
 
Prof. D. Otte (e‐mail: otte.dietmar@mh‐hannover.de) works at Medizinische Hochschule, Accident Research Unit, Hannover.  
Dipl.‐Ing. T. Facius (e‐mail: facius@biomed‐tec.de) works at the engineering office biomed‐tec, Hannover. 
Prof. Dr. M. Klintschar (e‐mail: klintschar.michael@mh‐hannover.de) works at Medizinische Hochschule, Forensic Medicine, Hannover.  
Dr. med. S. Brand (e‐mail: brand.stephan@mh‐hannover.de) works at the Medizinische Hochschule, Trauma Surgery, Hannover. 
 

 

Abstract  A rupture of the aorta was a common injury observed in the 1960s and 1970s among unprotected 

car occupants, being reported in 10–15% of traffic accident fatalities. Based on in‐depth accident cases from the 

German‐In‐Depth‐Accident‐Study (GIDAS), a representative sample of all traffic accidents over a 40‐year period 

(1973–2014) was available with more than 100.000  involved persons and those cases with aortic ruptures AR 

(n=142) were analyzed in detail to identify changes over time with regard to different kinds of traffic participation 

and injury mechanisms. Aortic rupture is often observed in high‐speed accidents with high body deceleration and 

direct load to the thorax. In nearly all cases a high compression of the thorax is responsible for the load to the 

heart vessel. The study  found  load resulting  in most cases  from caudal‐ventral  (26.1%), but also  from ventral 

(21.1%), followed by load from the left and the right side (19.7% each) and 7.5% from run‐over events of vehicles 

with high thorax compression. The classical rupture site was on the area of the aortic arch into pars descendens. 

In today’s accident statistics  (1995‐2014), aortic rupture  is very seldom reported for car occupants  (0.08%) or 

cyclists (0.04%), and is just slightly more frequent for pedestrians (0.21%) and motorcyclists (0.24%).  

 
Keywords  Injury Mechanism, Biomechanics, Injury Severity, Time History of Aortic Ruptures, Traffic Accidents 

I. INTRODUCTION 

Some decades  ago,  aortic  rupture was  a  common  injury  in  road  traffic  accidents  in Germany  and  in other 

countries. Former studies [1] [2] [3] [4] showed that it was detected in 10–15% of vehicle mortalities and that it 

was the primary cause of death in a high percentage of cases. Richens et al. [5] mentioned an occurrence of blunt 

traumatic  aortic  rupture  in  20% of  all  vehicle  fatalities  and a  scene  survival  of  the  victim of  2–5%.  Following 

Pongratz et al. [6], a rupture of the descending thoracic aorta is the second most common cause of death after 

the traumatic brain injury (TBI). Most of the patients die at the accident location, before arrival of the rescue 

services, while only 5–15% survive until arrival at the hospital. Of those who do survive to reach the hospital, 

another 50% die within the next 24 hours. 

In the 1960s, Voigt et al. [7] investigated the injury mechanisms of unrestrained drivers in head‐on collisions. 

Their evaluation of autopsies led to an explanation of fatal aortic rupture at the classical location, closely below 

the  insertion of  the  ligature arteriosum Botalli.  In  the majority of  cases  (32  cases)  a  “shoveling effect on  the 

thorax” could be detected. In the vehicle, the lower part of the rim of the steering wheel was bent forward, or 

the rim together with the spoke was broken off the hub. In each case the blow was transferred to the driver’s 

thorax by the lower edge of the steering‐wheel hub, or the point of bending, or breaking of the spoke directed 

towards the driver. That is far below the site of the aortic rupture. The torso of the driver tilts around the steering‐

wheel hub after impacting it, so that the hub of the point of bending or breaking of the spoke impresses the lower 

part of the anterior thoracic wall in dorsal‐cranial direction and simultaneously presses upwards the organs of the 

mediastinum.  The  aortic  arch  is  deflected  and  pushed  upwards,  with  a  consequent  strain  on  the  ligature 

arteriosum Botalli with the result of an aortic rupture at the classical site. 

Gotzen et al. [8] [9] analyzed 26 aortic ruptures, which were found in 107 autopsies of vehicular trauma victims: 

14 car passengers, four pedestrians and two cyclists. The aortic ruptures observed could be correlated to a severe 

ventral or ventro‐lateral thoracic compression trauma. The impressed anterior chest wall produces the above‐

mentioned  shoveling  effect  on  the  intrathoracic  organs,  especially  the mediastinal  structures  (i.e.  heart  and 

pulmonary hila), pressing them upwards posteriorly and to the left into the aortic arch. By this movement the 

aortic arch will then be pushed upwards, deflected and twisted, and in this manner severe shearing and stretching 

Dietmar Otte, Thorsten Facius, Michael Klintschar, Stephan Brand  

Investigations and Injury Mechanisms of Aortic Ruptures among 

Vehicle Occupants and Vulnerable Road Users over Time 

IRC-16-106 IRCOBI Conference 2016

- 870 -


 

at the isthmus (the area of change from the mobile to the more fixed segment of the aorta) may cause rupture, 

beginning at the concavity of the terminal arch. 

In a prospective study by Newman et al. [10], traffic accidents  in Oxfordshire were analyzed by a combined 

team of surgeons and engineers over a three‐year period, with the study parameters limited to car occupants. All 

persons with a thoracic aortic rupture were front passengers and most of them (nine out of 12) were not wearing 

a seatbelt. The most frequent cause of the rupture was the steering assembly. 

In the study conducted by Arajärvi et al. [11], 4,169 fatally injured victims investigated by the Boards of Traffic 

Accident Investigation of Insurance Companies in Finland during the period of 1972–1985 were analyzed. Chest 

injuries (26.9%) were recorded as the main cause of death. Only 5% of the victims were wearing a seatbelt, and 

autopsies showed aortic ruptures in 2.4% of victims. Injuries in the ascending aorta were mostly found in unbelted 

victims and were sustained in frontal impact collisions, the injury‐causing part of the car being the steering wheel. 

Ruptures of  the distal descending part of  the aorta were  frequently associated with  fractures of  the  thoracic 

vertebra. 

Following Ben‐Menachem [12], violent  lateral blunt  impacts  to  the chest,  such as are  inflicted  in broadside 

automobile collisions, can cause traumatic rupture of the thoracic aorta. In most of these events, quite unlike the 

classic isthmus rupture of deceleration accidents, the injury appears to be partial shearing of the distal aortic arch, 

probably just above the isthmus. The aortic injury is often part of a wounding pattern typical of a lateral collision, 

in which critical intra‐abdominal injuries are located on the side of the patient that was on the receiving end of 

the impact. The author of that study points out that seatbelts and (frontal) airbags do not protect car occupants 

in lateral collisions. 

Shkrum et al. [13] examined 35 collisions occurring in the years 1984–1991 in which 39 fatally injured victims 

sustained aortic traumata. An occupant’s contact with the vehicle interior surfaces was identified in most cases 

and,  especially  in  side  collisions,  occupant  restraints were often  ineffective.  The most  frequent  site  of  aortic 

rupture  was  at  the  isthmus  and  a  majority  of  victims  had  rib/sternal  fractures,  indicating  significant  chest 

compression with induced shearing forces that result in transverse laceration and rupture of the aorta. 

Bass et al. [14] designed in vitro and in situ tests to provide aortic failure data under pressure forcing to compare 

with finite element (FE) models and to investigate the pressure mechanism itself as a potential cause of traumatic 

aortic rupture.  In 70% of the tests the rupture  location was the aortic  isthmus. The pressure mechanism may 

generally require some displacement component for ruptures seen in epidemiological studies. If the aorta had 

isotropic material properties in a cylindrical cross‐section, failure would invariably occur in the azimuthal direction 

(transverse failure). This further suggests that some relatively high‐rate displacement mechanism increases the 

stress in the axial direction relative to the pressure loading seen in this study. 

Shah et al. [15] developed a model of the human thorax and used it to study the effects of internal pressure 

and stretch on aortic rupture due to pendulum impacts. This model predicted that, in frontal impact, the isthmus 

and the root of the aorta are the two most likely sites of high stress in the aorta. In a left‐sided lateral impact, the 

isthmus, the mid descending aorta and the aortic valve are prone to suffer high stress, whereas in a right‐sided 

lateral impact the isthmus, root of the aorta and the mid descending aorta are vulnerable. 

Forman et al. [16] developed a method for the experimental investigation of acceleration as a mechanism of 

aortic injuries. High‐acceleration ATD sled tests were performed, resulting in: rearward x‐axis sled accelerations 

up to 91 g/98 g; chest c.g. accelerations as high as 131 g (3 ms clip); mid‐spine accelerations up to 102 g (3 ms 

clip);  and  thoracic  deflections  less  than 6%/10 % of  the undeformed  chest depth.  These  tests  resulted  in  no 

significant injuries to the thorax and did not generate any thoracic vascular trauma in human cadavers exposed 

to chest acceleration magnitudes as high as 117 g (CFC 180).  

Cavanaugh et al. [17] analyzed the traumatic rupture of the aorta in 17 Heidelberg‐style side‐impact sled tests 

using human cadavers and with sled speeds of 6.7, 9.0, and 10.5 m/s. Aortic injury occurred in five cases. In all 

cases the tears was just distal to the ligamentum arteriosum and proximal to the descending thoracic aorta, and 

the  aortic  laceration  had  a  transverse  orientation.  Peak  recorded  pressures  ranged  from  5  to  119  kPa  but  a 

positive correlation between peak aortic pressure and aortic injury did not exist here. 

Shah et al.  [18] analyzed the biaxial mechanical properties of planar aorta tissue at strain rates  likely to be 

experienced  during  automotive  crashes  and  also  the  structural  response  of  the  whole  aorta  to  longitudinal 

tension with thoracic aortas harvested from human cadavers. Cruciate samples were excised from the ascending, 

peri‐isthmic and descending regions. The aorta fails within the peri‐isthmic region. The aorta fails in the transverse 

IRC-16-106 IRCOBI Conference 2016

- 871 -


 

direction, and the intima fails before the media or adventitia. The aorta tissue exhibits non‐linear behavior. The 

aorta as complete structure can transect completely from 92 N axial load and 0.221 axial strain. 

Lee et al. [19] developed a numerical method by means of a mesh‐based code coupling to elucidate the injury 

mechanism of traumatic aortic ruptures (TAR). The aorta is modelled as a single‐layered thick wall composed of 

two families of collagen fibers using an anisotropic strain energy function with consideration of viscoelasticity. 

The result of parametric study reveals that the maximum level of 280 kPa pressure alone might cause TAR near 

the ascending aorta region, but that a characteristic deformation pattern, termed ”dynamic self‐pinch”, occurs in 

the presence of superimposed chest deceleration, chest compression, and blood pressure. Considering combined 

impact loading, the model indicates that an aortic rupture initiates from the inner wall (intima) at the classical 

site, i.e. the isthmus. The combined effect of chest deceleration, chest compression and blood pressure appears 

to generate  an aortic deformation and  failure pattern  that  captures all  the  salient  characteristics of  clinically 

observed TAR. 

Hardy et al. [20] [21] studied TRA using human cadavers and different impact conditions. Clinically relevant TRA 

can be generated in the cadaver in situ model using simple tension, whereas thoracic deformation is required for 

TRA but whole‐body acceleration is not. Loading of the aorta via the ligamentum arteriosum is not required for, 

but  may  contribute  to,  TRA.  The  isthmus  of  the  aorta  moves  dorsocranially  during  frontal  shoveling  and 

submarining  loading modes. The  isthmus of the aorta moves medially and anteriorly during impact to the  left 

side. Dorsocranial and anteromedial motion mediastinal contents result  in axial  tension  in  the aortic  isthmus. 

Axial elongation (longitudinal stretch) of the aorta is central to the generation of TRA. Tethering of the descending 

thoracic aorta by the parietal pleura is a principal aspect of TRA.  

Belwadi et al.  [22] analyzed high‐speed racing crashes and the corresponding aortic mechanics.  In order  to 

understand aorta biomechanics in racing car drivers, three left side impact cases were used as inputs to Wayne 

State Human Body Model, using a simulated racing buck. The driver in each case had no major injuries reported. 

The average maximum principal strain (AMPS) for the high‐speed racing crashes was 0.1551±0.0172, while the 

average maximum pressure was 110.50±4.25 kPa. The AMPS reported was significantly less than those reported 

in real‐world accident reconstructions, biaxial material testing and in whole body cadaver impacts. The shoulder 

support pad plays a crucial role in injury mitigation to the thorax in high‐speed racing crashes. 

Summarized from the  literature, past studies showed a shoveling effect on the thorax [7] [9]. The  load was 

often transferred to the thorax of the car occupant by the steering wheel assembly [7] [9] [19] [11]. Most loads 

to the thorax were reported from the front, but a few studies also showed risks for aortic ruptures in side impact 

conditions [12] [17]. In the previous studies, most of the casualties with aortic ruptures were found in not‐belted 

situations.  The  former  studies  [5]  [13]  pointed  out  a  rapid  chest  deceleration  as  an  important  factor  for  the 

occurrence of aortic  ruptures, whereas  in more  recent  studies  [19]  [20]  [21]  the chest deceleration  is mostly 

mentioned as a side‐effect, along with chest compression, and is not regarded as the main influencing factor for 

this type of severe injury.  

II. METHODS 

Approach of this study 

While in recent years the number of fatally and severely injured traffic accident victims was reduced worldwide 

and  safety  standards  of  vehicles were  improved  dramatically,  it  is  interesting  to  analyze  the  changes  in  the 

occurrence of aortic ruptures in traffic accidents. As national accident statistics are not detailed enough to get 

information on the characteristics of impact types, an in‐depth database was used: the German In‐Depth Accident 

Study (GIDAS). Here, a representative sample of accident data was collected over many years in Germany. In this 

study, the occurrence, frequency, mechanisms and causes of aortic rupture are analyzed over a period of 40 years. 

Traffic accidents from 1973 to 2014 are included, with car occupants, occupants of trucks, pedestrians and riders 

of motorized  two‐wheelers,  as  well  as  bicyclists.  For  reasons  of  simplification,  the  riders  of motorized  two‐

wheelers are called “motorcyclists” in this paper. 

 

Accident Sample and Data Structure of GIDAS 

GIDAS is a joint project of the Federal Highway Research Institute (BASt) in Germany and the German Association 
for  Research  in  Automobile  Technology  (FAT).  While  the  in‐depth  investigation  started  in  1973  based  on  a 

IRC-16-106 IRCOBI Conference 2016

- 872 -


 

governmental contract with BASt  in the Hannover area, GIDAS sampling began in 1999 in two research areas, 
Dresden and Hannover, based on the established research activities of the Medical University Hannover [23]. 
About  2,000  accidents  of  all  kinds  of  traffic  participants  are  recorded  each  year  in  a  statistically  random 
procedure, resulting in a representative sample of the national German accident statistics [24]. The investigating 
teams, consisting of technical and medical students, examine the data at the accident scene and at the hospitals. 
Each case  is encoded  in the database with about 3,000 variables. The database contains detailed  information 
about  the  environment  (meteorological  influences,  street  condition,  traffic  control),  vehicle  (deformations, 
technical characteristics, safety measures), the involved persons (first aid measures, therapy, rehabilitation) and 
injuries (severity, description, causation). For the classification of  injuries the Abbreviated Injury Scale (AIS) of 
1998  [25] was used, because  the past  cases were  coded  in  that  format.  The  injuries  are  coded with medical 
knowledge of the comprehensive anamneses according to a combination of: the information collected on scene; 
visiting  (and questioning,  if possible)  the  injured or  fatally  injured  traffic participants at  the hospital; hospital 
records/reports; photo documentation of the injuries; and autopsy reports. On the basis of this comprehensive 
information, along with the detailed photos of the vehicles involved and the accident scene, every accident can 
be fully reconstructed [26] [27] with regard to the pre‐ and post‐crash motion of the traffic participants, as well 
as collision speeds, delta‐v and angle of impulse. 

For this study, accidents from the years 1973 to 2014 were analyzed. In order to avoid any bias in the database, 

the data collected in the study is compared to the official accident statistics in Germany for every single year for 

estimation of weighting factors. This process explains why the data captured by the research teams can be seen 

as representative for their areas [28]. As reference data, the official accident data of the respective year from the 

German Federal Statistics Office (Destatis) [29] was used. As weighting factors, the accident site (rural, urban), 

main accident type (1 to 7) and injury severity (slightly injured, severely injured, fatal) were used. This resulted in 

2 × 7 × 3 = 42 weighting factors for the analysis. This implies that the used absolute n‐numbers in this study and 

the percentage numbers cannot be directly converted into each other if weighting was carried out. In total, there 

were 41,670 traffic accidents with personal injuries with 104,507 involved persons and 53,851 injured persons. 

An aortic rupture was registered in 142 (0.42%) of the injured persons. 

III. RESULTS 

Injury Frequency of Aortic ruptures 

Figure 1 shows a pie chart of the distribution of aortic ruptures for the different kinds of traffic participation. The 

majority of  those with  aortic  ruptures  (n=142) were  car occupants  (53.5%),  followed by pedestrians  (19.0%), 

motorcyclists (16.9%), bicyclists (7.8%) and truck occupants (2.8%). 

 
Fig. 1. Pie chart of the distribution of AR for the different kinds of traffic participation. 

 

Fig.  2  shows  the  distribution  of  aortic  ruptures  from  1973  to  2014,  grouped  in  three‐year  intervals.  The 

occurrence of aortic ruptures in traffic accidents was higher in the 1970s and 1980s, at 0.44–2.46% of all injured 

casualties. In the last 20 years, the occurrence of aortic ruptures could be registered at 0.04–0.16%. A statistical 

test  (Pearson  Chi‐Square)  was  performed  to  analyze  the  statistical  significance  of  the  occurrence  of  aortic 

ruptures over the 40 year period. The results show that the occurrence of aortic ruptures was significant lower in 

more  recent accident years 1995‐2014 compared  to  the past  accident years 1973‐1994  (Value 253.483; df 1; 

asymptotic significance < 0.001). There is also a statistical significance when comparing all accident years (Value 

1047.042; df 41; asymptotic significance < 0.001). Table I shows a breakdown of the aortic ruptures by kind of 

IRC-16-106 IRCOBI Conference 2016

- 873 -


 

traffic participation and calendar year grouping.  

 

 
Fig. 2. Percentage of AR after traffic accidents over the past 40 years (a statistically weighted result of in‐depth‐

investigated cases of the Accident Research Unit at Medical University Hannover). 

 

TABLE I 

CASES OF AR BY KIND OF TRAFFIC PARTICIPATION AND CALENDAR YEAR GROUPING 

Accident 

years 

Kind of traffic participation 

Car occup. 

n=76 

Pedestrians

n=27 

Motorcyclists

n=24 

Bicyclists

n=11 

Truck occup. 

n=4 

1973–1975  8  ‐  1  2  ‐ 

1976–1978  11  2  2  1  ‐ 

1979–1981  6  2 ‐ ‐ 2 

1982–1984  13  1  2  2  ‐ 

1985–1987  3  1 3 ‐ ‐ 

1988–1990  6  4  1  2  ‐ 

1991–1993  2  3  ‐  1  ‐ 

1994–1996  3  1 ‐ ‐ ‐ 

1997–1999  3  1  2  1  1 

2000–2002  5  4 3 ‐ 1 

2003–2005  9  2  4  2  ‐ 

2006–2008  4  4  3  ‐  ‐ 

2009–2011  2  1  2  ‐  ‐ 

2012–2014  1  1  1  ‐  ‐ 

 

Table II shows the age distribution for persons with aortic rupture after traffic accidents for the different kinds 

of  traffic  participation  and  also  a  comparison  to  the  injured  persons  in  GIDAS  without  aortic  rupture.  The 

distribution shows that, particularly among motorcyclists, those with aortic ruptures are very young (67% under 

30 years of age). This could be explained by the number of accidents occurring in this age group, largely due to 

limited  driving  experience,  overestimation  of  one’s  own  driving  skills  and  higher  driving  speeds  of  young 

motorcyclists. In this context, the most frequent motorcycle accidents with severe injuries (MAIS 3+) are object 

collisions  (guardrails,  trees,  poles,  etc.),  including  falls  [30].  Falls  of  motorcyclists  prior  to  an  impact  of  the 

motorcyclist against a vehicle are also relevant in this category. For the other vulnerable road users, pedestrians 

and cyclists, a shift to the older age groups can be identified, especially in bicyclists. This correlates with the higher 

probability of occurrence of injuries with increasing age because of the lower biomechanical tolerance of older 

persons [31]. This is remarkable when compared with casualties without an aortic rupture. The distribution of 

truck occupants is not relevant because the n‐number is very low (n=4). 

For all cases, detailed injury documents of the traffic participants were available. In most cases the position of 

the aortic rupture was known but in n=41 (28.9%) cases, the exact location was unknown. In the autopsy report 

or medical documents of these cases, it was simply stated that aortic rupture had occurred, without declaration 

of the location. Fig. 3 shows the structure of the aorta and the distribution of the aortic ruptures for all kinds of 

IRC-16-106 IRCOBI Conference 2016

- 874 -


 

traffic participation. The most commonly ruptured part of the aorta was the descending part (42.9%), followed 

by the arch of the aorta (16.9%) and the ascending part of the aorta (11.3%). 

 

TABLE II 

AGE DISTRIBUTION AND KIND OF TRAFFIC PARTICIPATION FOR INJURED TRAFFIC PARTICIPANTS WITH AND WITHOUT AR  

 

with aortic rupture 

(n=142) 

without aortic rupture 

(n=53,709) 

< 30 

years 

30‐59 

years 

> 60 

years 

< 30 

years 

30–59 

years 

> 60 

years 

K
in
d
 o
f 
tr
af
fi
c 
p
ar
ti
ci
p
at
io
n
  Car occupants 

n=76 with AR 
48.9%  23.2%  27.9%  42.4%  45.1%  12.5% 

Pedestrians 

n=27 with AR 
7.3%  62.5%  30.2%  44.5%  28.1%  27.4% 

Motorcyclists 

n=24 with AR 
66.7%  33.3%  ‐  46.8%  46.4%  6.8% 

Bicyclists 

n=11 with AR 
17.0%  ‐  83.0%  38.8%  41.8%  19.4% 

Truck occupants 

n=4 with AR 
‐  46.2%  53.8  26.9%  53.6%  19.5% 

 
Overall 

n=142 with AR 
43.2%  33.4%  23.4%  41.7%  43.7%  14.6% 

 

 
Fig. 3. Location of the AR for all kinds of traffic participation. 

 

Table  III  shows  the  location of  the  aortic  rupture  for  the different  kinds of  traffic  participation.  For  all  the 

analyzed kinds of traffic participation (except for truck occupants because of the low n‐number), the descending 

aorta was  ruptured most  often.  For  car  occupants,  the  arch of  the  aorta was more often  ruptured  than  the 

ascending aorta, in contrast to all other kinds of traffic participation where the ascending aorta  is more often 

ruptured than the arch of the aorta. 

 

IRC-16-106 IRCOBI Conference 2016

- 875 -


 

TABLE III 

LOCATION OF THE AR FOR THE DIFFERENT KINDS OF TRAFFIC PARTICIPATION 

 
Location of aortic rupture 

ascending arch descending unknown 

K
in
d
 o
f 
tr
af
fi
c 
p
ar
ti
ci
p
at
io
n
 

Car 

occupants 

n=76 

6 

7.9% 

17 

22.4%

28 

36.8% 

25 

32.9% 

Pedestrians 

n=27 

3 

11.1% 

2 

7.4% 

15 

55.6% 

7 

25.9% 

Motorcyclists

n=24 

3

12.5% 

2

8.3% 

14

58.4% 

5

20.8% 

Bicyclists 

n=11 

3 

27.3% 

2 

18.2%

4 

36.3% 

2 

18.2% 

Truck 

occupants 

n=4 

1 

25.0% 

1 

25.0%
‐ 

2 

50% 

 
Overall 

n=142 

16 

11.3% 

24 

16.9%

61 

42.9% 

41 

28.9% 

 

Injury Mechanisms and Accident Load Conditions of Aortic ruptures 

The analysis regarding the direction of force to the aorta during the collision phase describes the mechanism 

that  causes an aortic  rupture. The analysis was carried out  case by case, based on  the  reconstructed vehicle 

movement,  the  resulting  relative movement of  the  injured  persons  and  the  assessment of  all  injuries  of  the 

casualties  based  on  the  reconstructed  body  relative  motion.  This  was  done  by  an  interdisciplinary  team  of 

engineers and medical specialists. Fig. 4 shows the established distribution of direction of load to the thorax.  

For  car  occupants,  the  force  vector  from  caudal‐ventral  (40.8%)  and  ventral  (21.1%)  is  dominant.  These 

mechanisms are detected in frontal collisions with severe deformation of the car and were often the result of a 

direct impact of the thorax against the steering wheel (or airbag in new cars, in combination with missing seatbelt 

usage) or the dashboard. Approximately 65% of car occupants, where the belt‐status was known and an aortic 

rupture had occurred, were not belted. Another high percentage of aortic ruptures was detected with forces of 

direction from the left or the right side (each 17.1%). This injury mechanism to the aorta was observed in side 

collisions with severe  intrusion of the concerning side of the car. Other force directions occurred only  in very 

seldom and severe instances. The major accident type for aortic ruptures of belted persons is related to a severe 

side‐impact event. Most AR were found without belt (n=43), followed by with belt (n=29) and then with airbag 

deployment (n=10). 

For pedestrians, commonly a  fronto‐lateral  force direction  to  the  thorax/aorta can be detected  (from right 

40.7%; and  from  left 33.3%). This  injury mechanism  is  typically  for a pedestrian crossing a  street and getting 

impacted by a vehicle at high speed and from the side of the body, resulting  in a  fronto‐lateral  impact of the 

thorax against stiff structures of the vehicle, i.e. roof edge, bonnet, A‐pillar or vehicle front (bus, tram, etc.). The 

body was often rotated during the wrap‐around movement over the bonnet to windscreen and roof structure. 

Another  high  percentage  of  aortic  ruptures was  observed  in  a  high  thorax  compression  from multiple  sides 

(18.5%) as a result of a run‐over‐event by a vehicle.  

Related to the car occupants,  the direction of  force  from ventral  (37.5%) and caudal‐ventral  (16.7%) to the 

thorax/aorta of the motorcyclist was the dominant cause of aortic ruptures in such scenarios. Some motorcyclists 

were run over by a vehicle (12.5%) after a fall and before the vehicle crash, or impacted to the roof of the vehicle 

compartment. The direction of force was mainly from frontal (37.5%), with the right responsible for 12.5% of the 

aortic ruptures and the left side responsible for 8.3%. 

Aortic ruptures in bicyclists were most often a result of a force to the thorax/aorta from the left side (36.3%), 

followed by a direction of force from dorsal and a high thorax compression by a run‐over (18.2% each). A direction 

of force from ventral and from the right side accounts for 9.1% each. It is notable that the overall n‐number of 

cyclists  (n=11)  with  aortic  ruptures  was  relatively  low  in  comparison  to  car  occupants,  pedestrians  and 

motorcyclists. 

IRC-16-106 IRCOBI Conference 2016

- 876 -


 

The aortic ruptures of the few casualties of truck occupants (n=4) were all caused by a caudal‐ventral or caudal 

force (50% each) resulting from a direct impact of the thorax against the steering wheel or the dashboard. Only 

one of the four truck occupants was belted. In many cases, a large intrusion of the frontal interior can also be 

observed. 

 

 
Fig. 4. Direction of force to the aorta in case of an AR for the different kinds of traffic participation. 

 

Characteristics of typical mechanisms of aortic ruptures 

A characteristic mechanism for aortic  rupture can be  found  for each  type of  traffic participation. While  for 

car/truck occupants (Fig. 5) and motorcyclists (Fig. 7) the load was mainly from ventral or caudal‐ventral, for the 

other vulnerable road users, pedestrians (Fig. 8) and cyclists, a more lateral load could be detected in the analyzed 

cases. 

In the case of car occupants, the injury mechanism of the aortic rupture has to be subdivided by case scenarios, 

i.e.  frontal  or  side  impact,  whether  the  occupants  were  belted  or  not,  and  whether  an  airbag  was 

available/deployed or not. The direction of force to the thorax for car occupants is shown in Fig. 6.  

 

 
Fig. 5. Typical injury mechanism of AR for car/truck occupants: caudal / caudal‐ventral thoracic load (red arrow). 

 

Typically the thoracic aorta descendens is affected, directly after the outgoing circuit of the aorta subclavia, 

where the arch of the aorta is fixed tissue‐related, through the ligamentum ductus botalli. Deceleration‐caused 

motions  lead  to  torsional  and  shear  forces  because  of  the  simultaneous  motions  of  the  organs  in  the 

mediastinum. This leads to transection of the aortic wall. As a further mechanism, a sudden compression of the 

IRC-16-106 IRCOBI Conference 2016

- 877 -


 

thorax with intrathoracic or intra‐abdominal pressure boosting is possible. Blunt thoracic traumata, i.e. impact 

against a steering wheel, explosions or incarceration of the thorax, are also possible [6]. 

 

 
Fig. 6. Direction of load to the thorax and corresponding injury mechanism for car occupants (AA: ascending 

aorta; DA: descending aorta; PT: pulmonary trunk; RPA: right pulmonary artery). 

 

 
Fig. 7. Typical injury mechanism of AR for motorcyclists: caudal or caudal‐ventral thoracic load (red arrow), 

respectively, a frontal or lateral impact of the thorax to the roof, A‐pillar or side compartment of the car/truck.  

 

 
Fig. 8. Typical injury mechanism of AR for pedestrians: lateral thoracic load (red arrow). The thorax impacted the 

roof structure during the wrap‐around movement within a rotation of the full body as a result of the high speed 

of the car (>80 km/h). 

 

The current study can identify the typical mechanism for aortic ruptures, as shown in Fig. 9. The compression 

of the thorax leads to a movement of the heart, leading to torsion of the upper part of the aorta. This relative 

motion leads to a laceration of the aorta descendens at the fixation through the ligamentum ductus botalli, just 

after the outgoing circuit of the aorta subclavian. Thus the mechanisms shown by [6] and [32] can be confirmed 

by the findings of this study. 

IRC-16-106 IRCOBI Conference 2016

- 878 -


 

 
Fig. 9. Typical injury mechanism of AR: torsion (blue), bending (green) and shearing forces (red) at the thoracic 

aorta (picture from [32], slightly modified). 

 

For the majority of cases with aortic rupture, a load to the thorax can be established from ventral or lateral‐

side of the body, with direction from caudal to dorsal. Nearly all of the analyzed accidents (except for the cases 

where persons where run over by vehicles) featuring aortic rupture were marked by high‐speed collisions with 

high load and compression to the thorax. A body deceleration could be established only as a side‐effect.  

Fig. 10 shows the cumulative distribution of delta‐v in frontal impacts for all car occupants with and without 

aortic rupture, and Fig. 11 shows for side impacts. It can be seen that the accident severity, measured by delta‐v, 

is much higher for collisions with resulting aortic ruptures of the occupants. This accounts for frontal impacts as 

well as side impacts. More than two‐thirds of car occupants suffered an aortic rupture in accidents with delta‐v 

values above 50 km/h, which only 10% of all car occupants suffered from. 

 

 
Fig. 10. Cumulative distribution of delta‐v in frontal impacts for car occupants with and without AR. 

 

 
Fig. 11. Cumulative distribution of delta‐v in side impacts for car occupants with and without AR. 

 

IRC-16-106 IRCOBI Conference 2016

- 879 -


 

The collision velocities of the opposing vehicles in pedestrian and bicycle accidents (Fig. 12 and Fig. 13) with an 

aortic rupture of the vulnerable road user were much higher in comparison with accidents without aortic rupture. 

Of the total number of pedestrians and cyclists, 70% suffered from an aortic rupture in accidents with impact 

speeds of more than 50 km/h and also 20% higher than 80 km/h for pedestrians and 50% higher than 80 km/h 

for cyclists. 

 

 
Fig. 12. Cumulative distribution of collision speed of the opposing vehicle for pedestrians with and without AR. 

 

 
Fig. 13. Cumulative distribution of collision speed of the opposing vehicle for cyclists with and without AR. 

 

For motorcyclists, the relative speed between motorcycle and opposing vehicle can be seen as an indicator for 

injury severity [30] [33]. For aortic ruptures in motorcycle crashes, the relative speed at the point of collision is 

mainly high, with 90% above 50 km/h. Compared to these cases, 70% of motorcyclists without aortic rupture had 

a relative speed of up to 50 km/h (Fig. 14).  

 

 
Fig. 14. Cumulative distribution of relative speed for motorcyclists with and without AR. 

 

For truck occupants, the cumulative frequency is limited based on the very low number of truck occupants with 

aortic ruptures (n=4), but the trend also shows a high accident severity, with high deformation pattern of the 

truck interior related to aortic ruptures.  

 

IRC-16-106 IRCOBI Conference 2016

- 880 -


 

Comparison across accident years 1973–1994 / 1995–2014 

The analyzed cases were split into two groups: accidents from 1973 to 1994 (called “past” cases) and accidents 

from 1995 to 2014 (called “present” cases). Two groups were built  for the time history analysis from 1973 to 

2014. The analysis shows that the share of aortic ruptures was at 0.94% in the years 1973–1994 and at only 0.10% 

in the years 1995–2014. A year‐related reduction of 89% from 1973–1994 to 1995–2014 of the occurrence of 

aortic rupture can be calculated from the accident sample. A statistical test (Pearson Chi‐Square) was performed 

to analyze the statistical significance of the occurrence of aortic ruptures over the 40 year period. The results 

show  that  the  occurrence  of  aortic  ruptures was  significant  lower  in more  recent  accident  years  1995‐2014 

compared to the past accident years 1973‐1994 (Value 253.483; df 1; asymptotic significance < 0.001). There is 

also a statistical significance when comparing all accident years (Value 1047.042; df 41; asymptotic significance < 

0.001). A high reduction of the occurrence of aortic rupture can be registered in Fig. 15, especially for bicyclists 

(97%), car occupants (92%) and truck occupants (88%, but very low n‐number). The decrease of aortic rupture in 

riders of motorized two‐wheelers (65%) and pedestrians (60%) was lower.  

 

 
Fig. 15. Distribution of AR for the years 1973–1994 and 1995–2014 for the different kinds of traffic participation. 

 

Fig. 16 shows  the cause of death  for  the persons with aortic  rupture after  traffic accidents  in view of  time 

history. In GIDAS, for every injury the effect to the patient is coded, i.e. survived or died. Additionally, for every 

person the localization of fatal  injuries is coded (head, spine, thorax, abdomen, pelvis, extremities, cumulative 

causes, not due to injuries, unknown). Analysis of these variables showed that the injuries at the thorax alone 

were responsible for 18.2% of fatalities  in the years 1973–1994, and for 15.5% of fatalities  in the years 1995–

2014; in these cases there were no deadly injuries at other body regions. The categories “also head”, “also spine” 

and “also abdomen” describe deadly injuries at the thorax and at the concerning other body region mentioned. 

In  the  past,  only  2.6%  of  the  persons with  aortic  rupture  survived, whereas  14.4%  survive  in  present  years. 

Nowadays the cause of death is often a result of severe spine injuries. 

 

 
Fig. 16. Causes of death for the persons with AR for the years 1973–1994 and 1995–2014. 

 

The analysis of companion injuries shows that a high number of companion injuries at the thorax are registered 

in  patients with  aortic  rupture  after  traffic  accidents.  That  is  a  reasonable  finding because  the  accidents  are 

characterized by high impact speeds and high accident severity. Serial rib fractures could be found in many of the 

IRC-16-106 IRCOBI Conference 2016

- 881 -


 

analyzed cases, especially  in  vulnerable  road users.  Injuries at  the  spine  are  also often  registered among  the 

vulnerable  road users. Companion  injuries at  the  chest organs  are  also often  registered  in  all  kinds of  traffic 

participation, especially at the liver, but also at the kidney and the spleen. 

A Chi‐Square test (Pearson) was performed to analyze the influence of the specific car structures of “old” cars 

(date of manufacturing before 2005) compared to “new” cars  (date of manufacturing after 2004). The thorax 

injuries of the vulnerable road users (pedestrians, cyclists, motorcyclists) were grouped in three categories (AIS 

0‐1: uninjured/slightly injured; AIS 2‐3: moderate/heavily injured; AIS 4‐6: most heavily injured). The test shows 

a statistical significance (Value 120.66; df 2; asymptotic significance < 0.001) regarding the injury severity of the 

thorax of vulnerable road users when comparing the collision partners (old/new cars). 

IV. DISCUSSION 

In this study traffic accidents of the past 40 years were analyzed based on an in‐depth investigation via GIDAS 

data. All cases contain detailed information about the environment, vehicles, injured persons and injuries; every 

accident was fully reconstructed with regard to the pre‐ and post‐crash motion of the traffic participants as well 

as collision speeds, delta‐v and angle of impulse. From a total number of 104,507 involved traffic participants and 

53,851  injured  traffic  participants,  142  persons with  aortic  rupture were  analyzed  in  detail.  In  summary,  the 

analysis of the velocities of the traffic participants shows that the traffic accidents with the occurrence of aortic 

rupture  are  characterized  by  high‐speed  collisions  with  multiple  body  injuries  and  comprehensive  thorax 

compression of the involved traffic participants. This criterion applies for all kinds of analyzed traffic participation 

(car/truck  occupants,  motorcyclists,  pedestrians  and  cyclists).  The  descriptive  statistics  show  that  a  large 

reduction in the occurrence of aortic rupture can be registered over time during the last 40 years (approximately 

89% from 1973–1994 to 1995–2014, all kind of road users included).  

In the past, aortic rupture was mentioned mainly for non‐belted car occupants, while today belted and airbag‐

protected occupants also suffer  from this kind of severe thorax  injury and aortic rupture can be observed for 

motorcyclists, bicyclists and pedestrians, albeit in a very low frequency. The detailed analysis of the 142 cases of 

this study showed that the force vector to the thorax and the aorta comes mainly from caudal‐ventral and caudal 

fronto‐lateral  to dorsal,  and  this  load  is expressed by a high  thorax deformation – compression  followed  in a 

lateral relative movement of the aorta. This leads to bending and shearing of the aorta, mainly in the region of 

the pars descendens. In most cases the accident severity was high, accompanied by a high deformation of the 

car. In the past cases a dislocation of the steering column was reported in many accidents. As a result, the steering 

wheel was shifted up and towards the driver of the car (Fig. 17).  

 

 
Fig. 17. Example of dislocation of the steering column after frontal car collision, accident year 1991. 

 

IRC-16-106 IRCOBI Conference 2016

- 882 -


 

A direct impact of the thorax against the steering wheel was the main cause of aortic rupture for the driver and 

impact against the dashboard for the front‐seat passenger. Nowadays, in frontal car collisions involving modern 

cars, an aortic rupture is very rarely reported. This is a result of the improvement of the safety of cars, in particular 

improvement of  the crumple zone,  the  implementation of  front airbags and an  improved construction of  the 

steering column. Additionally, the rate of seatbelt use is much higher in present cases compared to past cases. 

The seatbelt‐wearing rate of all car occupants was at 53.8% in the years 1973–1994, whereas it was at 93.0% for 

1995–2014. 

For pedestrians,  the  force direction to the aorta  from the  right side  (40.7%) and  the  left  side  (33.3%) was 

dominant. This  injury mechanism is typical for a pedestrian crossing a street and being impacted by a vehicle, 

resulting in a lateral impact of the thorax against stiff structures of the vehicle, i.e. roof edge (Fig. 18), bonnet, A‐

pillar or vehicle front (bus, tram, etc.).  

 

 
Fig. 18. Example of car–pedestrian accident 1989: thorax impact of the pedestrian at the roof edge of the car. 

 

The aortic rupture in pedestrian accidents has also decreased over the past 40 years but not as much as in car 

occupants and cyclists. This is among others a result of the improved pedestrian safety of new cars and pedestrian 

friendly front structures of cars. Today’s crash tests also integrated tests to rate the pedestrian protection of cars, 

i.e. Euro NCAP [34]. Modern cars are equipped with automatic braking systems, which are designed to avoid, or 

at least to mitigate, the accident and injury severity of the pedestrian. Another possibility is a deployable or pop‐

up  bonnet,  which  is  lifted  in  a  crash  involving  a  pedestrian  to  create more  space  between  bonnet  and  stiff 

structures  below  the  bonnet  in  order  to  absorb  the  head‐impact  energy  and  reduce  the  injury  severity. 

Additionally, modern car manufacturers are developing pedestrian airbags, which could also mitigate the injury 

severity in a car–pedestrian accident. 

Related to the motorcyclists,  the direction of force  from ventral  (37.5%) and caudal‐ventral  (16.7%) to the 

thorax/aorta of the motorcyclist was the dominant cause of aortic rupture. The occurrence of aortic rupture in 

motorcyclists has also decreased over the years but not as much as  in car occupants and cyclists. This can be 

explained by an  increase of  special  collision  types  for motorcyclists over  the  last 40 years,  i.e. accidents with 

motorcyclist impacts against objects (tree, guardrail) or falls on the road prior to vehicle impact [30] with a high 

incidence of a run‐over of the motorcyclist (15% in 1973–1994 vs. 36% in 1995–2014). Additionally, and in contrast 

to the improved safety of cars, there have been very few changes in the development of motorcycles regarding 

passive and active  safety elements. Certainly  it must be noted  that  for motorcycles  the effectiveness of  such 

safety tools and implementation of such systems is not a given, as it is for cars. For motorcycles there is no crush‐

collapse zone nor a solid passenger compartment for the protection of the driver. An airbag mounted on the 

steering column is one possibility to reduce such partly introduced load compression to the thorax by larger load 

IRC-16-106 IRCOBI Conference 2016

- 883 -


 

distribution.  

The overall n‐number of bicyclists with aortic rupture (n=11) was very low in this study. Therefore, the results 

have to be interpreted with limitations in mind. A load from the lateral direction can be seen as dominant force 

to the thorax/aorta, followed by a high thorax compression, which is often the case within a run‐over of the body 

by  a  vehicle.  The decrease of  aortic  rupture  in bicycle  accidents  is  a  result  of  improved vehicle  safety of  the 

opposing vehicle. 

For  truck occupants,  the dominant cause of aortic  rupture  is  a  force  to  the  thorax  from caudal‐ventral or 

caudal. Similar to car occupants, it is caused by direct impact against the steering wheel for the driver or against 

the dashboard for the front‐seat passenger. Furthermore, the deformation of the interior also often influences 

the thorax deformation. 

A previous study at the Medical School Hannover [8] [9] analyzed cases of 107 traffic accident victims in which 

26  aortic  ruptures were  found.  The  aortic  ruptures  could  be  correlated  to  a  severe  ventral  or  ventro‐lateral 

thoracic  compression  trauma.  The  new  data  provided  by  this  study  shows  that  a  high  percentage  of  aortic 

ruptures  is  correlated  to  a  force  from  caudal‐ventral  or  caudal  ventral‐lateral  to  dorsal.  Also,  the  same 

mechanisms found by Gotzen et al. [8] [9] can be found within this study. This applies within the current traffic 

accident  scene, especially  for unbelted  car and  truck occupants  in  frontal  collisions with direct  impact of  the 

thorax against the steering wheel or dashboard. Also, for belted car occupants with or without airbag deployment, 

such  type  of  injury  is  happening  in  cases  where  high  deformation  patterns  are  registered.  Another  high 

percentage of aortic ruptures is found in a force to the side of the thorax, especially in lateral car collisions and in 

pedestrians after a collision with a vehicle. 

In most of the analyzed cases the injured persons with aortic rupture suffered a polytrauma and in most cases 

the cause of death was a combination of severe injuries at the head, thorax and spine. Many companion injuries 

at the thorax were found in these cases (serial rib fractures and/or organ injuries). The analysis showed that only 

2.6% of the injured persons with aortic rupture survived in 1973–1994, whereas 14.4% survived in 1995–2014. 

This is probably a result of better medical treatment in modern hospitals. Additionally, the diagnosis of an aortic 

rupture after a traffic accident was often delayed or missed in past cases [12]. 

A study of Arajärvi et al. [11] showed that the location of the aortic rupture in unbelted victims was more often 

in  the  ascending  aorta,  especially  in  drivers,  whereas  in  seatbelt  wearers  the  distal  descending  aorta  was 

statistically more often ruptured, especially in right‐front passengers. These results could not be confirmed by 

our data. Regarding only the unbelted car occupants (n=43), a rupture of the ascending aorta occurred only in 

9.3% (n=4), much more often in the descending aorta with 41.8% (n=18), and at the arch of the aorta with 23.3% 

(n=10).  The  exact  location was  unknown  in  25.6%  (n=11).  For  seatbelt  users with  aortic  rupture  (n=29),  the 

location of the rupture was registered at the ascending aorta  in 6.9% (n=2),  in the descending aorta  in 31.0% 

(n=9), in the arch of the aorta in 24.1% (n=7); in 38.0% (n=11) the exact location was unknown. 

V. CONCLUSIONS  

This study showed that aortic rupture is caused by direct and massive compression force to the thorax, in most 
cases, and especially for car and truck occupants and motorcyclists, from caudal‐ventral and ventral‐lateral as so‐
called “shovel mechanism”. Compared to the accident situation  in the 1960s and 1970s, where mostly frontal 
impacts were linked with an aortic rupture, in today´s accidents a high percentage could be found in load to the 
thorax from the right or left side, especially in belted car occupants with side impact and in pedestrians who were 
impacted at the side of the body by a vehicle and then wrapped around over the bonnet to the windscreen and 
roof structures at high velocity. 
The study showed that the occurrence of aortic rupture has decreased enormously over the last 40 years for 

all kinds of traffic participation. While some of the reasons for the reduction in aortic rupture in Germany over 
time are likely to be found in better car design and medical practices, statements to this effect are speculative 
and cannot be supported by specific data presented in the paper. It could be analyzed, based on the whole dataset 
of GIDAS, that, on the one hand, the parameter for accident severity delta‐v reduced from 1999 (mean‐value 
20.5) to 2014 (mean‐value 8.5) and the seatbelt‐using rate of all car occupants in Germany increased enormously 
in  same  period.  On  the  other  hand,  there  is  a  significantly  lower  number  of  fatalities  and  severely  injured 
casualties  among  all  kinds  of  traffic  participants  over  the  last  40  years  due  to  better  safety  standards  being 
implemented in vehicles. Nowadays, persons with aortic rupture are more likely to survive, which is most likely a 
result of a better medical treatment and faster diagnosis of the concerning injury.  

IRC-16-106 IRCOBI Conference 2016

- 884 -


 

Today, the focus of aortic rupture has changed, although it still exists for unbelted car occupants, belted and 
airbag‐protected occupants in cases with high speed and large deformation pattern (especially in side impacts), 
and  also  in  impacts with  vulnerable  road  users,  such  as  pedestrians,  bicyclists  and  riders  of motorized  two‐
wheelers, if the impact speed leads to enormous load transmission to the thorax from caudal‐ventral to dorsal 
direction. Therefore, countermeasures would include speed reduction, seatbelt use, avoiding edgy parts at the 
vehicles in the areas of impact of vulnerable road users, and the implementation of airbags on motorcycles. 

VI. ACKNOWLEDGEMENTS 

For  the present study, accident data  from GIDAS (German In‐Depth Accident Study) was used. Due to a well‐
defined sampling plan, representativeness compared to the federal statistics is also guaranteed. As of mid‐1999, 
the GIDAS project has collected about 2,000 cases on‐scene per year in the areas of Hannover (Medical University 
Hannover) and Dresden (Technical University Dresden). GIDAS collects data from accidents of all kinds of traffic 
participation and because of the on‐scene investigation and the full reconstruction of each accident, it provides 
a  comprehensive  view  of  individual  accident  sequences  and  their  causation.  The  project was  funded  by  the 
Federal Highway Research Institute (BASt) and the German Association for Research in Automobile Technology 
(FAT), a department of the VDA (German Association of the Automotive Industry). Use of the data is restricted to 
the participants of the project. Further information can be found at http://www.gidas.org. 

VII. REFERENCES  

[1] Greendyke, R. M. (1966) Traumatic Rupture of Aorta. JAMA, 195: p.119. 

[2]  Kamiyama,  S.,  Käpfner  R.,  Schmidt  G.  (1971)  Verletzungskombinationen  bei  tödlichen  Verkehrsunfällen. 

Unfallheilkunde, 74: p.10. 

[3] Sevitt, S. (1973) Fatal Road Accidents in Birmingham: Times to Death and their Causes. Injury, 4: p.281. 

[4] Zeldenrust, J., Aarts J. H. (1962) Traumatisch Aorta‐ruptur bij Verkeersongevallen. Ned. Tijdschr. Geneeskd., 

106: p.464. 

[5] Richens, D., Field, M., Neale, M., Oakley, C. (2002) The mechanism of injury in blunt traumatic rupture of the 

aorta. European Journal of Cardio‐Thoracic Surgery, 21: p.288. 

[6] Pongratz,  J., Ockert, S., Reeps, C., Eckstein, H. H.  (2011) Traumatische Aortenruptur – Pathomechanismus, 

Diagnostik  und  Therapie  einer  lebensbedrohlichen  aortalen  Verletzung.  Unfallchirurg,  114:  pp.1105‐1114, 

doi:10.1007/s00113‐011‐2139‐y. 

[7] Voigt,  E. G., Wilfert,  K.  (1969) Mechanisms  of  Injuries  to Unrestrained Drivers  in Head‐On Collisions.  SAE 

Technical Paper 690811, 10.4271/690811. 

[8] Gotzen, L., Otte, D., Flory P. J. (1978) Beitrag zur Biomechanik der Aortenruptur beim Verkehrsunfall. Vortrag 

121. Tagung der Vereinigung Nordwestdeutscher Chirurgen Hannover. 

[9] Gotzen, L., Flory, P. J., Otte, D. (1980) Biomechanics of Aortic Rupture at Classical Location in Traffic Accidents. 

The Thoracic and Cardiovascular Surgeon, 28: pp.64–8.  

[10] Newman, R. J., Rastogi, S. (1984) Rupture of the thoracic aorta and its relationship to road traffic accidents 

characteristics. Injury 1(5): p.296. 

[11] Arajärvi, E., Santavirta, S. Tolonen, J. (1989) Aortic ruptures in seat belt wearers. The Journal of Thoracic and 

Cardiovascular Surgery, 98(3): p.355. 

[12]  Ben‐Menachem,  Y.  (1993)  Rupture  of  the  thoracic  aorta  by  broadside  impacts  in  road  traffic  and  other 

collisions: further angiographic observations and preliminary autopsy findings. Journal of Trauma‐Injury Infection 

& Critical Care, 35(3): p.363. 

[13]  Shkrum M.  J., McClafferty  K.  J., Green R. N.,  Young  J. G.  (1999) Mechanisms  of  aortic  injury  in  fatalities 

IRC-16-106 IRCOBI Conference 2016

- 885 -


 

occurring in motor vehicle collisions. Journal of Forensic Sciences, 44(1): p.44. 

[14] Bass, C. R., Darvish, K. et al. (2001) Material Properties for Modeling Traumatic Aortic Rupture. SAE Technical 

Paper 2001‐22‐0006, reprinted from Stapp Car Crash Journal, 45: p.375.  

[15] Shah, C. S., Yang, K. H., Hardy, W., Wang, H. K., King, A. I. (2001) Development of a Computer Model to Predict 

Aortic  Rupture  Due  to  Impact  Loading.  SAE  Technical  Paper  2001‐22‐0007,  reprinted  from  Stapp  Car  Crash 

Journal, 45: p.375. 

[16] Forman, J., Kent, R., Bolton, J., Evans, J. (2005) A Method for the Experimental Investigation of Acceleration 

as a Mechanism of Aortic Injury. SAE Technical Paper 2005‐01‐0295, doi:10.4271/2005‐01‐0295, reprinted from 

Biomechanics (SP‐1929). 

[17] Cavanaugh, J. M., Koh, S‐W, Kaledhonkar, S. L., Hardy, W.N. (2005) An Analysis of Traumatic Rupture of the 

Aorta in Side Impact Sled Tests. SAE Technical Paper 2005‐01‐0304, doi: 10.4271/2005‐01‐0304, reprinted from 

Biomechanics (SP‐1929). 

[18] Shah, C. S., Hardy, W. et al. (2006) Dynamic Biaxial Tissue Properties of the Human Cadaver Aorta. Stapp Car 

Crash Journal, 50: pp.217–46, SAE Technical Paper 2006‐22‐0010. 

[19] Lee, S.‐H., Kent, R. (2007) Blood Flow and Fluied‐Structure Interactions in the Human Aorta during Traumatic 

Rupture Conditions. Stapp Car Crash Journal, 51: pp.211–233, SAE Technical Paper 2007‐22‐0010. 

[20] Hardy, W. N., Shah, C. S. et al. (2006) Study of Potential Mechanisms of Traumatic Rupture of the Aorta Using 

InSitu Experiments. Stapp Car Crash Journal, 50: pp.247–66, SAE Technical Paper 2006‐22‐0011. 

[21] Hardy, W. N., Shah, C. S. et al.  (2008) Mechanics of Traumatic Rupture of the Aorta and Associated Peri‐

isthmix Motion and Deformation. Stapp Car Crash Journal, 52: pp. 233–65, SAE Technical Paper 2008‐22‐0010. 

[22] Belwadi, A., Mahi, S., Begeman, P. C., Melvin, J., Yang, K. H. (2012) Aortic Mechanics in High‐Speed Racing 

Crashes. SAE Technical Paper 2012‐01‐0101, doi: 10.4271/2012‐01‐0101. 

[23]  Otte,  D.  Comparison  and  Realism  of  Crash  Simulation  Tests  and  Real  Accident  Situations  for  the 

Biomechanical Movements in Car Collisions. Proceedings 34th STAPP Car Crash Conference, 1990, Orlando, USA. 

[24] Pfeiffer, M., Schmidt, J. Statistical and Methodological Foundations of the GIDAS Accident Survey System. 

2nd ESAR Conference, 2006, Hannover, Germany, pp.81–7. 

[25] Association for the Advancement of Automotive Medicine (AAAM). (1998) The Abbreviated Injury Scale – 

Revision 1998. American Association for Automotive Medicine, Morton Grove, Illinois (USA). 

[26]  Brühning,  E.,  Otte,  D.,  Pastor,  C.  (2005)  30  Jahre  wissenschaftliche  Erhebungen  am  Unfallort  für  mehr 

Verkehrssicherheit  /  30  years  in‐depth  accident  studies  for  improving  traffic  safety.  Zeitschrift  für 

Verkehrssicherheit, 51. 

[27]  Otte,  D.  3‐D  Laser  systems  for  scaled  accident  sketches  and  documentation  of  the  traces  after  traffic 

accidents  as  basis  of  biomechanical  analysis.  Proceedings  of  31st  IRCOBI  Conference,  2005,  Prague,  Czech 

Republic, pp. 435–8. 

[28] Hautzinger, H., Pfeiffer, M., Schmidt, J. Expansion of GIDAS Sample Data to the Regional Level: Statistical 

Methodology and Practical Experiences. ESAR‐Conference, 2004, Hannover. 

[29]  German  Federal  Statistics  Office  (Destatis),  Statistical  data  of  traffic  accidents  in  Germany  (2014). 

Statistisches Bundesamt Wiesbaden, Fachserie 8, Reihe 7. 

[30]  Facius.  T.,  Otte,  D.  (2014)  Unfallcharakteristik  von  schweren  Motorradunfällen.  Tagungsband  der  10. 

Internationalen Motorradkonferenz, 2014, Forschungsheft Nr. 16, Institut für Zweiradsicherheit e.V., Köln. 

[31] Otte, D.,  Facius,  T., Wiese,  B.  (2013)  Einflüsse  auf  das  Verletzungsrisiko  des  Kopfes  von Radfahrern  und 

IRC-16-106 IRCOBI Conference 2016

- 886 -


 

Nutzen von Radhelmen zur Vermeidung und Minderung von Verletzungen. Verkehrsunfall und Fahrzeugtechnik, 

VKU 9: pp.S.298–309, Hannover. 

[32]  Rückert,  R.  E.,  Hepp,  W.,  Luther,  B.  (2011)  Chirurgie  der  abdominalen  und  thorakalen  Aorta,  Berliner 

Gefäßchirurgische Reihe, Vol 11. Springer, Berlin Heidelberg, doi 10.1007/978‐3‐642‐11719‐0. 

[33] Otte, D. (2006) Technical Parameters for Determination of Impact Speed for Motorcycle Accidents and the 

Importance of Relative Speed on Injury Severity. SAE Technical Paper 2006‐01‐1562, doi:10.4271/2006‐01‐1562. 

[34] Euro NCAP. (2014) Pedestrian Testing Protocol, Version 8.0. 

IRC-16-106 IRCOBI Conference 2016

- 887 -


