
 

R. P. is a PhD candidate in the Dyson School of Design Engineering; richard.pangonis10@imperial.ac.uk; +44 (0)78 0715 3889, M. G. is a 
Lecturer in Computer‐aided Engineering in the Dyson School of Design Engineering; m.ghajari@imperial.ac.uk; +44 (0)20 7594 9236 and 
D. J. S. is a Professor of Neurology in the Brain Sciences Division; david.sharp@imperial.ac.uk; +44 (0)20 7594 7991, all at Imperial 
College London, UK.  

I. INTRODUCTION 

Quantifying mechanical  behaviour  of  brain  tissue  at  high  loading  rates  is  essential  for  the  development of 
predictive computational models of traumatic brain  injury biomechanics. Under  impact or blast  loading, brain 
tissue  can  undergo  a  combination  of  shear,  compression  or  tension.  Almost  all  the  high  strain  rate 
characterisation efforts in literature are centred around compression or shear experiments [1‐2], with very little 
information  on  the  behaviour  of  brain  tissue  at  high  rates  of  tension,  such  as  the work  by  [3] which  tested 
porcine brain at strain rates up to 90 s‐1 . 
This paper details the design and preliminary testing of a portable desktop apparatus to test tissue samples in 

both  tension  and  compression  at  strain  rates  from  quasi‐static  up  to  800  s‐1,  with  an  emphasis  on  tensile 
experiments which are the primary area of interest at this stage. 

II. METHODS 

We  developed  a  custom  portable  testing  apparatus  capable  of  testing  tissue  samples  in  both  tension  and 
compression  at  strain  rates  of  up  to  800  s‐1.  The  testing  apparatus  is  powered  by  a  magnetic  linear  motor 
(Quickshaft  LM 2070‐220‐11,  Faulhaber,  Schönaich, Germany) which drives  a  rod at  speeds of up  to  2.8 m/s 
(Figure  1).  Once  the  max  speed  is  obtained  this  rod  applies  load  to  the  sample  by  way  of  a  loss  capture 
mechanism  (LCM).  The  LCM  is  observed  to  bounce  elastically  off  the  rod  upon  impact,  reaching  speeds  of 
approximately  3m/s,  applying  this  velocity  stretch  to  the  sample.  The  LCM’s  inertia  is  sufficient  to make  the 
deceleration due to the load applied to the sample negligible and the applied strain rate can be assumed to be 
at constant velocity over the experimental range. For compression tests the direction of the motor is reversed 
and the rod is used as an impactor, but otherwise the setup remains the same. 
The device outputs load on the sample, using an ultra low capacity load cell, and displacement of the moving 

plate by way of a linear encoder. Using these outputs the strain rate can be measured from the velocity of the 
moving plate and a stress‐strain graph can be generated to investigate mechanical properties at different strain 
rates. 

 
Figure 1: Diagram of the apparatus. 

 
Initial tensile tests were carried out on the grey matter of lamb brains obtained from a local butcher. At this 

stage of  testing no effort was made to minimise  the post mortem time before  testing and  the samples were 

simply stored in a refrigerator. Cylindrical samples 3mm in diameter, 4mm deep were obtained from the grey 

Richard Pangonis, Mazdak Ghajari, David J. Sharp

 

Characterisation of Brain Tissue at High Strain Rates

IRC-16-61 IRCOBI Conference 2016

- 453 -


 

R. P. is a PhD candidate in the Dyson School of Design Engineering; richard.pangonis10@imperial.ac.uk; +44 (0)78 0715 3889, M. G. is a 
Lecturer in Computer‐aided Engineering in the Dyson School of Design Engineering; m.ghajari@imperial.ac.uk; +44 (0)20 7594 9236 and 
D. J. S. is a Professor of Neurology in the Brain Sciences Division; david.sharp@imperial.ac.uk; +44 (0)20 7594 7991, all at Imperial 
College London, UK.  

matter of the test brains using a biopsy punch and secured to the plates on the device using a dab of super glue. 

The rod was accelerated to 2.5 m/s with the bounce enhanced speed of the LCM observed to be approximately 

3m/s, making the strain rate tested 750 s‐1. The experiment was filmed with a Phantom v210 High speed camera 

at 8200 frames per second. The encoder was not available for these preliminary tests so only load against time 

data was obtained and the approximate speed of the LCM was estimated from the high speed video. 

III. INITIAL FINDINGS 

It was observed during sample preparation that the act of cutting the sample seemed to greatly weaken it. 

While the brain as a whole was capable of maintaining its macroscopic shape, smaller samples were observed to 

almost disintegrate, becoming more like a gel than a solid. Initial tests showed a fairly typical load curve shape 

consistent with  a  viscoelastic  solid,  but  at  lower  stress  values  than  expected  from  literature  [4].  The  sample 

exhibited a breaking  stress of approximately 100 Pa. Analysis of  the high‐speed videos  (Figure 2)  showed the 

sample deforming uniformly during the experiment, indicating a smooth strain field. The video also confirmed 

constant velocity stretching.  

 

 
Figure 2: High speed video stills showing i) initial conditions, ii) uniform deformation and iii) breaking point. 

 

IV. DISCUSSION 

An apparatus was developed to test brain tissue at high strain rates in both tension and compression, with 
promising early test results. An interesting observation was that samples appeared weaker than the brain. This 
phenomenon has not been reported in literature and could be specific to lamb brains or a consequence of the 
comparatively long post mortem time of the tissue. It is theorised, however, that small samples have 
considerably less mechanical reinforcement from axons, which typically have a length scale several times larger 
than the sample size. While these axons exist in the sample, they are no longer anchored in adjacent tissue and 
this cross section of their length has a much lower tangle factor, which could explain this comparative 
weakness. More tests are needed on a variety of tissue with a stricter post mortem procedure, but these initial 
results could imply that small sample testing may not be a suitable method for brain tissue characterisation. 
 

V. REFERENCES  

[1]  J. a W. van Dommelen et al, Mechanosensitivity of the Nervous System, 2009. 
[2]  K. B. Arbogast et al, JBiomech, 1998. 
[3]  B. Rashid et al, JMech Behav Biomed Mat, 2014. 
[4]  G. Franceschini, JMech Phys Sol, 2006. 
 

IRC-16-61 IRCOBI Conference 2016

- 454 -


