HST.021: Musculoskeletal Pathophysiology, IAP 2006

Course Director: Dr. Dwight R. Robinson

Problem Set Answer Key HST.021 Musculoskeletal Pathophysiology

1.
$$W = mg$$

$$|F_{ABX}| = |F_{AB}| \sin 30^{\circ}, |F_{ABY}| = |F_{AB}| \cos 30^{\circ}$$

$$F_{j} = F_{jx}x + F_{jy}y$$

$$\Sigma Fx = 0 = -F_{AB}x + F_{j}x \quad (1)$$

$$\Sigma Fy = 0 = -F_{AB}y + F_{j}y - 5W/6 \quad (2)$$

$$\Sigma M = 0 = r \text{ x } F = rF\sin\theta$$

$$M_{o} = 0 = b(5W/6) \sin(-90^{\circ}) + aF_{AB}\sin(90^{\circ}) \quad (3)$$

$$From (1), F_{j}x = F_{AB}\sin 30^{\circ}$$

$$From (2), F_{j}y = F_{AB}\cos 30^{\circ} + 5W/6$$

$$From (3), F_{AB} = b(5W/6) = (15 \text{ cm})(5/6)(60 \text{ kg})(9.8 \text{ m/s}^{2})/5 \text{ cm}$$

$$F_{AB} = 1470 \text{ N}$$

$$F_{j}x = (1470 \text{ N}) \sin 30^{\circ} = 735 \text{ N}$$

$$F_{j}y = (1470 \text{ N}) \cos 30^{\circ} + (5/6)(60 \text{ kg})(9.8 \text{ m/s}^{2}) = 1763 \text{ N}$$

2.

2.	
Osteoblast	Osteoclast
a) mesenchymal	a) monocyte/macrophage
b) bone deposition	b) resorption
c) PTH, IGF, estrogen, PTH-P, IL-1, IL-6,	c) calcitonin, some PTH, IL-6, integrins
PDGF, vitamin D	
d) mitochondria, vesicles, ER, single	d) multinucleated, proton pumps,
nucleus	microvilli, lysosomes
e) osteoporosis type II, from a reduction in	e) Paget's osteopororsis type I, from a loss
osteoblasts	of estrogen leading to an increase in
	osteoclasts.

3.

a) k = AE/L = structural stiffness $E = (FL)/(A\Delta L) = material stiffness$ $F = EA(\Delta L/L) = k\Delta L$ $\delta = E\epsilon$ (independent of geometry) \rightarrow per unit area, per unit length

 $F_i = (735 \text{ N})x + (1763 \text{ N})y = 1910 \text{ N}, \theta = 67.4^{\circ}$

4.

a)
$$k = AE/L$$

b) An increase in A would increase the stiffness where as increase in the length would decrease the stiffness

c)
$$\sigma = F/A$$

 $\epsilon = \Delta L/L$
 $F = AE(\Delta L/L) \rightarrow F/A = E(\Delta L/L) \rightarrow \sigma = E\epsilon$

d)

yield stress and strain define the point at which permanent deformation occur ultimate stress and strain define the point at which failure occurs.