Computer Access Options for Individuals with ALS

Sara Feldman

Physical Therapist

Assistive Technology Practitioner

Objectives

• Identify common difficulties with computer access encountered by individuals with ALS.

• Become acquainted with computer access options.

• Locate the accessibility options available in a familiar computer's operating system.

Accessibility Issues

Difficulty using the standard keyboard

- Difficulty using the standard mouse
 - Cursor
 - Click

Difficulty with both

Accessibility in Windows XP

Accessibility Wizard

For the keyboard or mouse, choose "I have difficulty using the keyboard or mouse"

Accessibility in Windows

Ease of Access

Ease of Access Center

Universal Access on Mac

00	Universal Access	
Show All	Ql	
When using this co	omputer, I would like assistance with:	
	Seeing Hearing Keyboard Mouse	
For difficulties p	pressing more than one key at a time	
	Sticky Keys: On Off	
	Treats a sequence of modifier keys as a key combination.	
	Press the Shift key five times to turn Sticky Keys on or off	
	■ Beep when a modifier key is set	
	☑ Display pressed keys on screen	
For difficulties v	vith initial or repeated keystrokes	
	Slow Keys: On Off	
	Puts a delay between when a key is pressed and when it is accepted.	
	☑ Use click key sounds	
	Acceptance Delay:	
	Long Short	
Key repeat de	elay can be set or turned off in Keyboard preferences: Set Key Repeat	
		0
		(?)
▼ Enable access	for assistive devices	
	or applicate activities	
✓ Show Universa	Access status in the menu bar	

Difficulty with standard keyboard

- System options
 - StickyKeys
- External supports
 - Arm supports
 - Orthotics
- Alternate keyboards

StickyKeys

Keyboard help in Windows

←	▼ 🏰 Search
Make the keyboard easier to use When you select these settings, they will automatically start each time you log on.	
Control the mouse with the keyboard—	
Turn on Mouse Keys	
Use the numeric keypad to move the mouse around the screen.	
Set up Mouse Keys	
Make it easier to type	
Turn on Sticky Keys	
Press keyboard shortcuts (such as CTRL+ALT+DEL) one key at a time.	
Set up Sticky Keys	
☐ Turn on Toggle Keys	
Hear a tone when you press CAPS LOCK, AHM LOCK, or SCROLL LOCK.	
▼ Turn on Toggle Keys by holding down the NUM LOCK key for 5 seconds	
☐ Turn on Filter Keys	
Ignore or slow down brief or repeated keystrokes and adjust keyboard repeat rates.	
Set up Filter Keys	
Make it easier to use keyboard shortcuts—	
Underline keyboard shortcuts and access keys	
See also	
Add a Dvorak keyboard and change other keyboard input settings	
Keyboard settings	
<u>Learn about additional assistive technologies online</u>	
Save Cancel Apply	
	< 😙 👺 🙆 🐠 🕪 🖷 🗗 🗗 9:58 PM

Arm Supports

 Access to the keyboard can be assisted by supporting the forearm

www.backdesigns.com/ErgoRest-Mobile-Arm-Support (\$90.00)

Upper Extremity Orthotics

JMZ

Access to the keyboard can be assisted by supporting the wrist and hand

Dorsal wrist support (\$33.00 -\$45.00)

North Coast Medical www.ncmedical.com

Universal cuff (\$12.00)

Alternate Virtual Keyboards

- On-Screen as part of Windows
- Keyboard Viewer on Mac
- Down-loads
 - Click N Type
 - Free Virtual Keyboard
- Dasher

On-Screen Keyboard

Microsoft

On-screen Keyboard

On-screen Keyboards

Downloads

Click-N-Type cnt.lakefolks.com

Free Virtual Keyboard Freevirtualkeyboard.com

Dasher

www.inference.phy.cam.ac.uk/dasher/

Difficulty with the mouse cursor

my

- System changes
 - Change cursor settings
- External options
 - Alternate mouse
 - Remote
 - Track ball
 - Joystick
 - Touch pad
 - Head mouse
 - Mouse through wheelchair joystick
- Virtual

Mouse cursor options

Change the color and size of mouse pointers. Regular Regular Black I Regular Inverting Large White Large Black I Extra Large White Black Black I Extra Large White Extra Large Black I Extra Large White Slack Black I Extra Large Inverting I Extra Large White Slack Black I Extra Large Inverting I Extra Large White Slack I Extra Large Black I Extra Large Inverting I Extra Large Black I Extra Large Slack I Extra Large Inverting I Extra Large Black I Extra Large Inverting I Extra Large Black I Extra Large Inverting I Extra Large I Ex	•	elect these		use ey will automatically st	art each tim	e you log on.	
Regular White Large White Large White Large Black Extra Large White Extra Large White Extra Large White Turn on Mouse Keys Use the numeric keypad to move the mouse around the screen. Set up Mouse Keys Make it easier to switch between windows Activate a window by hovering over it with the mouse See also Mouse settings			1: 6				
White Large White Large White Extra Large White Extra Large White Extra Large White Extra Large Hack Extra Large Hack Extra Large Inverting Extra Large Inverting Turn on Mouse Keys Use the numeric keypad to move the mouse around the screen. Set up Mouse Keys Make it easier to switch between windows Activate a window by hovering over it with the mouse See also Mouse settings				•			
Extra Large White Extra Large Black Extra Large Inverting Control the mouse with the keyboard Turn on Mouse Keys Use the numeric keypad to move the mouse around the screen. Set up Mouse Keys Make it easier to switch between windows Activate a window by hovering over it with the mouse See also Mouse settings			ß I	Regular Black	, I		T
Control the mouse with the keyboard Turn on Mouse Keys Use the numeric keypad to move the mouse around the screen. Set up Mouse Keys Make it easier to switch between windows Activate a window by hovering over it with the mouse See also Mouse settings	○ Larg	ge White	βI	Large Black	∤ I		FI
☐ Turn on Mouse Keys Use the numeric keypad to move the mouse around the screen. Set up Mouse Keys Make it easier to switch between windows ☐ Activate a window by hovering over it with the mouse See also Mouse settings			/I		∤ I		ΥĪ
Set up Mouse Keys Make it easier to switch between windows Activate a window by hovering over it with the mouse See also Mouse settings			•	ard —			
Make it easier to switch between windows Activate a window by hovering over it with the mouse See also Mouse settings	Use	the nume	ric keypad to	move the mouse arou	ınd the scre	en.	
☐ Activate a window by hovering over it with the mouse See also Mouse settings	Set	up Mous	e Keys				
See also — Mouse settings	Make it easie	er to switc	h between v	vindows —			
Mouse settings	Activ	ate a win	dow by hove	ering over it with the m	ouse		
	See also						
Learn about additional assistive technologies online	Mouse	settings					
	<u>Learn al</u>	bout addi	tional assisti	ve technologies online			

Alternate mouse options

Remote or wireless (\$25.00-\$50.00)

Trackball (\$20.00-\$50.00)

www.logitech.com

Touch pad (\$80.00)

Head Mouse (Commercial)

Tracker Pro Madentec.com (\$995.00)

SmartNav NaturalPoint.com (\$499.00)

- The cursor is moved through head movement.
- A reflective dot is placed on the forehead, which is detected by the sensor

Head Mouse Downloads

- Uses a webcam to detect head movement
- Not as sensitive as commercial products, but improves with use of reflective dot

- Camera Mouse
 - www.cameramouse.org
 - For Windows
 - Free

PWC Mouse

- Uses PWC joystick to control mouse
 - Advantages
 - Generally in PWC when using computer
 - Easy access
 - Disadvantages
 - Requires high end electronics
 - Adds another mode to wheelchair controls
 - Needs to be set-up by vendor
 - Does not always work

PWC Mouse

Smart Phone Access

- Uses mobile phone as mouse
- Apps
 - HippoRemote
 - Lite is Free
 - Pro is \$4.99
 - Mobile Mouse
 - Remote Mouse
 - Touch Mouse

Virtual

- Scanning programs
 - A virtual line scans across the screen on one axis then the next.
 - The individual hits the switch when choice is highlighted
 - ScanBuddy (\$131.00)
 - DiscoverPro 2.3 (\$398.00 +IntelliSwitch)
 - SwitchXS for Mac (\$299.00)

Difficulty with the mouse click

- System options
 - Mouse
 - Switch left and right click
 - Change mouse position
- External options
 - Alternate mouse
 - Keyboard mouse keys
 - Switch
- Virtual/hover
 - Dwell

Mouse options

Mouse Keys

Make the mouse easier to use
When you select these settings, they will automatically start each time you log on.
Mouse pointers
Change the color and size of mouse pointers.
○ Large White ○ Large Black Inverting
© Extra Large
Control the mouse with the keyboard
Turn on Mouse Keys
Use the numeric keypad to move the mouse around the screen.
Set up Mouse Keys
Make it conjecto switch between mindows
Activate a window by hovering over it with the mouse
See also
Mouse settings
Learn about additional assistive technologies online

Switches

Cap (\$69.00)

Micro Light (\$77.00) Pillow (\$115.00)

Mercury Tilt (\$55.00)

Scatir (\$590.00)

ablenetinc.com

Interface between switches and

Attaches to the computer

computer with the

USB connector.

Then the switch is

plugged into the

opposite side of the

base.

Swifty (\$80.00)

www.orin.com/access/swifty

Switch Click (\$139.00) ablenetinc.com

How the switch is used

- Direct selection
 - Move the mouse by alternate means then hit switch when cursor is on target
- Scanning mode
 - Program scans across choices then hit switch when choice is highlighted
 - ScanBuddy (\$131.00)
 - DiscoverPro 2.3 (\$398.00 +IntelliSwitch)
 - SwitchXS for Mac (\$299.00)

No click options

• Dwell

Hover

Dwell Click App on Mac

Point N Click

Hover feature in Windows

Voice Activation/

June

Speech Recognition

- Uses vocal commands to control the computer
- Most common
 - Dragon Naturally Speaking (\$100.00-\$180.00)
 - Voice Activated Commands in Windows/Mac
- Advantages
 - Relatively inexpensive
 - Fairly easy to use
- Disadvantages
 - Loss or change in speech
 - Microphones

Dragon Naturally Speaking

Speech Recognition

Windows

Speech Recognition

Mac

0 0	Speech	
→	Show All	
	Speech Recognition Text to Speech	
	Speakable Items: On • Off	
	Settings Commands	
	Microphone: Internal microphone Calibrate	
	Listening Key: Esc Change Key	
	Listening Method: O Listen only while key is pressed	
	Listen continuously with keyword	
	Keyword is: Required before each command 🛟	
	Keyword: Computer	
	Upon Recognition: Speak command acknowledgement	
	Play this sound: Whit	?

Eye tracking

June

- In eye tracking systems, the sensor is attached to the monitor and it reads the eye movement.
- Click is provided by an eye blink or a dwell.

Dynavox MyTobii ~\$17,000.00 LCTechnologies

Eye tracking

- Eye Tech eye tracker attaches to your own computer
- www.eyetechaac.com
- \$7000.00

TM4

iPad Access

- Virtual keyboard
 - Adapt stylus
 - Gloves
- Voice activated features
 - Still need to be able to press on/off
- Blue tooth scanning available
 - Actual App needs to be enabled, can not scan
 Home Screen or across apps

iPad Access

Home screen

Gloves

iPad Access

Blue2 Bluetooth switch www.ablenet.inc (\$149.00)

Putting it together

- Difficulty with the keyboard
 - Start with StickyKeys.
 - Then the On-Screen keyboard
- Difficulty with the standard mouse
 - Try a different style mouse, maybe a head mouse.
 - Click with switch or dwell.
- Both are too difficult
 - Is voice activated an option?
 - Is eyegaze an option

Example Mr. S

Issues

- Fatigues with typing on keyboard
- Trouble with left click
- Hand function is Fair
- Voice is Good
- Uses PWC

Options

- On Screen keyboard
- Reversed mouse buttons to click
- Writes out emails by voice recognition
- Was considering using power wheelchair joystick

Example Mr. B

- Issues
 - Good head control but otherwise quadriplegic
 - Good voice but uses NIV
- Options
 - Uses head mouse with Point N Click
 - On-screen keyboard

Example Mr. C

- Progression
 - On-screen keyboard and standard mouse
 - Changed mouse to joystick
 - Then head mouse and micro switch
 - Finally, eye gaze
 - Research with BrainComputer Interface

Multi-disciplinary Team

Occupational Therapy

Speech Therapy

Physical Therapy

Acknowledgments

- JMZ
- Thanks to the individuals with ALS/MND who constantly challenge me to keep up with the technology
- Dr. Terry Heiman-Patterson
- Rehab team
 - Mark Goren OT
 - Donna Harris SLP
 - Lauren Scull Biomedical Engineer/Research Associate
- Christopher Reeve Foundation
- Kevin O'Donnell Independent Living Initiative

Questions?

Sara Feldman

sfeldman@drexelmed.edu

