

Biomechanical aspects of soft tissues

Benjamin Loret

Université de Grenoble, France

Fernando M.F. Simões

Instituto Superior Técnico

Universidade de Lisboa, Portugal

November 19, 2016

Crée comme Dieu
Ordonne comme un roi
Travaille comme un esclave
Constantin Brancusi

Contents

	Page
Contents	4
1 Biomechanical topics in soft tissues	11
1.1 Introduction	11
1.2 Diffusion, convection, osmosis: towards wearable artificial kidneys	12
1.3 Issues in drug delivery	13
1.4 Macroscopic models of tissues, interstitium and membranes	15
1.5 Energy couplings, passive and active transports	16
1.6 More general direct and reverse couplings	17
1.7 Tissue engineering re-directed to tumor tissue exploration	17
1.8 From mechanics to biomechanics	18
1.9 Mechanisms of injury of the knee, fracture mechanics	19
1.10 Water and solid constituents of soft tissues	21
I Solids and multi-species mixtures as open systems : a continuum mechanics perspective	23
<hr/>	
2 Elements of continuum mechanics	25
2.1 Algebraic relations and algebraic operators	26
2.2 Characteristic polynomial, eigenvalues and eigenvectors	30
2.3 A few useful tensorial relations	35
2.4 The differential operators of continuum mechanics	39
2.5 Measures of strain	51
2.6 Transports between reference and current configurations	58
2.7 Time derivatives and Reynolds theorems	61
2.8 Work-conjugate stress-strain pairs	63
2.9 Small upon large	65
2.10 Kinematical constraints and reaction stresses	66
2.11 Invariance, objectivity, isotropy	67
Exercises on Chapter 2	78
3 Thermodynamic properties of fluids	83
3.1 Basic thermodynamic definitions	83
3.2 Phase change	90
3.3 Thermodynamic functions of fluids	97
3.4 Laplace's law of mechanical equilibrium at the interface between two immiscible fluids	111
3.5 Henry's law and Raoult's law of chemical equilibrium between a liquid and a gas	112
3.6 Composition of fluids in plasma, interstitium, cell	113
4 Multi-species mixtures as thermodynamically open systems	117
4.1 The thermodynamically open system	118
4.2 Chemomechanical behavior and growth of soft tissues	118

4.3	General form of balance equations	122
4.4	Balance of mass	125
4.5	Balance of momentum	127
4.6	Balance of energy	130
4.7	Balance of entropy and Clausius-Duhem inequality	134
4.8	Dissipation mechanisms	141
4.9	General constitutive principles	147
	Appendices of Chapter 4	149
5	Anisotropic and conewise elasticity	153
5.1	Hypoelasticity, elasticity and hyperelasticity	154
5.2	Anisotropic linear elasticity	157
5.3	Spectral analysis of the elastic matrix	174
5.4	Fiber-reinforced materials: extension-contraction response	177
	Exercises on Chapter 5	186
6	Hyperelasticity, a purely mechanical point of view	197
6.1	Restrictions to the strain energy function	198
6.2	Properties of constitutive functions and partial differential equations	199
6.3	Total potential energy	205
6.4	Isotropic hyperelasticity	206
6.5	Anisotropic hyperelasticity and Fung's strain energy	208
6.6	Elastic potentials with the elastic-growth multiplicative decomposition	212
6.7	Return to the conewise response in presence of fibers	217
6.8	Elasticity and workless constitutive stress	217
6.9	Use of right and left Cauchy-Green tensors	218
	Exercises on Chapter 6	220
7	Poroelasticity with a single porosity	223
7.1	Geometrical, kinematical and mechanical descriptors	224
7.2	Elements of mixture theory: the level/scale of the species	225
7.3	Anisotropic poroelasticity: a composite material format	231
7.4	Anisotropic poroelasticity: drained and undrained properties	241
7.5	Unconfined compression of a poroelastic cylinder	254
8	Viscoelasticity and poro-viscoelasticity	269
8.1	Viscoelasticity, poroelasticity and poro-viscoelasticity	270
8.2	Intrinsic time dependent behavior of collagen fibrils	270
8.3	Complex modulus	271
8.4	Relaxation spectrum	280
8.5	The quasi-linear viscoelasticity QLV model of Fung	283
8.6	Overall viscoelastic properties: ECM and a contractile cell	284
8.7	An electrical analogy applied to the corneal endothelium	285
8.8	Fluid infusion in a viscoelastic polymer gel	287
8.9	Confined compression of a viscoelastic polymer gel	294
8.10	Compression of a poroelastic layer: displacement control	296
8.11	Visco-hyperelasticity and other memory effects	298
	Exercises on Chapter 8	304
9	Thermoelasticity and thermo-poroelasticity	309
9.1	Thermomechanical properties of elastic solids	310
9.2	Thermoelastic heat, stored energy and dissipated energy	318
9.3	Anisotropic thermo-poroelasticity : mechanics, transport, energy	322
9.4	Generalized compatibility conditions for the stress	329
9.5	Heating a thermo-poroelastic medium	331
	Exercises on Chapter 9	343
10	Transfers of mass, momentum and energy	345

10.1	Summary of balance equations	346
10.2	Intercompartment mass transfers	347
10.3	Momentum supply in a poroelastic context	350
10.4	The bioheat equation	350
10.5	Mass and energy transfers between a liquid and a solid	352
10.6	A porous medium with two porosities and three temperatures	354
10.7	A porous medium with a single porosity and two temperatures	368
10.8	Interfacial transfer coefficients and specific surface areas	369
10.9	The coefficients of transfer: two scale derivation	373
11	Waves in thermoelastic solids and saturated porous media	379
11.1	Basic definitions	380
11.2	Waves in elastic solids	393
11.3	Acceleration waves in thermoelastic solids	398
11.4	Acceleration waves and acoustic waves in fluids	400
11.5	Acceleration waves in saturated porous media	402
11.6	Propagation of acceleration waves in saturated porous media	417
11.7	Plane motions and Helmholtz potentials in poroelasticity	419
11.8	Silent poroelastic boundaries	422
11.9	Surface waves in a saturated porous half-plane	425
11.10	First order waves in saturated porous media	442
	Exercises on Chapter 11	449
II	Electro-chemomechanical couplings in tissues with a fixed electrical charge	451
<hr/>		
12	Directional averaging for fiber-reinforced tissues	453
12.1	Directional analysis	454
12.2	A simple fiber model for the collagen network	458
12.3	Directional models of tissues	466
12.4	The mechanical response of individual fibers	470
12.5	Fabric tensors	472
12.6	Spatial homogenization over cells and ECM	477
13	Electro-chemomechanical couplings	479
13.1	Chemomechanical couplings in engineering and biology	480
13.2	Molar volumes, electrostriction	480
13.3	Electrokinetic processes	483
13.4	Nanosopic aspects	485
13.5	Hydration, hydrolysis, complexation and solubility	487
13.6	Some basic notions of electrostatics	493
13.7	Semi-permeable membrane and osmotic effect	495
13.8	Reverse or Inverse osmosis	497
13.9	Electrical repulsion and electrical shielding	498
13.10	The pore composition in materials with fixed charge	498
13.11	The heart muscle and cell electrophysiology	510
13.12	Reverse couplings	510
13.13	A partially coupled chemo-poroelastic model	513
	Exercises on Chapter 13	521
14	Chemomechanical couplings in articular cartilages	529
14.1	Overview	530
14.2	Histological aspects of articular cartilages	531
14.3	Pathologies, osteoarthritis, rheumatoid arthritis	545
14.4	A brief review of modeling aspects	547
14.5	Interpretation of laboratory experiments	552

14.6	Partition of the tissue into phases	554
14.7	The constitutive structure: deformation, mass transfer, diffusion	565
14.8	Chemoelastic energy of the tissue	566
14.9	Features of the constitutive framework	571
14.10	Remarks on constitutive frameworks and constraints	574
	Exercises on Chapter 14	576
15	Passive transport in the interstitium and circulation	581
15.1	Diffusion as a mode of passive transport	582
15.2	Coupled flows	583
15.3	Propagation, diffusion, convection	585
15.4	Physico-chemical processes involving diffusion, convection and reaction	598
15.5	Diffusion versus convection	603
15.6	Newtonian viscous fluids and Reynolds number	605
15.7	Hydraulic conductivity	609
15.8	The steps of drug delivery, extravasation, transport in the interstitium	619
15.9	Blood circulation	624
15.10	Mechanics of vessels	627
15.11	Transport of oxygen and carbon dioxide in blood	629
15.12	Basics of enzymatic kinetics	632
15.13	Acid-base equilibrium	638
	Exercises on Chapter 15	640
16	Coupled transports in tissues with a fixed electrical charge	645
16.1	Macroscopic transports in tissues with a fixed charge	645
16.2	Generalized and coupled diffusion: structure of constitutive equations	652
16.3	Generalized diffusion: the membrane effect	660
16.4	Generalized diffusion: ranges of the coefficients and refinements	667
16.5	Generalized diffusion with thermal effects	673
	Exercises on Chapter 16	677
17	Effects of the pH on transport and mechanics	683
17.1	Overview and laboratory observations	685
17.2	pH agents embedded in the mixture framework	688
17.3	Acid-base reactions in a thermodynamic framework	690
17.4	Calcium binding in a thermodynamic framework	694
17.5	Variation of the fixed electrical charge with pH	696
17.6	Biochemical composition of articular cartilages	697
17.7	Concentrations of ions, sites and charges	699
17.8	Chemical equilibrium at the cartilage-bath interface	700
17.9	Constitutive equations of generalized diffusion	704
17.10	Simulations of bath-cartilage equilibria	706
17.11	Constitutive mechanical framework: effects of pH and calcium binding	713
17.12	Chemically induced stiffening/softening by fiber recruitment/deactivation	717
17.13	Mechanical and chemical tests at varying pH	721
17.14	The limit case of a conewise linear collagen response	725
17.15	Comments on the mechanical model	727
18	Finite element analysis of ECM couplings	729
18.1	Overview of the finite element analysis	730
18.2	Field and constitutive equations	732
18.3	Finite element formulation	736
18.4	Testing setup and material data	741
18.5	Mechanical and chemical loadings with NaCl	743
18.6	Cyclic substitution of NaCl and CaCl ₂	753
18.7	Improvements of the chemomechanical model	755
	Exercises on Chapter 18	756

19 Cornea and annulus fibrosus	763
19.1 Function, structure and composition	764
19.2 Biomechanical aspects	772
19.3 Active transport in the endothelium: the cell and organ scales	776
19.4 Physical data: literature review	781
19.5 Scattering of light by the corneal stroma and transmittance	791
19.6 Corneal surgery	794
19.7 Cornea engineering	795
19.8 The constitutive framework	796
19.9 Biochemical composition of stroma	799
19.10 The fixed electrical charge: negatively charged PGs and chloride binding	800
19.11 Effects of pH and chloride binding on the fixed charge	805
19.12 Global constitutive structure: mechanics and transport	813
19.13 Generalized diffusion in the extrafibrillar phase	817
19.14 Rest potential and active fluxes at the cell scale	819
19.15 Coupled diffusion across a membrane and active transport	823
19.16 Chemomechanical framework including chloride binding	834
19.17 Constitutive equations of chemo-hyperelasticity	837
19.18 Boundary value problems	839
19.19 The purely mechanical contribution: nonlinear elasticity	848
19.20 Annulus fibrosus: another lamellar tissue with two families of fibers	864
III Growth of biological tissues	871
<hr/>	
20 Tissue Engineering	873
20.1 Biomechanical perspectives of tissue engineering	874
20.2 Basic notions of biochemistry	878
20.3 Effects of hormones and growth factors	888
20.4 Cell cultures	890
20.5 Mechanobiology: experimental data	893
20.6 Mechanobiology: models of growth of mass	901
20.7 Growth and structuration of the collagen network	906
20.8 Use of light for tissue fabrication	914
20.9 Biochemical and mechanical factors: a synthesis	915
21 Growth of soft tissues	917
21.1 Natural growth and tissue engineering	917
21.2 Residual stresses in elastic solids and material symmetries	920
21.3 Kinematics of growth	922
21.4 Constitutive assumptions and restrictions: the growth law	935
21.5 Internal entropy production for a single solid	940
21.6 Some models and their thermodynamic structure	942
21.7 Boundary value problems for elastic-growing solids	952
21.8 Incompatible strains and residual stresses	964
Exercises on Chapter 21	970
22 Elastic-growing solids	973
22.1 The tools: dissipation, homeostatic domain and convexity	974
22.2 Relations relative to the intermediate configurations	974
22.3 Growth law based on quadratic dissipation	977
22.4 Bounded structure variables via convexity	979
22.5 A thermodynamically consistent growth law	984
22.6 Modes of mass deposition and mechanical response	999
22.7 Constitutive equations for purely elastic solids	1003
22.8 Growth of a bar under unconfined tension/compression	1008
22.9 Growth of a hollow cylinder under internal pressure	1017

Appendices on Chapter 22	1020
23 Elastic-growing mixtures	1023
23.1 Thermodynamically consistent growth laws in a mixture context	1024
23.2 Modes of mass deposition in an elastic-growing mixture	1034
23.3 The fixed charge: electro-chemomechanical couplings	1036
23.4 Growth equations with an evolving microstructure	1038
23.5 Growth equations for proteoglycans	1049
23.6 Summary of constitutive equations and residual	1052
23.7 Growth laws with evolving microstructure: simulations	1054
23.8 Self-healing in engineering materials	1068
24 Solid tumors	1071
24.1 Solid tumors: the recent intrusion of mechanics	1072
24.2 From DNA alteration to metastatic migration	1074
24.3 Oncology and molecular basis of cancer	1077
24.4 Mechanobiology: molecular basis and observations	1088
24.5 Early mathematical models of tumor growth	1090
24.6 Models of transport of fluids, nutrients and drugs	1096
24.7 Mechanical boundary value problems	1100
24.8 Poroelastic mixture models without growth strain	1106
24.9 Poroelastic mixture models with a growth strain	1120
24.10 Methods of imaging transport and mechanical properties	1125
<hr/>	
25 Units and physical constants	1131
25.1 Units	1131
25.2 Physical constants	1132
Bibliography	1135
Index	1187