

HAL
open science

Applications of the GHBMC models using the PIPER tools

Philippe Beillas, Anicet Le Ruyet, Erwan Jolivet, Pascal Baudrit, Eric Song, Philippe Petit

► **To cite this version:**

Philippe Beillas, Anicet Le Ruyet, Erwan Jolivet, Pascal Baudrit, Eric Song, et al.. Applications of the GHBMC models using the PIPER tools. 2017 GHBMC Users' Workshop, Jun 2017, PLYMOUTH, United States. 2 p. hal-01726363

HAL Id: hal-01726363

<https://hal.science/hal-01726363>

Submitted on 8 Mar 2018

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.

Applications of the GHBMC models using the PIPER tools

Philippe Beillas^{1,2}, Anicet Le Ruyet¹, Erwan Jolivet³, Pascal Baudrit³, Eric Song⁴, Philippe Petit⁴

1. Univ. Lyon, Ifsttar-Université Claude Bernard Lyon 1, LBMC, UMR_T9406, Bron, France
2. On Behalf of the PIPER Consortium
3. CEESAR, France
4. LAB-PSA Peugeot -Renault, France

Introduction:

While the performance of Human Body Models (HBM) such as the GHBMC family has been improving, positioning them in application environments and personalizing them to match different body dimensions can be a challenge. The PIPER EU project aims to develop methods and tools to facilitate such tasks for leading HBMs including the GHBMC. The objectives are to report on the support of the GHBMC models in the PIPER tools, and to show two examples of applications.

Materials and Methods:

The applications selected for the study two of the GHBMC model families:

- Submarining: the GHBMC M50 v4.4 model was used in simulations of sleds conducted on Post Mortem Human Surrogates (PMHS) and published in Luet et al. (2012). The PIPER tools were used to position the model on the sled and to adjust its anthropometric characteristics to match those of the PMHS (using measurements performed on the CT-scan).
- Pedestrian: the simplified GHBMC M50 model was used in simulations of pedestrian tests conducted with PMHS and simplified vehicle front-ends. The PIPER tools were used to position the model as the PMHS (leg in particular) and also to adjust its characteristics to better represent the specific PMHS

In both cases, metadata were developed to allow the import of the models in the PIPER tools.

Results and Discussion:

Through the applications, the results include an overview of the metadata definition and the software capability. The focus is on the methodology (time needed for the transformation, workflow definition and comparison) rather than specific biomechanical results. Positioning with PIPER will be compared with positioning by simulation, and scaling using anthropometric dimensions will be compared to the absence of scaling.

Conclusions:

While work is still in progress, the tools could significantly help future work with the GHBMC models in a range of applications (e.g. better matching the PMHS characteristics in validation studies, positioning in a vehicle). The PIPER tools (will be → were) released under the Open Source GPL license (v2 or later) end of April 2017.

References:

Luet et al. (2012) Stapp Car Crash J. 2012 56: 411-442

Acknowledgement: This research has received funding from the European Union Seventh Framework Program ([FP7/2007-2013]) under grant agreement n°605544 [PIPER project]. More information about the project, partners, ongoing activities, roadmap and model release can be found at www.piper-project.eu.

Figure 1 – Left: GHBMC M50v44 scaled to dimensions of the PMHS 635 tested in Luet et al. (2012), Right: GHBMC M50v44 (baseline)

This can fall to 2nd page if necessary

Corresponding Author:	
Name	Beillas Philippe
Address	Ifsttar, 25 av. Mitterrand, 69675 Bron Cedex
Phone	+33 4 72 14 23 71
Email	Philippe.beillas@ifsttar.fr