



Abstract The football helmet is credited with reducing the incidence of traumatic brain injury by protecting

against linear impacts. Despite this, concussion rates remain high. It is proposed that linear acceleration, used
as the sole metric to measure helmet performance, may be limited for predicting concussive injury. The
purpose of this study was to compare bare and helmeted headforms impacts at five impact locations and four
impact directions using peak linear acceleration, peak rotational acceleration, and maximum principal strain.

The results demonstrated the individual metrics; peak linear acceleration, peak rotational acceleration and

maximum principal strain did not significantly vary over impact condition when viewing the bare and helmeted

headforms separately. When reviewing the metrics individually in terms of risk prediction, reductions observed

for peak linear (76%) and peak rotational acceleration (79%) for the helmeted conditions reflected substantial

decreases in the risk of concussion (25‐50% risk). Reductions for maximum principal strain (44%) were less

compared to the dynamic head response results and indicate high risk of concussion (>80% risk). The reported

differences in injury risk between dynamic head response values and brain tissue strains challenges the use of

dynamic head response variables to measure the ability of helmets to protect against concussion.

Keywords dynamic response, helmet performance, maximum principal strain

I. INTRODUCTION

American football reports the highest rate of head injury, including concussion, in North America [1‐4]. The
implementation of stringent rules, game changes, and helmet protection has attempted to reduce quantity and
severity of head injuries [5]. In particular, the hard‐shelled football helmet, implemented in the National
Football League in the 1970s, has been credited with drastically reducing the incidence of traumatic brain
injuries (TBIs) [5‐7]. However, helmets are not designed to reduce rotational acceleration, often associated with
concussive type injuries [8‐9]. Concussion is a common but puzzling injury resulting from mechanical force
causing pathophysiological damage to the brain and is diagnosed using symptoms [10‐13]. Concerns relating to
long term detrimental physical and mental effects of concussive injury have led to increased apprehension
surrounding the effectiveness of current American football helmets [14‐15].

Despite decades of research linking rotational acceleration and concussive injury, most helmet testing
standards, including the National Operating Committee on Standards for Athletic Equipment (NOCSAE) test for
American football, continue to require helmets to pass linear impact testing [16‐18]. The few research studies
that have investigated football helmet performance are conflicting regarding the correlation between linear
acceleration and concussive injury [19‐21]. Pellman (2003) used laboratory reconstructions to analyze open‐
field impacts in professional football resulting in concussions, noting the strongest correlation between linear
acceleration and concussion with a mean threshold of injury to be 98g and a minimum of 75‐76g to cause injury
[6]. However, Greenwald (2008) investigated 17 concussive impacts taken from high‐school and collegiate level
players and noted that a combination of linear acceleration, rotational acceleration as well as impact location
was required to predict the risk of concussion [22]. In agreement, Broglio (2010) reported that a combination of
linear acceleration, rotational acceleration, and impact location was best to differentiate between 13
concussive impacts and non‐injury events [23]. Guskiewicz (2007) studied collegiate football players reporting

Karen Taylor is a PhD student in Biomechanics in the Human Kinetics Department at the University of Ottawa, Canada
(ktayl078@uottawa.ca). Thomas. B. Hoshizaki is an undergraduate student in Kinesiology in the School of Kinesiology at Lakehead
University, Thunder Bay, Canada. T. Blaine Hoshizaki is Prof. of Biomechanics in the Human Kinetics Department at the University of
Ottawa, Canada. Michael D. Gilchrist is Prof. of Engineering at the School of Mechanical & Materials Engineering at the University College
Dublin, Ireland.

Dynamic Head Response and Maximum Principal Tissue Strain for Helmeted (American Football) and
Non‐helmeted Impacts.

Karen Taylor, Thomas B. Hoshizaki, T. Blaine Hoshizaki, and Michael D. Gilchrist

IRC-16-32 IRCOBI Conference 2016

- 217 -

mean linear and rotational acceleration values of 103g and 5312 rads/s2, respectively, for 13 concussed players.
Most notably they showed no correlation between the magnitudes of acceleration and the severity of injury
related symptoms and were the first to postulate the difficulty in linking dynamic response and concussion for
football impacts [24]. Current published values of 66, 82, and 106g as well as 4600, 5900 and 7900 rads/s2
correspond to 25, 50 and 80% risk of concussive injury for linear and rotational acceleration respectively [25].

Kinematic measures, such as peak linear and peak rotational acceleration, are unable to fully describe the
mechanism of injury or quantify the strain within the brain and brain tissue resulting in brain trauma [21][26‐
27]. Brain tissue strain, which leads to a metabolic cascade disrupting neural function, has been strongly linked
to concussive injury [11‐12]. In particular, maximum principal strain (MPS), a measurement of brain tissue
stretch, is in close comparison to anatomic failure testing allowing for some comparison to rheological research
[27][51]. MPS is determined using finite element modelling (FEM) and data from components of kinematic
response curves (X, Y, Z) of linear and rotational acceleration [28][51]. FEM analysis allows for interpretation of
how dynamic response of the head can influence strain to tissues throughout the brain resulting in injury
[21][29]. Zhang (2004) utilised previously published professional football data as input to a finite element model
showing highest correlation between shear strain and concussion followed by a combined metric using both
resultant linear and rotational acceleration [6][25]. Kleiven (2007) attempted to improve upon these findings
using a more extensively validated model to analyse concussive events from collegiate level football indicating
high correlation between maximum tissue strain and rotational acceleration but not linear acceleration [30].
While FEM is a tool used to correlate neural tissue loads to actual injury, previous experimental research was
conducted to determine brain tissue tolerances and influence of strain to resulting injury [21]. Margulies (1992)
proposed human tolerances ranging as low as 5‐10% resulted in Diffuse Axonal Injury (DAI), which is often
considered a more severe injury than concussion [32]. Galbraith conducted experiments on brain tissue of squid
giant axons and determined tissue elongation greater than 20% never fully recovered and that elongation
above 25% caused structural failure resulting in injury [33]. Current published values determined from
reconstructions of concussive football impact resulted in MPS values of 0.14, 0.19, and 0.24 corresponding to
25, 50 and 80% risk of concussive injury [25][30][34].

Research has yet to fully determine the influence of the helmet by comparing bare headform to helmeted
impacts on dynamic response of the brain and resulting brain deformation over multiple impact locations and
angles. Studies have shown concussive injury events result from a combined set of unique impact conditions
that define how energy is transferred to the head and brain [27][35]. A key component to understanding
concussive injury biomechanics, and thus helmet protection, is detailing the relationship between impact
characteristics, head dynamic response and brain tissue deformation. Studies have shown injury can occur at
almost any location on the head and from any direction, yet helmet testing standards are limited to single or
minimal number of impact areas, typically through centre of gravity [36‐37]. Rousseau reviewed the effect of
impact location for hockey helmets and established that location affected the ability of the helmet to decrease
both linear and rotational acceleration [38]. Gurdjian noted that two blows delivered in the same location but
with varying lines of action produce markedly different effects on the brain [26]. Gennarelli (1979)
demonstrated impact direction influences region and type of resulting injury [39]. Walsh (2011) identified
certain impact location and angle conditions were capable of producing higher linear and rotational
accelerations than others but did not include brain deformation metrics or comparison between bare and
helmeted headform [40]. Gurdjian (1966) and Meaney (2011) identified that, regardless of the magnitude of
acceleration, the brain responds differently when force is applied in lateral planes in comparison to the sagittal
plane [26][41]. Without a full analysis of helmet performance using dynamic response and brain deformation
over the entire helmeted surface it is not possible to reliably improve current helmet technology in order to
reduce the risk of concussive injury. Therefore, the purpose of this study is to analyse bare and helmeted
impacts using dynamic response and brain deformation to determine helmet performance across location and
angle and to determine the usefulness of dynamic response as an evaluation tool for concussive injury risk.

II. METHODS

A linear impactor system consisting of a weighted, pneumatically driven impactor arm, a Hybrid III head
and hybrid neck‐form on a sliding table and a computerised collection system was used to produce
measureable three‐dimensional bare headform and helmeted headform impacts. The linear impactor is used to
represent various impact events including those such as helmet‐to‐helmet collisions seen in American football.

IRC-16-32 IRCOBI Conference 2016

- 218 -

Helmet‐to‐helmet (including helmet‐to‐facemask) collisions represent 59% of all impacts in professional football
resulting in injury [6].

Experimental Testing

The effect of impact location and angle was evaluated by impacting a bare 50th percentile Hybrid III
headform with a linear impactor and then repeating the impacts to the helmeted headform. For bare and
helmeted headform, three impact trials were conducted at each impact condition. All impact positions and
angles were measured from a standardised headform position based on a front centric impact location. Impact
site accuracy was ensured through the use of pre‐marked locations on the headform. Impact conditions were
defined by the relative orientation of the impactor to the Hybrid III structure. Rotational and translational
adjustments were made at the interface between the Hybrid III structure and the translating table locking
device. The five impact sites and four impact angles are defined in Tables 1 and 2 below. Typical set up
depicting a Front PE bare headform, Front PE helmeted headform, are shown in Figure 1.

Table 1
Headform impact site definitions

 Site Definition

Front Anterior intersection of the mid‐sagittal and absolute transverse plane

Front Boss Midpoint between the anterior mid‐sagittal and right coronal planes in transverse plane

Side Right intersection of the coronal and absolute transverse planes

Rear Boss Midpoint between the posterior mid‐sagittal and right coronal planes in transverse plane

Rear Boss Posterior intersection of the mid‐sagittal and absolute transverse planes

Table 2

Headform impact direction definitions

Angle Definition

Center of Gravity Perpendicular to the headform, no vertical or horizontal rotation applied

Positive Elevation A 45° elevation of the Hybrid III head and neck‐form relative to the impactor

Positive Azimuth A 45° rotation of the Hybrid III head and neck‐form in the transverse plane
Negative Azimuth A ‐45° rotation of the Hybrid III head and neck‐form in the transverse plane

Fig.1a) Bare Front PE Fig.1b) Helmeted Front PE Fig.1c) Bare Rear Boss CG Fig.1d) Helmeted Rear Boss CG

Fig.1: Bare and Helmeted Impact Set ups – Example for Front Positive Elevation (PE) and Rear Boss Center of
Gravity (CG)

Testing Equipment

The impactor arm and striker were accelerated pneumatically to a velocity of 5.5 m/s initiated by an
electronic trigger. The chosen velocity is that of a low to medium impact seen in amateur football and low
impact velocities seen in professional football eliciting concussive events [6][15][42‐43]. Additionally, this is the
maximum used within the NOCSAE helmet testing [44]. The apparatus consists of a support frame, a
compressed air tank, piston and impactor arm (13.1 kg ±0.1kg), and a mobile table (12.8 kg ± 0.01kg) with
attached rails. Attached to the end of the impacting arm was a nylon impactor cap with a 1 inch thick Modified
Elastomer Polymer (MEP) insert. The MEP impactor cap elicits a dynamic response curve (shape and duration)
similar to that seen in helmet‐to‐helmet collisions [15][18][36][45][56]. The impacting arm was propelled
horizontally using pressurised air to impact the Hybrid III headform and fixed to the sliding table mentioned
above. The 50th percentile adult male Hybrid III headform (mass 4.54 ± 0.01 kg) instrumented according to

IRC-16-32 IRCOBI Conference 2016

- 219 -

Padgaonkar’s orthogonal 3‐2‐2‐2 linear accelerometer array protocol was fixed to a 50th percentile Hybrid III
neck‐form (mass 1.54 ± 0.01 kg). Impactor parameters of mass, velocity and impactor compliance were
unchanged throughout the testing procedure. The headform coordinate system was defined with a left‐hand
rule and positive axes directed anteriorly, toward the right ear and caudally for x, y and z, respectively. The set
up allowed for adjustment in five degrees of freedom providing variable positioning. Once adjustments have
been made and the positioning recorded, the levers and turns are locked in to place prior to impact. Upon
impact to the headform, the entire assembly (headform, neck and table) was free to move down the rails until
reaching the stop pads at the end of the support table (0.65 m).

Collection System

The velocity of the impactor arm was captured by an electronic time gate (width 0.2525 ± 0.0001 m) and
recorded using National Instruments VI‐logger software. The nine mounted single‐axis Endevco 7264C‐2KTZ‐2‐
300 accelerometers (Endevco, San Juan Capistrano, CA, USA) were sampled at 20 kHz and filtered using the SAE
J211 class 1000 protocol. The accelerometer signals were passed through a TDAS Pro Lab system (DTS,
Calabasas, CA, USA) before being processed by TDAS software. The impact data were sampled at 20 kHz,
filtered at 1000 Hz and recorded using DTS TDAS PRO software. The output from the DTS software is the x, y
and z linear and angular acceleration loading curves as well as magnitudes of the peak linear and angular
acceleration.

Computational Modeling

In order to determine MPS, the University College Dublin Brain Trauma Model (UCDBTM) was used. The
model used male cadaveric geometry obtained from medical imagining and includes a scalp, skull, pia, falx,
tentorium, cerebrospinal fluid (CSF), cerebrum, cerebellum and brain stem [46]. The behaviour of the brain
tissue was described as viscoelastic in shear with deviatoric stress rate dependent on shear relaxation modulus.
The current finite element model, UCDTBM, used for this study is one of few partially validated models sourced
for this type of research [58]. Validation of the model was completed using comparisons with intracranial
impact cadaveric pressure data from Naham (1977) and Trosseille (1992) and brain motion from Hardy
(2001)[47‐48][61]. Additional validation was conducted using real world head injury events assessing the
viability of the model for injury assessment [46][59‐60]. This model has been used in several recent papers in
the use for head impacts, head injury, helmet design, and concussion prediction [18] [62‐68].

III. RESULTS

The performance of the football helmet was evaluated over 20 impact conditions using dynamic head
response and brain tissue deformation. The results presented in Figures 2, 3 and 4 depict peak linear
acceleration, peak rotational acceleration and peak MPS respectively for the bare versus helmeted impacts over
the 20 impact conditions. The values for linear acceleration ranged from 158g‐368g for the bare headform
impacts and 39g‐92g for the helmeted headform impacts. The percent reductions due to the helmet over all 20
impact locations ranged from 59%‐84%. The values for rotational acceleration ranged from 11,868 rads/s2‐
38232 rads/s2 for the bare headform impacts and 3445 rads/s2‐5959 rads/s2 for the helmeted headform
impacts. This resulted in a percent reduction due to the helmet ranging from 62%‐88%. With regards to
maximum principal strain, the values for the impacts to the bare headform impacts ranged from 0.41‐0.78,
while the helmeted headform impacts resulted in a range of 0.18‐0.39. This corresponded to a percent
reduction due to the helmet ranging from 25%‐66%. To summarise, the average percent reduction due to the
helmet, in comparison to the bare headform, for peak magnitude linear and rotational acceleration was 76 and
79% respectively. In contrast, the average percent reduction of MPS was 44%. Figure 5 indicates the percent
reduction between the bare and helmeted headform at each impact condition for linear acceleration, rotational
acceleration, and MPS. Analysing these results for all impacts, using an ANOVA and post hoc Tukey’s or
Dunnett’s post hoc and adjusted for multiple comparisons (P<0.05), no significant differences occur in the
reduction of linear and rotational acceleration when comparing bare to helmeted impacts. However, using the
same analysis method significant differences were observed between the reductions in linear acceleration and
MPS as well as between rotational acceleration and MPS.

IRC-16-32 IRCOBI Conference 2016

- 220 -

Fig. 2. Linear acceleration for bare vs helmeted impacts over 20 conditions (showing error bars with SD)
(CG – centre of gravity, NA – negative azimuth, PA – positive azimuth, PE ‐ positive elevation).

Fig. 3. Rotational acceleration for bare vs helmeted impacts over 20 conditions (showing error

bars with SD) (CG – centre of gravity, NA – negative azimuth, PA – positive azimuth, PE ‐

positive elevation).

Fig. 4. Maximum principal strain for bare vs helmeted impacts over 20 conditions (showing error bars with

SD) (CG – centre of gravity, NA – negative azimuth, PA – positive azimuth, PE ‐ positive elevation).

IRC-16-32 IRCOBI Conference 2016

- 221 -

Fig. 5. Percent reduction of linear acceleration, rotational acceleration and MPS

(CG – centre of gravity, NA – negative azimuth, PA – positive azimuth, PE ‐ positive elevation).

Using an ANOVA and Dunnett’s post hoc to analyse helmet performance in terms of impact location, the
results show no significant differences in the reduction in linear acceleration (Front – 75%, Front Boss – 79%,
Side 77%, Rear Boss – 80%, and Rear 74%) and rotational acceleration (Front – 75%, Front Boss – 85%, Side –
80%, Rear Boss – 83%, and Rear 75%) over the five impact sites. However, significant differences in the
reduction of MPS due to the helmet were indicated between the side (33%) and rear (58%) locations. No other
significant differences in MPS reductions were shown between the other impact sites (Front – 43%, Front Boss –
40%, and Rear Boss – 49%). Figure 6 shows the impact magnitudes of the bare versus helmeted impacts
averaged over location.

Fig. 6a. Linear acceleration Fig. 6b. Rotational acceleration Fig. 6c. Maximum principal strain

Fig. 6: Bare versus helmeted impacts by location (showing error bars with SD).

Examining helmet performance in terms of centric versus non‐centric impacts using ANOVA and Dunnett’s
post hoc resulted in significant differences (P<0.05) in the percent reduction in linear acceleration between
centric (centre of gravity – 82%) and the non‐centric impact (positive elevation ‐ 71%). No significant differences
(P<0.05) were observed in the reductions of either rotational acceleration or MPS between centric and non‐
centric impacts. Figure 7 shows the impact magnitudes of the bare versus helmeted impacts averaged by
centric and non‐centric impact angles (centric – centre of gravity “CG”, non‐centric – negative azimuth “NA”,
positive azimuth “PA”, and positive elevation “PE”).

Fig. 7a. Linear acceleration Fig. 7b. Rotational acceleration Fig. 7c. Maximum principal strain

Fig. 7: Bare versus helmeted impacts by angle/direction (showing error bars with SD).

IRC-16-32 IRCOBI Conference 2016

- 222 -

In addition, for all bare headform impacts, using Pearson Correlation, moderate correlation exists between
linear and rotational acceleration, low correlation between linear acceleration and MPS, and no correlation
between rotational acceleration and MPS. However, for the helmeted impacts, no correlation occurred
between linear and rotational acceleration, linear acceleration and MPS, or rotational acceleration and MPS.

IV. DISCUSSION

Evaluating the performance of a football helmet by comparing bare to helmeted impacts, the reductions in
peak linear acceleration, peak rotational acceleration and MPS are consistent across impact location and
direction for each metric independently. Secondly, while the reductions are similar for the dynamic response
metrics; peak linear acceleration (average reduction = 76%) and peak rotational acceleration (average reduction
= 79%), the average reductions observed for MPS were less (average reduction = 44%).

This study reports that when viewing each metric separately, the helmet protects to a similar degree
regardless of the location of the impact to the head. While this contradicts some previous bare head impact
literature, which reports vulnerability of the head at different impact sites and directions, this study compared
bare to helmeted impacts where the particular helmet tested was rounded with a smooth surface, which may
mask the variation in the geometry of the human head [49‐51]. Helmets with geometric structures have been
shown to influence impact response by modifying the elastic response of the shell [52]. Some external
geometric configurations on the shell can act as levers, which increase rotational torque to the head while
geometry that can reduce the angle of inclination can diminish the rotational component of an impact [52‐53].
An additional explanation for consistent helmet performance observed in this study is the uniformity of liner
material and thickness (~1.5”‐2.0”) in the helmet tested. There is a limit to the helmet liner thickness due to
comfort constraints and practicality of use. This becomes important when evaluating helmets of mixed liner
materials or variable liner thicknesses as variation in helmet performance may occur [54]. Therefore, it is
possible that while no variation in dynamic response or maximum principal strain was observed using the
football helmet in this study, inconsistency in helmet performance may be observed when using helmets with
different geometric features, non‐uniform liner materials or thicknesses.

The second finding of the study is the dissimilarity in the average reduction between dynamic response and
brain deformation, which becomes important when examining prediction of injury risk. It is important to note
that while the impact characteristics used in this study are within ranges known to cause concussive injury in
football they do not represent actual concussive injury reconstructions [6][15][36][42][45]. Based on published
risk of injury criteria, under these conditions the helmet was able to reduce both peak linear and peak
rotational acceleration magnitudes below 50% risk of injury with some locations lower than 25% risk of injury
[25][30][34]. In comparison, for the same impacts to the helmeted headform, all values of maximum principal
strain remained above 80% risk of injury for concussion [25][30][34]. Therefore, in terms of injury risk and for
the impact conditions used in this study, the helmet performed well at reducing linear and rotational
acceleration but not at reducing MPS. This suggests that under these impact conditions, the combined
mechanical properties of the helmet may be capable of absorbing enough energy to sufficiently reduce the
peak magnitudes of acceleration of the brain. However, the reduction in peak acceleration observed may not
translate into a sufficient enough reduction in overall motion of the brain and typically occurs with an increased
impact duration. Both of which can alter the shape of the dynamic response curve and therefore may explain
why the corresponding MPS values to remain high [54‐55].

The difference between percent reduction of dynamic head response and MPS supports the notion that

current testing protocols utilising linear acceleration as an indicator of helmet performance may not be

adequate. Recently, researchers have proposed the inclusion of a rotational component into helmet testing

protocol, which may increase the robustness of helmet testing [56]. However, this research suggests that

including both dynamic response variables still may not adequately measure helmet performance.

V. CONCLUSIONS

The football helmet performed consistently in terms of percent reduction of dynamic response (peak linear
and peak rotational acceleration) and brain deformation (MPS) over different impact conditions. Under the
specified impact conditions, the football helmet works well at reducing dynamic response, peak linear
acceleration and peak rotational acceleration. The football helmet does not work as well at managing MPS.
These findings indicate that different metrics may result in varying outcomes suggesting that the use of a single
metric may not be advisable to evaluate helmet performance or predict injury.

IRC-16-32 IRCOBI Conference 2016

- 223 -

The reconstructions within the laboratory make use of a non‐biofidelic physical headform. These models

are impacted to yield linear and angular acceleration loading curves, which may not result in exactly similar
responses to those of the human head, neck musculature, body mass, and overall human response to injury.
Although it has been well documented that effective mass plays a significant role in impact mechanics, this
study was not conducted as an exact reconstruction of impacts experienced in football but as a comparison of
bare headform to helmeted head mechanics. While the model has its limitations, such as assumptions
surrounding the characteristics of brain tissue and the interactions between different parts of the brain and
skull, it is an approximation intended to simulate human responses to injurious loading. Therefore, it is a useful
tool to compare between different impacts giving relative values rather than an absolute [18].

VI. REFERENCES

[1] McCrea, M., Hammeke T, Olsen G, Leo P, Guskiewicz K. (2004) Un‐ reported concussion in high school

football players: implications for prevention. Clinical Journal of Sport Medicine, 14:13–17.

[2] Gessel, L.M., Fields, S.K., Collins, C.L., Dick, R.W., Comstock, R.D. (2007) Concussions among United States

high school collegiate athletes. Journal of Athletic Training, 42(4);495 – 503.

[3] Rowson, S., Duma, S.M., Beckwith, J.G., Chu, J.J., Greenwald, R.M., Crisco, J.J., Gunnar Brolinson, P.,

Duhaime, A.C., McAllister, T.W., Maerlender, A.C. (2012) Rotational Head Kinematics in Football Impacts: An

Injury Risk Function for Concussion. Annals of Biomedical Engineering, 40(1):1 – 13.

[4] Bailes, J.E., Petragalia, A.L., Omalu, B.I., Nauman, E., Talavage, T. (2013) Role of Subconcussion in Repetitive

Mild Brain Injury. Journal of Neurosurgery, 119:1235‐1245.

[5] Cantu, R.C., Mueller, F.O. (2003) Brain Injury Related Fatalities in American Football, 1945‐1999.

Neurosurgery – Special Edition, 52(4):846‐853.

[6] Pellman, E.J., Viano, D.V., Casson, I.R, Waeckerle, J.F. (2003) Concussion in Professional Football:

Reconstruction of Game Impacts and Injuries. Neurosurgery 53:799‐814.

[7] Hoshizaki, T.B., Brien, S.E. (2004)The Science and Design of Head Protection in Sport. Journal of

Neurosurgery, 55(4):956‐976. DOI: 10.1227/01.NEU.0000137275.502.46.OB.

[8] Guskiewicz, K.M., Weaver, N.L., Padua, D.A., Garrett, W.E. (2000) Epidemiology of Concussion in Collegiate

and High School Football Players. The American Journal of Sports Medicine, 28(5):643‐650.

[9] Delaney, J.S., Lacroix, V.J., Leclerc, S., Johnston, K.M. (2002) Concussions among University Football and

Soccer Players. Clinical Journal of Sports Medicine, 12:331‐338.

[10] Bailes, J.E., Cantu, R.C. (2001) Head Injury in Athletes. Journal of Neurosurgery, 48(1).

[11] Giza, C.C., Hovda, D.A. (2001)The Neurometabolic Cascade of Concussion. Journal of Athletic Training,

36(3):228‐235.

[12] Shaw, N.A. (2002)The Neurophysiology of Concussion. Progress in Neurobiology, 67:281‐344.

[13] Bensen, B.W., Hamilton, G.M., Meeuqisse, W.H., McCrory, P., Dvorak, P. (2009) Is Protective Equipment

Useful in Preventing Concussion? A Systematic Review of the Literature. British Journal of Sports Medicine,

43(56‐67). DOI: 10.1136/bjsm.2009.058271.

[14] Viano, D.C., Casson, I.R., et. al. (2005) Concussion in professional football comparison with boxing head

impacts. Neurosurgery, 57(6):1154‐1172.

[15] Bartsch, A., Benzel, E., Miele, V., Prakash, V. (2012) Impact test comparisons of 20th and 21st century

American football helmets. Journal of Neurosurgery, 116:222‐233.

[16] Oukama, R., Pearsall, D.J. (2012) Impact performance of ice hockey helmets: head acceleration versus focal

force dispersion. Journal of Sports Engineering and Technology – Special Issue Article 226(314):185 – 192.

[17] Caccese, V., Ferguson, J.R., Edgecomb, M.A., (2013) Optimal Design of Honeycomb Material Used to

Mitigate Head Impact. Composite Structures 100:404‐412.

IRC-16-32 IRCOBI Conference 2016

- 224 -

[18] Post, A., Oeur, A., Hoshizaki, B., Gilchrist, M.D. (2012) An Examination of American Football Helmets Using

Brain Deformation Metrics Associated with Concussion. Journal of Materials and Design, DOI:10/1016/

j.matdes. 2012.09.017.

[19] Aare, M., Kleiven, S., Halldin, P. (2003) Injury Criteria for Oblique Helmet Impacts. Proceedings of

International Research Council on Biomechanics of Injury Conference (IRCOBI), 2003, Lisbon, Portugal.

[20] Deck, C., Willinger, R. (2008) Improved Head Injury Criteria Based on Head FE Model. International Journal

of Crashworthiness 13(6):667‐678.

[21] Forero Rueda, M.A., Cui, L., Gilchrist, M.D. (2010) Finite Element Modeling of Equestrian Helmet Impacts

Exposes the Need to Address Rotational Kinematics in Future Helmet Designs. Computer Methods in

Biomechanics and Biomedical Engineering, 10(5):1‐11.

[22] Greenwald, R.M., Gwin, J.T., Chu, J.J., Crisco, J.J. (2008) Head Impact Severity Measures for Evaluating Mild

Traumatic Brain Injury Risk Exposure. Neurosurgery (Special Clinical Article), 62(4):789–797.

[23] Broglio, S.P., Schnebel, B., et. al. (2010) Biomechanical Properties of Concussions in High School Football.

Medicine and Science in Sports and Exercise, 42(11):2064‐2017.

[24] Guskiewicz, K.M., Marshall, S.W., et al. (2007) Recurrent concussion and risk of depression in retired

professional football players. Medicine & Science in Sports & Exercise. 39(6):903–909.

[25] Zhang, L., Yang, K.H, King, A.I. (2004) A Proposed Injury Threshold for Mild Traumatic Brain Injury. Journal of

Biomedical Engineering, 126:226–236. DOI: 10.1115/1.1681446.

[26] Gurdjian, E.S., Roberts, V.L., Thomas, L.M. (1966) Tolerance Curves of Acceleration and Intracranial Pressure

and Protective Index in Experimental Head Injury. The Journal of Trauma, 6(5):600‐606.

[27] Hoshizaki, T.B., Post, A., Oeur, R.A., Brien, S.E. (2014) Current and Future Concepts in Helmet and Sports

Injury Prevention. Neurosurgery, 75:Supplement.

[28] Post, A., Hoshizaki, T.B., Gilchrist, M.D, Brien, S., Cusimano, M.D., Marshall, S. (2014) The Influence of

acceleration loading curve characteristics on traumatic brain injury. Journal of Biomechanics, 47:1074‐1081.

[29] King, A. I., Yang, K. H., Zhang, L., Hardy, W., Viano, D. C. (2003) Is Head Injury Caused by Linear or Angular

Acceleration? Proceedings of the International Research Conference on the Biomechanics of Impact

(IRCOBI), 2003, Lisbon, Portugal.

[30] Kleiven, S. (2007) Predictors for Traumatic Brain Injuries Evaluated Through Accident Reconstructions. Stapp

Car Crash Journal, 51:81‐114

[31] Povlishock, J.T., Backer, D.P., Chang, D.L.Y. (1982) Axonal change in minor head injury. Journal of

Neuropathology and Experimental Neurology, 42:225‐242.

[32] Margulies, S., Thibault, L. (1992) A Proposed Tolerance Criterion for Diffuse Axonal Injury in Man. Journal of

Biomechanics, 25(8):917–923.

[33] Galbraith, J., Thibault, L., Matterson, D. (1993) Mechanical and Electrical Responses of the Squid Giant Axon

to Simple Elongation. Journal of Biomedical Engineering, 115:13 – 22.

[34] Willinger, R., Baumgartner, D. (2003) Human Head Tolerance Limits to Specific Injury Mechanisms.

International Journal of Crashworthiness, 8(6):605‐617

[35] Jin, X., Zhu, F., Mao, H., Shen, M., Yang, K.H. (2013) A Comprehensive Experimental Study on Material

Properties of Human Brain Tissue. Journal of Biomechanics, 46:2795‐2801

[36] Schnebel, B., Gwin, J.T., Anderson, S., Gatlin, R. (2007) In Vivo Study of Head Impacts in Football: A

Comparison of National Collegiate Athletic Association Division I Versus High School Impacts. Neurosurgery,

60:490‐496.

[37] Crisco, J.J., Fiore, R., et. al. (2010) Frequency and Location of Head Impact Exposures in Individual Collegiate

Football Players. Journal of Athletic Training, 45(65)49‐559

[38] Rousseau, P., Post, A., Hoshizaki, T.B. (2009) The Effects of Impact Management Materials in Ice Hockey

Helmets on Head Injury Criteria. Journal of Sports Engineering and Technology, 23:159‐165 DOI: 10.1243/

17543371JSET36.

[39] Gennarelli, T.A., Abel, J.M., Adams, H., Graham, D. (1979). Differential tolerance of frontal and temporal

IRC-16-32 IRCOBI Conference 2016

- 225 -

lobes to contusion induced by rotational acceleration. Proceedings of the 23rd Stapp Car Crash Conference,

1979, San Diego, California, USA. SAE Paper No.791022.

[40] Walsh, E.S., Rousseau, P., Hoshizaki, T.B. (2011) The Influence of Impact Location and Angle on the Dynamic

Impact Response of a Hybrid III Headform. Journal of Sports Engineering and Technology, 13:135‐143 DOI:

10.1007/s12283‐011‐0060‐9.

[41] Meaney, D.F., Smith, D.H. (2011) Biomechanics of Concussion. Clinical Sports Medicine. 30:19‐31 DOI:

10.1016/j/csm.2010.08.009.

[42] Jadischke, R., Viano, D.C., Dau, N., King, A.I., McCarthy, J. (2013) On the Accuracy of the Head Impact

Telemetry (HIT) System Used in Football Helmets. Journal of Biomechanics, 45:2310‐2315.

[43] Post, A., Oeur, A., Hoshizaki, T.B. (2013) The Influence of Velocity on the Performance Range of American

Football Helmets. Proceedings of the 1st International Conference on Helmet Performance and Design,

2013, London, UK. HPD‐2013‐10

[44] National Operating Committee on Standards for Athletic Equipment (2004) Standard Drop Test Method and

Equipment Used in Evaluating the Performance Characteristics of Protective Headgear: NOCSAE Standard

001‐04m05, www.nocsae.org. [2004].

[45] Viano, D.C., Casson, I.R., Pellman, E.J. (2007. Concussion in Professional Football: Biomechanics of the Struck

Player – Part 14. Neurosurgery (Clincial Studies), 16(2):313–327.

[46] Horgan, T.J., Gilchrist, M.D. (2003) The Creation of Three‐Dimensional Finite Element Models for Simulating

Head Impact Biomechanics. International Journal of Crashworthiness, 8(4):353‐366

[47] Naham A.H., Smith, R., Ward, C.C. (1977) Intracranial Pressure Dynamics During Head Impact. Proceedings

of the 21st Stapp Car Crash Conference 1977, New Orleans, USA. SAE Paper 1997‐0922.

[48] Hardy, W.N., Foster, C.D., Mason, M.J. (2001) Investigation of Head Injury Mechanisms Using Neutral

Density Technology and High‐Speed Biplanar S‐Ray. Stapp Car Crash Journal, 45:337‐368.

[49] Kleiven, S. (2003) Influence of Impact Direction on the Human Head in Prediction of Subdural Hematoma.

Journal of Neurotrauma. 20(4):365 – 379.

[50] Zhang, J. Yoganandan, N., Pintar, F.A., Gennarelli, T.A. (2006) Role of Translational and Rotational

Accelerations on Brain Strain in Lateral Head Impact. Proceedings of Rocky Mountain Bioengineering

Symposium and International ISA Biomedical Sciences Instrumentation Symposium, 7‐9 April 2006, Terre

Haute, Indiana, USA. Available at www.isa.org

[51] Zou, H., Schmiedeler, J.P., Hardy, W.N. (2007) Separating Brain Motion into Rigid Body Displacements and

Deformation Under Low‐Severity Impacts. Journal of Biomechanics, 40:1183‐1191.

[52] Spyrou, E., Pearsall, D.J., Hoshizaki, T.B. (2000). Effect of Local Shell Geometry and Material Properties on

Impact Attenuation of Ice Hockey Helmets. Sports Engineering, 3:25‐35.

[53] Therrien, R.G. (1984) Eccentric Head‐Board Impacts in Ice Hockey. Sport Biomechanics: Proceedings of the

International Symposium of the Biomechanics of Sport (ed. J. Teraud), pp 103‐113, Research Center for

Sports, 1984, Del Mar, CA, USA.

[54] Post, A., Walsh, E.S., Hoshizaki, T.B., Gilchrist, M.D. (2012c). Analysis of Loading Curve Characteristics on

the Production of Brain Deformation Metrics. Journal of Sports Engineering and Technology. 0(0): 1‐8 DOI:

10.1177/1754337112449420.

[55] Post, A., Hoshizaki, B., Gilchrist, M.D. (2012d). Finite Element Analysis of the Effect of Loading Curve Shape

on Brain Injury Predictors. Journal of Biomechanics. 45:679‐683 DOI: 10.1016/j.jbiomech.2011.12.005.

[56] National Operating Committee on Standards for Athletic Equipment (2014) Standard Performance

Specification for Newly Manufactured Football Helmets: NOCSAE DOC (ND) 002‐14. Available at

www.nocsae.org. [2014].

[57] Post, A., Hoshizaki , T.B. (2012) Mechanisms of Brain Impact Injuries and Their Prediction: A Review.

Trauma, 0(0): 1‐23

IRC-16-32 IRCOBI Conference 2016

- 226 -

[58] Kendall, M., Post, A., Zanetti, K., Hoshizaki, T.B., Gilchrist, M.D. (2013). Comparison of Dynamic versus Static

Head Impact Reconstruction Methodology by Means of Dynamic Impact Response and Brain Deformation

Metrics. Proceedings of IRCOBI (2013), Gothenberg, Sweeden.

[59] Horgan, T.J., Gilchrist, M.D. (2004). Influence of FE Model Variability in Predicting Brain Motion and

Intracranial Pressure Changes in Head Impact Simulations. International Journal of Crashworthiness.

9(4):401‐418.

[60] Horgan, T.J. (2006). A Finite Element Model of The Human Head for Use in the Study of Pedestrian

Accidents. Doctor of Philosophy Thesis. Department of Mechanical Engineering, Faculty of Engineering and

Architecture. University of College Dublin, February 2005.

[61] Trosseille, X., Tarrie´re, C., Lavaste, F., et al. (1992) Development of a F.E.M. of the human head according to

a specific test protocol. In: 36th Stapp Car Crash Conference, Seattle, WA, USA, SAE paper 922527.

[62] Deck , C., Willinger, R. (2008). Improved head injury criteria based on head FE model. International Journal

of Crashworthiness. 13(6): 667‐678.

[63] Doorly, M.C., Gilchrist, M.D. (2006) The Use of Accident Reconstruction for the Analysis of Traumatic Brain

Injury Due to Head Impacts Arising From Falls. Computer Methods in Biomechanics and Biomedical

Engineering 9(6): 371 – 377

[64] Forero Rueda, M.A., Cui, L., Gilchrist, M.D., (2010) Finite Element Modeling of Equestrian Helmet Impacts

Exposes the Need to Address Rotational Kinematics in Future Helmet Designs. Computer Methods in

Biomechanics and Biomedical Engineering. 10(5):1‐11.

[65] Oeur, R.A., Karton, C., Post, A., Rousseau, P., Hoshizaki, T.B., Marshall, S., Brien, S., Smith, A., Cusimano,

M.D., Gilchrist, M.D. (2015). A Comparison of Head Dynamic Response and Brain Tissue Stress and Strain

Using Accident Reconstruction for Concussion, Concussion with Persistent Postconcussive Symptoms and

Subdural Hematoma. Journal of Neurosurgery. DOI:10.3171/2014.10.JNS14440. available online

[66] Post, A., Hoshizaki, B., Gilchrist, M.D. (2012b) Finite Element Analysis of the Effect of Loading Curve Shape

on Brain Injury Predictors. Journal of Biomechanics. 45: 679‐683

[67] Post, A., Oeur, A., Walsh, E., Hoshizaki, T.B., Gilchrist, M.D. (2013) A centric/non‐centric impact protocol and

finite element model methodology for the evaluation of American Football Helmets to Evaluate Risk of

Concussion. Computer Methods in Biomechanics and Biomedical Engineering. Pp1‐16.

DOIL10.1080/10255842.2013.766724

[68] Post, A., Hoshizaki, T.B. (2015). Rotational Acceleration, Brain Tissue Strain and the Relationship to

Concussion. Journal of Biomechanical Engineering. 137: 030801: 1‐8

IRC-16-32 IRCOBI Conference 2016

- 227 -

