

Ex vivo experiments on femurs to assess metastatic bone strength

Louis Riglet, Cyrille Confavreux, Phillipe Chaudier, Jean-Baptiste Pialat, François Bermond, Marc Gardegaront, Hélène Follet, David Mitton

▶ To cite this version:

Louis Riglet, Cyrille Confavreux, Phillipe Chaudier, Jean-Baptiste Pialat, François Bermond, et al.. Ex vivo experiments on femurs to assess metastatic bone strength. 45e Congrès de la Société de Biomécanique, Oct 2020, Metz, France. pp S260-S261, 10.1080/10255842.2020.1815312. hal-03006919

HAL Id: hal-03006919 https://hal.science/hal-03006919v1

Submitted on 16 Nov 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.

Computer Methods in Biomechanics and Biomedical Engineering

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

Ex vivo experiments on femurs to assess metastatic bone strength

L. Riglet, C. Confavreux, P. Chaudier, J.-B Pialat, F. Bermond, M. Gardegaront, H. Follet & D. Mitton

To cite this article: L. Riglet, C. Confavreux, P. Chaudier, J.-B Pialat, F. Bermond, M. Gardegaront, H. Follet & D. Mitton (2020) Ex vivo experiments on femurs to assess metastatic bone strength, Computer Methods in Biomechanics and Biomedical Engineering, 23:sup1, S260-S261, DOI: 10.1080/10255842.2020.1815312

To link to this article: https://doi.org/10.1080/10255842.2020.1815312

<u>a</u>	© 2020 The Author(s). Published by Informa UK Limited, trading as Taylor & Francis Group
	Published online: 02 Nov 2020.
	Submit your article to this journal 🗹
a`	View related articles 🗗
CrossMark	View Crossmark data ☑

Ex vivo experiments on femurs to assess metastatic bone strength

L. Riglet^a, C. Confavreux^{b,c}, P. Chaudier^d, J.-B Pialat^e, F. Bermond^a, M. Gardegaront^b, H. Follet^b and D. Mitton^a

^aUniv Lyon, Univ Claude Bernard Lyon 1, Univ Gustave Eiffel, LBMC UMR_T 9406, Lyon, France; ⁶Univ Lyon, Univ Claude Bernard Lyon 1, INSERM, UMR 1033, Lyon, France; CEMOS, Service de Rhumatologie, Centre hospitalier Lyon Sud, Institut de Cancérologie des Hospices Civils de Lyon, Lyon, France; ^dService de Chirurgie Orthopédique, Centre hospitalier Lyon Sud, Lyon, France; ^eService de Radiologie, Centre hospitalier Lyon Sud, Lyon, France

1. Introduction

Femoral fractures are a common issue for metastatic cancer patients. This type of fracture can occur during every day activities (Benca et al. 2017).

Metastatic lesions can be osteoblastic, osteolytic or mixed but, mechanically, lytic lesions are more critical for the femoral strength (Benca et al. 2017).

Based on a clinical scoring (Mirel's score), fracture predictions are overestimated and poorly predicted (Mirels 1989; Van der Linden et al. 2004; Benca et al. 2017), which leads to over-surgery. This scoring system is based on four following variables: metastases' site, size and type, and patient's pain (Mirels 1989). Hence, clinical studies do not focus on bone strength, but mainly on metastases characteristics patient's pain.

Finite element models, based on Quantitative Computed Tomography (QCT) imaging, were carried out to predict failure load (e.g., Kaneko et al. 2008; Tanck et al. 2009; Yosibash et al. 2014).

In the context of metastatic bone, for a local validation, only one study has been published to study the major and minor principal strains using stereo-correlation (Sas et al. 2020) on cemented femur. The aim of this study was to provide experimental dataset to assess finite element models from a strain point of view.

2. Methods

To represent osteolytic lesions on the proximal femur defects (Figure 1) were made ex vivo on three pairedfemora (from 1 female and 2 males, respectively 71, 92 and 93 years old). Comparisons between left and right femurs, on same subjects, were performed with one size (length: 2 cm, width: 1 cm, depth: 0.5 cm) and two orientations (longitudinal and transverse) of defects.

Diaphyses were cut at a distance of 15 cm below the lesser trochanter (Duchemin et al. 2008), then distal parts were embedded in resin blocks. On proximal parts, a mold was created in order to spread the load on the femoral head. The loading was applied with a 20° angle between the vertical and diaphyseal axis. Moreover, speckles were applied on all femora for strain measurements.

All femora were loaded using a servo-hydraulic testing machine (Instron 8802) in quasi-static compression (12 mm/min) until failure, to assess the bone strength.

Ultimate load of each femur was measured from these tests using a multi-axis sensor (Humanetics 10515TF) and stiffness was computed. Strains were obtained using stereo-correlation (VIC-3D 2010, Correlated Solutions Inc.).

3. Results and discussion

According to the biomechanical experiments, mean failure load was 3933 N (SD: 1411 N) and respectively, for transverse and longitudinal defects were 3509 N (SD: 1277 N) and 4356 N (SD: 1677 N). Mean stiffness was 1913 N/mm (SD: 685 N/mm) and respectively, for transverse and longitudinal defects were 1781 N/mm (SD: 784 N/mm) and 2044 N/mm (SD: 712 N/mm) (Table 1). Maximum Von Mises' strains vary between 0.5 and 5.5% (mean: 2.0%, SD: 2.1%) and were observed close to the defects (Figure 2).

Furthermore, five out of six fractures were induced by the defects. In one case, the bone was natively damaged in a different location (between greater and lesser trochanter).

Mean failure load is in accordance with the literature, e.g., Benca et al. (2017) (mean: 4530 N, SD: 1560 N) or Tanck et al. (2009) (mean: 3790 N, SD: 2353 N).

Maximum strain location (close to the defect) is also consistent with the literature (Sas et al., 2020).

The current study presents some limitations. Firstly, a choice has been made to consider a simple

Figure 1. Defects location and orientation (Adapted from Tanck et al., 2009). Location: 1, lower part of the femoral neck; 2, under the lesser trochanter; 3, upper part of the femoral neck. Orientation: transverse; longitudinal.

Table 1. Experimental results. L, Left; R, Right; Long, Longitudinal; Trans, Transverse (* Figure 1).

			•	
Subject*	Defect	Failure Load (N)	Stiffness (N/mm)	ε _{Max} (%)
1R	Trans	2283	1229	3.7
1L	Long	2420	1467	5.5
2L	Trans	3413	1436	0.8
2R	Long	5359	1826	1.1
3R	Trans	4832	2679	0.5
3L	Long	5288	2839	0.5

Figure 2. Von-Mises strain. Defect on the femoral neck for 1 L (left), and under the lesser trochanter for 2 L (right).

loading. Secondly, the stereo-correlation study was performed on the anterior part of the femur only. A bothsides measurement (anterior and posterior) is planned in further experiments. Thirdly, different defects were carried out on a small number of specimens.

4. Conclusions

The current study showed that the femoral strength is influenced by the location (lower femoral neck) and the defect orientation (transverse).

As expected, maximum strains were mainly located on the femoral neck and close to the artificial defects.

These experimental data will be used for local assessment of finite element models.

Acknowledgements

This work was partly funded by LabEx PRIMES (ANR-11-LABX-0063) and MSDAVENIR.

References

Benca E, Reisinger A, Patsch JM, Hirtler L, Synek A, Stenicka S, Windhager R, Mayr W, Pahr DH. 2017. Effect of simulated metastatic lesions on the biomechanical behavior of the proximal femur: Biomechanics of metastatic femur. J Orthop Res. 35(11):2407-2414.

Duchemin L, Mitton D, Jolivet E, Bousson V, Laredo JD, Skalli W. 2008. An anatomical subject-specific FE-model for hip fracture load prediction. Comput Methods Biomech Biomed Engin. 11(2):105-111.

Kaneko TS, Skinner HB, Kevak JH. 2008. Lytic lesions in the femoral neck: Importance of location and evaluation of a novel minimally invasive repair technique. J Orthop Res. 26(8):1127-1132.

Mirels H. 1989. Metastatic disease in long bones. A proposed scoring system for diagnosing impending pathologic fractures. Clin Orthop Relat Res. 249:256-264.

Sas A, Van Camp D, Lauwers B, Sermon A, van Lenthe GH. 2020. Cement augmentation of metastatic lesions in the proximal femur can improve bone strength. J Mech Behav Biomed Mater. 104:103648

Tanck E, van Aken JB, van der Linden YM, Schreuder HWB, Binkowski M, Huizenga H, Verdonschot N. 2009. Pathological fracture prediction in patients with metastatic lesions can be improved with quantitative computed tomography based computer models. Bone. 45(4): 777-783.

Van der Linden YM, Dijkstra PD, S, Kroon HM, Lok JJ, Noordijk EM, Leer JWH, Marijnen CAM. 2004. Comparative analysis of risk factors for pathological fracture with femoral metastases: results based on a randomised tiral of radiotherapy. J Bone Joint Surg. 86B(4): 566-573.

Yosibash Z, Plitman Mayo R, Dahan G, Trabelsi N, Amir G, Milgrom C. 2014. Predicting the stiffness and strength of human femurs with real metastatic tumors. Bone. 69: 180-190.

KEYWORDS Femur; bone metastasis; fracture; experiments

david.mitton@univ-eiffel.fr