, BME-25(4): 389–392, 1978.
- Tsukasa Saito, Kenji Waki, and Anton E. Becker. Left atrial myocardial extension onto pulmonary veins in humans: anatomic observations relevant for atrial arrhythmias. *Journal of cardiovascular electrophysiology*, 11:888–894, 2000.
- N.G. Sepulveda, B.J. Roth, and J.P. Wikswo Jr. Current injection into a two-dimensional anisotropic bidomain. *Biophysical Journal*, 55(5):987 – 999, 1989.
- Catalina Tobón, Carlos A. Ruiz-Villa, Elvio Heidenreich, Lucia Romero, Fernando Hornero, and Javier Saiz. A three-dimensional human atrial model with fiber orientation. electrograms and arrhythmic activation patterns relationship. *PLoS ONE*, 8(2):e50883, 02 2013.
- Leslie Tung. *A Bi-Domain Model for describing Ischemic Myocardial D-C Potentials*. PhD thesis, MIT, 1978.
- Frederick J. Vetter, Stephen B. Simons, Sergey Mironov, Christopher J. Hyatt, and Arkady M. Pertsov. Epicardial fiber organization in swine right ventricle and its impact on propagation. *Circulation Research*, 96(2):244–251, 2005.
- Christian W. Zemlin, Bogdan G. Mitrea, and Arkady M. Pertsov. Spontaneous onset of atrial fibrillation. *Physica D: Nonlinear Phenomena*, 238(11-12):969 – 975, 2009.