



Abstract Current ice hockey goaltender helmet standards use a drop test and peak linear acceleration to

evaluate performance. However, ice hockey goaltenders are exposed to impacts from collisions, falls and pucks

which each create unique loading conditions. As a result, the use of peak linear acceleration as a predictor for

brain trauma in current ice hockey standards may not be most appropriate. The purpose of this study was to

determine how kinematic response measures correlate to maximum principal strain and von Mises stress for

different impact events. A NOCSAE headform was fitted with three ice hockey goaltender helmet models and

impacted under conditions representing these three different impact events (fall, puck, collision). Peak resultant

linear acceleration, rotational acceleration and rotational velocity of the headform were measured. Resulting

accelerations were input into the University College Dublin Brain Trauma Model, which calculated maximum

principal strain and von Mises stress in the cerebrum. The results demonstrated that the relationship between

injury metrics in ice hockey goaltender impacts is dependent on the impact event and velocity. As a result of

these changing relationships, the inclusion of finite element analysis in test protocols may provide a more

practical representation of brain loading in evaluating the performance of ice hockey goaltender helmets.

Keywords concussion, goaltenders, finite element modelling, ice hockey, impact biomechanics

I. INTRODUCTION

Concussions have become a particular concern for sporting institutions, since research has indicated that

multiple concussions over the period of a player’s career could lead to long term disability [1]. This has been an

issue in contact sports, including ice hockey, in which concussions are common [2‐4]. In efforts to reduce the

associated incidence of concussion, researchers have examined which kinematic variables and brain tissue

metrics might be better predictors for concussion, with a view to designing better helmets [5‐10]. Despite ice

hockey goaltenders being the only player on the ice for the entire game, no research has yet examined these

parameters for these players. There is no consensus in the literature as to whether forwards and defensemen

sustain more concussions than goaltenders [4][11] or vice‐versa [12].

Historically, traumatic brain injuries (TBI) were the primary concern in sports such as ice hockey, resulting in

mandating the use of helmets [13]. Current ice hockey goaltender helmet standards use peak linear acceleration

as the principle measure of brain trauma [14‐17]. Linear acceleration has been shown to be associated with

head injuries such as skull fracture and brain contusion [5][18‐20]. Since the introduction of these standards,

skull fractures and brain contusion have largely disappeared from ice hockey sports [2]. Rotational kinematics,

as distinct from linear acceleration, have been associated more clearly, albeit indirectly, with concussion

[18][21‐22]. Finite element analyses of impacts to the human brain have been used to measure brain tissue level

responses as this has been found to provide more meaningful information related to concussion [20‐22][23‐24].

However, such analyses require considerable computing power and time, although they provide insight into the

relationship between kinematic variables and brain deformation measures, and can be used to develop

improved standards and helmet innovation, thereby reducing the incidence of concussion [8‐9][20‐24].

The current standards use a drop test to establish impact absorption properties [14‐17], but in addition to

falls, goaltenders suffer concussions from collisions and puck impacts, in which collisions are the most common

cause of concussion [3]. At present, little is known concerning the performance of the helmet under these

J. M. Clark is a PhD student in Mechanical Engineering at University College Dublin in Ireland (+353 1 716 1978, e‐mail:
michio.clark@ucd.ie). A. Post is Post‐doctoral fellow at the Children’s Hospital of Eastern Ontario and the University of Ottawa
Neurotrauma Impact Science Laboratory, Ottawa, Canada. T. B. Hoshizaki is Prof. of Biomechanics in the Dept. of Human Kinetics at the
University of Ottawa, Canada. M. D. Gilchrist is Professor of Mechanical Engineering and Head of the School of Mechanical and Materials
Engineering at University College Dublin, Ireland.

The Association among Injury Metrics for Different Events in Ice Hockey Goaltender Impacts

James Michio Clark, Andrew Post, Thomas Blaine Hoshizaki, Michael D. Gilchrist

IRC-16-31 IRCOBI Conference 2016

- 205 -

impact conditions. Falls, collisions and puck impacts are defined by unique impact parameters including impact

location, mass, velocity, angle of impact, and compliance of impactor [25]. Differences in these impact

parameters have been shown to result in unique acceleration response curves [10][26‐33], which may influence

the relationship between kinematics and brain response. For instance, falls in ice hockey are characterised by

the mass of the head impacting a rigid impact surface [25], resulting in high magnitude and short duration linear

and rotational accelerations [6‐7]. Puck impacts are characterised by low mass and high velocity impact [25],

resulting in very short duration linear and rotational acceleration curves [10][34]. Finally, collisions such as

shoulder collisions in ice hockey are considered highly compliant and result in low magnitude and long duration

linear and rotational accelerations [35]. Subsequently, these unique acceleration response curves induce

different brain tissue stresses and strains [6][23][28][31][35]. As a result, the unique loading conditions created

by these events can change the relationship among kinematic response measures and maximum principal strain

(MPS) and von Mises stress (VMS) [35‐37]. As such, the influence of these different kinematics on MPS and VMS

needs to be examined to aid the evaluation and development of goaltender helmet technologies. The purpose

of this study was to determine how kinematic response measures are correlated to MPS and VMS for different

events associated with ice hockey goaltender concussions.

II. METHODS

Experimental Testing

To examine how kinematic response measures are correlated to MPS and VMS, an event specific impact test
protocol based on video analysis of real world ice hockey goaltender concussions was conducted [38]. The event
specific impact test protocol was based on the impact parameters of 12 real world concussive events
representing falls, puck impacts and shoulder collisions. The laboratory parameters used to define this protocol
such as velocity, orientation and location were identified from video of real world ice hockey goaltender
concussive events using Kinovea 0.8.2 video analysis software (Kinovea.org), as described by [39] and [40].
Impact velocities and orientations for each case were determined by applying a perspective grid based on
known points and distances on the ice. The error within this method was estimated between 5 and 18% for
velocity and 10 degrees for impact orientation [39][41]. The error within this method was estimated to be 5%
for velocity and 10 degrees for impact orientation [39]. The impact velocities selected for the impact test
protocol represent the lower range, mean and upper range velocities for each impact event [38]. Impact
locations for each case were determined using a reference presented in Fig. 1 [38‐39]. Selected impact locations
for the test protocol represent those with the best coverage of impact possibilities for each impact event [38].
Table I represents the impact parameters used in the impact test protocol.

Fig. 1. Top and side view of a head illustrating the 12 sectors (each 30°) and six levels (evenly spaced) used to
identify impact location [38‐39].

The three impact events assessed were falls, puck impacts and collisions. Falls were simulated with the use of

a helmeted headform attached to a monorail drop rig with a 60 shore A modular elastomer programmer (MEP)
anvil to simulate the head impacting the ice [14‐17]. A pneumatic puck launcher was used to launch pucks at a
NOCSAE helmeted headform in order to reconstruct puck impacts to the head. Collisions were reconstructed
with a pneumatic linear impactor fitted with a shoulder pad striker, simulating shoulder‐to‐head impacts [38].
Under this impact protocol three different ice hockey goaltender helmets were impacted. Three trials were
completed for each impact condition, resulting in a total of 243 impacts. Peak resultant linear and rotational
acceleration were obtained from the headform. Rotational velocity was determined by integrating the resulting

IRC-16-31 IRCOBI Conference 2016

- 206 -

components (x,y,z) of a rotational acceleration curve at the centre of gravity of the headform. The resulting
linear and rotational acceleration curves served as input into a finite element brain trauma model, which was
used to calculate the magnitude of peak MPS and peak VMS in the cerebrum.

TABLE I

CHARACTERISTICS OF THE ICE HOCKEY GOALTENDER HELMETS

Impact Event Velocities (m/s)
Impact Location Head Orientation

Level Sector Y‐axis (°) Z‐axis (°)

Fall 3.5, 4.2, 5.0
D Rear ‐ ‐
D L4 ‐ ‐
D R3 ‐ ‐

Puck 29.3, 35.8, 42.3
C R3 15 90
E R2 0 65
B R1 15 20

Collision 5.2, 7.3, 9.1
D Front 0 0
B R1 0 0
D R3 15 45

Equipment

The monorail drop rig (Fig. 2a) consisted of a 4.7 m long rail which had a drop carriage attached to it. The drop
carriage ran along ball bushings to reduce the effects of friction on the inbound velocity of the headform. A
NOCSAE headform and unbiased neckform [42] were attached to a drop carriage. Cadex Software (Cadex Inc.,
St‐Jean‐sur‐Richelieu, QC) was used to control the velocity and release mechanisms for the impact. The velocity
of the impact was measured using a photoelectric time gate.
The puck launcher and linear impactor were attached to a support/piston frame (Fig. 2b,c). The frame

supported the compressed air canister, the piston and either the puck launcher or the linear impactor
depending on whether a puck impact or collision was being simulated. The pneumatic piston was fired via an
electronically controlled solenoid with the air supplied from the compressed air canister which either propelled
a puck (0.166l g) down a barrel (0.620 ± 0.001 m) (Fig. 2c) or an impacting arm (13.1 ± 0.1kg) towards the
headform. The mass of impacting arm was similar to the calculated effective mass of shoulder‐to‐head impacts
in ice hockey [33]. The striking surface of the impacting arm consisted of a nylon disc (diameter 13.2 mm)
covered with 67.79 ± 0.01mm thick layer of vinyl nitrile R338V foam and a Reebok 11k shoulder pad (Fig. 3d),
found to produce a linear acceleration peak and duration similar to shoulder impacts performed by ice hockey
players to Hybrid III headform at low and high velocities [33]. For both the pneumatic linear impactor and
pneumatic puck launcher, the NOCSAE headform and unbiased neckform were attached to a low‐friction sliding
table. The sliding table had a mass of 12.78 ± 0.01 kg and allowed for movement post impact.
A medium NOCSAE headform (4.85 ± 0.01 kg) was attached to an unbiased neckform (2.11 ± 0.01 kg) [42] and

used for the impact test protocol. The headform was instrumented with nine single‐axis
Endevco7264C‐2KTZ‐2‐300 accelerometers (Endevco, San Juan Capistrano, CA) in a 3‐2‐2‐2 accelerometer array
[43]. Signals from the nine accelerometers were collected at 20 KHz by a TDAS Pro Lab system (DTS, Seal Beach
CA) and filtered with a CFC 180 filter in accordance with the SAE J211 convention. Three commercially available
ice hockey goaltender helmets were tested in the event specific impact test protocol. These three helmet
models were chosen as they represented a range of materials commonly used in ice hockey goaltender helmet
designs. Each helmet was fitted on the headform according to manufacturer’s specifications. Helmet
specifications are presented in Table II.

TABLE II

CHARACTERISTICS OF THE ICE HOCKEY GOALTENDER HELMETS

Ice Hockey
Goaltender Helmet

Foam Liner Material Shell Material
Shell of Helmet

(mm)
Shell + Padding

(mm)

Helmet 1 Vinyl Nitrile Polycarbonate 3.75 ± 0.23 20.93 ± 0.90
Helmet 2 Vinyl Nitrile Fiberglass 3.55 ± 0.45 14.27 ± 1.87

Helmet 3 Vinyl Nitrile
Carbon and Kevlar

Composite
3.50 ± 0.46 14.19 ± 1.39

IRC-16-31 IRCOBI Conference 2016

- 207 -

Fig. 2. Impact test equipment: (a) monorail drop rig (b) frame supporting the impacting arm, (c) barrel for puck
launcher, (d) shoulder pad striker.

Computational Modelling

The University College Dublin Brain Trauma Model (UCDBTM) was the finite element model used in this study

[44‐45]. The geometry of the model was based on computed tomography (CT) and magnetic resonance imaging

scans (MRI) of a male human cadaver [45]. The model was composed of approximately 26,000 elements

representing the dura, cerebrospinal fluid (CSF), pia, falx, tentorium, grey and white matter, cerebellum and

brain stem [44‐45]. Validation of the model was performed against intracranial pressure response and brain

motion response of previous cadaver research [46‐48]. The pressure response of the model was found to match

quite well with the experimental results of [46] in terms of shape and duration [44]. Additional intracranial

pressure responses were compared to cadaveric research conducted by [47] which involved impacts with both

linear and rotational acceleration components. Overall, the model’s pressure response was found to be in good

agreement with the [47]’s cadaveric pressure responses as the model’s pressure has the same general shape

and duration. However the magnitudes of response between the model and [47] were found to differ, especially

in the case of the occipital lobe [45]. Lastly, the UCDBTM was compared to cadaveric brain motion experiments

conducted by [48] and was found to produce similar brain motion traces [45]. Through such comparisons, the

response of the UCDBTM was considered to produce a valid response as it showed a good correlation with

cadaveric pressure responses conducted and brain motion [44‐45]. Reconstructions of real world TBIs were

performed to further validate the model and were found to be in good agreement with lesions on CT scans for

TBI incidents [49‐50].

The material behaviour of the brain tissue was modelled using a linear viscoelastic material model combined

with large deformation theory [44‐45][51‐52]. The compressive behaviour of the brain is considered elastic and

the shear characteristics of the brain were defined using the following equation:
teGGGtG )()(0   , (1)

where G , is the long term shear modulus, 0G , is the short term shear modulus and β is the decay factor [47].

The brain shear response was modelled as hyperelastic and defined by:

)(100319305.620)(9.0)(15.0008.0
0110 PaeetCtC

tt


 , (2)

where 10C and 01C are the temperature‐dependent material parameters [53‐54] and t is the time in seconds.

IRC-16-31 IRCOBI Conference 2016

- 208 -

To model the skull brain interface, the cerebral spinal fluid (CSF) was modelled using solid elements with low

shear modulus and a high bulk modulus. The contact definitions were assigned no separation and used a friction

coefficient of 0.2 [55].

Statistics

To determine how kinematic response measures are correlated to MPS and VMS, Pearson correlation

coefficients (r) and r2 values were calculated. Pearson correlation coefficients were first determined for all the

data combined. Data was then separated by impact event and subsequent Pearson correlation coefficients were

calculated. Data was further separated by impact velocity and Pearson correlation coefficients were calculated.

Strong correlations were considered to be |r| > 0.700 and weak correlations were considered to be |r| < 0.600.

The confidence interval was set at 95% and all data analyses were performed with the statistical software

package of SPSS 19.0 for Windows (SPSS Inc, Chicago, IL, USA).

III. RESULTS

All Data Collapsed Together

Pearson correlations conducted on the entire dataset combine (all helmets, impact events, velocities and

locations) are presented in Table V. Rotational velocity was found to be significantly (p = 0.001) and strongly

correlated to MPS and VMS (r > 0.700). Significant correlations were also found for linear and rotational

acceleration to MPS and VMS (p = 0.001). However, the strength of these correlations were lower: specifically,

linear acceleration had weak correlations (r < 0.600) and rotational acceleration had very weak correlations (r <

0.400). Table VI and Fig. 4 shows the distribution of the data across kinematic response measures and MPS and

VMS.

TABLE III

PEARSON CORRELATIONS OF KINEMATIC RESPONSE MEASURES

TO MAXIMUM PRINCIPAL STRAIN AND VON MISES STRESS FOR COLLAPSED DATA

Comparison Pearson Correlation (r) r2

Linear Acceleration/MPS 0.553** 0.306

Rotational Acceleration/MPS 0.287** 0.082

Rotational Velocity/MPS 0.847** 0.717

Linear Acceleration/VMS 0.585** 0.342

Rotational Acceleration/VMS 0.339** 0.115

Rotational Velocity/VMS 0.795** 0.632

** Correlation is significant at the 0.01 level (2‐tailed).

TABLE IV

KINEMATIC AND BRAIN TISSUE RESPONSE FOR DIFFERENT IMPACT EVENTS AND VELOCITIES

Impact Event Velocity (m/s)

Linear

Acceleration

(g)

Rotational

Acceleration

(rad/s2)

Rotational

Velocity

(rad/s)

Maximum

Principal

Strain

von Mises

Stress (kPa)

Fall

3.5 60.6 (13.8) 3099 (1024) 14.7 (4.3) 0.209 (0.049) 6.5 (1.6)

4.2 85.5 (12.8) 4030 (993) 17.0 (4.7) 0.259 (0.055) 8.2 (1.8)

5.0 159.6 (22.0) 7814 (1985) 28.2 (8.2) 0.425 (0.104) 14.1 (3.6)

Puck

29.3 37.5 (8.3) 4046 (1191) 5.5 (1.7) 0.124 (0.040) 3.9 (1.0)

35.8 48.6 (10.4) 5630 (1849) 7.1 (1.7) 0.127 (0.024) 4.0 (0.7)

42.3 57.7 (16.2) 6730 (2632) 8.1 (2.2) 0.145 (0.035) 4.6 (1.1)

Collision

5.2 20.2 (3.4) 1928 (343) 23.1 (4.6) 0.204 (0.039) 5.9 (1.8)

7.3 30.9 (5.9) 2829 (606) 26.4 (5.4) 0.269 (0.071) 8.2 (3.0)

9.1 37.7 (8.1) 3356 (623) 27.6 (6.5) 0.306 (0.093) 9.3 (3.8)

IRC-16-31 IRCOBI Conference 2016

- 209 -

Fig. 3. Scatterplot for all impact events: (a) maximum principal strain (MPS) versus linear acceleration, (b) von
Mises stress (VMS) versus linear acceleration, (c) MPS versus rotational acceleration, (d) VMS versus rotational
acceleration, (e) MPS versus rotational velocity, (f) VMS versus rotational velocity.

Separated by Impact Event

The effect on correlation between kinematic response measures and MPS and VMS for different impacts

when all velocities are considered together is shown in Table V. Falls showed all kinematic response measures

had significant and very strong correlations with MPS and VMS (r > 0.800). For puck impacts only rotational

velocity was significantly correlated with MPS and VMS but these correlations were weak (r < 0.600). In

examining collisions, rotational acceleration and velocity were found to have significant and strong correlations

with MPS and VMS (r > 0.700). Linear acceleration had no significant correlation to MPS or VMS for collisions.

TABLE V

PEARSON CORRELATIONS OF KINEMATIC RESPONSE MEASURES TO MAXIMUM PRINCIPAL STRAIN

AND VON MISES STRESS FOR DIFFERENT IMPACT EVENTS

Comparison
Fall Puck Collision

R r2 r r2 r r2

Linear Acceleration/MPS 0.830** 0.689 0.000 0.000 0.110 0.012

Rotational Acceleration/MPS 0.936** 0.876 0.105 0.011 0.877** 0.769

Rotational Velocity/MPS 0.952** 0.906 0.488** 0.238 0.784** 0.615

Linear Acceleration/VMS 0.857** 0.734 0.054 0.003 ‐0.015 0.000

Rotational Acceleration/VMS 0.931** 0.867 0.156 0.024 0.829** 0.687

Rotational Velocity/VMS 0.931** 0.867 0.546** 0.298 0.768** 0.590

 ** Correlation is significant at the 0.01 level (2‐tailed).

Separated by Impact Event and Velocity

Tables VI – VIII presents the effect on correlations between kinematic response measures and MPS and VMS

IRC-16-31 IRCOBI Conference 2016

- 210 -

for different impact events when the effect of increasing velocity is eliminated. For falls, all correlations were

significant (p < 0.05) except for linear acceleration between MPS and VMS at 3.5 m/s and 4.2 m/s. Rotational

acceleration and velocity had strong correlations to MPS and VMS (r > 0.700). Across all velocities, puck impacts

only had significant correlations between rotational velocity measures and MPS and VMS (p < 0.05), which were

found to be weak (r < 0.600). Collisions showed all kinematic response measures had significant correlations

between kinematic response measures and MPS and VMS (p < 0.05) across all velocities. Linear acceleration was

found to be negatively correlated to MPS and VMS, whereas rotational acceleration and velocity had strong

positive correlations to MPS and VMS (r < 0.700).

TABLE VI

PEARSON CORRELATIONS OF KINEMATIC RESPONSE MEASURES TO MAXIMUM PRINCIPAL STRAIN

AND VON MISES STRESS FOR DIFFERENT FALL VELOCITIES

Comparison
3.5 m/s 4.2 m/s 5.0 m/s

r r2 r r2 r r2

Linear Acceleration/MPS ‐0.121 0.015 0.030 0.001 0.717** 0.514

Rotational Acceleration/MPS 0.775** 0.601 0.834** 0.696 0.831** 0.691

Rotational Velocity/MPS 0.813** 0.660 0.943** 0.889 0.923** 0.852

Linear Acceleration/VMS ‐0.057 0.003 0.224 0.050 0.803** 0.645

Rotational Acceleration/VMS 0.770** 0.593 0.840** 0.706 0.803** 0.645

Rotational Velocity/VMS 0.759** 0.576 0.891** 0.794 0.877** 0.769

 ** Correlation is significant at the 0.01 level (2‐tailed).

TABLE VII

PEARSON CORRELATIONS OF KINEMATIC RESPONSE MEASURES TO MAXIMUM PRINCIPAL STRAIN

AND VON MISES STRESS FOR DIFFERENT PUCK VELOCITIES

Comparison
29.3 m/s 35.8 m/s 42.3 m/s

r r2 r r2 r r2

Linear Acceleration/MPS ‐0.228 0.052 ‐0.236 0.056 ‐0.132 0.017

Rotational Acceleration/MPS 0.093 0.009 ‐0.159 0.025 0.001 0.000

Rotational Velocity/MPS 0.453* 0.205 0.451* 0.203 0.469* 0.220

Linear Acceleration/VMS ‐0.252 0.063 ‐0.245 0.060 ‐0.056 0.003

Rotational Acceleration/VMS 0.063 0.004 ‐0.121 0.015 0.067 0.004

Rotational Velocity/VMS 0.453* 0.205 0.507** 0.257 0.545** 0.297

 * Correlation is significant at the 0.05 level (2‐tailed).

** Correlation is significant at the 0.01 level (2‐tailed).

TABLE VIII

PEARSON CORRELATIONS OF KINEMATIC RESPONSE MEASURES TO MAXIMUM PRINCIPAL STRAIN

AND VON MISES STRESS FOR DIFFERENT COLLISION VELOCITIES

Comparison
5.2 m/s 7.3 m/s 9.1 m/s

r r2 r r2 r r2

Linear Acceleration/MPS ‐0.589** 0.347 ‐0.607** 0.368 ‐0.467* 0.218

Rotational Acceleration/MPS 0.804** 0.646 0.898** 0.806 0.839** 0.704

Rotational Velocity/MPS 0.718** 0.516 0.812** 0.659 0.752** 0.566

Linear Acceleration/VMS ‐0.638** 0.407 ‐0.637** 0.406 ‐0.540** 0.292

Rotational Acceleration/VMS 0.794** 0.630 0.890** 0.792 0.812** 0.659

Rotational Velocity/VMS 0.702** 0.493 0.798** 0.637 0.712** 0.507

 * Correlation is significant at the 0.05 level (2‐tailed).

** Correlation is significant at the 0.01 level (2‐tailed).

IV. DISCUSSION

Combined Data

The purpose of this study was to describe the association between kinematic response measures and MPS

and VMS for different events associated with ice hockey goaltender concussions. When all impact events were

IRC-16-31 IRCOBI Conference 2016

- 211 -

collapsed together, only rotational velocity showed strong correlations to MPS and VMS. This is due to the

influence of impact events on correlations between kinematic response and brain tissue response, as observed

in this study and previous research [35‐37]. Each impact event created a unique acceleration curve, which

affects the magnitude of kinematic response measures and brain tissue response [10][31‐33][35][37]. Falls

result in high magnitude and short duration linear and rotational acceleration [6‐7] which are reported to

produce high rotational velocities and brain stresses and strain in ice hockey goaltender impacts [38]. Collision

impacts in ice hockey, on the other hand, result in low magnitude and long duration acceleration curves [33]

which lead to high rotational velocities and brain stresses and strain [38]. Finally, puck impacts are characteried

by short duration acceleration curves [10][34] and lead to low rotational velocities and brain stresses and strains

[38]. Such differences create situations in which both low and high magnitude linear and rotational

accelerations can be coupled with high brain stresses and strains. Additionally, high magnitude peak linear and

rotational accelerations can be coupled with low brain stresses and strains. Whereas, magnitudes of rotational

velocity tend to reflect brain stress and strain levels (Fig. 3). This results in a stronger correlation between

rotational velocity and brain tissue response than acceleration response when all impact events are considered

together. Similar correlations have been found by [22], when examining correlations between kinematic

response measures and brain strain for a large variety of impact events in American football collected by the

Head Impact Telemetry (HIT) System.

Falls

Falls were found to produce the highest correlations among kinematic response measures and brain tissue

response when compared with puck impacts and collisions. Previous research examining falls where patients

suffered TBIs and persistent post‐concussive syndrome (PCS) also showed a significant positive correlation

among injury metrics [32][35]. However, the strong correlations observed in this study were found to be a result

of increases in energy. As the velocity of the impact increases, the magnitude of kinematic response and brain

tissue response increases, which has been shown to result in strong correlations among linear and rotational

acceleration and MPS [56]. As seen in this study, linear acceleration is not correlated to MPS and VMS for falls at

3.5 and 4.2 m/s, while rotational kinematics maintains strong correlations. Similar results have been found in

examinations using different finite element brain trauma models in which MPS and VMS are strongly correlated

to rotational kinematics but have lower correlations with linear acceleration [20][23][57‐58]. This demonstrates

at lower energy levels that rotational kinematics are more effective at representing brain stresses and strain

than linear acceleration [8‐9][18][20][23][37]. When high energy falls at 5.0 m/s were assessed, all kinematic

response measures had strong correlations to MPS and VMS. These strong correlations observed are likely due

to high energy levels, resulting in both high magnitude head and brain responses [36‐37]. In a group of impacts

classified as a risk of TBI, the group was found to consist of high energy impacts which were associated with high

magnitude responses and, as a result, had high correlations [37]. These would suggest that, for high energy falls

in ice hockey, a reduction in any kinematic variable would reflect a decrease in MPS and VMS, but for lower

energy falls likely only reductions in rotational kinematics will reflect a reduction in MPS and VMS. Therefore,

solely using peak linear acceleration as a pass‐fail metric for drop tests linked to TBI [14‐17] may be an

appropriate measure to evaluate ice hockey goaltender helmets, but this is not the case of concussions.

Puck Impacts

In contrast to falls, the correlation between kinematic response measures and MPS and VMS were much

lower for puck impacts. Only rotational velocity was found to have a correlation with MPS and VMS, however

these correlations were rather poor. These low correlations between kinematic response and brain tissue

response are likely attributed to the design of ice hockey goaltender helmets. Ice hockey goaltender helmets are

designed with a thick and stiff shell which deflects most of the energy for a puck impact [34]. Such behaviour

has been found to mitigate the effect of velocity for MPS and VMS across a 29.3 m/s to 42.3 m/s range [38].

However, kinematic response measures were found to increase with increasing velocity [38]. These results

would suggest that, although kinematic magnitudes may increase with increasing velocity, the ice hockey

goaltender helmets deflects the puck in a manner which changes the kinematic response but the brain

experiences similar stresses and strains. Creating a situation in which the range in response of MPS and VMS is

much smaller than the response of kinematic variables. This leads to low to no correlation between the

kinematic response and brain tissue response. In addition, it was observed that velocity had a minimal effect on

IRC-16-31 IRCOBI Conference 2016

- 212 -

the relationship between kinematic response and brain tissue response, as these correlations remained poor.

This suggests that kinematic response measures do not correlate with MPS and VMS for puck impacts to ice

hockey goaltender helmets. Additionally, these relationships suggest puck impacts are less likely to cause injury,

which has been reflected in the low rate of injury from puck impacts in ice hockey [2‐4].

Collisions

Strong relationships were found between rotational kinematics and MPS and VMS for collisions. When all

collisions were considered together, the brain tissue response showed a strong correlation with rotational

kinematics but no correlation to linear acceleration. Similar relationships have also been reported for collisions

using different finite element models of the brain [20][23][57‐58] highlighting the importance of measuring

rotational kinematics to assess brain trauma [18‐21]. However it should be noted that in Fig. 3e rotational

velocity reaches a plateau which may represent a limitation in using rotational velocity to predict MPS for severe

shoulder collisions. Rotational velocity likely reaches a plateau as for high severity collisions because the area

under the rotational acceleration may not change. However, the shape of the rotational acceleration curve may

change. Changes in the acceleration curve shape have been shown to influence brain stresses and strains [31].

As a result, MPS can continue to increase despite rotational velocity reaching a plateau. As a result MPS had a

slightly lower correlation with rotational velocity than rotational acceleration. A 75% probability of sustaining a

concussion has been reported between 27.7 and 30.8 rad/s [59‐60] and therefore this plateau also represents

an upper range in which a concussion is more than likely. Additionally, in Fig 3e collisions were generally

associated with larger rotational velocities for a given level of MPS than falls. This is a result of falls and

collisions creating different rotational acceleration curves [6‐7][38][43] in which the area under the rotational

acceleration curve, as represented by rotational velocity, must be greater in collisions than falls to produce a

given level of strain within the brain. It was also observed that these correlations between kinematics response

measures and brain stresses and strain were affected by increases in velocity. When correlations were

conducted on each collision velocity separately, rotational kinematics remained strongly correlated to MPS and

VMS, however linear acceleration was found to be negatively correlated to MPS and VMS. These results are

likely a reflection of the fact that rotational motions and not linear motions cause shear strains in the brain

tissue that result in concussion [18][26‐27] and this is reflected by the responses in FE models [21‐22][61]. In

addition, the impact sites that resulted from the video analysis created conditions that created higher rotations

and less linear translations. This kind of impact scenario would create a situation where the MPS would follow

the rotational acceleration responses, and not the linear responses. Since the linear responses would not be as

affected by this kind of impact, the correlations would be low, or negative. Therefore, this study would suggest

due to the influence of impact event and velocity on the relationships between kinematic response and brain

tissue response, the use of finite element analysis in test procedures maybe a more practical method to quantify

brain loading in the evaluation of ice hockey goaltender helmets.

Limitations

The NOCSAE headform may not imitate the dynamic properties of a human head, but it does produce results

that are within those expected for cadaveric impacts [62]. This headform is widely accepted and used as a

human head surrogate in the certification of football and lacrosse helmets. The neck constraint forces of the

unbiased neckform remained constant throughout all impacts. In real world events the neck constraint forces

acting on the head for the different scenarios considered in this study could be different, which may affect the

response of the head. The response of the UCDBTM is meant to be a representation of how the brain may

respond. Assumptions are made surrounding the boundary conditions and material properties of the model

cadaveric and other anatomical testing. As such, this may not reflect the exact motion of the brain. Analysis

using the UCDBTM was limited to the cerebrum as the brain stem has not yet been validated. The event specific

impact test protocol used in this study was based on real world concussive events which occurred in

professional ice hockey goaltenders and may not represent impacts of other age groups and skill levels.

However, by limiting the development of protocol to professional ice hockey goaltenders it allows for access to

injury reports and high quality game film for video analysis.

IRC-16-31 IRCOBI Conference 2016

- 213 -

V. CONCLUSIONS

This study examined how kinematic response measures are correlated to MPS and VMS for different concussive
impact events sustained by ice hockey goaltenders. The results demonstrated that the relationship between
kinematic response measures and MPS and VMS is dependent on the type of impact event as well as the impact
velocity. Falls showed strong relationships between kinematic response measures and brain tissue response
when velocity conditions were considered together. However, each velocity was analysed separately, MPS and
VMS were only correlated to linear acceleration for the highest fall velocity. For puck impacts, on the other
hand, only rotational velocity showed low correlations to MPS and VMS. When assessing collisions, only
rotational kinematics were related to MPS and VMS; however, when separated by velocity, linear acceleration
was negativity correlated to MPS and VMS. As a result of these changing relationships, test protocols may have
a greater benefit to include the use of finite element analysis to quantify the load which the brain experiences
when evaluating the performance of ice hockey goaltender helmets.

VI. ACKNOWLEDGEMENT

Helmets and funding for this research were supplied by Reebok‐CCM and OGSST. Currently, J. M. Clark

receives from the European Union’s Horizon 2020 research and innovation programme under the Marie

Skiodowska‐Curie grant agreement No. 642662.

VII. REFERENCES

[1] McKee, A.C., Gavett, BE., et al. (2010) TDPE‐43 proteinopathy and motor neuron disease in chronic
traumatic encephalopathy. Journal of Neuropathology and Experimental Neurology, 69(9): p.918‐929.

[2] Wennberg, R.A., Tator, C.H. (2003) National hockey league reported concussions, 1986–87 to 2001–02.
Canadian Journal of Neurological Sciences, 30(3): p.206–209

[3] LaPrade, R.F., Wijdicks, C.A., Spiridonov, S.I. (2009) A Prospective Study of Injuries in NCAA Intercollegiate
Ice‐Hockey Goaltenders. Journal of ASTM International, 6(3): p.1‐8.

[4] Hutchison, M.G., Comper, P., Meeuwisse, W.H., Echemendia, R.J. (2015) A systematic video analysis of
National Hockey League (NHL) concussions, part I: who, when, where and what? British Journal of Sports
Medicine, 49(8): p.547‐551.

[5] 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 IRCOBI conference, 2003, Lisbon, Portugal.

[6] Fahlstedt, M., Baeck, K., Halldin, P., Vander Sloten, J., Goffin, J., Depreitere, B. & Kleiven, S. (2012). Influence
of Impact Velocity and Angle in a Detailed Reconstruction of a Bicycle Accident. In Proceedings of the IRCOBI
Conference, Dublin, Ireland.

[7] Fahlstedt, M., Halldin, P. & Kleiven, S. (2016). The protective effect of a helmet in three bicycle accidents—A
finite element study. Accident Analysis and Prevention, 91: p.135–143.

[8] Post, A., Oeur, A., Hoshizaki, B., Gilchrist, M.D. (2011) Examination of the relationship between peak linear
and angular accelerations to brain deformation metrics in hockey helmet impacts. Computer Methods in
Biomechanics and Biomedical Engineering, 1: p.1–9.

[9] Post, A., Oeur, A., Hoshizaki, T.B., Gilchrist, M.D. (2012) The influence of centric and non‐centric Impacts to
American football helmets on the correlation between commonly used metrics in brain injury research.
Proceedings of IRCOBI Conference, 2012, Dublin, Ireland.

[10] Ouckama, R., Pearsall, D. (2014) Projectile Impact Testing of Ice Hockey Helmets: Headform Kinematics and
Dynamic Measurement of Localized Pressure Distribution. Proceedings of IRCOBI Conference, 2014, Berlin,
Germany.

[11] Donaldson, L., Asbridge, M., Cusimano M.D. (2013). Bodychecking Rules and Concussion in Elite Hockey.
PLOS One, 8(7): p.1‐6.

[12] Molsa, J., Airaksinen, O., Nasman, O. (1997) Ice Hockey Injuries in Finland. A Prospective Epidemiologic
Study, The American Journal of Sports Medicine, 25: p.495–499.

[13] Hoshizaki, T.B., Brien, S.E. (2004) The science and design of head protection in sport. Neurosurgery, 55(4): p.
956–67.

[14] ISO 10256:2003, Head and Face Protection for Use in Ice Hockey.
[15] Association, C. S. 2009. Ice Hockey Helmets. Z262.1‐09. Mississauga, Ontario, Canada.
[16] Association, C. S. 2009. Face Protectors for Use in Ice Hockey. Z262.2‐09. Mississauga, Ontario, Canada.

IRC-16-31 IRCOBI Conference 2016

- 214 -

[17] ASTM Standard F1587‐12a, "Standard Specification for Head and Face Protective Equipment for Ice Hockey
Goaltenders," ASTM International, West Conshohocken, PA, 2014, DOI: 10.1520/F1587‐12A, www.astm.org.

[18] Holbourn, A.H. (1943). Mechanics of head injuries. Lancet, 2: p.438–441.
[19] Ommaya, A.K., Hirsch, A.E. (1971). Tolerances for cerebral concussion from head impact and whiplash in

primates. Journal of Biomechanics, 4:p. 13–21.
[20] Zhang, L., Yang, K.H., King, A.I. (2004) A proposed injury threshold for mild traumatic brain injury. Journal of

Biomechanical Engineering, 126:p. 226–36.
[21] Giordano, C., Kleiven, S. (2014) Evaluation of axonal strain as a predictor for mild traumatic brain injuries

using finite element Modeling. Stapp Car Crash Journal, 58: p.29‐61.
[22] Takhounts, E.G., Craig, M.J., Moorhouse, K., McFadden, J., Hasija, V. (2013) Development of Brain Injury

Criteria (BrIC). Stapp Car Crash Journal, 57: p.243‐266.
[23] Kleiven, S. (2007) Predictors for traumatic brain injuries evaluated through accident reconstruction. Stapp

Car Crash Journal, 51: p.81–114.
[24] Willinger, R., Baumgartner, D. (2003). Human head tolerance limit to specific injury mechanisms.

International Journal of Crashworthiness, 8(6): p.605–17.
[25] Hoshizaki, T.B., Post, A., Oeur, A., Brien, S. (2014) Current and Future Concepts in Helmet and Sports Injury

Prevention. Neurosurgery, 75(4): p.S136‐S138.
[26] Gennarelli, T.A., Thibault, L.E., Adams, H., Graham, D.I., Thompson, C.J., Marcincin, R.P. (1982). Diffuse

Axonal Injury and Traumatic Coma in the Primate. Annals of Neurology, 12(6): p.564–74.
[27] Gennarelli, T.A., Thibault, L., Tomei, G., Wiser, R., Graham, D., Adams, J. (1987) Directional dependence of

axonal brain injury due to centroidal and non‐centroidal acceleration. Proceedings of the 31st Stapp Car
Crash Conference, 1987, Warrendale, Philadelphia, PA, USA.

[28] Zhang, L., Yang, K.H., King, A.I. (2001) Biomechanics of neurotrauma. Neurological Research, 23(2‐3):144‐
156.

[29] Kleiven, S. (2003) Influence of impact direction to the human head in prediction of subdural haematoma.
Journal of Neurotrauma, 20(4): p.365‐379.

[30] Pellman, E.J., Viano, D.C., Tucker, A.M., Casson, I.R., Waeckerle, J.F. (2003) Concussion in professional
football: reconstruction of game impacts and injuries. Journal of Neurosurgery, 53: p.799‐ 814.

[31] Post, A., Hoshizaki, B., Gilchrist, M.D. (2012). Finite element analysis of the effect of loading curve shape on
brain injury predictors. Journal of Biomechanics, 45: p.679‐683.

[32] Post, A., Hoshizaki, T.B., Gilchrist, M.D., Brien, S., Cusimano, M.D., Marshall, S. (2013) The influence of
dynamic response and brain deformation metrics on the occurrence of subdural hematoma in different
regions of the brain. Journal of Neurosurgery, 120(2): p.1‐9.

[33] Rousseau, P., Hoshizaki, T.B. (2015) Defining the effective impact mass of elbow and shoulder strikes in ice
hockey. Sports Biomechanics, 14(1): p.57‐67.

[34] Nur, S., Kendall, M., Clark, J.M., Hoshizaki, T.B. (2015) A comparison of the capacity of ice hockey goaltender
masks for protection from puck Impacts. Sport Biomechanics, 14(4): p.459–468.

[35] Post, A., Kendall, M., et al. (2015) Characterization of Persistent Concussive Syndrome Through Injury
Reconstruction and Finite Element Modelling. Journal of the Mechanical Behavior of Biomedical Materials,
51: p.325–35.

[36] Zanetti, K.A., Hoshizaki, T.B., Gilchrist, M.D. (2015) The association between peak resultant linear
acceleration and brain tissue deformation in American football‐related head Impacts. Proceedings of 7th
World Congress of Biomechanics, 2015, Boston, MA, USA.

[37] Clark, J.M., Post, A., Hoshizaki, T.B., Gilchrist, M.D. (2015) Determining the relationship between linear and
rotational acceleration and MPS for different magnitudes of classified brain injury risk in ice hockey.
Proceedings of IRCOBI conference, 2015, Lyon, France.

[38] Clark, J.M. (2015) Evaluation of the protective capacity of ice hockey goaltender masks for three accident
events using dynamic response and brain stress and strain. Master Thesis, University of Ottawa, Canada.

[39] Rousseau, P. (2014) An Analysis of concussion metrics associated with elite ice hockey elbow‐to‐head and
shoulder‐to‐head collisions. PhD Thesis, University of Ottawa, Canada.

[40] Post, A., Karton, C., Hoshizaki, T.B., Gilchrist, M.D. (2014) Analysis of the protective capacity of ice hockey
helmets in a concussion injury reconstruction. Proceedings of the IRCOBI Conference, 2014, Berlin, Germany.

[41] Post, A., Koncan, D., et al. (2016) Analysis of velocity accuracy using a low‐cost video analysis software.
Sport Biomechanics. In revision.

IRC-16-31 IRCOBI Conference 2016

- 215 -

[42] Walsh, E.S., Hoshizaki, T.B. (2012) Comparative analysis of the Hybrid III neckform to unbiased neckforms
using a centric and non‐centric impact protocol. Proceedings of ASTM Symposium on the mechanism of
concussion in sports, 2012, Atlanta, GA, USA.

[43] Padgaonkar, A.J., Krieger, K.W., King, A.I. (1975) Measurement of angular acceleration of a rigid body using
linear accelerometers. Journal of Applied Mechanics, 42(30): p.552–556.

[44] 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): p.353–66.

[45] 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):
p.401–18.

[46] Nahum, A.M., Smith, R., Ward, C.C. (1977) Intracranial pressure dynamics during head impact. Proceedings
of 21st Stapp Car Crash Conference, 1977, New Orleans, LA, USA.

[47] Trosseille, X., Tarriére, C., Lavaste, F., Guillon, F., and Domont, A. (1992). Development of a F.E.M. of the
human head according to a specific test protocol. In Proceedings of the 36th Stapp Car Crash Conference,
Seattle, Washington, USA.

[48] Hardy, W.N., Foster, C.D., Mason, M.J., Yang, K.H., King, A.I., Tashman, S. (2001) Investigation of head injury
mechanisms using neutral density technology and high‐speed biplanar X‐ray. Stapp Car Crash Journal, 51:
p.17–80.

[49] 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): p.371–377.

[50] Post, A., Hoshizaki, T.B., Gilchrist, M.D., Brien, S., Cusimano, M.D., Marshall, S. (2015) Traumatic brain
injuries: The influence of the direction of impact. Neurosurgery, 76(1): p.81–91.

[51] Shuck, L.Z., Advani, S.H. (1972). Rheological response of human brain tissue in shear. Journal of Basic
Engineering, 94(4): p.905‐912.

[52] Zhou, C., Khalil, T.B., King, A.I. (1995) A new model for comparing responses of the homogeneous and
inhomogeneous human brain. Proceedings of the 39th Stapp Car Crash Conference, 1995, p.121‐136.

[53] Mendis, K., Stalnaker, R., Advani, S.A. (1995) Constitutive relationship for large deformation finite element
modeling of brain tissue. Journal of Biomechanical Engineering, 117(4): p.279–85.

[54] Miller, K., Chinzei, K. (1997) Constitutive modelling of brain tissue: Experiment and theory. Journal of
Biomechanics, 30(11): p.1115–1121.

[55] Miller, R., Margulies, S., et al. (1998) Finite element modeling approaches for predicting injury in an
experimental model of severe diffuse axonal injury. Proceedings of the 42nd Stapp Car Crash Conference,
1998, Tempe, AZ, USA.

[56] Post, A., Oeur, A., Hoshizaki, T.B., Gilchrist, M.D. (2014) Differences in Region Specific Brain Tissue Stress and
Strain due to Impact Velocity for Simulated American Football Impacts. Journal Sports Engineering and
Technology, p.1–11.

[57] Takhounts, E.G., Hasija, V., et al. (2008) Investigation of Traumatic Brain Injuries Using the Next Generation
of Simulated Injury Monitor (SIMon) Finite Element Head Model. Stapp Car Crash Journal, 52: p.1‐32.

[58] Kimpara, H., Iwamoto, M. (2011) Mild Traumatic Brain Injury Predictors Based on Angular Accelerations
During Impacts. Annals of Biomedical Engineering, 40(1): p. 114–126.

[59] Rowson, S., Duma, S. M., et al. (2012) Rotational Head Kinematics in Football Impacts: An Injury Risk
Function for Concussion. Annals of Biomedical Engineering, 40(1): 1‐13.

[60] McIntosh, A.S., Patton, D.A., Fréchède, B., Pierré, P., Ferry, E., Barthels, T. (2014) The biomechanics of
concussion in unhelmeted football players in Australia: a case–control study. BMJ Open, 4: p.1‐9.

[61] Wright, R.M., Post, A., Hoshizaki, B., Ramesh, K.T. (2013) A multiscale computational approach to estimating
axonal damage under inertial loading of the head. Journal of Neurotrauma, 30(2): p.102‐118.

[62] Kendall, M., Walsh, E.S., Hoshizaki, T.B. (2012b) Comparison between Hybrid III and Hodgson‐WSU
headforms by linear and angular dynamic impact response. Journal of Sports Engineering and Technology,
0(0): p.1–6.

IRC-16-31 IRCOBI Conference 2016

- 216 -

