
Gait parameters
of various shoes

Kinetics and kinematics

Patrick Hiltpold
Aline Mühl
Renate List
Silvio Lorenzetti

Comparison of movement and forces for:
bare feet - MBT - kyBoot - Joya - Joyssy

Intro:

To investigate the influence of the ‚kyBoot‘ and ‚Joya‘ shoes designed by Karl Müller Sr and Jr on gait when
walking and running, and on the forces affecting the feet, the Biomechanics Institute at ETH Zurich (the Swiss
Federal Institute of Technology) carried out a study including gait analysis. The study involved 12 test subjects
(barefoot, kyBoot, Joya, MBT and 3 test subjects with Joyssy), high-speed videos of the heel strike, kinetic mea-
surements of the ground reaction force and kinematic measurements of the body position and movement.

A. Any experts in biomechanics wishing to see the entire study can download it via the following
link. (http://www.kybun.ch/philosophie/eth-studie.html)

B. For a simplified explanation of the results and the manufacturer‘s interpretation see the following pages.

Introduction

Walking is the most important form of locomotion, which is why people spend so much time on their feet. To
investigate the influence of the ‚kyBoot‘ and ‚Joya‘ shoes designed by Karl Müller Sr and Jr on gait and on the
forces affecting the feet, the Biomechanics Institute at ETH Zurich (the Swiss Federal Institute of Technology)
carried out hundreds of comparative measurements on 12 test subjects. The aim of the work was to establish
what changes occurred to the gait parameters of ground reaction force, maximum force, rate of force increase,
length of stance phase, gait speed, and the shape of the angle of the ankle joint, knee, shoulder and elbow.
The measurements were carried out for both walking and jogging.

Explanation of barefoot measurements:
Barefoot tests are always carried out for comparison. The real point is to make a comparison with ‚normal
shoes‘. As there is no such thing as ‚normal shoes‘ a comparison is made with bare feet. It is often thought that
bare feet are the best or most natural, but that does not take into account the fact that most people are not
used to walking barefoot on a hard, flat surface. This also shows clearly that the aim of walking in shoes is not
to get exactly the same measurements as for walking barefoot.
Thus, for example, shock absorption is better with a soft sole than it is with bare feet.

What was measured and compared

The Biomechanics Institute at the Swiss Federal Institute of Technology took the following measurements:

1. High speed: video recordings of foot strike, taken from the side with special ultra-high-resolution slow-mo-
tion cameras. These five slow-motion recordings of the same person in various footwear allow viewers to judge
visually how bare feet or the shoes strike the ground.

2. Kinetics: measuring the ground reaction forces, i.e. the forces acting on the shoe or bare feet in all direc-
tions (vertical, right/left and front/back)

3. Kinematics: measuring movement of the body and joint angles (all only from the side – saggital plane) (Pho-
tos / videos of walking and jogging)

In the kinematic and kinetic tests, measurements were taken for 12 test subjects respectively in all the different
shoes (kyBoot, Joya, Joyssy, MBT) and with bare feet. For every discipline the recordings were taken five times,
once when walking and once when jogging. With four shoes and bare feet this results in 50 measurements per
person (five types of footwear; walking and jogging; 5 repetitions). With 12 people that makes 600 measure-
ments as the basis for the results.

As more than 90% of the readings for the different products display no differences, or
hardly any, we are limiting our comments to the readings which differ.

Evaluation of measurements which showed significant differences:

1. Visual comparison of high-speed shots
These images reveal to the naked eye that the Karl Müller shoes absorb the shock of impact better than does
the natural pad of fat on the heel during barefoot walking.
Compared with barefoot walking, more energy from the impact is absorbed by the soft sole of the Karl Müller
shoes.

2. A. Posture, walking – B. Forces, walking – C. Posture, running – D. Forces, running
 (All results: ETH study, pp. 14–28 / ETH comment, p. 28)

A) Posture, walking (kinematics) ETH study pp. 15–19)

There are no significant differences between the shoes. However, with all shoes, the angle of movement is gre-
ater than with bare feet (with ‚normal shoes‘).

At the moment of initial contact with the ground all shoes (in particular Joya/Joyssy) are at a sharper angle
(dorsal flexion angle) than with bare feet. We interpret this to mean that a greater initial load is placed on the
tibialis anterior (muscle in the shin) so that when the foot hits the ground the muscles may provide better pro-
tection.

Figure 15: walking. the shape of the angle of the ankle joint, red: barefoot; blue: Joya; ma-
genta: Joyssy; black: kyBoot; cyan: MBT.

Ankle: RF:US
Dorsal (+)/Plantarflexion(-)

d
e
g

re
e
s

% Gaitcycle

B) Forces, walking (kinetics) (ETH study pp.
20–21)

Top diagram on p. 20: the vertical forces show that
in Karl Müller shoes it takes two or three times lon-
ger for half of a person‘s body weight to be trans-
ferred to their joints. Compared with MBTs, the load
is still up to roughly 30% lower. We interpret this to
mean that significantly less pressure is placed on the
joints at the moment the foot hits the ground.

Central diagram on p. 20: it is noticeable that Karl
Müller shoes smooth the braking force out the best,
making braking more even. This could have a positi-
ve effect on the Achilles and patellar tendons.

Lower diagram on p. 20: on a hard surface, all shoes
provide a smoother transition from pronation to
supination and vice versa than do bare feet; it is a
well-known fact that this can cause problems with
the Achilles and patellar tendons.

Illustrations: ground reaction force when walking: red: barefoot; blue: Joya;
magenta: Joyssy; black: Kyboot; cyan: MBT.

Vertical
Ground Reaction Force

Fo
rc

e/
Bo

dy
w

ei
gh

t

% stance

Anteroposterior
Ground Reaction Force

Fo
rc

e/
Bo

dy
w

ei
gh

t

% stance

Mediolateral
Ground Reaction Force

Fo
rc

e/
Bo

dy
w

ei
gh

t

% stance

A) Posture, running (kinematics) ETH study pp. 22–26)

Basically, exactly the same applies as under ‚A) Posture, walking‘.

B) Forces, running (kinetics) (ETH study pp. 27–28)

Top diagram on p. 27: the vertical forces show that in
Karl Müller shoes it takes two or three times longer
for a person‘s entire body weight to be transferred
to their joints. Compared with MBTs, the load is still
up to roughly 30% lower when the full body weight
is placed on them. We interpret this to mean that
significantly less pressure is placed on the joints at the
moment the foot hits the ground.

Central diagram on p. 27: here the same basically
applies as with the central walking diagram.

Lower diagram on p. 27: again, the same
applies as was described for walking.

27

Abbildung 25: Bodenreaktionskraft beim Laufen, rot: Barfuss, blau: Joya, magenta: Joyssy,
schwarz: Kyboot, cyan: MBT.

27

Abbildung 25: Bodenreaktionskraft beim Laufen, rot: Barfuss, blau: Joya, magenta: Joyssy,
schwarz: Kyboot, cyan: MBT.

27

Abbildung 25: Bodenreaktionskraft beim Laufen, rot: Barfuss, blau: Joya, magenta: Joyssy,
schwarz: Kyboot, cyan: MBT.

Illustrations: ground reaction force when running: red: barefoot; blue: Joya; magenta: Joys-
sy; black: kyBoot; cyan: MBT.

Vertical
Ground Reaction Force

% stance

Fo
rc

e/
Bo

dy
w

ei
gh

t
Fo

rc
e/

Bo
dy

w
ei

gh
t

% stance

Anteroposterior
Ground Reaction Force

Mediolateral
Ground Reaction Force

Fo
rc

e/
Bo

dy
w

ei
gh

t

% stance

3. Summary of conclusions:

1. kyBoot/Joya trigger greater movement. This is a predictable result, as the soft, supple design of the sole ma-
kes it extremely yielding. When we walk barefoot on an uneven, natural surface (in sand, uphill, downhill,
etc.) the angles of movement are naturally greater, of course. With the soft, supple design it can be assu-
med that more effort is required, more energy is used and the muscles get more exercise.

2. With Karl Müller shoes the movement curves are generally smoother (less jerky).

3. In the initial heel-strike phase the force acting on the body is considerably lower (by a factor of 2–5) than
during barefoot walking/running due to the shock-absorbing properties of the Karl Müller shoe soles.

4. No differences were established between the Karl Müller shoes and those with rounded soles regarding
upper body posture.

Manufacturer‘s note:

Both the slow-motion video and the force curves show – prove – that the muscles of our feet and lower legs
are too slow to stabilise our joints using muscles alone. It makes you wonder what the creator of mankind was
thinking when he made human muscles so slow to react.

- does it make no difference if a joint gets out of control for 20 milliseconds?
- or are our feet not built for walking on a hard, flat surface?

I would say the latter, as our muscles do actually react quickly enough as long as the surface on which our feet
are walking is not hard but instead yielding; i.e. as long as our feet are walking on a natural, yieldiong surface.
However, in modern life, people rarely have the opportunity to walk on a soft, natural surface. That is exactly
where Karl Müller shoes come in. Their soles simulate a natural, yielding surface and slow down the heel strike
phase, so to speak, from 20 to 60–100 milliseconds, giving our muscles time to stabilise the joints and protect
them using muscle power.

Key to technical terms:

anterior front
posterior back
dorsal relating to the back
plantar relating to the sole of the feet
plantar flexion toe-down ankle motion
dorsal flexion toe-up ankle motion
dorsal/plantar flexion moving foot up and down from ankle
medio-lateral elating to the middle and one side
anteroposterior front–back
cyan blue/green
magenta purplish-red

