C²FD: A GPU based 3D Integrated Complex-fluids Toolkit for Moldeling Cellular Dynamics

Jia Zhao 1,2 and Qi Wang 1

¹Department of Mathematics, University of South Carolina at Columbia, SC, USA.

²Department of Mathematics, University of North Carolina at Chapel Hill, NC, USA.

Outline

- $lue{1}$ A breif Introduction of C^2 FD
- 2 Applications on Cellular Dynamics
 - Mitotic Cell Rounding
 - Cortical Traveling Waves
 - Cell Cytokinesis
 - Bleb-like Protrusions
 - Biofilm Formation and Treatment
- 3 Conclusion

C^2FD : Computational Complex-Fluids Dynamics

Why GPU?

Figure : The GPU Devotes More Transistors to Data Processing.

What are Complex-fluids?

Complex fluids are fluids that are homogeneous at macroscopic scales and disordered at microscopic scales, but possess structure on a mesoscopic length scale. Mesoscopic scale dynamics or physics dominates the material's properties. ^a

- A fluid made up of a lot of different kinds of stuff;
- Fluid mixtures with (micro)structure;
- polymers (thermoplastics, elastomers, composites), gels, colloidal fluids, suspensions, emulsions, foams, micelar and liquid-crystal phases, molten materials, etc.

^aGelbart and Ben-Shaul, JPC, 1996.

Why model Cells as Complex Fluids?

'Everything flows!'

Heraclitus 535BC - 475BC a

^ahttp://necspenecmetu.tumblr.com/image/24706611579

Continuum Theory

What is a continuum theory?

A theory that analyzes the kinematics and the mechanical behavior of materials modeled as a continuous mass rather than as discrete particles.

Navier-Stokes Equation

$$(\rho \mathbf{v})_t + \nabla \cdot (\rho \mathbf{v} \mathbf{v}) = -\nabla p + \nabla \cdot \boldsymbol{\sigma} + \mathbf{f},$$

$$\rho_t + \nabla \cdot (\rho \mathbf{v}) = 0,$$

where ρ is the density, **v** is the velocity, p is the hydrostatic pressure, σ is the viscoelastic stress, and **f** is the external forces.

Contents

- 1 A breif Introduction of C^2 FD
- Applications on Cellular Dynamics
 - Mitotic Cell Rounding
 - Cortical Traveling Waves
 - Cell Cytokinesis
 - Bleb-like Protrusions
 - Biofilm Formation and Treatment
- 3 Conclusion

Biological Background for Mitotic Cell Rounding

Figure: A Schematic Cartoon.

load video

Figure: Mitotic Cell rounding.

Homogeneous Mitotic Cell Rounding on Substrate

load video load video

Figure : Simulations of mitotic cell rounding on substrate.

Heterogeneous Mitotic Cell Rounding on Substrate

Figure: Mitotic Cell Rounding. (a) F-actin dynamics from Kapustina, UNC; (b) numerical simulation.

Contents

- 1 A breif Introduction of C^2 FD
- Applications on Cellular Dynamics
 - Mitotic Cell Rounding
 - Cortical Traveling Waves
 - Cell Cytokinesis
 - Bleb-like Protrusions
 - Biofilm Formation and Treatment
- 3 Conclusion

Cytoplasmic flows accompany the traveling wave

load video

The nucleus is pushed around during oscillation

load video

Cortical Traveling Waves

Contents

- 1 A breif Introduction of C^2 FD
- 2 Applications on Cellular Dynamics
 - Mitotic Cell Rounding
 - Cortical Traveling Waves
 - Cell Cytokinesis
 - Bleb-like Protrusions
 - Biofilm Formation and Treatment
- 3 Conclusion

Cell Mitosis

Biological Background for Cytokinesis

(g) Actomyosin Distribution during cytokinesis

(h) Contractile Ring

Figure: Animal Cell Cytokinesis: (A) purple urchin zygotes during first mitosis, stained for DNA (green) and phosphorylated myosin II (magenta); (B) a cartoon of actomyosin contractile ring and cleavage furrow.

¹Ann L. Miller, Current Biology, 21(24), 2011.

²http://php.med.unsw.edu.au/cellbiology/

Cell Cytokinesis

load video

(a) Contractile Ring

(b) 3D simulation of Cell Cytokinesis

3D Visualization of Contractile Ring Dynamics

Figure : Arrangement of F-actin on the contractile ring at different stages.

Qualitative Comparison

Figure : Qualitative Comparisons of asymmetric cytokinesis.

Jia Zhao and Qi Wang (USC) C²FD Toolkit 16/25

¹http://php.med.unsw.edu.au/cellbiology/index.php?title=File:Melanoma-Cytokinesis.eps

Contents

- 1 A breif Introduction of C^2 FD
- Applications on Cellular Dynamics
 - Mitotic Cell Rounding
 - Cortical Traveling Waves
 - Cell Cytokinesis
 - Bleb-like Protrusions
 - Biofilm Formation and Treatment
- 3 Conclusion

The plasm membrane after rounding is highly convoluted.

The plasm membrane after rounding is highly convoluted.

Bleb-like Protrusions

Bleb-like Protrusions

Contents

- 1 A breif Introduction of C^2 FD
- 2 Applications on Cellular Dynamics
 - Mitotic Cell Rounding
 - Cortical Traveling Waves
 - Cell Cytokinesis
 - Bleb-like Protrusions
 - Biofilm Formation and Treatment
- 3 Conclusion

Biofilm Bacteria

Figure: Biofilm Bacteria in Our Daily Life.

Biofilm Recovery After Antimicrobial Treatment

Figure: Biofilm recovery after 10-minute treatment with CHX-Plus.

load video

Figure: Numerical prediction of biofilm recovery.

Biofilm Treatment and Relapse

Figure: Model prediction and comparison with experiments of biofilm treatment and relapse. Here dots are experiment data, curves are predictions. (a) Percentage of dead bacterial cells at different times of biofilm recovery after being treated with CHX for 1, 3 and 10 minutes, respectively; (b) biofilm thickness; (c) Live bacteria percentage during biofilm recovery after CHX treatment.

C^2FD : Computational Complex-Fluids Dynamics

Acknowledgments

• Special thanks go to the Dean's Dissertation Fellowship and SPARC Graduate Research Grant from USC.

(b) Dr. Wang

(c) Dr. Yang

(d) Dr. Jacobson (e) Dr. Kapastina

(f) Dr. Shen