

HAL
open science

A novel approach for determining fatigue resistances of different muscle groups in static cases

Liang Ma, Damien Chablat, Fouad Bennis, Wei Zhang, Bo Hu, François Guillaume

► **To cite this version:**

Liang Ma, Damien Chablat, Fouad Bennis, Wei Zhang, Bo Hu, et al.. A novel approach for determining fatigue resistances of different muscle groups in static cases. *International Journal of Industrial Ergonomics*, 2011, 41 (1), pp.10-18. 10.1016/j.ergon.2010.11.005 . hal-00583680

HAL Id: hal-00583680

<https://hal.science/hal-00583680>

Submitted on 6 Apr 2011

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 novel approach for determining fatigue resistances of different muscle groups in static cases

Liang MA^{a,c,*}, Damien CHABLAT^b, Fouad BENNIS^{b,c}, Wei ZHANG^a, Bo HU^a, François GUILLAUME^d

^aDepartment of Industrial Engineering, Tsinghua University, 100084, Beijing, P.R.China

^bInstitut de Recherche en Communications et en Cybernétique de Nantes, UMR 6597

IRCCyN - 1, rue de la Noë, BP 92 101 - 44321 Nantes CEDEX 03, France

^cÉcole Centrale de Nantes, 1, rue de la Noë, BP 92 101 - 44321 Nantes CEDEX 03, France

^dEADS Innovation Works, 12, rue Pasteur - BP 76, 92152 Suresnes Cedex - France

Abstract

In ergonomics and biomechanics, muscle fatigue models based on maximum endurance time (MET) models are often used to integrate fatigue effect into ergonomic and biomechanical application. However, due to the empirical principle of those MET models, the disadvantages of this method are: 1) the MET models cannot reveal the muscle physiology background very well; 2) there is no general formation for those MET models to predict MET. In this paper, a theoretical MET model is extended from a simple muscle fatigue model with consideration of the external load and maximum voluntary contraction in passive static exertion cases. The universal availability of the extended MET model is analyzed in comparison to 24 existing empirical MET models. Using mathematical regression method, 21 of the 24 MET models have intraclass correlations over 0.9, which means the extended MET model could replace the existing MET models in a general and computationally efficient way. In addition, an important parameter, fatigability (or fatigue resistance) of different muscle groups, could be calculated via the mathematical regression approach. Its mean value and its standard deviation are useful for predicting MET values of a given population during static operations. The possible reasons influencing the fatigue resistance were classified and discussed, and it is still a very challenging work to find out the quantitative relationship between the fatigue resistance and the influencing factors.

Relevance to industry :

MSD risks can be reduced by correct evaluation of static muscular work. Different muscle groups have different properties, and a generalized MET model is useful to simplify the fatigue analysis and fatigue modeling, especially for digital human techniques and virtual human simulation tools.

Key words: muscle fatigue, biomechanical muscle modeling, fatigue resistance, maximum endurance time, muscle groups

1. Introduction

Muscle fatigue is defined as “any reduction in the ability to exert force in response to voluntary effort” (Chaffin et al., 1999), and it is believed that the muscle fatigue is one of potential reasons leading to musculoskeletal disorders (MSDs) in the literature (Westgaard, 2000; Kumar and Kumar, 2008; Kim et al., 2008). Great effort has been contributed to integrate fatigue into different biomechanical models, especially in virtual human simulation for ergonomic application, in order to analyze the fatigue in muscles and joints and further to decrease the MSD risks (Badler et al., 1993; Vignes, 2004; Hou et al., 2007).

In general, mainly two approaches have been adopted to represent muscle fatigue, either in theoretical methods or in empirical methods (Xia and Frey Law, 2008). One or more decay terms were introduced into existing muscle force models in theoretical fatigue models, and those decay terms were mainly

based on physiological performance of muscles in fatigue contraction. For example, a fatigue model based on the intracellular pH (Giat et al., 1993) was incorporated into Hill’s muscle mechanical model (Hill, 1938). This fatigue model was also applied by Komura et al. (1999) to demonstrate the fatigue of different individual muscles. Another muscle fatigue model (Ding et al., 2003) based on physiological mechanism has been included into the Virtual Solider Research Program (Vignes, 2004), and in this model, dozens of parameters have to be fit for model identification only for a single muscle. As stated in Xia and Frey Law (2008), “these theoretical models are relatively complex but useful at the single muscle level. However, they do not readily handle task-related biomechanical factors such as joint angle and velocity.” Meanwhile, several muscles around a joint are engaged in order to realize an action or a movement around the joint, and mathematically this results in an underdetermined equation while determining the force of each engaged muscle due to muscle redundancy and complex muscle force moment arm-joint angle relationships. Although different optimization methods have been used to face this load sharing problem (Ren et al., 2007), it is still very difficult to val-

*Corresponding author: Tel:+86-10-62792665; Fax:+86-10-62794399

Email addresses: liangma@tsinghua.edu.cn;

liang.ma@ircrcyn.ec-nantes.fr (Liang MA)

idate the optimization result and further the fatigue effect, due to the complexity of anatomical structure and the physiological coordination mechanism of the muscles.

Muscle fatigue is often modeled and extended based on Maximum Endurance Time (MET) models at joint level in empirical methods. These models are often used in ergonomic applications to handle task-related external parameters, such as intensity of the external load, frequency of the external load, duration, and posture. In these models, the MET of a muscle group around a joint was often measured under static contraction conditions until exhaustion. Using this method can avoid complex modeling of individual muscles, and net joint strengths already exist in the literature for determining the relative load (Anderson et al., 2007; Xia and Frey Law, 2008). The most famous one of these MET models is Rohmert’s curve (Rohmert, 1960) which was usually used as guideline for designing the static contraction task. Besides Rohmert’s MET model, there are several other empirical MET models in the literature (El ahrache et al., 2006). These MET models are very useful to evaluate physical fatigue in static operations and to determine work-rest allowances (El ahrache and Imbeau, 2009), and they were often employed in biomechanical models in order to minimize fatigue as well. For example, Freund and Takala (2001) proposed a dynamic model for forearm in which the fatigue component was modeled for each single muscle by fitting Rohmert’s curve in Chaffin et al. (1999). Rodríguez et al. (2003) proposed a half-joint fatigue model, more exactly a fatigue index, based on mechanical properties of muscle groups. The holding time over maximum endurance time is used as an indicator to evaluate joint fatigue. In Niemi et al. (1996), different fiber type composition was taken into account with endurance model to locate the muscle fatigue into single muscle level. However, in MET models, the main limitations are: 1) The physical relationship in these models cannot be interpreted directly by muscle physiology, and there is no universality among these models. 2) All the MET models were achieved by fitting experimental results using different formulation of equation. It has been found that muscle fatigability can vary across muscles and joints. However, there is no general formulation for those models. 3) Differences have been found among those MET models for different muscle groups, for different postures, and even for different models for the same muscle group. Due to the limitation from the empirical principle, the differences cannot be interpreted by those MET models. Thus, it is necessary to develop a general MET model which is able to replace all the experimental MET models and explain all the differences cross these models.

Xia and Frey Law (2008) proposed a new muscle fatigue model based on motor units (MU) recruitment (Liu et al., 2002) to combine the theoretical models and the task-related muscle fatigue factors. In this model, properties of different muscle fiber types have been assumed to predict the muscle fatigue at joint level. However, in their research, the validation of their fatigue model was not provided. Furthermore, the different fatigability of different muscle groups has not been analyzed in details in this model. Fatigability (the reciprocal of endurance capacity or the reciprocal of fatigue resistance) can be defined

by the endurance time or measured by the number of times of an operation until exhaustion. This measure is an important parameter to measure physical fatigue process during manual handling operations (Lynch et al., 1999; Clark and Manini, 2003; Larivière et al., 2006; Hunter et al., 2004).

In Ma et al. (2009), we constructed a new muscle fatigue model in which the external task related parameters are taken into consideration to describe physical fatigue process, and this model has also been interpreted by the physiological mechanism of muscle. The model has been compared to 24 existing MET models, and great linear relationships have been found between our model and the other MET models. Meanwhile, this model has also been validated in comparison to three theoretical models. This model is a simpler, theoretical approach to describe the fatigue process, especially in static contraction cases.

In this paper, further analysis based on the fatigue model is carried out using mathematical regression method to determine the fatigability of different muscle groups. We are going to propose a mathematical parameter, defined as fatigability, describing the resistance to the decrease of the muscle capacity. The fatigue resistance for different muscle groups is going to be regressed from experimental MET models. The theoretical approach for calculating the fatigue resistance will be explained in Section 2. The muscle fatigue model in Ma et al. (2009) is going to be presented briefly in Section 2.1. A general MET model is extended from this fatigue model in Section 2.2. The mathematical procedure for calculating the fatigability contributes to the main content of Section 2.3. The results and discussion are given in Section 3 and 4, respectively.

2. Method

2.1. A dynamic muscle fatigue model

A dynamic fatigue model based on muscle active motor principle was proposed in Ma et al. (2009). This model was able to integrate task parameters (load) and temporal parameters into manual handling operation in industry. The differential equation for describing the reduction of the capacity is Eq. (1). The descriptions of the parameters for Eq. (1) are listed in Table 1.

$$\frac{dF_{cem}(t)}{dt} = -k \frac{F_{cem}(t)}{MVC} F_{load}(t) \quad (1)$$

The fatigue model in Eq. (1) can be explained by the MU-based pattern of muscle (Liu et al., 2002; Vøllestad, 1997). According to muscle physiology, larger F_{load} means more type II motor units are involved into the force generation. As a result, the muscle becomes fatigued more rapidly, as expressed in Eq. (1). F_{cem} represents the non-fatigue motor units of the muscle. The decreased fatigability is expressed by term $F_{cem}(t)/MVC$ due to the composition change in the non-fatigue muscle fibers. k is a parameter indicating the fatigue ratio, and it has different constant values for different muscle groups. In a general case, it is assigned as 1. This dynamic model has been mathematical validated in Ma et al. (2009) with static MET models and

Table 1: Parameters in Dynamic Fatigue Model

Item	Unit	Description
MVC	N	Maximum voluntary contraction, maximum capacity of muscle
$F_{cem}(t)$	N	Current exertable maximum force, current capacity of muscle
$F_{load}(t)$	N	External load of muscle, the force which the muscle needs to generate
k	min^{-1}	Constant value, fatigue ratio, here $k = 1$
$\%MVC$		Percentage of the voluntary maximum contraction
f_{MVC}		$\%MVC/100$

other existing dynamic theoretical models. Much more detailed explanation can be found in [Ma et al. \(2009\)](#).

The integration result of Eq. (1) is Eq. (2), if $F_{cem}(0) = MVC$. Equation (2) demonstrates the fatigue process under an external load $F_{load}(u)$. The external load can be either static external load or dynamic one.

$$F_{cem}(t) = MVC e^{\int_0^t -k \frac{F_{load}(u)}{MVC} du} \quad (2)$$

2.2. The extended MET model

A general MET model can be extended by supposing that $F_{load}(t)$ is constant in static situation to predict the endurance time of a muscle contraction. MET is the duration in which F_{cem} falls down to the current F_{load} . Thus, MET can be determined by Eq. (3) and (4).

$$F_{cem}(t) = MVC e^{\int_0^t -k \frac{F_{load}(u)}{MVC} du} = F_{load}(t) \quad (3)$$

$$t = MET = -\frac{\ln\left(\frac{F_{load}(t)}{MVC}\right)}{\frac{F_{load}(t)}{MVC}} = -\frac{\ln(f_{MVC})}{k f_{MVC}} \quad (4)$$

In comparison to the empirical MET models, the extended MET model is obtained from a theoretical muscle fatigue model based on motor units recruitment mechanism. In the extended MET model, only one parameter k remains variable. This parameter is defined as fatigability (fatigue ratio) in the theoretical model, and this parameter could enable us to explain the differences found in empirical MET models.

2.3. Regression for determining the fatigability

In [Ma et al. \(2009\)](#), two correlation coefficients were selected to analyze the relationship between the extended MET model ($k = 1$) and the empirical MET models. One is Pearson's correlation r in for evaluating the linear relationship and the other one is intraclass correlation (ICC) for evaluating the similarity between two models. The calculation results are shown in columns r and ICC_1 of Table 2. There are still large differences from 1 in ICC_1 column, while high linear correlations have also been found between the extended MET model and the empirical MET models. That means that the extended MET model can fit the empirical MET models for different muscle groups by adjusting the parameter k .

A mathematical regression process is carried out to determine the parameter k as follows. From Table 2, it is observed that almost all the static MET models have high linear relationship with the extended MET model (for most models, $r > 0.95$), which means that each static model can be described mathematically by a linear equation (Eq. (5)). In Eq. (5), x is used to replace f_{MVC} and $p(x)$ represents the extended MET model in Eq. (4). m and n are constants describing the linear relationship between an existing MET model and the extended MET model, and they are needed to be determined in linear regression. It should be noticed that $m = 1/k$ indicates the fatigue resistance of the static model, and k is fatigue ratio or fatigability of different static model.

$$f(x) = m p(x) + n \quad (5)$$

Due to the asymptotic tendencies of the empirical MET models mentioned in [El ahrache et al. \(2006\)](#), when $x \rightarrow 1$ ($\%MVC \rightarrow 100$), $f(x) \rightarrow 0$ and $p(x) \rightarrow 0$ ($MET \rightarrow 0$), therefore, we can assume that $n = 0$. For this reason, only one parameter m needs to be determined. Since some empirical MET models are not available for $\%MVC$ under 15%, the regression was carried out in the interval from $x = 0.16$ to $x = 0.99$. With an space 0.01, $N = 84$ empirical MET values were calculated to determine the parameter m by minimizing the function in Eq. (6).

$$M(x) = \sum_{i=1}^N (f(x_i) - m p(x_i))^2 = a m^2 + b m + c \quad (6)$$

In Eq. (6), $a = \sum_{i=1}^N p(x_i)^2$ is always greater than 0, and $b = -2 \sum_{i=1}^N p(x_i) f(x_i)$ is always less than 0, therefore the fatigue resistance m can be calculated by Eq. (7).

$$m = \frac{-b}{2a} = \frac{\sum_{i=1}^N p(x_i) f(x_i)}{\sum_{i=1}^N p(x_i)^2} > 0 \quad (7)$$

After regression for each empirical MET model, new ICC values were calculated by comparing $f(x)/m$ and $p(x)$, and they are listed in the column ICC_2 of Table 2. It is easy to prove that the regression does not change the r correlation. For this reason, only ICC is recalculated.

3. Results

3.1. Regression results

Both *ICC* correlations before regression and after regression are shown in Table 2. It should be noticed that the results *ICC*₁ before regression in Table 2 were slightly different from the results presented in Ma et al. (2009), because the range of f_{MVC} varies from 0.15 to 0.99 in this paper while it varied from 0.20 to 0.99 in Ma et al. (2009) in order to validate the dynamic fatigue model. Some models were sensitive for such a change, e.g. Monod's model. However, the little change of the validation result does not change the conclusion in Ma et al. (2009).

The *ICC* results for different muscle groups after regression are graphically presented in log-log diagram from Fig. 1 to 4 as well. The corresponding graphical results before regression can be found in Ma et al. (2009). The x-axis is the MET values predicted using the extended MET model at different relative force levels, while the y-axis is the MET values predicted using other MET models at corresponding relative force levels. The straight solid diagonal line is the reference line. For the other models, the one which approaches more closely to the straight line has a higher *ICC*. If a model coincides completely over the reference line, which means it is identical to the extended MET model.

3.2. Fatigue resistance results

The regression results (m) for each MET model are listed in Table 3. The mean value \bar{m} and the standard deviation σ_m were calculated for different muscle groups as well. The Monod's general model is eliminated from the calculation due to its poor *ICC* value. The intergroup differences are represented by the mean value of each muscle group. The Hip/back models have a higher mean value $\bar{m} = 1.9701$, while the other human body segments and the general models have relative lower fatigue resistances ranging from 0.76 to 0.90, without big differences. The fluctuation in each muscle group, namely the intra muscle group difference, is presented by σ_m . The stability in the general group is the best, and the hip/back model has the largest variation. There is no big difference between elbow and shoulder models.

4. Discussion

4.1. Result analysis

ICC: Almost all the *ICC*₂ are greater than 0.89, and only one is an exception (Monod and Scherrer, 0.4736). This exception is because of its relative worse linear correlation r with the extended MET model, while almost all the other ones have r over 0.96, and the Monod's model has only 0.6241. For the Monod's model, the linear error occurs mainly when the f_{MVC} approaches to 0.15. This error is mainly caused by the way in which the Monod's model is formulated. This exception is eliminated in the following analysis and discussion.

There are larger differences between the extended MET model and the empirical MET models, especially when the f_{MVC} approaches to 0.15. Those differences can be explained by the interindividual difference in MET, and these differences are greater

for the low %MVC (El ahrache et al., 2006). From the graphical representation, it can be noticed that the MET errors are mainly decreased in the range from 10^0 min to 10^1 min , which means the extended MET model after regression can predict MET with less error than using the extended MET model before regression (refer to Fig. 2, Fig. 4, Fig. 6 and Fig. 8 in Ma et al. (2009)).

The greatest improvement of the fitness between the extended MET model and the empirical MET models is the Hip/Back model (Fig. 4). This approves that the extended MET model with a suitable fatigue ratio can adapt itself well to the most complex part of human body. The same improvement can be found for shoulder models and most of the elbow models. It should be noticed not all the MET models have been improved after the regression. Little fall can be found for the MET models (hand model) with *ICC* over 0.98 in the *ICC*₁ column. The possible reason is that it has already relative high *ICC* correlation, and the regression does not improve its fitness. However, those models after regression still have high *ICC* (> 0.95). As a summary, the regression approach achieves high *ICC* and improves the similarity between the extended MET model and the existing models. This proves that the extended MET model can be adapted to fit different body parts, and the extended MET model can predict the MET for static cases.

Fatigue resistance: The regression result of the fatigue resistance of different muscle groups were tested with normplot function in Matlab in order to graphically assess whether the fatigue resistances could come from a normal distribution. The test result shows fatigue resistances for general models and elbow models scatter near the diagonal line in the Fig. 5 and Fig. 6. Due to limitation of sample numbers in shoulder models and the large variance in hip/back models, the distribution test did not achieve satisfying result. Once there are enough sample models, it can be extrapolated that the fatigue resistances for different muscle groups for the overall population distributes in normal probability, therefore, the mean value locates in $\bar{m} \pm \sigma$ could predict the fatigue property of 50% population.

Therefore, the mean value of \bar{m} and its standard deviation σ_m are used to redraw the relation between MET and f_{MVC} , and they are presented from Fig. 7 to 10. The black bold solid line is the extended MET model adjusted by \bar{m} and it locates in the range constrained by two slim solid lines adjusted by $\bar{m} \pm \sigma_m$. After adjusting our fatigue model with $\bar{m} \pm \sigma_m$, the extended MET fatigue model can cover most of the existing MET models from 15% MVC to 80% MVC. Although there is an exception in Hip/back model due to the relative large variability in hip muscle groups, it should also be admitted that the adjustment makes the extended MET model suitable for most of the static cases. In another word, the adjustment by mean and deviation makes the extended MET model suitable for evaluating the fatigue for the overall population.

The prediction by the extended MET model cannot cover the models for the %MVC over 80 as well as the interval under 15%. However in the industrial cases, it is very rare that the force demand can cross that limit 80% in static operations. Even if the physical demand beyond 80%MVC, the prediction difference in the extended MET model from the other MET

Table 2: Static validation results r and ICC between the extended MET model and the other existing MET models in El ahrache et al. (2006)

Model	MET equations (in minutes)	r	ICC_1	ICC_2
General models				
Rohmert	$MET = -1.5 + \frac{2.1}{f_{MVC}} - \frac{0.6}{f_{MVC}^2} + \frac{0.1}{f_{MVC}^3}$	0.9717	0.9505	0.9707
Monod and Scherrer	$MET = 0.4167 (f_{MVC} - 0.14)^{-2.4}$	0.6241	0.0465	0.4736
Huijgens	$MET = 0.865 \left[\frac{1-f_{MVC}}{f_{MVC}-0.15} \right]^{1/1.4}$	0.9036	0.8947	0.8916
Sato et al.	$MET = 0.3802 (f_{MVC} - 0.04)^{-1.44}$	0.9973	0.8765	0.9864
Manenica	$MET = 14.88 \exp(-4.48 f_{MVC})$	0.9829	0.9357	0.9701
Sjogaard	$MET = 0.2997 f_{MVC}^{-2.14}$	0.9902	0.9739	0.9898
Rose et al.	$MET = 7.96 \exp(-4.16 f_{MVC})$	0.9783	0.6100	0.9573
Upper limbs models				
<i>Shoulder</i>				
Sato et al.	$MET = 0.398 f_{MVC}^{-1.29}$	0.9988	0.5317	0.9349
Rohmert et al.	$MET = 0.2955 f_{MVC}^{-1.658}$	0.9993	0.7358	0.8982
Mathiassen and Ahsberg	$MET = 40.6092 \exp(-9.7 f_{MVC})$	0.9881	0.8673	0.9711
Garg	$MET = 0.5618 f_{MVC}^{-1.7551}$	0.9968	0.9064	0.9947
<i>Elbow</i>				
Hagberg	$MET = 0.298 f_{MVC}^{-2.14}$	0.9902	0.9751	0.9898
Manenica	$MET = 20.6972 \exp(-4.5 f_{MVC})$	0.9832	0.9582	0.9708
Sato et al.	$MET = 0.195 f_{MVC}^{-2.52}$	0.9838	0.9008	0.9688
Rohmert et al.	$MET = 0.2285 f_{MVC}^{-1.391}$	0.9997	0.2942	0.9570
Rose et al.2000	$MET = 20.6 \exp(-6.04 f_{MVC})$	0.9958	0.9627	0.9708
Rose et al.1992	$MET = 10.23 \exp(-4.69 f_{MVC})$	0.9855	0.7053	0.9766
<i>Hand</i>				
Manenica	$MET = 16.6099 \exp(-4.5 f_{MVC})$	0.9832	0.9840	0.9646
Back/hip models				
Manenica (body pull)	$MET = 27.6604 \exp(-4.2 f_{MVC})$	0.9789	0.7672	0.9591
Manenica (body torque)	$MET = 12.4286 \exp(-4.3 f_{MVC})$	0.9804	0.8736	0.9634
Manenica (back muscles)	$MET = 32.7859 \exp(-4.9 f_{MVC})$	0.9878	0.8091	0.9819
Rohmert (posture 3)	$MET = 0.3001 f_{MVC}^{-2.803}$	0.9655	0.4056	0.9482
Rohmert (posture 4)	$MET = 1.2301 f_{MVC}^{-1.308}$	0.9990	0.8356	0.9396
Rohmert (posture 5)	$MET = 3.2613 f_{MVC}^{-1.256}$	0.9984	0.1253	0.9263

Table 3: Fatigue resistance m of different MET models

Segment	m_1	m_2	m_3	m_4	m_5	m_6	m_7	\bar{m}	σ_m
General	Rohm.	Mono.	Hijg.	Sato.	Mane.	Sjog.	Rose	0.8135	0.2320
	0.8328	-	0.9514	0.6836	0.8019	1.1468	0.4647		
Shoulder	Sato.	Rohme.	Math.	Garg				0.7562	0.4347
	0.4274	0.545	0.698	1.3926					
Elbow	Hagb.	Mane.	Sato.	Rohm.	Rose00	Rose92			
	1.1403	1.1099	1.3461	0.2842	0.7616	0.5234	0.8609	0.4079	
Hand	Mane.							0.8907	-
Hip	pull	torq.	back	pos3	pos4	pos5			
	1.5986	0.7005	1.5931	3.2379	1.356	3.3345	1.9701	1.1476	

Figure 1: ICC diagram for MET general models after regression

Figure 2: ICC diagram for MET elbow models after regression

Figure 3: ICC diagram for MET shoulder models after regression

Figure 4: ICC diagram for Hip/back shoulder models after regression

models is less than one minute.

4.2. The extended MET model versus previous MET models

There are several MET models available in the literature, and they cover different body parts. These models are all experimental models regressed from experimental data, and each model is only suitable for predicting MET of a specific group of people, although the similar tendencies can be found among these models. Furthermore, those MET model cannot reveal individual differences in fatigue characteristic. However, it is admitted that different people might have different fatigue resistances for the same physical operation.

In comparison to conventional MET models, the general analytical MET model was extended from a simple dynamic fatigue model in a theoretical approach. The dynamic muscle fatigue model is based on muscle physiological mechanism. It takes account of task parameters (F_{load} or relative load) and

personal factors (MVC and fatigue ratio k), and it has been validated in comparison to other theoretical models in [Ma et al. \(2009\)](#). Different from the other MET models, in this extended MET model, there is a parameter k representing individual fatigue characteristic.

After mathematical regression, great similarities ($ICC > 0.90$) have been found between the extended MET model and the previous MET models. This indicates that the new theoretical MET model might replace the other MET models by adjusting the parameter k . Therefore, the extended MET model generalizes the formation of MET models.

In addition, different fatigue resistances have been found while fitting to different MET models, even for the same muscle group. Therefore, it is interesting to find the influencing factors on the parameter k and to analyze its statistical distribution for ergonomic application. In this paper, we tried to use the mean value and standard deviation of the regressed fatigue re-

Figure 5: Normal distribution test for the general model

Figure 6: Normal distribution test for the elbow model

sistances. It has been found that the extended MET model with adjustable parameter k could cover most of the MET prediction using experimental MET models. If further experiments can be carried out, it should be promising that the statistical distribution of the fatigue resistance for a given population could be obtained. This kind of information might be useful to integrate early ergonomic analysis into virtual human simulation tools to evaluate fatigue at early work design stage.

4.3. Influencing factors on fatigue resistance

Although the MET models fitted from experiment data were formulated in different forms, the m can still provide some useful information for the fatigue resistance, especially for different muscle groups. The differences in fatigue resistance result is possible to be concluded by the mean value and the deviation, but it is still interesting to know why and how the fatigue resistance is different in different muscle groups, in the same muscle group, and even in the same person at different period. There is no doubt that there are several factors influencing on the fatigue resistance of a muscle group, and it should be very useful if the fatigue resistance of different muscle groups can be mathematically modeled. In this section, the fatigue resistance and its variability are going to be discussed in details based on the fatigue resistance results from Table 3 and the previous literature about fatigability. Different influencing factors are going to be discussed and classified in this section.

All the differences inter muscle groups and intra muscle groups in MET models can be classified into four types: 1) Systematic bias, 2) Fatigue resistance inter individual for constructing a MET model, 3) Fatigue resistance intra muscle group: fatigue resistance differences for the same muscle group, and 4) Fatigue resistance inter muscle groups: fatigue resistance differences for different muscle groups. Those differences can be attributed to different physiological mechanisms involved in different tasks, and influencing variables are subject motivation, central command, intensity and duration of the activity, speed

and type of contraction, and intermittent or sustained activities (Enoka, 1995; Elfving and Dederig, 2007). In those MET models, all the contractions were exerted under static conditions until exhaustion of muscle groups, therefore, several task related influencing factors can be neglected in the discussion, e.g., speed and duration of contraction. The other influencing factors might contribute to the fatigue resistance difference in MET models.

Systematic bias : all the MET models were regressed or reanalyzed based on experiment results. Due to the experimental background, there were several sources for systematic error. One possible source of the systematic bias comes from experimental methods and model construction (El ahrache et al., 2006), especially for the methods with subjective scales to measure MET. The subjective feelings significantly influenced the result. Furthermore, the construction of the MET model might cause system differences for MET model, even in the models which were constructed from the same experiment data (e.g. Huijgens' model and Sjogaard's model in General models). The estimation error was different while using different mathematic models, and it generates systematic bias in the result analysis.

Fatigue resistance inter individual : besides the systematic error, another possible source for the endurance difference is from individual characteristic. However, the individual characteristic is too complex to be analyzed, and furthermore, the individual characteristic is impossible to be separated from existing MET models, since the MET models already represent the overall performance of the sample participants. In addition, in ergonomic application, the overall performance of a population is often concerned. Therefore, individual fatigue resistance is not discussed in this part separately, but the differences in population in fatigue resistance are going to be discussed and presented in the following part.

Fatigue resistance intra muscle group : the inter individual variability contributes to the errors in constructing MET models and the errors between MET models for the same mus-

Figure 7: MET prediction using extended MET model in comparison with general static models

Figure 8: MET prediction using extended MET model in comparison with elbow static models

Figure 9: MET prediction using extended MET model in comparison with shoulder static models

Figure 10: MET prediction using extended MET model in comparison with hip/back static models

cle group. The influencing factors on the fatigue resistance can be mainly classified into sample population characteristic (gender, age, and job), personal muscle fiber composition, and posture.

As mentioned in Section 1, the influences on fatigability from gender and age were observed in the literature. In the research for gender influence, women were found with more fatigue resistance than men. Based on muscle physiological principle, four families of factors were adopted to explain the fatigability difference in gender in Hicks et al. (2001). They are: 1) muscle strength (muscle mass) and associated vascular occlusion, 2) substrate utilization, 3) muscle composition and 4) neuromuscular activation patterns. It concluded that although the muscle composition differences between men and women is relatively small (Staron et al., 2000), the muscle fiber type area is probably one reason for fatigability difference in gender, since the muscle fiber type I occupied significantly larger area in women than in men (Larivière et al., 2006). In spite of muscle fiber composition, the motor unit recruitment pattern acts

influences on the fatigability as well. The gender difference in neuromuscular activation pattern was found and discussed in Larivière et al. (2006), and it was observed significantly that females showed more alternating activity between homolateral and contralateral muscles than males.

Meanwhile, in Mademli and Arampatzis (2008) older men were found with more endurance time than young men in certain fatigue test tasks charging with the same relative load. One of the most common explanations is changes in muscle fiber composition for fatigability change while aging. The shift towards a higher proportion of muscle fiber type I leads old adults having a higher fatigue resistance but smaller MVC. Gender and age were also already taken into a regression model to predict shoulder flexion endurance (Mathiassen and Åhsberg, 1999). In Nussbaum (2009), the effects of age, gender, and task parameters on muscle fatigue during prolonged isokinetic torso exercises were studied. It constated that older men had less initial strength. It was also found that effects of age and gender on fatigue were marginal, while significant interactive effects

of age and gender with effort level were found at the same time.

Besides those two reasons, the muscle fiber composition of muscle varies individually in the population, even in a same age range and in the same gender (Staron et al., 2000), and this could cause different performances in endurance tasks. Different physical work history might change the endurance performance. For example, it appeared that athletes with different fiber composition had different advantages in different sports: more type I muscle fiber, better in prolonged endurance events (Wilmore et al., 2008). Meanwhile, the physical training could also cause shift between different muscle fibers (Costill et al., 1979). As a result, individual fatigue is very difficult to be determined using MET measurement (Vøllestad, 1997), and the individual variability might contribute to the differences among MET models for the same muscle group due to selection of subjects.

Back to the existing MET models, the sample population was composed of either a single gender or mixed. At the same time, the number of the subjects was sometimes relative small. For example, only 5 female students (age range 21–33) were measured (Garg et al., 2002), while 40 (20 males, age range 22–48 and 20 females, age range 20–55) were tested in shoulder MET model (Mathiassen and Åhsberg, 1999). Meanwhile, the characteristics of population (e.g., students, experiences workers) could cause some differences in MET studies. Due to different population selection method, different gender composition, and different sample number of participant, fatigue resistance for the same muscle group exists in different experiment results and finally caused different MET models under the similar postures.

In Hip/back models, even with the same sample participants, difference existed also in MET models for different postures. The variation is possible caused by the different MU recruitment strategies and load sharing mechanism under different postures. Kasprisin and Grabiner (2000) observed that the activation of biceps brachi was significantly affected by joint angle, and furthermore confirmed that joint angle and contraction type contributed to the distinction between the activation of synergistic elbow flexor muscles. The lever of each individual muscle changes along different postures which results different intensity of load for each muscle and then causes different fatigue process for different posture. Meanwhile, the contraction type of each individual muscle might be changed under different posture. Both contraction type change and lever differences contribute to generate different fatigue resistance globally. In addition, the activation difference was also found in antagonist and agonist (Karst and Hasan, 1987; Mottram et al., 2005) muscles as well, and it is implied that in different posture, the engagement of muscles in the action causes different muscle activation strategy, and as a result the same muscle group could have different performances. With these reasons, it is much difficult to indicate the contribution of posture in fatigue resistance because it refers to the sensory-motor mechanism of human, and how the human coordinates the muscles remains not clear enough until yet.

Fatigue resistance inter muscle groups: As stated before, the three different muscle fiber types have different fatigue re-

sistances, and different muscle is composed of types of muscles with composition determining the function of each muscle (Chaffin et al., 1999). The different fatigue resistance can be explained by the muscle fiber composition in different human muscle groups.

In the literature, muscle fiber composition was used measured by two terms: muscle fiber type percentages and percentage fiber type area (CSA: cross section area). Both terms contribute to the fatigue resistance of the muscle groups. Type I fibers occupied 74% of muscle fibers in the thoracic muscles, and they amounted 63% in the deep muscles in lumbar region (Sirca and Kostevc, 1985). On average type I muscle fibers ranged from 23 to 56% for the muscles crossing the human shoulder and 12 of the 14 muscles had average SO proportions ranging from 35 to 50% (Dahmane et al., 2005). In paper (Staron et al., 2000; Shepstone et al., 2005), the muscle fiber composition shows the similar composition for the muscle around elbow and vastus lateralis muscle and the type I muscle fibers have a proportion from 35 - 50% in average. Although we cannot determine the relationship between the muscle type composition and the fatigue resistance directly and theoretically, the composition distribution among different muscle groups can interpret the MET differences between general, elbow models and back truck models. In addition, the fatigue resistance of older adults is greater than young ones could also be explained by a shift towards a higher proportion of type I fiber composition with aging. These evidences meet the physiological principle of the dynamic muscle fatigue model.

Another possible reason is the loading sharing mechanism of muscles. Hip and back muscle group has the maximum joint moment strength (Chaffin et al., 1999) among the important muscle groups. For example, the back extensors are composed of numerous muscle slips having different moment arms and show a particularly high resistance to fatigue relative to other muscle groups (Jorgensen, 1997). This is partly attributed to favorable muscle composition, and the variable loading sharing within back muscle synergists might also contribute significantly to delay muscle fatigue.

In summary, individual characteristics, population characteristics, and posture are external appearance of influencing factors for the fatigue resistance. Muscle fiber composition, muscle fiber area, and sensory motor coordination mechanism are the determinant factors inside the human body deciding the fatigue resistance of muscle group. Therefore, how to construct a bridge to connect the external factors and internal factors is the most important way for modeling the fatigue resistance for different muscle groups. How to combine those factors to model the fatigue resistance remains a challenging work. Despite the difficulty of modeling the fatigue resistance, it is still applicable to find the fatigue resistance for a specified population by MET experiments in regression with the extended MET model due to its simplicity and universal availability.

4.4. Limitations

In the previous discussion, the fatigue resistance of the existing MET models were quantified using m from regression. The possible reasons for the different fatigue resistance were

analyzed and discussed. However, how to quantify the influence from different factors on the fatigue resistance remains unknown due to the complexity of muscle physiology and the correlation among different factors.

The availability of the extended MET model in the interval under 15% MVC is not validated. The fatigue resistance is only accounted from the 15% to 99% MVC due to the unavailability of some MET models under 15% MVC. For the relative low load, the individual variability under 15% could be much larger than that over 15%. The recovery effect might play a much more significant role within such a range.

5. Conclusions and perspectives

In this paper, fatigue resistance of different muscle groups were calculated by linear regression from the new fatigue model and the existing MET static models. High ICC has been obtained by regression which proves that our fatigue model can be generalized to predict MET for different muscle groups. Mean and standard deviation in fatigue resistance for different muscle groups were calculated, and it is possible to use both of them together to predict the MET for the overall population. The possible reasons responsible for the variability of fatigue resistance were discussed based on the muscle physiology.

Our fatigue model is relative simple and computation efficient. With the extended MET model it is possible to carry out the fatigue evaluation in virtual human modeling and ergonomic application, especially for static and quasi-static cases. The fatigue effect of different muscle groups can be evaluated by fitting k from several simple static experiments for certain population.

Acknowledgments

This research was supported by the EADS and the Région des Pays de la Loire (France) in the context of collaboration between the École Centrale de Nantes (Nantes, France) and Tsinghua University (Beijing, PR China).

References

Anderson, D., Madigan, M., Nussbaum, M., 2007. Maximum voluntary joint torque as a function of joint angle and angular velocity: Model development and application to the lower limb. *Journal of Biomechanics* 40 (14), 3105–3113.

Badler, N. I., Phillips, G. B., Webber, B. L., 1993. *Simulating Humans: Computer Graphics Animation and Control*. Oxford University Press, USA.

Chaffin, D. B., Andersson, G. B. J., Martin, B. J., 1999. *Occupational Biomechanics*, 3rd Edition. Wiley-Interscience.

Clark, B., Manini, T., 2003. The DJ, Doldo NA, Ploutz-Snyder LL. Gender differences in skeletal muscle fatigability are related to contraction type and EMG spectral compression. *Journal of Applied Physiology* 94 (6), 2263–2272.

Costill, D., Coyle, E., Fink, W., Lesmes, G., Witzmann, F., 1979. Adaptations in skeletal muscle following strength training. *Journal of Applied Physiology* 46 (1), 96–99.

Dahmane, R., Djordjević, S., Šimunić, B., Valenčić, V., 2005. Spatial fiber type distribution in normal human muscle histochemical and tensiomyographical evaluation. *Journal of Biomechanics* 38 (12), 2451–2459.

Ding, J., Wexler, A. S., Binder-Macleod, S. A., 2003. Mathematical models for fatigue minimization during functional electrical stimulation. *Electromyography Kinesiology* 13 (6), 575–588.

El ahrache, K., Imbeau, D., 2009. Comparison of rest allowance models for static muscular work. *International Journal of Industrial Ergonomics* 39 (1), 73–80.

El ahrache, K., Imbeau, D., Farbos, B., 2006. Percentile values for determining maximum endurance times for static muscular work. *International Journal of Industrial Ergonomics* 36 (2), 99–108.

Elfving, B., Dederig, Å., 2007. Task dependency in back muscle fatigue—Correlations between two test methods. *Clinical Biomechanics* 22 (1), 28–33.

Enoka, R., 1995. Mechanisms of muscle fatigue: central factors and task dependency. *Journal of Electromyography and Kinesiology* 5 (3), 141–149.

Freund, J., Takala, E., 2001. A dynamic model of the forearm including fatigue. *Journal of Biomechanics* 34 (5), 597–605.

Garg, A., Hegmann, K., Schwoerer, B., Kapellusch, J., 2002. The effect of maximum voluntary contraction on endurance times for the shoulder girdle. *International Journal of Industrial Ergonomics* 30 (2), 103–113.

Giat, Y., Mizrahi, J., Levy, M., 1993. A musculotendon model of the fatigue profiles of paralyzed quadriceps muscle under FES. *IEEE Transaction on Biomechanical Engineering* 40 (7), 664–674.

Hicks, A., Kent-Braun, J., Ditor, D., 2001. Sex differences in human skeletal muscle fatigue. *Exercise and Sport Sciences Reviews* 29 (3), 109–112.

Hill, A., 1938. The heat of shortening and the dynamic constants of muscle. *Proceedings of the Royal Society of London. Series B, Biological Sciences* 126 (843), 136–195.

Hou, H., Sun, S., Pan, Y., 2007. Research on virtual human in ergonomic simulation. *Computer and Industrial Engineering* 53 (2), 350–356.

Hunter, S., Critchlow, A., Enoka, R., 2004. Influence of aging on sex differences in muscle fatigability. *Journal of Applied Physiology* 97 (5), 1723–1732.

Jorgensen, K., 1997. Human trunk extensor muscles physiology and ergonomics. *Acta Physiologica Scandinavica. Supplementum* 637, 1–58.

Karst, G., Hasan, Z., 1987. Antagonist muscle activity during human forearm movements under varying kinematic and loading conditions. *Experimental Brain Research* 67 (2), 391–401.

Kasprisin, J., Grabiner, M., 2000. Joint angle-dependence of elbow flexor activation levels during isometric and isokinetic maximum voluntary contractions. *Clinical Biomechanics* 15 (10), 743–749.

Kim, S., Seol, H., Ikuma, L., Nussbaum, M., 2008. Knowledge and opinions of designers of industrialized wall panels regarding incorporating ergonomics in design. *International Journal of Industrial Ergonomics* 38 (2), 150–157.

Komura, T., Shinagawa, Y., Kunii, T. L., 1999. Calculation and visualization of the dynamic ability of the human body. *The Journal of Visualization and Computer Animation* 10 (2), 57–78.

Kumar, R., Kumar, S., 2008. Musculoskeletal risk factors in cleaning occupation: a literature review. *International Journal of Industrial Ergonomics* 38 (2), 158–170.

Larivière, C., Gravel, D., Gagnon, D., Gardiner, P., Bertrand Arsenaault, A., Gaudreault, N., 2006. Gender influence on fatigability of back muscles during intermittent isometric contractions: A study of neuromuscular activation patterns. *Clinical Biomechanics* 21 (9), 893–904.

Liu, J. Z., Brown, R. W., Yue, G. H., 2002. A dynamical model of muscle activation, fatigue, and recovery. *Biophysical Journal* 82 (5), 2344–2359.

Lynch, N., Metter, E., Lindle, R., Fozard, J., Tobin, J., Roy, T., Fleg, J., Hurley, B., 1999. Muscle quality. I. Age-associated differences between arm and leg muscle groups. *Journal of Applied Physiology* 86 (1), 188–194.

Ma, L., Chablat, D., Bennis, F., Zhang, W., 2009. A new simple dynamic muscle fatigue model and its validation. *International Journal of Industrial Ergonomics* 39 (1), 211–220.

Mademli, L., Arampatzis, A., 2008. Effect of voluntary activation on age-related muscle fatigue resistance. *Journal of biomechanics* 41 (6), 1229–1235.

Mathiassen, S. E., Åhsberg, E., 1999. Prediction of shoulder flexion endurance from personal factors. *International Journal of Industrial Ergonomics* 24 (3), 315–329.

Mottram, C., Jakobi, J., Semmler, J., Enoka, R., 2005. Motor-unit activity differs with load type during a fatiguing contraction. *Journal of Neurophysiology* 93 (3), 1381–1392.

Niemi, J., Nieminen, H., Takala, E., Viikari-Juntura, E., 1996. A static shoulder model based on a time-dependent criterion for load sharing between syner-

- gistic muscles. *Journal of Biomechanics* 29 (4), 451–460.
- Nussbaum, M., 2009. Effects of age, gender, and task parameters on fatigue development during intermittent isokinetic torso extensions. *International Journal of Industrial Ergonomics* 39 (1), 185–191.
- Ren, L., Jones, R., Howard, D., 2007. Predictive modelling of human walking over a complete gait cycle. *Journal of Biomechanics* 40 (7), 1567–1574.
- Rodríguez, I., Boulic, R., Meziat, D., 2003. A joint-level model of fatigue for the postural control of virtual humans. *Journal of Three Dimensional Images* 17 (1), 70–75.
- Rohmert, W., 1960. Ermittlung von Erholungspausen für statische Arbeit des Menschen. *European Journal of Applied Physiology* 18 (2), 123–164.
- Shepstone, T., Tang, J., Dallaire, S., Schuenke, M., Staron, R., Phillips, S., 2005. Short-term high- vs. low-velocity isokinetic lengthening training results in greater hypertrophy of the elbow flexors in young men. *Journal of Applied Physiology* 98 (5), 1768–1776.
- Sirca, A., Kostevc, V., 1985. The fibre type composition of thoracic and lumbar paravertebral muscles in man. *Journal of Anatomy* 141, 131–137.
- Staron, R., Hagerman, F., Hikida, R., Murray, T., Hostler, D., Crill, M., Ragg, K., Toma, K., 2000. Fiber type composition of the vastus lateralis muscle of young men and women. *Journal of Histochemistry and Cytochemistry* 48 (5), 623.
- Vignes, R. M., 2004. Modeling muscle fatigue in digital humans. Master's thesis, Graduate College of The University of Iowa.
- Vøllestad, N. K., 1997. Measurement of human muscle fatigue. *Journal of Neuroscience Methods* 74 (2), 219–227.
- Westgaard, R., 2000. Work-related musculoskeletal complaints: some ergonomics challenges upon the start of a new century. *Applied Ergonomics* 31 (6), 569–580.
- Wilmore, J., Costill, D., Kenney, W., 2008. *Physiology of Sport and Exercise. Human Kinetics*.
- Xia, T., Frey Law, L., 2008. A theoretical approach for modeling peripheral muscle fatigue and recovery. *Journal of Biomechanics* 41 (14), 3046–3052.