

BIOMECHANICAL ROLE OF COLLAGEN CROSS-LINKS IN BONE STRENGTH: FINITE ELEMENT STUDY

OBJECTIVE: Bone contains exclusively genetic Type I collagen. These collagens are identical sequences of amino acids that form the tropocollagen molecules linked by cross-links found at the end of each tropocollagen molecules. Collagen cross-linking, a major post-translational modification of collagen, plays important roles in the biological and biomechanical features of bone. The aim of this work is to use a 3D nano-scale finite element model of a sub structure in collagen fibril called mineralized collagen microfibril and to investigate the important roles of cross-links in the expression of bone strength and its capacity and ability to absorb energy.

Finite element modelling of collagen mineralized microfibril

Illustration of real microfibril 3D finite element model of microfibril

$$\left\{ \begin{array}{l} \sigma_{app} = \frac{F}{A} \\ \varepsilon_{app} = \frac{\Delta l}{l_0} \end{array} \right. \Rightarrow E_{app} = \frac{\sigma_{app}}{\varepsilon_{app}}$$

METHOD

Finite element modelling of collagen cross-links

Rheological properties	Value	Source
Stiffness k (N/nm)	1181.13 e-11	Buehler (2008)
Frictional parameter f_{th} (pN)	466	Buehler et al. (2008)
Delayed spring response parameter d (nm)	10	Uzel and Buehler, (2011)

RESULTS

1) Equivalent Young's modulus of collagen microfibril as a function of the cross-link number under varying Young's modulus of mineral E_m

3) Equivalent fracture stress of collagen microfibril as a function of the cross-link number under varying Young's modulus of mineral E_m

2) Poisson's ratio of collagen microfibril as a function of the cross-link number under varying Young's modulus of mineral E_m

4) Equivalent damping capacity of collagen microfibril as a function of the cross-link number under varying Young's modulus of mineral E_m

CONCLUSION: In this study results were obtained under tensile loading with symmetric and periodic boundary conditions. These results show that the number of cross-link has a most influence on the increase of the elastic and failure proprieties.

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

REFERENCE:

- Buehler MJ (2008) Nanomechanics of collagen fibrils under varying cross-link densities: atomistic and continuum studies. *Journal of the Mechanical Behaviour of Biomedical Materials* 1 (1), 59–67.
- Buehler MJ, Keten S, Ackbarow T (2008) Theoretical and computational hierarchical nanomechanics of protein materials: Deformation and fracture, *Progress in Materials Science* 53:1101–1241.
- Uzel SGM, Buehler MJ (2011) Molecular structure, mechanical behaviour and failure mechanism of the C-terminal cross-link domain in type I collagen. *Journal of the Mechanical Behaviour of Biomedical Materials*, 4, 153–161.