

Four Hospitals, One Trust, One vision

The Power of Thought

Rob Lievesley (Nuffield Orthopaedic Centre)
Emlyn Clay (OpenVivo)
Access Group Training Event May 2012

Presentation summary

- Rob Lievesley
 - Overview of BCIs
 - Achievements of and developments of BCIs
 - Suitability of BCIs for AT
- Emlyn Clay OpenVivo
 - Demonstration of intendiX

Section 1: Overview of BCIs

- What is a BCI
- How detect intentions at the brain
- EEG

What is a BCI?

Brain Computer Interface

What is a BCI?

- Brain
 - We make conscious decisions
 - Intentions sent via nerves
 - Movements made with muscles
- If something goes wrong
 - Brain functions perfectly
 - Unable to control movements
 - Locked in
- Detect intentions at brain
 - Send to computer
 - From there
 - Wheelchairs, environmental controls, communication, prosthetic arms...

How detect intentions at brain?

- 100 billion neurones in brain
- Electrical signal when each fires
- EEG (ElectroEncephaloGraphy)
 - Invasive
 - Non-invasive

Invasive detection

Electrode array implanted directly on brain

More precise understanding of what happens

at brain

Requires brain surgery

Non-invasive detection

Surface EEG

Surface EEG

- Electrodes on scalp
 - Each electrode detects electrical signal from billions of neurones
 - Electrical signal is very small at scalp

Summary of Section 1

- BCIs (Brain Computer Interfaces) aim to
 - Detect intentions at the brain
 - Send them to computer
 - Use to control AT devices
- Most suitable method is currently Surface EEG

Section 2: Achievements and developments of BCIs

- Methods of interpreting EEG signal
 - Sensorimotor Rhythms
 - P300 signals
- Control of AT devices
- Commercial developments

- Recorded near motor and sensory areas of brain
- Relies on visual imagery
- Requires training

Toyota / Rikken group video

- Users think "left" or "right" 100 times each
- BCI system learns to distinguish between these two thoughts
- 6 healthy subjects drive wheelchair to endpoint on left or right

Tanal Mots State Control of an electric wheelchair, IEEE Transactions on Robotics, 21(4) p762-6.

- EPOC Neuroheadset (Emotiv, USA)
- \$299
- MSc project
 - 3 non-impaired subjects had 95% success in choosing between "push" and "neutral" after 1 week

P300 Evoked Potentials

- Peak in EEG signal
- 300 ms after stimulus presented
- Signal evoked automatically no training required

P300 Evoked Potentials

Section 2 Summary

- There are methods of determining intent from EEG signal
- Demonstrated ability to:
 - Spell
 - Drive wheelchair
- Commercial products are appearing
 - Often cost effective

Section 3: Suitability of BCIs for AT

- Negatives
- Positives

Negatives

- Difficult to set up
- Slow to make a selection
- Relatively unreliable
- Relatively slow progress
 - -25 years old
 - Moore's law computer processor power doubles every 2 years

Negatives

- Target audience locked in syndrome?
 - Eye gaze
 - Switch access / eye blink
- Sensorimotor locked in syndrome
 - Motor imagery difficult?
 - Training effort difficult?

Positives

- Popular equipment
 - Starting to come out of research labs
 - Mass production reduces costs
- European projects
 - TOBI (Tools for Brain Computer Interaction)
 - P300 Brain painting
 - Document browsing
 - DECODER
 - Detect consciousness
 - Provide Yes / No response

Positives

- Auditory P300
- Enormous potential
 - Prosthetic arm
 - Human trials
 - Word detection

intendiX demo