

Analytical description of biological fibrous tissue failure

Aline Bel-Brunon, Michel Coret, Karine Bruyère, Alain Combescure

▶ To cite this version:

Aline Bel-Brunon, Michel Coret, Karine Bruyère, Alain Combescure. Analytical description of biological fibrous tissue failure. Virtual Physiological Human, Sep 2010, Bruxelles, Belgium. hal-01864300

HAL Id: hal-01864300

https://hal.science/hal-01864300

Submitted on 29 Aug 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.

Analytical description of biological fibrous tissue failure

A. Brunon^{1,2}, M. Coret², K. Bruyere¹, A. Combescure²

Université de Lyon, Lyon, F-69000, France

In the field of traumatology, human body Finite Element Models are used to predict injury occurence. This requires the development of constitutive laws to be integrated to these models.

Many fibrous membranes can be found in the human body, like the skin or the capsule surrounding most of the abdominal organs. Liver in particular is surrounded by Glisson's capsule, made mostly of collagen fibers with more or less preferred directions (see Fig.1). Under impact, one of the failure types of the liver is surface laceration, which involves the capsule and the underlying tissue called parenchyma. Thus, predicting liver surface laceration first requires a model of fibrous tissue failure.

Figure 1: a) Surface laceration on human liver - b) Histological section of human liver capsule (x40)

Among the previous studies focusing on fibrous tissue modeling, two main directions can be found: continuum models [1, 2] and models based on a microstructural representation of the fiber network [3, 4, 5, 6]. The second orientation makes it possible to follow the evolution of the structure (failure of fibers, failure of bonds between fibers, realignement, etc) and is a more precise and more general description of the tissue, but its compilation is time consuming. Most of the work done so far has focused on fibrous tissue elastic behavior.

The present work aims at describing fibrous tissue failure with a homogeneous damage model. It is based on a microstructural representation of a 2-D tissue made of elastic fragile fibers with a maximum strain before failure of ε_r , whom angular distribution is constant or variable. This model links global strain load to the occurrence of fiber failure (see Fig.2): the strain is supposed to be homogeneous in the tissue and each fiber bears a longitudinal strain of $\underline{n}.\underline{\underline{E}}.\underline{n}$ with $\underline{\underline{E}}$ the global strain tensor and \underline{n} the unit vector in the fiber direction.

Figure 2: Fibrous tissue, microstructural description of the fibrous tissue and macroscopic strain load

Describing the equivalent homogeneous damage model requires the determination of the elastic domain and its evolution during damage. 2-D yield surfaces, displaying the maximum shear strain for one fiber to break, are determined in the strain space, using this fiber-by-fiber calculation (see Fig.3). They show that while the tissue behavior is isotropic if the fiber angular distribution is constant, it becomes

¹ INRETS, UMR T9406, LBMC, F-69675, Bron, France

Université Lyon 1, F-69622, Villeurbanne, France, {aline.brunon,karine.bruyere}@inrets.fr

² INSA-Lyon, LaMCoS UMR5259, F-69621? France, {michel.coret,alain.combescure}@insa-lyon.fr

anisotropic as fibers break. Every damaging loading case implies therefore a different yield surface. Then, an analytical homogeneous model is proposed, describing the distorsion of the yield surface of the tissue, until its complete failure. Homogenization of the stress finally allows the determination of the constitutive law during damaging. It aims at skiping the microstructural part of the calculation and being integrated to an existing FE-model.

Figure 3: Distribution of broken fibers and corresponding yield surfaces - In blue: orientations of the unbroken fibers; in red: orientations of the broken fibers.

To improve this model, further work will consist in enriching the fiber behavior description with a hyperelastic constitutive law, and adding phenomenons already included in behavior models from other authors: taking into account fiber bonds and their failure [7], including a matrix in the model and its relation to the fibers during damage (sliding, wrenching), considering fibers alignement [8, 9] and crimp [6] under loading.

References

- [1] Z. Rigbi. Some Thoughts Concerning the Existence or Otherwise of an Isotropic Bimodulus Material. *Journal of Engineering Materials and Technology*, 102:383, 1980.
- [2] A. Curnier, Q.C. He, and P. Zysset. Conewise linear elastic materials. *Journal of Elasticity*, 37(1):1–38, 1994.
- [3] G.A. Ateshian. Anisotropy of fibrous tissues in relation to the distribution of tensed and buckled fibers. *Journal of biomechanical engineering*, 129:240, 2007.
- [4] Y. Lanir. Constitutive equations for fibrous connective tissues. *Journal of biomechanics*, 16(1):1, 1983.
- [5] J. Soulhat, MD Buschmann, and A. Shirazi-Adl. A fibril-network-reinforced biphasic model of cartilage in unconfined compression. *Journal of biomechanical engineering*, 121:340, 1999.
- [6] F. Cacho, PJ Elbischger, JF Rodriguez, M. Doblare, and GA Holzapfel. A constitutive model for fibrous tissues considering collagen fiber crimp. *International Journal of Non-Linear Mechanics*, 42(2):391–402, 2007.
- [7] P. Isaksson and R. Hägglund. Evolution of bond fractures in a randomly distributed fiber network. *International Journal of Solids and Structures*, 44(18-19):6135–6147, 2007.
- [8] T.W. Gilbert, S. Wognum, E.M. Joyce, D.O. Freytes, M.S. Sacks, and S.F. Badylak. Collagen fiber alignment and biaxial mechanical behavior of porcine urinary bladder derived extracellular matrix. *Biomaterials*, 29(36):4775–4782, 2008.
- [9] KL Billiar and MS Sacks. A method to quantify the fiber kinematics of planar tissues under biaxial stretch. *Journal of biomechanics*, 30(7):753–756, 1997.