

Abstract Previous studies about the influence of the neck on head kinematics and brain injuries have

shown different results. Today bicycle helmets are certified with only a headform in radial experiments but
could be improved with oblique impacts. Then the question is how the helmet’s performance will be affected
by the neck and the rest of the body. Therefore, the objective of this study was to use finite element
simulations to investigate the influence of the body on head kinematics and injury prediction in single bicycle
accident situations with and without a helmet. The THUMS-KTH model was used to study the difference
between head only and full body. In total, a simulation matrix of 120 simulations was compared by altering
initial impact posture, head protection, and muscle activation. The results show that the body in impacts
against a hard surface can change the amplitudes and curve shapes of the kinematics and brain tissue strain.
The study found an average ratio between head only and full body for peak brain tissue strain to be 1.04 (SD
0.11), for peak linear acceleration 1.06 (SD 0.04), for peak angular acceleration 1.08 (SD 0.09) and for peak
angular velocity 1.05 (SD 0.13).

Keywords bicycle, brain injuries, head, helmet, neck

I. INTRODUCTION

Every year, approximately 10 million people sustain traumatic brain injuries (TBIs) that result in mortality or
hospital admissions [1]. Many of these victims live with a disability due to the TBI [2-3]. There are continuous
efforts to understand and prevent TBIs throughout the world by developing and improving the design of
surroundings, safety products, medical diagnostic tools and medical treatments. Experimental tests and
computer models are two tools that are used to better understand and improve safety products for TBI. For
example, bicycle helmets are certified by experimental tests in which the helmet is dropped vertically against a
flat or curbstone impact anvils(EN1078) [4]. Whether or not these tests are realistic has been debated [5], since
accident reconstructions show that oblique impacts are more common than purely vertical or radial impacts. A
possible improvement is therefore to include oblique impacts in the current certification tests [6]. Many
questions can be raised regarding how the oblique tests should be designed, including whether or not the body
should be included. Today, helmets are tested using a free falling headform in Europe and a guided headform in
the US. Both setups exclude the rest of the body. This approach of only using the head is also often applied
when investigating head injuries with computer models, e.g. [7-8].
The influence of the body on the kinematics of the head has been investigated in several studies. Some studies
[9–11] have used rigid body models to investigate the influence of the body during head impacts in bicycle,
jockey and American football accidents. Meanwhile, [12] used FE models to study head impacts in motorcycle
accidents; and a COST project [13] used helmeted, full-body Hybrid III dummies to study the influence of the
body in motorcycle accidents. The previous publications [9–13] obtained differing results regarding how the
body affects head kinematics. It was found in [9] that the body had little influence on linear acceleration, but
had a significant effect on the angular acceleration of the head in American football impacts. It was concluded
in a study [12] of motorcycle helmet impacts that the presence of the body had a significant influence on the
linear and angular accelerations of the head, as well as the crush depth of the helmet liner. Also, [10] found in

Madelen Fahlstedt (+46 8 7904876, madelenf@kth.se) is a Post Doc researcher in Biomechanics of Head and Neck Injuries, Peter Halldin
is an Assistant Professor in Biomechanics of Head and Neck Injuries and Helmets, Victor S. Alvarez is a PhD student in Biomechanics of
Head and Neck Injuries and Svein Kleiven is Professor of Neuronics. All authors belong to the Neuronic Engineering, School of Technology
and Health, KTH Royal Institute of Technology, Stockholm, Sweden.

Influence of the Body and Neck on Head Kinematics and Brain Injury Risk in Bicycle Accident
Situations

Madelen Fahlstedt, Peter Halldin, Victor S. Alvarez, Svein Kleiven

IRC-16-64 IRCOBI Conference 2016

- 459 -

an investigation of two jockey accidents, that both the head linear and angular accelerations were affected by
the rest of the body. Additionally, the results in [13] showed that the rotational acceleration differed in
amplitude by about 20% when the effects of the body were considered. However, based on the reconstruction
of bicycle accidents, [11] stated that if the head is the first body part to strike the impact surface, the head can
be viewed as separate from the rest of the body for the first 2-3 milliseconds of an impact. These studies [9–13]
have shown that the neck affects head kinematics, and that that the influence of the neck is dependent on the
impact direction and the duration of the impact.
Given that a new helmet test method is under development, and that computer models are increasingly used
as a tool to understand head injuries, there is a need to further understand the influence of the body in
helmeted and unhelmeted head impacts. Therefore, the objective of this study was to use finite element
simulations to investigate the influence of the body on head kinematics and injury prediction measures in single
bicycle accident situations, with and without a helmet.

II. METHODS

In this study, the FE THUMS-KTH model [8][14-15] was used for full-body simulations, and the KTH head
model [8] was used for head-only (HO) simulations. The cervical spine model consists of vertebrae,
intervertebral discs, ligaments, facet joints and muscles. Discrete elements are used to model the muscles with
an active and a passive part. The model lacks three-dimensional solid muscles, and flesh around the cervical
spine. Therefore, only the first 15 ms of the simulations were analysed, before any contact between the chin
and neck. More details about the neck model and its comparison against Post Mortem Human Subject (PMHS)
experiments can be found in previous studies [14][18-19]. The KTH head model used in this study has been
compared to both experimental tests of PMHS and accident reconstructions. More details about the head
model can be found in previous studies [7][8][16-17].

Two different bicycle accident scenarios were simulated: one where the cyclist falls to the side, and one
where the cyclist falls over the handlebars (Fig. 1). From these cases, various impact points were generated by
rotating the human model around the local axes of the head, resulting in a total of 24 different impact
situations. All impact situations can be visualised in Appendix 1. For the side falls, the body was rotated around
the local x-axis (-30° and -60°), the y-axis (0°, 20° and 40°) and the z-axis (-30°, 0°, and 30°) (The side fall
simulations named Xm30_* or Xm60_*). The combinations of rotations are presented in Fig. 1. The two
different bicycle scenarios, each with 12 different impact situations. The left image shows side fall Xm60 (-60˚
rotation around the local head x-axis), and the right image shows ‘fall over the handlebars’ Y30 (30˚ rotation
around the head local y-axis). . For the falls over the handlebars, the body was rotated around the local y-axis
(30°, 45° and 60°), the local x-axis (0°, 30°, and 45°) and the local z-axis (0, -30 and -60°) (The ‘fall over the
handlebars’ simulations named Y30_*, Y45_* or Y60_*). The combinations of rotations are presented in Fig. 1.
The resultant velocity (6.5 m/s) with an impact angle of 45° was applied in the global negative y- and z-
directions for the side falls, and in the global x-direction and negative z-direction for the falls over the
handlebars.

Side fall Fall over the handlebar

Xm30
Xm30_Y20
Xm30_Y20_Z30
Xm30_Z30
Xm30_Xm30

Xm60
Xm60_Y20
Xm60_Y20_Z30
Xm60_Y40
Xm60_Y40_Z30
Xm60_Z30
Xm60_Zm30

Y30
Y30_X30
Y30_X45
Y30_Zm30
Y45
Y45_X30

Y45_X45
Y45_Zm30
Y60
Y60_X30
Y60_X45
Y60_Zm30

Fig. 1. The two different bicycle scenarios, each with 12 different impact situations. The left image shows side
fall Xm60 (-60˚ rotation around the local head x-axis), and the right image shows ‘fall over the handlebars’
Y30 (30˚ rotation around the head local y-axis).

All impact scenarios were performed with no helmet, and with two different helmet designs (road and

skate) (Fig. 2) for HO and FB. The road helmet is further described in a previous study [20]. The skate helmet

IRC-16-64 IRCOBI Conference 2016

- 460 -

was developed from the geometry of helmet existing on the market, and compared to experimental data from
four different experimental tests for two different skate helmets. The comparison showed a correlation of 90%
between the peak mean values of the experimental tests and the simulations. An 83% correlation was
observed for timing of the peak values. A further description of the helmet model is presented in Appendix 2.

Fig. 2. HO and FB for the unhelmeted cases (first and fourth), road helmet (second and fifth) and skate helmet
(third and sixth).

In all of the FB simulations presented above the neck musculature was not activated. However, a sensitivity

study of the influence of muscle activation was done for all impact situations with the road helmet. The muscle
activation scheme was taken from a previous study [15] that mimicked the startle reaction of a pedestrian in
response to an oncoming danger, leading to a retraction of the neck with only small rotations, to a relatively
stationery state. The activation was applied to the model for 120 ms, causing the cervical spine to become
more compressed (Fig. 3). The new posture with the compressed neck was then used for the different impact
situations presented in Fig. 1. These new impact situations with the compressed neck and simulated for HO, FB
with muscle activation and FB without any muscle activation but with compressed neck.

Fig. 3. The two different postures: original (left), and startle (right).

The impact surface was modelled as rigid. The coefficient of friction between the ground and helmet/scalp

was set to 0.5. The same coefficient of friction was set between the helmet and scalp. All simulations were
performed using the software LS Dyna (version 971 revision 5.1.1, LSTC, Livermore, CA, US). Analysis of the
results was performed with LS PrePost (version 3.2, LSTC, Livermore, CA, US) and Matlab (version R2013a, The
MathWorks Inc, Natrick, MA, US). The resultant head linear acceleration, angular acceleration, angular velocity
and the first principal Green-Lagrange strain of the brain tissue in the FB and HO models were compared for
each accident situation The results are presented primarily as ratios.. The ratio is defined as the ratio between
the peak values for the different metrics of HO and FB (HO/FB). The kinematics were filtered with a SAE 300
filter before being analysed.

III. RESULTS

In Fig. 4, the kinematics and peak strain over time are shown for two examples from the 24 different impact
situations (Y45_Zm30 and Xm60). Y45_Zm30 is an example with a relatively large ratio (HO/FB), and Xm60 an
example with a ratio relatively close to 1. In Xm60, the shape of the curves and the peak values for HO and FB
simulations are similar for both the kinematics and the first principal strain for the first 15 ms. The angular
velocity plateaus after the peak values. This is representative of the majority of side falls in this study.
Conversely, in Y45_Zm30 the FB curves change direction after the peak value and the resultant angular velocity
decreases, whereas the HO curves plateau after the peak value. This is representative of the majority of the

IRC-16-64 IRCOBI Conference 2016

- 461 -

simulations with falls over the handlebars. The difference between the resultant angular velocities of the HO
and FB simulations in falls over the handlebars is mainly due to the difference in the angular velocity about the
y-axis. The shapes of the resultant linear acceleration curves for HO and FB are similar for all impact situations.

For all 24 impact locations and the three different head protections (no helmet, road helmet and skate
helmet) the mean values of the ratio (HO/FB) of the peak values were: 1.06 (SD 0.04) for resultant linear
acceleration, 1.08 (SD 0.09) for resultant angular acceleration, 1.05 (SD 0.13) for resultant angular velocity, and
1.04 (SD 0.11) for first principal strain.

The ratios between the peak values for HO and FB for the four metrics studied were close to one (0.98-1.07)
for no helmet and road helmet, while the simulations with the skate helmet had slightly higher mean values for
the different metrics (1.09-1.18). In Table I to Table IV a summary of the ratios between the peak values of HO
and FB simulations for all four metrics is shown, as are the peak values. In Appendix 3 the ratio for every
simulation and helmet type is shown.

Fig. 4. Example of kinematics and strain from two impact situations with the three different head protections.
The first row is for fall Xm60 (side fall) and the second row is for fall Y45_Zm30 (fall over the handlebar).

TABLE I.

Summary of the minimum, maximum, mean and standard deviation for the ratio (HO/FB) of the peak resultant
linear acceleration and the magnitudes of the peak values.

 Ratio [-] Peak value [g]

 No
helmet

Road
helmet

Skate
helmet

No helmet Road helmet Skate helmet

 HO FB HO FB HO FB
Min 0.99 1.03 1.04 535 526 102 94 128 115
Max 1.03 1.11 1.20 618 626 194 183 198 181
Mean 1.02 1.07 1.09 572 563 154 144 163 149
SD 0.01 0.02 0.04 26 27 20 19 16 15

IRC-16-64 IRCOBI Conference 2016

- 462 -

TABLE II
Summary of the minimum, maximum, mean and standard deviation for the ratio (HO/FB) of the

resultant angular acceleration and the magnitudes of the peak values.
 Ratio [-] Peak value [krad/s2]

 No
helmet

Road
helmet

Skate
helmet

No helmet Road helmet Skate helmet

 HO FB HO FB HO FB
Min 0.93 0.96 1.06 13.8 13.1 7.3 6.9 10.7 8.8
Max 1.07 1.16 1.33 52.0 51.7 17.9 17.0 17.2 15.2
Mean 1.02 1.05 1.18 39.0 38.4 12.5 11.8 13.6 11.6
SD 0.03 0.04 0.08 9.8 9.8 2.5 2.3 1.4 1.4

TABLE III
Summary of the minimum, maximum, mean and standard deviation for the ratio (HO/FB) of the

resultant angular velocity and the magnitudes of the peak values.
 Ratio [-] Peak value [rad/s]

 No
helmet

Road
helmet

Skate
helmet

No helmet Road helmet Skate helmet

 HO FB HO FB HO FB
Min 0.47 0.88 1.01 17.3 36.5 24.8 27.7 31.5 25.8
Max 1.12 1.11 1.42 64.0 60.8 54.3 53.0 51.1 48.3
Mean 0.98 1.03 1.14 53.0 53.2 46.3 44.7 45.7 40.3
SD 0.15 0.05 0.09 11.7 7.0 6.9 6.0 4.5 5.2

TABLE IV

Summary of the minimum, maximum, mean and standard deviation for the ratio (HO/FB) of the peak
1st principal Green-Lagrange strain and the magnitudes of the peak values.

 Ratio [-] Peak value [-]

 No
helmet

Road
helmet

Skate
helmet

No helmet Road helmet Skate helmet

 HO FB HO FB HO FB
Min 0.52 0.93 1.01 0.16 0.32 0.28 0.30 0.35 0.29
Max 1.09 1.08 1.27 0.79 0.78 0.63 0.62 0.59 0.57
Mean 0.99 1.02 1.12 0.63 0.62 0.53 0.51 0.52 0.47
SD 0.13 0.03 0.08 0.15 0.12 0.08 0.08 0.06 0.08

The strain pattern for a sagittal section was evaluated for the two example cases with the road helmet

(Xm60 and Y45_Zm30). The strain patterns had the peak values at the same location in both FB and HO, but the
area with highest strain was slightly larger in the HO cases (Fig. 5).

In Fig. 6 the difference between activation and no activation of the neck musculature for two road helmet
impact situations are shown. A small difference is seen for the Xm60 and a larger difference for Y45_Zm30. A
summary of the difference between the ratio (HO/FB) with and without neck muscle activation is shown in
Table V. The largest difference is seen for the falls over the handlebars (Appendix 4).

IRC-16-64 IRCOBI Conference 2016

- 463 -

TABLE V
 Summary of the minimum, maximum, mean and standard deviation value for the ratio (HO/FB) of the peak

resultant linear acceleration, resultant angular acceleration, resultant angular velocity and 1st principal Green-
Lagrange strain.

 Resultant linear
acceleration

Resultant angular
acceleration

Resultant angular
velocity

Peak 1st principal strain

 Activation No
activation Activation No

activation Activation No
activation Activation No

activation
Min 1.11 1.04 0.89 0.99 0.62 0.67 0.77 0.81
Max 1.26 1.19 1.48 1.26 1.32 1.20 1.29 1.16
Mean 1.18 1.10 1.15 1.08 1.10 1.06 1.08 1.04
SD 0.04 0.03 0.13 0.07 0.15 0.11 0.11 0.08

Fig. 5. The strain pattern for the road helmet simulations and impact situations Y45_Zm30 (left column) and
Xm60 (right column). First row is HO and second row FB.

Fig. 6. Example of kinematics and strain from two impact situations for FB muscle activation, FB no muscle
activation and HO (all with the road helmet). The first row is for fall Xm60 (side fall) and the second row is for
fall Y45_Zm30 (fall over the handlebar).

IRC-16-64 IRCOBI Conference 2016

- 464 -

IV. DISCUSSION

The objective of this study was to evaluate the influence of the body on head kinematics and injury predictions
in single bicycle accidents using FE simulations. In total, a simulation matrix of 120 comparisons between HO
and FB simulations was evaluated by altering impact situations, head protection and muscle activation. The
results clearly show that the body in impacts against a hard surface can change the amplitudes and curve
shapes of the head kinematics and brain tissue strain. The study also highlights the fact that many factors, such
as helmet design, muscle activation and impact situation, can affect the results. The level of influence of
different factors is dependent on the situation.

Influence of Helmet Design
For angular motion, in the majority of the impact situations the road helmet had a ratio (HO/FB) closer to

one than the skate helmet. However, there were also impact situations where no difference in ratio (HO/FB)
was seen. The skate helmets had, in most cases, a higher ratio than the road helmet. In these cases, the HO
simulations showed only a minor difference in peak resultant angular velocity using the different helmet
designs. In the FB simulations lower peak values were seen for the skate helmet compared to the road helmet.

The difference between the two helmet designs could depend on several factors. First, the geometry of the
two helmets differ, which affects both the interaction between the helmet and the ground, as well as the
interaction between the helmet and the head. The difference in geometry can influence the the direction of the
load applied to the head. The geometry affects the lever arm between the impact point (where the normal
force acts) and the centre of gravity (CoG) of the head, which in turn influences the rotation of the head. This
also explains the low ratios for resultant angular velocity and peak strain for impacts Xm30_Y20_Z30 and
Xm30_Zm30. The position of the head (Appendix 1) in these two cases orients the CoG such that rotation of the
head is prevented by the tangential force. Therefore, in the HO simulations with no helmet, the head bounces
primarily vertically without rotation. However, in the FB unhelmeted condition for these impact situations, the
head initially bounces straight up, but then the neck affects the motion such that the rotational velocity
increases with the peak value occurring at 15 ms. This explains the low peak strain values in Table IV, especially
for the unhelmeted HO condition. These two cases show that in some loading conditions the body can have a
large influence on kinematics and injury prediction.

 A second factor that can explain the different effects of the two helmet designs is the initial position of the
helmet on the head. The two helmets fit the head differently, which may affect the loading on the head. A
limitation with both helmets is the lack of comfort padding, which could also affect the fit and the interaction
between the helmet and the head. The interaction between the helmet and head is also affected by the
coefficient of friction. Both the friction between the ground and the head/helmet, and between the head and
the helmet were optimized to fit the experimental tests. The coefficient of friction between the head and the
helmet could be considered low compared to the friction coefficient found in experimental tests of motorcycle
helmets and artificial skin [21]. However, another study [22] concluded that the influence of a friction
coefficient in the range of 0.3-0.6 was small compared to when the friction coefficient was set as low as 0.1. A
sensitivity analysis in a previous study [20] showed that the peak strain varied according to the coefficient of
friction, but the magnitude of variation was dependent on the impact situation. Also, a previous study [23] has
shown that the difference between with or without the neck in helmets with low friction between the scalp
and EPS liner was relatively small.

A third factor that can explain the different effects of the two helmet designs is that the EPS liners of the
two helmets behaved differently. A larger deformation of the EPS liner was seen in the skate helmet, which
increased the constraint on the head and changed the motion. For example, in the Xm30_Y20_Z30 impact with
the skate helmet, the head was pushed deeper into the helmet liner in the FB simulation, and rotated less than
in the HO simulation. The positioning of the head inside the helmet, combined with the loading of the neck in
the FB simulation thus gave a lower peak value of the resultant angular velocity compared to HO simulation.
This was not seen for the road helmet. A similar previous study with motorcycle helmets [12] concluded that
the crushing distance of the liner increased with the presence of the body.

In the same study, the ratio between HO and FB for the resultant angular acceleration was between 1.13-
1.21, depending on the impact velocity and direction, given a constant initial position (Xm30). In our study, for
the same initial position the ratio was 1.02 with the road helmet and 1.21 with the skate helmet. The low value

IRC-16-64 IRCOBI Conference 2016

- 465 -

for the road helmet could be influenced by the difference in density of the liner, with a lower density found in
the motorcycle helmet.

Another study [11] found a large variation of ratios (HO/FB) between different impact situations using a rigid
body model. One case had a slightly higher peak resultant angular acceleration for FB simulation and the other
case had a ratio around 1.4. In the current study, a variation is also seen depending on the impact situation, but
mostly for the skate helmet. This could partly be due to the skate helmet structure being more elastic, resulting
in larger deformations, which increase the time frame.

The two different helmet designs used in this study are typical designs available on the market. The helmet
models were compared to four different experimental tests (three oblique impacts and one with a radial
impact). The validation for the two helmets showed similar ratios between experimental and simulation results
both for the peak values and the timing of peak values.

Future studies should complement this study with more helmet designs, as well as helmets designed for
different activities, such as bicycle, equestrian and motorcycle. It would also be interesting to further evaluate
how the boundary conditions with and without the body affects the ranking between different helmets.

Influence of Muscle Activation
The present study showed that a stiffer neck (with muscle activation) gave a higher ratio for the resultant

linear acceleration. This could explain the difference found with a previous study [12]. In the previous study ,
that evaluated HO and FB for side falls (Xm30) with different impact velocities with a motorcycle helmet, found
a ratio between 1.10 and 1.16 for the peak resultant linear acceleration, compared to 1.05 and 1.04 for the
road and skate helmets, respectively, in the present study. . The results from the present study suggest that
muscle activation is more important than helmet design for the ratio (HO/FB) of the peak resultant linear
acceleration. The same conclusion could not be drawn for the angular motion.

The level of influence from muscle activation on the ratio of the peak resultant angular acceleration and
peak resultant angular velocity was more sensitive to impact situation than the ratio for peak resultant linear
acceleration was. Muscle activation tended to have a larger influence on the angular motion for falls over the
handlebars.

The activation used in this study is one of many different possible activation schemes. The activation levels
were based only on using the maximum levels possible with the model to compress the neck without inducing
any flexion or extension motions. Other muscle activations schemes should also be evaluated in future studies.

Influence of Posture
Two different postures of the neck and head were evaluated in this study, a relaxed posture and the startle

posture, which gave slightly different impact situations. The results suggest that the sensitivity to posture is
dependent on the impact situation.

The alteration in posture was limited to the head and neck. The posture of the rest of the body was kept
constant, which was the posture of a standing human. Another posture of the body could influence the
effective mass.

The Simulation Matrix
A bicycle accident can occur in an infinite number of ways. In this study, variations of two types of bicycle

accidents have been used: falling to the side, or over the handlebars. However, these two types of bicycle
accidents account for many of the impact points at the front and side of the helmet that have been shown to
be the dominant impact points on helmets [24–28]. Many of the studied cases have loads that result in a
relatively high compression load on the neck. These scenarios could be seen as worst-case scenarios, where the
head impacts the ground first. The accident scenarios are also simulated with only initial linear motion and no
rotation. An initial rotation of the body before impact could affect the output. A next step could therefore be to
include the initial rotation of the body.

All simulations were performed with impacts against a rigid surface, which is a simplification assuming that
concrete or asphalt roads are close to rigid. The impact surface could also be softer, making the contact time

IRC-16-64 IRCOBI Conference 2016

- 466 -

between the helmet/head and impacting surface longer. It is believed that a increasing the impact duration
increases the influence of the neck. In a study with jockey accidents [10], where the impact surface was turf,
the conclusion was that the head acceleration pulses were too long (around 20 ms) to ignore the neck.

Since the impact surface was rigid, this study only included the first 15 ms. If longer time intervals should be
studied, an improvement of the neck model is needed. Today the model lacks three dimensional elements of
the cervical spine muscles. So if the model as it is modelled today was used for longer time intervals a
unrealistic contact between the chin and cervical vertebrae could occur.

The impact velocity was kept constant for all simulations, with a resultant velocity of 6.5 m/s and an impact
angle of 45°. These values are within the range of what previous studies have found when analysing bicycle
accidents [11], [29]. The impact angle and the resultant velocity have, however, shown to affect the peak value
of the resultant linear and angular accelerations [12]. In future studies, the simulation matrix should be
complemented with other impact velocities and impact directions.

Global and Local Injury Criteria
The results in this study were analysed both for kinematics (resultant linear acceleration, resultant angular

acceleration, and resultant angular velocity) and on the tissue level (first principal strain). The peak first
principal Green-Lagrange strain was chosen as an injury metric since studies based on both experiments and
simulations [8][21-22] have shown that the first principal Green-Lagrange strain correlates well with brain
tissue damage.

The ratio for the peak strain followed the trend for the ratio of the peak resultant angular velocity, which is
not surprising since a previous study [32] has shown that the change in angular velocity corresponds best to
intracranial strains found in the FE model.

The present study is mainly limited to peak values of the resultant kinematics and first principal strain.
Analysis on the component level, as well as analysis over time by comparing the shape and phase of the curves
could add more information to the study.

Not only the peak strain of the brain tissue was evaluated but also the strain pattern, where two examples
were evaluated (Fig. 5). The strain pattern can be used in e.g., accident reconstructions, to compare the
prediction of location between the simulation and medical images. These two examples in Fig. 5 gave small
differences in strain pattern for the specific time when maximum value occurred in the section. However, this
needs to be further studied for the other cases, and over the whole impact duration, e.g. by comparing the
overlap of high strain levels between the two models for the whole impact time [7].

The Neck Model
The neck model is a possible source of error, as it has not been validated for all of the impact situations

studied. The neck model used in this study has been previously validated at functional unit levels (both upper
and lower vertebrae levels) in flexion, extension, compression, lateral bending and torsion [14][29]. The loads
used in these experiments were, however, relatively limited due to the laxity of the isolated vertebral units. It
has also been validated in dynamic compression against isolated head-spine complexes (i.e. no muscles) [34] in
terms of head and neck forces. Furthermore, it has been validated for head relative T1 motion in dynamic
inertial loading against volunteer sled experiments, including muscle activation in flexion, lateral bending [16],
and extension [35]. The validations previously performed have been limited to the availability of experiments
found in the literature, and has focused, to some degree, on capturing head kinematics from inertial loading of
the head. Due to the complexity of the loading experienced in the simulations in the current study, extended
validations and model development may be needed. Specifically, more dynamic impact type validations on
functional units, isolated spines, and complete cadaveric head-neck complexes should be included. The
surrounding neck flesh should also be included to introduce natural limitations on the range of motion.

Helmet Test Standards

There is ongoing work of suggesting improvements of the current helmet test standard in Europe (European
Committee for Standardization CEN/TC 158 working group 11) by adding oblique impacts[6]. One question
within this work group is the inclusion or exclusion of the neck and the rest of the body in the helmet test

IRC-16-64 IRCOBI Conference 2016

- 467 -

standard. Previous studies [9–13] have found divergent results on how the body is influencing the head
kinematics. The novelties with this study are, to the authors’ knowledge, the evaluations of the influence of
different parameters: different head protection, different level of neck muscle activations, and different
posture of the head and neck. It also adds more impact situations and an analysis on local tissue level by
including peak first principal strain. The study highlights the complexity of helmet test standards. The study has
also shown that the neck and the rest of the body affect the kinematics to different levels depending on several
factors such as helmet design, muscle activation, initial position and orientation of the body. However, no
general recommendation for the work of designing a new helmet test standard can be given concerning the
inclusion or exclusion of the neck and the rest of the body. The question regarding the inclusion of the body or
not in helmet testing methods should perhaps be rephrased. While the test method should be as realistic as
possible, it also has to be robust, repeatable and cost-efficient, with the main objective to promote helmets
that can protect the head in as many accident types as possible.

Another question in connection to experimental helmet testing and inclusion of the neck or not is the option
to test with a neck and body. The most common neck used as a substitute for the human neck today is the
Hybrid III neck. It is however well known that the Hybrid III neck has its limitations and that it is only validated
for frontal car collisions. Simulations were performed in [23] for three impact situations and with a Hybrid III
neck, the KTH human neck and without a neck. The results showed that the simulations with human neck and
no neck were closer in peak values of the kinematics compared to the Hybrid III neck. Therefore, the
recommendation is either to design a test method without a neck and the rest of the body or to design a test
using a biofidelic representation of the human neck.

V. CONCLUSIONS

The evaluation of the influence of the neck and the rest of the body on head kinematics and brain injury risk
for unhelmeted and helmeted impacts against a hard road surface showed a variation among the impact
situations and helmet designs used in this study. The studied cases showed for the first 15 ms an average ratio
between HO and FB for peak brain tissue strain 1.04 (standard deviation (SD) 0.11), for peak linear acceleration
1.06 (SD 0.04), for peak angular acceleration 1.08 (SD 0.09) and for peak angular velocity 1.05 (SD 0.13).

The study also showed that the influence of neck and body is dependent on the degree of compression load,
helmet design and neck muscle activation. Future studies should analyse more impact directions, speeds,
impact materials, helmet designs etc. so a better understanding of how helmet test standards should be design
to promote safer head protection for many types of accident situations.

VI. ACKNOWLEDGEMENT

This project has partly been financed by Länsförsäkringarnas Cooperation Research fund, Sweden.

VII. REFERENCES

[1] A. A. Hyder, C. A. Wunderlich, P. Puvanachandra, G. Gururaj, and O. C. Kobusingye, “The Impact of
Traumatic Brain Injuries: a Global Perspective,” NeuroRehabilitation, vol. 22, pp. 341–353, 2007.

[2] J. Langlois, W. Rutland-Brown, and M. Wald, “The Epidemiology and Impact of Traumatic Brain Injury: a
Brief Overview,” Journal of Head Trauma Rehabilitation, vol. 21, no. 5, pp. 375–378, 2006.

[3] F. Tagliaferri, C. Compagnone, M. Korsic, F. Servadei, and J. Kraus, “A Systematic Review of Brain Injury
Epidemiology in Europe.,” Acta Neurochirurgica, vol. 148, no. 3, pp. 255–268, Mar. 2006.

[4] EN1078, “European Standard EN1078:2012. Helmets for Pedal and for Users of Skateboards and Roller
Skates.” 2012.

[5] A. S. McIntosh, T. E. Andersen, R. Bahr, R. Greenwald, S. Kleiven, M. Turner, M. Varese, and P. Mccrory,
“Sports Helmets Now and in the Future,” British Journal of Sports Medicine, vol. 45, no. 16, pp. 1258–65,
Dec. 2011.

IRC-16-64 IRCOBI Conference 2016

- 468 -

[6] P. Halldin, C. Deck, and R. Willinger, “Proposal of a new bicycle helmet test method,” in Proceedings of
the International Cycling Safety Conference 15-16 September, 2015.

[7] M. Fahlstedt, B. Depreitere, P. Halldin, J. Vander Sloten, and S. Kleiven, “Correlation between Injury
Pattern and FEA in Biomechanical Reconstructions of Traumatic Brain Injuries,” Journal of Biomechanics,
2015.

[8] S. Kleiven, “Predictors for Traumatic Brain Injuries Evaluated through Accident Reconstructions,” Stapp
Car Crash Journal, vol. 51, pp. 81–114, 2007.

[9] M. Beusenberg, N. Shewchenko, J. A. Newman, R. De Lange, and H. Cappon, “Head, Neck and Body
Coupling in Reconstructions of Helmeted Head Impacts,” in Proceedings of the International Research
Council on Biomechanics of Injury (IRCOBI) Conference, 2001.

[10] M. A. Forero Rueda, “Equestrian Helmet Design: A Computational and Head Impact Biomechanics
Simulation Approach,” PhD Thesis, University College Dublin, Dublin, Ireland, 2009.

[11] P. Verschueren, “Biomechanical Analysis of Head Injuries Related to Bicycle Accidents and a New Bicycle
Helmet Concept,” PhD Thesis, KU Leuven, Leuven, Belgium, 2009.

[12] M. Ghajari, S. Peldschus, U. Galvanetto, and L. Iannucci, “Effects of the Presence of the Body in Helmet
Oblique Impacts,” Accident Analysis & Prevention, vol. 50, pp. 263–271, Jan. 2013.

[13] COST 327, Motorcycle Safety Helmets Final report. European Commission, 2001.

[14] K. Brolin and P. Halldin, “Development of a finite element model of the upper cervical spine and a
parameter study of ligament characteristics,” Spine, vol. 29, no. 4, pp. 376–85, Feb. 2004.

[15] V. S. Alvarez, M. Fahlstedt, P. Halldin, and S. Kleiven, “Importance of Neck Muscle Tonus in Head
Kinematics during Pedestrian Accidents,” in Proceedings of the International Research Council on
Biomechanics of Injury (IRCOBI) Conference, 2013, pp. 747–761.

[16] S. Hedenstierna and P. Halldin, “How does a Three-Dimensional Continuum Muscle Model Affect the
Kinematics and Muscle Strains of a Finite Element Neck Model Compared to a Discrete Muscle Model in
Rear-End, Frontal, and Lateral Impacts,” Spine, vol. 33, no. 8, pp. E236–245, 2008.

[17] K. Brolin, P. Halldin, and I. Leijonhufvud, “The Effect of Muscle Activation on Neck Response,” Traffic
Injury Prevention, pp. 67–76, 2005.

[18] S. Kleiven, “Evaluation of head injury criteria using a finite element model validated against experiments
on localized brain motion , intracerebral acceleration,” International Journal of Crashworthiness, vol. 11,
no. 1, pp. 65–79, 2006.

[19] C. Giordano and S. Kleiven, “Evaluation of Axonal Strain as a Predictor for Mild Traumatic Brain Injuries
Using Finite Element Modeling,” Stapp Car Crash Journal, vol. 58, 2014.

[20] M. Fahlstedt, P. Halldin, and S. Kleiven, “The Protective Effect of a Helmet in Three Bicycle Accidents - A
Finite Element Study,” Accident Analysis & Prevention, vol. 91, pp. 135–143, 2016.

[21] I. Ebrahimi, F. Golnaraghi, and G. G. Wang, “Factors Influencing the Oblique Impact Test of Motorcycle
Helmets,” Traffic Injury Prevention, vol. 16, no. 4, pp. 404–408, May 2015.

[22] C. Klug, F. Feist, and E. Tomasch, “Testing of bicycle helmets for preadolescents,” in International
Research Council on Biomechanics of Injury (IRCOBI), 2015, pp. 136–155.

[23] D. Lanner, “Investigation of the boundary conditions for oblique testing of Motorcycle helmets using
numerical methods – with focus on the human neck and shoulder,” Royal Institute of Technology, 2011.

IRC-16-64 IRCOBI Conference 2016

- 469 -

[24] R. P. Ching, D. C. Thompson, R. S. Thompson, D. J. Thomas, W. C. Chilcott, and F. P. Rivara, “Damage to
Bicycle Helmets Involved with Crashes,” Accident Analysis & Prevention, vol. 29, no. 5, pp. 555–562,
1997.

[25] A. McIntosh, B. Dowdell, and N. Svensson, “Pedal Cycle Helmet Effectiveness: A Field Study of Pedal
Cycle Accidents,” Accident Analysis & Prevention, vol. 30, no. 2, pp. 161–168, 1998.

[26] D. Otte and B. Wiese, “Influences on the Risk of Injury of Bicyclists’ Heads and Benefits of Bicycle
Helmets in Terms of Injury Avoidance and Reduction of Injury Severity,” SAE International Journal of
Transportation Safety, vol. 2, no. 2, pp. 257–267, Apr. 2014.

[27] T. A. Smith, D. Tees, D. R. Thom, and H. H. Hurt Jr, “Evaluation and Replication of Impact Damage to
Bicycle Helmets,” Accident Analysis & Prevention, vol. 26, no. 6, pp. 795–802, 1994.

[28] M. Williams, “The Protective Performance of Bicyclists’ Helmets in Accidents,” Accident Analysis &
Prevention, vol. 23, no. 2/3, pp. 119–131, 1991.

[29] N. Bourdet, C. Deck, T. Serre, C. Perrin, M. Llari, and R. Willinger, “In-Depth Real-World Bicycle Accident
Reconstructions,” International Journal of Crashworthiness, vol. 19, no. 3, pp. 222–232, Jun. 2014.

[30] A. C. Bain and D. F. Meaney, “Tissue-Level Thresholds for Axonal Damage in an Nervous System White
Matter Injury,” Journal of Biomechanical Engineering, vol. 122, pp. 615–622, 2000.

[31] B. Morrison, H. L. Cater, C. C. B. Wang, F. C. Thomas, C. T. Hung, G. A. Ateshian, and L. E. Sundstrom, “A
Tissue Level Tolerance Criterion for Living Brain Developed with an In Vitro Model of Traumatic
Mechanical Loading,” Stapp Car Crash Journal, vol. 47, pp. 93–105, Oct. 2003.

[32] S. Kleiven, “Evaluation of Head Injury Criteria Using a Finite Element Model Validated against
Experiments on Localized Brain Motion, Intracerebral Acceleration, and Intracranial Pressure,”
International Journal of Crashworthiness, vol. 11, no. 1, pp. 65–79, Jan. 2006.

[33] P. Halldin, “Prevention and Prediction of Head and Neck Injury in Traffic Accidents: Using Experimental
and Numerical Methods,” 2001.

[34] P. H. Halldin, K. Brolin, S. Kleiven, H. von Holst, L. Jakobsson, and C. Palmertz, “Investigation of
Conditions that Affect Neck Compression- Flexion Injuries Using Numerical Techniques.,” in Stapp Car
Crash Conference, 2000, vol. 44, pp. 127–38.

[35] S. Hedenstierna, 3D Finite Element Modeling of Cervical Musculature and its Effect on Neck Injury
Prevention Royal Institute of Technology School of Technology and Health Division of Neuronic
Engineering. 2008.

[36] LSTC, LS DYNA KEYWORD USER’S MANUAL Volume II Material Models, vol. I, no. May. 2014.

IRC-16-64 IRCOBI Conference 2016

- 470 -

VIII. APPENDIX

Appendix 1 - The Impact Situations
All 19 impact situations are illustrated in Fig. A1 and Fig. A2.

Xm30 Xm30_Y20 Xm30_Y20_Z30 Xm30_Z30

Xm30_Zm30 Xm60 Xm60_Y20 Xm60_Y20_Z30

Xm60_Y40 Xm60_Y40_Z30 Xm60_Z30 Xm60_Zm30

Fig. A1. Initial impact situations for side fall.

IRC-16-64 IRCOBI Conference 2016

- 471 -

Y30 Y30_X30 Y30_X45 Y30_Zm30

Y45 Y45_X30 Y45_X45 Y45_Zm30

Y60 Y60_X30 Y60_X45 Y60_Zm30

Fig. A2. Initial impact situations for fall over handlebar.

Appendix 2 - The Skate Helmet Model
The skate helmet was constructed from Computer Aided Design (CAD) surfaces of a helmet available on the

market. The surfaces were used to mesh the model in Hypermesh (version 13). The expanded polystyrene (EPS)
liner was meshed with tetrahedral elements and the outer shell with shell elements (Belytschko-Tsay) with a
thickness of 2.5 mm. The helmet model consist of 99 678 tetrahedral elements for the liner and 11 154 triangle
shell elements for the outer shell.

The EPS liner was modelled with an isotropic crushable foam material model (Material model number 126
(*MAT_BILKHU/DUBOIS_FOAM) in LS DYNA [36]). The outer shell was modelled with an elastic material model.
All material constants are presented in Table AI.

IRC-16-64 IRCOBI Conference 2016

- 472 -

TABLE AI
MATERIAL CONSTANTS OF THE HELMET

 Density
[kg/m3]

Young’s
modulus

[MPa]

Poisson’s ratio

EPS liner 70 37 0.01
Outer shell 1162 1640 0.45

The helmet model was compared to different experimental tests (one radial and three oblique impacts) as

shown in Fig. A2. For the oblique impacts, two different helmet designs were tested (two helmets of one of the
helmet designs and one helmet for the other helmet design). The resultant angular velocity and both resultants
angular and linear acceleration of the Hybrid III head was compared between the experiments and the
simulations. The data was filtered with a SAE 180 filter before it was analysed. The results from the three
helmets and the results from the simulation are shown in Fig. A3. The ratio of the peak value and the ratio of
timing of peak value between the experiment and simulations are presented in Table AII. The experimental
value was taken as a mean curve of the three helmets. The average ratio of peak value for all four tests was
90% and the average ratio of timing of peak value was 83%.

Fig. A1. Test set up for the helmet tests (from left to right front, lateral, pitched and radial).

TABLE AII
THE RATIO OF THE DIFFERENCE BETWEEN THE EXPERIMENTAL AND SIMULATION RESULTS FOR THE

PEAK VALUE AND TIMING OF PEAK VALUE FOR ALL FOUR TESTS
 Ratio of Peak Value Ratio of Timing of Peak Value
 Linear

Accleration
Angular

Accleration
Angular
Velocity

Linear
Accleration

Angular
Accleration

Angular
Velocity

Front 95% 82% 99% 95% 80% 62%
Lateral 89% 91% 95% 95% 99% 98%
Pitched 80% 99% 81% 99% 68% 60%
Radial 81% 87%

Average 86% 91% 92% 94% 82% 73%

IRC-16-64 IRCOBI Conference 2016

- 473 -

Fig. A3. The comparison between the experimental tests of two different skate helmets and the simulations
for four different impacts (from top to bottom Front, Lateral, Pitched, Radial). The first column show linear
acceleration, second column angular acceleration and third column angular velocity.

IRC-16-64 IRCOBI Conference 2016

- 474 -

Appendix 3 – Ratio between HO and FB for No Helmet, Road Helmet and Skate Helmet

Fig. A4. Ratio between head only (HO) and full body (FO) for the peak resultant linear acceleration for different
head protections.

Fig. A5. Ratio between head only (HO) and full body (FO) for the peak resultant angular acceleration for
different head protections.

IRC-16-64 IRCOBI Conference 2016

- 475 -

Fig. A6. Ratio between head only (HO) and full body (FO) for the peak resultant angular velocity for different
head protections.

Fig. A7. Ratio between head only (HO) and full body (FO) for the peak first principal strain of the brain tissue
for different head protections.

IRC-16-64 IRCOBI Conference 2016

- 476 -

Appendix 4 – Ratio between HO and FB for Road Helmet with and without Muscle Activation

Fig. A8. Ratio between head only (HO) and full body (FO) for the peak resultant linear acceleration with and
without muscle activation.

Fig. A9. Ratio between head only (HO) and full body (FO) for the peak resultant angular acceleration with and
without muscle activation.

IRC-16-64 IRCOBI Conference 2016

- 477 -

Fig. A10. Ratio between head only (HO) and full body (FO) for the peak resultant angular velocity with and
without muscle activation.

Fig. A11. Ratio between head only (HO) and full body (FO) for the peak first principal Green-Lagrange strain
with and without muscle activation.

IRC-16-64 IRCOBI Conference 2016

- 478 -

	I. INTRODUCTION
	II. METHODS
	III. RESULTS
	IV. Discussion
	V. Conclusions
	VI. Acknowledgement
	VII. References
	VIII. Appendix

