

HAL
open science

HUMAN CORTICAL BONE TOUGHNESS AT TWO STRAIN RATES ON THREE PAIRED ANATOMICAL LOCATIONS

Rémy Gauthier, Hélène Follet, Sylvain Meille, Jérôme Chevalier, Max Langer, Françoise Peyrin, David Mitton

► **To cite this version:**

Rémy Gauthier, Hélène Follet, Sylvain Meille, Jérôme Chevalier, Max Langer, et al.. HUMAN CORTICAL BONE TOUGHNESS AT TWO STRAIN RATES ON THREE PAIRED ANATOMICAL LOCATIONS. 22nd Congress of the European Society of Biomechanics (ESB 2016), Jul 2016, Lyon, France. hal-01482276

HAL Id: hal-01482276

<https://hal.science/hal-01482276>

Submitted on 3 Mar 2017

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.

HUMAN CORTICAL BONE TOUGHNESS AT TWO STRAIN RATES ON THREE PAIRED ANATOMICAL LOCATIONS

Rémy Gauthier (1), Hlne Follet (2), Sylvain Meille (3), Jrme Chevalier (3), Max Langer (4), Franoise Peyrin (4), David Mitton (1)

1. Universit de Lyon, Univ Claude Bernard Lyon 1, IFSTTAR, LBMC, Lyon, France ; 2. Universit de Lyon, Univ Claude Bernard Lyon 1, INSERM UMR 1033, Lyon, France ; 3. Universit de Lyon, CNRS-INSA de Lyon-UCBL, MATEIS, Villeurbanne, France ; 4. Universit de Lyon, INSERM-CNRS-INSA de Lyon-UCBL, CREATIS, Villeurbanne, France

Introduction

Most of the fractures occur at the radius or at the femoral neck after a fall, involving high strain rate ($10^{-1}.s^{-1}$) [1]. Cortical bone toughness is usually measured under quasi-static loading condition even though it is known to have viscoelastic properties [2]. A recent study on one subject actually showed that the toughness of femoral shaft specimens is lower at a strain rate representative of a fall [3]. We hypothesize this effect could be the same whatever the anatomical location. The aim of this study is thus to quantify human cortical bone toughness using paired radii and femurs (neck and shaft) considering two strain rates (quasi-static and representative of a fall).

Materials and methods

Paired specimens were taken from radius, femoral neck and femoral diaphysis of seven donors (women from 57 to 91 y.o. (73.1 ± 12.1)). Based on a previous protocol [4], 25mm long rectangular notched samples, with a section of $2*1mm^2$, were prepared. A pre-crack of $100\mu m$ was performed with a cutter blade leading to a total notch length of 1.1mm. The notch was perpendicular to the osteon orientation. Two samples were prepared from each anatomical location to assess the effect of strain rate: one was loaded in quasi-static condition ($10^{-4}.s^{-1}$), the other was tested at a strain rate representative of a fall ($10^{-1}.s^{-1}$). The measurements of fracture toughness were performed according to ASTM E-1820. Equations used to calculate the mechanical parameters were developed in a previous study [4]. Two parameters were evaluated: K_{el} ($MPa.m^{0.5}$) which is the toughness based on linear fracture mechanics (LEFM), and K_{Jc} ($MPa.m^{0.5}$), the non-linear fracture mechanics fracture toughness, including both elastic and plastic contributions.

Results and discussion

Figure 1 shows values obtained for toughness at two strain rates and three anatomical sites. These results show that strain rate has an effect on cortical bone toughness. For strain rate representative of a fall, K_{el} is higher, whereas K_{Jc} decreases. These results are in agreement with previous studies [3–5] performed on tibial diaphysis and femoral diaphysis.

For quasi-static loading, K_{Jc} values for radius are significantly higher than the ones for the femoral neck

and femoral diaphysis ($p < 0.05$) respectively from 29% and 20%.

Figure 1 Quasi-static (blue) and Fall (red) response of human cortical bone for 3 anatomical locations and 2 strain rates: a) K_{el} (toughness calculated with LEFM) and b) K_{Jc} (toughness including elasticity and plasticity) (*: $p < 0.05$)

These results show that strain rate has a real effect on bone fracture behavior. Toughness based on LEFM increases significantly with the rate ($p < 0.05$, 22% for the radius, 25% and 28% for the femoral neck and shaft). Toughness including the plastic contribution is significantly reduced at high rate ($p < 0.05$, 60% for the radius, 19% and 28% for the femoral neck and shaft). The viscoelastic behavior of bone might explain the increase of K_{el} , whereas toughening mechanisms associated to the plastic component may be not entirely activated at high rate. This protocol will be extended to 30 subjects to confirm these results. Imaging experiments will also be performed to investigate bone microstructure on these different anatomical sites.

References

- Foldhazy, Z.: *J. Bone Jt. Surg. - Br. Vol.*, **87-B** (2), 2005, p. 261–266.
- Abdel-Wahab, A. et al.: *J.Mech. Behav. Biomed. Mater.*, **4** (5), 2011, p. 807–820.
- Zimmermann, E.A. et al.: *Biomaterials*, **35** (21), 2014, p. 5472–5481.
- Gauthier, R. et al.: *Comput. Methods Biomech. Biomed. Engin.*, **49** (3), 2015, p. 1–2.
- Shannahan, L. et al.: *Int. J. Fract.*, **194**, 2015, p. 81–92.

Acknowledgements

The authors wish to thank Leila Ben Boubaker, Ilias Aguilu, and Alice Garneru for their technical support. This work was done in the framework of LabEx PRIMES (ANR-11-LABX-006). This study was partly funded by the Rgion Rhne-Alpes.

