

HAL
open science

Using musculoskeletal modelling to clarify the effect of wrist posture on muscle force-generating capacities and maximal grip force during a power grip task

Mathieu Caumes, Benjamin Goislard de Monsabert, Hugo Hauraix, Laurent Vigouroux, Eric Berton

► To cite this version:

Mathieu Caumes, Benjamin Goislard de Monsabert, Hugo Hauraix, Laurent Vigouroux, Eric Berton. Using musculoskeletal modelling to clarify the effect of wrist posture on muscle force-generating capacities and maximal grip force during a power grip task. 44th Congress of the Société de Biomécanique, Oct 2019, Poitiers, France. pp.S149-S151, 10.1080/10255842.2019.1668135 . hal-02542285

HAL Id: hal-02542285

<https://hal.science/hal-02542285v1>

Submitted on 16 Apr 2020

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.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0 International License

Computer Methods in Biomechanics and Biomedical Engineering

ISSN: 1025-5842 (Print) 1476-8259 (Online) Journal homepage: <https://www.tandfonline.com/loi/gcmb20>

44th Congress of the Société de Biomécanique

To cite this article: (2019) 44th Congress of the Société de Biomécanique, Computer Methods in Biomechanics and Biomedical Engineering, 22:sup1, S1-S393, DOI: [10.1080/10255842.2019.1668135](https://doi.org/10.1080/10255842.2019.1668135)

To link to this article: <https://doi.org/10.1080/10255842.2019.1668135>

© 2019 The Author(s). Published by Informa UK Limited, trading as Taylor & Francis Group on behalf of the Société de Biomécanique

Published online: 03 Dec 2019.

Submit your article to this journal [↗](#)

Article views: 2484

View related articles [↗](#)

View Crossmark data [↗](#)

Muscle activity was recorded by EMG measurements (FreeEMG, BTS, 1000 Hz), bilaterally placed on the rectus abdominis, the external oblique muscle, the lumbar and dorsal paravertebral muscles, the latissimus dorsi and the quadratus lumborum. All muscles were recorded for all tasks to consider the cocontraction phenomenon (Granata et al. 2005).

To study the influence of adding external loads, a numerical regression was performed between external loads and isometric EMG measurements.

For each static posture, a multibody model of the subject in the device was developed using the Robotran multibody program (Samin and Fiset 2003) to compute forces and torques, via the inverse equilibrium $F(q, f_{&'(}), f_{*+}) = 0$ with q the trunk position, $f_{&'()}$ the muscle forces and f_{*+} , the force applied by the external load. Each of the six tests aims at isolating at best the main effector muscle group capable of satisfying the corresponding posture. In this way, it is hoped to limit the muscle redundancy problem for each measured and modelled posture. The participation of other muscle groups is considered using appropriate weights based on EMG measurements and anatomical considerations.

4. Results and discussion

After investigation about the lowpass filters, it turned out that the most suitable was the Butterworth filter at 5th order with a cut-off frequency of 10 Hz.

As a preliminary result for EMG-force relationship, Figure 2 illustrates the filtered EMG signals for both right and left lumbar paravertebral muscles during the extension task obtained from the subject #1. Lumbar paravertebral muscles are the most activated muscles during the extension for both right and left sides. The EMG amplitude difference between both sides is due to the difference in skin impedance, despite having cleaned and degreased the skin with alcohol and ether.

Despite the weak signal amplitude, a correlation between the holding force and EMG exists: higher loaded masses imply higher EMG responses. The influence of additional loading on EMG signals is confirmed with the root-mean-square (RMS) level computed over the holding position interval: higher RMS levels are obtained for higher masses, and their levels seem to be linearly dependent of the loading, as observed for the arm in flexion by Raison (2009).

The weak signal amplitude does not allow to see any co-contraction phenomenon from the antagonist

muscles. Heavier loading may be considered in future work but with the risk of discriminating subjects.

References

- Abedrabbo Ode G. 2017. Quantification of intervertebral efforts using a multibody dynamics approach: application to scoliosis [dissertation]. Université catholique de Louvain.
- Granata KP, Lee PE, Franklin TC. 2005. Cocontraction recruitment and spinal load during isometric trunk flexion and extension. *Clin Biomech.* 20(10):1029–1037.
- Raison M. 2009. On the quantification of joint and muscle efforts in the human body during motion [dissertation]. Université catholique de Louvain.
- Samin JC, Fiset P. 2003. Symbolic modeling of multibody systems. Springer.
- Staudenmann D, Roeleveld K, Stegeman DF, van Dieën JH. 2010. Methodological aspects of SEMG recordings for force estimation – A tutorial and review. *J Electromyogr Kinesiol.* 20(3):375–387.

KEYWORDS Spine; muscles; surface electromyography; EMG-force relationship

✉ simon.hinneken@uclouvain.be

Using musculoskeletal modelling to clarify the effect of wrist posture on muscle force-generating capacities and maximal grip force during a power grip task

M. Caumes*, B. Goisard de Monsabert, H. Hauraix, E. Berton and L. Vigouroux

Aix-Marseille Univ, CNRS, ISM, Marseille, France

1. Introduction

The hand musculoskeletal system is composed of many joints and more than thirty muscles which enables us to grasp and manipulate a wide variety of object. The specific configuration of the hand musculature, including extrinsic muscles originating in the forearm, results in mechanical couplings between finger forces and the wrist joint equilibrium (Snijders et al. 1987). More precisely, it has been shown that the position of the wrist has a direct influence on the maximal force the fingers can exert (O'Driscoll et al. 1992; Li 2002). For instance, during grasping tasks, participants spontaneously chose a specific wrist position that resulted in the highest grip force values (O'Driscoll et al. 1992). This spontaneous posture has been assumed to correspond to a more advantageous

Figure 1. Left panel presents the normalised maximum grip force against the wrist positions (Mean \pm 1SD). Middle and right panel presents normalised force against length of the FDS and ECRL, respectively, for each recorded point. The black line represents the force-length relationship at activation = 1. Muscles are in their optimal length at 1. \blacklozenge : spontaneous posture. \blacktriangledown : extension posture. \blacktriangle : flexion posture. \bullet : neutral posture.

configuration of the force-length behaviour of extrinsic finger flexors (Li 2002). Nevertheless, because the in vivo evaluation of muscle forces is difficult, no data has confirmed this hypothesis yet. To address this problem, this study combined an experimental protocol and a musculoskeletal model to assess the influence of the wrist posture on the maximal voluntary grip force and the length and force of 4 muscle groups (Wrist flexors, Finger flexors, Wrist extensors, Finger extensors).

2. Methods

2.1. Experimental procedure

Sixteen volunteers (age: 21.7 ± 2.5 years, hand length: 18.4 ± 1.0 cm) participated in the experimental protocol. They were instructed to exert maximum grip force (MGF) on a cylindrical handle. Three diameters and four wrist postures were tested. One posture was freely chosen by the participants, referred to as “spontaneous” (S) position. The three others were imposed to the participants and consisted in a neutral (N) posture (0° of flexion and deviation), a maximal flexion (F) and a maximal extension (E). Each participant performed two acquisition per condition for a total of 24 MGF. The exerted grip force was recorded with an instrumented cylindrical dynamometer consisting of 6 beams each providing a measure of force using strain gauges (Sixaxes, Argenteuil, FR). Simultaneously, the posture of the wrist and index finger was recorded using a 7-camera motion capture system (Vicon, Oxford, UK; freq: 100Hz) tracking fourteen markers on the hand. Surface electromyographic (EMG) signals of four extrinsic muscle were also simultaneously acquired (MP-150, BIOPAC Systems, Inc., Goleta, CA, USA). The investigated muscles were the index finger flexor digitorum superficialis (FDS), extensor digitorum communis (EDC), the flexor carpi radialis (FCR) and extensor carpi radialis (ECRL).

For each trial, the maximal grip force was calculated as the mean of the recorded grip force on a 500ms window centred on the grip force peak. For each subject, this value was then normalized by the maximal value across all trials. Marker positions were first averaged on a window centred on the grip force peak. For each trial, index and wrist joint angles were calculated by first computing segment coordinate systems of the proximal and distal segment and then extracting Cardan angles from the relative orientation matrix using a ZXY sequence. For each trial, the activation level was determined for each muscle by calculating RMS on the same window and normalized by the maximum RMS value across all trials. For each posture, only the diameter corresponding to the highest grip force of the participant was kept for analysis.

2.2. Musculoskeletal model

From the data acquired during the protocol, the current length and force of the studied four muscles were estimated using a musculoskeletal model of the wrist and index finger that consisted of two steps. First, the model estimated the tendon excursion from joint angles using anatomical data and geometrical models (Goislard de Monsabert et al. 2018). Second, the length and force of each muscle were evaluated using activation level and tendon excursion via polynomial equations describing the force-length-activation relationships determined from in-vivo data in a previous study (Hauraix et al. 2018).

3. Results and discussion

The results of the experiment showed that the spontaneous wrist posture was reproducible across participants ($-29.9 \pm 9.33^\circ$) and resulted in the highest normalised maximum grip forces (0.993 ± 0.02) (Figure 1). The loss of grip force was about $12.67 \pm 6.38\%$ in extension and $37.97 \pm 12.89\%$ in

Figure 2. Sum across the four muscles of the differences between their muscle length and their optimal length against the wrist angle for each recorded point. The grey area represent the mean \pm 1SD of the spontaneous posture.

flexion which is in agreement with the usual inverted bell-shape curve found in the literature (O’Driscoll et al. 1992). Remarkably, when considering the results at the muscle levels, finger flexors was the least affected by wrist angle changes compared to other muscles and was close to its optimal point in both force levels (0.86 ± 0.091) and lengthening (from 0.96 to 1.03). This result is in contradiction with the usual hypothesis of a direct link between grip force variation and finger flexors length. The most affected muscle was ECRL in lengthening (from 0.92 to 1.21) with a force level of 0.63 ± 0.16 . Moreover, the variations follow variations of MGF as the ECRL force is the lowest in extension and flexion. It can be surprising, as ECRL works as an antagonist, although this result corroborates the ones of studies showing the importance of this muscle in stabilising the flexion moments at the wrist joint inherently created by the finger flexors when they exert forces on the grasped object (Snijders et al. 1987).

When plotting the sum across the four muscles of the differences between their muscle length and their optimal length (Figure 2), it appears that the spontaneous posture corresponds to the lowest points and thus the configuration that is the most advantageous for all muscles.

4. Conclusions

Thanks to the combination of both experimental data and musculoskeletal modelling, the influence of wrist position on force production at the muscle and the effector levels were studied. It is the first time that data are provided to examine the hypothesis stating that wrist position spontaneously taken by participants to produce force corresponds to more advantageous force-production capacities of finger flexor muscles. The results of the present study demonstrated that the optimal wrist posture seems to

correspond to an optimal point which takes into account the capacities of all muscles crossing the wrist. This study is a first step toward a better understanding of biomechanical properties underlying grasping control and provide relevant information for application in ergonomic design.

References

- Goislard de Monsabert BGD, Edwards D, Shah D, Kedgley A. 2018. Importance of consistent datasets in musculoskeletal modelling: a study of the hand and wrist. *Ann Biomed Eng.* 46:71–85.
- Hauraix H, Goislard De Monsabert B, Herbaut A, Berton E, Vigouroux L. 2018. Force-length relationship modeling of wrist and finger flexor muscles. *Med Sci Sports Exerc.* 50:2311–2321.
- Li Z-M. 2002. The influence of wrist position on individual finger forces during forceful grip. *J Hand Surg.* 27:886–896.
- O’Driscoll SW, Horii E, Ness R, Cahalan TD, Richards RR, An K-N. 1992. The relationship between wrist position, grasp size, and grip strength. *J Hand Sur.* 17:169–177.
- Snijders CJ, Volkers AC, Mechelse K, Vleeming A. 1987. Provocation of epicondylalgia lateralis (tennis elbow) by power grip or pinching. *Med Sci Sports Exerc.* 19:518–523.

KEYWORDS Hand; grip force; extrinsic muscles; force-length relationship; muscle abundancy

✉ mathieu.caumes@univ-amu.fr

Evolution of mechanical fields during the gait cycle in healthy and implanted femoral bones

Z. S. Hadji^{a,c,*}, A. Wit^b, C. Dreistadt^a, S. Wronski^b, P. Lipinski^a and J. Tarasiuk^b

^aLEM3, University of Lorraine (ENIM), 1 route d’Ars Laquenexy, BP 65820, 57078 Metz Cedex 3, France; ^bFaculty of Physics and Applied Computer Science, AGH, al. Mickiewicza 30, 30-059 Kraków, Poland; ^cUniversité Tunis El Manar, Campus Universitaire Farhat Hached, B.P. n° 94, Tunis 1068, Tunisie

1. Introduction

The hip is considered as the most loaded joint in the human body, it can support up to 4 times the weight of the body. Diseases of this joint have become very widespread and are increasingly affecting younger populations. At their advanced stage, prosthesis remains the best medical solution to repair the damaged joint. To predict early deterioration and increase the lifespan of the prosthetic solutions, it is necessary to study the biomechanical behaviour of the femoral bone tissue. Bone is a tissue, which has capacity for continuous remodelling under the mechanical