

Látás – Nyelv – Emlékezet

<http://www.cogsci.bme.hu/~ktkuser/KURZUSOK/BM/ETE47A001/2018-19-2/>

Bevezetés

Az emberi agy és
vizsgáló módszerei

Néhány ok arra, hogy miért kell vizsgálni a látórendszert

- Mi van a képen?

Van ilyen algoritmusunk?

lirect
with the assurance

www.caredirect.co

www.cabanerget.com

lirect

lirect
part of the caregroup

www.caredirect.co

liveact

www.catchdirect.co

ELŐTTE

lirect

„attentional landscapes”

UTÁNA

lirect

A

14

B

12

C

THE CAT

[Home](#)[News](#)[Money](#)[Sports](#)[Life](#)[Tech](#)[Main Categories](#)[Tech briefs](#)[Web Guide](#)[Tech Investor](#)[Product reviews](#)[More Tech](#)[Columnists](#)[Shareware Shelf](#)[Talk Today](#)[Weather](#)

Search

Go

Site

Web

By LYCOS

 ARCHIVESSEARCH FOR
NEWSPAPER ARTICLES[CLICK HERE](#)

NEW E-MAIL

 GET NEWS
IN YOUR INBOX[Click here to get the
Daily Briefing in your
inbox](#)

Tech

[E-mail this story](#) • [Subscribe to the newspaper](#) • [Sign-up for e-mail news](#)

05/16/2002 - Updated 04:24 PM ET

Airport face recognition systems have mixed results

NEW YORK (Reuters) — Facial recognition security systems installed at Boston's Logan Airport, where two of the Sept. 11 attacks hijacked flights originated, worked more than 90% of the time in a recently concluded test, two companies behind the systems said Thursday.

While official data has not yet been released, Visionics and Viisage Technology said their systems were able to identify individuals from a pre-selected group passing through the airport more than 9 out of 10 times.

The companies said the results of the study show that facial recognition technology can play an important role in preventing terror attacks in a variety of settings by identifying known militants and other wanted people.

The positive preliminary results contrast with a report on a similar test at Florida's Palm Beach International Airport.

Results of that study, obtained by the American Civil Liberties Union, which asserts that the systems are invasive and ineffective, showed that a Visionics system failed to work 52.5% of the time.

Visionics Chief Executive Joseph Atick said a test of its technology at the Dallas/Fort Worth International Airport in Texas, which will not be complete for another 45 days, has been succeeding at a rate of between 85% and 93%.

On Tuesday, President Bush signed a border security bill that will require visitors to

Miért nehéz pld arcfelismerő gépet alkotni?

- Fényviszonyok
- Nézőpont
- Méret
- Hatalmas adatbázis
- → Idő- és erőforrás-igényes feldolgozás

Nehéz pld arcfelismerő gépet alkotni?

Tech-disztópia Kínában: totális ellenőrzés kamerák millióival és arcfelismerő szoftverekkel

https://www.youtube.com/watch?time_continue=1221&v=eViswN602_k

Deep... *impact*

learning

Face **With** Glasses

Face, **No** Glasses

MAN OF STEEL

fake

porn

„Érzékelésünk a valóság megalkotása ”

David Marr

Probléma

„Amíg bizonyos része annak amit érzékelünk érzékszerveinken keresztül ér el minket és az előttünk lévő objektumból ered, addig másik (nagyobb) része saját elménk szüleménye” William James

A látás NEM magától értetődő folyamat!!!

We are not taking pictures, we are making them!!!

Tehát...

- Látás != szem

- Látás == agy

Bevezetés

- Az agy
 - Történet
 - Anatómia
 - Módszerek
- A neuron
- A látórendszer

Edwin Smith surgical papyrus

Columns II (left) and IV (right)

This papyrus, written in the Seventeenth Cent anywhere in human records. According to Jam document in 1930, the word brain
 (193) on these pages of the Smith Papyrus describing patients, wounded in the head, who had temp now in the Rare Book Room of the New York Academy of Medicine.

References: Breasted, James Henry. The Edwin Smith Surgical Papyrus, 2 volumes. The University of Chicago Press, Chicago, 1930.

Agykamrák doktrínája

A mentális folyamatokat az agykamrákba lokalizálta

- Első agykamra:
Szenzoros információ integrálása, fantázia, képzelet
- Második agykamra:
Kognitív folyamatok, döntéshozatal
- Harmadik agykamra:
Memória

Vesalius, 1543
De humani corporis fabrica

Gennari 1782

Frenológia, Gall, 1810

remény
társi hűség

„Decade of the brain” 1990 - 2000

XX. és XXI. századi fejlesztések

Elektrofiziológia

EEG-
elektroencephalogram

Kiváltott válaszok

Többsejt illetve

Egysejt regisztrálás

Képképzés

CT Scan

MRI

PET

SPECT

fMRI

Genetika

Humán genom

Egér genom

Transzgenikus

állatok

Knock-out állatok

- Léziók, sérülések
 - valódi
 - „virtuális”
- Állatkísérletek – térben ÉS időben jó felbontás
- Humán – időben jó felbontás
- Humán – térben jó felbontás

Phineas Gage

Cavendish, Vermont, US, dr. John Martyn Harlow

Az agy ingerlése – tDCS, TMS

- Elektromos ingerlés
 - tDCS – transzkraniális egyenáram ingerlés
 - Anodális depolarizál
 - Katodális hiperpolarizál
- Mágneses ingerlés
 - TMS – transzkraniális mágneses ingerlés
 - Tekercsben (coil) folyó áram

Állatkísérletek – egysejt regisztráció

Elektroenkefalográfia

Alfa
Beta
Theta
Delta

Alfa: 7.5-13 Hz

normál, nyugalmi, csukott szemmel

Beta: 14- Hz

figyelem, éber állapot, nyitott

szemmel

Theta: 3.5-7.5 Hz

gyermekkorban 13 év előtt, alvás

Delta: 0-3 Hz

alvás

EEG felhasználása

Alvás

Agyhalál

Agytérképezés

Epilepszia

Epilepszia

MAPPING THE SPEECH AREAS

CASE C. H. Color photograph of the left hemisphere as exposed at operation. Application of electrode at points 26, 27 and 28 produced aphasic interference with speech. See page 111 for case description and Figure VII-5 for labelled drawing of brain.

Computer tomográfia - CT

Röntgen sugárzás

különböző szövetek -
különböző elnyeléssel

Körben elhelyezett detektorok

Fényérzékeny film

Keresztmetszeti kép

Struktúrát mutat

PET

Pozitron emissziós tomográfia

Aktívabb agyterület- nagyobb energiaigény-
Erősebb véráramlás- több izotóp – erősebb
jel - Melegebb szín

Computer
Terminal

Biosynthesizer

Cyclotron

PET

DEBRECEN - 1994. január 26.

MRI- magnetic resonance imaging

NMR-nuclear magnetic resonance imaging

- Anatómia, struktúra csak.

Alapelvek

1. Normal state

2. In magnetic field

3. When radio wave is applied

- Stabil mágneses mező
- Rádiófrekvenciás jel be- majd kikapcsolása
- Hidrogén ionok (protonok) eloszlásának és mozgásának feltérképezése

Funkcionális mágneses rezonancia képalkotás

ALAPJA:

MRI:

A protonok mágneses térben képesek elektromágneses energiát befogadni és kiadni.

fMRI:

*Oxigéndús és oxigénszegény hemoglobin másképp viselkedik:
Nagyobb aktivitású terület - erősebb véráramlás -
nagyobb oxigén felhasználás - más jel.*

MRI

Kay Chernush

Szentágothai János Tudásközpont , Semmelweis Egyetem MR Kutatóközpont

index

2009. szeptember 1., kedd - Egyed, Egon.

Címlap | Belföld ▾ | Külföld ▾ | Bulvár ▾ | Gazdaság ▾ | Tech ▾ | **Tudomány ▾** | Kult ▾ | Sport ▾ | Vélemény ▾ | Videó

Hírblog | Brit tudósok | LHC

Biotech Rovatunk támogatója az illy

Pixelvadászat az óriásmágnesben

Stöckert Gábor

2009. június 13., szombat 17:22 | Frissítve: 2009. június 13.

A Semmelweis Egyetem 3 teslás MR készüléke több százmillió forintba került, két és fél éve ez volt az első ilyen eszköz az országban. A magyar kutatók a felnőttkori tanulás és az információszűrési mechanizmus kutatásával próbálják kihasználni a készülék gépidejét, az eredmények a diszlexia és a tompalátás okainak és kezelésének megértésében segítenek.

Kapcsolódó anyagok:

- Agyi elválkozás az autizmus hátterében
- A tébolydaktól a lelki rokkantakig
- Színesek lehetnek az MRI felvételek
- Mágneses rezonanciával az orgazmus nyomában
- A szóvicc ökölcsapás az agynak
- Az anorexia látszik az agyban

Hasonló cikkek

■ Hozzászólóként használják az

- Az agy
- Vagyis helyesen:

A KÖZPONTI

IDEG

RENDSZER

Részei

- Agg: aggtörzs. Kisagy és agykéreg
- gerincvelő
- Perifériás idegek

- autonóm
- szomatikus
- enterális

Agytörzs

Agykéreg: 4 lebeny

- Frontális (homlok)
- Temporális (halánték)
- Parietális (fali)
- Occipitális (nyakszirti)

Fig. 2.23

Brodmann áreák

Fig. 3.7

Funkcionális specializáció

- Szenzoros
 - Szomatoszenzoros (tapintás, hő, fájdalom)
 - Halló
 - Látó
 - ...
- Motoros
- Asszociációs

Szomatoszenzoros kéreg- fali lebeny

Hallókéreg - halántéklebény

Auditory
Cortex -
Hallókéreg

Látókéreg- nyakszirti lebeny

Parietális - Hol?

V1

Temporális - Mi?

Fig. 2.29

Motoros kéreg – homloklebeny

Asszociációs kéreg

- Nem szenzoros
- Nem motoros
- Magasabb funkciók, pld beszéd.

- „Ha agyunk egyszerű volna, mi is túl egyszerűek lennénk ahhoz, hogy megértsük”

Mario Puzo