
Elektroniczne urządzenia
wspomagające dla osób

z dysfunkcją wzroku

Elektroniczne urządzenia
wspomagające dla osób

z dysfunkcją wzroku

Paweł Strumiłło

Zakład Elektroniki Medycznej

Paweł Strumiłło

Zakład Elektroniki Medycznej

ie.home.pl/pstrumil/msib_2011.pdf

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 2

� elektronika medyczna (analiza sygnałów
i obrazów), interfejsy człowiek komputer,
wspomaganie osób niepełnosprawnych

� układy elektroniczne i termografia
komputerowa

� systemy telekomunikacyjne

Instytut ElektronikiInstytut Elektroniki

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 3

Instytut ElektronikiInstytut ElektronikiInstytut ElektronikiInstytut Elektroniki

� elektronika medyczna (analiza sygnałów
i obrazów), interfejsy człowiek komputer,
wspomaganie osób niepełnosprawnych

� układy elektroniczne i termografia
komputerowa

� systemy telekomunikacyjne

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 4
18.09.2008

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 5

Utrata wzrokuUtrata 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 €)

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 6

Jak widzimy?Jak widzimy?

siatkówka
125mln receptorów

W korze wzrokowej są

rozpoznawane:

kształłłłty, kolory,

oraz

ruch, położenie i odległość

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 7

Widzenie obuoczneWidzenie obuoczne

10 m

1 m

Ocena odległości

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 8

Spostrzeganie odległościSpostrzeganie odległości

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 9

Choroby:Choroby:

- zaćma

- jaskra → uszkadza nerw wzrokowy

- zapalenie (zanik) nerwu wzrokowego

- zwyrodnienie siatkówki (AMD, RP)

- uszkodzenie rogówki

- inne przyczyny (nowotwory, wypadki)

Wady:Wady:

- krótkowzroczność

- nadwzroczność

- astygmatyzm

- Daltonizm

- zez

Wady, choroby i uszkodzenia wzrokuWady, choroby i uszkodzenia wzroku

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 10

d=200 stóp

α=1’

Pomiar ostrości wzroku i pola widzeniaPomiar ostrości wzroku i pola widzenia

S
ła

b
o

w
id

z
e

n
ie

norma

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 11

Problemy niewidomychProblemy niewidomych

I. Samodzielne poruszanie się i bezpieczeństwo

• kolizje z przeszkodami i 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
urządzeń (społeczeństwo informacyjne)

Gdzie jestem?

Dokąd idę?

Jak się tam dostać?

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 12

Mobility - “… the ability to travel safely,
comfortably, gracefully and independently”

E. Foulke, The perceptual basis for mobility, 1971

Mobilność - “… umiejętność bezpiecznego,
wygodnego, sprawnego i niezależnego
poruszania się”

MobilnośćMobilność

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 13

Mobilność osoby
niewidomej

OrientacjaSpostrzeganie obiektów

Orientacja

przestrzenna

Orientacja

geograficzna

Rozpoznawanie

punktów

odniesienia

Wykrywanie

przeszkód

Model mobilności BrambingaModel mobilności Brambinga

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 14

Mobilność
osoby niewidomej

LokomocjaPercepcja

Znajdowanie drogi

Percepcja otoczenia

Orientacja

Nawigacja

Omijanie przeszkód

Marsz

MobilnośćMobilność

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 15

Linia

nawigacyjna

Przeszkody

Punkt

orientacyjny

Mapa
wyobrażeniowa

MobilnośćMobilność

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 16

Biała laska– używana przez

wszystkich niewidomych

Zalety: tania, skuteczna w wykrywaniu

przeszkód w podłożu, informuje inne

osoby o niewidomym

Wady: 100 godzinny trening, zajmuje

dłoń, nie chroni głowy

Leonard Cheshire Disability

Pies przewodnik – używany przez
mniej niż <1% niewidomych
Zalety: bardzo skuteczny, szczególnie
w pokonywaniu znanych ścieżek
Wady: bardzo drogi (~60 tys USD),
służy 6-lat, duże koszty utrzymania

Podstawowe pomoce w mobilnościPodstawowe pomoce w mobilności

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 17

• Wzrok (80-90% informacji o otoczeniu)

• słuch

• dotyk

• węch

• smak

Alfabet Braillea

Mniejsza przepustowość informacji
pozostałych zmysłów

Wymagany duży poziom uwagi

Substytucja sensoryczna

(suplementacja sensoryczna)

Substytucja sensoryczna

(suplementacja sensoryczna)

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 18

Osobista

Bliska przestrzeń

~1m ~4m

Daleka przestrzeń

Wzrok, słuch,
dotyk, węch

Wzrok, słuch,
węch

Wzrok, słuch

Przestrzeń wg HallaPrzestrzeń wg Halla

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 19

Czujniki
otoczenia

i
przetworniki

Przetwarzanie

Audio Dotyk

Niewizualna
prezentacja

-laser
- podczerwień
- ultradźwięki
- obrazowanie

- RF
- GPS
- mapy

Pole receptorowe 2. Prezentacja

1. Jaka informacja jest potrzebna? 3. Ergonomia

4. Trening

Elektroniczny system

ostrzegania o przeszkodach

Elektroniczny system

ostrzegania o przeszkodach

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 20

1. Jakiej informacji potrzebuje niewidomy?

– nie „przeładowana” ale sygnalizująca istotne przeszkody

2. Interfejs prezentacji niewizualnej

– intuicyjny (np. nie maskujący dźwięków otoczenia)

3. Ergonomia

– rozmiar, waga, wygoda obsługi, wygląd,

4. Trening

– ważne dla skutecznego i bezpiecznego używania

Elektroniczny system

ostrzegania o przeszkodach

Elektroniczny system

ostrzegania o przeszkodach

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 21

Kazimierz Noiszewski (1859–1930)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

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 22

System Bach-y-Rity (1969)System Bach-y-Rity (1969)

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 23

Technologie XXI wiekuTechnologie XXI wieku

� małe i szybkie urządzenia obliczeniowe
(minikomputery, notebooki, PDA,…)

� sieci teleinformatyczne PAN, LAN, MAN, 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, …) ©ADAC Laboratories

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 24

www.ivona.com

Klawiatura niewidomego

� Notatniki i drukarki Braille’a

� Mówiące urządzenia:
- czytniki tekstu,
- zegarki,
- wagi kuchenne,
- testery baterii.

Urządzenia przydatne niewidomymUrządzenia przydatne niewidomym

„Cześć, jestem Ewa, jestem głosem

syntezatora mowy IVONA.

Poznajesz mnie już? Mój głos jest

jednym z najpopularniejszych

głosów Internetu.”

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 25

Protezy wzroku i nowe terapieProtezy wzroku i nowe terapie

- terapia genowa

(mała liczba przypadków klinicznych)

- przeszczep komórek macierzystych

Leczenie

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 26

Systemy ostrzegania o przeszkodachSystemy ostrzegania o przeszkodach

Ulepszenia „białej laski”

- rozszerzone pole wykrywania przeszkód

LaserCane, UltraCane, SonarCane

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 27

Systemy ostrzegania o przeszkodachSystemy ostrzegania o przeszkodach

Systemy obrazowania otoczenia:

- złożoność

- duży koszt

- nadmiar informacji dźwiękowej

SonicGuide, vOICe, Navbelt, Virtual Acoustic Environment

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku,

AGH2011

28

„Widzenie” dźwiękiem„Widzenie” dźwiękiem

Obraz →→→→ Dźwięk:

• wysokość → wysokość tonu

• jasność obiektu → głośność

6 miesięcy treningu!

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 29

Systemy ostrzegania o przeszkodachSystemy ostrzegania o przeszkodach

Systemy obrazowania otoczenia:

- złożoność

- duży koszt

- nadmiar informacji dźwiękowej

SonicGuide, vOICe, Navbelt, Virtual Acoustic Environment

Dzisiaj, ponad 100 lat po pionierskich

pracach Noiszewskiego, urządzenia

techniczne wspomagające samodzielne

poruszanie się nie są przez niewidomych

powszechnie używane!

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 30

Konsekwencje długotrwałej

utraty wzroku

Konsekwencje długotrwałej

utraty wzroku

Rogówka

Osoby, które po latach odzyskały wzrok:

- rozpoznają: ruch i kolory

- nie rozpoznają: liter, twarzy, przedmiotów

- błędnie oceniają odległość

Przyczyna:
plastyczność komórek nerwowych – zmiana

funkcji ośrodków nerwowych w korze wzrokowej

Mike May

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 31

Kora

słuchowa

Kora

wzrokowa

Badania fMRIBadania fMRI

Widzenie uaktywnia ok. 70% obszarów mózgu

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 32

„Thatcher illusion” - Thompson (1980)

Kodowanie wzorcówKodowanie wzorców

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 33

Kodowanie wzorcówKodowanie wzorców

„Thatcher illusion” - Thompson (1980)

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 34

Złudzenia optyczneZłudzenia optyczne

© Denis Meredith

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 35

Obrazy stereo

3D audio

Uproszczona scena 3D

Dźwiękowe „obrazowanie” otoczeniaDźwiękowe „obrazowanie” otoczenia

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 36

StereowizjaStereowizja

B (baza)

(X,Y,Z)

Punkt sceny

x
y

Obraz 1

y

Obraz 2

(x2,y2)

x

(x1,y1)

y1=y2 dla dowolnego punktu sceny

d=x2-y1 - dysparycja

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 37

Obraz ilustrujący dysparycję Należy dopasować podobne obszary

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 38

()Zf
f

x
X −= 1

()Zf
f

y
Y −= 1

12 xx

fB
fZ

−
−=

Trzy równania – trzy niewiadome

dysparycja

12 xx

fB
Z

−
≅

f – ogniskowa układu

optycznego kamer

Wyznaczenie głębi ze stereowizjiWyznaczenie głębi ze stereowizji

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 39

Obrazowanie odległościObrazowanie odległości

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 40

Elektroniczne okularyElektroniczne okulary

2007 2009 2010 20??

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 41

Anim demo

Scena � model � przeszkodyScena � model � przeszkody

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 42

Przeszkody � dźwiękiPrzeszkody � dźwięki

43

Widzenie dźwiękiemWidzenie dźwiękiem

Scena 3DScena 3D

Michał BujaczMichał Bujacz

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku,

AGH2011

44Zakład Elektroniki Medycznej, Politechnika Łódzka 44

Dźwięk przestrzenny (HRTF)Dźwięk przestrzenny (HRTF)

Teoria duplex

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 45

Model akustyczny głowyModel akustyczny głowy

Rejestracja
charakterystyk

akustycznych głowy

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 46

Dźwięk przestrzennyDźwięk przestrzenny

Ruchome
źródła

Źródło rzeczywiste 3,10

Źródło wirtualne 8,10

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 4747

• Położenie obiektu:
– Kierunek

– Odległość

• Parametry obiektu:
– Rozmiar (szerokość)

– Typ obiektu

• Parametry dźwięku:
– HRTF

– Głośność

– Opóźnienie

– Ton (nuta)

– Czas trwania

– Instrument

Przeszkody � dźwiękiPrzeszkody � dźwięki

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 48

EcholokacjaEcholokacja

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 49

• Inspirowane sonarem

• Dźwięki odwzorowują geometrię i lokalizację
obiektów otoczenia

Skanowanie głębiSkanowanie głębi

50

EcholokacjaEcholokacja

Wysyłamy płaszczyznę głębi

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011

Testy z udziałem niewidomychTesty z udziałem niewidomych

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 51

FilmyFilmy

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 52

Nawigacja osoby niewidomejNawigacja osoby niewidomej

GPSModel 3D

Stereowizja, wideo

GIS

Mapa cyfrowa miasta, MODGiK

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 53

TalkingSigns

- USA

Systemy wbudowaneSystemy wbudowane

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 54

BrailleNote

EasyWalk

Nawigator

Systemy GPS dla niewidomychSystemy GPS dla niewidomych

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 55

The NOPPA system

- Finland

Inne systemy wspomaganiaInne systemy wspomagania

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 56

System zdalnej nawigacji niewidomegoSystem zdalnej nawigacji niewidomego

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 57

Pokaz systemu

zdalnej nawigacji

Pokaz systemu

zdalnej nawigacji

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 58

Pokaz terminala

zdalnego asystenta

Pokaz terminala

zdalnego asystenta

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 59

System zdalnej nawigacji niewidomegoSystem zdalnej nawigacji niewidomego

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 60

Telefon komórkowy z syntezą mowyTelefon komórkowy z syntezą mowy

Telefon komórkowy jako inteligentny
asystent osoby niewidomej:
- funkcje telefonu
- synteza mowy
- nawigacja GPS

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 61

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 62

Zamiast pytać:

“Jak dana technologię dostosować dla niewidomego
użytkownika?”

należy pytać:

“Jaka informacja jest potrzebna niewidomemu
użytkownikowi i jak powinna być jemu
prezentowana?”.

Smith-Kettlewell Eye Research Institute

Uwaga końcowaUwaga końcowa

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 63

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 64

Dobre przykładyDobre przykłady

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 65

Dobre przykładyDobre przykłady

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 66

Złe przykładyZłe przykłady

67

Sporty niewidomychSporty niewidomychSporty niewidomychSporty niewidomych

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011

P. Strumiłło, Elektroniczne urządzenia wspomagające dla osób z dysfunkcją wzroku, AGH2011 68

PodziękowaniaPodziękowania

Osobom niewidomym biorącym udział w badaniach

Polskiemu Związkowi Niewidomych w Łodzi

Współpracownikom i doktorantom

Zakładu Elektroniki Medycznej

MNiSW – finansowanie badań

