

Integration of data and model in cardiac electrophysiology

Mehdi Juhoor, Marc Fuentes

► To cite this version:

Mehdi Juhoor, Marc Fuentes. Integration of data and model in cardiac electrophysiology. Liryc Workshop, Sep 2016, Pessac, France. 2016. hal-01400889

HAL Id: hal-01400889

<https://inria.hal.science/hal-01400889>

Submitted on 22 Nov 2016

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.

Integration of data and model in cardiac electrophysiology.

Mehdi Juhoor^{1,2}, Marc Fuentes¹

¹INRIA Bordeaux Sud-Ouest Carmen Team, ²IHU LiryC

Introduction

Carmen team aims to build complete realistic models of the electrical activity of the heart. The study of such models is a multistep process, which can be summarized by 3 main steps:

- preprocessing phase to obtain meshes and parameters from imaging and experimental data
- use a numerical simulator to solve cardiac electrophysiological models
- postprocessing phase to visualize, analyze and confront results to reality

Motivation

On the one hand, building complex anatomical meshes raises **major issues**:

- time-consuming
- error-prone
- specific expertise needed
- require multiple softwares

On the other hand, the computing time for numerical simulation is proportional to the complexity of the model and the size of the domain.

Main goal: **streamline** all the workflow from preprocessing to postprocessing in the MUSIC environment.

MULTI-modality platform for Specific Imaging in Cardiology

MUSIC is a joint *LiryC* and *Inria* platform used to visualize and process cardiac imaging and electrical data.

- toolboxes organized in workspaces for image and surface mesh processing
- pipeline architecture, a step-by-step approach for a given problem

Our aim: **expand** the possibilities of MUSIC by adding toolboxes and implementing specialized pipelines.

The Cardiac ElectroPhysiology Simulator aims to integrate a broad range of multiscale models, and to make use of computing capacity of clusters. It features:

- finite elements P1/P2
- simple or bilayer monodomain model
- multidimensional meshes (1D/2D/3D)
- supported I/O formats: VTK, Medit and Tetgen
- hard-coded ionic models: TTNP, CRN, MS, BR
- multistep time integration schemes : Rush-Larsen , SBDF
- parameters file with simple syntax
- distributed memory parallelism : MPI and PETSc
- programmed in C++11 with templates and dynamical polymorphism

Wavefront using bilayer atria model.

Overview of the module organization in CEPS

The monodomain model

The monodomain model describes the evolution of the transmembrane potential V_m in myocardial tissue Ω .

$$\chi(C_m \partial_t V_m + I_{ion}(V_m, w)) = \text{div}(\sigma \nabla V_m) + I_{app} \quad \text{on } \Omega$$

$$\partial_t w + g(V_m, w) = 0 \quad \text{on } \Omega$$

$$(\sigma \nabla V_m) \cdot n = 0 \quad \text{on } \partial\Omega$$

Toolbox examples

Utility tools on meshes

Regroups common operations on meshes

- append, clean, merge
- conformity and manifoldness
- hole detection
- quality metrics

Volume and surface meshing

Specialized libraries to generate high quality meshes.

- Tetgen: volumic meshing from piecewise linear complex. Able to specify holes inside the volume
- MMG suite: implicit domain meshing, surface and volume remeshing

Tetgen generated mesh with different volume constraints.

Level-set function as input to MMG3D.

Imaging:

- CT-scan or MRI
- segmentation step, creates masks:
 - torso
 - lungs
 - rib-cage
 - pericardium
 - mask filtering

Meshing:

- associate masks with regions
- volumic meshing using multiple constraints
- verify conformity and quality

Simulation:

- generate input file with simulation parameters
- launch numerical simulation process on cluster

Postprocessing:

- import results
- visualization and analysis

Region selection

Gathers multiple tools to **enrich and modify** a geometry

- selection tools: paint, region, and shape selection
- removal of cells and points
- modify labels and attributes

Selection of cells on right atrium.

Removal of Bachmann bundle.

Future works

CEPS

- P3 finite elements
- bidomain model
- *shared memory* parallelism (OpenMP or Intel TBB) for ionic models
- look-up tables to accelerate evaluations of ionic models

MUSIC

- reconstruction of fiber direction
- improve existing toolboxes
- extend visualization interface
- generate customized pipelines
- visualize simulation results