
 

 

 
Abstract  Over 20 million  injuries result every year  from motor vehicle collisions, with  injuries to the neck 

being  among  the  most  prevalent.  Muscle  activity  has  been  shown  to  affect  head  and  neck  kinematics 

significantly, especially in  low‐speed collisions. The present study develops the framework to introduce strain‐

dependent muscle  activation  into a widely available  computational human body model  (HBM) and  study  the 

effects on head and neck kinematics. A single MAT_156 beam element  from the Global Human Body Models 

Consortium (GHBMC) model in combination with a user‐defined subroutine to compute activation levels is used 

to model  active  force  contributions  of  a  full muscle.  The model  is  validated  against  contraction  velocities  of 

experimental porcine tests, which are loaded with masses of 100−800 grams. CORA ratings between simulation 

and  experimental  results  range  from  0.538  to  0.810.  Finally,  we  incorporate  this  strain‐dependent  muscle 

activation scheme into the neck of the GHBMC for a low‐loading condition through a head fall test. Though the 

neck  is  too stiff when compared with volunteer data, simple modifications may be made to the model which 

results in closer agreement with experimental findings. 

 
Keywords  Biofidelity, Finite Element model, GHBMC, Human Body Modelling, Muscle activation 

I. INTRODUCTION 

Motor vehicle collisions (MVC) cause over one million deaths and 20 million injuries every year [1]. In Europe 

alone,  this  results  in  annual  costs  of  over  €160  billion [2].  Neck  strain  and  sprains  are  the most  commonly 

reported  injuries  resulting  from  MVC,  comprising  27.8%  of  all  motor  vehicle  injuries  in  U.S.  emergency 

rooms [3].  Each  cervical  spine  injury  claim  costs  Europe an average of  €9,000 [4].  These  injuries are not only 

frequent, but often chronic. Half of all whiplash patients still report symptoms one year after the initial hospital 

visit [5].  To  reduce  the  incidence  of  injury,  it  is  necessary  to model  the  occupant  response  as  accurately  as 

possible. The development of computational human body models allows vehicle safety design to be optimised 

for humans rather than anthropometric test devices. 

Previous  studies  suggest  that  incorporating  muscle  activity  into  computational  models  at  lower  impact 

speeds  is  necessary  for  a  biofidelic  response  in  the  neck [6],  while  the  effects  of  muscle  activity  are  more 

disputed at higher severity impacts. This has been attributed to both the relatively long latency period of muscle 

contraction  when  compared  with  the  duration  of  impact [7−9],  as  well  as  the  high  forces  imparted  on  the 

occupant that cannot be overcome by forces produced by muscle contraction [8]. Muscle activation has been 

included in many computational HBMs. Some use static activation levels optimised for a specific position [10], 

while others use predefined time‐activation curves [11]. Within the context of cervical muscle activation, many 

studies  use  the  acceleration  of  the  T1  vertebra  as  an  indicator  for  the  onset  of muscle  activity [6,11]. More 

recent approaches avoid  solving the  inverse dynamics problem and use  feedback control  to simulate posture 

maintenance [12] or changes  in posture [13−14] but generally rely on macroscopic kinematic parameters such 

as neck or elbow angles as inputs for the controller. While these approaches may be appropriate for voluntary 

occupant responses, they neglect the physiology that causes a monosynaptic stretch reflex that regulates the 

length  of  skeletal muscle. Muscle  spindles  are  responsible  for  sensing  changes  in  length  and  conveying  this 

information to the nervous system. This in‐vivo stretch reflex is activated by lengthening of the muscle spindle 

which  signals  the nervous  system  to  increase alpha motor neuron activity,  resulting  in muscle contraction  to 

resist lengthening. 

 
Dr J. Fehr (email: joerg.fehr@itm.uni‐stuttgart.de; tel: +49 711‐685‐66392) is a professor, L. Feller is a visiting Fulbright student, and C. 
Kleinbach is a research associate and doctoral student at the Institute of Engineering and Computational Mechanics at the University of 
Stuttgart. Dr S. Schmitt  is a professor at  the  Institute of Sport and Exercise Science at  the University of Stuttgart. All  contributors are 
members of the SimTech Cluster of Excellence at the University of Stuttgart. 

Incorporating Muscle Activation Dynamics into the Global Human Body Model 

Lacie Feller, Christian Kleinbach, Jӧrg Fehr, Syn Schmitt 

IRC-16-71 IRCOBI Conference 2016

- 512 -


 

Whereas many studies regarding muscle activation and muscle response at lower speeds are performed with 
multibody models [15−16], finite element (FE) methods allow users to build more intricate models that describe 
the human body in great anatomical detail. In addition, the automotive industry has the complete surrounding 
environment  for  the  HBM,  e.g.  car,  interior,  seat,  etc.  available  as  FE models.  This  allows  an  easy  setup  of 
correct  boundary  conditions  and multiple  simulation  scenarios.  The Global  Human  Body Model  Consortium‐
owned  GHBMC  model  M50‐0 v. 4.3 [17−18]  is  an  FE  model  developed  for  use  with  LS‐DYNA  and  has  been 
validated at  the  individual vertebrae and  full  cervical  spine  level  [17,19−31]. The GHBMC  includes passive 3D 
muscle representations, as well as 1D beam elements  for active muscle contraction. Fig. 1 displays  the beam 
elements which comprise  the 1D neck musculature of  the GHBMC. These beam elements are modelled using 
MAT_156, routed along 91 unique muscle paths in the neck, and include force‐length and force‐velocity effects. 
MAT_156 is an LS‐DYNA material model based on a Hill‐type muscle model with a parallel damper. The standard 
approach is to define activation level over time within the material definition a priori to the simulation. Other 
approaches  use  controllers  to  calculate  activation  levels  at  a  high‐level  hierarchy  based  on  macroscopic 
kinematic  parameters.  These  activation  levels  have  to  be  calculated  for  every  forward  simulation,  e.g.  with 
optimisation  procedures.  The  main  contribution  of  this  work  is  the  demonstration  of  a  closed‐loop  online 
calculation  of  the  activation  level  at  a  lower  level  hierarchy  replicating  reflexive muscle  behaviour  including 
muscle activation dynamics.  

 

Fig. 1. 1D muscle beam element geometry included in the neck region of the GHBMC.
 

Reflexive muscle behaviour calculated by closed‐loop control allows the activation level to be controlled by 
neural stimulation and eliminates  the need to calculate muscle activation schemes beforehand.  In this paper, 
activation  levels  are  calculated based on  the muscle  strain  in  an effort  to model  the  response of  the muscle 
spindles  and  all  calculations  to  determine  activation  level  are  performed  during  runtime.  In  LS‐DYNA 
version R8.0  a  combination of *DEFINE_CURVE_FUNCTION and PIDCTL exist  to  implement  some  rudimentary 
control  so  that  activation  dynamics  can  be  determined  dynamically.  However,  the  implementation  of  an 
activation scheme based on *DEFINE_CURVE_FUNCTION and PIDCTL is very cumbersome, and it is not possible 
to include additional degrees of freedom. Therefore, the control law is implemented as a user‐defined function. 
The  approach  has  the  advantage  of  being  readily  incorporated  into  different  body  regions,  as  it  is  not 
dependent  on  a  fixed  posture  in  a  specified  body  region  and  can  be  easily  adapted  by  future  users  to 
incorporate more complex activation schemes.  

First,  our  activation  method  is  validated  in  a  single  muscle  model  using  the  MAT_156  formulation  in 
combination  with  the  user‐defined  control  function  against  experimental  porcine  muscle  contraction  tests. 
Second, the validated results are transferred to the GHBMC model.  In a first study, the GHBMC model is then 
run passively in a head fall test to ensure that the stiffness of the neck is appropriate for low loading conditions. 
Finally,  we  test  the  suitability  of  our  muscle  activation  scheme  when  inserted  into  a  modified  neck  of  the 
GHBMC under a low severity loading condition. 

II. METHODS 

In  this  section, we describe  a  general  approach  to  improve  the modelling of muscle  activation by using  a 
user‐defined function. 

uctrl1 Subroutine for Implementing Activation Dynamics  

The standard approach for activation of a MAT_156 muscle element is to use a predefined curve function. 
The  ”uctrl1”  subroutine  can  instead  be  used  to  calculate  activation  levels  during  runtime  and  return  these 

IRC-16-71 IRCOBI Conference 2016

- 513 -


 

values for use in conjunction with the passive properties of the MAT_156 material model, as outlined in Fig. 2. 
The load curves in the material data card must be replaced by an empty dummy curve specifying only the curve 
number. However, using a subroutine allows activation  level  to be computed at each time step based on the 
current  state  of  the  simulation.  In  order  to  implement  reflexive  muscle  activity  into  the  GHBMC,  a  Fortran 
subroutine  for  LS‐DYNA  (version  R7.1.2,  LSTC,  Livermore,  USA)  is  developed. Within  this  subroutine,  the  1D 
engineering  strain   ୑୳ୱୡ୪ୣߝ of  every  beam  element  in  a  1D  muscle  is  calculated.  When  a  specified  strain 
threshold  is surpassed, a delay  is  implemented before beginning the activation scheme. Afterwards, the user‐
defined “uctrl1” function will return a value for the appropriate curve number, representing the activation level 
ܽ,  at  each  time  step.  Therefore,  the  activation  level  used  in  the MAT_156 muscle  element  is  based  on  the 
activation level calculated within uctrl1. The activation level is then translated by the MAT_156 material model 
to a force exerted by the muscle. 
 

 

 
Fig. 2. Implementation of the uctrl1 subroutine to activate muscles within LS‐DYNA. 
 

Activation  dynamics,  modelled  by  a  first  order  differential  equation [32],  is  used  to  compute  muscle 
activation level at every time step after the strain threshold and initial time delay have been surpassed, or the 
muscle returns to its initial length: 

݀ܽ
ݐ݀

ൌ
ݑ െ ܽ
߬ሺܽ, ሻݑ

 

 

߬ሺܽ, ሻݑ ൌ ൝
ୟୡ୲ሺ0.5ݐ ൅ 1.5ܽሻ					ݑ ൐ ܽ

	
ୟୡ୲ୣୢݐ

0.5 ൅ 1.5ܽ
ݑ										 ൑ ܽ

 

 
where, ݐ  is time, ܽ  is current activation level, ݑ  is neural excitation, ߬  is a variable time coefficient, and ݐୟୡ୲ ൌ
10	ms and ୣୢݐୟୡ୲ ൌ 40	ms	are known activation and deactivation constants [33−34].  

Unfortunately, not all constants needed to determine activation dynamics are well‐defined. No information 

was  found  in  literature  for  the  amount  of  lengthening  required  to  induce  muscle  activity,  while  values  for 

latency  have  been  reported  in  the  range  of  21.3−27.7 ms [35]. While  a  34 ms  neural  delay  used  in  [13],  our 

model  simulates  a  reflex  arc which  eliminates  the  processing  necessary  for  conscious  resistive  feedback  and 

thus the response time should be quicker. In an earlier study on muscle activity in the cervical spine, a delay of 

25 ms is chosen [6]. In order to determine an appropriate strain threshold for initial implementation purposes, 

the muscles  were  simulated  using  LS‐OPT (version  5.2,  LSTC,  Livermore,  USA)  with  strain  thresholds  ranging 

from  1  to  10%, with  5%  strain  resulting  in  a  strong  correlation with  experimental  data.  An  initial  parameter 

optimisation was performed with single muscle tests and CORA software described below, from which a delay 

of 24.5 ms and 5% strain threshold were chosen for initial simulations.  

The  intention  of  this  work  is  the  development  of  a  rather  general  computation  method  to  allow 

incorporation of advanced activation and control schemes in a standard FE program. The approach uses user‐

defined functions to implement the control scheme. Therefore, the approach allows very flexible extensions, no 

simulator coupling, e.g.  to Matlab,  is necessary, and  the approach can be easily  transferred  to every LS‐Dyna 

HBM using Mat_156 muscles, e.g. THUMS [36]. 

Single Muscle Test 

To  validate  these methods,  experimental  studies  that  determined  the  force  vs.  velocity  characteristics  of 

porcine muscles by loading them with varying masses as outlined in [37] are replicated on the level of a single 

IRC-16-71 IRCOBI Conference 2016

- 514 -


 

muscle. A MAT_156 beam element with a  length of 59.7 mm and a cross‐sectional area of 25 mm2 is used to 

represent  a muscle.  The  default  force‐velocity  and  force‐length  properties  of  the  GHBMC  are  used,  and  the 

activation  level  is  determined  by  the  described  subroutine.  In  the  simulation,  one  end  of  the  muscle  is 

constrained in all translational and rotational degrees of freedom (DoF), while the node at the opposite end of 

the muscle is loaded with masses ranging from 100 to 800 g. 

A comparison between contraction velocity of the MAT_156 beam elements and experimental data, when 

subjected to a 100 g mass, can be seen in Fig. 3. The simulated muscle initially lengthens due to the force of the 

weight.  After  the  strain  threshold  of  5%  is  surpassed  at  68.6 ms,  the muscle  continues  to  lengthen  until  the 

delay  time  is  surpassed  and  the  force  produced  by muscle  contraction  overcomes  the  force  exerted  by  the 

weight. The activation level continues to increase until the muscle returns to its initial length, at which point the 

neural excitation is changed from 1 to 0, and the activation level gradually decreases, resulting in a decreasing 

contraction  velocity.  As  only  shortening  velocities  are  available  from  the  experimental  data,  the  initial 

lengthening velocities are removed from simulation data, see Fig. 3. The processed experimental data  is  then 

used to evaluate the correlation. A sensitivity analysis of the correlation is also performed. The values for neural 

delay (18.1−30.9 ms) are chosen such that they are within two standard deviations of the average values found 

in [35]. Variations in strain threshold were initially set from 1−10% in order to limit the muscle lengthening to a 

range in which no damage would occur. Little information exists regarding the exact measure of muscle strain 

needed to induce reflexive shortening, but tearing of stimulated muscles occurs at approximately a 25% length 

increase [38]. Changes in the muscles were seen after repeated eccentric contractions were performed under 

loading conditions with strains as low as 12.5% [39]. 

 

Fig.  3.  Comparison of muscle  contraction velocity between experiment and  simulation  (including  lengthening 

velocities) against 100 g mass with activation profile of the simulated muscle included. 

 

The  comparison  between  simulated muscle  velocity  and  experimental measurements  is  performed  in  the 

time  domain with CORA [40].  The  software  CORA  (CORelation  and Analysis)  provides  an  effective  analysis  of 

time signals when used to compare experimental and simulation results in the vehicle safety context. The rating 

consists of corridor and cross‐correlation components. The latter can be further broken down into curve phase, 

size, and shape criteria, as described in Fig. 4. The weighting factors used were left at the default values set by 

CORA, which can be found in Table I. 

   

initial 
phase 

removed 
before 

comparison

IRC-16-71 IRCOBI Conference 2016

- 515 -


 

 

TABLE I
CORA FACTORS USED IN THIS 

STUDY 

݃ଵ  50% 

݃ଶ  50% 

݃௏  50% 

݃௉  25% 

݃ீ   25% 

Fig. 4. Calculation of CORA rating between simulation and experimental curves.     

 

Head Fall Test 

Once we  know  our  activation method  produces  reasonable  results,  the  same workflow  is  applied  to  the 
human neck where more than 900 muscle segments must be controlled. The neck of the GHBMC is modelled 
with 3D passive muscles and uses 1D MAT_156 beam elements to model the active muscles. 3D muscles were 
not changed from the original GHBMC model. To implement active muscle function, each muscle beam element 
in  the  neck  of  the  GHBMC  is  assigned  its  own  material  and  part  ID,  and  the  beam  elements  are  activated 
individually  by  the  same  subroutine  described  above.  The  parameters  from  the  initial  optimisation,  a  5% 
activation  threshold  and  24.5 ms  delay,  are  implemented  in  the  GHBMC  neck muscle  elements.  In  order  to 
minimize  calculation  time,  the  model  is  reduced  to  the  head,  neck,  and  torso.  For  model  validation  at  low 
accelerations,  the  GHBMC  is  used  to  replicate  a  volunteer  “head  fall”  test,  as  shown  in  Fig. 5.  For  the 
experiment, a group of seven male subjects were asked to lie on a table, the head was positioned over a trap 
door, and subjects were asked  to  relax  their muscles. The trap door was then released, and the head moved 
according  to  external  gravitation.  In  the  simulation,  gravitational  acceleration  is  applied  to  the  body  while 
movement  of  thorax  and  inferior  nodes  are  constrained  in  all  translational  and  rotational  DoF,  resulting  in 
downward  translation  and  rotation  of  the  head.  The  test  is  run  first  without  active muscle  contributions  to 
obtain a baseline for head motion. The vertical displacement of the head centre of gravity (COG) is compared 
with experimental  results.  As  the model  is  quite  sensitive  to  the  vertebral  constraints  chosen,  and  the exact 
movement  of  the  vertebrae  in  volunteer  subjects  is  not  known,  simulations  with  constraints  beginning  at 
different vertebrae are performed. 

 

 
Fig. 5. Experimental head fall tests are replicated using the GHBMC, and the vertical displacement of the COG is 

evaluated. 

III. RESULTS 

Single Muscle Test 

A comparison between contraction  velocity of  the  experimental  and  simulated muscle, when  loaded with 

masses  of  100  to  800 g,  are  shown  in  Fig.  6.  For  all  load  cases,  muscle  shortening  velocity  decreases  with 

increased  loading,  and  peak  contraction  velocity  is  reached within  70 ms  of  the  onset  of muscle  shortening. 

CORA analysis with an overall  correlation value of 0.639 was performed on  the velocity curves. The technical 

report ISO/TR 9790 defines a qualitative sliding scale for CORA ratings, ranging from excellent to unacceptable. 

IRC-16-71 IRCOBI Conference 2016

- 516 -


 

Muscles loaded with 200 to 600 g masses produced a CORA rating of “fair”, whereas stronger correlations rated 

as  “good” were  found  at  the  ends of  the  loading  spectrum  tested  (100  and  800 g),  as  outlined  in  Table II.  A 

sensitivity  analysis  of  the  chosen  values  can be  found  for  strain  threshold  in  Table III  and  for  neural  delay  in 

Table IV. For the purpose of the sensitivity analysis, all variations in strain threshold were performed with a 24.5 

ms  delay,  and  all  variations  in  time  delay  were  performed with  a  constant  5%  strain  threshold.  The  results 

indicate  that  within  the  specified  ranges,  variations  in  the  strain  threshold  have  a  greater  effect  on  the 

correlation results than variations in time delay.  

 

 

Fig. 6. A comparison of muscle contraction velocity when loaded with 100, 200, 400, 600, and 800 g masses. 

 

 

TABLE II 
CORRELATION DATA FOR MUSCLE CONTRACTION VELOCITY 

Mass (g)   CORA Rating   

100  0.752  Good 

200  0.548  Fair 

400  0.538  Fair 

600  0.538  Fair 

800  0.810  Good 

Overall  0.639  Fair 

 

 

100 g 200 g

400 g  600 g

800 g

IRC-16-71 IRCOBI Conference 2016

- 517 -


 

TABLE III 
SENSITIVITY OF CORRELATION DATA TO STRAIN THRESHOLD 

Strain Threshold (%)  CORA Rating 

1  0.578 

2  0.587 

3  0.619 

4  0.630

5  0.639 

6  0.662 

7  0.659 

8  0.647 

9  0.651

10  0.639 
 

TABLE IV 
SENSITIVITY OF CORRELATION DATA TO TIME DELAY 

Neuromuscular Delay (ms)  CORA Rating 

18.1  0.653 

21.3  0.637 

24.5  0.639 

27.7 0.663

30.9  0.656 
 

 

Head Fall Test 

The average male experimental  response during the head  fall  tests can be compared with  responses seen 

using  the GHBMC  in Fig. 6.  Initially,  the vertebrae of  the GHBMC were constrained  from T1 downward. With 

these  constraints  the  head  COG  displacement  of  the  passive  GHBMC  is  lower  than  that  of  the  middle  50th 

percentile  of  experimental  subjects.  While  male  subjects  experience  an  average  maximum  displacement  of 

79.7 mm that occurs 191 ms after head release before the force produced by the muscles can overcome that of 

gravity,  the GHBMC without  active muscle  contributions  has  31.3 mm of displacement occurring over  a  time 

period of 162.5 ms. Subsequently the constrains were changed to constrain all movement from T3 downward, 

allowing translational and rotational movement of T1 and T2. This is likely a more realistic representation of the 

motion  occurring  and  results  in  a  further  displacement  of  the  head  to  45.3 mm.  The  model  with  vertebral 

constraints beginning at T3  is then used for the remaining simulations, as further reduction of the constraints 

was deemed unrealistic in the experimental setup.  

To determine which components are absorbing additional energy and increasing the stiffness of the model, 

the internal energy of the tissues found in the neck are plotted in Fig. 7. As would be expected by their relatively 

large  volume  in  the neck  and  the deformation  seen  in  simulation,  the  3D muscles  absorb a  large  amount of 

energy. The 1D ligamentous structure elements absorb relatively little energy in comparison. Unexpectedly, the 

parts comprising the skin absorb more energy than any of the other components studied. In order to determine 

the contributions to neck stiffness added by the skin, all three layers were removed from the model. When the 

skin  is  removed,  the maximum displacement of  the head COG  is 91.5 mm. Simulation results of  the modified 

neck  now  fall  within  one  standard  deviation  (51.6−107.8 mm)  of  the male  experimental  responses,  and  the 

passive head and neck model falls farther than the average volunteer with active muscle responses.  

When muscle activation dynamics are added to the model without skin, maximum displacement is reduced 

and  occurs  earlier.  The  first  muscles  from  the  flexor  group  begin  to  activate  at  69.4 ms.  As  more  muscle 

elements pass  the strain  threshold and are recruited, the neck  flexes back upward after  reaching  its maximal 

displacement of 65.7 mm at 186 ms. The recruitment of muscles within the flexor and extensor groups is shown 

in Fig. 8 and 9, with the contributions of the flexors outweighing that of the extensors. Of the 250 flexor beam 

elements, 28 were activated during the simulation. Of the 666 extensor elements, only six were activated. 

 

IRC-16-71 IRCOBI Conference 2016

- 518 -


 

Fig. 6. Displacement resulting from head fall test when 

modifications  to  the  GHBMC  are made  to  alter  neck 

stiffness. 

Fig.  7.  Internal  energy  in  different  parts  of  the  neck 

during  head  fall  test  with  vertebral  constraints 

beginning at T1. 

 

Fig. 8. Comparison of the number of flexors versus extensor beam elements activated during the simulated 

head fall tests. 

 

   

Fig. 9. Activated muscle elements during a head fall test are highlighted in red, while inactive elements remain 

grey. Shown on the right  is  the end state of  the model  (time = 250 ms), which can be compared to the  initial 

state on the left. 

IRC-16-71 IRCOBI Conference 2016

- 519 -


 

IV. DISCUSSION  

Validation of the activation dynamics subroutine and resulting muscle model was performed by replicating 

porcine  contraction  tests.  The  general  agreement  between  experimental  and  simulation  results  in  both 

contraction velocity magnitude and timing indicate that MAT_156 is a sufficiently complex model for modelling 

active and passive properties on the full muscle level. Peak shortening velocity in simulation occurs between 40 

and 70 ms, with an average time of 52 ms after muscle activity onset. If peak velocity is assumed to correspond 

to  peak  activity,  the  data  is well  aligned with  literature  that  has  found  a  55 ms  delay  between  the  onset  of 

muscle activity and peak activation level [6].  

Greater  impact  velocities  have  been  shown  to  result  in  a  decreased  time  to  onset  of  muscle  activity  in 

occupants. When volunteer subjects in rear‐speed collisions were subjected to changes in velocities of 4 km/h 

and  8 km/h,  muscle  activation  occurred  earlier  in  subjects  at  the  higher  impact  speed  [41].  As  the  strain 

threshold  is  reached  more  quickly  in  our  model  with  higher  loading  scenarios,  the  muscle  activation  time 

decreases  with  increased  loading.  Strain  rate  dependencies  have  not  yet  been  fully  included  in  the  model, 

despite  their  potentially  large  effects.  These  effects  will  be  included  in  the  neural  excitation  factor.  Neural 

excitation has been shown to vary based on  the  load,  from 0.54  to 0.99 within  the  loading range of  interest, 

with larger loads resulting in higher excitation values [37]. 

Though  the  initial  values  for  neural  delay  and  strain  were  determined  through  a  parameter  study,  a 

sensitivity analysis reveals that more optimal values may still exist. While the influence of a small change in time 

delay does not  largely affect the correlation results,  the model  is more sensitive to the values chosen for  the 

strain threshold. Though the initial subroutine begins with what the authors believe to be reasonable values for 

strain activation threshold and muscle latency, further work must be done to determine the optimal values for 

an average male subject, optimising based on a full human model rather than a single muscle test. Due to the 

74 hour  run  time of  the  simulation  across  20  CPUs,  an MPP  compatible  version of  the  subroutine  should  be 

implemented before further parameter modification is tested.  

Muscle activity can significantly affect the movement of the head and neck in low‐speed collisions [42]. If the 

GHBMC is to be used in these scenarios, it is important to begin with a passive neck stiffness that resembles a 

relaxed  occupant.  Though  the  GHBMC  neck  has  been  validated  in  frontal,  rear  and  side  impact,  validation 

scenarios  found  in  [28−31] represent more severe  impacts  than  is  suitable  for  studying muscle activity  in  the 

head  fall  test. While  neck  displacement  timing  of  the model  agrees  very well with  experimental  results,  the 

magnitude of the displacement,  though within one standard deviation of experimental data,  is still below the 

one  of  an  average male  volunteer.  Reducing  the  stiffness  of  the  neck  that  results  from  the  skin  offers  one 

possible mechanism to improve kinematics, but the model may still need further stiffness reduction.  

The  activation  of  flexor muscles  in  response  to  head  extension  in  Fig.  8  and  9  indicate  that  overall,  the 

correct muscles  are  activated  by  the  subroutine.  The  results  of  the  sensitivity  analysis  and  the  activation  of 

elements belonging to the extensor group indicate that improvements can still be made to the model. The first 

of which may be  increasing  the  strain  threshold  required  to begin  the muscle  activation process.  This would 

allow the head to fall farther and fewer extensors would be likely to reach the strain threshold. There also exists 

the question of whether to activate single beam elements or the entire muscle.  In the  initial  implementation, 

beam  elements  are  activated  individually  which  is  based  on  the  physiology  of  a  muscle  spindle.  They  are 

embedded in muscle fibres, which are bundled into fascicles with an average length of 1.5‐18.2 cm in the neck 

[43]. This is close to the length of a beam element in the GHBMC model, which fall in the range of 0.49‐7.66 cm. 

This  approach  justifies  the  use  of  muscle  spindle  delay  and  strain  threshold  parameters  for  the  activation 

scheme. A more physiologically representative approach to be tested in future iterations may be to continue to 

analyse  the  strain  in  individual  beam  elements,  but  activate  the  entire muscle  when  the  strain  threshold  is 

surpassed. This would allow for a more straightforward comparison of the cross‐sectional area of the activated 

muscles across different muscle groups. Controlling the whole muscle would also be necessary in order include 

occupant bracing and other voluntary movement in future iterations. 

The present work is most relevant when considered in the context of a relaxed volunteer, as no pre‐impact 

bracing response or other voluntary responses are included, but protective muscle reflex activity is considered. 

The control approach used will also allow for the inclusion of more advanced activation dynamic models, such 

as the model proposed by Hatze [44], or an intentional occupant manoeuvre. This approach also allows for the 

development  of  a  hierarchical  approach where  the  neural  stimulation  either  stems  from  a  stretch mediated 

IRC-16-71 IRCOBI Conference 2016

- 520 -


 

response or from an intentional movement initiated in the brain. The conscious movement could be calculated 

by the highest hierarchy of the control  loop and could be composed of a  feedforward control  in combination 

with inverse dynamics similar to the control used for robotic manipulators. 

V. CONCLUSIONS  

In  this  study,  strain‐dependent muscle  activation  dynamics were  developed  for  use  in  a  standard muscle 

material model used in FE‐HBMs through a subroutine in LS‐DYNA. When the activation dynamics were tested 

under a set of loading conditions, timing and magnitude of shortening velocity of the muscles agreed well with 

literature and experimental results. Initial parameters used to calculate activation and excitation levels resulted 

in CORA ratings of “good” and “fair” when compared to experimental data, though correlation can be improved 

by  further  study of  the  critical  parameters.  To determine  its  suitability  for  low‐impact  loading  scenarios,  the 

GHBMC was subjected to a head fall test in both active and passive modes. After modifications to reduce neck 

stiffness, magnitude  and  timing of  the displacement  are  in  reasonable  agreement with  experimental  results. 

These  results  suggest  feasibility  of  the  activation  method  to  describe  reflexive  muscle  activation  dynamics 

within the FE‐HBM for use in predicting head and neck kinematics in low‐severity impact scenarios.  

VI. ACKNOWLEDGEMENTS 

The  authors  would  like  to  thank  the  German‐American  Fulbright  Commission  and  the  German  Research 
Foundation (DFG) for financial support of the project within the Cluster of Excellence in Simulation Technology 
(EXC 310/1) at the University of Stuttgart.  In addition, the authors would  like to thank the reviewers for their 
comments to improve the manuscript. 

VII. REFERENCES  

[1]  Jarawan, E., Mohan, D., et al. 2004 World report on road traffic injury prevention. 
[2]  Commision of the European Communities. (2001) White Paper European Transport Policy for 2010: time to 

decide. 
[3]  Quinlan, K.P., Annest, J.L., Myers, B., Ryan, G., and Hill, H. (2004) Neck strains and sprains among motor 

vehicle occupants—United States, 2000. Accident Analysis & Prevention. 36(1): pp. 21‐27. 
[4]  Chappuis, G. and Soltermann, B. (2008) Number and cost of claims linked to minor cervical trauma in 

Europe: results from the comparative study by CEA, AREDOC and CEREDOC. European Spine Journal, 
17(10): pp. 1350‐1357 

[5]  Carroll, L.J., Holm, L.W., et al. (2009) Course and prognostic factors for neck pain in whiplash‐associated 
disorders (WAD): results of the bone and joint decade 2000–2010 task force on neck pain and its 
associated disorders. Journal of manipulative and physiological therapeutics, 32(2): pp. S97‐S107. 

[6]  Van der Horst, M.J., Thunnissen, J., Happee, R., Van Haaster, R., and Wismans, J. The influence of muscle 
activity on head‐neck response during impact. SAE Conference Proceedings, 1997.  

[7]  De Jager, M., Sauren, A., Thunnissen, J., and Wismans, J. Global and a detailed mathematical model for 
head‐neck dynamics. Proceedings of the Stapp Car Crash Conference, 1996.  

[8]  Khodaei, H., Mostofizadeh, S., Brolin, K., Johansson, H., and Östh, J. (2013) Simulation of active skeletal 
muscle tissue with a transversely isotropic viscohyperelastic continuum material model. Proceedings of 
the Institution of Mechanical Engineers, Part H: Journal of Engineering in Medicine, 227(5): pp. 571‐580 

[9]  Begeman, P., King, A., Levine, R., and Viano, D.C. (1980) Biodynamic response of the musculoskeletal system 
to impact acceleration, SAE Technical Paper. 

[10]  Brolin, K., Hedenstierna, S., Halldin, P., Bass, C., and Alem, N. (2008) The importance of muscle tension on 
the outcome of impacts with a major vertical component. International Journal of Crashworthiness, 
13(5): pp. 487‐498. 

[11]  Brolin, K., Halldin, P., and Leijonhufvud, I. (2005) The effect of muscle activation on neck response. Traffic 
injury prevention, 6(1): pp. 67‐76. 

[12]  Meijer, R., Van Hassel, E., et al. Development of a multi‐body human model that predicts active and 
passive human behaviour. Proceedings of the International Conference on Biomechanics of Impact 
IRCOBI, Dublin‐Ireland, 2012.  

[13]  Östh, J., Brolin, K., and Happee, R. (2012) Active muscle response using feedback control of a finite element 
human arm model. Computer methods in biomechanics and biomedical engineering, 15(4): pp. 347‐361. 

IRC-16-71 IRCOBI Conference 2016

- 521 -


 

[14]  Kistemaker, D.A., Van Soest, A.K.J., and Bobbert, M.F. (2006) Is equilibrium point control feasible for fast 
goal‐directed single‐joint movements? Journal of Neurophysiology, 95(5): pp. 2898‐2912. 

[15]  Oliveira, A.R., Gonçalves, S.B., de Carvalho, M., and Silva, M.T. (2016) Development of a musculotendon 
model within the framework of multibody systems dynamics. Computational Methods in Applied 
Sciences, 42: pp. 213‐237. 

[16]  Ambrósio, J.A. and Kecskeméthy, A. Multibody dynamics of biomechanical models for human motion via 
optimization. Multibody Dynamics. pp. 245‐272. Springer, 2007 

[17]  User Manual: M50 Occupant Version 4.3 for LS‐DYNA.  
[18]  Gayzik, F.S., Moreno, D.P., Vavalle, N.A., Rhyne, A.C., and Stitzel, J.D. Development of the Global Human 

Body Models Consortium mid‐sized male full body model. Proceedings of the Injury Biomechanics 
Research Thirty‐Ninth International Workshop, 2011. 

[19]  Cronin, D.S. (2014) Finite element modeling of potential cervical spine pain sources in neutral position low 
speed rear impact. Journal of the mechanical behavior of biomedical materials, 33: pp. 55‐66. 

[20]  Fice, J.B. and Cronin, D.S. (2012) Investigation of whiplash injuries in the upper cervical spine using a 
detailed neck model. Journal of biomechanics,. 45(6): pp. 1098‐1102. 

[21]  Panzer, M.B. and Cronin, D.S. (2009) C4–C5 segment finite element model development, validation, and 
load‐sharing investigation. Journal of biomechanics, 42(4): pp. 480‐490. 

[22]  Panzer, M.B., Fice, J.B., and Cronin, D.S. (2011) Cervical spine response in frontal crash. Medical 
engineering & physics, 33(9): pp. 1147‐1159. 

[23]  Ivancic, P., Panjabi, M.M., Ito, S., Cripton, P., and Wang, J. (2005) Biofidelic whole cervical spine model with 
muscle force replication for whiplash simulation. European spine journal, 14(4): pp. 346‐355. 

[24]  Panjabi, M.M., Ito, S., Pearson, A.M., and Ivancic, P.C. (2004) Injury mechanisms of the cervical 
intervertebral disc during simulated whiplash. Spine, 29(11): pp. 1217‐1225. 

[25]  Panjabi, M.M., Pearson, A.M., et al. Cervical spine ligament injury during simulated frontal impact. Spine, 
2004. 29(21): pp. 2395‐2403. 

[26]  Pearson, A.M., Ivancic, P.C., Ito, S., and Panjabi, M.M. (2004) Facet joint kinematics and injury mechanisms 
during simulated whiplash. Spine, 29(4): pp. 390‐397. 

[27]  Ito, S., Ivancic, P.C., et al. (2005) Cervical intervertebral disc injury during simulated frontal impact. 
European Spine Journal, 14(4): pp. 356‐365. 

[28]  Davidsson, J., Deutscher, C., Hell, W., Lövsund, P., and Svensson, M.Y. (2001) Human volunteer kinematics 
in rear‐end sled collisions. Crash prevention and injury control, 2(4): pp. 319‐333. 

[29]  Hynd, D., Svensson, M., Trosseille, X., van Ratingen, M., and Davidsson, J. (2007) Dummy requirements and 
injury criteria for a low‐speed rear impact whiplash dummy. European Enhanced Vehicle‐Safety 
Committee, EEVC WG12 A, 505: pp. 2007. 

[30]  Thunnissen, J., Wismans, J., Ewing, C., and Thomas, D. Human volunteer head‐neck response in frontal 
flexion: a new analysis. Proceedings of Stapp Car Crash Conference, 1995.  

[31]  Wismans, J., Van Oorschot, H., and Woltring, H. (1986) Omni‐directional human head‐neck response. SAE 
Technical Paper. 

[32]  Winters, J.M. (1995) An improved muscle‐reflex actuator for use in large‐scale neuromusculoskeletal 
models. Annals of biomedical engineering, 23(4): pp. 359‐374. 

[33]  Zajac, F.E. (1988) Muscle and tendon: properties, models, scaling, and application to biomechanics and 
motor control. Critical reviews in biomedical engineering, 17(4): pp. 359‐411. 

[34]  Winters, J.M. and Woo, S.L. (1990) Multiple muscle systems: Biomechanics and Movement Organization.  
[35]  Ito, Y., Corna, S., von Brevern, M., Bronstein, A., and Gresty, M. (1997) The functional effectiveness of neck 

muscle reflexes for head‐righting in response to sudden fall. Experimental brain research, 117(2): pp. 
266‐272. 

[36]  Iwamoto, M., Nakahira, Y., and Kimpara, H. (2015) Development and validation of the Total HUman Model 
for Safety (THUMS) toward further understanding of occupant injury mechanisms in precrash and 
during crash. Traffic injury prevention, 16(sup1): pp. S36‐S48. 

[37]  Günther, M., Schmitt, S., and Wank, V. (2007) High‐frequency oscillations as a consequence of neglected 
serial damping in Hill‐type muscle models. Biological Cybernetics, 97(1): pp. 63‐79. 

[38]  Garrett, W.E., Safran, M.R., Seaber, A.V., Glisson, R.R., and Ribbeck, B.M. (1987) Biomechanical comparison 
of stimulated and nonstimulated skeletal muscle pulled to failure. The American journal of sports 
medicine, 15(5): pp. 448‐454. 

IRC-16-71 IRCOBI Conference 2016

- 522 -


 

[39]  Lieber, R.L. and Friden, J. (1993) Muscle damage is not a function of muscle force but active muscle strain. 
Journal of Applied Physiology, 74(2): pp. 520‐526. 

[40]  Gehre, C., Gades, H., and Wernicke, P. Objective rating of signals using test and simulation responses. 
Proceedings of 21st International Technical Conference on the Enhanced Safety of Vehicles Conference 
(ESV), 2009.  

[41]  Brault, J.R., Siegmund, G.P., and Wheeler, J.B. (2000) Cervical muscle response during whiplash: evidence 
of a lengthening muscle contraction. Clinical biomechanics, 15(6): pp. 426‐435. 

[42]  Beeman, S.M., Kemper, A.R., Madigan, M.L., Franck, C.T., and Loftus, S.C. (2012) Occupant kinematics in 
low‐speed frontal sled tests: Human volunteers, Hybrid III ATD, and PMHS. Accident Analysis & 
Prevention, 47: pp. 128‐139. 

[43]  Kamibayashi, L.K. and Richmond, F.J. (1998) Morphometry of human neck muscles. Spine, 23(12): 
pp. 1314‐1323. 

[44]  Hatze, H. (1978) A general myocybernetic control model of skeletal muscle. Biological cybernetics, 28(3): 
pp. 143‐157. 

 

IRC-16-71 IRCOBI Conference 2016

- 523 -


