

HAL
open science

Biomechanical study of ACL reconstruction grafts

Régis Pailhé, Étienne Cavaignac, Jérôme Murgier, Jean-Michel Laffosse,
Pascal Swider

► **To cite this version:**

Régis Pailhé, Étienne Cavaignac, Jérôme Murgier, Jean-Michel Laffosse, Pascal Swider. Biomechanical study of ACL reconstruction grafts. *Journal of Orthopaedic Research*, 2015, 33 (8), pp.1188-1196. 10.1002/jor.22889 . hal-01588052

HAL Id: hal-01588052

<https://hal.science/hal-01588052v1>

Submitted on 15 Sep 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.

Open Archive TOULOUSE Archive Ouverte (OATAO)

OATAO is an open access repository that collects the work of Toulouse researchers and makes it freely available over the web where possible.

This is an author-deposited version published in : <http://oatao.univ-toulouse.fr/>
Eprints ID : 18169

To link to this article : DOI:10.1002/jor.22889

URL : <http://dx.doi.org/10.1002/jor.22889>

To cite this version : Pailhé, Régis and Cavaignac, Étienne and Murgier, Jérôme and Laffosse, Jean-Michel and Swider, Pascal *Biomechanical study of ACL reconstruction grafts*. (2015) Journal of Orthopaedic Research, vol. 33 (n° 8). pp. 1188-1196. ISSN 0736-0266

Any correspondence concerning this service should be sent to the repository administrator: staff-oatao@listes-diff.inp-toulouse.fr

Biomechanical Study of ACL Reconstruction Grafts

Régis Pailhé,¹ Etienne Cavaignac,² Jérôme Murgier,² Jean-Michel Laffosse,² Pascal Swider²

¹Service de Chirurgie Orthopédique, Hôpital Sud Grenoble, Grenoble Cedex, France, ²Service de Chirurgie Orthopédique et de Traumatologie, Hôpital P.P.R, Toulouse, France

ABSTRACT: There are no published studies describing the strength quadrupled gracilis tendon alone and quadrupled semitendinosus tendon alone in the configuration used for anterior cruciate ligament (ACL) reconstruction. The primary objective was to compare the mechanical properties of grafts used for ACL reconstruction during a tensile failure test. The secondary objective was to evaluate the effect of uniform suturing on graft strength. Fifteen pairs of knees were used. The mechanical properties of five types of ACL grafts were evaluated: patellar tendon (PT), sutured patellar tendon (sPT), both hamstring tendons (GST4), quadrupled semitendinosus (ST4), and quadrupled gracilis (G4). Validated methods were used to perform the tensile tests to failure and to record the results. Student's *t*-test was used to compare the various samples. The maximum load to failure was 630.8N (± 239.1) for the ST4, 473.5N (± 176.9) for the GST4, 413.3N (± 120.4) for the sPT, and 416.4N (± 187.7) for the G4 construct. Only the ST4 had a significantly higher failure load than the other grafts. The sPT had a higher failure load than the PT. The ST4 construct had the highest maximum load to failure of all the ACL graft types in the testing performed here. Uniform suturing of the grafts improved their ability to withstand tensile loading.

Keywords: biomechanical; graft; ACL; knee

The choice of grafts for anterior cruciate ligament (ACL) reconstruction is not without consequences. One of the advantages of using the hamstring tendons—gracilis (G) and semitendinosus (ST)—is that harvesting these tendons leads to lower morbidity than harvesting a bone-patellar tendon-bone graft. Use of these tendons provides sufficient strength, limits extensor mechanism weakening and lessens anterior knee pain.^{1–7} However, harvesting the G and ST reduces flexion strength and control over internal rotation.^{8,9} Recent studies have shown the ST alone can be used as a graft.^{10–12} However, the ST muscle-tendon unit controls knee rotation in full extension.¹³ Using the gracilis tendon only should reduce the morbidity induced by harvesting both hamstring tendons and preserve the semitendinosus.

Zamarra et al.¹⁴ evaluated the potential of using quadrupled gracilis alone or tripled semitendinosus alone to reconstruct the ACL. Authors demonstrated that semitendinosus or gracilis tendon for ACL reconstruction could satisfactorily restore knee kinematics and the in situ forces to those for the intact ACL. Nonetheless, Abramowitch et al, demonstrated differences between the semitendinosus and gracilis tendons in terms of their quasi-static mechanical and non-linear viscoelastic properties.¹⁵ These results were not unexpected given that Kilger et al, in a biomechanical cadaveric study had already showed that gracilis has a higher modulus than the semitendinosus.¹⁶

Among those studies, several others studies have reported on the strength of each individual tendon^{17–19} but none has determined graft strength in the configuration used for ACL reconstruction. There are no

published values for the strength of a quadrupled gracilis (G4) construct or information on the maximum load that a graft in its surgical configuration can withstand before failing.

We wanted to explore the mechanical properties of grafts used for ACL reconstruction. Specifically, we wanted to compare the properties of the tendons currently considered as the gold standard for ACL surgery in athletes with the properties of a quadrupled G4 construct.

The primary objective was to compare the mechanical properties of the various grafts used for ACL reconstruction during a tensile failure test. The secondary objective was to evaluate the effect of uniformly suturing the patellar tendon graft on its tensile strength. The main outcome measure was the maximum load at failure (N). The secondary outcome measures were stiffness (N.mm⁻¹), and elongation at failure (mm).

MATERIALS AND METHODS

Materials

Thirty cadaver knees from 15 donors were used for the study. The cadavers were stored at 4°C. The donors had a mean age at death of 54 years (range 17–70). The knees had no wounds or macroscopic signs of injury. All knees had joint range of motion measured with a goniometer of at least 0–130°. This study was approved by our facility's institutional review board.

Graft Harvesting

All grafts were harvested at our university's anatomy laboratory. A midline skin incision was performed. The gracilis and semitendinosus were identified in the lower part of the incision after opening the sartorius aponeurosis. These tendons were detached from their muscle bodies with an open tendon stripper, and then cut from their tibial attachment at the periosteum. The patellar tendon was harvested using a standard method²⁰ with tibial and patellar bone blocks.

Graft Preparation

The various grafts were tested under the same conditions used during surgery in terms of graft size and configuration. The surgical techniques were reproduced exactly. The right patellar tendon was left in its native configuration (PT). The left patellar tendon (sPT) was sutured uniformly over its entire length using #2 Vicryl suture (polyglactin 910).

The hamstring tendons from the left knee were used together. After being folded over, they were sutured uniformly over their entire length. Vicryl suture was used to bind the four strands together. The gracilis and semitendinosus were harvested separately from the right leg and then prepared separately into quadrupled graft constructs using the TLS[®] system (FH Orthopedics, Heimsbrunn, France). These were also sutured uniformly over their entire length. This resulted in four test groups (Fig. 1):

- Patellar tendons (PT and sPT).
- Quadrupled hamstring tendon graft (GST4).
- Quadrupled semitendinosus graft (ST4).
- Quadrupled gracilis graft (G4).

The diameter was measured for GST4, ST4, and G4 using a previously described technique²¹ and the cross-sectional area (CSA) was calculated from the diameter.

Graft Preservation

The prepared grafts were stored at -4°C in a cold freezing solution containing saline and 10% dimethylsulfoxide. They were removed from the freezer the evening before testing and kept at room temperature (21°C) for at least 12h. This processing does not alter the mechanical properties of tendons.²⁰

Methods

Graft Fixation

The graft was gripped at both ends using two serrated jaw clamps²² as recommended for tendon allografts²³. The clamps were tightened with a torque wrench.

Measurements

Each set of grips was attached to a materials testing system (Instron 3300[®], Instron, Canton, MA) (Fig. 2) to apply tensile loads. Measurements were performed using the system's software (BlueHill[®], Instron SA France, Elancourt, France).

Each graft was preloaded to 10 N, and then cycled 100 times between 50 and 200 N at 0.5 Hz. A tensile test was then performed using a 10 mm/min crosshead speed until the graft failed. This sequence is a standard, validated test protocol.¹⁸ The maximum load at failure (N), elongation at failure (mm) and linear stiffness ($\text{N}\cdot\text{mm}^{-1}$) were automatically measured by the software during the failure test. (Supplementary file 1)

Statistical Analysis

The statistical analysis was performed with the Excel 2011 (Microsoft Corp, Redmond, WA) and XLSTAT 2011 (Addinsoft SARL, Paris, France) software packages. The normal distribution of the measured variables was verified using the Shapiro-Wilk test and the homogeneity of variances was verified using Fisher's *f*-test and Levene's test to ensure the conditions had been met for parametric testing. The significance threshold was set at $p < 0.05$. The descriptive analysis consisted of mean, median and standard deviation values. A comparative analysis was performed using the paired Student's *t*-test. Linear regression was performed to assess the correlation between cross sectional area and each biomechanical variable.

RESULTS

Maximum Load at Failure

The entire data set is provided in Table 1 and Figure 3. The ST4 construct had the highest mean load at failure, followed by the PT, G4, and GST4. All the PT samples failed at the tendon-bone junction, while the all GST4, ST4, and G4 samples failed midsubstance.

Only the ST4 had a significantly higher failure load than the other grafts (Table 1). The failure loads of the PT, GST4, and G4 were 70%, 62%, and 66% of that of the ST4, respectively. Sutured patellar tendons had a

Figure 1. Samples of the different grafts studied. A = PT and sPT, B = GST4 before preparation, C = ST4, D = G4.

Figure 2. Materials testing system (Instron 3300[®], Instron, Canton, MA) and test configuration used in the current study.

significantly higher failure load than native PT constructs. There were no differences between the mean values of the other graft types.

Elongation at Failure

The entire data set is provided in Table 2 and Figure 4. The GST4 construct had the greatest mean elongation at failure, followed by the ST4, G4 and PT.

The mean elongation value of the sutured PT samples was significantly less than the mean value of the GST4, ST4, and G4 groups, but was similar to that of the native PT samples (Table 2). There were no significant differences between the mean values of all the other pairs. The patellar tendon had the smallest elongation at failure of all the tendons evaluated.

Table 1. Summary of Maximum Load at Failure (*N*) Measured for All Graft Types and Comparison of Maximum Load at Failure for the Five Types of Fract

	<i>N</i>	Minimum	Maximum	Mean	Std. Dev.
sPT	16	214.35	650.35	413.29	120.41
PT	16	208.78	499.24	319.56	92.04
GST4	16	266.14	860.03	473.49	176.90
ST4	16	408.13	1123.44	630.82	239.15
G4	16	242.71	1068.83	416.41	187.68

Paired Differences							
95% Confidence Interval							
	Mean	Std. Dev.	Std. Error	Lower	Upper	<i>t</i>	Sig. (Two-Tail Test)
Pair 1 sPT–	93.73	79.09	19.77	51.58	135.88	4.740	.000 [*]
Pair 2 sPT–	–60.19	232.37	58.09	–184.01	63.62	–1.03	.317
Pair 3 sPT–	–217.52	261.06	65.26	–356.63	–78.41	–3.33	.005 [*]
Pair 4 sPT–	–3.11	245.35	61.33	–133.85	127.62	–.051	.960
Pair 5 GST4–	–157.33	341.66	85.41	–339.39	24.73	–1.84	.045 [*]
Pair 6 GST4–	57.07	244.96	61.24	–73.45	187.61	.932	.366
Pair 7 ST4–G4	214.41	216.33	54.08	99.13	329.68	3.964	.001 [*]

PT, Patellar tendon; sPT, Sutured patellar tendon; GST4, Doubled gracilis and semitendinosus together; ST4, Quadrupled semitendinosus; G4, Quadrupled gracilis. Paired student's *t*-test. Bold value represents values which are statistically significant. *Indicates statistically significant difference.

Figure 3. Box-and-whisker plot of the maximum load at failure for each graft type. PT: Patellar tendon, sPT: Sutured patellar tendon, GST4: Doubled gracilis and semitendinosus together, ST4: Quadrupled semitendinosus, G4: Quadrupled gracilis.

Stiffness

The entire data set is provided in Table 3 and Figure 5. The ST4 construct was the stiffest, followed by the GST4, G4, and PT.

Only the ST4 was significantly stiffer than the other grafts (Table 3). There were no differences between the mean stiffness values of the other graft types.

Cross Sectional Area

The mean CSA was $31.89 \pm 6.5 \text{ mm}^2$ for G4, $35.41 \pm 7.1 \text{ mm}^2$ for GST4 and $38.85 \pm 7.6 \text{ mm}^2$ for ST4 (Table 4). The differences between each grafts was statistically significant. Nonetheless there was no correlation between the CSA and maximum load at failure neither elongation at failure or fitness considering all the samples or each graft separately.

DISCUSSION

The aim of this study was to explore the mechanical properties of grafts used for ACL reconstruction. The maximum tensile load that can be withstood by a quadrupled Gracilis construct (G4) was $416 \text{ N} \pm 187$

(range: 242–1069 N), which is similar to the reference tendon grafts, namely the patellar tendon and quadrupled semitendinosus and gracilis (GST4). Only the quadrupled semitendinosus (ST4) had a significantly higher maximum load at failure than the other tendons. This study also provided validation of uniform suturing significantly increasing graft strength.

Nonetheless these results must be tempered by this study's limitations. The tensile testing was performed with tissues that had been frozen at -4°C and then thawed. Several studies have explored the effect of freezing and thawing tendons on their mechanical properties.^{14,24–26} Based on the results of these studies, the mechanical properties of tendons are unaffected when fewer than three, gradual freeze-thaw cycles are performed.

The fact that the age of the donors is higher than that of the patients who typically undergo ligament reconstruction is another study limitation. The effect of age has been evaluated in 82 human patellar tendons from donors between 17 and 54 years of age.²⁷ These tendons were tested at strain rates of either

Table 2. Summary of Maximum Elongation at Failure (mm) Measured for All Graft Types and Comparison of Maximum Elongation at Failure for the Five Types of Graft

	N	Minimum	Maximum	Mean	Std. Dev.
sPT	16	.26	12.01	5.13	4.08
PT	16	.42	26.14	7.02	6.81
GST4	16	.26	42.04	21.21	11.55
ST4	16	2.97	23.71	13.06	7.22
G4	16	2.10	45.72	18.03	10.60

Paired Differences							
95% Confidence Interval							
	Mean	Std. Dev.	Std. Error	Lower	Upper	t	Sig. (Two-Tail Test)
Pair 1 sPT–	–1.89	8.03	2.01	–6.17	2.38	–.944	.360
Pair 2 sPT–	–16.08	10.64	2.66	–21.75	–10.41	–6.04	.000*
Pair 3 sPT–ST4	–7.93	9.28	2.32	–12.88	–2.99	–3.42	.004*
Pair 4 sPT–G4	–12.90	12.60	3.15	–19.62	–6.18	–4.09	.001*
Pair 5 GST4–	8.14	14.88	3.72	.21	16.08	2.18	.045*
Pair 6 GST4–	3.18	15.87	3.96	–5.27	11.64	.80	.435
Pair 7 ST4–	–4.96	12.19	3.04	–11.46	1.53	–1.62	.124

PT, Patellar tendon; sPT, Sutured patellar tendon; GST4, Doubled gracilis and semitendinosus together; ST4, Quadrupled semitendinosus; G4, Quadrupled gracilis. Paired Student's *t*-test. Bold value represents values which are statistically significant. *Indicates statistically significant difference.

10%/s or 100%/s. Only the specimens tested at 100%/s had a lower modulus of elasticity (25% decrease) in older patients. The other mechanical parameters were unchanged with age.

The fixation method is also another basic consideration, as it can affect the results of tensile tests.²⁸ Novel serrated jaw clamps that allow tendons to be tested in a simple and reproducible manner have recently been described by Shi et al.²² Resin-based clamps and cryoclamps are difficult to work with and have not been explicitly validated.^{29–31} Pap et al.²³ recently validated a fixation method for autografts that uses the serrated jaw clamps described by Shi et al. by comparing them with other types of clamps. This is the type of clamp used in the current study. It was improved by precisely tightening the grips with a torque wrench.

All the grafts in the current study were preloaded before being pulled to failure. It has been shown that preloading during testing helps to reduce the loss of strength and stiffness that the tendon graft undergoes due to their viscoelastic properties.³² Tendons are temporarily prestrengthened when they undergo preconditioning.³³ This can be attributed to the progressive recruitment of collagen fibers. However this effect was only observed when the preconditioning was less than 1,000 s long. Beyond this period, fatigue microfractures can occur and reduce the tendon's strength. It has been recommended that the preconditioning protocol not exceed 9% elongation, so as to not reduce graft strength.²⁶

In the current study, the quasistatic tensile testing was carried out with a slow crosshead speed so as to not bring the tendon's viscoelastic properties into play. Tensile strength is reduced when slower elongation speeds are used. When ligaments and tendons are loaded more quickly, there is an increased risk of damaging these structures.³⁴

The maximum load values in the current study were much lower than published values. The leading studies on this topic reported maximum load values of 1719 N ± 1167.80 (range: 456–4546 N), which is nearly three times higher than reported here.^{17–19} It was also surprising to see that this difference did not apply to the stiffness values, which were consistent with our data.

The first reason is related to donor age. The studies reporting the highest failure loads were also those with the youngest donors (20–30 years).^{17,19,35} The effects of age on tendon strength was described by Noyes et al.³⁶ although the results were not statistically significant. Hashemi et al.³⁷ also showed that age reduced tendon strength and presented a linear regression model to predict tendon strength using various parameters, including age.

A second reason revolves around the method used to induce tendon failure. The study with the largest number of ACL grafts and highest published loading values had a significant bias.¹⁹ The tensile testing system consisted of pulling on the tendon by dropping a weight from a set height. The maximum load and stiffness were measured using a custom, but non-

Figure 4. Box-and-whisker plot of the maximum elongation at failure for each graft type. PT: Patellar tendon, sPT: Sutured patellar tendon, GST4: Doubled gracilis and semitendinosus together, ST4: Quadrupled semitendinosus, G4: Quadrupled gracilis.

validated accelerometer-based device. These methodological considerations call the validity of their results into question.

The third aspect relates to the elongation speed used in the various studies. Many of these tensile tests used elongation rates greater than 5 mm/s (about 10%/s). Under these conditions, the tensile tests were not being performed under static conditions, thus bringing the tendon's viscoelastic properties into play. This could explain the higher maximum load values reported in these studies. We performed an ANOVA test on the published data and found a relationship between the elongation rate and maximum failure load ($p = 0.032$). However, this potential tendon stiffening as the elongation rate increases must still be demonstrated with specific biomechanical studies.

Finally while CSA were significantly different between each graft, we did not observe significant correlation between cross sectional area and maximum load at failure or stiffness. Recent studies of Abramowitch et al, found differences between the semitendinosus and gracilis tendons in terms of their quasi-static mechanical and non-linear viscoelastic properties, and the variation of these properties along their length. This suggests that

other morphological and biochemical parameters than CSA have to be investigated.

CONCLUSION

Biomechanical assessment of tendons grafts in the configuration used for anterior cruciate ligament (ACL) reconstruction may have a significant and direct impact on clinical practice. Based on the results of this study, the G4 seems to have biomechanical properties that are suited to being used alone during ACL reconstruction. The biomechanical properties of the ST4 are also suitable for use during ACL reconstruction, especially because it had the highest maximum load at failure of all the grafts evaluated. This makes the ST4 our graft of choice for ACL reconstruction. However, the G4 is useful in cases of partial ACL rupture where it can augment the native ligament.^{30,31,38,39} It could be used in cases of isolated anteromedial bundle tears.^{32-34,38,40,41} It would be strong enough while also reducing the risk of impingement in the notch because of its smaller volume.^{12,35} This study's findings related to implant suturing are consistent with a recent study⁴² showing that suturing the

Table 3. Summary of Stiffness ($N.mm^{-1}$) Measured for All Graft Types and Comparison of Stiffness for the Five Types of Graft

	<i>N</i>	Minimum	Maximum	Mean	Std. Dev.
sPT	16	92.72	447.35	158.80	89.54
PT	16	106.34	311.90	164.60	52.03
GST4	16	121.44	258.04	198.49	44.92
ST4	16	92.72	401.25	249.78	75.91
G4	16	109.20	258.04	192.85	41.01

Paired Differences							
	Mean	Std. Dev.	Std. Error	95% Confidence Interval		<i>t</i>	Sig. (Two-Tail Test)
				Lower	Upper		
Pair 1 sPT–	-5.79	97.30	24.32	-57.64	46.05	-.23	.815
Pair 2 sPT–	-39.69	94.01	23.50	-89.78	10.40	-1.68	.112
Pair 3 sPT–	-90.97	102.97	25.74	-145.84	-36.10	-3.53	.003*
Pair 4 sPT–G4	-34.04	117.37	29.34	-96.59	28.49	-1.16	.264
Pair 5 GST4–	-51.28	75.38	18.84	-91.45	-11.11	-2.72	.016*
Pair 6 GST4–	5.64	65.00	16.25	-28.99	40.28	.34	.733
Pair 7 ST4–	56.92	93.95	23.48	6.86	106.99	2.42	.028*

PT, Patellar tendon; sPT, Sutured patellar tendon; GST4, Doubled gracilis and semitendinosus together; ST4, Quadrupled semitendinosus; G4, Quadrupled gracilis. Paired Student's *t*-test. Bold value represents values which are statistically significant.

Figure 5. Box-and-whisker plot of the stiffness for each graft type. PT: Patellar tendon, sPT: Sutured patellar tendon, GST4: Doubled gracilis and semitendinosus together, ST4: Quadrupled semitendinosus, G4: Quadrupled gracilis.

Table 4. Diameter and Cross Sectional Area

	G4		ST4		GST4	
	D	CSA	D	CSA	D	CSA
Specimen 1	5.4	31.38	6.1	29.2	5.9	27.33
Specimen 2	6.3	31.17	6.6	34.21	6.5	33.18
Specimen 3	5.8	26.42	6.4	32.16	6.2	30.19
Specimen 4	7.1	39.59	7.9	49.02	7.4	43
Specimen 5	7.5	44.18	8.1	51.53	7.8	47.78
Specimen 6	7.4	43	8.3	54.11	7.9	49.01
Specimen 7	5.4	22.9	6.5	33.18	6.1	29.22
Specimen 8	6.6	34.21	7.5	44.18	7.1	39.59
Specimen 9	6.2	30.19	7.0	38.48	6.6	34.21
Specimen 10	6.9	37.39	7.5	44.18	7.3	41.85
Specimen 11	6.8	36.32	7.4	43	7.2	40.72
Specimen 12	6.2	30.19	6.5	33.18	6.5	33.18
Specimen 13	5.4	22.9	6.9	37.39	5.8	26.42
Specimen 14	6.1	29.22	6.6	34.21	6.5	33.18
Specimen 15	6.1	29.22	6.7	35.26	6.4	32.17
Specimen 16	5.3	22.06	6.0	28.27	5.7	25.52
Mean	6.28	31.9	7.0	38.85	6.68	35.41
Standard Deviation	0.70	6.6	0.68	7.68	0.67	7.15

graft construct increases its failure load. If these results are confirmed by in vivo studies, surgeons could prepare their grafts in a similar manner. However, it would have to be shown that suturing does not negatively affect the ligamentization process before this method is adopted clinically.

AUTHORS' CONTRIBUTIONS

RP did acquisition, and analysis of data. JML did approval of the submitted and final versions. JM did substantial contributions to research design PS drafted the paper and revised it critically. EC did acquisition, and analysis of data. All authors have read and approved the final submitted manuscript.

ACKNOWLEDGMENTS

The authors wish to thank Joanne Archambault, PhD for her editorial support during preparation of this manuscript. Each author certifies that he has no commercial associations (e.g., consultancies, stock ownership, equity interest, patent/licensing arrangements, etc.) that might pose a conflict of interest in connection with the submitted article.

REFERENCES

- Bonamo JJ, Krinick RM, Sporn AA. 1984. Rupture of the patellar ligament after use of its central third for anterior cruciate reconstruction. A report of two cases. *J Bone Joint Surg Am* 66:1294–1297.
- Maletis GB, Cameron SL, Tengan JJ, et al. 2007. A prospective randomized study of anterior cruciate ligament reconstruction: a comparison of patellar tendon and quadruple-strand semitendinosus/gracilis tendons fixed with bioabsorbable interference screws. *Am J Sports Med* 35:384–394.
- Kartus J, Stener S, Lindahl S, et al. 1997. Factors affecting donor-site morbidity after anterior cruciate ligament reconstruction using bone-patellar tendon-bone autografts. *Knee Surg Sports Traumatol Arthrosc* 5:222–228.
- Christen B, Jakob RP. 1992. Fractures associated with patellar ligament grafts in cruciate ligament surgery. *J Bone Joint Surg Br* 74:617–619.
- Risberg MA, Holm I, Steen H, et al. 1999. Sensitivity to changes over time for the IKDC form, the Lysholm score, and the Cincinnati knee score. A prospective study of 120 ACL reconstructed patients with a 2-year follow-up. *Knee Surg Sports Traumatol Arthrosc* 7:152–159.
- Sajovic M, Vengust V, Komadina R, et al. 2006. A prospective, randomized comparison of semitendinosus and gracilis tendon versus patellar tendon autografts for anterior cruciate ligament reconstruction: five-year follow-up. *Am J Sports Med* 34:1933–1940.
- Sachs RA, Daniel DM, Stone ML, et al. 1989. Patellofemoral problems after anterior cruciate ligament reconstruction. *Am J Sports Med* 17:760–765.
- Nakamura N, Horibe S, Sasaki S, et al. 2002. Evaluation of active knee flexion and hamstring strength after anterior cruciate ligament reconstruction using hamstring tendons. *Arthroscopy* 18:598–602.
- Ohkoshi Y, Inoue C, Yamane S, et al. 1998. Changes in muscle strength properties caused by harvesting of autogenous semitendinosus tendon for reconstruction of contralateral anterior cruciate ligament. *Arthroscopy* 14:580–584.
- Tohyama H, Yasuda K. 1998. Significance of graft tension in anterior cruciate ligament reconstruction. Basic background and clinical outcome. *Knee Surg Sports Traumatol Arthrosc* 6 Suppl 1 S30–S37.
- Yasuda K, Tsujino J, Ohkoshi Y, et al. 1995. Graft site morbidity with autogenous semitendinosus and gracilis tendons. *Am J Sports Med* 23:706–714.
- Pujol N, Queinnee S, Boisrenoult P, et al. 2013. Anatomy of the anterior cruciate ligament related to hamstring tendon grafts. A cadaveric study. *Knee* 20:511–514.
- Collette M, Cassard X. 2011. The Tape Locking Screw technique (TLS): a new ACL reconstruction method using a

- short hamstring graft. *Orthop Traumatol Surg Res* 97: 555–559.
14. Zamarrá G, Fisher MB, Woo SL-Y, et al. 2010. Biomechanical evaluation of using one hamstrings tendon for ACL reconstruction: a human cadaveric study. *Knee Surg Sports Traumatol Arthrosc* 18:11–19.
 15. Abramowitch SD, Zhang X, Curran M, et al. 2010. A comparison of the quasi-static mechanical and non-linear viscoelastic properties of the human semitendinosus and gracilis tendons. *Clin Biomech (Bristol, Avon)* 25: 325–331.
 16. Kilger R, Curran M, Savio L-Y. 2005. A comparison of the biomechanical properties of the semitendinosus, gracilis tendons, and ACL bundles: A consideration for ACL reconstruction. *Woo Transactions ORS*, 30: Washington, D.C.
 17. Noyes FR, Butler DL, Grood ES, et al. 1984. Biomechanical analysis of human ligament grafts used in knee-ligament repairs and reconstructions. *J Bone Joint Surg Am* 66:344–352.
 18. Yanke AB, Bell R, Lee AS, et al. 2013. Central-third bone-patellar tendon-bone allografts demonstrate superior biomechanical failure characteristics compared with hemi-patellar tendon grafts. *Am J Sports Med* 41:2521–2526.
 19. Handl M, Držk M, Cerulli G, et al. 2007. Reconstruction of the anterior cruciate ligament: dynamic strain evaluation of the graft. *Knee Surg Sports Traumatol Arthrosc* 15: 233–241.
 20. Vincent J-P, Magnussen RA, Gezmez F, et al. 2012. The anterolateral ligament of the human knee: an anatomic and histologic study. *Knee Surg Sports Traumatol Arthrosc* 20:147–152.
 21. Cavaignac E, Pailhé R, Murgier J, et al. 2014. Can the gracilis be used to replace the anterior cruciate ligament in the knee? A cadaver study. *The Knee* 21:1014–1017.
 22. Shi D, Wang D, Wang C, et al. 2012. A novel, inexpensive and easy to use tendon clamp for in vitro biomechanical testing. *Med Eng Phys* 34:516–520.
 23. Pap K, Hangody G, Szebenyi G, et al. 2014. An easy way to fix tendon allografts into a loading-machine for biomechanical testing. *ESSKA Congress*
 24. Woo SL, Orlando CA, Camp JF, et al. 1986. Effects of postmortem storage by freezing on ligament tensile behavior. *J Biomech* 19:399–404.
 25. Moon DK, Woo SL-Y, Takakura Y, et al. 2006. The effects of refreezing on the viscoelastic and tensile properties of ligaments. *J Biomech* 39:1153–1157.
 26. Liao H, Belkoff SM. 1999. A failure model for ligaments. *J Biomech* 32:183–188.
 27. Blevins FT, Hecker AT, Bigler GT, et al. 1994. The Effects of Donor Age and Strain Rate on the Biomechanical Properties of Bone-Patellar Tendon-Bone Allografts. *Am J Sports Med* 22:328–333.
 28. Butler DL, Grood ES, Noyes FR, et al. 1984. Effects of structure and strain measurement technique on the material properties of young human tendons and fascia. *J Biomech* 17:579–596.
 29. Cheung JT-M, Zhang M. 2006. A serrated jaw clamp for tendon gripping. *Med Eng Phys* 28:379–382.
 30. Kiss M-O, Hagemeister N, Levasseur A, et al. 2009. A low-cost thermoelectrically cooled tissue clamp for in vitro cyclic loading and load-to-failure testing of muscles and tendons. *Medical Engineering and Physics* 31: 1182–1186.
 31. Riemersa DJ, Schamhardt HC. 1982. The cryo-jaw, a clamp designed for in vitro rheology studies of horse digital flexor tendons. *J Biomech* 15:619–620.
 32. Elias JJ, Kilambi S, Ciccone WJ. 2009. Tension level during preconditioning influences hamstring tendon graft properties. *Am J Sports Med* 37:334–338.
 33. Teramoto A, Luo Z-P. 2008. Temporary tendon strengthening by preconditioning. *JCLB* 23:619–622.
 34. van Dommelen JAW, Jolandan MM, Ivarsson BJ, et al. 2006. Nonlinear viscoelastic behavior of human knee ligaments subjected to complex loading histories. *Ann Biomed Eng* 34:1008–1018.
 35. Chandrashekar N, Mansouri H, Slauterbeck J, et al. 2006. Sex-based differences in the tensile properties of the human anterior cruciate ligament. *J Biomech* 39: 2943–2950.
 36. Noyes FR, DeLucas JL, Torvik PJ. 1974. Biomechanics of anterior cruciate ligament failure: an analysis of strain-rate sensitivity and mechanisms of failure in primates. *J Bone Joint Surg Am* 56:236–253.
 37. Hashemi J, Mansouri H, Chandrashekar N, et al. 2011. Age, sex, body anthropometry, and ACL size predict the structural properties of the human anterior cruciate ligament. *Orthop Res* 29:993–1001.
 38. Buda R, Ruffilli A, Parma A, et al. 2013. Partial ACL tears: anatomic reconstruction versus nonanatomic augmentation surgery. *Orthopedics* 36:e1108–e1113.
 39. Abat F, Gelber PE, Erquicia JI, et al. 2013. Promising short-term results following selective bundle reconstruction in partial anterior cruciate ligament tears. *Knee* 20: 332–338.
 40. Sonnery-Cottet B, Panisset JC, Colombet P, et al. 2012. Partial ACL reconstruction with preservation of the posterolateral bundle. *Orthop Traumatol Surg Res* 98:(8 Suppl) S165–S170.
 41. Buda R, Di Caprio F, Giuriati L, et al. 2008. Partial ACL tears augmented with distally inserted hamstring tendons and over-the-top fixation: an MRI evaluation. *Knee* 15: 111–116.
 42. Höher J, Offerhaus C, Steenlage E, et al. 2013. Impact of tendon suturing on the interference fixation strength of quadrupled hamstring tendon grafts. *Arch Orthop Trauma Surg* 133:1309–1314.