

HAL
open science

Biomechanical Modeling to Inform Pulmonary Valve Replacement in Tetralogy of Fallot Patients after Complete Repair

Maria Gusseva, Tarique Hussain, Camille Hancock Friesen, Philippe Moireau, Animesh Tandon, Cécile Patte, Martin Genet, Keren Hasbani, Gerald Greil, Dominique Chapelle, et al.

► **To cite this version:**

Maria Gusseva, Tarique Hussain, Camille Hancock Friesen, Philippe Moireau, Animesh Tandon, et al.. Biomechanical Modeling to Inform Pulmonary Valve Replacement in Tetralogy of Fallot Patients after Complete Repair. Canadian Journal of Cardiology, 2021, 37, pp.1798-1807. 10.1016/j.cjca.2021.06.018 . hal-03313844

HAL Id: hal-03313844

<https://inria.hal.science/hal-03313844>

Submitted on 5 Aug 2021

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.

Title

Biomechanical Modeling to Inform Pulmonary Valve Replacement in Tetralogy of Fallot Patients after Complete Repair

Short title

Biomechanical Modeling in Valve Replacement

Authors

Maria Gusseva, MS^{1,2}
Tarique Hussain, MD, PhD³
Camille Hancock Friesen, MD⁴
Philippe Moireau, PhD^{1,2}
Animesh Tandon, MD³
Cécile Patte, PhD^{1,2}
Martin Genet, PhD^{1,2}
Keren Hasbani, MD⁵
Gerald Greil, MD, PhD³
Dominique Chapelle, PhD^{1,2}
Radomír Chabiniok, MD, PhD^{1,2,3,6,7}

Affiliations

¹Inria, Palaiseau, France

²LMS, Ecole Polytechnique, CNRS, Institut Polytechnique de Paris, Palaiseau, France

³Division of Pediatric Cardiology, Department of Pediatrics, UT Southwestern Medical Center, Dallas, TX

⁴Division of Pediatric Cardiothoracic Surgery, Department of Pediatrics, UT Southwestern Medical Center, Dallas, TX

⁵Division of Pediatric Cardiology, Department of Pediatrics, Dell Medical School, UT Austin, TX

⁶School of Biomedical Engineering & Imaging Sciences, St Thomas' Hospital, King's College London, UK

⁷Department of Mathematics, Faculty of Nuclear Sciences and Physical Engineering, Czech Technical University in Prague, Czech Republic

Corresponding Author

Radomír Chabiniok, MD, PhD

Address: Department of Pediatrics, UT Southwestern Medical Center, 5323 Harry Hines Blvd, Dallas, TX 75390, USA

Tel: +12144567311

E-mail: radomir.chabiniok@UTSouthwestern.edu

Brief Summary

Clinical indicators derived directly from imaging or cardiac catheterization are known to have limited ability to predict post-interventional reverse-remodeling in patients with chronic valvular disease. Coupling clinical data with biomechanical modeling in 20 tetralogy of Fallot patients after complete repair allowed derivation of composite indicators of heart function. Comparative influences of residual right ventricular outflow tract obstruction and pulmonary regurgitation on ventricular health were assessed. Personalized biomechanical models represent a potential to tailor clinical management.

Abstract

Background: A biomechanical model of the heart can be used to incorporate multiple data sources (ECG, imaging, invasive hemodynamics). The purpose of this study was to use this approach in a cohort of tetralogy of Fallot patients after complete repair (rTOF) to assess comparative influences of residual right ventricular outflow tract obstruction (RVOTO) and pulmonary regurgitation on ventricular health.

Methods: 20 rTOF patients who underwent percutaneous pulmonary valve replacement (PVR) and cardiovascular magnetic resonance (CMR) were included in this retrospective study. Biomechanical models specific to individual patient and physiology (pre- and post-PVR) were created and utilized to estimate the RV myocardial contractility. The ability of models to capture post-PVR changes of RV end-diastolic volume (EDV) and effective flow in pulmonary artery (Q_{eff}) was also compared to expected values.

Results: RV contractility pre-PVR (65 ± 17 kPa, mean \pm SD) was increased in rTOF patients in comparison to normal RV (39-45 kPa) ($p < 0.05$). The contractility decreased significantly in all patients post-PVR ($p < 0.05$). Patients with predominantly RVOTO demonstrated greater reduction in contractility (median decrease 35%) post-PVR than those with predominant pulmonary regurgitation (median decrease 12%). The model simulated post-PVR decreased EDV for majority and suggested an increase of Q_{eff} – both in line with published data.

Conclusions: This study uses a biomechanical model to synthesize multiple clinical inputs and give an insight into RV health. Individualized modeling allows us to predict the RV response to PVR. Initial data suggest that residual RVOTO imposes greater ventricular work than isolated pulmonary regurgitation.

Keywords: Translational research; Cardiovascular modeling; Myocardial contractility; Tetralogy of Fallot; Personalized medicine; Cardiovascular magnetic resonance imaging

Abbreviations and acronyms

BSA	body surface area
CI	confidence interval
CMR	cardiovascular magnetic resonance
EDV	end-diastolic volume
EDP	end-diastolic pressure
ESP	end-systolic pressure
ESV	end-systolic volume
EF	ejection fraction
HR	heart rate
EDVi	end-diastolic volume indexed to body surface area
ESVi	end-systolic volume indexed to body surface area
LV	left ventricle
PA	pulmonary artery
PR	pulmonary regurgitation
P-V loop	ventricular pressure-volume loop
PVR	pulmonary valve replacement
QRSd	duration of QRS complex
TOF	tetralogy of Fallot
RF	regurgitant fraction
rTOF	repaired tetralogy of Fallot
RV	right ventricle
RVOT	right ventricular outflow tract
RVOTO	right ventricular outflow tract obstruction
SD	standard deviation
SV	stroke volume
TP	tricuspid regurgitation
TV	tricuspid valve

1. Introduction

Stenosis of the pulmonary valve is a relatively common congenital condition isolated, or as a part of the constellation of tetralogy of Fallot (TOF). The initial pressure overload is corrected surgically often using a transannular patch causing varying degrees of pulmonary regurgitation (PR). Over time valve-sparing techniques have been preferred, but at the cost of potentially higher rates of residual right ventricular outflow tract obstruction (RVOTO). Chronic RV volume overload leads to RV dilatation while chronic RVOTO can cause RV hypertrophy. To avoid RV failure and even to allow reverse-remodeling, patients undergo a pulmonary valve replacement (PVR) in adolescence or early adult life. There is a robust debate regarding the optimal timing of PVR¹⁻⁷. Among the main clinical indicators considered in decision-making are the degree of RV dilatation, RV ejection fraction (EF) or pulmonary valve regurgitation fraction (RF)⁸. However, the ability to predict post-PVR reverse-remodeling remains elusive and is only witnessed in 60% of patients regardless of the threshold for intervention². Upstream, the debate as to the optimal initial repair remains whether transannular patch with mild residual obstruction is preferable to annulus sparing approaches in borderline valves. Current practice is to favor valve preservation but recent long-term outcome data suggests that RV hypertrophy may be a predictor of adverse events⁹.

While the current guidelines focus on the direct measures taken from imaging data, the underlying physiology is not the primary driver of interventions. Incorporating physical and physiological assumptions of cardiovascular function in the framework of biomechanical modeling^{10,11} has the potential to augment the interpretation of clinical data, such as by estimating some clinically relevant functional quantities – e.g. myocardial contractility¹²⁻¹⁴. The contractility in the present work represents the active

stress generated by the myocardial sarcomere unit during contraction. The contractility in a given patient can be increased chronically (e.g. in chronic ventricular overloading such as due to a valvular defect) and adapts to the actual physiological state by inotropic stimulation¹⁴. We remark that the level of myocardial contractility – as used in this work – was demonstrated to correlate with the maximum time derivative of ventricular pressure, $\max (dp/dt)^{14}$, which is a widely accepted surrogate measure of global ventricular contractility. Assessing mechanical properties of the hearts of tetralogy of Fallot patients after complete repair (rTOF) provides additional metrics which may give a new insight into the initial procedure choice in cases of borderline pulmonary valve annulus.

1.1. Objectives

The goal of this retrospective observational work is to quantify the level of RV myocardial contractility pre-PVR and immediately post-PVR by coupling the available clinical data with a biomechanical model. We hypothesize that the RV contractility is chronically increased in rTOF patients with PR or residual RVOTO and that it will decrease immediately post-PVR. This reduction towards the normal values will also translate into the reduction of stroke work that the heart needs to exert.

2. Material and methods

2.1. Data

A group of 20 rTOF patients, who underwent percutaneous PVR, were included in this retrospective study. The data collections were performed under the ethical approvals of Institutional Review Boards of UT Southwestern Medical Center Dallas (STU-2020-

0023) and UT Austin (IRB 2020-06-0128). The IRBs waived the need for a consent to use the anonymized retrospective data.

All patients underwent cardiovascular magnetic resonance (CMR) exam 4-6 months before PVR. CMR was processed semi-automatically by using the CVI42 software (Circle Cardiovascular Imaging Inc., Calgary, Canada) and a finite element method for image registration^{15,16}. The results of CMR analyses are RV time-vs-volume plots, and time-vs-flow through the pulmonary artery (PA) together with the flow integrated throughout the cycle containing the forward and regurgitant components (Q_{for} , Q_{back} , respectively). The effective flow through the pulmonary circulation (i.e. $Q_{\text{for}} - Q_{\text{back}}$) will be denoted by Q_{eff} .

During the percutaneous PVR, the right-heart pressures (containing right atrial, RV and PA pressures) were taken prior to and after deploying the valve. Figure 1 displays an example of processed clinical data of a selected patient.

Supplementary Table S1 provides information about the baseline anatomy, possible palliation, type and age of TOF repair, re-intervention (if any) and the type of prosthesis in each patient.

Data of a healthy subject were obtained from a population study¹⁷ that contained the values (weighted means) of: RV and PA end-systolic pressures (ESP); RV EDV and ESV; and RV myocardial mass.

2.2. Biomechanical model

The biomechanical heart model of reduced order^{18,19} was employed. While the geometry and kinematics of RV are reduced, the constitutive mechanical laws are preserved as in the full 3D heart model²⁰ (Figure 2). Specifically, myocardial tissue was modeled by a visco-elastic material with active contractile component representing the

actin-myosin interaction (consistent with the sliding filament theory by A. F. Huxley^{21,22}). The myocardial internal stresses – passive (given by the tissue stiffness of the visco-elastic material) and active (generating the active shortening of the myocardial fibers leading to heart contraction) – are in the equilibrium with the external loading (the pressure exerted on the endocardial surface) and inertia forces. The model of RV was connected to a Windkessel model of circulatory system²³, which consisted of proximal resistance and capacitance R_{prox} , C_{prox} (representing the main and branch pulmonary arteries, with pressure P_{ar} , and distal resistance and capacitance R_{dist} , C_{dist} (representing the remaining pulmonary circulation, with pressure P_{dist} and terminal venous pressure P_{vs} , as depicted in Figure 2. The detailed description of the model is provided in the Supplementary Material and rigorous formulations can be found in our previous works^{18,20,24}.

2.3. Model calibration to data of individual patients

The biomechanical model of RV and pulmonary circulation was adjusted manually to the data of each individual patient by a sequential calibration¹⁹.

The pulmonary Windkessel model was adjusted while imposing the measured PA flow. Using cine MRI, we prescribed the wall thickness and the ventricular volume in stress-free configuration (when zero intraventricular pressure is assumed)²⁵. The RV preload was prescribed according to the measured RV pressure in diastole. Passive myocardial properties (i.e. myocardial stiffness) were calibrated so that the simulated EDV matched the measurement. RVOT was modeled as an outlet valve allowing the forward and regurgitant flow²⁴ (with resistances R_{for}^{RVOT} and R_{back}^{RVOT} , respectively). The backward resistance R_{back}^{RVOT} was adjusted to match the backward flow waveform. R_{back}^{RVOT} was set to a very high value if no pulmonary regurgitation (PR) was present (effectively

zero backward conductance). Similarly, a negligible R_{for}^{RVOT} was used if no pathological RVOT obstruction was present. The tricuspid valve (TV) was modeled as an inlet valve with forward and backward resistances R_{for}^{TV} and R_{back}^{TV} , respectively²⁶. The myocardial contractility was adjusted according to the measured RV stroke volume (SV) and RV ESP. Physiological assumptions of mechano-chemical coupling of the actin-myosin complex in the sarcomere are translated into the mechanical system generating force – the active contractility – which combines with the passive visco-elastic properties of the tissue.

The post-PVR model was obtained by re-calibrating the pre-PVR model with the aim to match the post-PVR pressure measurements. We preserved the passive myocardial properties; prescribed the preload as in the measurement; R_{back}^{RVOT} was set to its maximum (to eliminate PR) and R_{for}^{RVOT} adjusted to match the pressure difference between RV and PA. Finally, the myocardial contractility was adjusted so that the simulated RV ESP matched the data.

The mechanical parameters of these patient-specific models give an insight into the cardiovascular physiology of each patient. The simulated RV EDV and pulmonary flow post-PVR were used to validate the model prediction against published data by Lurz et al²⁷.

Further details of the model calibration, including quantitative values of parameters for each patient (Supplementary Table S2), are presented in Supplementary Material.

2.4. Statistical analysis

Wilcoxon signed-rank tests were conducted for the changes in model-derived contractility and PA ESP at $p < 0.05$. Bland-Altman plots were constructed to evaluate the difference between simulated and measured functional indicators.

3. Results

3.1. Direct analysis of clinical data

Table 1 summarizes the demographics and results of direct analysis of clinical data. Pre-PVR CMR revealed that 45% of patients had mild PR, with RF of 10-30%; 15% of patients had moderate PR (RF 30-40%); and 40% had severe PR (RF>40%). Considering the RV size, 25% of patients had moderate RV dilatation (end-diastolic volume indexed to the body surface area RV EDVi 120-140 ml/m²); and 20% had moderate-to-severe RV dilatation (RV EDVi 140-150 ml/m²), while the remaining patients had normal or mildly dilated RV. Finally, 30% of patients had moderate pulmonary stenosis with the RV to PA pressure gradient of at least 25 mmHg. The degree of RVOTO was evaluated based on the ratio of RV to LV ESP, where ratio $\geq 50\%$ ($< 50\%$) was considered as high (low, respectively) degree of RVOTO. The comparison of RV SV and outflow volume Q_{for} revealed a mild TR in 4 patients.

The patients were divided into 3 groups according to the level of RVOTO and PR: Patients with low degree of RVOTO and at least moderate PR (Group A); high degree of RVOTO and mild PR (Group B); and high degree of RVOTO and at least moderate PR (Group C). Groups A-C contained 9, 8 and 3 patients, respectively.

3.2. Model-derived ventricular contractility

We have successfully calibrated the model for all patients pre- and post-PVR. Figure 3 and Supplementary Figures S1-S3 show the simulated cardiac cycles confronted with data in selected patients. Bland-Altman plots in Figure 4 and quantitative summary in Table 2 show the mean bias \pm standard deviation (SD) between the simulations and measurements pre- and post-PVR.

Calibrating the model by using the data of healthy population revealed the contractility of healthy RV to be in the range of 38-48 kPa. The values of RV contractility in all patients (assessed by models calibrated to pre- and post-PVR data) are plotted against RV ESP in Figure 5A. Pre- and post-PVR median contractility was 66 and 51 kPa, respectively. Figure 5B shows a strong positive correlation ($R^2=0.95$, $p<0.001$) between the RV ESP and contractility rescaled by the ratio of myocardial wall thickness over ventricular radius.

Stroke work was calculated as the area encompassed within the simulated ventricular pressure-volume (P-V) loops and is plotted against RV ESP in Figure 5C. Pre- and post-PVR median stroke work was 327 and 233 mJ, respectively. The stroke work obtained from the healthy subjects was 103-150 mJ.

The values of mean contractility and stroke work for each group, relative to the maximum values of the normal population, are presented in Table 3.

3.3. Post-PVR changes in RV EDV and effective PA flow

The patient-specific post-PVR models created in Section 4.2 were used to assess the changes of RV volumes and PA flow post-PVR based on captured post-PVR invasive pressures. Figure 6 shows the model-derived changes of RV EDVi and PA effective flow Q_{eff} . An average EDP decrease in our cohort was lower compared to the study of Lurz et al.²⁷, 14.2 vs. 26.5%. Consequently, an average EDV decrease was also lower, 3% decrease suggested by the model vs. 12 % reported by Lurz et al. The model suggested an increase of PA Q_{eff} post-PVR, which fell between the values of Q_{for} and Q_{eff} pre-PVR – in line with Lurz et al.

4. Discussion

The present study applied patient-specific biomechanical modeling on a group of rTOF patients indicated for PVR. We aimed to assess whether the proposed data-model coupling framework provides any additional clinical indicators of the effects of PVR therapy.

CMR and pressure-derived clinical indicators suggested 3 groups of patients based on the grade of PR and severity of RVOTO. The patient-specific models created separately for pre- and post-PVR physiology revealed that PVR triggered an immediate adaptation of RV contractility for a majority of patients with a decrease of the median contractility by 23%. Table 2 reveals that the patients with a high degree of RVOTO showed a larger contractility decrease (Groups B and C) and the contractility of all patients decreased close to the normal values (Table 2 and Figure 5).

The stroke work represents the mechanical energy generated by the ventricle during a heartbeat. The analysis of P-V loops suggested that even though the patients with a high degree of RVOTO (Groups B and C) experienced a significant decrease of the median stroke work (Table 2), the actual stroke work after post-PVR remained elevated due to a limited decrease of RV pressure post-PVR. The patients with predominantly PR and a low degree of RVOTO (Group A) showed a decrease of the median stroke work by 17%. The resulting stroke work was only around 10% above normal values (Table 2), thanks to the normal RV pressure post-PVR.

The strong correlation between the ventricular pressure and the rescaled contractility is in line with Laplace's law of myocardial wall stress being directly proportional to the level of pressure developed in the chamber for a given geometry during ventricular systole. Hence, prior to PVR we observed higher levels of contractility in patients with increased RV systolic pressure and in those with dilated RVs (Patients #12 and #14 from Group B). The RV contractility decreased post-PVR primarily due to the release

of RVOTO. The sole effect of regurgitation on the system was visible in the patients from Group A. The median contractility and stroke work in this group appeared to be only up to 4% and 34% higher, respectively, than a range of reference healthy RV contractility and stroke work (Table 2). This suggests that, in infants with TOF with borderline pulmonary valve annulus, inserting a transannular patch might be preferential, as the RV is likely to well tolerate the created PR. However, two patients with most dilated RVs (RV EDVi > 140 ml/m²) appeared to be the outliers with the pre-PVR contractility of 77 and 73 kPa (Patients #12 and 14, respectively). It is likely that prior to PVR, the majority of patients in Group A had been preserving their cardiac output at moderately elevated myocardial stresses. Those with dilated RVs had been progressively becoming less efficient and had elevated metabolic demands. Therefore, our model revealed that the myocardial contractility was substantially increased in the patients with dilated RVs prior to PVR. However, the critical range of RV dilatation is unclear from this study and is the subject of our ongoing work. Furthermore, we showed that the greatest reduction of contractility occurred due to removal of RVOTO, while removing the regurgitation itself did not lead to a significant immediate decrease of contractility in the majority of patients.

Not having post-PVR CMR prevented us from performing a detailed validation of our post-PVR models. However, a partial validation was possible thanks to the study by Lurz et al.²⁷, in which CMR was performed immediately after the intervention on pulmonary valve. Our models showed a decrease of RV EDV for patients experiencing a decrease in RV EDP and an increase of PA Q_{eff} post-PVR, which both qualitatively match with the study of Lurz et al. The lower decrease of EDP (as measured in our patients in comparison to Lurz et al.) explains the lower EDV decrease in our group of patients.

4.1. Limitations

A number of limitations should be addressed. First, an assumption of spherical RV might have overestimated the contractility since the spherical shape is mechanically more efficient than a crescent shape. Figure 7 demonstrates the effect of interobserver variability in estimating RV myocardial mass: the difference between pre- vs. post-PVR contractility were preserved in relative sense and this would be expected also if an accurate RV geometry was used. It is expected that the active stress developed in various parts of the RV varies (e.g. inflow part may be very contractile, while the outflow will be hypo- or dyskinetic due to the passive transannular patch). Such a heterogeneity cannot be captured by our simplified modeling approach. However, our pilot study demonstrates that employing such a modeling approach is feasible directly in the clinical setup. The level of complexity of the model allows medical doctors to set up the patient-specific models. This may facilitate launching a large-scale and multi-site clinical study counting hundreds of cases, which would be out-of-reach for a number of complex models.

Percutaneous PVR is mostly not used in patients with very dilated RVs and RV outflow tracts. Such patients rather undergo surgical PVR. In this pilot study we took advantage of the accessibility of measured pressures post-PVR. However, we acknowledge that the population in our study was biased and did not allow for general conclusions regarding relative impact of PR and pulmonary stenosis over the whole range of this patient population. In the future study, we aim to use an estimated of RVOT pressure gradient based on the measured flow profile through RVOT²⁸ and the estimated end-diastolic RV pressure according to the right atrial volume and the flow through tricuspid

valve²⁹. Including such modeling components will not limit the participants of the study to those undergoing percutaneous PVR.

The other important concern is the time period of 4-6 months between the acquisition of CMR and catheterization data in this proof-of-concept work. The progressive RV remodeling might have caused an underestimation of the current RV volumes, which may in turn affect the predicted model-derived properties. Finally, the validation of our post-PVR model was limited due to the absence of post-PVR CMR data. In the future we aim to perform an additional CMR exam within 48 hours post-PVR, which would be plausible for most patients. RV electromechanical dyssynchrony is another major pathophysiological factor, which can lead to further pathological RV remodeling in rTOF patients; electrical data was not assessed in this study. However, cardiac models with a detailed electrical component have the perspective in optimizing the right ventricular cardiac resynchronization therapy RV-CRT³⁰, and modeling could even contribute to the decision making of a possible combination of PVR and RV-CRT.

4.2. Future Perspectives

Decreased contractility and stroke work post-PVR suggest a possible decrease in myocardial metabolic rate and oxygen demand, which could be in principle validated by the Fick principle. In addition to RV contractility at rest, a reduced exercise capacity may play a significant role in the response to PVR and will be studied^{14,31}. Automatization of the model setup, would allow the performance of a sensitivity analysis³² and is a necessary step to translate the present proof-of-concept work into clinical practice. The present work demonstrates an application of models capturing an immediate state of the cardiovascular system to inform about the current physiological state without explicitly considering the previous progress of ventricular remodeling.

Models of long-term evolution – growth & remodeling (G&R) models^{33,34} – could have the potential to include the information about the initial state of pathology, type of repair as well as the evolution throughout the life of patient (see Supplementary Table S1). In addition, advanced imaging techniques such as the assessment of myocardial fiber directions by MRI diffusion tensor imaging^{35,36} could be considered in the future. Models capturing the long-term effects could be also useful in better understanding the long-term reverse-remodeling post-PVR (when longitudinal data will be gathered) as well as in predicting the long-term effect of PVR.

Even though our study demonstrated a substantially increased work that the RV must exert in patients with residual RVOT obstruction and therefore favors transannular patch in the case of borderline annulus size we are aware that our proof-of-concept modeling study cannot have immediate implications on patient care. Furthermore, it is known that a mild to moderate stenosis in the early post-operative period may spontaneously regress and the strategy of preservation of annular function may be compatible with long-term relief of RVOT obstruction in many cases. While this is out of scope of the present paper, characterizing the long-term cardiac growth and remodeling is the subject of ongoing research^{37,38}.

5. Conclusion

Combination of computational models and clinical data is feasible in a cohort of rTOF patients. Such patient-specific models have the potential to assess clinically relevant mechanical and physiological properties and subsequently predict outcomes of PVR for individual patients. Specifically, the study quantifies the level of volume- or pressure-overload of RV with chronic valvular disease and how the level of overloading decreases after intervention on the valve. While not directly predicting who should

undergo PVR and who should wait, we believe our physiological finding is of a clinical interest as a step towards optimal clinical evaluation and management of patients with valvular heart disease. Furthermore, the need to aim for long-term relief of RVOT obstruction is highlighted, perhaps prejudicing the initial surgical approach.

This proof-of-concept work paves the way for a prospective study to assess the sensitivity and specificity of mechanical indices obtained by including biomechanical modeling. Such predictions based on coupling clinical data and biomechanical models have the potential to become part of clinical assessment to contribute into optimizing and personalizing the clinical management of every patient.

Funding sources

This work was supported by the Inria-UTSW Associated Team TOFMOD; Wellcome/EPSRC Centre for Medical Engineering [WT 203148/Z/16/Z]; and the Ministry of Health of the Czech Republic [NV19-08-00071] to R. Chabiniok. It was also funded in part from by the W. B. & Ellen Gordon Stuart Trust, The Communities Foundation of Texas and by the Pogue Family Distinguished Chair (award to Dr F. Gerald Greil in February, 2015). Research reported in this publication was supported by Children's HealthSM but the content is solely the responsibility of the authors and does not necessarily represent the official views of Children's HealthSM.

Disclosures

Conflict of interests: none declared.

Figure 1: Example of processed clinical data prior to (A) and after (B) pulmonary valve replacement (PVR).

Figure 2: Model of right ventricle coupled with atrioventricular and arterial outflow valves and with circulation system represented by a Windkessel model. P_V , P_{at} , P_{ar} , P_{dist} and P_{vs} stand for pressures in ventricle, atrium, large arteries, distal circulation and venous system, respectively; and are forward and backward resistances of the tricuspid valve; and are forward and backward resistances of the ventricular outflow track; R_{prox} , R_{dist} , C_{prox} , C_{dist} are proximal and distal resistances and capacitances of the circulation.

Figure 3: Measured data (dashed line) and simulation (solid line) for Patient #16.

Figure 4: Bland-Altman plots for RV EDVi, ESVi, PA Q_{for} , Q_{back} , RV ESP, PA ESP (all pre-PVR), and for RV ESP and PA ESP (post-PVR). Solid horizontal line represents the mean of the difference between data and simulation, top and bottom dashed horizontal lines show the limits of agreement at 95% prediction interval (± 1.96 times standard deviation). RV EDVi and ESVi: right ventricular end-diastolic and end-systolic volumes indexed to body surface area; PA Q_{for} and Q_{back} : pulmonary artery forward and backward flow; RV ESP: right ventricular end-systolic pressure; PA ESP: pulmonary artery end-systolic pressure.

Figure 5: Model-derived RV contractility (A) and stroke work (C) for each patient.

Filled and empty circles correspond to pre- and post-PVR values, respectively. The number labels of the circles correspond to individual patients. The values for healthy RVs are represented by the area encompassed within the dashed lines. B: RV contractility rescaled by the ratio of myocardial wall thickness over ventricular chamber radius against RV end-systolic pressure, where gray line is Pearson's correlation with $R^2=0.95$, $p<0.05$.

Figure 6 A: Model-predicted post-PVR changes in RV end-diastolic volumes indexed to body surface area (EDVi). Central line inside each box indicates the median, and the bottom and top edges of the boxes show 25th and 75th percentiles, respectively. Black circles connected by black lines show the EDVi change pre- and post-PVR for individual patients. B: Post-PVR model-predicted change in effective flow (Q_{eff}) in each patient group. Orange bars: $Q_{eff_pre-PVR} / Q_{for_pre-PVR}$ corresponding to the complement of regurgitation fraction ($1 - Q_{back} / Q_{for}$), where Q_{for} and Q_{back} are forward and backward flows, respectively. Blue bars: $Q_{eff_post-PVR}$ (model) is scaled by $Q_{for_pre-PVR}$ (data) (consistently with the orange bars) to demonstrate model predicted significant increase of $Q_{eff_post-PVR}$. Note, that model-derived $Q_{eff} / Q_{for} = 1$ for post-PVR (due to the assumption of zero pulmonary regurgitation post-PVR). The stars indicate significant difference at $p < 0.05$.

Figure 7: Sensitivity of the model-derived contractility to the variation of RV mass. Pre- and post-PVR contractilities (filled and empty points, respectively) were calibrated for the following type of mass input for each patient: RV mass represented by RV free wall (RVFW, black points); RVFW mass increased by the mass of half septum mass (blue points); and RVFW with full septum (red points). Solid lines between the points show the decrease of the model-derived contractility post-PVR.

Electronic Supplementary Material (figures)

Supplementary Figure S1: Measured data (dashed line) and simulation (solid line) for Patient #3.

Supplementary Figure S2: Measured data (dashed line) and simulation (solid line) for Patient #8.

Supplementary Figure S3: Measured data (dashed line) and simulation (solid line) for Patient #9.

References

1. Vliegen Hubert W., van Straten Alexander, de Roos Albert, et al. Magnetic Resonance Imaging to Assess the Hemodynamic Effects of Pulmonary Valve Replacement in Adults Late After Repair of Tetralogy of Fallot. *Circulation*. 2002;106(13):1703-1707. doi:10.1161/01.CIR.0000030995.59403.F8
2. Quail MA, Frigiola A, Giardini A, et al. Impact of Pulmonary Valve Replacement in Tetralogy of Fallot With Pulmonary Regurgitation: A Comparison of Intervention and Nonintervention. *Ann Thorac Surg*. 2012;94(5):1619-1626. doi:10.1016/j.athoracsur.2012.06.062
3. Bokma JP, Winter MM, Oosterhof T, et al. Preoperative thresholds for mid-to-late haemodynamic and clinical outcomes after pulmonary valve replacement in tetralogy of Fallot. *Eur Heart J*. 2016;37(10):829-835. doi:10.1093/eurheartj/ehv550
4. Dave HH, Buechel ERV, Dodge-Khatami A, et al. Early Insertion of a Pulmonary Valve for Chronic Regurgitation Helps Restoration of Ventricular Dimensions. *Ann Thorac Surg*. 2005;80(5):1615-1621. doi:10.1016/j.athoracsur.2005.04.058
5. Frigiola Alessandra, Hughes Marina, Turner Mark, et al. Physiological and Phenotypic Characteristics of Late Survivors of Tetralogy of Fallot Repair Who Are Free From Pulmonary Valve Replacement. *Circulation*. 2013;128(17):1861-1868. doi:10.1161/CIRCULATIONAHA.113.001600
6. Tweddell JS, Simpson P, Li S-H, et al. Timing and Technique of Pulmonary Valve Replacement in the Patient With Tetralogy of Fallot. *Semin Thorac Cardiovasc Surg Pediatr Card Surg Annu*. 2012;15(1):27-33. doi:10.1053/j.pcsu.2012.01.007
7. Therrien J, Provost Y, Merchant N, Williams W, Colman J, Webb G. Optimal timing for pulmonary valve replacement in adults after tetralogy of Fallot repair. *Am J Cardiol*. 2005;95(6):779-782. doi:10.1016/j.amjcard.2004.11.037
8. Geva T. Repaired tetralogy of Fallot: the roles of cardiovascular magnetic resonance in evaluating pathophysiology and for pulmonary valve replacement decision support. *J Cardiovasc Magn Reson*. 2011;13(1):9. doi:10.1186/1532-429X-13-9
9. Valente AM, Gauvreau K, Assenza GE, et al. Contemporary predictors of death and sustained ventricular tachycardia in patients with repaired tetralogy of Fallot enrolled in the INDICATOR cohort. *Heart*. 2014;100(3):247-253. doi:10.1136/heartjnl-2013-304958
10. Wang VY, Nielsen PM, Nash MP. Image-Based Predictive Modeling of Heart Mechanics. *Annu Rev Biomed Eng*. 2015;17(1):351-383. doi:10.1146/annurev-bioeng-071114-040609

11. Chabiniok R, Wang VY, Hadjicharalambous M, et al. Multiphysics and multiscale modelling, data–model fusion and integration of organ physiology in the clinic: ventricular cardiac mechanics. *Interface Focus*. 2016;6(2). doi:10.1098/rsfs.2015.0083
12. Asner L, Hadjicharalambous M, Chabiniok R, et al. Estimation of passive and active properties in the human heart using 3D tagged MRI. *Biomech Model Mechanobiol*. 2016;15(5):1121-1139. doi:10.1007/s10237-015-0748-z
13. Chabiniok R, Moireau P, Lesault P-F, Rahmouni A, Deux J-F, Chapelle D. Estimation of tissue contractility from cardiac cine-MRI using a biomechanical heart model. *Biomech Model Mechanobiol*. 2012;11(5):609-630. doi:10.1007/s10237-011-0337-8
14. Ruijsink B, Zugaj K, Wong J, et al. Dobutamine stress testing in patients with Fontan circulation augmented by biomechanical modeling. *PLOS ONE*. 2020;15(2):e0229015. doi:10.1371/journal.pone.0229015
15. Genet M, Stoeck CT, von Deuster C, Lee LC, Kozerke S. Equilibrated warping: Finite element image registration with finite strain equilibrium gap regularization. *Med Image Anal*. 2018;50:1-22. doi:10.1016/j.media.2018.07.007
16. Castellanos DA, Skardova K, Bhattaru A, et al. Left ventricular torsion obtained using equilibrated warping in patients with repaired Tetralogy of Fallot. *Pediatr Cardiol*. Published online 2021.
17. Kawel-Boehm N, Maceira A, Valsangiacomo-Buechel ER, et al. Normal values for cardiovascular magnetic resonance in adults and children. *J Cardiovasc Magn Reson*. 2015;17(1):29. doi:10.1186/s12968-015-0111-7
18. Caruel M, Chabiniok R, Moireau P, Lecarpentier Y, Chapelle D. Dimensional reductions of a cardiac model for effective validation and calibration. *Biomech Model Mechanobiol*. 2014;13(4):897-914. doi:10.1007/s10237-013-0544-6
19. Le Gall A, Vallée F, Pushparajah K, et al. Monitoring of cardiovascular physiology augmented by a patient-specific biomechanical model during general anesthesia. A proof of concept study. *PLOS ONE*. 2020;15(5):e0232830. doi:10.1371/journal.pone.0232830
20. Chapelle D, Tallec PL, Moireau P, Sorine M. An energy-preserving muscle tissue model: formulation and compatible discretizations. *Int J Multiscale Comput Eng*. 2012;10(2):189. doi:10.1615/IntJMCompEng.2011002360
21. Huxley AF. Muscle structure and theories of contraction. *Prog Biophys Biophys Chem*. 1957;7:255-318.
22. Kimmig F, Chapelle D, Moireau P. Thermodynamic properties of muscle contraction models and associated discrete-time principles. *Adv Model Simul Eng Sci*. 2019;6(1):6. doi:10.1186/s40323-019-0128-9

23. Stergiopoulos N, Westerhof BE, Westerhof N. Total arterial inertance as the fourth element of the windkessel model. *Am J Physiol.* 1999;276(1):H81-88. doi:10.1152/ajpheart.1999.276.1.H81
24. Sainte-Marie J, Chapelle D, Cimrman R, Sorine M. Modeling and estimation of the cardiac electromechanical activity. *Comput Struct.* 2006;84(28):1743-1759. doi:10.1016/j.compstruc.2006.05.003
25. Klotz S, Hay I, Dickstein ML, et al. Single-beat estimation of end-diastolic pressure-volume relationship: a novel method with potential for noninvasive application. *Am J Physiol-Heart Circ Physiol.* 2006;291(1):H403-H412. doi:10.1152/ajpheart.01240.2005
26. Chabiniok R, Moireau P, Kiesewetter C, Hussain MT, Razavi R, Chapelle D. Assessment of atrioventricular valve regurgitation using biomechanical cardiac modeling. *Funct Imaging Model Heart - 9th Int Conf FIMH 2017 Proc LCNS.* Published online May 23, 2017:401-411. doi:10.1007/978-3-319-59448-4_38
27. Lurz Philipp, Nordmeyer Johannes, Muthurangu Vivek, et al. Comparison of Bare Metal Stenting and Percutaneous Pulmonary Valve Implantation for Treatment of Right Ventricular Outflow Tract Obstruction. *Circulation.* 2009;119(23):2995-3001. doi:10.1161/CIRCULATIONAHA.108.836312
28. Švihlová H, Hron J, Málek J, Rajagopal KR, Rajagopal K. Determination of pressure data from velocity data with a view toward its application in cardiovascular mechanics. Part 1. Theoretical considerations. *Int J Eng Sci.* 2016;105:108-127. doi:10.1016/j.ijengsci.2015.11.002
29. Nagueh SF, Smiseth OA, Appleton CP, et al. Recommendations for the Evaluation of Left Ventricular Diastolic Function by Echocardiography: An Update from the American Society of Echocardiography and the European Association of Cardiovascular Imaging. *J Am Soc Echocardiogr Off Publ Am Soc Echocardiogr.* 2016;29(4):277-314. doi:10.1016/j.echo.2016.01.011
30. Janoušek Jan, Kovanda Jan, Ložek Miroslav, et al. Pulmonary Right Ventricular Resynchronization in Congenital Heart Disease. *Circ Cardiovasc Imaging.* 2017;10(9):e006424. doi:10.1161/CIRCIMAGING.117.006424
31. Wong J, Pushparajah K, de Vecchi A, et al. Pressure–volume loop-derived cardiac indices during dobutamine stress: a step towards understanding limitations in cardiac output in children with hypoplastic left heart syndrome. *Int J Cardiol.* 2017;230:439-446. doi:10.1016/j.ijcard.2016.12.087
32. Marx L, Gsell MAF, Rund A, et al. Personalization of electro-mechanical models of the pressure-overloaded left ventricle: fitting of Windkessel-type afterload models. *Philos Trans R Soc Math Phys Eng Sci.* 2020;378(2173):20190342. doi:10.1098/rsta.2019.0342
33. Genet M, Lee LC, Baillargeon B, Guccione JM, Kuhl E. Modeling Pathologies of Diastolic and Systolic Heart Failure. *Ann Biomed Eng.* 2016;44(1):112-127. doi:10.1007/s10439-015-1351-2

34. Göktepe S, Abilez OJ, Kuhl E. A generic approach towards finite growth with examples of athlete's heart, cardiac dilation, and cardiac wall thickening. *J Mech Phys Solids*. 2010;58(10):1661-1680. doi:10.1016/j.jmps.2010.07.003
35. Toussaint N, Stoeck CT, Schaeffter T, Kozerke S, Sermesant M, Batchelor PG. In vivo human cardiac fibre architecture estimation using shape-based diffusion tensor processing. *Med Image Anal*. 2013;17(8):1243-1255. doi:10.1016/j.media.2013.02.008
36. von Deuster C, Sammut E, Asner L, et al. Studying Dynamic Myofiber Aggregate Reorientation in Dilated Cardiomyopathy Using In Vivo Magnetic Resonance Diffusion Tensor Imaging. *Circ Cardiovasc Imaging*. 2016;9(10). doi:10.1161/CIRCIMAGING.116.005018
37. Lee LC, Genet M, Acevedo-Bolton G, Ordovas K, Guccione JM, Kuhl E. A computational model that predicts reverse growth in response to mechanical unloading. *Biomech Model Mechanobiol*. 2015;14(2):12. doi:10.1007/s10237-014-0598-0
38. Regazzoni F, Chapelle D, Moireau P. Combining Data Assimilation and Machine Learning to build data-driven models for unknown long time dynamics - Applications in cardiovascular modeling. *Int J Numer Methods Biomed Eng*. Published online 2021. doi:10.1002/cnm.3471

Table 1. Demographics and patients' characteristics derived from measured data prior to and after pulmonary valve replacement (pre-PVR and post-PVR, respectively).

Patient (#)	age (year)	sex	BSA (m ²)	pre-PVR												post-PVR				Group (#)
				QRSd (s)	HR (beats/min)	RVFW mass (g)	Septum mass (g)	EDVi (ml/m ²)	ESVi (ml/m ²)	EF (%)	PR (%)	TR (%)	LV ESP (mmHg)	RV ESP (mmHg)	PA ESP (mmHg)	QRSd (s)	HR (beats/min)	RV ESP (mmHg)	PA ESP (mmHg)	
1	12	F	1.21	0.165	61	70	26	136	83	39	47	-	-	103	45	0.147	58	75	50	C
2	8	M	0.86	0.137	63	40	16	120	60	50	36	-	85	58	28	0.098	67	43	26	C
3	13	M	1.40	0.166	72	85	41	157	79	50	39	-	90	73	25	0.147	59	49	29	C
4	11	F	0.97	0.158	64	44	18	122	63	48	58	-	77	31	23	0.120	79	28	24	A
5	9	F	0.99	0.137	85	70	20	144	95	34	29	-	91	84	49	0.098	86	55	51	B
6	11	F	1.34	0.086	70	70	25	107	40	63	29	-	101	73	28	0.090	71	51	24	B
7	8	M	0.87	0.126	81	33	12	113	40	65	46	10	69	42	24	0.126	68	39	25	A
8	8	F	0.99	0.159	85	70	18	112	60	47	30	11	89	84	49	0.156	84	56	47	B
9	11	F	0.97	0.160	64	35	18	109	52	53	59	-	76	31	20	0.145	75	28	26	A
10	11	F	1.34	0.089	74	66	19	99	32	68	29	-	105	42	24	0.093	67	46	26	A
11	17	M	2.23	0.165	61	69	28	73	29	61	0	18	87	47	21	0.151	61	49	24	B
12	6	M	0.84	0.129	87	25	15	152	85	44	47	-	99	40	26	0.129	91	35	26	A
13	8	M	1.18	0.117	87	31	13	97	49	49	46	-	-	32	25	0.115	86	32	25	A
14	16	F	2.02	0.133	59	47	26	144	73	49	49	-	96	32	25	0.104	58	21	21	A
15	26	F	1.69	0.147	67	47	19	79	38	51	35	10	93	32	24	0.133	68	29	24	A
16	17	F	1.64	0.163	75	55	23	66	29	56	21	-	88	58	21	0.164	74	32	23	B
17	15	M	1.52	0.129	74	40	28	84	30	64	24	-	76	65	22	0.110	79	41	22	B
18	11	F	1.17	0.096	95	37	27	124	68	45	47	-	78	31	20	0.101	88	28	20	A
19	13	F	1.29	0.146	79	33	29	82	43	48	29	-	86	62	30	0.135	76	35	29	B
20	19	F	2.10	0.129	75	84	42	125	53	58	29	-	85	67	41	0.120	50	55	53	B
Healthy	12		1.2	0.11	73	25	14	100	47	54	-	-	100	18-25	18-25	-	-	-	-	-

HR: heart rate; LV, RV and PA ESP: LV, RV and pulmonary artery end-systolic pressures; PR: pulmonary valve regurgitation fraction; QRSd: duration of QRS complex measured in ECG; RVFW mass: right ventricular free wall mass; RV EDVi and ESVi: RV end-diastolic and end-systolic volumes indexed to body surface area (BSA); RV EF: RV ejection fraction; TR: tricuspid valve regurgitation fraction.

Table 2. Bland-Altman quantitative statistics summarizing the mean bias \pm standard deviation (SD) and limits of agreement (95%-confidence interval) between simulations and measurements.

	mean \pm SD	95%-confidence interval
Pre-PVR		
RV EDVi (ml/m ²)	0.01 \pm 0.04	-0.08 to 0.01
RV ESVi (ml/m ²)	-0.77 \pm 1.41	-3.53 to 2.00
RV ESP (mmHg)	0.06 \pm 1.10	-2.11 to 2.23
PA ESP (mmHg)	-0.08 \pm 0.95	-1.93 to 1.78
PA Q _{for} (ml/cardiac cycle)	3.0 \pm 5.4	-7.6 to 13.7
PA Q _{back} (ml/cardiac cycle)	0.01 \pm 5.00	10.20 to 10.20
Post-PVR		
RV ESP (mmHg)	-0.05 \pm 0.60	1.23 to 1.13
PA ESP	0.41 \pm 0.67	-0.90 to 1.72

EDVi, end-diastolic volume indexed to body surface area; ESP, end-systolic pressure; ESVi, end-systolic volume indexed to body surface area; PA, pulmonary artery; PVR: pulmonary valve replacement; Q_{for}, forward flow; RV, right ventricle.

Table 3. Median right ventricular (RV) contractility and relative contractility with respect to the normal RV contractility (48 kPa); and median RV stroke work and relative stroke work with respect to normal RV stroke work (150 mJ). Group A: no RVOTO and high PR; Group B: high RVOTO and no PR; Group C: high RVOTO and high PR. Significance is assumed at $p < 0.05$.

	Contractility (kPa)		Contractility with respect to normal		Stroke work (mJ)		Stroke work with respect to normal	
	Pre-PVR	Post-PVR	Pre-PVR	Post-PVR	Pre-PVR	Post-PVR	Pre-PVR	Post-PVR
Group A	50	46 (p=0.008)	+4%	0%	200	166 (p=0.027)	+34%	+10%
Group B	71	52 (p=0.016)	+48%	+8%	444	266 (p=0.016)	+196%	+77%
Group C	75	53 (p=0.250)	+56%	+10%	706	448 (p=0.250)	+370%	+199%
All patients	66	51 (p=0.000)	+38%	+5%	327	233 (p=0.000)	+118%	+55%

PR: pulmonary regurgitation; RVOTO: right ventricular outflow tract obstruction.