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

Friday, Sep 5, 2008
10:30am – 12:00pm
Location: HMRC Innovation Lab
Chair: Stacey (2)
Article Selection: Scott
Snacks: Nicole
Drinks: Simon
In Attendance: S. Brandon, S. Acker, R. Li, A. Burger, S. Jones, N. Badke, K. Deluzio
1. Round Table Discussion: Research Developments
Nicole

· Was away this week in the Okanagan
· Has been working on trying to find which rest trial is best for her work.

Andreas

· Pilot tests completed in Winterthur
· With Urs’s approval, Andreas will go to Warsaw the last week of September where he will have a meeting with the people from the FEA and polymer groups

· Pilot test will show:

· If the specimen size is manageable.

· If the tests can be done in water and if the specimen can be left in water overnight.

· If the strain is recoverable.

Scott

· Is trying to wrap up the moments

· Finished his t-square tests

· Is looking at Andrew’s code to see how it can be incorporated into his work.

· Rowing

Rebecca/Stacey

· Fixed the Visual Basic 10 second time limit.
· Adjusted the pressure mat frame and completed knee connection

· Are returning to the fluoroscopy/Optotrak comparison work.

· Looking for things in the protocol that can be improved.

· Kevin suggested a full data analysis protocol.

Simon

· Had a good meeting with Chris and Kevin

· Looking for software

· Plans to do an MRI analysis of the foot under load.

· Will be focusing on the rearfoot so he does not want to apply loads through the forefoot. Plans to fix the heel then load the foot.
· Want to get a trial version of Simulink

· Concerned about contact dynamics on non-round articular surfaces

· Contact dynamics might be easier in Adams, but can apply known constraints in Simulink.

· Will build himself a jig for foot loading

· MRI instrumentation cannot be magnetic. Metal is discouraged because it can create a current due to the magnetic field.

· Has been focusing his reading on ligaments.

· Finished his jig design in Solid Edge.

2. Kevin’s Announcements
· Biomech students are welcome to join the orthopaedic rounds on Wednesday mornings
· Rounds usually involve presentations, case studies, and clinical discussion
· In order to attend the rounds, students must have departmental assistant status
· People who are interested should contact Kevin.
3. Article Review: Eriksen et al. (2008) Velocity dispersions in a cluster of stars: How fast could Usain Bolt have run? (Unpublished)
· This article was distributed through the Biomech-L mailing list and has not yet been published.
Duties for Next Week (Sep 12)

Chair: Stacey (3)

Article Selection: Andreas
Snacks: Stacey

Drinks: Scott
