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

Friday, July 25, 2008
10:30-12:20
HMRC
Chair: Andreas (1)

Article Selection: Simon

Snacks: Andreas

Drinks: Nicole/Scott
1. Review: Wong et al. "Passive motion characteristics of the talocrural and the subtalar joint by dual Euler angles." J.Biomechanics. (2005).
2. Round Table Discussion: Research Developments (1 hr)
· Nicole – has her subject list ready (was very excited)
· Has about 25 subjects with head tremor and 7-8 who might have it

· Many people who have it aren’t aware of it

· If she has 15 subjects participating in her study she’ll be happy

· Will start to contact subjects
· Is trying to synchronize her laptop with Optotrak
· Andreas – looked again at knee loads, but this time focusing on deep flexion: 5-7 times BW during squatting
· Updated contact stress and experimental load estimates

· Tried different Abaqus built in models with data he has available

· Got a curve fitting tool from German company to try for a month

· Learned that Queen’s has necessary equipment for testing

· Learned that advanced material models he considers using are capable of modeling long-term behaviour

· Andrew – finished work from last week (thoracic tilt)
· Helped out Scott
· Looked at peak values in joint moments - statistics

· Learning how to calculate/use p-values in Matlab – toolbox needed

· Stuck with p-values...
· Simon – meeting with Kevin and Chris (at the same time!! Wow!)
· Brought them both up-to-date

· Bone-ligament model for ankle joint
· Next question is going to be: how do tight gastrocnemius muscles influence ankle joint motion

· Worked on project with CP kids and orthotics

· Together with Taylor

· Two Optotrak cameras were sufficient to see all the markers!

· Proof that it works

· Data collection went ok but data seems to be crappy (alignment of cameras might have gone wrong)

· Heather – preparing for NACOB
· Making poster, looking at different templates

· Keep text to minimum

· Carefully selecting pictures and graphs

· Doesn’t have high-res picture of marker setup – asked Nicole

· It’s like decorating

· She is going to look into organizing a van
· Johan

· Done with Gimble phase one

· Now starting to assemble potentiometer to gimble – Optotrak validation

· Was happy about Rm 215? Or happy about something related to Rm215???

· Looked at new subjects – files from Carolyn

· One subject seems to be walking downstairs (flat feet)

· This subject appears to be very small

· Might be problem with coordinate system

· Has some garbage data

· Rebecca – Urs is pushing them to submit abstract to ORS
· Kneeling using two force plates

· Collected data

· is in the process of cleaning up all the Matlab code
· Scott – starring at coordinate systems ;) all axis aligned

· Will use PCA to figure out which system to use

· Has Andrew looking at stats

· Had a good meeting with Amanda about C-motion stuff

3. General Business
· Cottage Day
· After NACOB?
Upcoming Duties for Aug 1, 2008:

Chair: Andreas (2)
Article Selection: Heather
Snacks: Scott

Drinks: Andreas
