
Effort-o-Meter: the relationship between effort of walking and

amount of walking performed

Mailing Wu,* Peter Adamczyk,** and Steve Collins*

* Carnegie Mellon University, Pittsburgh, USA

** Intelligent Prosthetic Systems, LLC, Ann Arbor, USA

mailingwu@cmu.edu, p.g.adamczyk@gmail.com, stevecollins@cmu.edu

1 Introduction

Walking is an effective method for promoting activity

among sedentary groups, and people adhere to walking

routines more than other, more vigorous exercise regi-

mens [1, 2]. Slightly increasing the metabolic cost of

walking could be a simple method of increasing overall

physical activity in the overweight or obese. However,

while increasing the energy cost per step would increase

net metabolic cost if all conditions (distances, velocities,

etc.) were kept constant, this benefit could be reduced or

eliminated if the subject reduces overall activity due to

the higher cost.

In this study, we explored whether a modest increase in

energy cost per step affected overall energy consumption

from walking over a one week period compared to normal

walking energy expenditure. We hypothesized that even a

small increase in energy cost per step would cause the

amount of walking performed to be reduced so dramati-

cally that the overall energy cost would be decreased. The

results of this study not only have implications for pre-

scribing exercise regimens to improve public health and

promote weight loss, but also help understand the ex-

pected impact of energy-saving prostheses and orthoses

on exercise obtained during walking.

2 Methods

Two pairs of flat-soled sneakers were constructed: one

pair weighted and one pair unweighted. A foam platform

was attached to the sole to house an inertial monitoring

unit (Sapphire Inertial Monitor, APDM, Inc.) and weight,

if applicable. A steel bar was used to generate the appro-

priate mass, which was calibrated to equal approximately

2.5% of the user’s body weight, or 1.25% of body weight

per foot. The total load was expected to correspond to

roughly a 25% energy increase per step in the user [3].

Twenty-four able-bodied participants with no cardiovas-

cular, respiratory, metabolic or orthopedic conditions

were recruited at Carnegie Mellon University. Five volun-

tarily withdrew before completion of the protocol due to

discomfort while wearing the shoes, especially the

weighted shoes. An additional nine had unusable data for

a variety of reasons, including not wearing the shoes for

more than 12 hours per day, large periods of unexplained

time (> 4 hours) spent with the shoes off, and changing

environmental conditions between the two weeks. For

example, one subject had access to a car one week, but

not the next, so changes in walking behavior were com-

pulsory and not due to the shoes.

The remaining subjects (n=10, 7 male, 3 female,

23.60±2.88 years, 22.86±2.52 kg/m
2
 body mass index)

were asked to wear the shoes all day except when sleep-

ing or bathing. Additional activities that required the use

of other shoes or no shoes (running, swimming, etc.) were

logged and kept consistent between the two weeks to min-

imize misrepresentations in total energy costs. Subjects

were randomly given one of the two pairs of shoes for one

week, and the second pair for an additional week. It was

expected that one week would be adequate time for any

behavioral changes to surface. Furthermore, subjects were

not informed of the exact nature of the data being collect-

ed and motivation behind the study to minimize data bias-

es due to conscious decisions to alter walking behavior.

Study protocol was approved by the Carnegie Mellon

University Institutional Review Board, and written in-

formed consent was obtained from all subjects after the

nature and possible consequences of the study were ex-

plained.

At the completion of the community-based collection, the

participant answered three pairs of qualitative questions

regarding the shoes (Fig. 1). Subjects then walked on a

treadmill wearing each pair of shoes at five different

speeds and grades while oxygen consumption was meas-

ured. The order in which the shoes were worn was ran-

domized, as were the conditions for that particular shoe.

Whole body oxygen consumption was measured for each

condition using an indirect respirometry system (Jaeger

Oxycon Mobile).

Data from the inertial monitor was numerically integrated

[4] using IMUWalk software (Intelligent Prosthetic Sys-

tems, LLC) to estimate foot placement and timestamps for

each step, but slope information was ultimately ignored

due to drift issues in the monitor. Future versions could

use GPS to estimate altitude. Foot velocities, distance

walked, and stride lengths were calculated. Velocities less

than 0.5 m/s or greater than 2.5 m/s were excluded from

analysis to ensure all steps analyzed were due to walking,

not running or foot tapping. Stride lengths smaller than

0.15 m or greater than 2 m were also excluded to elimi-

nate “false positives.” Subjects’ metabolic power data was

used in conjunction with the processed monitor data to

determine total metabolic cost while wearing the shoes. A

paired t-test was used to determine statistical significance

at 95% CI.

3 Results

mailto:mailingwu@cmu.edu
mailto:p.g.adamczyk@gmail.com
mailto:stevecollins@cmu.edu

Figure 1: Survey results from all participants showing

strong dislike of the heavy shoes. Asterisks denote a

significant difference.

0

1

2

3

4

5

6

7

8

9

10

Difficulty of
Walking

Tiredness Dislikeability

Survey Results

Unweighted

Weighted

* * *

Figure 2: Average values for energy cost, distance trav-

eled, and strides/day. Asterisks denote a significant dif-

ference.

0

2000

4000

6000

8000

10000

12000

14000

16000

Average Energy
(J/kg/day)

Average Distance
(m)

Average
Strides/Day

Unweighted

Weighted

*

The shoes were worn for at least 12 hours per day with an

average time of 14.25±1.32 hours spent in the unweighted

shoes and 13.95±0.97 hours spent in the weighted shoes

and no significant difference in times (p = 0.22). The

weighted shoes created a 27.1±16.4% increase in meta-

bolic rate while walking at 1.25 m/s on level ground.

Increasing metabolic cost of walking caused acute dis-

comfort in users. Survey results (Fig. 1) revealed partici-

pants strongly disliked wearing the weighted shoes (p <

0.001), rating them 6.80±2.62 out of 9, where 9 was

strongly dislike, and rating the unweighted shoes

2.50±1.27 out of 9. They also found them much more

tiring (7.10±1.37 out of 9 weighted, 3.30±1.77 out of 9

unweighted, where 9 is very tiring, p < 0.01).

Despite their dislike of the shoes, participants maintained

the same distance walked per day (2.79±2.5 km/day in

unweighted, 2.78±2.28 km/day in weighted, p = 0.91) and

number of strides per day (2,583±1,492 strides/day in

unweighted, 2,584±1,378 strides/day in weighted, p =

0.87), with no change in average velocity (1.08±0.19 m/s

in unweighted, 1.08±0.15 m/s in weighted, p = 0.98), re-

sulting in a significant increase in total energy cost when

wearing the weighted shoes compared to the unweighted

shoes (6,739±5,576 J/kg/day in unweighted, 8,058±6,152

J/kg/day in weighted, p = 0.002) (Fig. 2). Indeed, all but

one subject had increased energy expenditure in the

weighted shoes despite large differences in baseline ener-

gy use (Fig. 3).

4 Conclusion

Our hypothesis was incorrect; subjects did not significant-

ly change their behavior when presented with high-effort

shoes. As lifestyles become more sedentary and as the

number of overweight and obese individuals increase, it

may be a viable solution to increase physical activity lev-

els by increasing the metabolic cost per step of walking,

since humans already spend a large portion of their time

walking. However, more extreme behavioral changes may

appear over longer periods of time. Poor protocol adher-

ence was major problem among our subjects, largely due

to the discomfort of the weighted shoes, an effect which

may be compounded in the long term. Additionally, all

subjects in this study were young, healthy university stu-

dents living in Pittsburgh, where driving to school is rela-

tively uncommon among the student body, so our popula-

tion is not indicative of the average overweight American.

More study is needed among clinically overweight and

obese individuals who lead sedentary lifestyles.

Acknowledgements

This material is based upon work supported by the Na-

tional Science Foundation under Grant No. IIS-1355716.

References

[1] Perri, MG., et al. (2002) Adherence to exercise pre-

scriptions: effects of prescribing moderate versus higher

levels of intensity and frequency. Health Psychology

21(5): 452.

[2] Siegel, PZ., Brackbill RM, Heath GW. (1995) The

epidemiology of walking for exercise: implications for

promoting activity among sedentary groups. American

journal of public health 85(5): 706-710.

[3] Browning, RC., et al. (2007) The effects of adding

mass to the legs on the energetics and biomechanics of

walking. Medicine and science in sports and exercise

39(3): 515.

[4] Rebula JR, Ojeda LV, Adamczyk PG, Kuo AD.

(2013) Measurement of Foot Placement and Its Variabil-

ity with Inertial Sensors. Gait & Posture 38(4): 974–980.

Figure 3: Average energy costs for each subject, show-

ing high variability in baseline energy use between par-

ticipants.

0

5000

10000

15000

20000

25000

1 2 3 4 5 6 7 8 9 10

T
o

ta
l
E

n
e

rg
y
 C

o
s

t
(J

/k
g

/d
a

y
)

Subject

Individual Total Energy Cost

Unweighted

Weighted

