

HAL
open science

A multi-scale bone study to estimate the risk of fracture related to osteoporosis

Abdelwahed Barkaoui, Awad Bettamer, Ridha Hambli

► To cite this version:

Abdelwahed Barkaoui, Awad Bettamer, Ridha Hambli. A multi-scale bone study to estimate the risk of fracture related to osteoporosis. European Congress on Osteoporosis & Osteoarthritis ECCE011-IOF, Mar 2011, Valencia, Spain. pp.131, 10.1007/s00198-011-1567-4 . hal-00605403

HAL Id: hal-00605403

<https://hal.science/hal-00605403>

Submitted on 1 Jul 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 multi-scale bone study to estimate the risk of fracture related to osteoporosis

Abdelwahed BARKAOUI*, Awad BETTAMER*, Ridha HAMBLI*

*PRISME Laboratory, EA4229, University of Orleans
Polytech' Orléans, 8, Rue Léonard de Vinci 45072 Orléans, France

Objective:

Osteoporosis is a disease marked by decreased density and quality of bone, leading to weakness of the skeleton and increased risk of fracture. Bone fractures caused by the osteoporosis become increasingly important goal for both clinicians and biomedical researchers who try to evaluate and to prevent the risk of fracture. In this study, a finite element model at the nanoscale level “mineralized collagen fibril” is proposed to investigate this problem.

Material and Methods:

The aim of this work is to investigate the effect of mineral density on fracture behaviour of mineralized collagen fibrils (Fig. 1).

Figure1. Mineralized collagen fibrils model

A two-dimensional finite element model of collagen fibril, which is a composite material containing an inorganic mineral hydroxyapatite reinforced by collagen microfibrils linked together by cross-links, with symmetric and periodic boundary conditions is considered in this study. To model the progressive development of damage of bone through the decrease in its elastic stiffness, a homogenized measure of damage is introduced in quasi-brittle damage law, which in the simplest case is represented by a scalar D , called the damage variable.

$$\sigma_{ij} = (1 - D)C_{ijkl}\varepsilon_{kl} \quad 0 < D < 1 \quad (1)$$

Where: σ_{ij} the Cauchy stress components, ε_{kl} the linear strains and C_{ijkl} the components of elasticity tensor.

Bone mineral density measurements are used to diagnose osteoporosis (a condition marked by decreased bone mass). In this work, the variable reflecting mineral density is given by the formula:

$$E_{mp} = \psi_I E_m \quad (2)$$

$$\psi_I = \frac{\rho_i}{\rho_m} \quad \text{With} \quad 0 \leq \rho_i \leq 1 \quad \text{and} \quad \rho_m = 1 \quad (3)$$

Where E_m Young's modulus of the pure mineral, E_{mp} Young's modulus of the porous mineral and ρ_i the mineral density of the whole structure.

Results:

The result of the proposed finite element simulations coupled to anisotropic damage behavior law is shown below.

Figure2. Stress-strain curve with varying fibril mineral density

Figure3. Fracture stress of a collagen fibril as a function of fibril mineral density

Figure4. Fibril Young's modulus as a function of fibril mineral density

Conclusion:

The proposed model coupling anisotropic behaviour with damage law allows for the simulation of the progressive fracture of the fibril in realistic way. Apparent local failure properties of bone can be predicted from nanoscale level. Such local properties can be assigned to whole bone in order to assess its risk of fracture.

Acknowledgments:

This work has been supported by French National Research Agency (ANR) through TecSan program (Project MoDos, n°ANR-09-TECS-018).