

HAL
open science

Human body tests for the validation of a car occupant mathematical model

François Bermond, Philippe Vezin, Michelle Ramet, Robert Bouquet, Yves Caire, Karine Bruyere, Sabine Compigne, Jean-Pierre Verriest, Eric J Voiglio

► **To cite this version:**

François Bermond, Philippe Vezin, Michelle Ramet, Robert Bouquet, Yves Caire, et al.. Human body tests for the validation of a car occupant mathematical model. 26e Congrès de la Société de Biomécanique, Sep 2001, MARSEILLE, France. p 45. hal-02121446

HAL Id: hal-02121446

<https://hal.science/hal-02121446v1>

Submitted on 6 May 2019

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.

LC0025

Archives of PHYSIOLOGY AND BIOCHEMISTRY

*Formerly Archives Internationales de Physiologie
de Biochimie et de Biophysique*

XXVI^{ème} Congrès de la
SOCIÉTÉ DE BIOMÉCANIQUE
MARSEILLE, 13-14 Septembre 2001

WE ARE
ONLINE

SWETS & ZEITLINGER
PUBLISHERS

Human body tests for the validation of a car occupant mathematical model

Bermond F¹, Vézin P¹, Ramet M¹, Bouquet R¹, Caire Y¹, Bruyere K¹, Compigne S¹, Verriest JP¹, Voiglio É²

¹ INRETS-LBMC, Bron, France

² UCBL, Lyon, France

Introduction

The general objective of the HUMOS European research program (HUMAN MODEL for Safety) is the development of a new finite element model of a seated car occupant, validated for car crash conditions and aiming at the optimization of vehicle design. The project is composed of 6 main work packages; Global specifications, Geometry acquisition, Biomaterial behavior characterization, Post Mortem Human Subject (PMHS) experimental data, Whole model validation.

The paper presents the information on the response (kinematics, acceleration) of the PMHS in a frontal sled deceleration test. During the last decades, a great amount of work has been made with the view of characterizing the human dynamic behavior. Number of experiments has been carried out in order to obtain global information on the human behavior. Unfortunately, the lack of coherence between the different studies, together with the difficulties encountered to clearly identify and/or reproduce the used boundary conditions render the exploitation of those results difficult to achieve.

Materials and Methods

An experimental protocol was set up according to the needs expressed by the HUMOS consortium. For the mathematical modeling, the boundary conditions were simplified. No steering wheel, no knee bolster and no airbag were mounted. A catapult is used to simulate impact. The deceleration pulse is close to the child restraint system regulation ONU/ECE/R44 [2].

The PMHS are unembalmed coming from the department of anatomy of medical university of Lyon. They are examined for VIH or other infectious diseases, anatomic abnormality or signs of very long decubitus. They are seated on a rigid seat and restrained by separated shoulder and lap belt. The shoulder belt is equipped with a load limiter. Each foot is fixed on a separated rigid toe-pan. The hands are suspended in a position corresponding to the natural posture for driver. Three high-speed 16-mm cameras (500 frames/sec) filmed the motion and a total of 61 channels of data are recorded during the test. Accelerometers are located on the head, the thorax, the upper and lower extremities. Force sensors are located on the belt, the toe-pan and the seat. Initial position of the PMHS and of the seat as well as sensor location is recorded using a 3D measuring system. Anthropometry of the PMHS is collected. After the test, the PMHS is autopsied for injury survey.

Results

Four tests have been carried out. The results consist of the kinematics of the PMHS obtained from the analysis of the high-speed films and the dynamics coming from the sensor. INRETS - LBMC has developed software to calculate the head center gravity acceleration of PMHS. This software uses the data from twelve acceleration channels of the INRETS-LBMC helmet to determine the acceleration, velocity and displacement components and the Head Injury Criterion (HIC) [2].

An injury description is given from the autopsy. For the two first tests, a 6kN shoulder belt load limiter was used (standard belt without airbag), and the PMHS were massively injured. The results are however in accordance with known injury risk curves [1]. After these tests, the HUMOS consortium decided to reduce the load limit. The two last tests were carried out with a 4kN shoulder belt load limiter and the number of rib fractures reduced, as expected. These tests provide information to evaluate the biofidelity of a finite element model of a car occupant, in a relatively simple frontal impact situation with well-known initial and boundary conditions. The protocol used was especially designed for the purpose of model validation.

Discussion and Conclusion

The situation tested is representative of accidents with occupant restrained by a safety belt. For further validation of the model we need to increase the knowledge of the human thorax/shoulder response during loading in frontal impact with airbags. Such an action is planned within the next European Frontal Impact Dummy research program (FID).

References

- [1] Kallieris D, Rizzetti A, Mattern R, Morgan R, Eppinger R, Keenan L, (1995), Proceedings of the thirty ninth STAPP Car Crash Conference, Ed. Society of Automotive Engineers, pp 389-401.
- [2] Bermond F, Vézin P, Ramet M, Bouquet R, Caire Y, Verriest JP, Voiglio É, (2000), Proceedings of the 2000 International IRCOBI Conference on the Biomechanics of Impacts, Ed. IRCOBI, pp 475-477.

Acknowledgements

The authors would like to thank to Gérard GOUTELLE, Pierre LAPELERIE, Michel MARAIS, Sophie SERINDAT, for doing such a fine work in collecting data, photos, measurements, during the INRETS-LBMC experiments.

The HUMOS (HUMAN MODEL for Safety) project is supported by E.C. (DG XII), co-ordinated by LAB PSA Peugeot Citroën RENAULT (FR). Other partners: Volvo (SE), VW (DE), BMW (DE), ISAM GmbH (DE), ESI (FR), TNO (NL), National Technical University of Athens (GR), Chalmers University (SE), FAURECIA (FR), Heidelberg University, and Marseille University.

Copyright of Archives of Physiology & Biochemistry is the property of Taylor & Francis Ltd and its content may not be copied or emailed to multiple sites or posted to a listserv without the copyright holder's express written permission. However, users may print, download, or email articles for individual use.