

HAL
open science

Physical Imaging of fracturing Human Cortical Bone

Elisa Budyn, Julien Jonvaux, Thierry Hoc

► **To cite this version:**

Elisa Budyn, Julien Jonvaux, Thierry Hoc. Physical Imaging of fracturing Human Cortical Bone. 9e Colloque national en calcul des structures, CSMA, May 2009, Giens, France. hal-01408399

HAL Id: hal-01408399

<https://hal.science/hal-01408399>

Submitted on 4 Dec 2016

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.

Distributed under a Creative Commons Attribution 4.0 International License

Physical Imaging of fracturing Human Cortical Bone

E. Budyn¹, J. Jonvaux¹, T. Hoc²

¹ University of Illinois at Chicago
Department of Mechanical Engineering
842 West Taylor street, Chicago, IL 60607, USA {ebudyn,jjonva2}@uic.edu

² Ecole Centrale Paris
LMSSMat CNRS UMR 8579
Grande voie des vignes, 92295 Chatenay Malabry, France thierry.hoc@ecp.fr

Abstract — In the present study, we present a procedure associating either the eXtended Finite Element Method (XFEM) or the standard Finite Element Method (FEM) to a Digital Imaging Correlation technique (DIC) called microextensometry (CorrelmanuV) in order to investigate the local fracture toughness of micro cracks in human Haversian cortical bone at the scale of the osteons. The micro cracks are tested in tension and in compression.

Keywords — fracture, toughness, contact, bone, XFEM, imaging.

1 Introduction

Microcracks are usually involved in the bone remodelling process and fracture risk assessment [1, 2]. Better knowledge of fracture occurrence at the micro scale is then an essential step to increase diagnostic reliability. During most daily exercise such as walking, bones undergo cyclic fatigue loading that alternates between tension and compression. Therefore the present models address the determination of the stress intensity factors of the microcracks under tension and compression in posterior femur mid-diaphysis of female human cortical bone.

2 Methodology

2.1 Tension

In tension, a three point bending device for millimetric samples was built to fit under a light microscope. We considered a beam specimen of an average length of 5 mm and a square cross-section of an average 2 mm width as shown in Figure 1. The specimen were precracked by 600 μm depth calibrated incisions. The cortical bone morphology was surveyed using a digital imaging processing technique [3] in BSEM (Back Scattered Electron Microscopy) and the grey scale was correlated to the local mineralisation levels as shown in Figure 2. The local elastic moduli were measured by nanoindentation correlated to the mineralisation levels. The local Poisson ratios were extrapolated from the osteonal strain fields. A small window of observation was studied in the vicinity of the initial crack. To reconstruct the physical stress field, the following constitutive elements were included in an XFEM model: the osteons' transversal profiles, the cement lines around them,

Figure 1: (a) procedure of sample cut, (b) sample dimension, (c) testing setting, (d) osteonal loading.

secondary osteons whose partial areas are recognisable inside the matrix phase as shown in Figure 3(a). The Haversian canals are represented as free boundaries inside active osteons, where *in vivo* cytoplasmic fluid would flow freely. A non-structured quadratic triangle finite element model with explicit microstructure is then constructed with Gmsh [4]. The experimental displacements were measured over a grid by the DIC technique [5] called microextensometry (CorremanuV [6]). These fields were first visualised in an homogeneous equivalent window where they were imposed at all identified triangle corner nodes as shown in Figure 3(b).

Figure 2: (a) BSEM (Back Scattered Electron Microscopy) of w06005, (b) Young's modulus map in MPa in ModNum of w06005.

In order efficiently to incorporate evolving micro cracks, we designed a procedure associating the eXtended Finite Element Method (XFEM)[7, 8] to the Digital Imaging Correlation technique (DIC) to investigate the local stress intensity factors at the scale of the osteons in human Haversian bone. The method can be related to the approach that has been applied to polycrystalline microstructures [9]. This method is able to incorporate fracture [10, 11] in explicit cortical bone microstructure as shown in Figure 3(c). Due to the small size of the observation window, the experimental displacement was applied along the edges of the explicit model. Cortical bone was considered brittle due to its high content of hydroxyapatite and under plane stress condition as the

surface of the sample is observed. The stress intensity factors were calculated using the interaction integral. The L_2 norm of the difference between the experimental and numerical fields was less than 1.3% in all cases, therefore the model adequately replicates the experiments in human Haversian cortical bone and provides valuable information on three scales.

Figure 3: 1,2,3,4 (a) Light microscopy observation window of microcracks in human cortical bone specimen of 300 by 1100 μm under tension, 1,2,3,4 (b) Digital Correlation Imaging of the kinematic strain field ϵ_{22} where the displacement field is prescribed at all mesh points, 1,2,3,4 (c) Physical strain field ϵ_{22} obtained by an XFEM model of the micro cracks that reconstructs the explicit microstructure and where the experimental displacements are only prescribed along the edges. The color scale is $[-0.0035; 0.0049]$ in pictures (b) and (c).

2.2 Compression

In compression, the samples of the same size were loaded in a micro compression device without precracking. As FEM model of the cortical bone microstructure was also constructed but the cracks were explicitly discretised as shown in Figure 4(c). As the window of observation was wider, the experimental displacement field was imposed at all imaging points inside the polyphase medium. The imaging points were incorporated into the mesh using an optimised adaptivity algorithm.

The contact solution was iteratively calculated by Newton-Raphson method [12] until convergence of the displacement field. The frictional contact condition was checked at the mid-point of each element [13] and was enforced by nodal penalties along the crack edges [14].

3 Results

The model provides the fracture strength and the global response at the macroscopic scale (mm), the stress-strain fields at the microarchitectural level (10-100 μm) and the crack profiles at the

Figure 4: (a) Light microscopy observation window of microcracks in human cortical bone specimen of 1400 by 1900 μm under compression, (b) Digital Correlation Imaging of the kinematic strain field ε_{11} where the displacement field is prescribed at all mesh points, (c) Physical strain field ε_{11} obtained by an FEM model of the micro cracks that reconstructs the explicit microstructure and where the experimental displacements are prescribed at all imaging points. The color scale is $[-0.0158;0.0170]$ in pictures (b) and (c).

Table 1: Stress intensity factors in sample w06005 versus the micro cracks' lengths

	K_I $\text{MPa}\sqrt{\text{m}}$	K_{II} $\text{MPa}\sqrt{\text{m}}$	K_{eq} $\text{MPa}\sqrt{\text{m}}$	a_i mm	L_2 $\%$
<i>tension</i>					
step 1	0.33	-0.09	0.34	0.774	0.47
step 2	0.64	0.21	0.67	0.774	0.59
step 3	1.38	0.44	1.45	0.968	1.04
step 4	1.27	0.28	1.30	1.236	1.28
<i>compression</i>					
crack 1	0.01	-0.14	0.14	0.158	0.19
crack 4 ₁	-0.58	-0.22	0.62	0.11	0.19
crack 4 ₂	-0.36	-0.52	0.63	0.11	0.19
crack 6	-0.49	-1.17	1.27	0.105	0.19
crack 7	-0.6	-2.35	2.43	0.065	0.19

micron scale (1-10 μm) and fracture parameters such as the stress intensity factors. The results obtained in this work emphasise the influence of the microstructure on bone failure. The model incorporates the explicit bone microstructure with its specific microarchitecture and heterogeneous mechanical behaviour of the tissue. The model confirms the local toughening mechanism [15] that is usually observed in bone and indicates some possible explanations. The model also indicates how the fracture properties could be modified in regard to possible alterations of the microstructure integrity which are not detectable by conventional clinical tools, and proposes a new procedure to diagnose pathologies.

Acknowledgments

The authors are grateful for the research support of the University of Illinois at Chicago and the CNRS. The authors are grateful to Sebastien Uzel for his work on samples under tension during his Master Thesis. The authors are grateful to Françoise Garnier for the SEM study. The first author is grateful to Professor Alexander Chudnovsky and Professor Michael Scott.

References

- [1] R K Nalla, J H Kinney, and R O Ritchie. Mechanistic fracture criteria for the failure of human cortical bone. *Nature Materials*, 2:164–168, 2003.
- [2] P Fratzl. When the cracks begin to show. *Nature Materials*, 7:610–612, 2008.
- [3] R Smith. *Plot Digitizer User's Manual*. Plot Digitizer, Version 2.4.1, [http : //plotdigitizer.sourceforge.net](http://plotdigitizer.sourceforge.net) USA, 2007.
- [4] C Geuzaine and J F Remacle. *GMSH User's Manual*. GMSH, Version 62, Geuzaine & Remacle, Cleveland USA & Louvain Belgium, 2006.
- [5] P Doumalin, M Bornert, and J Crépin. Characterization of the strain distribution in heterogeneous materials. *Méc Ind*, 4:607–617, 2003.
- [6] T. Bretheau, J. Crepin, P. Doumalin, and M. Bornert M. Microextensometry: a tool for the mechanics of materials. *Revue de Metallurgie- Cahiers d'Informations Techniques*, 100(5):567–, 2003.
- [7] T Belytschko and T Black. Elastic crack growth in finite elements with minimal remeshing. *International Journal for Numerical Methods in Engineering*, 45(5):610–620, 1999.
- [8] N Moës, J Dolbow, and T Belytschko. A finite element method for crack growth without remeshing. *International Journal for Numerical Methods in Engineering*, 46(1):131–150, 1999.
- [9] E Hériprié, M Dexet, J Crépin, L Gélébart, A Roos, M Bornert, and D Caldemaison. Coupling between experimental measurements and polycrystal finite element calculations for micromechanical study of metallic materials. *Journal of Plasticity*, 23:1512–1539, 2007.
- [10] E Budyn and T Hoc. Multiple scale modeling of cortical bone fracture in tension using x-fem. *Revue Européenne de Mécanique Numérique (European Journal of Computational Mechanics)*, 16:213–236, 2007.
- [11] E Budyn and T Hoc. Fracture strength assessment and aging signs detection in human cortical bone using an x-fem multiple scale approach. *Computational Mechanics*, 42(4):579–591, 2008.

- [12] A R Mijar and J S Arora. An augmented lagrangian optimization method for contact analysis problems, 1: formulation and algorithm. *Structural and Multidisciplinary Optimization*, 28:99–112, 2004.
- [13] A Dorogoy and L Banks-Still. Shear loaded interface crack under the influence of friction: a finite difference solution. *ijnme*, 59:1749–1780, 2004.
- [14] Belytschko T, Liu W K, and Moran B. *Nonlinear Finite Elements for Continua and Structures*. John Wiley and Sons, 2002.
- [15] KJ Koester, JW Ager, and RO Ritchie. The true toughness of human cortical bone measured with realistically short cracks. *Nature Materials*, 7:672–677, 2008.