

Available online at www.sciencedirect.com

Engineering Fracture Mechanics 74 (2007) 2205–2224

**Engineering
Fracture
Mechanics**

www.elsevier.com/locate/engfracmech

On the sharpness of straight edge blades in cutting soft solids: Part I – indentation experiments

C.T. McCarthy¹, M. Hussey, M.D. Gilchrist *

School of Electrical, Electronic and Mechanical Engineering, University College Dublin, Dublin 4, Ireland

Received 6 June 2006; received in revised form 4 October 2006; accepted 19 October 2006

Available online 5 December 2006

Abstract

The sharpness of a blade is a key parameter in cutting soft solids, such as biological tissues, foodstuffs or elastomeric materials. It has a first order effect on the effort, and hence energy needed to cut, the quality of the cut surface and the life of the cutting instrument. To date, there is no standard definition, measurement or protocol to quantify blade sharpness. This paper derives a quantitative index of blade sharpness via indentation experiments in which elastomeric materials are cut using both sharp and blunt straight edge blades. It is found that the depth of blade indentation required to initiate a cut or crack in the target material is a function of the condition or sharpness of the blade's cutting edge, and this property is used to formulate a so-called “blade sharpness index” (BSI). It is shown theoretically that this index is zero for an infinitely sharp blade and increases in a quadratic manner for increasing bluntness. For the blades tested herein, the sharpness index was found to vary between 0.2 for sharp blades and 0.5 for blunt blades, respectively. To examine the suitability of the index in other cutting configurations, experiments are performed using different blade types, target materials and cutting rates and it is found that the index is independent of the target material and cutting rate and thus pertains to the blade only. In the companion Part II to this paper a finite element model is developed to examine the effect of blade geometry on the sharpness index derived herein.

© 2006 Elsevier Ltd. All rights reserved.

Keywords: Cutting mechanics; Polymers; Soft solids; Indentation; Crack initiation; Sharpness

1. Introduction

The sharpness of a cutting instrument is a fundamentally important parameter in all cutting applications. It strongly influences the forces generated and energy required during the cutting process, the life of the cutting edge, and the surface finish or quality of the cut surface. A number of studies in diverse areas such as general surgery [1–3], forensic medicine [4–10], meat processing [11–15], zoology [16,17] and cutting tool evaluation

* Corresponding author.

E-mail address: michael.gilchrist@ucd.ie (M.D. Gilchrist).

¹ Present address: Materials and Surface Science Institute, Department of Mechanical and Aeronautical Engineering, University of Limerick, Limerick, Ireland.

Nomenclature

dA	increment of newly created surface area
dU	strain energy
dx	increment of blade displacement
$d\Gamma$	work absorbed (energy dissipated) in remote plastic flow
dA	elastic strain energy stored during indentation
E	energy
F	applied force
h	length of cut surface
J_{lc}	mode I fracture toughness
P	friction force
t	thickness of substrate material
u	blade displacement
X	force acting on blade
δ	depth of blade indentation

Subscript

i	initiation
-----	------------

[18] have loosely used the term *sharpness* to describe the performance of a cutting instrument. However, in these studies the definition of blade sharpness differs significantly. For example, in [1,2,11], sharpness is identified by a level of force exerted by the cutting instrument during a cutting trial. Refs. [16–18] define sharpness as the radius of the cutting edge, while [3] define it by the power required to incise corneal tissue. There is, as yet, no acceptable definition for the sharpness of a cutting edge.

Despite the lack of standardisation, there are many industries in which blade sharpness plays an important role and affects not only the cutting process, but often has a direct influence on human life. In the medical industry, for example, studies have shown that a sharp scalpel blade will produce a wound of high quality, which will be less painful for the recovering patient, and will heal with less scarring than a blunt blade [19,20]. These findings are in agreement with similar studies carried out using suturing needles [21,22]. In the food processing industry, a number of studies conducted by McGorry et al. [11–13] have shown that musculoskeletal disorders of the upper extremities could easily occur to workers using blades that are not sufficiently sharp.

A considerable number of studies has been carried out to measure the forces generated during cutting and piercing of soft solids [11,22–24]. These force measurements have been used in the development of robotic assisted surgery and minimally invasive surgery [22,23], assessing the performance of scalpel blades [24] and investigating the force levels transmitted to butchers during routine meat cutting operations [11]. Common to all these studies is that a specialist cutting rig was developed, where the cutting instrument was pushed through a low stiffness substrate or target material, and the resulting forces measured with a load cell mounted either on the blade or the substrate fixing.

In forensic medicine, the assessment of force required to inflict a stab wound plays an important role [4,5,8], because the exact degree of this force is often the cause of disagreements in criminal proceedings regarding the murderous intent of an assailant, or the possibility that a victim accidentally fell against a weapon held in a fixed position by the assailant. It is extremely difficult to assess the force needed for penetrating a body because it is dependent on the sharpness of the weapon, nature of clothing, depth of wounds and type of tissue penetrated [4]. In a forensic suicide study, Ueno et al. [4] found that for a given blade impact energy, the sharpness of the tip was the most important factor in predicting skin penetration. This finding is in agreement with the works of Knight [6,7] and Green [8], who described in detail the dynamics of stab wounds based on experiments on cadavers, and found that the sharpness of the tip of the weapon was the most important factor for penetration of skin.

A number of studies have considered the effect of cutting blade geometry on the forces generated during a cutting operation [13,18,25]. McGorry et al. [18] examined the effect of blade angles (ranging from 20° to 50°) on cutting tool grip forces and moments exerted by professionals during two different meatpacking operations and found that blade angle did not have a significant affect on these measures. However, this finding is in disagreement with the work of Moore et al. [25] who found, while cutting sugar beet, that the cutting force increased as the wedge angle increased. Studies that have examined the effect of the cutting tool tip radius have found that as the radius increases, the cutting forces also increase [18,26,27].

The above studies highlight the need to accurately determine blade sharpness across very different fields of science and engineering. The fact that there is no standard definition, measurement or protocol to quantify the sharpness of a cutting instrument is largely due to the complexity and diversity of variables associated with cutting edge profiles [28]. However, a recent international standard addresses sharpness and proposes an edge retention test for cutlery [29]. This standard specifies the sharpness and edge retention of knives which are produced for professional and domestic use in the preparation of food of all kinds, specifically those knives intended for hand use. The standard describes a test procedure to evaluate blade “performance”: the principle of the procedure is to reproduce a reciprocating cutting action, by forward and reverse strokes, against a synthetic test medium under controlled parameters. The depth of cut produced by a 50 N load in the synthetic material per cutting cycle is used to evaluate the blade performance.

While this cutlery standard does provide a good starting point for a general definition of blade sharpness, much work is needed to investigate the fundamental mechanisms controlling the sharpness of a cutting instrument. Hence, the aim of this paper is to firstly propose a new definition of blade sharpness and subsequently quantify this measure for different blade types and target materials. In addition, the effect of cutting rate on the proposed sharpness index is examined. In the companion Part II to this paper, a detailed finite element model is constructed to investigate the mechanics associated with indentation type cutting. This model is used subsequently to examine the effect of blade geometry on the proposed sharpness index derived in this present paper.

2. Problem description

This study is concerned with the analysis of indentation type cutting with straight edge blades. This cutting action is common to many processes such as chopping, slicing, carving and guillotining. An idealisation of the indentation type cutting process is shown in Fig. 1. A blade is held perpendicular to a target or substrate material and pushed through it under an applied load F . The substrate material is initially indented and deforms by

Fig. 1. An idealisation of the indentation type cutting process.

an amount δ . At some maximum depth, δ_i , termed the penetration depth or depth to cut initiation, cutting initiates. Depending upon the substrate material, this initial deformation can consist of both elastic and plastic components. Upon further loading, a cut or crack initiates, the substrate opens and the blade moves into this newly created volume. This process continues with increasing force until steady state cutting is established. The length of the cut surface is denoted by h and the substrate material thickness by t , as shown in Fig. 1. For the materials considered in this study, it should be noted that upon unloading, (i.e., retracting the blade) the initial deformation δ was generally fully recovered and the final cut length was equal to h .

Following a general procedure used in previous research in cutting soft solids [11,22–24] as discussed above, the approach taken here in quantifying blade sharpness involves pushing a straight edge blade through a substrate material at a fixed velocity and observing the forces generated. Most of the experiments are performed

Fig. 2. Photographs of the blades used in this study. (a) SM scalpel blade. (b) SM scalpel blade – micrograph of cross-section. (c) CAMB razor blade. (d) CAMB razor blade – micrograph of cross-section.

using a No. 16 straight edged surgical scalpel blade, manufactured by Swann-Morton, as shown in Fig. 2(a). This blade has a wedge angle of 25° and a thickness of 0.4 mm as shown in Fig. 2(b). A detailed microscopic analysis on the tip radius was performed and is presented in Part II of this paper, the main finding of which is that no tip radius is purposely machined into these blades. The Swann-Morton blade will subsequently be referred to as the SM blade.

To examine the suitability of the proposed sharpness index to other blade types, a second set of experiments are performed using a razor blade, manufactured by CAMB Machine Knives International (type CMK 152), as shown in Fig. 2(c). Differently from the SM blade, this blade has a double wedge angle with a 32° tip angle and 17° standard angle, as shown in Fig. 2(d). This blade has a thickness 0.23 mm and, as before, there is no apparent radius machined into the tip. This blade will be referred to subsequently as the CAMB blade.

A 2.25 mm thick polyurethane sheet with a Shore hardness of 40 A was used as the cutting medium in most of the experiments. This material was chosen as it has a similar constitutive form to that of most soft bio-materials (i.e., a J-shaped stress-strain curve), thus rendering this analysis suitable for applications in cutting biological tissues such as skin. Due to their anisotropic and heterogeneous nature, real biological tissues were not used in the analysis since they were unlikely to provide the repeatability needed to highlight differences in blade sharpness and would also require extensive experimentation to characterise their anisotropic material properties. In this paper, the polyurethane material will subsequently be referred to as the PU substrate. To investigate the independence of the proposed sharpness index on the substrate material used, additional cutting experiments were performed using a 1.6 mm thick silicone rubber sheet with a Shore hardness of 60 A. This material will subsequently be referred to as the SI substrate.

This paper is set out as follows. Firstly, indentation type cutting experiments are performed using sharp and blunt SM blades and PU substrates. The results from these tests are used to formulate a suitable criterion for a blade sharpness metric, and a corresponding sharpness index is then derived from first principles. The proposed index consists of a number of parameters which are necessarily determined by a series of experiments. The index is then calculated for sets of both sharp and blunt blades. To illustrate the generic applicability of this index to other cutting configurations, experiments are performed using different blade types and substrate materials. Finally, the effect of cutting rate on the proposed sharpness index is examined.

3. Experimental cutting trials

The test rig used for the experimental cutting trials is shown in Fig. 3. The rig was connected to a 50 kN Tinius-Olsen universal testing machine. The rig was manufactured from tool steel and ground flat and square to ensure that the substrate was mounted flat and orthogonal with respect to the blade. The lower part held the

Fig. 3. Experimental rig used for the cutting trials.

substrate material between two anti-buckle clamps. To minimise slipping, emery paper was inserted between the substrate and clamps and then the clamps were tightened lightly by rotating a clamping screw located beneath the base plate plateau. This provided sufficient clamping force without inducing noticeable compressive transverse stress in the substrate (due to the Poisson effect). No direct pre-stress was applied to the substrate in order to avoid cut formation or crack growth in front of the blade tip due to transverse loadings.

The upper part of the rig held the blade via a blade handle (also by Swann-Morton) and the whole system was attached to the moving cross-head of the testing machine. Lake and Yeoh [30] carried out a study on cutting rubber sheets with razor blades and found that slow cutting rates produced relatively constant steady state cutting forces, while medium and fast rates produced a saw-tooth pattern, which was associated with a stick-slip behaviour caused by the substrate material splitting ahead of the blade. Consequently, in most of the present experiments the blade was pushed through the substrate material at a quasi-static rate of 10 mm/min. To investigate the effect of cutting rate on the proposed sharpness index higher cutting rates were also examined. The reaction force was measured by a 100 N load cell mounted above the blade clamp. Due to the relatively high rigidity of the blade clamping apparatus and low cutting forces observed, it was assumed that the cross-head displacement was an accurate measure of the blade displacement. The sampling frequency for both the load and displacement data was 6 Hz. The following sections describe the results from testing both sharp and blunt blades.

3.1. Sharp blades

For this test series the term “sharp” refers to a virgin blade in an unused state. For each test, a new SM blade was removed from its protective packaging and fixed onto the blade handle of the test rig. For repeatability, three tests were performed and the corresponding load-deflection curves are shown in Fig. 4(a). As can be seen, all three curves rise initially in a non-linear manner to a blade displacement of approximately 2 mm. The three tests are in very close agreement up to this point. The curves then become linear until approximately 12 mm blade displacement. Again, good agreement is obtained in the linear region with only small differences in load and gradient being observed. After approximately 12 mm blade displacement the loads become relatively constant and oscillate around the 30 N level, which is a result of using a quasi-static loading rate, as discussed above.

In order to examine the characteristics of the cutting process, the gradient of each load-deflection curve in Fig. 4(a) is plotted as a function of blade displacement in Fig. 4(b). These curves were generated by calculating the tangent modulus as a moving average of the values from 27 adjacent pairs of data points in the load-deflection curve. This level of averaging was chosen as it sufficiently smoothed the initially noisy data, without masking any of the salient features of the cutting process.

The stiffness curves highlight some very interesting features of the cutting process. Firstly, they rise linearly up to approximately 2 mm blade displacement, at which point they become essentially constant. From a separate test in which the blade was progressively lowered in 0.05 mm increments and then retracted to allow the substrate to be examined, it was found that the point where the stiffness curves just deviate from linearity (i.e., Point A in Fig. 4(b)) corresponds to the point where a cut initiates in the substrate. It will be shown later that this point is, in fact, a function of the blade condition and can thus be used to formulate a blade sharpness metric. The physical level of blade indentation at the onset of cut formation is shown in Fig. 5. As can be seen, extensive deformation has occurred in the substrate, which is due to its highly elastic nature. This has significant relevance in the development of a finite element model in Part II of this paper, where a three-term Ogden [32] strain energy density function is used to capture this non-linear material behaviour.

The locations marked A, B, C and D in Fig. 4(b) correspond to the cutting configurations shown schematically in Fig. 6(a)–(d), respectively. After the cut initiates, the stiffness curves remain relatively constant (region B of Fig. 4(b)) until approximately 9 mm blade displacement. This region of constant stiffness represents the newly created cut surface passing over the side of the blade, as illustrated in Fig. 6(b). It should be noted that the blade height is 7 mm. After 9 mm blade displacement (i.e., $\delta + h = 2 + 7 = 9$ mm; see Fig. 1), the stiffness curves start to reduce (region C of Fig. 4(b)) and this region represents the onset of steady state cutting. Steady state cutting takes some time to stabilise since the initial portion of the newly formed cut surface has to

Fig. 4. Indentation cutting with sharp SM blades. (a) Load–deflection curves. (b) Corresponding stiffness–deflection curves.

completely pass over the sides of the blade and re-contact above the back of the blade (as illustrated in Fig. 6(c)), hence region C is prolonged. After approximately 16 mm blade displacement, the stiffness curves approach zero stiffness and osculate around this value (region D of Fig. 4(b)). This region represents fully established steady state cutting, i.e., where the cutting forces become constant (around a mean value of approximately 30 N), as shown in Fig. 4(a). During steady state cutting the blade and substrate reach an equilibrium state, as illustrated in Fig. 6(d).

3.2. Blunt blades

Following the same procedure, a series of tests were carried out with a new blade being used for each repeat of the test. However, differently from the sharp blade tests of Section 3.1, each blade was artificially blunted by

Fig. 5. Photograph showing the level of blade indentation at the point of cut formation in the substrate.

Fig. 6. Different stages of the indentation cutting process. (a) Initial indentation at the point of cut formation. (b) Intermediate cutting where the cut material travels up the side of the blade. (c) Onset of steady state cutting where the substrate material re-contacts above the back of the blade. (d) Steady state cutting. (a), (b), (c) and (d) correspond to locations A, B, C and D in Fig. 4(b).

lightly rubbing a strip of fine silica glass paper (180 Grit) along the tip of the blade, in a direction parallel to the blade handle. One pass was sufficient to blunt the blade. The corresponding load–deflection and stiffness plots for these cutting tests are shown in Fig. 7(a) and (b), respectively. The load–deflection response for each test shows excellent agreement until approximately 22 mm blade displacement, after which Test 1 shows a severe downturn. This was due to the substrate material buckling out of plane in a wrinkling type manner, causing the material to bend rather than be cut. This phenomenon was also observed by Lake and Yeoh [30] when cutting rubber sheets with blunt knives.

Also shown in Fig. 7(a) is a typical *sharp* load–deflection curve and as can be seen the load–deflection responses for the blunt blades are considerably different in form and magnitude to that of the sharp blade. However, initially the blunt set of curves are identical to the sharp one, and both display a non-linear behaviour associated with the indentation process before the cut initiates in the substrate. Turning to Fig. 7(b), it can be seen that the stiffness plots for the blunt blades rise in an essentially linear manner (similar to the typical sharp curve as also shown in Fig. 7(b)) until approximately 4 mm blade displacement (Point E, Fig. 7(b)) at which point they rapidly drop off to zero stiffness before rising again. The stiffness curves dropping to zero signify a plateau region in the load deflection curves, i.e., a region where the forces become constant momen-

Fig. 7. Indentation cutting with blunt SM blades. (a) Load–deflection curves. (b) Corresponding stiffness–deflection curves.

tarily. Physically, this corresponds to the blade penetrating the substrate and a crack (or cut) then propagating in front of the blade tip, thereby reducing the resistance to cutting. It was found in separate retraction experiments (again, by lowering and retracting the blade in small increments to inspect the substrate surface) that Point E (as with Point A for the sharp blades) corresponds to the point where the cut initiates in the substrate. Hence, it is concluded that the point where the stiffness plot just deviates from linearity corresponds to the point where a cut initiates in the substrate.

However, Point E in Fig. 7(b) clearly occurs at a considerably higher blade displacement and load level than that of Point A in Fig. 4(b) for the sharp blades. As the testing conditions were identical (apart from the condition of the blade tip) for both sets of experiments, it can be concluded that the depth of blade indentation where a cut initiates in the substrate is a function of the condition of the blade tip or the “sharpness” of the blade. This penetration depth can thus be used to formulate a blade sharpness metric.

4. Derivation of a sharpness metric

Before deriving a new sharpness metric, it is important to state some axioms which such a criterion should meet. First and foremost, such a metric should clearly identify differences between sharp and blunt cutting edges. Second, it should ultimately pertain to the blade only, and not be affected by the substrate material. Third, it should be related to the mechanics of the cutting process, such as mode of opening of the substrate; this is necessary in order to distinguish between different types of cutting processes, such as those characterised by modes I, II and III fracture mechanisms. Finally, it should be intuitive and easily obtained from experimental data or analysis.

As discussed in Section 3, the level of blade displacement where a stiffness plot first deviates from linearity corresponds to the point where a cut initiates in the substrate. This level of blade displacement is a function of the condition or sharpness of the blade tip and can be determined uniquely by measuring the blade displacement required to initiate a cut in the substrate. By mapping back to the load–deflection curve, the energy required to initiate a cut in the substrate can be determined. It is postulated here that this energy can be used to quantify differences between sharp and blunt cutting edges. This energy, referred to here as the “cut initiation energy” or E_i , can be obtained by integrating the load–deflection curve from the start of the test up to the point where a cut or crack just initiates in the substrate, i.e.,

$$E_i = \int_{\delta_i} F dx \quad (1)$$

where F is the cutting force, dx is an increment of blade displacement in the loading direction (see Fig. 1 for coordinate system used) and δ_i is the blade displacement or indentation depth at which a cut initiates in the substrate. This blade displacement δ_i is determined from Points A and E in Figs. 4(b) and 7(b) for sharp and blunt blades, respectively.

The cut initiation energy, E_i , is dependent on the thickness of the substrate used. In order to eliminate this dependency from any sharpness metric, the cut initiation energy is normalised with respect to the substrate thickness. Hence, a cut initiation energy per unit thickness, E_i^* is defined as

$$E_i^* = \frac{\int_{\delta_i} F dx}{t} \quad (2)$$

where t is the thickness of the substrate, as shown in Fig. 1. It is important to consider the substrate material in any sharpness metric, but ultimately such a metric should pertain to the blade only since the blade's intended function is in general, not known *a priori*. The influence of a particular substrate material on a sharpness metric can similarly be generalised from a set of physical experiments by normalising the cut initiation energy per unit thickness (i.e., Eq. (2)) by the substrate's fracture toughness, i.e.,

$$\bar{E}_i^* = \frac{\int_{\delta_i} F dx}{t J_{lc}} \quad (3)$$

where: \bar{E}_i^* is the normalised cut initiation energy per unit thickness of substrate and J_{lc} is the Mode I fracture toughness of the substrate. This intrinsic material property represents the energy required to create a unit area of cut surface in non-linear elastic materials [39] (the focus of the present study) and so equates the applied energy (i.e., the numerator in Eq. (3)) to the energy needed to create a cut (or crack) in a given substrate. For this analysis the opening mode (i.e., Mode I) fracture toughness, J_{lc} , should be used, as it is this mode in which the substrate opens during cutting. However, normalising with respect to the mode of fracture allows this particular metric to be used for other cutting modes such as scissors cutting, which produces a tearing Mode III fracture [33,34] or a combined opening tension and sliding shear Mode I/II, present when hand carving meat with a knife, for example.

Finally, it is hypothesised that the sharpness of a blade is inversely proportional to the indentation depth to initiate a cut or crack in the substrate, δ_i . That is, as the blade sharpness *increases*, the indentation depth to cut initiation *reduces*. This is suggested by the results of the experiments performed in Section 3, where it was found that the sharp (i.e., new) blades required approximately 2 mm indentation to initiate a cut, while the

blunt blades required approximately 4 mm. Hence, a measure for blade sharpness, or more appropriately a blade sharpness index or BSI, can now be written as

$$\text{BSI} = \frac{\int_{\delta_i} F dx}{\delta_i t J_{lc}} \quad (4)$$

This metric relates the energy required to initiate a cut in a given substrate to the fracture toughness and thickness of the substrate and to the indentation depth for cut initiation, i.e., the penetration depth. The numerator is a scalar energy quantity, while the dominator is related to the material, geometric and indentation depth to fracture of the substrate, thus providing a simple formula to evaluate blade sharpness. It should be noted that the sharpness index of Eq. (4) is a dimensionless quantity.

5. Blade sharpness index evaluation

In this section the parameters of the BSI (Eq. (4)) are first evaluated using test data from Section 3. Additional tests are also necessary to determine some BSI parameters and these are described. The BSI is then calculated for different blades and substrates.

5.1. Evaluation of δ_i

As discussed previously, the blade displacement required to initiate a cut in the substrate, i.e., δ_i , can be determined by progressively lowering the blade into the substrate and then retracting it to examine the substrate surface for evidence of cut formation. However, it was found that this point corresponds to the point where the stiffness curves just deviate from linearity. Hence, δ_i was determined for both the sharp and blunt blades from the stiffness plots of Figs. 4(b) and 7(b), respectively, and the results for these tests are summarised in Table 1.

5.2. Evaluation of E_i

After determining δ_i , the cut initiation energy E_i can be determined by integrating the load–deflection response from a cutting experiment from the start of the test (i.e., where the load just starts to rise) up to δ_i . This was done by numerically integrating the load–deflection test data of Section 3 according to the following equation:

$$E_i = \int_{x_0}^{\delta_i} F dx \approx \frac{1}{2} \sum_{j=1}^N F_j (x_{j+1} - x_{j-1}) \quad (5)$$

where F_j and x_j are the force and displacement values at experimental data point j , respectively, x_0 is the displacement where the force just starts to rise and N is the total number of data points up to cut initiation. Table 1 lists the results for the cut initiation energies E_i for each test.

Table 1
Experimental data for evaluating the BSI for SM blades

Substrate material	Blade condition	Test no.	δ_i (mm)	F at δ_i (N)	E_i (N mm)	t (mm)	J_{lc} (kJ m^{-2})	BSI
PU	Sharp	1	2.03	4	3.87	2.25	3.67	0.231
		2	1.97	3.76	3.58			0.219
		3	2.08	3.6	3.41			0.200
	Blunt	1	4.07	9.9	17.65	2.25	3.67	0.526
		2	4.10	9.5	17.04			0.504
		3	4.07	9.6	17.05			0.512
SI	Sharp	1	0.43	0.98	0.257	1.6	1.85	0.202
		2	0.44	0.92	0.273			0.210
		3	0.44	0.99	0.3082			0.237

5.3. Experiments to determine Mode I fracture toughness, J_{Ic}

This paper is concerned with the sharpness of blades for applications in cutting soft solids. Due to the highly deformable nature of these materials, it is difficult to determine their fracture toughness using standard fracture toughness tests. One approach that has been used to evaluate the fracture toughness of “soft” solids such as biological materials and foodstuffs is to carry out a cutting test [33–35].

A recent paper by Doran et al. [33] proposed a simple model to determine the fracture toughness of thin biological membranes. The approach used was to transversely load a thin strip of chicken skin and then force a surgical blade through it. The resulting load–deflection characteristics were used to calculate the fracture toughness J_{Ic} or the so called “resistance to fracture” using the following equation:

$$J_{Ic} = \frac{(Xu - dA) + dU - d\Gamma}{dA} \quad (6)$$

where X is the force acting on the blade and u is the blade displacement. The term dA represents the elastic strain energy stored in the membrane during indentation (i.e., before cutting initiates), dU represents the strain energy stored in the substrate (due to, for example, transverse loading), $d\Gamma$ represents the work absorbed in remote plastic flow and dA is an increment of newly created surface area due to cutting. As a starting point, this model is adopted here in an attempt to determine the Mode I fracture toughness of the PU substrate material.

The experimental cutting rig described in Section 3 was used to carry out the cutting trials to determine the PU fracture toughness. This rig is similar in functionality to that used by [33]. However, it does not induce any transverse loading into the substrate material and, as a result, the stored strain energy term dU in Eq. (6) is zero. However, a consequence of not applying any transverse pre-stress is that the substrate material remains in contact with the sides of the blade during cutting, as illustrated in Fig. 6(b)–(d). Hence, energy is dissipated due to friction between the sides of the blade and the substrate. To account for this, Eq. (6) is modified here to include energy dissipation due to friction, Pu

$$J_{Ic} = \frac{Xu - dA - Pu - d\Gamma}{dA} \quad (7)$$

where P is the total friction force acting between the blade and substrate.

Doran et al. [33] stated that if a sharp blade is used during the test, the level of remote (from the tip) plastic flow can be regarded as negligible and $d\Gamma$ can be ignored. In the experiments performed here, when the blade was retracted after cutting, the substrate material returned to its initial position without any apparent plastic deformation. Hence, it was assumed here that the energy dissipated due to plastic flow, $d\Gamma$, was negligible and so this term in Eq. (7) was ignored. Hence Eq. (7) becomes

$$J_{Ic} = \frac{Xu - dA - Pu}{dA} \quad (8)$$

This equation can be rearranged to give

$$(X - P)u = J_{Ic}dA + dA \quad (9)$$

which is the equation of a straight line since dA is a constant for a given test. The slope of this line is equal to J_{Ic} and the Y -intercept is equal to dA . The dA term has the effect of shifting the curve along the Y -axis but does not affect the slope of the curve and hence can be ignored in the calculation of J_{Ic} . Hence, the final equation used to calculate J_{Ic} was

$$J_{Ic} = \frac{(X - P)u}{dA} \quad (10)$$

where the product Xu in Eq. (10) can be determined by integrating the load–displacement curve obtained from a cutting trial.

Fig. 8. Load–displacement curves for a cutting pass (X), a free pass (P) and the difference ($X - P$).

To calculate J_{lc} , an additional set of cutting experiments to those reported in Section 3 were performed and a typical load–deflection curve is shown in Fig. 8. An approach used to estimate the energy due to friction when determining the Mode III fracture toughness of a soft biological tissue using a scissors cutting test [34] was to first carry out a cutting test, and then repeat this test with the cut substrate still in place. In this way, all test parameters are identical to the initial cutting trial except that in the second or free pass no energy is needed to cut the material, since it has been cut previously in the cutting pass. In this way, the energy due to friction can be determined. Brown et al. [36] used a similar approach to determine the friction forces generated when cutting foodstuffs. Following these studies, it was decided to adopt this approach here in order to determine the friction energy term, Pu in Eq. (10). The approach taken was to first carry out a cutting experiment as normal. The blade was then retracted after the cutting pass and the substrate material was allowed to settle back to its initial position. Finally, the experiment was repeated with the cut substrate still left in the lower part of the test rig and the load–displacement data was recorded. Fig. 8 shows the results from this free pass and it can be seen that significant force and hence energy is needed to push the blade through the pre-cut material. The area under this curve determines the energy dissipated due to friction. By calculating the difference between the load–deflection curves for the cutting pass and the free pass, the $(X - P)$ term in Eq. (10) can be determined as a function of blade displacement; this is also plotted in Fig. 8.

The product term $(X - P)u$ in Eq. (10) is the area under the difference curve $(X - P)$ in Fig. 8 and can be evaluated by integrating this curve with respect to the blade indentation depth. This was achieved here by integrating the test data using an equation similar to Eq. (5). The resulting $(X - P)u$ term is plotted as a function of the cut area dA in Fig. 9 for three repeats of the tests. The cut area was determined by

$$dA = 2ht \quad (11)$$

where t is the thickness of the substrate (which is 2.25 mm for the PU material), h is the length of the cut and the factor 2 represents the new surfaces that are created on both sides of the blade. Note that dA does not include the initial indentation depth to cut initiation, δ_i .

As can be seen the curves in Fig. 9 are essentially bi-linear, with the first quasi-linear region representing initial indentation, penetration of the substrate and intermediate cutting (as depicted in Fig. 6(a)–(c)), while the second quasi-linear region represents steady state cutting (c.f. Fig. 6(d)). The fracture toughness J_{lc} should only be calculated from the slope of the steady state cutting region (as shown in Fig. 9) since the system is in

Fig. 9. $(X - P)u$ term as a function of cut area dA .

equilibrium at this stage. As found previously, steady state cutting was well established at $h = 14$ mm (i.e., a blade displacement of 16 mm $-\delta_i \approx 2$ mm) and so from Eq. (11) steady state cutting is found at $dA \geq 63$ mm. Hence, the fracture toughness J_{Ic} was obtained from the slopes of best-fit linear curves to the data at $dA \geq 63$ mm and the resulting values are shown Table 2.

5.4. Evaluation of blade sharpness

At this point, all the necessary data to calculate the BSI (Eq. (4)) for the sharp and blunt blades have been determined and are listed in Table 1. However before doing so, a closed form expression for the BSI is derived in order to help understand its attributes. By examining the initial portion of the load–displacement curve (i.e., from 0 to δ_i) for both the sharp and blunt blades in Section 3, it was found that they can be represented almost exactly by the following closed form quadratic expression:

$$F = Ax^2 + Bx \quad (12)$$

where F is the load, x is the blade displacement and A and B are both empirical constants (and are equal to 0.24 N/mm² and 1.44 N/mm for the PU substrate, respectively, regardless of whether the blade is sharp or blunt). Substituting Eq. (12) into Eq. (4) and carrying out the integration yields the following closed-form expression for the blade sharpness index:

Table 2
 J_{Ic} values for the PU and SI substrates

Material	Test no.	J_{Ic} (kJ m ⁻²)	Average	Standard deviation
PU	1	3.816	3.67	0.172
	2	3.481		
	3	3.713		
SI	1	1.974	1.85	0.118
	2	1.739		
	3	1.850		

$$\text{BSI} = \frac{2A\delta_i^2 + 3B\delta_i}{6tJ_{lc}} \quad (13)$$

From this equation, it can be seen that the BSI is a quadratic function of blade indentation depth to cut initiation δ_i . For an infinitely sharp blade, δ_i would tend towards zero, i.e., $\delta_i \rightarrow 0$ and so, in the limit the BSI would equal zero (i.e., $\text{Lim}(\text{BSI})_{\delta_i \rightarrow 0} = 0$). Hence, for an infinitely sharp blade the BSI would be zero, thus providing a lower bound. The BSI is unbound for $\delta_i > 0$ and so increasing values of BSI represent increasing levels of blade bluntness.

By entering the parameters listed in [Table 1](#) into Eq. (4) the BSI was determined for both the sharp and blunt blades, and the results are also listed in [Table 1](#). The average BSI value for the sharp SM blade is 0.216 with a standard deviation of 0.016, while the average value for the blunt blade is 0.514 with a standard deviation of 0.012. The sharp blades produce a lower BSI than the blunt blades, as expected, and they differ by a factor of approximately 2.4. It should be noted that the BSI scale is non-linear. However, for the BSI range measured here ($0.216 \leq \text{BSI} \leq 0.514$), the linear term in Eq. (13) dominates since the B coefficient is six times greater than the A coefficient ($A = 0.24 \text{ N/mm}^2$, $B = 1.44 \text{ N/mm}$), and so the BSI suggests that the sharp blades are approximately 2.4 times more effective than the blunt blades. In Part II of this paper a finite element model is used to investigate the effect of different blade geometry factors such as wedge angle and tip radius on the blade sharpness index.

5.5. Verification of substrate independence

For this study, silicone (SI) rubber was procured from a local prosthetic implant manufacturer and used as the substrate material in a new set of experiments. These experiments were carried out in order to demonstrate that the BSI is independent of the substrate material used. The composition for the SI material was a standard formulation of polydialkylsiloxane propane, as used in the medical device industry [37]. It had a Shore hardness of 60 A and a thickness of 1.6 mm. Following identical procedures to those outlined in Section 3, this sharpness study yielded the results shown in the last rows of [Table 1](#). The first thing to note is that the indentation depth to cut initiation, δ_i , is considerably lower than that for the PU substrate, and as a result the cut initiation energy, E_i , is also considerably lower. The fracture toughness for this material was determined following the procedure outlined in Section 5.3 and the results are listed in [Table 2](#). The average value of this fracture toughness is in broad agreement with values for Sil8800 and B452 type silicone rubbers obtained using a trouser tear test [38], thus verifying the validity of the current approach.

The results for the BSI when cutting the SI substrate are listed in [Table 1](#). The average BSI value is 0.216 with a standard deviation of 0.018. This value is, on average, very close to that obtained when cutting the PU substrate, thus demonstrating that the BSI is independent of the substrate used, at least for the two material types examined here.

5.6. Application to other blade types

In order to show that the BSI is generically applicable to other blade types, experiments were performed using a CAMB blade to cut a PU substrate. These blades are designed differently to the surgical scalpel blades

Table 3
Experimental data for evaluating the BSI for sharp CAMB razor blades

Substrate material	Test no.	δ_i (mm)	F at δ_i (N)	F at 2 mm (N)	E_i (N mm)	t (mm)	J_{lc} (kJ m^{-2})	BSI	BSI Ave. (S.D.)
PU	1	2.32	4.48	3.78	4.77	2.25	3.67	0.249	0.251 (0.006)
	2	2.34	4.6	3.9	4.92			0.255	
	3	2.32	4.56	3.86	4.88			0.255	
	4	2.31	4.48	3.8	4.84			0.254	
	5	2.28	4.18	3.54	4.52			0.241	
	6	2.34	4.4	3.73	4.75			0.246	
	7	2.27	4.35	3.78	4.83			0.258	

used thus far, and have an aluminum spine on the back of the blade (as shown in Fig. 2(c)) for fixing, rather than a slot for a blade handle as used in the fixing of SM blades. As a result, the sharpness-testing rig shown in Fig. 3 had to be modified in order to test these razor blades.

Following the procedure outlined in Section 3, a set of new CAMB razor blades were tested against the PU substrate and the results are shown in Table 3. Differently from before, seven repeats of the test were performed. It should be noted that the load deflection curve for these blades was very similar to that for the SM blades. However, it can be seen in Table 3 that δ_i for this blade is approximately 0.3 mm greater than that for the SM blade and, as a result, E_i is higher. Consequently the BSI for this blade is higher by a factor of

Fig. 10. Indentation cutting at different loading rates (SM blades and PU substrates). (a) Load–deflection curves. (b) Corresponding stiffness–deflection curves.

approximately 1.16, indicating that the SM blade is a sharper instrument. This is intuitively consistent with a visual inspection of the geometries of Fig. 2(b) and (d): the SM blade has a smaller wedge angle at the tip than the CAMB blade and thus it should be expected that the SM blade is a sharper instrument.

To investigate this hypothesis, the reaction forces for SM and CAMB blades are examined at 2 mm blade displacement (i.e., δ_i for the SM blade) and the results are listed in Tables 1 and 3, respectively. As can be seen, there is virtually no difference in the loads at this displacement level for both types of blade. This highlights that the proposed BSI can distinguish between blades that produce similar load levels, but have different levels of indentation to cause a cut to initiate in a substrate, thus suggesting that force alone is not a complete indicator of blade sharpness, as currently used in a number of professional areas.

5.7. Effects of cutting rate

Finally, to investigate the effect of cutting rate on the proposed sharpness index, cutting experiments were carried out at higher loading rates using SM blades and PU substrates. In a previous study [31], a surgeon carried out a cutting demonstration with a scalpel blade and a surrogate skin substrate and it was found that a typical rate for cutting abdominal skin was approximately 1800 mm/min. While it was desirable to carry out cutting trials at this speed, current testing resources could only achieve a maximum cross-head velocity of 500 mm/min. Hence for this study, this rate and half this rate (i.e., 250 mm/min) were used to investigate the effect of cutting rate.

Fig. 10(a) shows the load–deflection curves for the quasi-static, medium and high loading rate cutting tests. The curves show some rate dependent differences between the quasi-static and medium rates but very little between medium and high rates. By computing the total area under the load–deflection curves it can be shown that as the cutting rate increases the amount of energy consumed in cutting reduces, but this reduction is small for the rates examined herein. Following the previous approach, the stiffness curves are plotted in Fig. 10(b) and it can be seen that there is no noticeable change in δ_i (i.e., Point F in Fig. 10(b)) or E_i since the initial portions of the load–deflection curves are very similar. Assuming that the fracture toughness J_{Ic} is rate independent, it can be concluded that the proposed sharpness index is independent of cutting rate.

6. Discussion

Various alternative approaches to determine the performance or sharpness of a blade require that the blade is used for a significant amount of cutting [12,29] and this obviously leads to some degradation of the blade's cutting edge. These measurement procedures can cause degradation of the variable being measured and thus their usefulness is questionable. The approach for characterising blade sharpness as developed in the present investigation has the advantage that the blade is only required to indent the substrate one single time by a small amount, thus minimising wear on the blade. In fact, it has been found in a parallel study using SEM and microscopy [40] that no detectable wear occurs to the SM blades during the first cutting pass (using PU substrates) and hence the approach developed here could easily be adopted by industry as a quality control measure to ensure that blades are sharp before being sent out to market.

For simplicity, this study focused on indentation type cutting which is very common in chopping, slicing, carving and guillotining. However, before this method is adopted by industry, it should be critically assessed under a number of different cutting scenarios, such as mixed or combined mode cutting. One such case could be achieved by cutting with the blade at an angle to the substrate material, thus exciting both Mode I and Mode II fracture mechanisms. This would be more representative of the cutting action typically used by a surgeon for example, but has a drawback in that the Mode II fracture toughness would have to be measured and the BSI equation would have to be vectorised. Other types of cutting actions such as sawing or cutting with curved or toothed blades would be worthwhile future investigations.

In this study no direct pre-stress was applied to the substrate so as to simplify the analysis by avoiding the dU term in Eq. (6), i.e., the stored strain energy due to specimen elongation before cutting. In practice, this term can sometimes be present when, for example, a surgeon cuts with a scalpel blade and places his thumb and index finger in such a way as to force skin separation when cutting commences. On the other hand, this term can often be negligible or absent when, for example, certain stabbing incidents occur or when cutting

food stuffs. The approach taken here was to minimise the complexity of the analysis and so the dU term was avoided by ensuring that no direct pre-stresses were applied to the substrate. The introduction of pre-stress into the analysis would be an interesting future development as the effects of pre-stress on the blade sharpness index could be examined. It should be noted, however, that pre-stress could distract from the blade sharpness measurement as pre-stress could control the growth of the crack in front of the blade tip with the effect that the blade may not contribute to the cutting process.

Although no direct pre-stress was applied to the substrate, some compressive pre-stress could have been present due to specimen clamping (due to the Poisson effect). While great care was taken when clamping the specimen to ensure that this stress was minimised, it is possible that some could have remained. There would be merit in developing a clamping rig that could vary the distance between the clamps so that the effect of clamping distance and pressure could be analysed.

The stiffness curves of sharp blades (Fig. 4) identify typical characteristics of the cutting process, i.e., initial indentation, steady state cutting etc. and are thus a useful way to examine the cutting process. These curves are easy to produce once the cutting forces and blade displacements are available and could be used in most cutting applications to identify the different stages of the cutting process. However, the blunt stiffness curves identify initial indentation but thereafter change significantly with respect to the sharp case and fail to identify any recognisable stages of the cutting process. This is due to the random nature of cutting with blunt blades in which the substrate can buckle under the blade combined with tearing and possibly many other local non-linear events such as wrinkling. Although difficult, it would be very interesting to develop a method to examine the initiation and growth of the cut in front of the blade tip for both sharp and blunt blades. This could be achieved by mounting a microscope and camera onto the blade and moving the substrate relative to the blade (rather than moving the blade as in the case here).

It was hypothesised that the BSI should be independent of the substrate material used, and should thus only pertain to the blade. This was shown to be true for the polyurethane and silicone substrates tested. However, the question arises “Is a blade that is considered sharp when cutting a soft solid, such as natural rubber or skin, for example, still sharp when required to cut a metallic material, such as steel or aluminum?”. It is self evident that any blade designed to cut a soft solid would be completely inadequate to cut a metal for any significant length of time, if at all. However, to answer this question, one must consider the micromechanical deformation that takes place at the blade’s tip during cutting. If the relative material properties, such as stiffness, strength, fracture toughness and hardness are comparable between the blade and substrate, extensive plastic deformation will occur at the blade’s tip (due to the high concentration of stress at that point), before δ_i is reached in the substrate. As a result, the geometry of the blade tip would flatten out to a point where the physics of the problem would change from a cutting phenomenon to a contact phenomenon. By using the BSI to characterise blade sharpness in such a scenario, it would appear that the blade is blunt, since significant amount of energy would be necessary to reach δ_i (if it were attained at all). However, this blunting occurs as a result of the measurement process and not because the blade was initially blunt. Hence, blade sharpness is independent of the substrate used, but in order to measure it, the material properties of the substrate should be orders of magnitude less than those of the blade, so as to avoid changing the geometry of the blade tip.

Cutting force and depth of cut in a substrate under a predefined load have both been used in the past as indicators of blade sharpness. However, these approaches can be misleading because they are dependent on where the system is sampled. For example, if one decided to evaluate the cutting force from the tests carried out here at a blade displacement of 12 mm, the results of Fig. 7(a) would imply that the blunt blade is sharper since it produces a lower load than the sharp blade at this blade displacement. Hence cutting force alone is probably not a good measure of blade sharpness. The same argument for blade displacement or depth of cut would most likely exist if the experiments were performed with force being the control variable. The proposed index has been found to identify differences between sharp and blunt blades without being influenced by the substrate used and the cutting rate and so it appears that the index properly represents blade sharpness for many disparate applications.

Finally, this paper has not considered the effect of blade geometry, such as wedge angle, tip radius or surface finish on the BSI. Manufacturing unique blades with custom designed geometric ratios would be extremely difficult and expensive and is outside the scope of this paper. However, to overcome this, a finite

element model is developed in Part II of this paper and used to investigate the effect that these geometric factors have on the proposed BSI.

7. Conclusions

This paper has developed a quantitative metric for the sharpness of a straight edged blade. This dimensionless metric, the blade sharpness index (BSI), is relevant to a wide range of applications associated with cutting soft solids including the meat processing industry, surgery, forensic medicine, zoology, and some machining processes. The generalised form of the BSI is given as

$$\text{BSI} = \frac{\int_{\delta_i} F dx}{\delta_i t J_{lc}}$$

This relates the energy required to initiate a cut in a substrate to the fracture toughness and thickness of the particular substrate and to the indentation depth required to penetrate the substrate. The particular mechanism of cutting for which this metric has been developed is termed indentation cutting in which a blade is pushed perpendicularly through a substrate akin to creating a Mode I fracture. This is representative of guillotining, chopping, and certain chopping or carving processes. In this case, the index can be given by a closed form expression:

$$\text{BSI} = \frac{2A\delta_i^2 + 3B\delta_i}{6tJ_{lc}}$$

In this case the BSI is a simple quadratic function of the depth required to initiate a cut in a given substrate, δ_i . An infinitely sharp blade would have δ_i and BSI tending to zero whilst increasing values of BSI would represent increasing levels of blade bluntness.

This index has been verified for a range of blade sharpness conditions and for a range of soft polymer substrates under different rates of loading. A companion paper [41] describes the results of a computational analysis of alternative blade geometries including tip radius and wedge angle.

Acknowledgements

The authors gratefully acknowledge Enterprise Ireland for funding this research under the auspices of the Commercialisation Fund (ATRP/2002/422B).

References

- [1] Watkins FH, London SD, Neal JG, Thacker JG, Edlich RF. Biomechanical performance of cutting edge surgical needles. *J Emerg Med* 1997;15(5):679–85.
- [2] Thacker JG, Rodeheaver GT, Towler MA, Edlich RF. Surgical needle sharpness. *Am J Surg* 1989;157(3):334–9.
- [3] Huebscher HJ, Gober GJ, Lommatsch PK. The sharpness of incision instruments in corneal tissue. *Ophthal Surg* 1989;20(2):120–3.
- [4] Ueno Y, Asano M, Nushida H, Adachi J, Tatsuno Y. An unusual case of suicide by stabbing with a falling weighted dagger. *Forensic Sci Int* 1999;101(3):229–36.
- [5] O'Callaghan PT, Jones MD, James DS, Leadbeatter S, Evans SL, Nokes LDM. A biomechanical reconstruction of a wound caused by a glass shard: a case report. *Forensic Sci Int* 2001;117(3):221–31.
- [6] Knight B. The dynamics of stab wounds. *Forensic Sci* 1975;6(3):249–55.
- [7] Saukko P, Knight B. *Knight's Forensic pathology*. Arnold; 2004.
- [8] Green MA. Stab wound dynamics: a recording technique for use in medico-legal investigations. *J Forensic Sci* 1978;18(3–4):161–3.
- [9] Gilchrist MD. Experimental device for simulating traumatic brain injury resulting from linear accelerations. *Strain* 2004;40:180–92.
- [10] Horgan TJ, Gilchrist MD. The creation of three-dimensional finite element models for simulating head impact biomechanics. *Int J Crashworthiness* 2003;8(4):353–66.
- [11] McGorry RW, Dowd PC, Dempsey PG. Cutting moments and grip forces in meat cutting operations and the effect of knife sharpness. *Appl Ergon* 2003;34(4):375–82.
- [12] McGorry RW, Dowd PC, Dempsey PG. A technique for field measurement of knife sharpness. *Appl Ergon* 2005;36(5):635–40.
- [13] McGorry RW, Dowd PC, Dempsey PG. The effect of blade finish and blade edge angle on forces used in meat cutting operations. *Appl Ergon* 2005;36(1):71–7.
- [14] King MJ. Knife and impact cutting of lamb bone. *Meat Sci* 1999;52(1):29–38.

- [15] Bishu RR, Calkins C, Lei X, Chin A. Effect of knife type and sharpness on cutting forces. *Adv Occupat Ergon Safety* 1996;2:479–83.
- [16] Popowics TE, Fortelius M. On the cutting edge: tooth blade sharpness in herbivorous and faunivorous mammals. *Ann Zool Fennici* 1997;34:73–88.
- [17] Evans AR. Connecting morphology, function and tooth wear in microchiropterans. *Biol J Linnean Soc* 2005;85(1):81–96.
- [18] Yuan JJ, Zhou M, Dong S. Effect of diamond tool sharpness on minimum cutting thickness and cutting surface integrity in ultraprecision machining. *J Mater Process Tech* 1996;62(4):327–30.
- [19] Black D, Marks R, Caunt A. Measurement of scalpel blade sharpness and its relationship to wound healing. *Bioengng Skin* 1985;1:111–23.
- [20] Izmailov GA, Orenburov PI, Repin VA, Gorbunov SM, Ismailov SG. Evaluation of the healing of skin wounds inflicted by steel scalpels with various levels of sharpness. *Khirurgija (Mosk)* 1989;6:75–8.
- [21] Towler MA, Rodeheaver GT. Influence of cutting edge configuration on surgical needle penetration forces. *J Emerg Med* 1988;6(6):475–81.
- [22] Frick TB, Marucci DD, Cartmill JA, Martin CJ, Walsh WR. Resistance forces acting on suture needles. *J Biomech* 2001;34(10):1335–40.
- [23] Tholey G, Chanthasopeephan T, Hu T, Desai JP, Lau A. Measuring grasping and cutting forces for reality-based haptic modeling. *Int Congress Series* 2003;1256:794–800.
- [24] Santhanam R, Valenta HL. Cutting force measurement platform for quantitative assessment of surgical cutting instruments. *Biomed Sci Instrum* 1996;32:237–43.
- [25] Moore MA, King FS, Davis PF, Manby TCD. The effect of knife geometry on cutting force and fracture in sugar beet topping. *J Agr Engng Res* 1979;24(1):11–27.
- [26] Meehan RR, Kumar J, Earl M, Svenson E, Burns SJ. Role of blade sharpness in cutting instabilities of polyethylene terephthalate. *J Mat Sci Lett* 1999;18(2):93–5.
- [27] Goh SM, Charalambides MN, Williams JG. On the mechanics of wire cutting of cheese. *Engng Fract Mech* 2005;72(6):931–46.
- [28] Reilly GA, McCormack BAO, Taylor D. Cutting sharpness measurement: a critical review. *J Mat Process Tech* 2004;153–154:261–7.
- [29] ISO International Standard Materials and articles in contact with foodstuff – Cutlery and table hollowware. Part 5: Specification for sharpness and edge retention test of cutlery. ISO 8442-5:2004(E), 2004.
- [30] Lake GJ, Yeoh OH. Measurement of rubber cutting resistance in the absence of friction. *Int J Fract* 1978;14(5):509–26.
- [31] McCarthy CT, O'Dwyer E, Hussey M, Gilchrist MD, O'Dowd NP. A numerical and experimental investigation into the forces generated when cutting biomaterials. In: Helmus M, Medlin D, editors. Medical device materials II. Proceedings of the materials and processes for medical devices conference, August 25–27, 2004, St. Paul, MN, USA. ASM International; 2005. p. 140–5.
- [32] Ogden RW. Large deformation isotropic elasticity: on the correlation of theory and experiment for incompressible rubberlike solids. *Proc R Soc Lond A* 1972;326:565–84.
- [33] Doran CF, McCormack BAO, Macey A. A simplified model to determine the contribution of strain energy in the failure process of thin biological membranes during cutting. *Strain* 2004;40(4):173–9.
- [34] Pereira BP, Lucas PW, Swee-Hin T. Ranking the fracture toughness of thin mammalian soft tissues using the scissors cutting test. *J Biomech* 1997;30(1):91–4.
- [35] Atkins AG. Toughness and cutting: a new way of simultaneously determining ductile fracture toughness and strength. *Engng Fract Mech* 2005;72(6):849–60.
- [36] Brown T, James ST, Purnell GL. Cutting forces in food: experimental measurements. *J Food Engng* 2005;70(2):165–70.
- [37] Compton RA. Silicone manufacturing for long-term implants. *J Long-term Eff Med Imp* 1997;7(1):29–54.
- [38] Shergold OA, Fleck NA. Mechanisms of deep penetration of soft solids, with application to the injection and wounding of skin. *Proc R Soc Lond A* 2004;460:3037–58.
- [39] Anderson TL. Fracture mechanics. 2nd ed. LLC: CRC Press; 1995.
- [40] O'Dwyer E. Experimental cutting of surrogate soft biological tissue with unserrated blades, M.Eng.Sc. thesis, University College Dublin, 2005.
- [41] McCarthy C, Hussey M, Gilchrist MD, On the sharpness of straight edge blades in cutting soft solids: Part II: Analysis of blade geometry, in preparation.