
 

 

 

Abstract  The CEN/TC158/WG11 is developing a new helmet test that takes into account tangential loading. 

In order to derive a realistic injury risk induced by tangential loading, realistic boundary conditions are essential. 

However, the influence of the upper body and neck on rotational loading remains unclear. 

The aim of this study is to analyse the effect of the upper body and neck in tangential head impact using three 

state‐of‐the‐art human body models (GHBM, THUMS, CHARM), covering three anthropometric sizes (10‐year‐old, 

5th and 50th percentile) and two postures (standing, crouching).  

A thoroughly validated bicycle helmet model was fitted to the human body models (HBMs). The HBMs were 

propelled at 6.5 m/s against a flat horizontal anvil. The influence of upper body posture, upper body’s compliance 

and body  size was  analysed.  Simulations were  comprehensively  evaluated  taking  into  account multiple  head 

injury criteria, contact forces and energy balances. 

The data suggest that the contact forces, deformation energy and rotational peak acceleration in isolated head 

tests are underestimated, while translational accelerations are overestimated. Head velocity change and brain 

injury criteria (BrIC) are consistent, though. Other head injury criteria in equivalent configurations are different in 

head‐only and full‐body impacts.  

 

Keywords   Brain, Finite Element Methode (FEM), Helmet, Testing, Human Body Models (HBM) 

I. INTRODUCTION 

This study is a follow‐up to the study published by Klug et al. at the IRCOBI Conference 2015 [1]. We exposed 

six helmet models to frontal and  lateral oblique  impacts  inducing rotational  loading. Tests were performed at 

6.5 m/s. Helmets were tested considering normal and misuse. We employed a Hybrid  III headform  in testing. 

Based on a study by Ghajarij et al. [2], the HIII head’s inertia and mass were increased, such to account for the 

influence of the upper body and neck. By means of numerical simulation we further investigated the effects of 

misuse, skin compliance, anvil angle, anvil type, add‐on mass, frictional properties, impact velocity and helmet 

design parameters. We also investigated various approaches to replicate the effect of the human neck and upper 

body: a HIII neck with free or guided upper body mass was attached to the headform. We showed that contact 

forces and rotational velocity change are underestimated and that translational loading is overestimated in head‐

only  testing  in  comparison  to H  III head+ HIII neck+  rigid upper body mass. However,  the HIII neck  is neither 

designed nor validated for this loadcase. 

In the present study we fit the helmet model that was already employed in the previous study to different 

HBMs. Just like the HIII, HBMs were not originally designed for this loadcase. The premise of the study is to identify 

trends by applying multiple HBMs, such to derive more sound conclusions and to minimise the risk for drawing 

wrong conclusions on the effect of the neck and upper body. 

Research questions 

 How far apart are results between numerical HBM in tangential head impact? 

 What is the influence of the upper body’s compliance, i.e. the torso and everything below C7? Can the upper 

body be simply replaced by a rigid body? Is an accurate neck model attached to a rigid body sufficient to 

replicate full‐body behaviour upon head impact? 

 What is the influence of the body size on head loading? 

 What is the influence of upper body and neck on head loading? Is the neck and upper body negligible? If so, 

 
Dr. F. Feist (email: florian.feist@tugraz.at; tel: +43 316 873 30312) is Senior Scientist and C. Klug is a PhD student at the Vehicle Safety 

Institute at Graz University of Technology, Austria. 

 

A Numerical Study on the Influence of the Upper Body and Neck on Head Kinematics 

in Tangential Bicycle Helmet Impact 

Florian Feist, Corina Klug 

IRC-16-28 IRCOBI Conference 2016

- 162 -


 

 

can we expect the same safety level of helmets tested in isolated head tests? 

II. METHODS 

Numerical Model 

The  following  state‐of‐the‐art  HBMs were  applied  in  this  study:  the Global  Human Body Models  Consortium 

(GHBMC) 50th simplified pedestrian, version 1.3; the GHBMC 50th occupant, version 4.3; the Total Human Model 

for Safety (THUMS) 50th pedestrian and occupant, version 4.02; the THUMS 5th pedestrian, version 4.0; and the 

Collaborative Human Advanced Research Model – 10 Years old (CHARM 10YO), version 1.0. These models cover 

three anthropometric sizes (10YO, 5th and 50th) and two shapes (occupant, pedestrian) – see Fig. 1. 

Using CHARM, THUMS 50th and 5th isolated head impact tests were performed. The entire body below and 

including C1 was simply removed. Using THUMS 50th, simulations with a rigidified upper body were performed. 

The entire body below C7 was turned rigid, not including the torso skin and the muscles (see Fig. 1, right). 

 

 

Fig. 1. Human Body Models used in this study. 

Two  coordinate  systems  were  introduced.  First,  a  helmet  coordinate  system  with  an  x‐y‐plane,  which  is 

coplanar to the A‐A’ plane (blue coordinate system in Fig. 2). The coordinate z passes through the point with the 

largest  depth  (distance  A‐A’  plane  to  inner  foam  liner).  Secondly,  a  HBM  coordinate  system  (red  coordinate 

system in Fig. 2) with an x‐y‐plane parallel to the Frankfort plane was introduced. The centre of the coordinate 

system coincides with the head’s centre of gravity (CG). The angle enclosed between the two coordinate systems 

is γ (see Fig. 2 (left), and Table II). The HBM was then oriented relative to the helmet coordinate system such that 

b, the eyebrow‐to‐helmet leading edge distance (see Fig. 2), was 30 mm in adults and 20mm in the pre‐adolescent 

(‘two finger rule’). Two helmet sizes were used in the study, size L and size S. The small helmet was simply scaled, 

applying the headform scaling factors applied in EN 960 (factors used: 1.141, 1.177 and 1.133 in helmet x‐,y‐,and 

z‐axis). Please refer to Table II in the Appendix for a summary on the fitting parameters for each HBM. Remark on 

the Frankfort plane: the inferior margin of the orbit was clearly identifiable in all HBMs. The upper margin of the 

ear canal was not. The upper margin of the mandibular joint head was used instead to establish the Frankfort 

plane. In CHARM the plane was oriented parallel to the zygomatic process. 

In each HBM, consistent accelerometers were introduced: a so‐called ‘seatbelt accelerometer’ is connected 

to neurocranium  through  an  interpolation  constraint.  This  constraint does not  rigidify  the  cranium. With  the 

interpolation constrained, the motion of a master node (accelerometer) is the averaged motion of all slave nodes 

(neurocranium). Due to averaging, the signals do not require filtering during post‐processing. In the simplified 

GHBMC pedestrian model, the neurocranium is rigid. Hence, the interpolation constraint was replaced by a rigid 

body constraint. 

All simulations were performed using LS‐Dyna MPP R7.1.1 single‐precision (except CHARM: double‐precision), 

using eight CPU cores. Control cards were used as supplied with the HBM. 

 

IRC-16-28 IRCOBI Conference 2016

- 163 -


 

 

 

Fig. 2. Impact Orientation (left) and Fitting of Helmet (right). 

 

Once the head was  fitted to the helmet,  the helmet was oriented relative to the global  system (see Fig. 2 

(right)). The angle α is enclosed between the velocity vector and the global vertical axis. The angle β is enclosed 

between helmet’s z‐axis and the velocity vector. 

In the numerical model a coefficient of friction between helmet and anvil of 0.5 and between helmet and head 

of 0.35 was chosen, consistent with the validation experiments in the previous study [1]. 

For a summary on the validation experiments used in the development of the HBM and the helmet model, 

please refer to the Appendix – sub‐chapter  ‘Validation of Human Body Models’ and ‘Validation of the Helmet 

Model’. 

Simulation Matrix 

Using these two orientation parameters, i.e. α and β, a simulation matrix was established (see Fig. 3). The green 

and blue digits form the Run‐ID. The first two digits (green numbers) are referring to the impact constellation, 

while the last two digits refer to the HBM used.  

An example: Run 1213  is a run with a velocity vector rotated by α=30°. The helmet  (and thus the HBM)  is 

rotated by another β=15° relative to the velocity vector. In Run 1213 a 5th THUMS pedestrian is used. 

In the previous study we had shown that an  impact angle (or anvil angles) of 30° showed a good trade‐off 

between rotational and translational loading.  In CEN/TC158/WG11 an impact angle between 30 and 60° is under 

discussion  [3], with  a  tendency  toward  45°  [4],[5]. Here,  the  simulation matrix  covers  impact  velocity  angles 

between 30° and 45°. Also, the simulation matrix covers pitched impacts, i.e. where the impact point is more to 

the front, to the side or to the top (β<>0). 

 

Fig. 3. Simulation Matrix. 

Given the large output of the roughly 140 simulations, we did not analyse the vectorial data (time curves) case‐

by‐case, but analysed scalar data (HIC, peak acceleration,…) by means of statistics. The simulations cover a set of 

IRC-16-28 IRCOBI Conference 2016

- 164 -


 

 

14 impact scenarios, which are considered as relevant in future tangential head impact testing (CEN). We take 

the assumption that the overall trends indicated by the entire simulation‐set are conclusive. 

Simulations were evaluated in terms of rotational and translational loading (peak acceleration and velocity), 

as well as a variety of injury criterions: Head Injury Criterion (HIC), Brain Injury Criterion (BrIC), Power Index (PI) 

and Kleiven Criterion (KLC, sometimes also referred as Kleiven Linear Combination). The numerical brain model 

was post‐processed by applying the cumulative strain damage measure (CSDM) and maximum principal strain 

(MPS) to the brain tissue. For a detailed description of the criterions refer to [1]. 

III. RESULTS 

THUMS 50th P and GHBMC 50th PS 

The bars in the diagrams show the median value of the 14 impact configurations. The error bars indicate the 5th 

and 95th percentile values. Units in diagrams, unless denoted differently, are rad/s², rad/s, g, kN and Joule for 

rotational acceleration, velocity, translational acceleration, force and energy, respectively. 

 

  

 

     

Fig. 4. Comparison Full‐Body Impacts with THUMS and GHBMC 50th Pedestrian. 

The comparison between THUMS and GHBMC shows that both models respond to the tangential head impact 

consistently  (see Fig. 4). Except  for  the PI and the  friction energy  (helmet‐anvil), all  injury criteria show quite 

similar  values.  Differences,  e.g.  in  the  frictional  energy  between  helmet  and  anvil,  are  likely  caused  by  the 

different neck postures. Initial distance between chin and sternum is smaller in THUMS (see Fig. 5 at T=0 ms). This 

leads to an earlier rotational constraint (see Fig. 5, at T=10 ms), eventually leading to higher frictional energies 

and anvil contact forces. Still, results match fairly well, and overall the behavior of the models  is consistent in 

terms of loading and kinematics (see Appendix). 

 

0

10000

20000

30000

40000

THUMS P
50th

GHBMC P
50th

Rotational Peak Acceleration

0

10

20

30

40

THUMS P
50th

GHBMC P
50th

Rotational Peak Velocity

0

50

100

150

200

250

THUMS P
50th

GHBMC P
50th

Trans. Peak Acceleration

0

500

1000

1500

THUMS P
50th

GHBMC P
50th

HIC

0

0.5

1

1.5

THUMS P
50th

GHBMC P
50th

BrIC (new)

0

20

40

60

80

THUMS P
50th

GHBMC P
50th

Max. Internal Energy ‐ Foam

0

10

20

30

40

50

60

THUMS P
50th

GHBMC
P 50th

Max. Frictional Energy ‐ Anvil

0

10

20

30

40

THUMS P
50th

GHBMC P
50th

Max. Frictional Energy ‐ Head

0

2

4

6

8

10

12

THUMS P
50th

GHBMC P
50th

Anvil Contact Force

0

0.1

0.2

0.3

0.4

0.5

THUMS P
50th

GHBMC P
50th

KLC

0

10

20

30

40

THUMS P
50th

GHBMC P
50th

PI

IRC-16-28 IRCOBI Conference 2016

- 165 -


 

 

  GHBMC‐PS 50 THUMS‐P 50

0
 m

s 
 

1
0 
m
s 

 

Fig. 5. ‘Short neck’ THUMS versus ‘long neck’ GHBMC – cross‐section – Run 1111 versus 1132 t=0 and 10 ms. 

Head‐only and Full‐Body Simulations for varying anthropometric sizes 

 

 

       

Fig. 6. Comparison Full‐Body and Isolated Head Impact Test.   

 

Comparison of rotational velocity change shows that head‐only and full‐body simulations return similar results 

(Fig. 6). Consequently, BrIC is fairly similar, too. In terms of translational peak accelerations, though, isolated head 

tests  tend  to  overestimate.  As  a  result,  injury  criteria  which  are  entirely  or  partly  based  on  translational 

acceleration signals are overestimated in isolated head tests, such as HIC and KLC. In Power Index (PI), the effect 

of very mildly reduced rotational acceleration seemingly overrules the effect of raising translational acceleration 

and PI tends to be smaller in isolated helmet tests. 

0

5000

10000

15000

20000

25000

THUMS
P 50th

THUMS
P 5th

CHARM
10yo

Rotational Peak Acceleration

0

10

20

30

40

50

60

THUMS P
50th

THUMS P
5th

CHARM
10yo

Rotational Peak Velocity

0

50

100

150

200

250

300

THUMS
P 50th

THUMS
P 5th

CHARM
10yo

Trans. Peak Acceleration

0

500

1000

1500

2000

2500

THUMS
P 50th

THUMS
P 5th

CHARM
10yo

HIC

0

0.5

1

1.5

2

THUMS P
50th

THUMS P
5th

CHARM
10yo

BrIC (new)

0

20

40

60

80

THUMS P
50th

THUMS P
5th

CHARM
10yo

Max. Internal Energy ‐ Foam

0

10

20

30

40

50

60

THUMS P
50th

THUMS P
5th

CHARM
10yo

Max. Frictional Energy ‐ Anvil

0

10

20

30

40

THUMS P
50th

THUMS P
5th

CHARM
10yo

Max. Frictional Energy ‐ Head

0

0.2

0.4

0.6

0.8

1

THUMS P
50th

THUMS P
5th

CHARM
10yo

CSDM

0

2

4

6

8

10

12

THUMS P
50th

THUMS P
5th

CHARM
10yo

Contact Force Anvil

0

0.2

0.4

0.6

0.8

THUMS P
50th

THUMS P
5th

CHARM
10yo

KLC

0

10

20

30

40

THUMS P
50th

THUMS P
5th

CHARM
10yo

PI

IRC-16-28 IRCOBI Conference 2016

- 166 -


 

 

In energy balance we find huge differences in full‐body and isolated head tests. Maximal internal energy, i.e. 

the energy that is ‘stored’ in the foam material, is underestimated with isolated heads. Seemingly, the differences 

become larger the larger the pedestrian. Same with the dissipative frictional energies. To our understanding, this 

also means that the frictional properties of the outer shell play an ever larger role in real‐world accidents than in 

lab‐environment tested helmets with isolated heads. 

Evaluation of the Cummulative Strain Damage Measure (CSDM) showed a huge increase in isolated head tests 

in THUMS 50th, while in THUMS 5th the CSDM rather decreased. Possible reasons for these opposing trends are 

summarised in the Discussion, below. 

In our previous paper we had artificially  increased impactor mass in testing, such to account for the upper 

body. If that approach holds true, we should find an increased effective mass in full‐body simulations. In the bar 

diagrams, differences seem rather negligible. However, when correlating contact force and acceleration, we find 

the mass in the linear regression curve (5.4 kg in THUMS 50th and 3.37 kg in THUMS 5th – see Fig. 7, red curves). 

Indeed, the regression parameter, i.e. the effective mass, of the whole‐body simulations are roughly 15% higher 

(blue curves), suggesting, for example, an effective mass of 6.27 kg for the 50th adult. 

   

Fig. 7. Contact Force vs Acceleration (R² > 0.92).   

Correlating  rotational  peak  acceleration  versus  tangential  anvil  force  did  return  a  very  low  coefficient  of 

determination, R‐squared (0.1) – see Fig. 8.  

 

Fig. 8. Tangential Force versus Rotational Acceleration.   

We grouped our numerical  simulations by  impact  type  (lateral/frontal) and size  (50th and 5th). To obtain a 

scaling factor for Ixx, and Iyy the ratio of rotational acceleration between full body and head‐only simulations was 

calculated. Fig. 9 shows the average scaling factors for THUMS 50th and 5th, both, in frontal and lateral impact. 

Table I summarizes the p‐values when comparing the groups ‘full‐body’ with ‘head‐only’. The low p‐values suggest 

that the difference between both groups in terms of rotational peak acceleration are statistically significant (Table 

I, 1st row). The analysis suggests a scaling factor of 1.2 in frontal impact (Iyy) for both, THUMS 50th and 5th. In lateral 

impact (Ixx) scaling factors amount for 0.9 in THUMS 50th and 0.6 in THUMS 5th. Generally, the ratios for single 

component acceleration  (x‐,y‐ acceleration, blue bars) and resultant acceleration (red bars) were  found to be 

fairly similar. 

y = 6.2772x

y = 5.488x

5000

7000

9000

11000

1000 1500 2000 2500

Contact Force [N] vs Acceleration [m/s²] (THUMS 50th )

y = 3.9139x

y = 3.3714x

5000

7000

9000

11000

1000 1500 2000 2500

Contact Force [N] vs Acceleration [m/s²] (THUMS 5th )

y = 0.0792x + 1888.3
R² = 0.1032

y = 0.0829x + 1171.9
R² = 0.22351000

1500

2000

2500

3000

3500

4000

6000 7000 8000 9000 10000 11000 12000

Tangential Force [N] vs Rot. Acc. [rad/s²]  (THUMS 50th)

IRC-16-28 IRCOBI Conference 2016

- 167 -


 

 

 

Fig. 9. Ratio between Full‐Body and Head‐Only Simulation in terms of Rotational Acceleration in Frontal and 
Lateral Impact 

In terms of rotational velocity (Table I, 2nd row), p‐values of a paired two tailed Student’s t‐test were very high, 

suggesting that the difference between the groups (‘full body’ and ’head only’) are not statistically significant. 

TABLE I 
  p‐values of paired two‐tailed Student t‐test when comparing group ‘full‐body’ with group ‘head‐only’ 

  Frontal Impact  Lateral Impact 

  THUMS 50th  THUMS 5th THUMS 50th THUMS 5th 

  Y   Resultant Y Resultant X Resultant X Resultant 

Rotational  
Acceleration 

0.000  0.002  0.006  0.007  0.016  0.001  0.013  0.000 

Rotational 
Velocity 

0.846  0.232  0.007  0.051  0.296  0.859  0.244  0.104 

Crouching and Standing Posture 

 

 

 

Fig. 10. Comparison of Standing and Crouching.  

  The  crouching  of  the  pedestrian  seems  to  reduce  effective  mass  slightly.  As  a  result,  translational 

acceleration and HIC are slightly higher and contact force  is slightly smaller.  In the bar diagrams this  is hardly 

perceivable.  It  becomes more obvious when  correlating  contact  force  and  translational  peak  acceleration.  In 

Y‐
A
cc
e
le
ra
ti
o
n

Y‐
A
cc
e
le
ra
ti
o
n

R
es
u
lt
an

t 
A
cc
el
er
at
io
n

R
es
u
lt
an

t 
A
cc
el
er
at
io
n

0

0.2

0.4

0.6

0.8

1

1.2

1.4

THUMS P 50th THUMS P 5th

Ratio Rot. Acc. Full Body/Head‐Only
Frontal Impact

Average, Standard Deviation

X
‐
A
cc
.

X
‐
A
cc
.

R
es
u
lt
an

t

R
es
u
lt
an

t

0

0.2

0.4

0.6

0.8

1

1.2

1.4

THUMS P 50th THUMS P 5th

Ratio Rot. Acc. Full Body/Head‐Only
Lateral Impact

Average, Standard Deviation

0

5000

10000

15000

THUMS P
50th

THUMS O
50th

Rotational Peak Acceleration

0

10

20

30

40

THUMS P
50th

THUMS O
50th

Rotational Peak Velocity

0

50

100

150

200

250

THUMS P
50th

THUMS O
50th

Trans. Peak Acceleration

0

500

1000

1500

THUMS P
50th

THUMS O
50th

HIC

0

0.2

0.4

0.6

0.8

1

THUMS P
50th

THUMS O
50th

BrIC (new)

0

20

40

60

80

THUMS P
50th

THUMS O
50th

Max. Internal Energy ‐ Foam

0

10

20

30

40

50

60

THUMS P
50th

THUMS
O 50th

Max. Frictional Energy ‐ Anvil

0

10

20

30

40

THUMS P
50th

THUMS O
50th

Max. Frictional Energy ‐ Head

0

0.2

0.4

0.6

0.8

THUMS P
50th

THUMS O
50th

CSDM

0

2

4

6

8

10

12

THUMS P
50th

THUMS O
50th

Contact Force ‐ Anvil

0

0.1

0.2

0.3

0.4

THUMS P
50th

THUMS O
50th

KLC

0

10

20

30

40

THUMS P
50th

THUMS O
50th

PI

IRC-16-28 IRCOBI Conference 2016

- 168 -


 

 

crouched position the effective mass is approx. 10% higher than in head alone simulations, and 5% smaller than 

in standing position. 

 

Fig. 11. Contact Force versus Acceleration (R²>0.92).   

Consistently in the observations with the isolated head, the HIC was larger, and the BRIC, PI, Fricitional Energies 

and Internal Engeries were smaller in the crouched position.  

The error bars, which are indicating the spread of the data, are larger in the pedestrian. This means that in 

standing position the loads are more sensitive to the impact configuration. 

Rigidified upper body 

Simulations with a rigidified upper body resulted in a complete change in model response. Rotational and 
translational accelerations, as well as rotational peak velocity, were extremely increased. Fig. 12 shows a 
comparison of deformable and rigid upper body for four selected runs (frontal impact: 11, 41, lateral impact: 14, 
44). 

 

Fig. 12. Deformable versus Rigid Upper Body (below C7) for selected runs.   

Fig. 13 shows the effect of thoracic and lumbar spine on overall response in a selected impact configuration. 

Thoracic and lumbar spine show significant bending in the non‐rigidified HBM. 

  Deformable Upper Body Rigid Upper Body 

0
 m

s 

 

2
5 
m
s 

 

Fig. 13. Deformable versus Rigid Upper Body (below C7) – cross‐section – t=0 and 25 ms. 

y = 6.0095x

y = 6.2772x

7000

8000

9000

10000

11000

12000

1000 1200 1400 1600 1800 2000

Contact Force [N] vs Acceleration [m/s²]

0

10000

20000

30000

40000

50000

11 14 41 44

Rotational Peak Acceleration

0

10000

20000

30000

40000

50000

11 14 41 44

Rotational Peak Velocity

0

10000

20000

30000

40000

50000

11 14 41 44

Trans. Peak Acceleration

IRC-16-28 IRCOBI Conference 2016

- 169 -


 

 

Kinematics in Full‐Body Simulations 

Impact configuration 11 (compare simulation matrix in Fig. 3) was selected for a visual comparison and analysis 

of kinematics. For a full side‐to‐side visual comparison, refer to the Appendix (see Fig. 19 through Fig. 22; Remark: 

CHARM 10YO simulations are not shown up to 25 ms, as starting with 10 ms unrealistic penetrations occur). 

At 6 ms, first extension in the cervical spine can be seen (see Fig. 14(A)). At 8–9 ms, C1 contacts the occiput 

and its rotation is arrested (see Fig. 14 (B)). First flexion of the thoracic spine can be seen. At 10ms, the chin starts 

to contact the chest (in the ‘short’ necked THUMS) or the throat (in the ‘long’ necked GHBMC). In CHARM 10YO 

we find penetrations between mandibular and the spine  (see Fig. 14  (C)). At 20ms, the mandibular  is pushed 

behind the sternum in THUMS 50th and 5th (see Fig. 14 (D)). Please refer to Fig. 23 through Fig. 26in the Appendix 

for full‐body kinematics in all 14 impact scenarios. 

 

 

(A)  (B)  (C)  (D) 

Fig. 14. Selected simulation frames. 

IV. DISCUSSION 

Strains in Brain Matter  

The CSDM values in the detailed 50th THUMS were remarkably higher in head‐only simulations. This was not 

the case in THUMS 5th (Fig. 6). The diverging trends are likely caused by the different brain models. The newer 

THUMS 50th v 4.02 is using a supposedly advanced brain model, with a much finer discretisation: element size 

was  reduced  to  as  little  as  1.2mm  [6]  and number  of  elements was octuplicated.  The biofidelity  in  terms of 

displacement of the advanced brain model is said to be reasonable in the centre, but poor at the “outer side of 

the brain” [7],[8].  The interface between brain and CSF is realised through shared nodes, while this is not the 

case for the falx. This may result in stress and strain hotspots near the brain’s outer surface. Indeed, the maximum 

principal strains  in THUMS 50th are rather  located near the brain surface, while  located near the brain centre 

(pons, ventricles) in THUMS 5th. 

In THUMS 50th v4.02 the brainstem continues with the spinal cord, which is not modelled in THUMS 5th v4.0. 

Removing the spinal cord in the head‐only simulations in THUMS 50th might change the boundary conditions near 

the foramen magnum. A visual side‐by‐side comparison of the maximum principal strain does not show significant 

strains in the brainstem nor major differences in strain‐level with and without upperbody (Fig. 15). We therefore 

assume that removing the upper body did not affect the boundary conditions at the foramen magnum in THUMS 

50th v4.02.  

Comparison between THUMS 50th, THUMS 5th and GHMC‐O 50th shows substantial differences in strain level 

and even more strain  location (Fig. 15 through Fig. 16, and Fig. 27 through Fig. 30  in the Appendix)  in  frontal 

impact.  In THUMS 5th the Maximum Principal Strain (MPS)  is  located in the brain stem, which seems to move 

freely and unconstrained at the foramen magnum. Given the small relative volume of the brainstem, though, the 

effect on CSDM evaluation is limited. When disregarding the brain stem in THUMS 5th (with MPS exceeding 100%), 

the strain levels are smaller compared to the other HBMs (therefore CSDM 20% was based on 10% strain in Fig. 

6 for THUMS 5th). Aside the MPS hotspots in the brainstem, MPS is rather located near the pons. In THUMS 50th 

and GHBMC 50th the brainstem shows rather small strain levels. In THUMS 50th MPS is rather located near the 

brain surface, in GHBMC 50th near to the coup. The same observations can be made in other impact scenarios too 

(see Appendix, Fig. 27). In lateral impacts (see Appendix, Fig. 29 and Fig. 30) strain pattern/distribution is more 

IRC-16-28 IRCOBI Conference 2016

- 170 -


 

 

consistent  between  models  (when  comparing  GHBMC  and  THUMS  v4.02).  Remarkable  is  the  much  more 

pronounced (and visible) deformation along the falx cerebri in THUMS v4.02. 

The morphological difference between the brain in THUMS and GHBMC are quite large, in particular in the 

region of the temporal lobe (Fig. 15) and in the cerebellum (Fig. 29 in the Appendix).  

A short remark on Fig. 15: Critical values for MPS published in literature are covering a large range: For THUMS 

Kitagawa et al. [9] suggests 20% for diffuse axonal injury. Watanabe et al. suggests 30% for "brain tissue damage 

and cerebral contusion" [10]. For GHBMC Takhounts et al. [11] provided risk curves, with a MPS of 50% roughly 

equalling a 50% risk for AIS2. For Fig. 15 an intermediate value (35%) was deliberately selected to allow for a side‐

to‐side comparison of all models. 

   

THUMS‐P 50th v4.02  THUMS‐P 5th v4.0  GHBMC‐O 50th 

H
ea

d
+U

p
p
er
 B
o
d
y 

 

H
ea

d
 O
n
ly
 

 

N.a. 

Fig. 15. Maximum Prinicpal Strain in three different HBMs at 10 ms (Run 13) 

Fig. 16 shows the MPS at a later stage of the impact (25 ms). In THUMS 50th, the strain level, and localization 

of strain is quite consistent in the first 10‐15 ms (in full body and head‐only simulations) – see Fig. 15. Then the 

strains are increasing in the head‐only simulations. 

IRC-16-28 IRCOBI Conference 2016

- 171 -


 

 

 

THUMS‐P 50th v4.02  THUMS‐P 5th v4.0  GHBMC‐O 50th 

H
e
ad

+U
p
p
e
r 
B
o
d
y 

 

H
ea

d
 O
n
ly
 

 

N.a. 

Fig. 16. Maximum Prinicpal Strain in three different HBMs at 24 ms (Run 13) 

The  THUMS  v4.02  brain  consists  of  200,000  elements.  Element‐Output  files  for  CSDM  evaluation  quickly 

become cumbersome and time‐consuming to analyse: at a frequency of 10kHz, the file size gains 10 GB for 25 ms 

simulation time. With v4.02 we had to cut analysis frequency to 1 kHz for the ease of post‐processing. 

Effect of Upper Body 

Morphological differences in THUMS and GHBMC are not limited to the brain and result in different chin‐to‐

chest interaction. THUMS has a rather short neck, which means, that head rotation is suspended earlier and that 

more impact energy is converted to frictional energy. Generally, the models show rather little anatomical detail 

in  the anterior neck  region  (missing  thyroid gland,  trachea, oesophagus). We cannot estimate whether  these 

simplifications are detrimental to the models’ fidelity in tangential head impact. 

The presence of an upper body had huge effects on the maximal frictional energy between helmet and anvil. 

Helmet innovations that try to enhance protection through low‐friction covers (e.g. Lazer Superskin) should be 

evaluated considering the upper body in any case, e.g. in a separate abrasion test. 

The maximal  deformation  energy was  higher  in  fully  body  simulations.  The  helmet  deforms more, which 

causes lower HIC and lower peak translational acceleration (as long as the foam does not bottom out). 

Generally, spread of results in full‐body simulation was larger than in isolated head tests. 

A correlation of impact force and acceleration showed that the effective impact mass is 15–20% higher in full‐

body impacts. The amount of increase in effective mass depends on the posture of the cyclist: crouching (15%) 

or  standing  (20%).  The  robustness of  this  finding was  shown by  applying multiple HBMs.  The  study  supports 

findings from Ghajari et al. [2], who proposed a mass scaling between 15% and 19% depending on the tangential 

velocity for impacts with a normal velocity of 7.5 m/s for 60° impacts.  

In terms of inertia properties, Ghajari et al. [2] concluded that the three diagonal components of the inertia 

tensor need to be scaled independently and that the scaling factors are time variant. Eventually, they proposed 

to scale  Ixx and Iyy by the time peak, i.e. by 0.69 and 1.4, respectively. We found similar values, suggesting a scaling 

factor of 0.6 to 0.8 for Ixx and 1.2 for Iyy. For Iyy the scaling factor was independent of HBM size, while for Ixx, a 

smaller scaling factor was found for the smaller THUMS 5th. 

In terms of maximum rotational velocity, there were marginal differences observed between head‐only and 

full‐body simulations (Table I). Now, to compensate for the missing upper body, the inertia must be adjusted in 

head‐only tests to gain an identical rotational acceleration. But, this would change the rotational peak velocity 

IRC-16-28 IRCOBI Conference 2016

- 172 -


 

 

(increased velocity about x‐axis, decreased about y‐axis). We therefore hypothsize that a simple head‐only test 

can only simulate the full‐body impact in terms of rotational peak velocity or rotational peak acceleration, unless 

the centre of gravity is tweaked (e.g. different headforms for frontal and lateral impact).  

This means, that prior to the definition of the headform specifications (mass, inertia, location of CoG) or even 

the general test setup, the injury risk assessment method has to be selected: If head injury is assessed by means 

of rotational peak acceleration, the inertias need to be adjusted. If head injury is assessed by means of rotational 

velocity change (e.g. BrIC), the inertia must not be changed. If head injury is assessed by means of translational 

acceleration (e.g HIC), the mass needs to be increased, which will affect inertia too (parallel axis theorem). This 

means, that with a head‐only test it has to be decided which is the most relevant (injury producing) load measure. 

Kleiven [12] reported that HIC can predict the strain level in the brain of a finite element (FE) model for purely 

translational impulses of short duration, while the peak in angular velocity showed better correlation with the 

strain  levels  in an FE head model  for purely rotational  impulses  than angular accelerations or HIP. Moreover, 

Mordaka,  Kleiven  et  al.  [13]  evaluated  the  relationship  between head  kinematics  and  injury,  suggesting  that 

angular velocity components better correlated to mTBI than angular acceleration. The importance of of rotational 

velocity for producing strains in the brain is further underlined by the development history of BRIC [14], which 

originally contained a term  including the rotational acceleration, but which now is simply based on rotational 

peak velocity [11]. We therefor conclude, that the maximum rotational velocity is more relevant for brain injury 

prediction. 

An  isolated  head  helmet‐test  is  simple,  robust  and  economically  reasonable.  So  there  are  many  aspects 

speaking for a head‐only test. If the test fails in replicating a full‐body test, we propose to scale the measurements 

ex‐post,  i.e.  rotational  peak  acceleration  and  translational  peak  acceleration  are  scaled  based  on  numerical 

simulations using HBMs. Given the limitations of a simple head‐only test, the application of sophisticated finite‐

element based injury risk assessment tools seem well‐intentioned, but questionable.  

We had expected that the upper body adds comparatively little to the overall body compliance in comparison 

to the neck. Simulations with the rigid upper body showed clearly the dissipative effects of the thoracic and even 

lumbar spine. This means that a very accurate model of the cervical spine is not sufficient for accurate oblique 

head impact simulations, since the entire spine is of importance for the model’s response. 

To summarise, the study clearly shows the importance of considering the upper body and neck for helmet 

tests, which is consistent with findings in previous studies [2],[15]. 

Effect of Size 

Higher values for all kinematic injury criteria were observed for simulations with the lighter and smaller HBMs, 

i.e. THUMS 5th and CHARM. This effect was observed for both translational and rotational loads, in simulations 

with head‐only and full‐body. Foam density remained unchanged in these simulations, i.e. the same foam was 

used in small and large helmet.  

Results obtained with CHARM 10YO were  included  in  the diagrams but not  further discussed  in  the result 

section. In CHARM 10YO v1.0, the neck appears incomplete. The neck currently consists of 1D element muscles 

and the spine. Neck soft tissue is missing. Also, the model shows penetration of head and neck. We were only 

able to run CHARM 10YO with the double precision solver. Still, CHARM 10YO is a valuable contribution of Wayne 

State University for expanding our knowledge in injury in pre‐adolescents and we are looking forward to using 

updated versions. 

Effect of Impact Configuration 

The simulation matrix contained a set of tangential head impact configurations. Considering all the data in this 

study,  it  is  surprising  that  head  loads  and  associated  injury  criteria  cover  such wide  ranges.  Considering  the 

isolated head impact tests to just one single point on the helmet, i.e. Run IDs 1114, 1116, 1122, 4314, 4316, 4322, 

we obtain, for example, a HIC range of 806–1764 and a BRIC range of 0.65–1.67.  

The spread of the data, are larger in the pedestrian. This means that in standing position the loads are more 

sensitive to the impact configuration. 

Limitations 

 Simulations were performed up to 25 ms after impact. All evaluation is limited to that time span. 

 THUMS v4 was developed in LS‐Dyna R3 [6], GHBMC was developed in LS‐Dyna R6.1 [16]. We conducted 

IRC-16-28 IRCOBI Conference 2016

- 173 -


 

 

simulations  in  a  different  environment  and  were  using  a  different  LS‐Dyna  release,  namely  R7.1.1. 

Environment and release can have an influence on the model’s behaviour.  

 We put efforts in consistent fitting of helmets to the different HBM (see Fig. 2), orienting the helmet relative 

to Head COG and Frankfort plane (compare Table II). We used the models as supplied and did not reposition 

or remesh the models. As a consequence postures of models may be not entirely consistent (initial neck 

flexion, position of limbs,…). 

V. CONCLUSIONS  

 Simulations show that head  loading not only depends on neck kinematics but also to a good extent on 

thoracic and even lumbar spine impact responses. This means that an accurate neck model is not enough 

for accurate head impact simulations. 

 Simulation with THUMS and GHBMC of the same anthropometric size showed consistent results in terms 

of  kinematics.  Only  minor  differences  of  the  evaluated  kinematic  injury  criteria  were  observed.  Such 

differences  were  mainly  caused  by  morphological  differences  in  THUMS  and  GHBMC  (e.g.  chin‐chest 

interaction).  

 Strains in brain matter of THUMS 50th, 5th and GHBMC 50th were quite different in terms of level, localization 

and transient behaviour. Sound conclusions on the effect on brain strains when neglecting the upper body 

in helmet tests can not be drawn, since results were contradicting. 

 Anthropometric size clearly influences the results for simulations with and without upper body. Head mass 

and  head  inertia  have  a  considerable  effect  on  rotational  and  translational  head  loading  (under  the 

assumption that the density of the energy‐absorbing foam remains unchanged). 

 In full‐body impacts the helmet’s foam has to absorb 15–20% more energy.  

 In full‐body impacts the friction energy is way larger. The shell has to handle larger frictional energies. 

 In full‐body impacts the translational peak accelerations are smaller and rotational peak accelerations are 

higher. However, rotational peak velocity is consistent in full‐body and head‐only impacts. 

 Numerical simulations with a variety of HBMs show that the effective impact mass is 10–15% higher in full‐

body simulations in comparison to head‐only simulations.  

 To  replicate  rotational  peak  velocity  the  inertia  must  not  be  changed.  To  replicate  rotational  peak 

acceleration, though, the interia needs to be increased by 20% about y‐axis, and decreased by 20‐40% about 

x‐axis (depending on size of the HBM). 

VI. ACKNOWLEDGEMENTS 

The authors would like to acknowledge the use of HPC resources provided by the ZID at Graz University of 

Technology,  Austria.  The  authors  thank Wayne  State  University  for  providing  the  CHARM‐10 models  free  of 

charge. The authors acknowledge that Elemance LLC is the exclusive distributor of the Global Human Body Model 

Consortium‐owned GHBMC‐Model. The authors acknowledge that Toyota Motor Corporation and Toyota Central 

R&D labs, Inc., are the owners of the licensed Total Human Body Model for Safety. 

VII. REFERENCES 

[1]  Klug, C., F. Feist, and E. Tomasch. (2015)Testing of bicycle helmets for preadolescents. IRCOBI Conference 

Proceedings, pp. 136–155 

[2]  Ghajari, M., S. Peldschus, U. Galvanetto, and L. Iannucci. (2013) Effects of the presence of the body in 

helmet oblique impacts. Accident; analysis and prevention 50:263–271 

[3]  Halldin, P.CEN/TC 158 ‐ WG11 Rotational test methods. New Orleans, USA, 2014. 

http://www.sis.se/PageFiles/2528/WG11_Status_report_141105.pdf. Accessed 1 June 2016 

[4]  Willinger, R., C. Deck, P. Halldin, and D. OtteTowards advanced bicycle helmet test methods. International 

Cycling Safety Conference 2014, 

[5]  Stigson, H., and A. KullgrenFolksam’s Bicycle Helmet Test 2015 Helena Stigson. (2015) 

[6]  Toyota Motor CorporationDocumentation Total Human Model for Safety (THUMS): AM50 

Pedestrian/Occupant Model Academic Version 4.02_20150527. (2015) 

IRC-16-28 IRCOBI Conference 2016

- 174 -


 

 

[7]  Iwamoto, M., Y. Nakahira, and H. Kimpara. (2015) Development and Validation of the Total HUman Model 

for Safety (THUMS) Toward Further Understanding of Occupant Injury Mechanisms in Precrash and During 

Crash. Traffic injury prevention 16 Suppl 1:S36‐48 

[8]  Iwamoto, M., and Y. Nakahira. (2015) Development and Validation of the Total HUman Model for Safety 

(THUMS) Version 5 Containing Multiple 1D Muscles for Estimating Occupant Motions with Muscle 

Activation During Side Impacts. Stapp car crash journal 59:53–90 

[9]  Kitagawa, Y., and T. Yasuki (2014) Development and Application of THUMS Version 4. 5th International 

Symposium: Human Modeling and Simulation in Automotive Engineering, 2014, Munich, Germany. 

[10]  Watanabe, Y., H. Ichikawa, O. Kayama, K. Ono, K. Kaneoka, and S. InamiRelationships Between Occupant 

Motion and Seat Characteristics in Low‐Speed Rear Impacts, 1999‐01‐0635. SAE International. Warrendale, 

PA. http://papers.sae.org/1999‐01‐0635/. (1999. Accessed 30 July 2015 

[11]  Takhounts, E.G., M.J. Craig, K. Moorhouse, J. McFadden, and V. Hasija. (2013) Development of brain injury 

criteria (BrIC). Stapp car crash journal 57:243–266 

[12]  Kleiven, S. (2005) Influence of Direction and Duration of Impacts to the Human Head Evaluated Using the 

Finite Element Method. 2005 IRCOBI Conference Proceedings, 2005, Prague, Czech Republic. 

[13]  Mordaka, J., S. Kleiven, van de Schijndel‐de Nooij, Margriet, R. de Lange, L.J.G. Casanova, E. Carter, and H. 

von HolstThe Importance of Rotational Kinematics in Pedestrian Head to Windshiedl Impacts. International 

Research Council on the Biomechanics of Injury (Hg.) 2007 – 2007 IRCOBI Conference Proceedings, pp. 83–

94 

[14]  Takhounts, E.G., V. Hasija, S.A. Ridella, S. Rowson, and S.M. DumaKinematic rotational brain injury criterion 

(BRIC). Proceedings of the 22nd International Technical Conference on the Enhanced Safety of Vehicles 

(ESV), 

[15]  Walsh, E.S., M. Kendall, B.T. Hoshizaki, and M.D. Gilchrist (2014) Dynamic Impact Response and Predicted 

Brain Tissue Deformation Comparisons for an Impacted Hybrid III Headform With and Without a Neckform 

and Torso Masses. 2014 IRCOBI Conference Proceedings, 2014, Berlin, Germany. 

[16]  Gayzik, S.User Manual: M50 Occupant Version 4.3 for LS‐DYNA. Global Human Body Models Consortium, 

LLC. (2014. Accessed 3 June 2016 

[17]  Mao, H., L. Zhang, B. Jiang, V.V. Genthikatti, X. Jin, F. Zhu, R. Makwana, A. Gill, G. Jandir, A. Singh, and K.H. 

Yang. (2013) Development of a finite element human head model partially validated with thirty five 

experimental cases. Journal of biomechanical engineering 135(11):111002‐1‐15 

[18]  Trosseille, X., C. Tarriére, F. Lavaste, F. Guillon, and A. Domont (1992) Development of a F.E.M. of the 

Human Head According to a Specific Test Protocol. 36th Stapp Car Crash Conference Proceedings, 1992, 

Seattle, Washington, USA. 

[19]  Nahum, A.M., R. Smith, and C.C. Ward (1977) Intracranial Pressure Dynamics During Head Impact. 21st 

Stapp Car Crash Conference Proceedings, 1977, New Orleans, LA. 

[20]  Hardy, W.N., M.J. Mason, C.D. Foster, C.S. Shah, J.M. Kopacz, K.H. Yang, A.I. King, J. Bishop, M. Bey, W. 

Anderst, and S. Tashman. (2007) A Study of the Response of the Human Cadaver Head to Impact. Stapp car 

crash journal 51:17–80 

[21]  Hardy, W.N., C.D. Foster, M.J. Mason, K.H. Yang, A.I. King, and S. Tashman. (2001) Investigation of Head 

Injury Mechanisms Using Neutral Density Technology and High‐Speed Biplanar X‐ray. Stapp car crash 

journal 45:337–368 

[22]  Hodgson, V.R., J. Brinn, L.M. Thomas, and S.W. Greenberg (1970) Fracture Behavior of the Skull Frontal 

Bone Against Cylindrical Surfaces. 14th Stapp Car Crash Conference Proceedings, 1970 

[23]  Yoganandan, N., F.A. Pintar, A. Sances, JR, P.R. Walsh, C.L. Ewing, D.J. Thomas, and R.G. Snyder. (1995) 

Biomechanics of skull fracture. Journal of neurotrauma 12(4):659–668 

[24]  Nahum, A.M., and R.W. Smith (1976) An Experimental Model for Closed Head Impact Injury. 20th Stapp 

Car Crash Conference Proceedings, 1976, Dearborn, MI. 

[25]  DeWit, J.A., and D.S. Cronin. (2012) Cervical spine segment finite element model for traumatic injury 

prediction. Journal of the mechanical behavior of biomedical materials 10:138–150 

[26]  Cronin, D.S., J.B. Fice, J.A. DeWit, and J. Moulton (2012) Upper Cervical Spine Kinematic Response and 

Injury Prediction. 2012 IRCOBI Conference Proceedings, 2012, Dublin, Ireland. 

IRC-16-28 IRCOBI Conference 2016

- 175 -


 

 

[27]  Nightingale, R.W., J.H. McElhaney, D.L. Camacho, M. Kleinberger, B.A. Winkelstein, and B.S. Myers (1997) 

The Dynamic Responses of the Cervical Spine: Buckling, End Conditions, and Tolerance in Compressive 

Impacts. 41st Stapp Car Crash Conference Proceedings, 1997 

[28]  Funk, J.R., J.R. Kerrigan, and J.R. Crandall. (2004) Dynamic Bending Tolerance and Elastic‐Plastic Material 

Properties of the Human Femur. Annu Proc Assoc Adv Automot Med 48:215–233 

[29]  Untaroiu, C.D., J.B. Putnam, J. Schap, M.L. Davis, and F.S. Gayzik (2015) Development and Preliminary 

Validation of a 50th Percentile Pedestrian Finite Element Model. Proceedings of ASME 2015 International 

Design Engineering Technical Conferences & Computer and Information in Engineering Conference, 2015, 

Boston, Massachusetts, USA. 

[30]  Kleiven, S., and W.N. Hardy. (2002) Correlation of an FE Model of the Human Head with Local Brain 

Motion‐‐Consequences for Injury Prediction. Stapp car crash journal 46:123–144 

[31]  Bain, A.C., and D.F. Meaney (1999) Thresholds for Mechanical Injury to the in Vivo White Matter. 43rd 

Stapp Car Crash Conference Proceedings, 1999 

[32]  Shen, M., F. Zhu, B. Jiang, V. Sanghavi, H. Fan, Y. Cai, Z. Wang, A. Kalra, X. Jin, C.C. Chou, and K.H. Yang 

(2015) Development and a Limited Validation of a Whole‐Body Finite Element Pedestrian and Occupant 

Models of a 10‐Year‐Old Child. 2015 IRCOBI Conference Proceedings, 2015, Lyon, France. 

[33]  Dong, L., G. Li, H. Mao, S. Marek, and K.H. Yang. (2013) Development and validation of a 10‐year‐old child 

ligamentous cervical spine finite element model. Annals of biomedical engineering 41(12):2538–2552 

   

IRC-16-28 IRCOBI Conference 2016

- 176 -


 

 

VIII. APPENDIX 

Validation of Human Body Models 

The head of the GHBMC M50‐O v4.3 model was validated with 35 experimental cases [17] including validation 

of brain pressure [18],[19] brain motion [20],[21] and behaviour of the skull bone [22],[23],[23]. The tolerance for 

brain contusions [24] was investigated reconstructing one case with and five cased without contusion. The peak 

maximum Von‐Mises  stress was  0.15  for  the  experiments  of  Nahum  et  al.  [19].  The  authors  concluded  that 

“Despite the need for further material tests and injury case reconstructions, the FE head model provides a solid 

method to predict and evaluate multiple head injuries for enhanced head safety countermeasures.” [17] 

The cervical spine of the model was extensively validated [25],[26] using serval load cases. One of them was 

the experiment of Nightingale et al. [27] – see Fig. 17.  

 

Fig. 17: Neck‐Head Complex Validation [6] 
 
In GHBMC M50‐PS v1.3 head, upper extremities and the thorax were simplified to increase time efficiency 

and robustness. The model was validated with full scale impact tests of Kerrigan et al. against a midsized 
vehicle[28]. The lower extremities and the lumbar spine were also validated. No information on the validation 
of the cervical spine was available [29]. The head model of the THUMS AM 50 v4.02 model was validated with 
most of the experiments GHBMC was validated [19],[21],[23],[30], but no validations with the newer 
experiments of Hardy et al. [20] are published. The neck of the model was validated with experiments of 
Nightingale et al. [27] – see Fig. 17. The principal strain within the brain is proposed as predictor for Diffuse 
Axonal Injury (DAI) with a reference value of 0.2 [9] based on [31].The head‐neck complex of CHARM‐10 was 
validated against head‐frontal impacts (with adult cadavers), head‐drop and head‐compression tests (pediatric 
cadavers). Neck flexion, tension and extension was validated at segment level (pediatric cadavers) and as a 
whole neck, using both pediatric and adults cadavers [32],[33]. 

Validation of the Helmet Model 

The helmet model was validated against four experiments, two to the front and two to the side [1]. The helmet 

was fitted to a HIII 5th headform, which was dropped at 6.5 m/s against a flat anvil inclined by 30deg relative to 

the  horizon  –  see  Fig.  18.  The  anvil  was  covered  with  abrasive  paper  to  increase  tangential  impact  forces. 

Validation of the helmet was done with normal and misuse fit. 

 

 

Fig. 18. : Validation of Helmet and Head combined. Frontal impact (upper row), lateral impact (lower row) 

  

  

IRC-16-28 IRCOBI Conference 2016

- 177 -


 

 

Full Body Kinematics – Comparison of HBMs 

 

Fig. 19. Prior to impact – All models – impact configuration 11 (cross‐section). 

 

 

Fig. 20. Posture at 8 ms – All models – impact configuration 11 (cross‐section). 

 

 

IRC-16-28 IRCOBI Conference 2016

- 178 -


 

 

 

Fig. 21. Posture at 16 ms – All models – impact configuration 11 (cross‐section). 

 

Fig. 22. Posture at 25 ms – All models – impact configuration 11 (cross‐section). 

 

 

 

   

IRC-16-28 IRCOBI Conference 2016

- 179 -


 

 

Full Body Kinematics – Comparison of Impact Scenarios 

 

Fig. 23. Prior to impact – GHBMC 50th PS – all impact configurations (Exterior). 

 

Fig. 24. Posture at 25 ms – GHBMC 50th PS – all impact configurations (Exterior). 

 

 

IRC-16-28 IRCOBI Conference 2016

- 180 -


 

 

 

Fig. 25. Prior to impact – GHBMC 50th PS – all impact configurations (cross‐section). 

 

 

Fig. 26. Posture at 25 ms – GHBMC 50th PS – all impact configurations (cross‐view). 

 

   

IRC-16-28 IRCOBI Conference 2016

- 181 -


 

 

Maximum Prinicpal Strains – Comparison of Models 

 

THUMS‐P 50th v4.02  THUMS‐P 5th v4.0  GHBMC‐O 50th 

H
ea

d
+U

p
p
er
 B
o
d
y 

 

H
ea
d
 O
n
ly
 

 

N.a. 

Fig. 27. Maximum Prinicpal Strain in three different HBMs at 10 ms (Run 11), frontal impact 

 

THUMS‐P 50th v4.02  THUMS‐P 5th v4.0  GHBMC‐O 50th 

H
ea

d
+U

p
p
er
 B
o
d
y 

 

H
ea

d
 O
n
ly
 

 

N.a. 

Fig. 28. Maximum Prinicpal Strain in three different HBMs at 25 ms (Run 11), frontal impact 

   

IRC-16-28 IRCOBI Conference 2016

- 182 -


 

 

   

THUMS‐P 50th v4.02  THUMS‐P 5th v4.0  GHBMC‐O 50th 

H
ea

d
+U

p
p
er
 B
o
d
y 

 

H
ea

d
 O
n
ly
 

 

N.a. 

Fig. 29. Maximum Prinicpal Strain in three different HBMs at 10 ms (Run 14), lateral impact 

 

THUMS‐P 50th v4.02  THUMS‐P 5th v4.0  GHBMC‐O 50th 

H
ea
d
+
U
p
p
er
 B
o
d
y 

 

H
ea
d
 O
n
ly
 

 

N.a. 

Fig. 30. Maximum Prinicpal Strain in three different HBMs at 24 ms (Run 14), lateral impact 

   

IRC-16-28 IRCOBI Conference 2016

- 183 -


 

 

Fitting of Helmets and Location of COG Sensors 

TABLE II 

MASS, INERTIA AND HELMET‐FITTING PARAMETERS 
 

 

  THUMS 50th   THUMS 5th  GHBM 50th CHARM Remarks

Mass   5.4  3.37  4.4  2.91
Ixx  23920  10867  18832 8055
Iyy  29745  13267  22326 10465
Izz  23083  10243  17383 9153
COGx  ‐32  ‐14  ‐169  178.5 Coordinates in non‐transformed HBM 
COGy  0  0  0  204.6 CHARM supplied in non‐standardised coordinate system (COGy≠0)
COGz  637  573  ‐692.3 56.8
Measured in  Pedestrian  Pedestrian  Occupant Pedestrian
Frankfort Plane ry   7.3°  7.3°  0°  ‐10° Pitch of Plane as provided by supplier – but transformed in a 

standardised coordinate system (consistent with THUMS v4.02 
coordinate system) 

Helmet‐Head COG  29  29  29  17 Measured in helmet coordinate system 
Helmet‐Head COG  14  17  21.3  17.7
Helmet Size  L  S  L  S

Helmet‐Head angle γ  7.3°  7.3°  7.3°  0.0°

 

IRC-16-28 IRCOBI Conference 2016

- 184 -


