
 

 

 
Abstract  This research addresses relaxation of existing human body finite element (FE) model, i.e. classical 

THUMS‐D  in  LS_DYNA.  The methodology discussed  identifies proposed corridors  for  relaxation; modifications 

carried  out  to model  pertaining  to  relaxation  and  verify  the  simulations  based  on  1  g  frontal  braking  pulse. 

“Relaxed” THUMS‐D delivers  fairly good response  in terms of head excursions. This model  is able to deliver a 

response within  the defined  corridors  after  inclusion of Active Muscles.  The modifications  carried out  to  the 

model comprised of elastic moduli, connection in head‐neck complex and connections between spine and skin. 

“Relaxed”  THUMS‐D  model  in  totality  delivered  more  head  excursions  compared  to  the  defined  corridors 

without any muscle activity. 

 
Keywords  Relaxation, active HBM, muscle, viscoelastic, frontal braking. 
 

I. INTRODUCTION 

The increasing shift in automotive safety towards the use of active safety systems has opened up avenues for 

development of tools to supplement the assessment of such systems. The current developments are oriented 

towards  integrated  safety,  which  requires  models  suitable  for  both  pre‐crash  and  in‐crash  phases. 

Consequently, Human Body Models (HBMs) form one such innovative pre‐requisite to assess these systems in a 

virtual tool chain. HBMs have been traditionally developed for crash simulations and are not sufficient for the 

requirements of pre‐crash  in two aspects:  (1) muscle activity; and (2) soft tissue response  in pre‐crash phase. 

This is concluded based on previous research conducted on THUMS version 3 and its derivatives like THUMS‐D 

(refer figure 1 & 2) where these models were found to yield stiffer response  in pre‐crash phase [1] [2]. These 

models originally  lacked  in active muscles and even on addition of active muscles, head and torso excursions 

illustrated  in  figure  1  &  2  did  not  significantly  altered.  This  indicated  that  THUMS  version  3  &  its  derivative 

models were not sensitive and required to be softened to be suitable for pre‐crash scenarios. 

Hence,  there  is  a  need  to  develop  a  model  which  possesses  good  prediction  capabilities  in  pre‐crash 

environment  and  the  data  like  position,  velocities,  stresses  etc.  can  be  then  transferred  to  crash  phase 

evaluation.  The  first  step  undertaken  to  achieve  this was  reducing  the  stiffness  of  these models which were 

developed and validated to suit requirements of crash. This process of reducing the model stiffness is referred 

to as “Relaxation” in this study. Once the relaxation is achieved, the developed active muscle model [1] could be 

added  to  simulate very  realistic human behaviour  for  the pre‐crash phase. The term “relaxation” of a human 

body  is  not  well  defined  in  context  of  human  response  under  influence  of  deceleration  frontal  pulse. 

“Relaxation”  can  have  different  meanings  in  different  contexts.  For  the  purposes  of  this  particular  study, 

however, it is defined as the state of human occupant with only passive muscle activity. This state is expected to 

be different from the response of a cadaver and is expected to be closer to that of a human being, e.g. sleeping 

occupant in a driven vehicle. This state of occupant is expected to involve only the effect of passive response of 

the muscles (primarily mechanical properties of the muscles or with significantly low muscular activation).  

Previous  researchers  [3]  [4]  have  conducted modifications  in  the  existing  THUMS model  to make  it more 

suitable for the pre‐crash phase. These modifications involved changing the connection between vertebra and 

the soft tissues, reducing stiffness of the soft tissues, etc. However, the issue of relaxation was not addressed 

methodically. 

 
Pronoy Ghosh is Project Engineer, Chintan Shelat is Project Engineer & Ravikiran Chitteti is Program Manager in Human Body Modeling 

at Mercedes Benz Research & Development India, Plot No. 9&10,Whitefield Palms, EPIP Zone Phase – II, Bangalore, Karnataka, India – 

560066 (Phone: +91 80 6768 5320 and Email: pronoy.ghosh@daimler.com). Christian Mayer  is Program Coordinator with Daimler AG, 

Germany. 
 

“Relaxed” HBM – an Enabler to Pre‐Crash Safety System Evaluation 

Chintan Shelat, Pronoy Ghosh, Ravikiran Chitteti, Christian Mayer                                     

IRC-16-34 IRCOBI Conference 2016

- 239 -


 

 
Fig. 1. Head Excursion of Classical THUMS‐D in 1g braking pulse. 

 
Fig. 2. Torso Excursion of Classical THUMS‐D in 1g braking pulse. 

 

  The focus of this study is to modify the existing HBM and ensure that it is sensitive to the addition of active 

musculature in pre‐crash phase simulations. In the pre‐crash phase, there are no injuries that are anticipated to 

the vehicle occupant therefore, soft tissue response should primarily be modified to achieve valid kinematics of 

the vehicle occupant. 

II. METHODS 

The approach undertaken in this study can be segregated into four sections, described in turn below. 

1. Classical THUMS‐D Human Body Model: The HBM used and modified to achieve a relaxed response 

in this study is the THUMS‐D 50th percentile occupant model. The THUMS‐D model represents a mid‐

size adult male occupant FE model, whose height and weight are 175 cm and 73.5 kg, respectively. 

The  model  is  derived  from  THUMS  version  2.  This  model  was  previously  modified  for  in‐house 

Daimler AG usage. The modifications conducted on this model involved mesh refinement in several 

body  regions, connections  in  lower extremities and  implementation of a new shoulder model. The 

IRC-16-34 IRCOBI Conference 2016

- 240 -


 

modification  and  validation  of  the model  is  discussed  in  detail  in  our  previous  studies  [5‐6].  This 

model is henceforth, in the study is referred as classical THUMS‐D as it was developed for the crash 

phase. Figure 3 below illustrates the classical THUMS‐D model used for creating “Relaxed” THUMS‐D.  

Fig. 3. Classical THUMS‐D model.                Fig. 4: Load case for relaxation. 
 

2. Modifications  in  Classical  THUMS‐D  to  create  “Relaxed”  THUMS‐D:  Next  step  was  to  adopt  an 

approach that could lead to such modifications as would give the “Relaxed” THUMS‐D. For this, two 

factors were deemed of high importance:  

a. minimum changes in terms of connections and removal of organs; 

b. Material modifications within physiological limits. 

 

The changes carried out to the model are described below. 

 

Model‐specific Modifications 

 Head‐to‐Neck  flesh mesh was  improved  as  the  internal  nodal  connections  were  poor.  This 

modification may not always be applied to other models, but in the case of classical THUMS‐

D  the  internal  nodal  connections  were  not  properly  attached.  Hence,  a  new  mesh  was 

created ensuring smooth flow of mesh from Head to Neck to Torso. Figures 5 and 6 illustrate 

the head‐neck connectivity of Classical THUMS‐D and “Relaxed” THUMS‐D. The overall mass 

of the head‐neck was maintained at 5.56 kg and centre of gravity and inertia were ensured 

to be within 5% of the base values.  

   
Fig. 5. Classical THUMS‐D head‐neck connection.      Fig. 6. “Relaxed” THUMS‐D head‐neck connection. 

 

Generic Modifications  

 Skin to Vertebrae connections was removed. 

 All the muscles were deactivated (Passive) but kept in the model. 

 Material properties were modified for certain body regions. 

IRC-16-34 IRCOBI Conference 2016

- 241 -


 

 
Fig. 7. Modifications in material properties conducted in torso region for model relaxation. 

 

The material modifications were restricted only to changing the elastic moduli  in material properties to 

ensure that minimum modifications were conducted in classical THUMS‐D. The information pertaining to 

these values was obtained from past research works. Figure 7 illustrates the regions of the body where 

the  modifications  were  conducted  whereas  Table  illustrates  the  lowest  levels  of  elastic  modulus’s 

available for different body regions. An objective of the current study was to get higher head and torso 

excursions for the classical THUMS‐D, therefore lower values of elastic modulus’s than those existing in 

the classical THUMS‐D were considered. However, a detailed Design of Experiments (DOE) was conducted 

to understand the influence of various parameters.  

  All Values in GPa 

Part  Parameter  Existing Value  Lowest  Source  

Thorax Skin  Bulk Modulus 0.01 0.0029 [4] 

Thorax Fiber  Scale Factor  1  0.006  [11] 

Thorax Ligaments  Scale Factor  1  0.013  [12] 

Thorax Annulus Inner  Elastic Modulus  0.0001  ‐‐  ‐‐ 

Thorax Annulus Outer  Elastic Modulus  0.013  3.40E‐03 [13] 

Thorax Nucleus  Elastic Modulus  0.000013  ‐‐  ‐‐ 

Lumbar Fiber  Scale Factor  1  0.006  [11] 

Lumbar Ligaments  Scale Factor  1  0.013  [12] 

Lumbar Annulus IN  Elastic Modulus  0.0001  ‐‐  ‐‐ 

Lumbar Annulus OUT  Elastic Modulus  0.013  3.40E‐03 [13] 

Lumbar Nucleus  Elastic Modulus  0.000013  ‐‐  ‐‐ 

Pelvis Inner Solids  Elastic Modulus  0.002296  1.36E‐04 [14] 

Pelvis Inner Shell  Elastic Modulus  0.02  1.36E‐04 [14] 

Upper Abdomen  Solids  Elastic Modulus  0.0016  2.50E‐05 [14] 

Lower Abdomen  Solids  Elastic Modulus  0.0384  4.50E‐05 [14] 

Upper Abdomen Shell  Elastic Modulus  0.00168  2.50E‐05 [14] 

Lower Abdomen  Shell  Elastic Modulus  0.022  4.50E‐05 [14] 

Buttock Skin  Bulk Modulus  0.005  2.90E‐03 [4] 

Table 1. Literature survey of material parameters for various body organs. 
 

The body parts which were studied in the DOE involved skin stiffness, fibre stiffness & internal organs for 
the effect on the response. Skin stiffness had maximum influence following internal organs, disc and fibres. 
All  parameters  had  a  positive  correlation with  the  excursions,  however,  only  skin  stiffness  and  internal 

IRC-16-34 IRCOBI Conference 2016

- 242 -


 

organs were found to have maximum impact. The reason could be the contribution of the fibres of spine 
was not as significant, possibly due to either differences in stiffness values of skin and spine or modelling of 
the spine. The spine in case of classical THUMS‐D comprises of rigid vertebras and deformable discs.  

3. Load Case for Validation of “Relaxed” THUMS‐D: The model was relaxed based on load case derived 

from the OM4IS project data [7]. The load case is illustrated in Fig. 4 above. The original experiments 

were  conducted  using  different  configurations,  such  as  frontal  braking,  lateral  manoeuvre  and 

combined  manoeuvre.  In  the  volunteer  tests  conducted  in  OM4IS,  no  marker  trajectories  were 

available  in  the  lumbar  spine.  Therefore,  occupant  kinematics  was  not  captured  in  pelvis  region. 

However,  from  video  recordings  no  major  sliding  motions  were  identified  [7].  As  no  significant 

movement  was  observed  in  the  pelvis  region,  the  seat  base  angle  in  the  simulation  model  was 

therefore considered as 0⁰. However, in volunteer tests the base was inclined at 10⁰ with respect to 

the  horizontal.  All  the  other  dimensions  for  the  simplified  sled  were  maintained  as  per  the 

requirements of the tests. The configuration considered for this study involves only a  lap‐belt on a 

rigid seat, with the vehicle deceleration of 1 g at low speed of 12 km/h.  

 

Fig. 8. Frontal 1 g braking pulse.          Fig. 9. OM4IS Corridors for 1 g frontal braking. 
 

This  configuration  of  experiment  was  designed  to  validate  future  Active  HBMs  in  a  simplified 

environment.  The  load case  for  the  simulation environment was  reduced  to a  simplified  rigid  sled 

model with the classical THUMS‐D positioned, with only a belt, on a rigid sled and subjected to a 1 g 

braking  pulse  (low  speed,  12  km/h).  The  frontal  braking  1  g  pulse  assigned  to  the  simplified  sled 

model  is  shown  in Fig. 8. Figure 9 above  illustrates  the corridors of head forward excursion of  the 

volunteer over time. Similar corridor was also created for the torso region. 

 

4. Corridor  Development  for  “Relaxed”  THUMS‐D:  The  OM4IS  project  provided  head  excursion 

quartiles  for  all  the  volunteer  data  for  low  g.  The  data  was  divided  into  three  groups  by  the 

awareness  of  the  volunteer,  i.e.  aware,  anticipated  and  unaware.  These  corridors  define  the 

movement of a volunteer under the influence of a 1 g frontal braking pulse. This is a global response 

corridor  encompassing  anthropometric  differences  and  various  levels  of  muscle  activity  in  the 

volunteers. However, these corridors might not completely suffice to the requirements of relaxation 

due  to  this  existing muscular  activity  in  all  the  volunteers.  Therefore,  before  relaxing  the  classical 

THUMS‐D,  an  attempt  was  made  to  define  a  relaxation  corridor  (a  region  that  could  define  the 

bounds of a volunteer where there is minimal muscle activity) built on the developed head excursion 

quartiles. Three approaches were considered for the creating such corridor  

a. Standard  Deviation  –  creating  a  1‐  standard  deviation  corridor  based  on  existing 
data; 

b. Characteristic Curve [8] – technique described by [9] was used to develop corridors. 
A one‐standard deviation range was used in both displacement and time;  

c. Quartile Approach – outer bounds, i.e. extreme 5% band can be considered. 

 

Figures 10 illustrates the respective nature of curves derived using these techniques. The drawback 

of deriving curves based on standard deviation approach was that in the rebound phase, contraction 

of  the  corridors  was  observed.  This means  that  during  rebound  phase,  head  excursion would  be 

IRC-16-34 IRCOBI Conference 2016

- 243 -


 

limited,  and  this  was  contradictory when we  compared  it  with  the  response  of  the most  relaxed 

volunteer.  The  second  approach  by  [9]  led  to  a  very  different  characteristic  curve  and  was  also 

discarded. Finally, in the current study, quartile corridors developed by OM4IS data proved the best 

corridors  with  the  minimal  outliers,  therefore  the  response  that  goes  outside  of  these  quartile 

corridors was considered to be the most relaxed response for the unaware case. 

 
Fig. 10. Quartile Approach. 

III. RESULTS 

The feasibility of any parameter was verified by testing the classical THUMS‐D for the 1 g loading pulse from 
OM4IS and measuring the excursions of the head and torso region. Figure 11 and 12 illustrates head and torso 
excursions for the final model with all the modifications.  

0 ms  100 ms 

200 ms  300 ms 

IRC-16-34 IRCOBI Conference 2016

- 244 -


 

400 ms  490 ms 

600 ms  700 ms 

800 ms  940 ms 

Fig. 11. Kinematics of classical THUMS‐D (GREEN) & “Relaxed” THUMS‐D (BLUE) for 1g frontal braking pulse 
 
The  modifications  conducted  to  the  classical  THUMS‐D  to  incorporate  the  aspects  of  relaxation  yielded 

greater head and torso movement for a 1 g frontal braking pulse, as illustrated in Fig. 12. This was without the 
inception of any muscle activity. 

The modifications discussed above  formed development base  for  “Relaxed” THUMS‐D. The active muscles 

were then incorporated into the “Relaxed” THUMS‐D and are henceforth called Active THUMS‐D v1.0. Figure 12 

illustrates the head excursions experienced with and without the  inception of active muscles  in the “Relaxed” 

IRC-16-34 IRCOBI Conference 2016

- 245 -


 

THUMS‐D. The muscles are completely activated for this particular simulation load case. The muscle model used 

in this study was the modified Hill‐type FE muscle (MAT_156 in LS‐DYNA), where the lambda controllers were 

absent [1].  

 
Fig. 12. Head excursion of Active THUMS‐D and “Relaxed” THUMS‐D. 

IV. DISCUSSION 

“Relaxed” THUMS‐D delivers fairly good response in terms of head excursions. This model is able to deliver a 
response within  the defined  corridors  after  inclusion of Active Muscles. However,  there  is  a need  to explore 
behaviour of neck flexion – extension, angular rotations of head w.r.t. occipital condyle, etc.  

One observation was that with every modification, there was a slight shift  in the peak and the span of the 

head  excursion  response.  This  could  be  attributed  to  the  viscoelastic  behaviour  of  the  soft  tissues.  Classical 

THUMS‐D has soft tissues modelled as linear viscoelastic material (*MAT_006 – MAT_VISCOELASTIC), for which 

some of the parameters were modified. This material model consists of linear rheological models and belongs to 

the  theory  of  finite  linear  viscoelasticity  [10].  LS‐DYNA  offers  three  groups  of  material  laws  for  modelling 

viscoelasticity. One of  the groups  comprises  linear  rheological models  (*MAT_006, *MAT_061 & *MAT_076). 

The characteristic of this model is that it works on the concept of fading memory and ‐ allows the use of Prony 

series.  MAT76  consists  of  a  generalised  Maxwell  element  for  both  the  deviatoric  and  volumetric  stress 

contribution.  As  a  consequence,  the  material  functions  G(t)  and  K(t)  are  Prony  series  with  N  and M  terms, 

respectively,  and  can  cover many  time decades.  The  currently used *MAT_006  viscoelastic mode  is  a  special 

case of MAT76. If the equilibrium contribution (corresponding beta=0) in the Prony series is included, then N = 2 

and M = 1: 

G(t)=G1 exp(‐betaG1 *t) + G2 exp(‐betaG2*t)=Ginf+(G0‐Ginf)*exp(‐beta*t) 

K(t)=K1=K 

This means that the resistance offered by such a system would be comparatively less than similar constitutive 

laws, like MAT76 (subjected to the condition that Prony terms N>1 and M>1). 

V. CONCLUSIONS  

The  need  to  relax  the  Classical  THUMS‐D  was  addressed  in  this  study  and  was  achieved  with  minimal 

modifications to the model. “Relaxed” THUMS‐D developed in this process yielded suitable global response for 

the  1  g  frontal  braking  load  case,  but  kinematic  validity  of  this  model  cannot  be  completely  ensured. 

Accordingly,  the  model  needs  to  be  further  improved  in  the  context  of  other  manoeuvres,  and  kinematic 

validation is required based on tests conducted on volunteer relaxation tests conducted in OM4IS project. 

IRC-16-34 IRCOBI Conference 2016

- 246 -


 

VI. REFERENCES  

[1] Shelat, C., Blaschke, J., Chitteti, R., Shah, P., Mayer, C. (2014) Development of modified Hill‐type FE muscle 
model and validation. Proceedings of CARHS conference, Germany. 

[2] Brolin, K., Osth, J., Nydahl, M. (2014) Evaluation at low g‐level. Proceedings of CARHS conference, Germany. 
[3] Ólafsdóttir,  J.,  Osth,  J.,  Davidsson,  J.,  Brolin,  K.  (2013)  Passenger  kinematics  and  muscle  responses  in 

autonomous braking events with  standard  and  reversible pre‐tensioned  restraints. Proceedings of  IRCOBI 
conference, Sweden. 

[4] Yigit, E., Weber, J. et al. (2014) Influence of soft tissue material modelling on occupant kinematics in low g 
scenarios  using  FE  human  body  models.  Proceedings  of  Human Modeling  and  Simulation  in  Automotive 
Engineering conference, Germany. 

[5] Gupta,  A.,  Sharma,  G.,  Shah,  P.,  Ageorges,  C., Mayer,  C.  (2011)  Development  of  anatomically‐correct  finite 
element model of the human shoulder. Proceedings of IRCOBI conference, Poland. 

[6] Teibinger, A., Krzysztof, M., Andersson, M., Wismans, J., Mayer, C., Ghosh, P., Luttenberger, P., D’Addetta, 
G.  (2014)  Report  on  definitions  of  requirements  for  a  consistent  safety  analysis  for  occupant  protection 
(including compatibility). Reports of SafeEV Project, Grant Agreement No. 314265, Austria. 

[7] Huber,  P.,  Kirschbichler,  S.,  Pruggler,  A.,  Steidl,  T.  (2015) Passenger  kinematics  in  braking,  lane  change  in 
oblique driving maneuvers. Proceedings of IRCOBI conference, France. 

[8] Kent,  R.,  Lessley D.,  Sherwood,  C.  (2004)  Thoracic  response  to dynamic,  non‐impact  loading  from a  hub, 
distributed belt, diagonal belt, and double diagonal belts. Proceedings of STAPP conference, USA. 

[9] Lessley, D., Crandall, J., Shaw, G., Kent, R., Funk, J. (2004) A normalization technique for developing corridors 
from individual subject responses. Proceedings of Society of Automotive Engineers, Warrendale, PA. 

[10] Effinger, V., DuBois, P., Feucht, M., Hauffe, A., Bischoff, M. (2014) Nonlinear Viscoelastic Modeling for Foams. 
13th International LS‐DYNA Users Conference, Germany.  

[11] Lodygowsky,  T.,  Kakol,  W.,  Wierszycki,  M.  Three‐dimensional  nonlinear  finite  element  model  of  lumbar 
intervertebral disc. Acta of Bioengineering and Biomechanics, 2005, Vol. 7(2): 29‐37. 

[12] Zhang,  N.,  Zhao,  J.  (2013)  Study  of  compression  related  lumbar  spine  fracture  criteria  using  a  full  body  FE 
human model. Proceedings of SAE conference, USA. 

[13] Kumaresan,  S.,  Yoganandan, N.,  Pintar,  F.  Finite  element  analysis  of  the  cervical  spine:  a material  property 
sensitivity study. Journal of Clinical Biomechanics, 1999, Vol. 14(1): 41‐53. 

[14] Shigeta, K., Kitagawa, Y., Yasuki, T. (2009) Development of next generation human FE model capable of organ 
injury prediction. Proceedings of SAE conference, USA. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

IRC-16-34 IRCOBI Conference 2016

- 247 -


