

HAL
open science

Comparison of single vertebra models including endplates for failure load estimation

Valentin Allard, Jean-Paul Roux, Cyrille Confavreux, François Bermond,
David Mitton, Helene Follet

► **To cite this version:**

Valentin Allard, Jean-Paul Roux, Cyrille Confavreux, Franois Bermond, David Mitton, et al.. Comparison of single vertebra models including endplates for failure load estimation. ESB2021, 26th Congress of the European Society of Biomechanics, Jul 2021, Milan, Italy. 1p. hal-03280788

HAL Id: hal-03280788

<https://hal.science/hal-03280788v1>

Submitted on 7 Jul 2021

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 destinee au depot et a la diffusion de documents scientifiques de niveau recherche, publies ou non, emanant des tablissements d'enseignement et de recherche franais ou trangers, des laboratoires publics ou prives.

COMPARISON OF SINGLE VERTEBRA MODELS INCLUDING ENDPLATES FOR FAILURE LOAD ESTIMATION

V. Allard^{ab}, J-P. Roux^b, C. Confavreux^{bc}, F. Bermond^a, D. Mitton^a and H. Follet^b

^a Univ Lyon, Université Claude Bernard Lyon 1, Univ Gustave Eiffel, LBMC UMR_T9406, 69622 Lyon, France;

^b Univ Lyon, Université Claude Bernard Lyon 1, INSERM, LYOS UMR 1033, 69008 Lyon, France;

^c Centre Expert des Métastases et d'Oncologie Osseuses (CEMOS), Service de Rhumatologie Sud, Hospices Civils de Lyon, Lyon, France

Introduction

Vertebral fractures are frequent especially with rising age due to loss of bone density [1]. Voxel-based models of bone failure have been proposed to estimate failure load of single vertebrae including vertebral endplates [2], but there is no international standard for these Finite Element (FE) models. One methodology, based on non-linear voxel FE model, is known to show good results in predicting incident vertebral fractures [3]. The aim of this study is to compare our tetrahedral models to voxel-based models found in literature [4, 5, 6].

Material and Methods

Ten L3 vertebrae without posterior arch (4 females, 6 males, 74.5 ± 8.2 y.o.) were compressed until failure as described in [7]. Image acquisitions before failure were performed using a HR-pQCT device (High-Resolution peripheral Quantitative Computed Tomography, XtremeCT, Scanco Medical AG, Bassersdorf, Switzerland,) with a voxel size of $82 \mu\text{m}$.

For our model, two types of mesh were created: an isotropic voxel mesh of 0.984 mm^3 size and a quadratic tetrahedrons mesh. A hydroxyapatite phantom was used to calibrate grey levels into bone densities. Average grey levels for each element were assigned with a custom script for the voxel meshes and using Bonemat (Bonemat v3.2, Bonemat software, Bologna, Italy) for the quadratic tetrahedral meshes. Then the same law as proposed in [8] was used to attribute Young's modulus and yield strength. The plastic modulus was set to 1 MPa for all elements. Each vertebra was then compressed to reach a total deformation of 1.9% according to failure criteria in [6]. Non-linear finite element analysis was performed with ANSYS (v19R2; Swanson Analysis, Houston, PA).

Results and Discussion

Differences between simulated and experimental failure loads for our tetrahedral and voxel models are not significantly different (Wilcoxon-Mann Whitney test, p-value = 0.65). There are no significant differences between failure loads computed using our quadratic tetrahedral and voxel meshes (Wilcoxon signed rank test, p-value = 0.49). Our models are similar to the literature in terms of mean difference and Standard Deviation (SD) between numerical and experimental failure load (Table 1).

Studies	Mesh	N	$F_{num}-F_{exp}$ (N)
Current study	Tetrahedron	10	-179 ± 938
	Voxel	10	43.7 ± 967
Chevalier et al. [4]	Tetrahedron	12	1829 ± 1141
	Voxel	12	1631 ± 1061
Buckley et al. [5]	Voxel	17	68.3 ± 677
Wang et al. [6]	Voxel	52	-492 ± 880

Table 1: Differences between numerical and experimental failure loads ($F_{num}-F_{exp}$), mean \pm SD

Non-linear voxel-based models [4, 5, 6] also add thin layers of polymethyl-methacrylate over endplates to transmit loads which was not reproduced in the current models. This may have an effect on the results. Various bone densities - mechanical properties relationships were found in the literature (e.g. [4, 5, 6]). The choice of this relationship should be included in a future standard. After conversion of the grey levels, the mechanical properties attribution to elements has not been depicted in literature which could induce uncertainties [9].

Conclusion

As there are no significant differences between our quadratic tetrahedral and voxel model in a non-linear analysis, we could keep either one of them for the simulation of vertebral failure load. The selection between the two meshes could be made according to the automation and the reproducibility of the process which are key factors to transfer these simulations to clinical applications. Even if the simulations performed in the current study and in the literature were performed in different laboratories and are consistent, international standard would improve reproducibility and should be defined for application in clinical settings.

References

1. Silverman, S. L., Bone, **13**, pp. S27-S31,1992
2. Bailey et al., Bone, **138**, 115159, 2020
3. Keaveny et al. Osteoporos Int **31** :1025-1048, 2020
4. Chevalier et al. J Biomech Eng., **131**(11): 111003, 2009
5. Buckley et al. Spine **32** (9), 1019-1027, 2007
6. Wang et al. J Bone Miner Res **27**(4) : 808-816, 2012
7. Wegrzyn et al. J Bone Miner Res ;**26** : 739-46, 2011
8. Kopperdahl et al. J Orthop Res.;**20**(4):801-5, 2002
9. Zannoni et al. Med. Eng&Ph, **20-10**, 735-740, 1999

Acknowledgment

This project has received funding from LabEx PRIMES (ANR-11-LABX-0063) and MSDAvenir.

