MINUTES
JAM (Joints and Mobility)
Faculty Advisor: Dr. Kevin Deluzio

Friday July 4, 2008
10:30am – 12:00pm
Location: HMRC Innovation Lab
Chair: Scott (2)

Article Selection: Nicole
Snacks: Scott
Drinks: Simon
In Attendance: Dr. K. Deluzio, A. Brennan, S. Brandon, S. Smith, R. Li, N. Badke, S. Jones
1. Review o f Semmler, J. G. "Motor unit synchronization and neuromuscular performance." Exerc.Sport Sci.Rev. 30.1 (2002): 8-14.
2. Round Table Discussion: Research Developments
Rebecca
- reviewing Kaylee’s work regarding FasTrak
· results are worse than expected

· up to 60 inch differences

· 40mm variation in rigid-body length (during impact)

· solution = collect new data (methodology seems sound)

· FasTrak allows real-time visualization with Airplanes. Neat.

· No real-time coordinates available

Stacey
- Teleconference with Urs
· Berlin connection Jan? Dec?

· Coordinate system error minimization

· Able to minimize error by rotating CS. How to justify rotation?

· Plotted STL vs OptoTrak outline, each in own CS

· Good visualization

· Don’t line up perfectly. Some rotation, some translation

· Manufacturing error

· May re-paint surfaces, or even take implant out of bone for easier digitization

Andrew
- Working on Heather’s stuff in C-motion
· Checking gait cycle events

· Swing, then stance is most common (65/80 = full cycle TO to TO)

· Found initial pose of trunk wrt pelvis

· Plot static trial as if it is dynamic to get a plot of variation throughout duration of static trial

· Take mean if reasonable

Simon

- Principal Axes of Inertia
· Calculated for each of bones in foot based on discretized volume integrals

· Lots of fun!!

· Doesn’t yet consider effects of density (hopefully negligible)

Scott
- Modifed DOHM inverse dynamics to calculate Moments in 6 coordinate systems
· Next step is to batch process OA and Control subjects and look for differences

· Then consider Coordinate System optimization routines

Kevin

- Belleville next week

· Set up appt. If desired

Nicole

- played with EMG

· Cleaned house

· Ethics amendment should be returned soon

3. General Business
· JAM agenda will henceforth be distributed on Thursday afternoon to facilitate the inclusion of special content from each member
· this could include presentation of data, problems, successes, etc.

· The idea is to limit the duration of meetings, but also give everyone a chance to present their stuff when they need it

· Please submit agenda requests to Chair by noon, Thursday

· Article distribution will continue as in past – seems effective

Upcoming Duties for July 11, 2008:

Chair: Scott (3)
Article Selection: Scott
Snacks: Nicole
Drinks: Scott
