

Kod*lab

Design of a Variably Compliant Leg Using Shape Deposition Manufacturing

Viktor Orekhov

Tennessee Tech University

Cookeville, TN

SUNFEST 2007
University of Pennsylvania
August 10, 2007

Compliance

Kod*lab

Lessons from Nature

Passive Leg Control

Variable Stiffness

Energetics

Stability

Robustness

Penn Engineering

August 10, 2007 Slide 2/12

Design Challenge

Kod*lab

Position
Control

Sensors

Control and
Communication

Penn Engineering

August 10, 2007 Slide 3/12

Shape Deposition Manufacturing

Kod*lab

Layered Prototyping Technique

Complex Designs

Multiple Materials

Embedded components

(Cham 1999)

Penn Engineering

Leg Design

Kod*lab

Slider Actuation

Kod*lab

Sliders

Kod*lab

Press Fit Design

Symmetric Stops

Electronics

Kod*lab

SDM Animation

Kod*lab

Animation Assembly 4min.avi

Penn Engineering

August 10, 2007 Slide 9/12

Final Product

Kod*lab

Acknowledgments

Dr. Dan Koditschek

Dr. Jonathan Clark

Kevin Galloway

Sam Russem

Mulea Bereketab

Questions

