

Politechnika Łódzka

Instytut Elektroniki

Jak pokazać świat niewidomemu?

Paweł Strumiłło

Zakład Elektroniki Medycznej

Instytut Elektroniki

- ❑ **elektronika medyczna** (analiza sygnałów i obrazów), **interfejsy człowiek komputer**, **wspomaganie osób niepełnosprawnych**
- ❑ **układy elektroniczne i termografia komputerowa**
- ❑ **systemy telekomunikacyjne**

18.09.2008

www.
niepełni
 sprawni

PORTAL DLA OSÓB NIEPEŁNOSPRAWNYCH .pl

Utrata wzroku

- ❑ **Utrata 90% zdolności percepcyjnej**
negatywny wpływ na funkcje psychofizyczne
- ❑ **Wykluczenie społeczne i zawodowe**
brak wykształcenia, kilka procent zatrudnionych
- ❑ **1 mln osób niewidomych w Europie**
(ok. 80 tys. w Polsce), starzejące się społeczeństwo
- ❑ **Koszty USA: 51 mld \$ rocznie**
(e-Health EU – 6 mld €)

Problemy niewidomych

I. Samodzielne poruszanie się i bezpieczeństwo

- przeszkody, kolizje z pojazdami
- nieciągłości nawierzchni (wykopy, schody)
- napady, kradzieże, ...

II. Nawigacja

- określanie własnej lokalizacji
- kierunek marszu i orientacja w otoczeniu

III. Dostęp do informacji

- tekst, znaki graficzne, interfejsy urzędzeń (społeczeństwo informacyjne)

Idea substytucji sensorycznej

- ~~wzrok (80-90% informacji o otoczeniu)~~
- słuch
- dotyk
- węch
- smak

Pismo Braille'a

A	B	C	D	E	F	G	H	I	J
⠠	⠡	⠢	⠣	⠤	⠥	⠦	⠧	⠨	⠩

The voice in IEEE Spectrum, February 2004

Kazimierz Noiszewski (1859–1930)

- ❑ *profesor okulistyki USB (1919-21) i UW (1921-29); opracował oryginalną metodę przeszczepiania rogówki (1921)*
- ❑ *skonstruował **elektroftalm** (tzw. sztuczne oko), urządzenie przetwarzające energię świetlną na bodźce dotykowe i dźwiękowe (1889)*

*Klinika Okulistyki
Wydziału Lekarskiego
Akademii Medycznej w Warszawie*

Technologie XXI wieku

- ❑ *małe i szybkie urządzenia obliczeniowe (minikomputery, notebooki, PDA,...)*
- ❑ *sieci teleinformatyczne PAN, LAN i WAN (WiFi, internet, telefonia komórkowa 3G,...)*
- ❑ *systemy nawigacji satelitarnej (GPS, Galileo, Glonass, kieszonkowe odbiorniki)*
- ❑ *zaawansowane algorytmy obliczeniowe i narzędzia programistyczne, ...*
- ❑ *miniaturyzacja urządzeń elektronicznych (czujniki, implanty, mikromaszyny, nanotechnologia)*
- ❑ *techniki medyczne (diagnostyka,transplantologia, ...)*

Protezy wzroku i nowe terapie

©2000 American Society of Artificial Internal Organs.

Leczenie

- terapia genowa
(mała liczba przypadków klinicznych)
- przeszczep komórek macierzystych

Konsekwencje długotrwałej utraty wzroku

Mike May

Rogówka

© ADAM, Inc.

Osoby, które po latach odzyskały wzrok:

- rozpoznają: ruch i kolory
- nie rozpoznają: liter, twarzy, przedmiotów
- błędnie oceniają odległość

Przyczyna:

*plastyczność komórek nerwowych –
zanik ośrodków nerwowych w korze wzrokowej*

Badania fMRI

Systemy ostrzegania o przeszkodach

Ulepszenia „białej laski”

- rozszerzone pole wykrywania przeszkód

LaserCane, UltraCane, SonarCane

Systemy ostrzegania o przeszkodach

Systemy obrazowania otoczenia:

- złożoność
- duży koszt
- nadmiar informacji

SonicGuide, vOICe

Dzisiaj, ponad 100 lat po pionierskich pracach Noiszewskiego, urządzenia techniczne wspomagające samodzielne poruszanie się nie są przez niewidomych powszechnie używane!

Dźwiękowe obrazowanie otoczenia

Obrazowanie odległości

Dźwiękowe obrazowanie otoczenia

Model akustyczny głowy

Dźwięk przestrzenny

Ruchome źródła	Źródło rzeczywiste	3,1°
	Źródło wirtualne	8,1°

Realizacja systemu

Nawigacja osoby niewidomej

System zdalnej nawigacji niewidomego

Pokaz systemu zdalnej nawigacji

Pokaz terminala zdalnego asystenta

Telefon komórkowy z syntezą mowy

Telefon komórkowy jako inteligentny asystent osoby niewidomej:

- funkcje telefonu
- synteza mowy
- nawigacja GPS

Wykład inauguracyjny prof. Korzeca

Prognoza na 33 lata do przodu?

Wykład inauguracyjny prof. Korzeca w roku 1975.

National Academy of Engineering, USA – Grand Challenges

Make solar energy economical

Provide energy from fusion

Develop carbon sequestration methods

Manage the nitrogen cycle

Provide access to clean water

Restore and improve urban infrastructure

Advance health informatics

Engineer better medicines

Reverse-engineer the brain

Prevent nuclear terror

Secure cyberspace

Enhance virtual reality

Advance personalized learning

Engineer the tools of scientific discovery

Podziękowania

Osobom niewidomym biorącym udział w badaniach

Polskiemu Związkowi Niewidomych w Łodzi

Współpracownikom i doktorantom

Zakładu Elektroniki Medycznej

MNiSW – finansowanie badań