[image: image1.png]

ECE 590 Neural Engineering
Student:____________________

 Spring 2008 Nathalia Peixoto

HOMEWORK 5

Due Thursday, February 28th @ 4:30pm
1. Suggest a new sensory prosthesis (that is, describe another prosthesis, other than retina and cochlear).
2. Explain the main problem with chemical sensors (sensors for neurotransmitters, for example) when implanted in the body. [tip: Why do they work in the lab, but when used in a clinical setting they fail?]

3. Find the typo in page 20, and give the right number. Explain your answer. (If you can’t find it, ask your classmates, or me. The explanation is more important than the “find it” part).
4. What is FreeHand™? Why is it off the market?

