

A monolithic fluid–structure interaction solver Verification and Validation Application: venous valve motion

Chen-Yu CHIANG

O. Pironneau, T.W.H. Sheu, M. Thiriet

Laboratoire Jacques-Louis Lions (LJLL), Sorbonne U.
Scientific Computing and Cardiovascular Simulation (SCCS) Lab, NTU

FreeFem++ days 2017

Outline

- 1 3D monolithic formulation
- 2 Validation and Verificatoin
- 3 Computational contact
- 4 Future work

Formulation of coupled system

A general fluid-structure coupled system

General Laws of Continuum Mechanics

$$\rho \left(\frac{\partial \mathbf{u}}{\partial t} + \mathbf{u} \cdot (\nabla \mathbf{u}) \right) = \nabla \cdot (\boldsymbol{\sigma}) + \mathbf{f} \quad (1)$$

For Newtonian incompressible fluid : $\boldsymbol{\sigma}_f = -p^f \mathbf{I} + \mu \mathbf{D}$

For hyperelastic incompressible material : $\boldsymbol{\sigma}_s = -p^s \mathbf{I} + \partial_{\mathbf{F}} \Psi \mathbf{F}^T$

For hyperelastic compressible material : $\boldsymbol{\sigma}_s = J^{-1} \partial_{\mathbf{F}} \Psi \mathbf{F}^T$

$$\mathbf{D} = (\nabla \mathbf{u} + \nabla \mathbf{u}^T)$$

$\mathbf{X} : \Omega_0 \times (0, T) \mapsto \Omega_t : \mathbf{X}(x^0, t)$: Lagrangian position at t of x^0

$\mathbf{d} = \mathbf{X}(x^0, t) - x^0$: displacement

$\mathbf{F}_{i,j} = \partial_{x_j^0} \mathbf{X}_i$; x_j^0 : original position

$J = \det \mathbf{F}$, the Jacobian of the deformation

Hyperelastic material model

Mooney–Rivlin model

$$\Psi(\mathbf{F}) = c_1 \text{tr}_{\mathbf{F}^T \mathbf{F}} + c_2 \left(\text{tr}_{(\mathbf{F}^T \mathbf{F})^2} - \text{tr}_{\mathbf{F}^T \mathbf{F}}^2 \right)$$

$$\partial_{\mathbf{F}} \Psi \mathbf{F}^T = (2c_1 - 4c_2 \text{tr}_{\mathbf{B}}) \mathbf{B} + 4c_2 \mathbf{B}^2, \quad \text{where } \mathbf{B} = \mathbf{F} \mathbf{F}^T. \quad (2)$$

S^t–Venant–Kirchhoff model

$$\Psi(\mathbf{F}) = \frac{\lambda_s}{2} \text{tr}_{\mathbf{E}}^2 + \mu_s \text{tr}_{\mathbf{E}^2}, \quad \mathbf{E} = \frac{1}{2} (\mathbf{F}^T \mathbf{F} - \mathbf{I})$$

$$\partial_{\mathbf{F}} \Psi \mathbf{F}^T = \left[\lambda_s \left(\frac{\text{tr}_{\mathbf{B}}}{2} - \frac{3}{2} \right) - \mu_s \right] \mathbf{B} + \mu_s \mathbf{B}^2 \quad (3)$$

Lagrangian points (x^0, t) to Eulerian points (x, t)

$$\mathbf{F}^T = \nabla_{x^0} \mathbf{X} = \nabla_{x^0} (\mathbf{d} + x^0) = \nabla_{x^0} \mathbf{d} + \mathbf{I} = \mathbf{F}^T \nabla \mathbf{d} + \mathbf{I} \Rightarrow \mathbf{F} = (\mathbf{I} - \nabla \mathbf{d})^{-T}$$

$$\mathbf{C} = \mathbf{I} - \mathbf{B} = \mathbf{D} \mathbf{d} - \nabla \mathbf{d} \nabla^T \mathbf{d}$$

Cayley–Hamilton theorem

For a general $n \times n$ **invertible matrix** \mathbf{A} , i.e., one with nonzero determinant, \mathbf{A}^{-1} can thus be written as a n^{th} order polynomial expression in \mathbf{A}

$$n = 3, \quad \mathbf{A}^3 - \text{tr}_{\mathbf{A}} \mathbf{A}^2 + \frac{1}{2} (\text{tr}_{\mathbf{A}}^2 - \text{tr}_{\mathbf{A}^2}) \mathbf{A} - \det_{\mathbf{A}} \mathbf{I} = 0$$

$n=3$

$$\begin{aligned} \mathbf{B} &= \text{tr}_{\mathbf{B}} \mathbf{I} - \frac{1}{2} (\text{tr}_{\mathbf{B}}^2 - \text{tr}_{\mathbf{B}^2}) \mathbf{B}^{-1} + J^2 \mathbf{B}^{-2}, \\ \mathbf{B}^2 &= \frac{1}{2} (\text{tr}_{\mathbf{B}}^2 + \text{tr}_{\mathbf{B}^2}) \mathbf{I} + \left[J^2 - \frac{1}{2} (\text{tr}_{\mathbf{B}}^3 - \text{tr}_{\mathbf{B}} \text{tr}_{\mathbf{B}^2}) \right] \mathbf{B}^{-1} + \text{tr}_{\mathbf{B}} J^2 \mathbf{B}^{-2} \end{aligned} \quad (4)$$

Stress tensor for hyperelastic models ($n=3$)

Mooney–Rivlin model

$$\partial_{\mathbf{F}} \Psi \mathbf{F}^T = 2c_1 (\mathbf{D}\mathbf{d} - \nabla \mathbf{d} \nabla^T \mathbf{d})^2 + 2c_3 (\mathbf{D}\mathbf{d} - \nabla \mathbf{d} \nabla^T \mathbf{d}) + \alpha \mathbf{I} \quad (5)$$

$$c_3 := \frac{c_1}{2} (\text{tr}_{\mathbf{B}}^2 - \text{tr}_{\mathbf{B}^2} - 4) - 2c_2$$

S^t–Venant–Kirchhoff model

$$\partial_{\mathbf{F}} \Psi \mathbf{F}^T = \alpha \mathbf{I} + \beta (\mathbf{D}\mathbf{d} - \nabla \mathbf{d} \nabla^T \mathbf{d}) + \gamma (\mathbf{D}\mathbf{d} - \nabla \mathbf{d} \nabla^T \mathbf{d})^2 \quad (6)$$

$$\begin{cases} \alpha = \frac{\lambda_s}{4} (\text{tr}_{\mathbf{B}} - 3) (2\text{tr}_{\mathbf{B}} - \text{tr}_{\mathbf{B}}^2 + \text{tr}_{\mathbf{B}^2} + 2J^2) + \frac{\mu_s}{2} \text{tr}_{\mathbf{B}} (2\text{tr}_{\mathbf{B}} + \text{tr}_{\mathbf{B}^2} - \text{tr}_{\mathbf{B}}^2 - 2 + 2J^2) \\ \beta = \frac{\lambda_s}{4} (\text{tr}_{\mathbf{B}} - 3) (\text{tr}_{\mathbf{B}}^2 - \text{tr}_{\mathbf{B}^2} - 4J^2) + \frac{\mu_s}{2} (\text{tr}_{\mathbf{B}}^3 - \text{tr}_{\mathbf{B}} \text{tr}_{\mathbf{B}^2} - \text{tr}_{\mathbf{B}}^2 + \text{tr}_{\mathbf{B}^2} + 2J^2 - 4\text{tr}_{\mathbf{B}} J^2) \\ \gamma = \frac{\lambda_s}{2} (\text{tr}_{\mathbf{B}} - 3) J^2 + \mu_s (\text{tr}_{\mathbf{B}} - 1) J^2 \end{cases}$$

Variational formulation (n=3)

$$\int_{\Omega_f^t} \left(\rho_f \mathbb{D}_t \mathbf{u} \cdot \hat{\mathbf{u}} + \frac{\mu}{2} \mathbf{D}\mathbf{u} : \mathbf{D}\hat{\mathbf{u}} - p \nabla \cdot \hat{\mathbf{u}} - \hat{p} \nabla \cdot \mathbf{u} \right) \\ + \int_{\Omega_s^t} \left[\rho_s \mathbb{D}_t \mathbf{u} \cdot \hat{\mathbf{u}} + \frac{\gamma}{2} \left(\mathbf{D}\mathbf{d} - \nabla \mathbf{d} \nabla^T \mathbf{d} \right)^2 : \mathbf{D}\hat{\mathbf{u}} \right. \\ \left. + \frac{\beta}{2} \left(\mathbf{D}\mathbf{d} - \nabla \mathbf{d} \nabla^T \mathbf{d} \right) : \mathbf{D}\hat{\mathbf{u}} + \alpha \nabla \cdot \hat{\mathbf{u}} \right] = \int_{\Omega^t} \mathbf{f} \cdot \hat{\mathbf{u}} \quad (7)$$

$$\mathbb{D}_t \mathbf{d} = \mathbf{u}, \quad (8)$$

For simplicity,

- homogeneous boundary conditions on $\Gamma \subset \partial\Omega$
- homogeneous Neumann conditions on $\partial\Omega^t \setminus \Gamma$.

So, given Ω_f^0 , Ω_s^0 , \mathbf{d} , and \mathbf{u} at $t = 0$, we must find

$(\mathbf{u}, p, \mathbf{d}, \Omega_f^t, \Omega_s^t)$ with $\mathbf{u}|_\Gamma = 0$ and equation (7) and (8)

A first order in time consistent approximation

Find $\Omega^{n+1}, \mathbf{u}^{n+1} \in \mathbf{H}_0^1(\Omega^{n+1}), p^{n+1} \in L_0^2(\Omega^{n+1})$ such that for all
 $\hat{\mathbf{u}}^{n+1} \in \mathbf{H}_0^1(\Omega^{n+1}), \hat{p}^{n+1} \in L_0^2(\Omega^{n+1}),$

$$\begin{aligned}
 & \int_{\Omega^{n+1}} \rho^{n+1} \frac{\mathbf{u}^{n+1} - \mathbf{u}^n \circ \mathbb{Y}^{n+1}}{\delta t} \cdot \hat{\mathbf{u}} + \int_{\Omega_f^{n+1}} \left(-p^{n+1} \nabla \cdot \hat{\mathbf{u}} - \hat{p} \nabla \cdot \mathbf{u} \frac{\mu}{2} \mathbf{D}\mathbf{u}^{n+1} : \mathbf{D}\hat{\mathbf{u}} \right) \\
 & + \delta t \int_{\Omega_s^{n+1}} \left[\gamma^{n+1} \left(\mathbf{D}\mathbf{u}^{n+1} - \nabla \mathbf{u}^{n+1} \nabla^T \tilde{\mathbf{d}}^n - \nabla \tilde{\mathbf{d}}^n \nabla^T \mathbf{u}^{n+1} \right) \left(\mathbf{D}\tilde{\mathbf{d}}^n - \nabla \tilde{\mathbf{d}}^n \nabla^T \tilde{\mathbf{d}}^n \right) \right. \\
 & \quad \left. + \frac{\beta^{n+1}}{2} \left(\mathbf{D}\mathbf{u}^{n+1} - \nabla \mathbf{u}^{n+1} \nabla^T \tilde{\mathbf{d}}^n - \nabla \tilde{\mathbf{d}}^n \nabla^T \mathbf{u}^{n+1} \right) \right] : \mathbf{D}\hat{\mathbf{u}} \\
 & + \int_{\Omega_s^{n+1}} \left[\frac{\gamma^{n+1}}{2} \left(\mathbf{D}\tilde{\mathbf{d}}^n - \nabla \tilde{\mathbf{d}}^n \nabla^T \tilde{\mathbf{d}}^n \right)^2 : \mathbf{D}\hat{\mathbf{u}} + \frac{\beta^{n+1}}{2} \left(\mathbf{D}\tilde{\mathbf{d}}^n - \nabla \tilde{\mathbf{d}}^n \nabla^T \tilde{\mathbf{d}}^n \right) : \mathbf{D}\hat{\mathbf{u}} \right. \\
 & \quad \left. + \alpha^{n+1} \nabla \cdot \hat{\mathbf{u}} \right] = \int_{\Omega^{n+1}} \mathbf{f} \cdot \hat{\mathbf{u}}
 \end{aligned} \tag{9}$$

where $\tilde{\mathbf{d}}^n$ stands for $\mathbf{d}^n(\mathbb{Y}^{n+1})$ and where \mathbf{d}^n is updated by

$$\mathbf{d}^{n+1} = \mathbf{d}^n \circ \mathbb{Y}^{n+1} + \delta t \mathbf{u}^{n+1} \tag{10}$$

Solution algorithm

Fixed point iteration

- ① Set $\rho = \rho^n, \alpha = \alpha^n, \beta = \beta^n, \gamma = \gamma^n, \Omega = \Omega^n, \mathbf{u} = \mathbf{u}_h^n, \mathbb{Y}(x) = x - \mathbf{u}\delta t,$
- ② Solve equation (9),
- ③ Set $\mathbf{u} = \mathbf{u}_h^{n+1}, \mathbb{Y}(x) = x - \mathbf{u}\delta t, \Omega_r = \mathbb{Y}^{-1}(\Omega_r^n), r = s, f,$ update α, β, γ and $\rho.$
- ④ If not converged return to step 2.

Outline

1 3D monolithic formulation

2 Validation and Verificatoin

- A thin elastic plate clamped into a small rigid square body immersed in a flowing fluid
- A thin elastic plate clamped into a rigid cylinder immersed in a flowing fluid
- A rotatable cylinder and a flexible tail with a rear mass
- Bending of a flexible plate in cross flow
- Elastic structure in merging flow from two inlets

3 Computational contact

4 Future work

A thin elastic plate clamped into a small rigid square body immersed in a flowing fluid

Table: Material parameters

$\rho_f \left[g \text{ cm}^{-3} \right]$	$\nu_f \left[g \text{ cm}^{-1} \text{s}^{-1} \right]$	$\rho_s \left[g \text{ cm}^{-3} \right]$	$E \left[g \text{ cm}^{-1} \text{s}^{-2} \right]$	$U_{in} \left[\text{cm s}^{-1} \right]$
1.18×10^{-3}	1.82×10^{-4}	2	2×10^6	31.5

A thin elastic plate clamped into a small rigid square body immersed in a flowing fluid

Author	magnitude	frequency
present, $h_{min} = 0.02$	1.85	1.2
present, $h_{min} = 0.015$	1.94	1.2
Hubner	2.0	0.8

(a)

(b)

Figure: Contours of velocity magnitude at (a) $t = 12.5$ and (b) $t = 13.0$.

A thin elastic plate clamped into a rigid cylinder immersed in a flowing fluid

- Poiseuille profile inflow

$$U(y) = 1.5U_{in} \frac{y(H-y)}{(0.5H)^2}$$
 and $H = 0.41$
 - For fluid, $\rho_f = 1000$ and $\nu_f = 0.001$
 - Two steady cases, $g_s = 2, 4$ and $U_{in} = 0$
 (structure $\rho_s = 1000$ and $E = 5 \times 10^5$)
 - FSI1, $U_{in} = 1$, $\rho_s = 1000$ and $E = 5 \times 10^5$
 - FSI2 $U_{in} = 2$, $\rho_s = 10000$ and $E = 2 \times 10^5$

	$g_s = 2$		$g_s = 4$	
	d_x	d_y	d_x	d_y
Present $h_{min} = 0.008$	7.179	65.82	24.84	120.82
Dunne [?]	7.187	66.10	-	-
Hron and Turek [?]	7.187	66.10	-	-
Richter [?]	7.149	66.07	25.10	122.16
Wick [?]	7.150	64.90	25.33	122.30

Figure: (a) displacement on x and y with respect to time, (b) centerlines position.

3D monolithic formulation
Validation and Verification
Computational contact
Future work

A thin elastic plate clamped into a small rigid square body immersed in a flow
A thin elastic plate clamped into a rigid cylinder immersed in a flow
A rotatable cylinder and a flexible tail with a rear mass
Bending of a flexible plate in cross flow
Elastic structure in merging flow from two inlets

	FSI2		FSI3	
	amplitude	frequency	amplitude	frequency
Present $h_{min} = 0.004$	7.61×10^{-2}	$2.03 s^{-1}$	2.80×10^{-2}	$5.15 s^{-1}$
Present $h_{min} = 0.002$	7.75×10^{-2}	$2.03 s^{-1}$	3.01×10^{-2}	$5.18 s^{-1}$
Turek [?]	8.06×10^{-2}	-	3.44×10^{-2}	-
Dune [?]	8.00×10^{-2}	$1.953 s^{-1}$	3.00×10^{-2}	$5.04 s^{-1}$
Thomas [?]	8.06×10^{-2}	$1.93 s^{-1}$	-	-

A rotatable cylinder and a flexible tail with a rear mass

- $U_{in} = 1.07$
- Whole solid system flaps due to instability of wake region.
- Front cylinder rotates at frequency of 6.38 Hz and 7.35 Hz, experimentally and numerically determined value.
- Origin of coordinate is placed at center of cylinder.
- Measure points A and B locate at (0.082, 0) and (0.082, 0.04).

3D monolithic formulation
Validation and Verification
Computational contact
Future work

A thin elastic plate clamped into a small rigid square body immersed in a flow
A thin elastic plate clamped into a rigid cylinder immersed in a flow
A rotatable cylinder and a flexible tail with a rear mass
Bending of a flexible plate in cross flow
Elastic structure in merging flow from two inlets

3D monolithic formulation
 Validation and Verification
 Computational contact
 Future work

A thin elastic plate clamped into a small rigid square body immersed in a flow
 A thin elastic plate clamped into a rigid cylinder immersed in a flow
 A rotatable cylinder and a flexible tail with a rear mass
 Bending of a flexible plate in cross flow
 Elastic structure in merging flow from two inlets

- Relatively good agreement in displacement, frequency and velocity at measure points.
- 30000 elements (P1b,P1), and first order in time.

Bending of a flexible plate in cross flow

- An elastic plate $\left[-\frac{h}{2}, \frac{h}{2}\right] \times \left[-\frac{b}{2}, \frac{b}{2}\right] \times [0, L]$ is clamped to a rectangular tube $[-5b, 16b] \times [-8b, 8b] \times [0, 17b]$
 - $h/b = 0.2$ and $L/b = 5$
 - A constant inflow $U_{in} = 1$ along x direction at Γ_{in}
 - $Re = \frac{U_{in}b}{\nu} = 1600$ and $\rho_f^* = 1$
 - $\rho_s^* = 0.678$, $E^* = 19054.9$, and $\nu_s = 0.4$
 - Buoyancy force of solid $f_h^* = 0.2465$

(a)

(b)

Figure: Bending of a flexible plate in cross flow. (a) Experimental results [?], (b) computational results.

	C_D	\mathbf{D}_x/b	\mathbf{D}_z/b
Present	1.03	2.13	0.54
Luhar and Nepf [?]	1.15 (with 10% error)	2.14	0.59
Tian and Dai etc [?]	1.03	2.12	0.54

Table: Comparison of drag coefficient C_D and deflection in $x-$ and $z-$ direction with respect to referenced data.

Elastic structure in merging flow from two inlets

- A cylindrical chamber with $r_2 = 76.2$ and length of 200
 - Two inlet pipes with $r_1 = 21.0$ and length of 20
 - A silicon filament with $h = 2$ thick, $b = 11$ wide, and $l = 65$ long
 - $\rho_f = 1.1633 \times 10^{-3}$ and $\nu_f = 12.5 \times 10^{-3}$
 - $\rho_s = 1.0583 \times 10^{-3}$, Young's modulus $E_s = 216260$, and Poisson ratio $\nu_s = 0.315$
 - Gravity $g = -9810$ along y direction

Initial configuration due to buoyancy force

Figure: Initial deflection of silicone filament because of buoyancy force.

Case I : steady deformation

Inlet velocity are Poiseuille profile with peak velocity of 630 and 615 for upper and lower inlet respectively.

(a)

(b)

Figure: Computational results for phase I (a) position of center line along z direction, (b) velocity profiles at symmetric plane $x = 0$.

Case II : starting flow

	n_1	n_2	n_3	d_0	b_1	b_2	b_3	b_4	\hat{l}_k
\hat{v}_x	-11.37	-28.99	7.73	1.38	0.24	3.59	-3.14	1	[0, 4.07]
\hat{v}_y	14.95	11.88	-2.17	2.06	-2.0	4.95	-3.50	1	[0, 5.51]
\hat{v}_z	367.10	363.40	-62.24	1.21	-0.38	3.76	-3.19	1	[0, 5.27]

Table: For case II, curve-fitting coefficients of inlet peak velocity for $\hat{v}_k(t) = \sum_{i=1}^3 n_i t^i / \sum_{j=0}^4 b_j t^j$ with $\hat{v}_k = 0$ for $t \in \mathbb{I} \setminus \hat{l}_k$. Note, that flow in y direction is applied only in the upper inlet.

3D monolithic formulation
Validation and Verification
Computational contact
Future work

A thin elastic plate clamped into a small rigid square body immersed in a flow
A thin elastic plate clamped into a rigid cylinder immersed in a flowing fluid
A rotatable cylinder and a flexible tail with a rear mass
Bending of a flexible plate in cross flow
Elastic structure in merging flow from two inlets

Figure: Deflection of the silicone filament in phase II (a) $t = 0.073$, (b) $t = 0.721$, (c) $t = 1.153$, (d) $t = 1.585$, (e) $t = 2.017$, (f) $t = 4.781$.

3D monolithic formulation Validation and Verification Computational contact Future work

- A thin elastic plate clamped into a small rigid square body immersed
- A thin elastic plate clamped into a rigid cylinder immersed in a flow
- A rotatable cylinder and a flexible tail with a rear mass
- Bending of a flexible plate in cross flow
- Elastic structure in merging flow from two inlets

Figure: At midplane $x = 0$ mm, flow velocity component u_z at (a) $z \approx 0.20l$, (b) $z \approx 0.51l$, (c) $z \approx 0.82l$, (d) $z \approx 1.12l$ ($l = 65$ mm, length of the silicon filament).

Outline

- 1 3D monolithic formulation
- 2 Validation and Verificatoin
- 3 Computational contact
 - Variational inequality/constrain for contact
 - Valved veins
- 4 Future work

Computational contact

Variational inequality/constrain for contact

$$A(\mathbf{u}, \mathbf{v}) + \Lambda(\mathbf{u}, \mathbf{v}) = b(\mathbf{v})$$

where Λ is a variational constrain for contact

$$\Lambda(\mathbf{u}, \mathbf{v}) = \int_{\partial\Omega^t} \lambda \mathbf{n} \cdot \mathbf{v}, \quad \begin{cases} \lambda(\mathbf{x}, t) \leq 0, \quad \forall \mathbf{x}, \\ d_{S_i^t}(\mathbf{x}) \lambda(\mathbf{x}, t) = 0, \quad \forall \mathbf{x} \in S_i^t \end{cases}$$

To each simply connected disjointed part S_i^t , $i = 1 \dots n_s$ is associated a signed distance function $\mathbf{x} \mapsto d_{S_i^t}$ measuring distance of \mathbf{x} to S_i^t .

$$\begin{cases} d_{S_i^t} < 0, & \text{structure region} \\ d_{S_i^t} = 0, & \text{contact point/line/surface} \quad \text{for some } \mathbf{x} \in \partial\Omega/S_i^t \\ d_{S_i^t} > 0, & \text{fluid region} \end{cases}$$

Computational contact

Semi-Smooth Newton Method

In k^{th} iteration for each time step $n + 1$

$$\lambda^{n+1,k+1} = \min \left\{ 0, \lambda^{n+1,k} + c_0 d_{S_i^t} \left(\mathbf{x} + \delta t \mathbf{u}^{n+1,k} \right) \right\}. \forall \mathbf{x} \in S_i^{n+1}$$

Original equations can be recast into

$$A(\mathbf{u}^{n+1,k+1}, \mathbf{v}) + \tau_{ck} G(\mathbf{u}^{n+1,k+1}, \mathbf{v}) = b(\mathbf{v})$$

$$G(\mathbf{u}^{n+1,k+1}, \mathbf{v}) = \sum_{i=1}^{n_s} \int_{S_{n+1}^i \cap \left\{ \mathbf{x}: \lambda^{n+1,k} + c_0 d_{S_{n+1}^i} (\mathbf{x} + \delta t \mathbf{u}^{n+1,k}) \right\}} g(\mathbf{u}^{n+1,k+1}, \mathbf{v})$$

where function f is associated to rebound velocity and variant with different model.

Rebound velocity

For example $g(\mathbf{u}^{n+1,k+1}) = \mathbf{u}^{n+1,k+1} - f(\mathbf{u}^{n+1,k} \cdot \mathbf{n}) \mathbf{n}$

3D monolithic formulation
Validation and Verification
Computational contact
Future work

Variational inequality/constraint for contact
Valved veins

Free falling ball hit a slope

Figure: Shape and size of one valved vein

3D monolithic formulation
Validation and Verification
Computational contact
Future work

Variational inequality/constraint for contact
Valved veins

3D monolithic formulation
Validation and Verification
Computational contact
Future work

Variational inequality/constraint for contact
Valved veins

Outline

- 1 3D monolithic formulation
- 2 Validation and Verificatoin
- 3 Computational contact
- 4 Future work

Modeling

- In/out-let boundary conditions of blood vessels
- Anisotropic hyperelastic material model for vascular walls and valves
- Model for aggregation and deformation of red blood capsules

Simulation

- Parallelize whole computational process with domain decomposition method
- Vascular model and simulation in 3D
- Comparison with experimental data

Thanks for your listening.

Flow rate and volume

