let's make

Explore (/tag/type-id/)

Rudglis (ra(data.out/togle.a)te.\$spn) Up (/account/gopro)

Classes NEW! (/classes/)

31. shake what you make (/halloween/) (/halloween/)

(/id/intel/) Intel IoT (/id/intel/)

(/tag/type-id/category-technology/channel-leds/) LEDs (/tag/type-id/category-technology/channel-leds/)

(/tag/type-id/category-costumes/) Costumes (/tag/type-id/category-costumes/)

EEGs are a noninvasive way to look into your brain. While the brain is extremely complex, areas of it can lock into circular firing patterns, resulting in telltale brain waves that one can observe with the right equipment. Intensity of these waves change depending on your internal state. The waves we will be most easily able to distinguish are alpha and beta waves -- alpha waves occur at around 8-12 Hz and when measured from the frontal lobe provide an estimate of how relaxed a person is, while beta waves are around 12-30 Hz and correspond to how much a person is concentrating or how alert they are.

The concentration of each wave can also tell more specific things about your thought patterns depending on where you measure them from. For example, alpha concentrations on the left motor cortex increase when you think about moving your right hand. Regardless of where you're taking measurements, looking at the concentrations of waves in real time - a process called biofeedback - can give you much greater control over them.

This tutorial is an in-depth guide on how to make your own simple EEG circuit. Along with monitoring brain wave concentration, the final circuit can also be used as an ECG, as a way to see your heartbeat trace. The circuit will use 3

electrodes - 2 to measure a voltage difference across your scalp, and one as a reference to ground. Depending on how many parts you already have, the circuit could only set you back around \$10.

The aim for this project is to be easily available and understood by people of every technology background. For those electronically savvy, I will include up front a finalized schematic so you can jump right into making it yourself. For those that want more guidance, I will include a detailed description / explanation of every section of the circuit, showing you what it does and why you need it.

Then, I'll move onto the software (Processing based), which is a very important piece in actually interpreting the raw data you receive.

So - let's start!

Step 1: Parts

I purchased most of my parts from Digikey (http://www.digikey.com/) (and Amazon). Their layout might seem slightly intimidating at first glance, but they seem like the cheapest place to get parts. And they have the USPS first class shipping option (< \$3 for small orders, choose this! It will save you a lot.), meaning you don't have to spend the same amount on parts as shipping, as it is on some websites.

Chips:

- 1x Instrumentation Amplifier AD620AN (http://www.digikey.com/product-detail/en/AD620ANZ/AD620ANZ-ND/750967) This is the most expensive, and most important part. While technically you can make your own instrumentation amplifier from 3 op-amps, I could never get my own to give me good results. Precision cut resistors in this ensure that it'll do its job.
- 2x Quad Op-Amp TL084CN (http://www.digikey.com/product-detail/en/TL084CN/296-1784-5-ND/277429) Any Op-Amp will do. You need 5 single amps, this one just includes 4 in each chip.

Capacitors:

I would strongly suggest buying a capacitor bundle from ebay or the like, especially if you plan on ever doing some other sort of electronic project. One bundle and you're basically set for life. Regardless, whether you buy them in a pack or individually, make sure to include these capacitors:

- 1x 10 nF, ceramic
- 1x 20 nF, ceramic
- 1x 100nF, tantalum
- 5x 220nF, tantalum
- 1x 1uF, electrolytic
- 2x 10uF, electrolytic

Resistors:

Same as capacitors, I suggest a bundle. This (http://www.amazon.com/Joe-Knows-Electronics-Value-Resistor/dp/B003UC4FSS/ref=sr_1_1?s=toys-and-games&ie=UTF8&qid=1340397296&sr=1-1) is a very good one, has all the values you need (minus the potentiometer). The individual values you'll need, though, are:

- 1x 1k Ω Potentiometer via Digikey (http://www.digikey.com/product-detail/en/3362P-1-102LF/3362P-102LF-ND/1088411) very useful to adjust your gain on the fly.
- 2x 12Ω
- 1x 220Ω
- 1x 560Ω
- 2x 22kΩ
- 1x 47kΩ
- 2x 100kΩ
- 2x 180kΩ
- 1x 220kΩ
- 2x 270kΩ
- 1x 1MΩ

Connectors:

- A breadboard to wire everything on. This one (http://www.amazon.com/microtivity-400-point-Experiment-Breadboard-Jumper/dp/B004RXKWDQ/ref=sr_1_3?ie=UTF8&qid=1340398203&sr=8-3&keywords=breadboard) is large enough, and comes with useful jumper wires. I suggest saving the jumper wires specifically for connecting the various stages of the design. This will make it very modular, and easy to reorganize/reorder if you end up needing to.
- Wires (http://www.amazon.com/Elenco-Piece-Pre-formed-Jumper-Wire/dp/B0002H7AIG/ref=sr_1_1?s=toys-and-games&ie=UTF8&qid=1340398467&sr=1-1&keywords=jumper+wire+set) for everything else. I like that pack, since it's pre-cut and keeps your board tidy. You can also get plain wire (http://www.amazon.com/100-Stranded-Wire-Gauge-Black/dp/B0006O94DE/ref=sr_1_1?s=toys-and-games&ie=UTF8&qid=1340398643&sr=1-1&keywords=22+gauge+wire) and cut it yourself.
- 3.5mm audio cable (http://www.amazon.com/Cables-Unlimited-AUD-1100-06-6-Feet-Stereo/dp/B000SE6IV8/ref=pd_sbs_t_7).
- 2x 9V batteries for power.

Electrode Supplies:

- Ambu Neuroline Cups seem to be the most cost-effective method, found here (http://www.ambuusa.com/usa/search/product/neuroline_cup.aspx?PID=23913). Thanks to user jonencar for the link in the comments.
- electrode gel (http://www.amazon.com/Parker-Spectra-Electrode-Gram-Tube/dp/B0002CA8RQ/ref=sr_1_1?ie=UTF8&qid=1340913387&sr=8-1&keywords=spectra+360+electrode+gel)

ADVERTISEMENT

Step 2: Complete Design

The attached picture is the final schematic. After the instrumentation amplifier, each box is a single op-amp (couldn't find a non-dual op-amp using this schematic program). I've also included the frequency response of the finished circuit (taken with the NI myDAQ, a good all-purpose oscilloscope) -- excluding the ~90x amplification the data receives by going through the instrumentation amplifier. For those not too familiar with dB, a nice conversion calculator with dB to linear gain/attenuation can be found here (http://www.mogami.com/e/cad/db.html).

Regarding power: the easiest way to power the circuit is with 2 9V batteries. To feed your op-amps -9V to 9V of power, connect one battery the correct way, and one backwards. That is, connect the positive lead of one battery to your positive power supply line and its negative lead to GND (ground). With the other battery, connect its positive lead to GND, and its negative lead to the negative power supply line. To "set" GND, you will eventually connect an electrode from your leg directly to the GND line. This will ensure that "0V" is your leg's voltage (unaffected by any head activity), and that all readings will vary from there.

The biggest design goal for this circuit is to obtain the data, then reduce noise by enough to get a good signal into the computer, where we will process the data a bit more. As we will be using our computer's sound card to get the data in, we have to cut noise enough that the signal with noise does not spike above or below +1V and -1V, as this is the point where the sound card clips the data off. As we will be using +-9V through batteries to power the circuit, we also have to make sure that as our data is going through the circuit, it never peaks above or below this value.

I've also included an example of how to lay out the components on a breadboard, one with notes on it and one without. It isn't exactly how I did it, but should give you a general idea if you haven't worked with breadboards before. Still, I do NOT suggest using that picture as a strict guide on how to wire everything. Follow the actual schematic -- the breadboard layout looks like a pretty jarbled mess (it gets really hard to avoid that when you try to fit everything on a 30-column board). The program also didn't always layer the components correctly, and since there's no way to test the "breadboard schematic", there's a possibility that it's not perfect. Use it as a general guideline, if you need it.

To clarify some specific colors used on the breadboard view -- all red wires are power lines, and all black are basic interconnections between circuit pieces (most are connections to ground). The green wire is the output of the first notch filter, the yellow is the output of the 8 Hz HPF, the blue is the output of the 30 Hz LPF, and the white wire is the output of the gain stage. The box at the bottom represents the audio cable going to the sound card.

In general, things to remember are that in breadboards the power lines (top and bottom rows) are connected horizontally, and the rest is connected vertically, with breaks in connections across the middle gap. When looking at the schematic, take care not to connect wires together unless a black circle is there with the connections - a cross without a dot doesn't indicate a connection.

Step 3: Stage 1 - Instrumentation Amplifier

An instrumentation amplifier takes as its inputs 2 voltages, and outputs the difference between the two multiplied by some gain, G. Instrumentation amplifiers, however, are not perfect. On real amplifiers, the output is slightly skewed if both input voltages are offset the same by some amount. A perfect amplifier would take as inputs 2.1V and 2.2V, and output 0.1V*G. A real one is influenced by this common offset, and will change the output slightly accordingly. The Common Mode Rejection Ratio (CMRR) is a value given to the amplifier that corresponds to how well it ignores the common offset between inputs. A higher CMRR is better, and will output something closer to what a perfect amplifier would. It is possible to make your own instrumentation amplifier (usually with 3 op-amps (http://en.wikipedia.org/wiki/Instrumentation_amplifier)), but unless you make it with precision resistors, it will suffer from a low CMRR. I personally couldn't get a good reading with a self-made instrumentation amp.

Using an instrumentation amplifier chip, the gain is changed by altering the value of the resistor between pin 1 and 8.

The datasheet for the AD620AN (our instrumentation amplifier) is here (http://www.analog.com/static/imported-files/data_sheets/AD620.pdf). From it, you can see that the formula for gain using this chip is G=1+49,400 / Rg, which equates to a gain of 89.2 with a 560 ohm resistor. This is a good number to get the data into a not-miniscule range; we'll add a way to adjust gain on the fly a bit later. You should also see on this datasheet that on your actual circuit, your active electrodes (ones that are not the ground electrode) will be connected to pin 2 and 3 (-IN and +IN).

The biggest source of noise in our system will be centered at 60 Hz, due to power line interference. Even if you use batteries to power your circuit, your circuit will still experience this noise. For this reason, we will have 2 "notch" filters - filters that have a severe reduction of gain around 1 particular frequency. We will use one now, to cut out as much interference as we can before we apply any more gain to our circuit, and one at the very end, to cut out any more interference we may have picked up.

The notch filter is most sensitive to changes in the 12 ohm resistor. To ensure the notch is centered at 60Hz, take a reading (detailed on the last stage) at the end of the instrumentation amplifier, then do so again once the signal has gone through the notch filter. You should see a significant reduction in the amplitude of the 60Hz (light grey) frequency band. If it is not centered at 60Hz, try a 10

ohm resistor, or even a different 12ohm one, as at that resistance it can easily vary by a considerable amount.

Step 5: Stage 3 - 7Hz High Pass Filter

As we are measuring data across the skin, our final data will also contain voltage from our galvanic skin response across our head. This will obscure the

brain data we want, and as this interference is primarily low frequency, it can be fairly easily filtered out with a high pass filter (HPF). The trade-off doing this is that we also filter out a lot of gamma/delta wave data (the brain waves that are about 8 Hz and less), but if our main focus is alpha/beta wave monitoring, this isn't much of a problem.

This filter is a 2-pole HPF with a cutoff frequency of 7.23Hz. A cutoff frequency of 7.23Hz means that at this frequency, the circuit outputs data that is reduced to about 71% of its original value. As it is a high pass filter, frequencies above this cutoff will approach a gain of 1, while frequencies below will be continually reduced. The filter having 2 poles means that in the region below the cutoff frequency, the gain falls off much faster than a simpler resistor/capacitor circuit. More specifically, in this circuit, our double pole design reduces data by a factor of about 56 by the time it gets to 1Hz, while a single pole would only reduce it by a factor of about 7.5.

Along with the circuit design, I've also included the frequency response of this particular section.

Step 6: Stage 4 - 31Hz Low Pass Filter

Next up, we want to filter out data above the frequencies we are interested in. More specifically, as beta wave information stops out at 30Hz, we want to get rid of anything above that, as combined it can contribute a good amount of noise to our data. The circuit design is very similar to the high pass filter from stage 3 - it has a gain of .71 at 31.23Hz, and decreases from there at a rate such that by 300Hz it has attenuated the data by about a factor of 100.

Again, I've included the frequency response of this section here.

Step 7: Stage 5 - 1 Hz HPF and Gain of 83-455

The beginning of this circuit contains a quick HPF of cutoff frequency 1Hz (Fc = 1/(2*pi*R11*C11), just for some extra attenuation of unwanted noise. On the other end, the resistor and capacitor in parallel provide some extra filtering of high frequencies (Fc = $1/(2*pi*10nF*100k\Omega)$) = 160Hz on a low-pass filter).

The main purpose of this section, however, lies below this, with the 220Ω resistor and potentiometer (pot for short). This op-amp is a non-inverting amplifier (http://en.wikipedia.org/wiki/Operational_amplifier#Non-inverting_amplifier), and so has a gain of G = 1 + R12/(R13+R14), (ignoring the 10nF capacitor, as it's a small value and won't contribute much to the gain). The potentiometer is a variable resistor - when the input is connected to the first pin and the output to the second, turning the wiper changes its resistance linearly between 0 and 1000 ohms. This means that when the pot is turned all the way to the left, the gain of this circuit is G = 1 + R12/(R13 + 0) = 1 + 100k/(220 + 0) = 455. When it is turned all the way to the right, the gain is G = 1 + R12/(R13 + 1000) = 1 + 100k/(220 + 1k) = 83.

Remember, this 83-455 gain is on top of the 89.2x gain from the instrumentation amplifier. Alpha wave amplitude varies from person to person, from about 10 to 30 uV. Using a middle value of 20 uV, this means the ending voltage reading could range from 83*89.2*20e-6 = .148V to 455*89.2*20e-6 = .81172V. Once you've started taking readings, adjust the potentiometer such that when you're not moving at all, voltages don't fluctuate offscreen (over 1V). It doesn't have to be maximized such that the amplitude is the highest possible without clipping just know that if you make it too small, you'll increase the error incurred from digitally reading the data into the computer.

Step 8: Stage 6 - Another 60Hz Notch Filter (and into the computer!)

Even with all the previous filtering stages, the data will still at this point contain a good amount of 60 Hz noise. To fix this, we will process it through another notch filter centered at 60 Hz, identical to the previous one. The final data will still have a small amount of noise, but that can be ignored through software once the data is loaded into the computer.

To get the data into the computer, we will be using a 3.5mm male-to-male cable (this is the same size ending as any headphone jack). On the cable, the first 2 notches are the right and left channels, and the one furthest down is GND. As shown in the picture, you should connect the end of the cable between the 22k resistor and 220nF capacitor (the yellow alligator clip), and the base of the cable to the GND line of your circuit -- the same line you connected your GND electrode to (the red alligator clip in the image). I suggest connecting the other

end of these alligator clips to jumper wires, inserting these into their appropriate place in the circuit. Connect the other end of the cable into the microphone port of your computer, and you're good to go!

Now, onto the electrode setup and code.

Step 9: Getting electrodes, and proper placement

For the electrodes themselves, these (http://www.discountdisposables.com/index.php? act=viewProd&productId=16) are known to be very good ones. Check this page for updates, though, as I'm currently investigating cheaper ways to make your own electrodes.

There are many possible electrode placements - which one you choose will depend on a mix of convenience and what you wish to measure. For a trial demonstration, we will measure alpha waves originating from the occipital lobe. This is because these waves are the easiest to produce, are quite large in amplitude, and only require 1 electrode on a section of the scalp with hair.

Parts of your head you'll need to know for this are the mastoid (http://en.wikipedia.org/wiki/File:Processusmastoideusossistemporalis.PNG), nasion (http://www.google.com/imgres?

imgurl=http://www.gtec.at/var/plain_site/storage/images/media/images/support/mount_gammacap_nasion_inion/10705-1-eng-

GB/mount_gammacap_nasion_inion.png&imgrefurl=http://www.gtec.at/Support-Offer/FAQ/Tips&h=389&w=410&sz=32&tbnid=67W64DTMB1JjyM:&tbnh=90&tbnw=95&zoom=1&usg=__CXDcWJ4adYvjxji6RjwkyFJ4Gjg=&docid=sd5hJ1RQxi1DhM&hl=en&sa=X&ei=sCXrT8SYJarY2QXj_LWfAQ&ved=0CGYQ9QEwBg&dur=202), and inion (http://www.google.com/imgres?

imgurl=http://www.gtec.at/var/plain_site/storage/images/media/images/support/mount_gammacap_nasion_inion/10705-1-eng-

GB/mount_gammacap_nasion_inion.png&imgrefurl=http://www.gtec.at/Support-Offer/FAQ/Tips&h=389&w=410&sz=32&tbnid=67W64DTMB1JjyM:&tbnh=90&tb nw=95&zoom=1&usg= CXDcWJ4adYvjxji6RjwkyFJ4Gjg=&docid=sd5hJ1RQxi 1DhM&hl=en&sa=X&ei=sCXrT8SYJarY2QXj_LWfAQ&ved=0CGYQ9QEwBg&du r=202). The mastoid is the bone behind your ear: you can easily feel it by rubbing that area. The nasion is the ridge between your nose and forehead, just between your eyebrows. The inion is the point where your skull ends at the back of your head.

For this setup, you'll need a bandana and some tape (I used electrical tape, but scotch tape or even a band-aid would probably work). First, find your left mastoid. Clear away any hair, and tape the ground electrode to the skin there. Next, tie the bandana tight around your head, such that it is above both the nasion and inion. The bandana will be used to secure in place the remaining 2 electrodes. Put one electrode about 1 inch above and 1 inch to the right of your nasion, and the second the same distance from your inion. Using this (http://en.wikipedia.org/wiki/File:21_electrodes_of_International_10-20 system for EEG.svg) top down view, your electrodes should be roughly in the area of Fp2 and O2.

As mentioned, we will be primarily measuring alpha waves with this setup. Alpha waves are around 8-12 Hz waves, and in general increase in amplitude when you are relaxed or in a more meditative state. Because one electrode lays on your occipital lobe (the part of your brain used for visual processing), whenever you close your eyes there should be a distinct increase in alpha wave concentration. The increase should be even more apparent if you relax and try to clear your mind while your eyes are closed.

P READ_EEG absoluteBadDataFlag = false averageBadDataFlag = true alpha filter is false I Made it! Favorite **⊀**€ Share

- C

Step 10: "Processing" the Data

CAUTION: I highly suggest doing this on a laptop, because there is a danger involved if there's a spike in voltage from the wall outlet. Regardless, BE VERY CAREFUL WITH THE PROBES GOING TO THE SOUND CARD. If they accidentally touch a high voltage source (i.e. you stick them into a power outlet), you can fry your computer's sound card.

First thing to do is to download Processing, available at http://processing.org. It doesn't require any installation; just unzip the download, open the folder, and run it. Download the sketch (what programs are called in processing), and open it up. The program should be good to go as is, and while there should be enough documentation to understand what's going on in the sketch, I want to make a few notes and give a general outline of what it does here.

I encourage you to tinker with the program - change things, make your own, etc. Don't be afraid to break it, since a working version can always be found here. If you're new to programming, the guys that made processing have some really great basic tutorials here (http://processing.org/learning/). One thing to note is that Processing is case sensitive - if at some point you type in FFTHeight instead of FFTheight, the program will give you an error and take you to the line where you typed in the former. I didn't document every single function that I used - if you're unsure about what a part of code does, you should look up the function being used at processing.org, so that you can see what its meant to do, as well as exactly what it takes as inputs and produces as outputs. Audio classes won't be found as easily there (minim, FFT, AudioInput, etc). To find documentation for those pieces, look here (http://code.compartmental.net/tools/minim/), specifically at the manuals under

Also, a little background on the FFT. Data can be represented in many ways, two common ways being in time and frequency. Representing information into frequency domain usually amounts to showing data as the combination of a lot of sine waves with various frequencies and amplitudes. If you have a pure sine wave, say oscillating at 1 Hz, you would see the sine wave we all know and love in the time domain, but in the frequency domain would just see one line at f = 1. If in time you had a wave that was made by adding one sine wave at 1 Hz, and one that was half the amplitude the first but at 2 Hz, in frequency you would see two lines - one at 1 Hz with a height of 1, and one at 2 Hz with a height of 0.5.

From this, you can represent very complicated signals (any signal!) as a combination of a number (sometimes an infinite number) of sine waves. The most common way to convert signals from the time domain to frequency is with the FFT (Fast Fourier Transform). It does exactly what I just described -- it takes as input a section of time domain signal, and outputs bands corresponding to the concentration of certain ranges of frequencies in that signal. This data can easily be visualized by displaying each band as a bar with a certain height, as I

DIM EEG. (and ECG) Circuit by

the tools tab at the top.

cah6 (/member/cah6/) in science (/tag/type-id/category-technology/channel-science/)

This program is really just a data acquisition / visualization one. There are a LOT Download | | | (Id/DIY-EEG-and-ECG-Circuit/) | 12 Steps | | + Collection | + Collection | + Collection | | 12 Steps | + Collection |

Code available here (https://github.com/cah6/EEG).

⋠ Share ▼

I Made it!

Favorite

I also decided to make a quick demo game of something more fun you can do with the EEG circuit. You can read most of this in the attached processing code, but the general concept is a simple pong game where you control the paddles with your concentration of alpha waves. The easiest way to manage the controls is to close your eyes and relax to make the paddle move up, and to open your eyes and focus to make it move down. The electrode setup is the same as the previous code slice - GND behind left ear, and active electrodes on the right frontal and occipital lobes.

The associated code is much neater than the data-reading one. Because the game code incorporates object oriented programming, experienced programmers will likely find it easier to follow along, while those that have not worked with object oriented code before may have a harder time. If you fall into the latter category, I highly suggest reading this tutorial (http://processing.org/learning/objects/) to get familiar with the basics.

DIY EEG (and ECG) Circuit by

cahon menincular cased for the convenience of the canonical second case of the canonical case of the canonical case of the ca

have two players. To get it in via the audio cable, connect one of the circuits the Download outlined in the previous steps), and the other circuit to the other audio channel (the middle section of the audio cable). You can use one set of batteries for both circuits, so they should share the same ground.

Code available here (https://github.com/cah6/EEG).

Quick video demo of me using it against a wall here (http://www.youtube.com/watch?v=Kyh-13Kxflc).

I Made it!

Favorite

By using the microphone input to your computer, you can monitor two EEG nodes at once (right and left channels). To monitor more simultaneously, however, you need to use a microcontroller such as the Arduino Uno (http://www.amazon.com/Arduino-Rev-3-Uno-R3/dp/B006H06TVG/ref=sr_1_1? ie=UTF8&gid=1344621931&sr=8-1&keywords=arduino+uno) to get the data into your computer. The Uno has 6 analog inputs, so you can observe 6 channels at once without any extra circuitry. If you want to observe more, you need a multiplexer chip such as the MAX4051. This chip will take as input a number of EEG channels and a number from 0-7, and output only the channel corresponding to the number. Rapidly cycling through the channels samples all of them at a rate necessary for good data acquisition.

hori-izhaki (/member/hori-izhaki)

2 months ago

hay first thanks a lot for the shared info ... for a project of mine i have a question before i start making the object : im trying to use the signal from the ecg or eeg as sound that can be audible using speakers analogically without using computer .. did you ever try that or do you think its possible?

ohoilett (/member/ohoilett) ▶ hori-izhaki (/member/hori-izhaki) 3 days ago

Reply

You could amplify the signals and put it through a speaker. Sure. What do you expect to hear?

haydar90 (/member/haydar90)

5 months ago

Reply

hello sir -- please if we put a voltmeter directly after the first the ad 620 an ..

DIY EEG (and ECG) Circuit by

cah6 (/member/cah6/) in science (/tag/type-id/category-technology/channel-science/)

originetel (Phieriperantoficle) Gireleit darso (Ametrice / haydarso) + 3 Callectige

Reply I Made it!

Favorite

⋠ Share

Very small. On the order of milliVolts. You will not get any meaningful information by using a voltmeter.

RogerF29 (/member/RogerF29)

2 months ago

I wonder, would it be possible to replace the AD620AN with an ADS1015 see https://www.adafruit.com/product/1083 (https://www.adafruit.com/product/1083) which I read contains a 16x amplifier - the reason I am interested in this is that the ADC on this chip can sample at 3.3ksps and output via I2C, I think this would be useful for outputting to a esp8266 so that the output from the sensor can be streamed over wifi.

I'm wondering about adding this functionality as cheaply as possible, hence wanting to swap the the amplifier - but it's only 16x and running at 3.3ksps for 12bits... what do you think, would it be useful on both counts of gain and sample rate & resolution? I understand that this is a lot lower than we would find in a sound-card.

ohoilett (/member/ohoilett) ▶ RogerF29 (/member/RogerF29) 3 days ago

Not quite. The ADS1015 is an analog-to-digital converter. You need an instrumentation amplifier like the AD620AN. They are two different circuit components.

Enzan (/member/Enzan)

2 months ago

Reply

Hello sir - and everybody else!

First of all, thank you very much for the instructions. Since English is not my mothertongue and I never did a (electronical) project like this before I don't quite get this information:

"2x Quad Op-Amp - TL084CN (http://www.digikey.com/product-detail/en/TL084CN/296-1784-5-ND/277429) - Any Op-Amp will do. You need 5 single amps, this one just includes 4 in each chip."

Quad Op-Amps always include only 4 single amps, right? So... will 4 be enough? And if not, what should I search for to find one with 5 single amps? Am I missing something?

It would be very helpful if someone could clarify this for me.

Thank you very much:)

ohoilett (/member/ohoilett) ▶ Enzan (/member/Enzan)

3 days ago

Reply

You will need 2 TL084 amplifiers or 3 TL082 amplifiers.

ohoilett (/member/ohoilett)

3 days ago

Reply

This is a very good Instructable. Well done.

DIY EEG (and ECG) Circuit by

cah6 (/memb@PlcAN6/MATSherf@PlcAN)/type-id/category-technology/channel-science/nth ago

Reply

Your missing the 25nF in the list of capacitors bud. You have it only in the Download (I/Id/DIY-EEG-and-ECG-Circuit/) 12 Steps + Collection schematic.

I Made it!

Favorite

≰€ Share ▼

100

Sarudragon (/member/Sarudragon)

2 months ago

Reply

I was wondering could you measure certain thoughts with this EEG module device, because I am planning to use this as a component for a project at school. Thank You !!!

haydar1990 (/member/haydar1990)

4 months ago

Reply

hello sir -could you please identify the GND line? that has to be put in the ear?

pskvorc (/member/pskvorc)

4 months ago

Reply

Cool!

thank you sir --

SteveA35 (/member/SteveA35)

4 months ago

An alternate source of hobbyist components I highly recommend is Mouser Electronics (http://www.mouser.com/ (http://www.mouser.com/)).

They were founded by a educator who tired of minimums and inflated shipping charges and still do not have a minimum and shipping is billed at their cost.

mje (/member/mje)

4 months ago

Reply

Great project! However.. there's a very small, but real hazard in connecting to your computer. Clinical EEG/ECG/EMG etc equipment always passes signals through some sort of isolator before connecting to A/C powered equipment. Use a laptop running off the battery and you're safe.

TerryS3 (/member/TerryS3) ▶ mje (/member/mje)

4 months ago

Seconded. Also, the use of 9V batteries should be emphasized. You do **NOT** want to use any sort of wall power.

An optoisolator such as listed below would be a good output option. With this, a true isolating transformer supply might safely be used for main power, with a battery only on the output.

https://www.sparkfun.com/products/retired/784

billbillt (/member/billbillt)

4 months ago

Reply

Reply

GREAT!!..

DIY EEG (and ECG) Circuit by

8 months ago

Favorite

⋠ Share

cah6 (/member/cah6/) in science (/tag/type-id/category-technology/channel-science/)
Hey guys, so I, unlike most of the people who completed this seem to have

Downloane, did:thia/projectoopra-breadbraid, After everything is said endedone, it

I Made it! seems to work. When I run the code, i can make the graph spike and jump mainly by shaking my head or occasionally when blinking eyes. It seems that the gain on my model is not high enough, as beta waves (i.e. when shaking head, moving eyebrows, etc.) show up strongly and alpha waves are hit or miss at best. I'll go back and check my circuit to make sure it was all done correctly and such which may address the problem. That being said, assuming I made no egregious errors, the graphs you will see will not look like the image provided in all probability (at least not on your first few go-arounds). The waves were not nearly that defined for me and they looked to be generally like a series of arches that specific data points, and, for me, the bars on the bottom did not really move. Whether it was an issue with the code or my setup, I'm not sure. That said, I did some extensive testing on this system and it does indeed do

what it is advertised to do and I made sure that it was indeed brainwaves that were being measured and not random interference, albeit not at the same advertised resolution, at least for now.

Something very useful I found out: if you have access to a 3d printer at your university/school or anywhere else, I suggest using it. I used 3d models from a company called OpenBCI, which is an open-source BCI company that allowed me to use their models for free to create this headset. It improved comfortability and increased accuracy of electrode placement a hundred times over, and I would advise attempting it if you have such a thing at your disposal. Overall a great journey. I'm planning on improving this one and hopefully moving on to a better version later on by applying some upgrades of my own that I've been formulating. Good luck to anybody attempting this, the instructable was missing a few things (i.e. working code and had some ambiguous statements at times), but it was solid overall, especially for one of such length. If anybody is curious, this guy, Marquis de Geek made some great improvements to the code if you're not one of those people who can code well, and his version seems to work well. here's the link: https://github.com/MarquisdeGeek/EEG (https://github.com/MarquisdeGeek/EEG)

(https://cdn.instructables.com/F84/IFCQ/ILJWFL96/F84IFCQILJWFL96.LARGE.jpg)

(https://cdn.instructables.com/F7H/91EG/ILJWFL97/F7H91EGILJWFL97.LARGE.jpg)

haydar90 (/member/haydar90) ▶ AlanA47 (/member/AlanA47)

Reply

5 months ago

Hello sir. .. i really appreciate your kindness and for distributing knowledge among people . ..

Please. . I just want to do another experiment. . So I just want to detect the signal. .. so can the signal after amplification be detected by the

DIY EEG (and ECC) Circuit by

cah6 (/member/cahb))ARI & Welle & Wagny 60-81/category-technology/channel-science/)

Download

(/id/DIY-EEG-and-ECG-Circuit/)

12 Steps + Collection

I Made it!

♥ Favorite

⋠€ Share **▼**

AlanA47 (/member/AlanA47) ▶ haydar90 (/member/haydar90)

5 months ago

Reply

It depends on several factors, but, in short, not really. Of course it is entirely feasible for you to switch out that 560 ohm resistor for another to increase the gain (all the way up to 10,000 if you felt like it, following the specifications of the instrumentation amplifier and the formula provided to determine the gain) and it would be then entirely possible to read it on an oscilloscope, provided your scope had the proper specifications (bandwith, min/max input voltage, etc.). The problem I foresee here though is that these filters that are included are entirely necessary for a few reasons. Even if you have built-in low and high pass filters on you oscilloscope to satisfy the Nyquist Criterion in order to even read the frequency spectrum, you still will invariably need that 60 Hz

noise filter. Let me provide an example to show you what I mean. If you read a signal of say, 12 microvolts, then amplify it 10,000 times, but you don't remove any of the noise, you've amplified the ambient voltage from your lights and your computer, and whatever nearby electronics there are, also by 10,000 times. So, if you went to read the signal then, you would only see random fluctuations of ambient noise and you would have much less signal than you do noise, so chances are you wouldn't see any noticeable movement based on what you were thinking or doing with your body from the eeg signal, because your noise was amplified so much it was covering up any signal you may be trying to measure. But, if we do it as above, providing a small pre-amplification, then filtering out noise (like 60Hz electrical hum), then amplified the signal the rest of the way to whatever your desired amplification is, you will only have amplied your signal (at least in an ideal circuit) and you could easily measure that on your scope.

AlanA47 (/member/AlanA47) ➤ haydar90 (/member/haydar90)

Reply

5 months ago

It depends on several factors, but, in short, not really. Of course it is entirely feasible for you to switch out that 560 ohm resistor for another to increase the gain (all the way up to 10,000 if you felt like it, following the specifications of the instrumentation amplifier and the formula provided to determine the gain) and it would be then entirely possible to read it on an oscilloscope, provided your scope had the proper specifications (bandwith, min/max input voltage, etc.). The problem I foresee here though is that these filters that are included are entirely necessary for a few reasons. Even if you have built-in low and high pass filters on you oscilloscope to satisfy the Nyquist Criterion in order to even read the frequency spectrum, you still will invariably need that 60 Hz noise filter. Let me provide an example to show you what I mean. If you read a signal of say, 12 microvolts, then amplify it 10,000 times, but you don't remove any of the noise, you've amplified the ambient voltage from your lights and your computer, and whatever nearby electronics there are, also by 10,000 times. So, if you went to read the signal then, you would only see random fluctuations of ambient noise and you would have much less signal than you do noise, so chances are you wouldn't see any noticeable movement based on what you were thinking or doing with your body from the eeg signal, because your noise was amplified so much it was covering up any signal you may be trying to measure. But, if we do it as above, providing a small pre-amplification, then filtering out noise (like 60Hz electrical hum), then amplified the signal the rest of the way to whatever your desired amplification is, you will only have amplied your

DIY EEG (and ECG) Circuit by and you could easily measure that on

cah6 (/member/cah6/) in science (/tag/type-id/category-technology/channel-science/)

it on pc ?

can they use an oscillator like (usb oscillator) like this ---

im waiting for your answer :) thank u for ur kindness ..

Hopefully, I'm understanding your question correctly. 5 months ago As far as why many of these types of circuits use an ADC, the reasoning behind this has to do with optimization for more complex circuits. While, in a simple EEG setup like this one, an analog cable such as the 3.5mm one used here is fine for relaying the data to the computer, but in larger systems it's not as efficient. In systems with, say, 16 channels, you would use an analog multiplexer to to read and pass all of these various signals to your high-speed ADC which would then allow you to pass it all at once through a bus (like a USB) to your computer which can then read it all without the need for the added complexity of keeping your analog signals isolated. Though there's not much reason to build this section yourself, both for the added complexity and cost as well as decreased reliability, and you could easily accomplish this by passing your signal into a pre-built micro-controller like an Arduino or something and hooking that straight up with a USB to your computer. I hope that answers your question.

Vũ MinhP (/member/Vũ MinhP) → AlanA47 (/member/AlanA47)

Reply

If we do the helmet, do we need to use the gel anymore?

8 months ago

AlanA47 (/member/AlanA47) ➤ Vũ MinhP (/member/Vũ MinhP)

Reply

no you don't need the gel anymore if you go the helmet route, $^{5\ months\ ago}$ the electrodes are dry electrodes. They run slightly more expensive, but are definitely worth it.

jimgarbe (/member/jimgarbe) ▶ AlanA47 (/member/AlanA47)

Reply

Dude! The helmet is way wicked cool! A true brain bucket! I'm ^{8 months ago} probably going to use the ole "silver spoon" technique for style -- but that sci-fi lookin headgear is making you the envy!

gohugo472 (/member/gohugo472)

5 months ago

Reply

Can we know more thing thing then just the relaxation state of a person with this.

DIY EEGju(nandmEGG)); Gircuit by

6 months ago

Reply

cah6 (/member/cah6/) in science (/tag/type-id/category-technology/channel-science/) I would like to be someone's subject and have my brain readouts send to me

even understand how to build one of these devices myself or the time to do so I would like to have someone do it for me and be their test subject so I can learn more about how my brain functions. Anyone interested please let me know.

⋠ Share

Favorite

•

JanB5 (/member/JanB5)

2 years ago

Reply

Hi.

It took me some time to build this complex amplifier so nicely described in this initial post.

My electronic is powerd with 2x9 V bateries.

One non-significant change : the readout is using ADC to digitize the wave forms, sampled at 200 Hz (MAX144), FFT is done on the computer.

On the qualitative level my setup looks like it is working - at least I see on the scope a stream of pulses in the range between few to ~30 Hz

with the amplitude of ~50 mV. When I blink (or touch the electrods) the pulses goes over the scale (exceed few V).

So far so good - my problem is I can't find the alpha waves (5-10 Hz) lasting for at least a second.

I have tried many electrodes locations, ask the human subject to close the eyes, concentrate, then open the eyes - there is no discernable change in the wave form patterns.

Attached is PDF with more details:

- location of electrodes,
- FFT amplitudes for a 40 seconds long measurement (2D plot)
- examples of raw wave forms with closed & opened eyes (two 1D plots)

Perhaps someon sees what I do not see? A mistake in electrod location, a pattern?

I'd like to turn on a LED with my thoughts - but I do not see how to controll with my though the brain waves which I measure.

Any advice is welcome

Thanks

Jan

eeg-11-2-2014.pdf

(http://www.instructables.com/files/orig/FIP/XR30/I21RGGMP/FIPXR30I21RGGMP.pdf)

FarazB1 (/member/FarazB1) → JanB5 (/member/JanB5)

6 months ago

Reply

hey jan,did you figure out how to control led using brain waves?if so please share. Thanks

ktennisluvr (/member/ktennisluvr) ▶ JanB5 (/member/JanB5) a year ago

Hi, what did you use to read this code? Please let me know, I am having trouble using processing to read the data...

DIY EEG (and ECG) Circuit by

cah6 (/member/cah6/) in science (/tag/type-id/category-technology/channel-science/)

Jan P5/ (Imamber Jan PE) Cake en is Ivvi (Image speck tennis Ivvi) + acceptance

ReplyI Made it!

Reply

Favorite

It was half year ago I stopped playing with my EEG setup. What exactly are you asking for? What code are you trying to read? What kind of trouble? What is the error message you see? On what computer, OS?

atah (/member/atah) ▶ JanB5 (/member/JanB5)

2 years ago

Hello Jan,

Just wondering how you got the code to work. I have built the amplifier but the code seems to have errors for me, I have fixed the line in issue and such but in the section which shift the input and makes the final collected

data 0 has a error which i do not know how to fix. I am new to coding and have spent many weeks trying to learn but I cannot seem to solve this issue.

Any advice from anyone would be great as I really want to make this project.

Thanks

JanB5 (/member/JanB5) ▶ atah (/member/atah)

2 years ago

Reply

Hi Atah.

well, I have not even tried to run the Matlab based code. Instead, I connected the output of the last stage of the EEG amplifier to an ADC (MAX144), who's I read in using Rasppebry Pi. I wrote a C/C++-code for Rpi reading ADC via SPI interface and used Kiss-FFT code for the real time FFT.

This is rather different path than suggested in this tutorial. Not sure what would be the best path for you w/o knowing what is your background.

Thanks

atah (/member/atah) ▶ JanB5 (/member/JanB5)

2 years ago

Reply

sorry do you mean the processing based code. I just cannot seem to get anything to work and I would really like to it to be honest. I am not new to circuits but coding is really new to me. I just want to see some response from the circuit that I have built to be honest. I was thinking you may have debugged the code given to read the EEG through the soundcard. I am new but I have really tried my best to figure it out but there is a section which seems like its missing a lot of stuff.

It would seem that you have a much higher background in coding than me as I have really only started this past year. So the best way to describe it is that I am quite a newby to this.

Thanks for the response and I appreciate your help atah

JanB5 (/member/JanB5) ▶ atah (/member/atah)

2 years ago

Reply

DIY EEG (and ECG) Circuit by

cah6 (/member/cah6n/ks likerite (hat/spemoenelemgetin nout/and my stends/the output of EEG amplifiers. What I see looks like at the bottom of my PDF - the wave

Download

forms //ws/Dthmee@enhaps@collicoidld comments our poutput the Carllessoilloscope I Made it! and verify you see similar shapes? Alternatively, you could connect EEG output to an amplifier (e.g. external speakers w/ some amplifier). 10 Hz is on the verge of the audible spectrum, but you should be able to hear 30 Hz. You do not want to hear the 60 Hz buzz - then you know your analog part is not working properly. In my case it took me ... many many evenings

to iron out all the filters, in particular to tune both 60Hz notch filters, correct wiring errors. This circuit described above have not worked 'out of the box' for me.

So a short answer: check with the scope that you see pulses from your (or your subject) brain and not the 60 Hz buzz. Take a snap shot and post it :). Then, worry about computer input, sound card, and the code.

hope it helps

♥ Favorite

⋠€ Share ▼

scienceboyroy (/member/scienceboyroy)

7 months ago

Reply

I'd like to measure delta waves as well. What modifications should I make?

ShreyaG7 (/member/ShreyaG7)

7 months ago

Reply

Can anyone tell me the formulas for the filters used here to find the frequencies and other stuff the compare it with the processing and labview output waves.

paci93 (/member/paci93)

9 months ago

Reply

Hello CAH 6 and congratulations for the excellent guide!!

I'd like to do a research about sleep stages on myself. I wanted to know if I can keep this device turned on in my head all night. It could be dangerous?

Thank you

OwenZ2 (/member/OwenZ2) ▶ paci93 (/member/paci93)

7 months ago

I know this comment is a bit old, but that isn't in any way dangerous. The device simply measures your brainwaves, and does not interfere with them in any way. You should be fine with keeping it on for as long as you need. Just be aware that dreams can (more or less) lead to false readings based on the theme or emotion you are experiencing in your dreams. Although this can be irritating, it can be used as a medical tool to decode dreams and at least diagnose some sleep conditions.

mihir.sahu.355 (/member/mihir.sahu.355)

8 months ago

Reply

Can i use other instrumental amplifier

jimgarbe (/member/jimgarbe)

8 months ago

Reply

Working on it

cah6 (/member/ ig/type-id/category-technology/channel-science/)

12 Steps

+ Collection

I Made it!

Favorite

⋠ Share

(https://cdn.instructables.com/FWK/W46O/IJLTZ9HL/FWKW46OIJLTZ9HL.LARGE.jpg)

eboaylag (/member/eboaylag) ▶ jimgarbe (/member/jimgarbe)

Reply

8 months ago

Hi, is this just a clean visual representation of the schematic from the circuit, or did you make changes to it?

jimgarbe (/member/jimgarbe) ▶ eboaylag (/member/eboaylag)

Reply

8 months ago

I just cleaned up the circuit shown here (http://www.instructables.com/file/FTYHDPFH6MF2WPG/) you're correct. Since the supply sheet shows "tantalum" capacitors for the 220nf and 100nf caps, I showed them. I have a couple 220nf and 100nf Ceramic caps that I'll use on a punch down to find the polarity, then I'll mark them and repost.

The benefit of tantalum is higher heat threshold with lower variance. I'd say that a couple good polystyrene films would work as well. I think styrene films may be what he's using here (http://www.instructables.com/file/FLZT2TPH3Z3C82W/).

jimgarbe (/member/jimgarbe) ▶ jimgarbe (/member/jimgarbe)

Reply

I meant "mylar film capacitors."

8 months ago

eboaylag (/member/eboaylag) ▶ jimgarbe (/member/jimgarbe)

Reply

8 months ago Alright, thanks for the reply. If you get it working, could you post about it here? I've been having a lot of difficulty getting mine to work, and I'm lost on what else to do.

paci93 (/member/paci93) ▶ jimgarbe (/member/jimgarbe)

8 months ago

Hi jimgarbe, does it work for you? I'd like to do a research about sleep stages on myself. I wanted to know if I can keep this device turned on in my head all night. It could be dangerous?

jimgarbe (/member/jimgarbe) ▶ paci93 (/member/paci93) 8 months ago

Haven't made it yet. About to give it a go. As far as danger goes, I'm not sure. I have my doubts regarding any danger with smaller voltages and amperes. People wear heart monitors and pulse monitors for days at a time. Someone mentioned a voltage divider rather than dual batteries, and then piping signals into an Arduino rather than a sound card. The wattage (volts x amps) potential with all of those caps and an Arduino scares me a little. I'm experimenting just like most. It sounds very promising. Maybe some TENS unit facts would provide the answer with all of that transdermal electricity stuff.

DIY EEG (and ECG) Circuit by

AlanA47 (/member/AlanA47)

cah6 (/member/cah6/) in science (/tag/type-id/category-technology/channel-science/) 8 months ago

Favorite

⊀€ Share

Download at gaile actually, code was a little wonky, but I managed to comb through it I Made it! and make it work. This may sound kind of stupid considering I've built the entire circuit now and have all the parts installed, but I have yet to figure out how to attach the stupid electrodes to the breadboard. The photo shows some sort of adapter, but I'm not sure what it is or where to get one. Help is appreciated, I'm nearly finished building it, it's stupid tat I can't figure this out. Thanks

eboaylag (/member/eboaylag) ▶ AlanA47 (/member/AlanA47)

Reply

I basically followed the guide here, except I soldered the ends 8 months ago of the adapters to male jumper cables so I could insert them in my breadboard: http://eeghacker.blogspot.com/2013/11/making-eegelectrode-adapter.html . You can buy the touch proof DIN adapters in a

ten pack for cheap from this site, part #36671: http://www.plastics1.com/Gallery-CCS.php? FILTER CLEAR&FILTER_FNAME=36671. If you get your circuit working, do you mind posting a picture? I'm having trouble getting mine to work.

More Comments

FEATURED CHANNELS

Woodworking Paper Kitchen Hacks Puzzles Space Ice Cream Homesteading 3D Printing Sewing (/tag/type-(/tag/type-(/tag/type-(/tag/type-(/tag/type-(/tag/type-(/tag/type-(/tag/type-(/tag/typeid/categoryid/categoryid/keywordid/categoryid/keywordid/kevwordid/categoryid/categoryid/categoryhome/channel- technology/channel-raft/channelworkshop/channel-craft/channelkitchen%20hacks/?play/channelastronomy/? ice%20cream/? paper/)
Newsletter woodworking/) sort=FAVORITES) puzzles/) sort=FAVORITES\sort=FAVORITES)homesteading/) 3D-Printing/) sewing/)

Join 2 million + to receive instant DIY inspiration in your inbox.

enter email I'm in!

Download our apps!

Android » (https://play.google.com/store/apps/details?id=com.adsk.instructables)

iOS » (https://itunes.apple.com/app/instructables/id586765571)

Windows » (http://apps.microsoft.com/windows/en-us/app/7afc8194-c771-441a-9590-54250d6a8300)

About Us

Who We Are (/about/)

Advertise (/advertise/)

Contact (/about/contact.jsp)

Jobs (/community/Positions-available-at-Instructables/)

Help (/id/how-to-write-a-great-instructable/)

Find Us

Facebook (http://www.facebook.com/instructables)

Youtube (http://www.youtube.com/user/instructablestv)

Twitter (http://www.twitter.com/instructables)

Pinterest (http://www.pinterest.com/instructables)

Google+ (https://plus.google.com/+instructables)

Resources

For Teachers (/teachers/)

Arti PINEEG (and ECG) Circuit by

Forums (/community/) Download | | (/id/DIY-EEG-and-ECG-Circuit/)
Answers (/tag/type-question/?sort=RECENT)

12 Steps

+ Collection

I Made it!

Favorite

⊀€ Share

Terms of Service (http://usa.autodesk.com/adsk/servlet/item?siteID=123112&id=21959721) |

Privacy Statement (http://usa.autodesk.com/adsk/servlet/item?siteID=123112&id=21292079) |

Legal Notices & Trademarks (http://usa.autodesk.com/legal-notices-trademarks/) | Mobile Site (http://www.instructables.com)

(http://usa.autodesk.com/adsk/servlet/pc/index?id=20781545&siteID=123112)

© 2016 Autodesk, Inc.

Sitemap (/sitemap/)

