
DOCUMENT RESUME

ED 074 663 EC 051 464

AUTHOR Dalrymple, George F.
TITLE Development and Demonstration of Communication

Systems for the Blind and Deaf/Blind. Braille
Communication Terminals and Tactile Paging Systems.
Final Report.

INSTITUTION Massachusetts Inst. of Tech., Cambridge. Sensory Aids
Evaluation and Development Center.

SPONS AGENCY Social and Rehabilitation Service (DHEW), Washington,
D.C. Div. of Research and Demonstration Grants.

PUB DATE 26 Feb 73
NOTE 91p.

EDRS PRICE MF-$0.65 HC-$3.29
DESCRIPTORS *Blind; Braille; Communication Problems; *Deaf Blind;

*Electromechanical Aids; Employment; *Exceptional
Child Education; Mobility Aids; Multiply Handicapped;
*Sensory Aids; Visually Handicapped

ABSTRACT
Described is the BRAILLEMBOSS, a braille page

printer, which is useful as a short run braille producer and as an
employment and education tool for the blind and deaf blind. Examples
of applications are given, including its use by computer programers,
students, taxpayer service representatives, and news broadcasters.
The machine is, for blind users, a braille counterpart of the
familiar teletype page printer used by the sighted. TACCOM, a
wireless signalling device for the deaf blind, is also described.
Making use of a radio-activated pocket-size vibrator, TACCOM is
reported to permit remote paging of deaf blind pErsons and give them
a number of ancilliary capabilities such as the sensing of ambient
sound and light cues and communication of simple messages from a
distance. Also given is a status report of the PATHSOUNDER ultrasonic
mobility aid for the blind. (Author)

FILMED FROM BEST AVAILABLE COPY

FINAL REPORT

DEVELOPMENT AND DEMONSTRATION OF
COMMUNICATION SYSTEMS FOR
THE BLIND AND DEAF/BLIND.

Braille Communication Terminals
and Tactile Paging Systems.

Project No. 14-P-55016/1-03

by

George F. Dalrymple
Sensory Aids Evaluation and Development Center

Massachusetts Institute of Technology
77 Massachusetts Avenue (31-063)
Cambridge, Massachusetts 02139

February 26, 1973

Significant Findings for Rehabilitation (and Social Service) Workers.

The BRAILLEMBOSS, a braille page printer, can make both remote

computers and wire transmitted material available to the blind, thus

opening employment of the blind in the areas of

computer programming
customer service
reservation
news broadcasting.

The BRAILLEMBOSS, can produce single copy (or a few copies) of

Braille material. The material can be prepared by

a typist, unskilled in braille, typing straight
text into a computer that us DOTSYS III to
produce Grade II braille, or

a skilled braillist using a modified Perkins braille
writer and a paper tape punch, or

a skilled braillist using a specially modified
teletype.

TAC-COM is a wireless paging device for the deaf/blind. It can be

used

as a signaller in a fire.alarm system
as a doorbell
as an end-of-line device
as a sound probe
as a light probe

by a deaf/blind individual.

FINAL REPORT

DEVELOPMENT AND DEMONSTRATION OF
COMMUNICATION SYSTEMS FOR
THE BLIND AND DEAF/BLIND.

Braille Communication Terminals
and Tactile Paging Systems.

Project No. 14-P-55016/1-03

by

George F. Dalrymple
Sensory Aids Evaluation and Development Center

Massachusetts Institute of Technology
77 Massachusetts Avenue (31-063)
Cambridge, Massachusetts 02139

February 26, 1973

This investigation was supported in part by Research
Grant 14-P-55016/1-03 from the Division of Research
and Demonstration Grants, Social and Rehabilitation
Service, Department of Health, Education and Welfare,
Washington, D.C. 20201.

U.S. DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
OFFICE OF EDUCATION

THIS DOCUMENT HAS BEEN REPRO-
DUCED EXACTLY AS RECEIVE. FROM
THE PERSON OR ORGANIZATION ORIG
INATING IT. POINTS OF VIEW OR OPIN
IONS STATED DO NOT NECESSARILY
REPRESENT OFFICIAL OFFICE OF EDU
CATION POSITION OR POLICY.

1

..

TABLE OF CONTENTS

PageList of Figures
ix

Ac',..klowledgements
xi

Abstract
xv

Introduction
1

BRAILLEMBOSS
2

Time-shared Computer Programmer Terminal.
4

Sensory Aids Evaluation and Development Center 5Installation.

5Dr. John Morrison, NASA/DOT, Cambridge, Mass.

Programming Course, Perkins School for the Blind, 6
Watertown, Mass.

Alan Downing, Systems Programmer, Honeywell Information
System (HIS), Cambridge, Mass.

Mr. Donald Keeping, Supervisor, Programming Course for
the Blind, University of Manitoba, Winnipeg, Manitoba.

Mr. Terry Hicks, Programmer, Bristol Engine Division, Rolls
Royce (1971) Bristol BS12 7QE Great Britain.

Phillip Hall, Student, Worcester Polytechnical Institute,
Worcester Area Collegiate Computation Center, Worcester, Mass.

Customer Service Computer Terminal.

Jack McSpadden, Taxpayer Service Representative, Internal
Revenue Service, District Office, Little Rock, Arkansas.

7

8

8

9

9

10

Newswire

Interactive Grade II Braille Production

National Braille Press Demonstration

In Darkness"

Technical Description Sheets

The Social Beaver

Rehabilitation Agency, Arkansas Enterprises for the
Blind, Little Rock, Arkansas.

TACCOM

Background

Technical Description

Receiver

Transmitting Loop Antenna

Why Magnetic Induction?

Installations to Date

The MIT Installations

The New Hyde Park Installation

Kew Gardens (apartment) Installation

Ancilliary TACCOM Devices

Standby Battery

Long-playing Battery

vi

Page

11

13

13

14

15

15

16

17

18

18

19

20

20

21

21

22

24

24

24

25

Page
Hand Sender

25

End of Line Sig/Jai
25

Selective Ringing
26

Sound Switch
27

Light Probe
27

Horizontal Loop
28

Signalling Codes
28

PATHSOUNDERS
29

Personnel
31

References
33

Appendix I Evaluation of the MIT Automatic Brailler 49

Appendix II Semi-Annual Review
51Operation and Application of MIT-SAEDC's Embosser.

Appendix III Comments on M.I.T. Braille Embosser. 53

Appendix IV Letter from D.C. Boston, Rolls Royce (1971) Limited. 55

Appendix V Technical Description Sheets.

TDS No. 1 - Folding Canes. 57

TDS No. 2 - BRAILLEMBOSS, A Braille Page Printer. 59

TDS No. 3 - DOTSYS, A Braille Translation Program. 61

TDS No. 4 - PATHSOUNDER
63

TDS No. 5 - BRAILLEMBOSS APPLICATIONS. 65

vii

TDS No. 6 DOTSYS and The East Indiaman.

TDS No. 7 A Pamphlet, "The American Revolution",
A Short Run Braille Production.

TDS No. 8 ONE-CELL Braille Translators
BRAILLEMBOSS Interface Units.

TDS No. 9 TACCOM, A Communication System for the
Deaf-Blind.

TDS No. 10- CONVERSION TABLE, INCHES TO MILLIMETERS
A BRAILLE COMPUTER GENERATED MATHEMATICAL
TABLE.

Page

67

69

71

73

75

TDS No. 11- INTERACTIVE BRAILLE, Remote computer trans- 77

lated Grade II Braille.

TDS No. 12- BRAILLE NEWS DEMONSTRATION. 79

TDS No. 13- Braille Production by DOTSYS III and 81

the BRAILLEMBOSS.

TDS No. 14- ELECTRO-TACTER, A Tactile Panel Meter. 83

Appendix VI BRAILLEMBOSSes in Use. 85

viii

LIST OF FIGURES

Figure 1 Model 3 BRAILLEMBOSS

Figure 2 Model 4 BRAILLEMBOSS

Page

37

38

Figure 3 Dr. John Morrison at his
39

BRAILLEMBOSS Terminal.

Figure 4 Mr. Alan Downing at the
40

Prototype BRAILLEMBOSS Terminal,

Figure 5 Mr. Jack McSpadden of the IRS Little Rock 41
District Office Showing the MIT BRAILLEMBOSS
to Mr. Johnnie M. Walker, IRS Commissioner and
Mr. Albert W. Brisbin, Regional Commissioner.

Figure 6 Mr. Paul Caputo Reading Braillembossed
UPI Newswire Copy.

Figure 7 Mrs. Janet Fields Examining Braille
Produced on the BRAILLEMBOSS at
The National Braille Press,
Boston, Mass.

Figure 8 - TAC-COM Receivers

Front and Rear View.

Figure 9 - TAC-COM Transmitter

42

43

'44

45

Figure 10- TAC-COM Hand Sender
45

Figure 11- Mr. Vito A. Proscia Using the TAC-COM End of 46
Line Indicator on a Perkins, Braille Writer.

Figure 12- TAC-COM Sound Switch

Figure 13- TAC-COM for Use with Horizontal Loop.

Figure 14- PATHSOUNDER

ix

47

47

48

Acknowledgement

It is appropriate that the Sensory Aids Center record the con-
tributions to its work of the many persons who were generous in their
counsel and cooperation toward our common ends. These range from the
government official whose advocacy of our pursuits made the endeavorpossible, to the teachers of the blind who assist in the deploymentof the devices; acknowledgement is given herewith of the valuable
help of each.

To Professor Robert W. Mann, Chairman of the Steering Committeeof the SAEDC for his help, support and encouragement.

To the Staff of the Center, to Mr. Vito A. Proscia, former Directorof the Center; Norman L.J. Berube, Senior Technician who constructed andhelped maintain some of the devices used in this work; to Nancy Brower,Susan Sokalner and Evelyn Welch who kept the administrative aspects ofthe Center running smoothly.

To Mr. Lindsay Russell, Consultant in electrical engineering forhis work with TACCOM and PATHSOUNDER acid Mr. Murray Burnstine, Consultantin mechanical engineering.

To the professional persons who are using the BRAILLEMBOSSes intheir regular employment: Dr. John Morrison, the Perkins Computer students,Mr. Alan Downing, Mr. Donald Keeping, Mr. Terry Hicks, Mr. Jack McSpadden,
Mr. Michael Lichstein, and Mr. Phillip Hall.

To Social Rehabilitation Service of the Department of Health, Educationand Welfare for their support, .to Dr. Douglas McFarland, Dr. L. Deno Reed,
GDr. James F. Garrett, and Mr. George Majors.

To the Massachusetts Commission for the blind, to Mr. John Mungovan,Mr. Fred Greehan, Mr. P.J. Davis and Mr. John Robichaud for both their
encouragement and assistance in BRAILLEMBOSS placement.

To Perkins School for the Blind and Howe Press, to Dr. Edward Water-house, Mr. Benjamin Smith, Mr. Harry Friedman, Mr. Frank Staples, Miss
Bertha Kasetta and Mr. Mike Minahan.

To Mr. Robert A.J. Gildea, of the MITRE Corporation and ACM SICCAPfor his many suggestions and encouragement; to his colleagues at MITRE,Dr. Jonathan Millen, Mr. Joseph Sullivan, and Mr. W. Reid Gearhart whowrote DOTSYS III.

To the American Foundation for the Blind, to Mr. Louis Coldish, Mr.Leslie Clark, Dr..Milton Graham, and Dr. Carl Rogers.

xi

To the National Braille Press, to Mr. Louis Dennis and Mrs. Janet
Fields for their part in the demonstration of interactive braille.

To the Internal Revenue Service for their assistance in demonstra-
ting a Customer Service function, that of a Taxpayer Service Representa-
tive; To Mr. Jerry Kleiman, Mr. Frank Braun, Mr. John Killingsworth, and
Mr. Fred Moser.

To Mr. Fred Johnson of Little Rock for his heir and encouragement.

To the Arkansas Enterprises for the Blind, to Mr. Roy Kumpe, Mr.
Elmo Knoch, and Mrs. Billie Elder for their enthusiastic support.

To the National Center for the Deaf/Blind for their support and
assistance with TACCOM, to Mr. Harvey Spar, Dr. Peter Salmon, Dr. Robert
Smithdas, Dr. Fred Kruger, Dr. Eugene Zumalt, Dr. Trevor Reader, and Mrs.
Sally Silver.

To Rolls Royce (1971) Limited, to Mr. Dennis C. Boston and Mr. Terry
Tate; to Digital Equipment Corporation, to Mr. John Norris, Mr. Steve
Milkulski, Mr. Brad Dewey, and Mr. Ken Pierce for testing facilities
and shipping the Rolls Royce BRAILLEMBOSS and to Mr. Bob Lane and Mr.
Jack Learson for help in interfacing to the AEB computer.

To Worcester Polytechnical Institute and Worcester Collegiate
Computation Center, to Dr. Sondak, Mr. James Sistare, D. James Jackson,
and Mr. William Swiger.

To the Vision Center of Columbus, Ohio; to Dr. Richard W. Schuricht.

To the Ohio State School for the Blind, to Mr. Phillip Johnson
and Miss Judith C. Harrison.

To the Jewish Guild for the Blind, to Mr. Edwin Goldberg, Mrs.
Judith Rutberg.

To the Connecticut Institute for the Blind's Oak Hill School, to
Mr. William Lyndon, Mrs. Ruth Gilchrist, Miss Sandra McClosky, Mr. L.
Campbell.

To the University of Pittsburgh, Department of Special Education
and Rehabilitation,. Mr. Bruce Blasch, Mr. William A. Fluharty, and
co-workers.

To the Greater Pittsburgh Guild for the Blind, to Mr. James A.
Kimbrough, and Mr. Leon Reid.

To Boston College, to Dr. John Eichorn, Mr. Hugh Vigurso, and Mr.
Paul McDade, Mr. John Burke, and Mr. William Walkowiak.

xii

To the Department of Blind Rehabilitat chigan Univ-
ersity, to Mr. Stanley Suterko, and Mr. Don,

To the New York Association for the Blind, to Mr. Michael Petrizzi,
Mr. Robert Lieberman, Mr. John Rocsin, Mr. Edwin Goldberg, Mr. William
Gallagher, Mr. William Lord, and Mr. Robert E. Long.

To the Massachusetts Association for the Blind, to Mr. William Curtis.

To the Veteran's Administration, to Dr. Eugene Murphy and Mr. Howard
Freiberger, to Mr. Russell Williams; to Hines VA Hospital, to Mr. John
Malamazian, Mr. Jay Whitehead and Mr. Lee Farmer; to West Haven Hospital,
to Mr. Paul D. Sheel, Mr. George Gillespie, Mr. Wilbur Kingsley, and MissJill D. Healey.

To Technology Community Association, to Mr. Steve Shladover, Ms;
Helen Mitchell, Chairman of the M.I.T. Libraries Committee for Blind
Students, Mr. Alan Downing, Miss Karen Navy, Mr. Bob Liu, Mr. David
Taenzer, Miss Lila Kobylak, Miss Helen Manning and Miss Dorothy Beck-
lenberg.

To Ray E. Morrison, of Sun City, Arizona, a telephone pioneer,
for his interest and aid.

Abstract

Described in this report iS the BRAILLEMBOSS, a braille page

printer, which is useful as a short run braille producer and especially

as an employment and education tool for the blind. Examples of the

latter applications are given, including its use by computer programmers,

students, taxpayer service representatives, and news broadcasters. The

machine is, for blind users, a braille counterpart of the familiar

teletype page printer used by the sighted.

TACCOM, a wireless signalling device for the deaf-blind, is also

described. Making use of a radio-activated pocket-size vibrator, TACCOM

permits remote paging of deaf-blind persons and gives them a number of

ancilliary capabilities: sensing of ambient sound and light cues,

communication of simple messages from a distance, etc.

Also given is a status report of the PATHSOUNDER ultrasonic mobility

aid for the blind.

xv

Introduction

The Sensory Aids Evaluation an,' ,elopment Center has been exploring
three devices to enhance the cow mica u capability of the blind and the

deaf/blind (d/b). The first devic, lb ,tie Braillemboss, a braille page

printer, i.e. a braille producing teletype. The second is TAC-COM, a

wireless communication and paging system for the deaf/blind. The third is
the Pathsounder, a device that communicates to the blind traveler a

blockage of the path ahead.

The BRAILLEMBOSS has been demonstrated in two basic ways. One is an
output device for a computer. The other is as a braille production device..
There is overlap for example when the BRAILLEMBOSS is used as the output
device for a computer braille translation system.

The most significant use of the BRAILLEMBOSS is as a tool used in

routine day-to-day employment. It has been used as the communication

device from a computer to professional computer programmers. It has
also been to give customer service personnel access to computer data.

Further it was used as a newswire printer to give a blind television news-
caster access to that service.

The BRAILLEMBOSS has been used in small-scale braille publishing

activities. These have included several pamphlets, a chapter of a book, and
a book. One pamphlet was done as a cooperative effort with the National

Braille Press for one of their clients. Two other pamphlets are SAEDC

Technical Description Sheets. The chapter of the book was done in coop-
eration with Technology Community Association and the M.I.T. libraries
for the blind students at M.I.T. and other colleges in the Boston area.
The book was done for the Library of Congress.

The BRAILLEMBOSS was selected by the national IR-100 Industrial

Research contest as one of the 100 most innovative and significant

"products" produced in America in 1972.

TAC-COM is a wireless communicator for the d/b. Each user carries

a small receiving unit that vibrates when signalled by inductive coupling
(wireless). The system is effective in an area defined by the signal

loops connected to a fixed station transmitter. Two installations are
presently in use - one at the National Center for Deaf/Blind Youths and

Adults, New Hyde Park, Long Island; and one at the SAEDC, building

31 at M.I.T.

-2-

BRAILLEMBOSS

The BRAILLEMBOSS (Figure 1 and 2) operates in a similar fashion to

a teletype, i.e. it converts coded elr"trical signals into embossed

braille. The BRAILLEMBOS' d as an output device only and

when used in an interactive Lute it must be used in conjunction with

a device containing an appropriate keyboard.

The BRAILLEMBOSS is the product of a long range M.I.T. program
1, 2

involving many M.I.T. people, students, faculty, engineers working in the

Mechanical Engineering Department, Sensory Aids Evaluation and Development

Center and the Draper (Instrumentation) Laboratories. The development was

supported at various times by the Office of Vocational Rehabilitation
3

,

Vocational Rehabilitation Adminstration
4,5,6

, Social Rehabilitation

Administration and the Social and Rehabilitation Service
7,8,9

of the

Department of Health, Education, and Welfare, and by the John A. Hartford

Foundation.
10

The BRAILLEMBOSS earliest beginning was in a design engineering course

2.671 as a result of a series of "Sensory Aids Discussions," a series of

lunch time seminars. These seminars brought together members of the M.I.T.

community, some of those who have worked with the blind and members of

the blind community to explore the ways technology can help the blind.

From the initial senior theses by Lichtman
11

and Eglinton
12

were written

based on the sesign of a braille printer and typewriter input device for

it.

The first operational braille embosser was built by Kennedy

as his masters thesis. This model was further refined and six units were

built at the SAEDC. Two of these units were loaned to users; three were

used by students for additional thesis projects; and one retained at the

SAEDC for its use. It later served as a test bed for the changes incor-

porated into the BRAILLEMBOSS.

The three student projects braille embossers were built into braille

telecommunication terminals by Armstrong
15

as his masters thesis. One

of the terminals was then incorporated in a computer Grade II braille

system, by Greiner
16 as his masters thesis project and saw limited use at

Perkins School for the Blind. The other two units were used in design

improvement projects by Scott
17

and Sturgis
18

.

The SAEDC engineers and technicians in conjunction with an engineer

-3-

and design draftsman of the Draper Laboratory re-examined the design and
made changes to improve its reliability and accuracy and to reduce its
cost of manufacture. As a part of this effort twenty BRAILLEMBOSSes were
constructed.

As the BRAILLEMBOSS is prese lay configured it used "brailler
code"

19
as its input data. This code is an eight level or eight bit

code. That is, there are eight yes-no elements, or bits, per character or
data word. This code was designed to have maximum correspondence to the
braille cell. If the eighth level, machine function, is a zero (no)
then the first six levels are embossed in braille; i.e. level 1 data becomes
dot 1; level 2, dot 2 through level 6, dot 6. If the machine function is
a 1 (yes), then the codes in levels 1 through 7 determine the machine
function to be performed. The functions are space, new line (carriage

return), new page and line feed.

The BRAILLEMBOSS was built to use the existing "standard" brailler
code for braille equipment. It was recognized early in the development'
of the BRAILLEMBOSS that maximum flexibility had to be built into the
device as it -was expected that uses for the BRAILLEMBOSS other than remote
production of literary bra 'le via computer would be found. Provision was
therefore made in the BRAILLEMBOSS cabinet and electronics for an inter-
face unit to adapt the BRAILLEMBOSS to the desired application. The
flexibility will not be needed if large numbers of BRAILLEMBOSSes are built
for any given application as the control electronics can be optimized for
the data transmission code used.

For most of the present applications of the BRAILLEMBOSS three data
transmission codes are used: 5-level newswire (TTY), 7-level EBCDIC, and
8-level teletype (ASCII). The most common interface unit used ASCII data
transmission code and has input conversion equipment to permit the BRAILL-
EMBOSS to operate in parallel with all of the present 8-level teletypes -

Models 33, 35, 37, and 38 regardless of version be it Receive Only (R0),
Keyboard Send-Receive (KSR) or Automatic Send Receive (ASR).

An interface unit for newswire (TTY) has seen service at a TV station.

This interface unit includes a time buffer and format control circuitry to
provide clear format material. Also an interface unit has been built
for EBCDIC, the code used by IBM for-its remote terminals. Preliminary
testing of this unit is complete, but it has not seen field service.

-4-

Conventional English braille, either the letter for letter Grade I

or the highly contracted Grade II forms are not directly usable with

computers, as many of the symbols used in the ASCII or EBDIC character set

are simply not defined in braille. Also several characters are ambiguous;

i.e. " (" and ")" use the same braille symbol. Further, numbers are not

directly defined in braille but use a number sign before the letters "a"

through "j" to represent the numbers 1 through G.

A new braille system was defined for use with the BRAILLEMBOSS when

used, Each symbol in the Fortran character set has a unique braille

symbol defined in this system by computer programmers. This code, called

"one-cell" braille uses the same pattern for the alphabet. It takes

identical pattern for the numbers defining the same bit arrangement as

"a" through "j" but using the lower four dots of the cell.

Then the most important sysmbols in the Fortran character set; i.e.

=, +, *, /, (, and) are assigned the least ambiguous braille cells.

Finally the remaining characters used in the ASCII (teletype) character

set are arbitrarily assigned the remaining braille characters. This one-

cell braille has a one-to-one correspondence between each printing character

of the ASCII character set used in teletypes and the 63 possible printing

characters in the braille cell. This allows any system based upon the ASCII

transmission code to transmit Grade II braille since each braille symbol

has a printing ASCII code to represent it. One cell braille has also

been defined with the 5-level code with not all braille symbols represented.

One cell braille is also defined for the 7-level EBDIC but with only 62

printing characters.

Interface units have been built to one-cell braille containing trans-

lators for each of these three codes. There have been special features

included in some of these interface units, such as a data controlled on/off

switch, and with a time buffer and format control circuitry for newswire

use.

Time-shared Computer Programmer Terminal.

The BRAILLEMBOSS is presently being used by programmers and system

analysts with time-shared computers at a U.S. government agency, two

companies, three universities and a residential school for the blind.

-5-

At each of theta installations the BRAILLEMBOSS is connected to a teletype

such that both the BRAILLEMBOSS and the teletype page printer produce the

received material simultaneously.

This form of interconnection was selected for several reasons. First,

it insures that the installation will not be restricted to blind users,

but can also be used by the sighted. This provides maximum flexibility

and usefulness of the terminal. Second, it limits the amount of special

equipment at the terminal that must be maintained differently than the

equipment used regularly. It also reduces the complexity of the BRAILLEM-
BOSS.

Sensory Aids Evaluation and Development Center Installation.

The first BRAILLEMBOSS built (serial #10) was connected to a Model

35 teletype at the SAEDC and was first used by a graduate student in his

ergometric studies. This first terminal was used chiefly with a CTSS, a

time-shared computer system at M.I.T. based on an IBM 7090 computer. This

particular BRAILLEMBOSS is not presently in use, but could be upgraded

easily and put back in regular service if desired. Two BRAILLEMBOSSes

(Serial #26 and 427) have been and are being maintained on line at the

Center for use of M.I.T. students and for computer braille experiments and

demonstrations.

Dr. John Morrison, NASA/DOT, Cambridge, Massachusetts.

The first BRAILLEMBOSS (Figure 3) in the field was installed at NASA

Electronic Research Center (ERC) here in Cambridge. The BRAILLEMBOSS

and teletype were installed in Dr. John Morrison's office during October

1969.

ERC was disbanded in June of 1970 and the facility transferred to

the Department of Transportation. Dr. Morrison transferred to DOT's

Transportation Research Center in the former ERC facility. In October

of 1970 the Mass Commission for the Blind purchased a BRAILLEMBOSS for

Dr. Morrison's use and DOT installed a Model 33 teletype. At that time

-6-

the SRS supported equipment was removed.

Dr. Morrison has written two reports on his use of the :LP,UsuS,.

are Deluded as Appendix I and II. It should be noted that the

last CerwIce call except for lubrication was in early 1971 to install a

convenience switch, and to adjust the electronic timing to eliminate the

occasional random dropping of characters. The HRAIL-MBOSS and teletype

have been moved at least twice by DOT and telephone personnel without

assistance from the Center.

Programming Course, Perkins School for the land, Watertown, Mass.

For several years Perkins School for the Blind has offered a course

in computer programming for students in the upper school durfii their

junior and senior year.
20 The object of the coarse was best expressed by

Mr. Benjamin F. Smith in a report to "The Blind in Computer Programming,

an International Conference
,21 describing the reasons for use of a time-

shared computer.

"Secondly, we concluded that this computer plarrnffered consid-

erable promise as a tool in the classroom of some of the subject

areas in our senior high school department. Welelt that the

application of the computer to classes in mathematics and science

would be particularly effective both as a means of greater effi-

ciency in the learning process and also as a mesos of motivating

our students to greater interest and effort."

"Finally, since it had alma* been well demonstrated that blind

people can be highly successful vocationally as computer pro-

grammers, we concluded that we should give our students exper-

ience on the computer with a view to exploring Thoth vocation-

al interest and vocational aptitude."

An M.I.T. BRAILLEMBOSS was transferred to Perkins and was connected

to a teletype previously rented Eby Perkins, The initial time-sharing computer

service was provided by General electric. The Babson College Hewlett

Packard 2000C time-shared computer system preently bounsed.

The Perkins students are taught both how, to use AL time-shared computer

and how to program wik4A programming Language. During the 1972-73 aahool

year there are seven,4tmdents, including five raille users in Conwutex

I and five students, twluding four braille users in Computer II. The

computer termiugl row is low left open during certain afternoons owl

-7-

evenings each week for use of both students and members of a computer

club.

The BRAILLEMBOSS has operated reliably and efficiently with only

two service calls in the period March 1970 through January'1973. Its

p, rformance and student acceptance has demonstrated that a reliable,

maintenance-free braille terminal is an essential adjunct to teaching

bind students computer programming via a time-shared computer.

Alan Downing, Systems Programmer, Honeywell Information System, (HIS)
Ambridge, Mass.

Mr. Downing is _an example of the importance of an interactive braille

terminal to a motivated, intelligent blind student or computer professional.

During his junior year at M.I.T., 1970-71, Alan took an introductory course

in Fortran programming. He was not content to have other students read

his output or proofread his input. He therefore arranged with the SAEDC

to use one.of the BRAILLEMBOSS terminals at the Center as his terminal

and arranged with the department offering the,course to support his use

of the IBM 360/67 time-shared computer at the M.I.T. computation center.

This proved satisfactory and was continued during his senior year.

Mr. Downing obtained summer employment at Intermetrics, Inc., a

"software house," contingent upon a braille terminal being available to

him at their office. The SAEDC then agreed to loan him the terminal

shown (Figure 4) until a cooperative agreement could be reached with the

Mass. Commission for the Blind. The MCB, through a similar arrangement as

that for Dr. Morrison, underwrote the transfer of a BRAILLEMBOSS for

Alan's use. A new BRAILLEMBOSS was installed for his use and the temporary

BRAILLEMBOSS returned to the Center.

During his senior year Alan continued employment at Intermetrics on

a two day a -week basis and upon graduation he was offered full-time

employment. He decided however that he would rather work on development

of the mperating system of a large scale computer and obtained employment

at HIS. The BRAILLEMBOSS was moved to his new location and has continued

to give good service.

-8-

Mr. Donald Keepin Su ervisor, Pro rammin Course for the Blind,

University of Manitoba, Winnipeg, Manitoba.

The BRAILLEMBOSS was procured through a grant from the Canadian

National Research Council for use of both teachers and students in the

Programming Course for the Blind. The BRAILLEMBOSS was shipped during

October 1971 and was installed by University of Manitoba personnel during

November. At the present time the BRAILLEMBOSS is used only by Mr. Keeping,

as all of the present students while legally blind have sufficient vision

not to require braille.

The BRAILLEMBOSS is used with a teletype as a terminal on an IBM

360/65 system using TSO (Time Sharing Option). Mr. Keeping estimates

that he uses it 4 or 5 hours per week, chiefly before and after normal

working hours and on weekends.

It is presently also being used in a small scale program to generate

French braille for a group in Toronto. The programming associated with

translating Grade I French braille is comparable to Grade I in English

and much simpler than Grade II English Braille.

The University of Manitoba experience can best be summarized as

follows:

"As you know, we have recently installed here at the University
of Manitoba an M.I.T. BRAILLEMBOSS. Outside of a few minor
mechanir.al problems, we have found the system quite satisfac-
tory. We have here a suite of conversqional mode programs
which are excellent on such a device."24

Mr. Terry Hicks, Programmer, Bristol Engine Division, Rolls Royce (1971)
Bristol BS12 7QE Great Britain.

A BRAILLEMBOSS was transferred during March 1972 to Rolls Royce

Ltd. for use by Mr. Terry Hicks, a blind programmer in their Bristol

Engine Division. A letter from Dennis C. Boston, Head of Mathematical

Services Department to Milton Graham of the American Foundation of the

Blind describing their use of the BRAILLEMBOSS is appended (see Appendix IV).

This BRAILLEMBOSS was converted to 117 volt 50Hz power and was tested

on 50 Hz power at the Maynard Plant of the Digital Equipment Company

(DEC). Since the BRAILLEMBOSS is being used on the DEC PDP-10 computer

at Rolls Royce, DEC crated, shipped and installed the BRAILLEMBOSS.

-9-

Phillip Hall, Student, Worcester Polytechnical Institute, Worcester Area
Collegiate Computation Center, Worcester, Mass.

Through a cooperative agreement negotiated by the SAEDC between the

Mass. Commission for the Blind and the New Hampshire Division of Blind

Services, a BRAILLEMBOSS owned by MCB has been loaned to WACCC. It is

presently being used by Phillip Hall, a blind student at WPI from New

Hampshire. The BRAILLEMBOSS was installed by the staff of the SAEDC and

is located in the terminal/keypunch room at WACCC.

It is connected to one of the four teletype terminals of the PDP-10

located in the main Center. This terminal is available to any of the

users of the WACCC PDP-10 but it is the only one usable to Phil. He

does not have absolute priority to this terminal but has to wait his turn if

all the terminals are in use. When another terminal becomes free, the user

of the teletype / BRAILLEMBOSS, terminal is asked to move the other terminal

so Phil can use the BRAILLEMBOSS.

For the second semester of the 1972-73 academic year Holy Cross

College is planning to install a new teletype in the terminal/keypunch room

at WACCC for the use of a blind HC student. The BRAILLEMBOSS will be

reconnected to this teletype. This will give the blind students a terminal

that will give them absolute priority over all other users.

The WACCC serves a consortium of colleges and universities in the

Worcester area. There are approximately 10 blind students in these colleges

and WACCC is expecting 5 or 6 of them to make use of the teletype/BRAILLEM-

BOSS terminal during the second semester this year. It should be noted that

HC is not now a member of the consortium.

Customer Service Computer Terminal

In the past several years the computer has become an important part

of many non-technical. jobs. One of these is that of customer service,

where a customer's questions are answered. These questions can either be

about their account or on company policies. Another type of job is the

making and confirming or reservations, whether it be airline, hotels,

motels, rental cars, etc. In many of these jobs the contact with the

public is via the telephone. Some special equipment is required for a

-10-

blind person to fill these jobs. Perhaps most important he must have

access to the computer output. The BRAILLEMBOSS is capable of being used

as an output device with essentially any computer used in the customer

service field. In certain cases telephone indicators may be required.

The typical working blind person either has most of the additional equipment

required or it is regularly supplied to him by existing rehabilitation

agencies.

Jack McSpadden, Taxpayer Service Representative, Internal Revenue Service,
District Office, Little Rock, Arkansas.

The IRS has employed many blind persons as TSR's. The TSR function

is to assist the public in obtaining information on the tax codes, rules

and regulations, and to answer questions concerning the taxpayer records.

Presently most of the some 40 Braille using TSR's are limited to answering

questions on the tax code, rules and regulations unless they have sighted

help to obtain the required data on taxpayer accounts.

In certain regions the taxpayer records are now available on the

Integrated Data Retrieval System (IDRS), a large regional based computer.

Each district office in the region with IDRS has Cathode Ray Tube, (CRT),

television like, displays on which lines of data are displayed for the sighted

TSR. Each office also has a Receive Only (RO) teletype to provide a hard

copy; i.e. a copy that can be saved when needed.

A BRAILLEMBOSS (Figure 5) was connected to the RO teletype such that

a braille copy as well as an inkprint copy can be made when requested.

Mr. McSpadden, a blind TSR in the Little Rock office, now has access to

the braille equivalent to the other TSR's hard copy in the office. His

access to the data is only slightly slower than the other TSR's when they

are not using the hard copy.

Mr. McSpadden is an enthusiastic BRAILLEMBOSS user. He is reported

by his supervisor to be performing all functions essentially as the other

TSR's in that District office. It should be noted the BRAILLEMBOSS has

removed the restriction of sighted help or of limiting Mr. McSpadden's

services to only answering tax code questions.

Newswire

A serious hindrance to the blind performing as radio or television

newscasters is the absence of usable direct braille copy of the newswire

service; i.e. United Press International or the Associated Press. The

BRAILLEMBOSS, with a suitable interface unit has demonstrated it can provide
this service. To develop and demonstrate this capability several steps

were accomplished.

The first step was to produce newswire braille in non-real time to

determine the utility of the braille copy and to explore the system before

a final design was undertaken.

The initial step (Appendix V, TDS No. 12) to demonstrate program

feasibility required that the following be available: a newswire service

with a tape reperforator, a 5-level TTY code to One Cell braille translator,

a paper tape reader and a BRAILLEMBOSS. The first items were available

for a limited period at Electronic System Laboratory (ESL), a part of the

Department of Electrical Engineering. They were performing some studies on

computer storage and retrieval of news sponsored by the American Newspaper

Publisher Association. Available to them was a UPI newsprinter and reper-

forator which could produce 5-level punched paper tape for our use.

The SAEDC had all the remaining necessary equipment with the excep-
tion of the translator. The translator was designed and fabricated by

the Staff Engineer, and easily installed in one of the M.I.T. BRAILLEMBOSSes
located at the Center. A pilot program was then initiated, punched tapes
were acquired from ESL, brought to the Center, and translated into braille

via the BRAILLEMBOSS system.

The braille material produced by this method was distributed to

three blind readers for examination and use.. Approximately five hours of

newswire services (produced on a daily basis), were converted into braille

each day. The conversion of the newswire service information into braille

took approximately three hours on the system. The pilot study was performed

during May and June 1970 and terminated when the UPI reperforator service

was discontinued at ESL.

The next step was started when Paul Caputo (Figure 6) of Westfield,

Massachusetts obtained a job as a television newscaster at WWLP, Channel 22,

in Springfield, Massachusetts with the provision that the Mass. Commission

for the Blind would obtain newswire braille for his use.

-12-

A BRAILLEMBOSS was installed at WWLP-TV Channel 22 during May 1971.
:lie interface unit, for this installation had to be significantly different
from the one used previously for the news demonstration.

In the news demonstration above, punched paper tape was used as a
convenience but it also served as a timing buffer to accommodate the

generally longer carriage return time of the BRAILLEMBOSS. Using this
method as an operational system is inappropriate since the paper tape
adds another expendable (paper tape), as well as requiring a tape reader
and tape punch. A full reel of paper tape lasts only 5 or 6 hours, while
a box of braille paper lasts several days. This complicates the operation
and requires much more attention by the user than is desired.

To simplify the system an integrated-circuit storage system was

designed and built to provide the necessary timing buffer, eliminating
the need for the intermediary paper tape. Two shift registers, both 128
words long with 8 bits per word, are used. While one register is being
loaded from the newswire the other register is used to drive the BRAILL-
EMBOSS. When the register being loaded is full, the system interchanges
the registers. Sufficient time generally exists to unload a register into
the BRAILLEMBOSS while the other register is being loaded.

Included in the interface unit are format control circuits. A space
counter and line control circuits are used to divide, the 72 character line
of the teleprinter at a space near the 38-cell length of the BRAILLEMBOSS
line. This generally eliminates dividing words randomly at the end of the
line. Also paging control circuits were included to prevent embossing on
the perforations.

This newswire BRAILLEMBOSS installation was a cooperative program with
the Mass. CommisSion for the Blind. The Center adapted a BRAILLEMBOSS to

the UPI newswire by designing and constructing the interface unit. The
Mass. Commission supplied funds for the necessary hardware.

Unfortunately Mr. Caputo's relationship with WWLP Channel 22 was
severed during October 1971. The BRAILLEMBOSS performed well during the
period and provided him with excellent braille copy that he could read
rapidly and accurately while on camera.

There is some dropping of characters in the timing buffer used in
the newswire interface unit when a long series of short lines are
received. Developments of computer memory technology since the newswire

interface unit was designed should permit significantly better buffer
performance for approximately the same cost as the original buffer.

Interactive Grade II Braille Production

A computer program for Grade II braille translation, DOTSYS III, 23

was written by the MITRE Corp. under contract to the SAEDC. (This con-

tract was supported from a multi-sponsored M.I.T. account). The program
is written in COBOL (COmmon Business Oriented Language) such that it can
be transferred from one suitably equipped computer to another with minimal
changes.

24
'
25

'
26

Additions have been made to DOTSYS III to use the BRAILLEMBOSS as
an output device. This modified program is called DOTSYS III and is
stored in the time-shared computer of Interactive Data Corp., in Waltham,
Mass., a commercial computer facility.

A teletype, connected by telephone line, is used as the input/output

device of the computer. The BRAILLEMBOSS is connected via an interface
unit to the teletype.

The material to be brailled is typed into the computer where a data
file is created. This file can be proofread and corrections made. Then
by a single command the material is translated by the computer and brailled
on the BRAILLEMBOSS.

The initial interface units did not include a computer controlled

brailler on/off switch such that they could be used with the computer

translation program. A redesign of the Model 33/35 interface unit permits

the BRAILLEMBOSS to be used as a time-shared computer terminal for a blind

programmer or by throwing a switch, be used as the braille output unit

for DOTSYS III.

National Braille Press Demonstration. The first substantial use of

DOTSYS III by the SAEDC was the brailling of an IRS publication for a

client of NBP in December 1971. The material to be brailled was typed into
the computer using the necessary format controls thereby forming the

input file. The input typing was done by personnel of both NBP and the

SAEDC. As sections of the input file were completed, these sections

were individually translated, brailled, and proofread. Typographical

errors in the input file were corrected and small changes were made in

the translation table of the program to remove program braille errors.

After the input file was completed and all known errors corrected, the

entire publication was translated, embossed by the BRAILLEMBOSS, bound

by NBP and delivered to their client.

This system shown in Figure 7 was demonstrated to a large group of

possible employers and workers for the blind on January 31, 1972. An

employee of NBP produced several pages of braille. Following the typing

and correction of the input file the remo%e computer translated the material

which was then brailled on the BRAILLEMBOSS.

"In Darkness." On January 5, 1972 Howe Press of Perkins School

for the Blind issued a purchase order "... to do a single copy at M.I.T. of

the novel In Darkness using a paper tape prepared by computer and to

provide Howe Press with a paper tape to drive the sterograph machine..."

Scheduling commitments with the above demonstration at NBP delayed the

start of the work until February 1, 1972. The same steps were employed

in the translation as at NBP including two proof readings except that a

punched tape was prepared when a copy was being produced by the BRAILLEMBOSS.

The proofreading was performed by NBP personnel under a purchase order

on a time available basis.

The unbound braille copy was delivered to Howe Press on April 12, 1972.

The SAEDC staff then worked with Howe Press personnel in testing, adjust-

ing, and repairing the APH paper tape driven sterotype. The SAEDC staff

then operated the sterograph and otherwise assisted in producing the embossed

zinc plates for press braille production. This sterotype's reliability

could be improved by replacing the relay control system with solid state

logic, as used in the BRAILLEMBOSS.

The experience gained by the regular staff of the SAEDC, supplemented

by proofreaders, has demonstrated that the existing computer program and

equipment can produce computer translated braille. It cannot be done

efficiently, however, unless the work is performed by an organization fully

and completely committed to braille production. The overall national

production and timely availability of braille would be improved if

several regional computer braille production facilities were established

to supplement the work presently being done by The American Printing

-15-

House, the many volunteer agencies and the braille libraries. These

regional facilities could be either new organizatiens or extensions of

existing braille agencies.
27

Technical Description Sheets

Two TDS's have been translated by DOTSYS III and are stored in punched

paper tape form such that copies can be produced on demai_.

The first one translated was TDS #2, The Braillemboss, a Braille Page

Printer (Appendix V). In inkprint it is two full single spaced type-

written pages and in braille it is six plus pages. A typist with some

previous experience typing in material for DOTSYS spent approximately an

hour typing the material, proof reading and correcting the input file

that was produced. It then took 20 minutes of terminal time to translate

and braille the material.

A total time of 80 minutes was required for a person familiar with

the DOTSYS format control convention (Appendix V TDS No. 11) to produce

this report. It was not necessary for that person to know Grade II braille;

however, the user should have some knowledge of braille to check for

obvious operator, computer transmission or terminal error.

TDS #1, Folding Canes (Appendix V) has also been translated by

DOTSYS III. It is a little shorter than TDS #2. It is five and one/half

braille pages long and took 45 minutes to produce.

Both of these TDS's are available in braille on request to the SAEDC.

The Social Beaver

The SAEDC in conjunction with Technology Community Association

(TCA), the M.I.T. Libraries, and the Howe Press has embossed 25 copies of

The Social Beaver, a chapter of HoToGAMIT (How To Get Around M.I.T.)

HoToGAMIT is a paperback student guide to M.I.T. as well as the Boston

area. The chapter entitled The Social Beaver, is a guide to enjoying

yourself in and around Boston and is applicable to all, not just M.I.T.

students.

Through a fortunate set of circumstances catalyzed by Steve Shladover

of TCA this braille volume was made possible. Lindsay Russell volunteered

to produce the braille coded punched paper tape necessary to produce the

copies of braille economically on the BRAILLEMBOSS.

The BRAILLEMBOSS_has been used previously to produce braille materials

from manually prepared punched paper tape. In the work described in

Appendix V TDS No. 7, the punched tape was prepared by a professional

braillist using a modified Perkins Braillewriten connected to a paper

tape punch.

The Center has a special teletype, modified by Mr. Ray Morrison,

a telephone pioneer, that produces braille coded punched paper tape directly

from its keyboard. This teletype contains all the Grade II braille symbols

in its character set.*

Bertha Kasetta of the Howe Press and two blind young people presently

or formerly M.I.T. students proofread the material. The book was then

brailled by the BRAILLEMBOSS operated by TCA volunteers under the direc-

tion of the Center Staff.

The M.I.T. Libraries undertook the distribution of copies of the

finished volume to other universities and colleges in the Boston area.

A copy has been given to each blind student at M.I.T. The libraries also

underwrote the cost of binding the volumes by the Howe Press.

Rehabilitation Agency, Arkansas Enterprises for the Blind, Little Rock,

Arkansas.

A BRAILLEMBOSS was made available to Arkansas Enterprises for the

Blind to be used in their rehabilitation and training programs. It was

installed during September 1972. AEB has obtained a minicomputer and paper

tape equipment to be used with the BRAILLEMBOSS.

AEB's applications include training of IRS TSR students on the IDRS

system. They will also use the BRAILLEMBOSS to train other students in

computer interaction. The minicomputer can be used both as a simulator

of the larger IRS IDRS or as a small computer for actual operating and

programming experience by other AEB trainees.

Another AEB application of the BRAILLEMBOSS is the braille duplica-

tion of instructional materials. A paper tape punch /Pe Am

combination was borrowed from Howe Press to support thisieffort.. The

* This teletype is similar in concept, but diff!Eent in detail, to the

Tyco brailler developed previously by Woodcock.

Howe Press equipment was used by, expert braillist to produce a punched

paper tape which is then used to operate BRAILLEMBOSS to produce as

many braille copies as desired- Whiis samE:Traper tape equipment was used

at an earlier time by M.I.T. to: , produce apamphlet for Perkins upper

school students to establish the uracy .cf reproduction by the BRAILLEMBOSS

(Appendix V, TDS #7).

TACCOM

TACCOM (for "tactile communication") is the name given a system of

signalling to deaf, blind, or, most importantly, deaf-and-blind persons.

The focal device of the system is the TACCOM pocket receiver - see figure

8 - a six-ounce instrument which vibrates in response to a radio signal.

Carried on the person, in a shirt pocket typically, the receiver functions

as a pager, not unlike the pocket pagers in common use by physicians in

a hospital or executives in an office building. Instead of beeping in

response to a call, though, the TACCOM receiver vibrates; held in the

hand, when it is activated it feels rather like an electric toothbrush

running.

Two purposes established the initial scope of the TACCOM project,

both related to needs of the deaf-blind:

(1). To develop something to serve as a fire alarm;

(2). To develop something to serve as a doorbell.

The financial support for this project has two roots; an initial purchase

of hardware by the National Center for Deaf-Blind Youths and Adults*

with a view primarily toward fulfilling the above two needs; later,

support over a three-year period by the Social and Rehabilitation Service

of the United States Department of Health, Education and Welfare, with the

objective of augmenting and .c ring the usefulness of TACCOM beyond this

rather limited scope_

*Referred to subsequently in thiameport:as the "National Center," it
is located at 105 Fifth Avenme.r.NewHydet.Tark, N. Y., and administered by
the Industrial Home for the Brooklyn, N. Y.

tackground

To summon a person who is both deaf and blind, to alert him that there

is a fire, or that he is wanted elsewhere, or that a particular moment has

come (e. g., end of lunch hour) is not an easy thing unless one is close

enough to touch him and communicate by physical contact. A person who is

blind but hears normally can be alerted in the usual auditory ways:

doorbell, fire gong, even by calling out to him. On the other hand, a

deaf person, if he has sight, can be signalled visually by the turning on

or off of a light or in any other way that will catch his eye. In the

case of the double handicap deafness and blindness together - there

seems to have long been a need for some scheme that could call a person

from a distance without needing either his eye or ear. Such devices have

been used as stamping on the floor or starting an electric fan (to create

an air current) but they have obvious limitations in range and dependa-

bility.

Although it is this double handicap to which TACCOM is primarily

addressed, there come to mind ways in which a person afflicted with

deafness or blindness alone could make use of a vibratory signaller.

A deaf person can be alerted by turning on a lamp, but only if it is

assured that he will be looking where the light can be seen, a difficult

requirement, perhaps, when he is in his yard. A nonauditory signal could

be useful to a blind person under many circumstances one could envision:

when a soundmaker would embarrass him, annoy others nearby, drown out

other sounds he must hear, etc. Thus while the need of the deaf-blind are

the main objective of TACCOM and (by now) many adjuncts, there has

been attention given that potential benefits to those with either single

handicap do not pass by our view unheeded.

Technical Description

Radio frequency induction is the signalling means of the TACCOM

system. Technically this is not true radio communication; indeed it is

a form of signalling that historically antedates radio. The transmitted

signal is a 25 kilohertz alternating magnetic field set up by energizing one

or more loop antennas placed typically on the walls of the building or

rooms to be covered. Figure 9 shows the transmitter proper, an all-solid-

state unit housed in the kind of cabinet used for audio amplifiers or

-19-

small public address systems.

Creation of the ringing field is accomplished by pressing a button

on the front of the transmitter. "SHORT RING" is a momentary-contact

pushbutton; "LONG RING" evokes an activation of fixed duration, typically

set at five seconds. The latter feature is primarily for insurance against

missed calls due to an overbrief button push on the part of the caller.

Pushbuttons at other locations can be wired to terminals on the back of

the transmitter so that it can be activated from a remote location if

more convenient.

Five small jacks on the front of the transmitter are outlets for

recharging batteries within the TACCOM receivers; this is done each night -

thus five receivers can be recharged simultaneously.

Receiver

The characteristics of the TACCOM pocket receiver are as follows.

Weight 6.3 ounces

Size (approx.) 2 1/2 x 7/8" x 5"

Battery Four Burgess "CD-3"

Ringing time 45 minutes starting fully charged

Listening time* 150 hours

The components are all in a small aluminum case, except for the loop-

stick receiving antenna, which is potted in silicone rubber at the bottom.

When the transmitter is activated and a ringing field established, a

weak 25 kilohertz signal is induced in this loopstick; it is amplified

by circuits within the receiver, detected, and if above a certain minimum

threshold, causes to be energized a tiny electric motor within the instru-

ment. The vibration is brought about by a tiny eccentric on the motor

shaft. The mechanical inertia is low, and the vibration starts and stops

within milliseconds of the starting and stopping of the ringing field.

*"Listening" means the quiescent situation where the receiver is switched
on to be able to respond to a call, but is not actually being called.
There is very low battery drain (compared with "ringing"); hence the.many
hours of life when the receiver is on but not activated.

-20-

Transmitting Loop Antenna

All installations to date make use of transmitting loops in vertical

planes, so that the magnetic field lines therefrom will be substantially

horizontally oriented in the service area. The receiver loopstick will

normally be oriented more-or-less horizontally too, for example, in the

pocket of a sitting or standing person, so that its alignment is appropriate

for the exciting field. If this exciting field were generated by a single

loop antenna, however, a null direction would exist where the loopstick,

though horizontal, would be perpendicular to the magnetic flux lines.

(Anyone who has rotated a transistor radio in his hands will have observed

corresponding nulls that it, too, exhibits in certain directions).

To avoid the risk of missed calls due to a user's possible unfavor-

able orientation when being paged, a second loop is used, also connected

to the same transmitter, but whose exciting current is in time quadrature

with that of the first loop, and whose physical placement is at right angles.

This arrangement effects essentially null-free coverage, since the null

direction of one loop's field will be nearly at the maximum of the other's,

and the time quadrature relating the two will prevent destructive inter-

ference at intermediate angles.

Why Magnetic Induction?

A word or two ought to be said regarding the choice of this low

frequency induction scheme, especially considering that there are true

radio systems as alternatives. For example, why not use Citizen's Band

channels or possibly even private frequencies of one's own assigned

by the Government?

Easily thenost negative feature of the induction system chosen is

the needfor the-transmitting loops; for strong coverage the wires compri-

sing them must run the length and breadth of the coverage area. Whether

thIc factor makes the installation of a TACCOM system troublesome and

expensive depends on the building involved, whether the wires must be

totally out of sight, and so on. There are ways of avoiding some of these

problems, about which metre will be said in the next few pages.

The positive features are technical simplicity and freedom from

radio interference problems (false rings, etc.). The receiver uses only

five transistors, and its simple circuit lends itself to substantial further

-21--

miniaturzatiom should such an end be sought. The noise level at its

detector is more than 50 decibels below the signal present upon receiving

a ringirk;siignal; the transmitter, with only several watts output, provides

considerable "overkill." In short, there is a high strength or safety

factor in this system; only the most rare and unlikely circumstances

could be -- envisioned wherein it would interfere with or suffer interfer-

ence frau other radio services.

Installations to Date

TACCOM signalling systems have been installed in four separate build-

ings:

(1). The M.I.T. Sensory Aids Center at 292 Main Street, Cambridge,

Mass.

(2). The M.I.T. Sensory Aids Center at 77 Mass. Avenue (Building 31),

Cambridge, Mass.

(3). The Headquarters of the National Center for Deaf-Blind Youths

and Adults, New Hyde Part., N. Y.29

(4). The apartment of a deaf-blind National Center staff member at

Kew Gardens, N. Y.

The M.I.T. Installations

The TACCOM installations at M.I.T. (two, because the Sensory Aids

Center moved from its old to its new location in 1971) were set up not only

to prove out the system in an initial way, but to gain the experience of

many months of continuous operation - a designer's life-test, so-to-speak.

Both installatioL- uere accomplished without difficulty; the coverage

area in each case was about 4000 square feet, and it was null-free.

The one transmitter involved has run about three years and has been without

breakdown. It can be keyed (to page receivers in the area) by pressing

a button either at the Director's desk or that of his secretary. One

staff member has for several years made it a habit to keep receiver in

his pa :et at all times while at work; to gain him a secondary benefit

(besides the main one of life-testing the equipment involved), the trans-

mitter laas been wired to the Center's telephone switchboard so as to

signal incoming calls, and to an "electric doormat" to signal that some-

one has entered the front door. Since the reception area and switchboard

-22-

are unattended at off hours, the arrangement permits him to work in remote

areas of the Center without missing incoming calls or visitors.

The New Hyde Park Installation

This TACCOM system was installed at National Center Headquarters and

put in operation in July, 1970. A semi-institutional setting wherein a

number of deaf-blind clients are served in various rehabilitative and

sheltered work programs, it has been here at the National Center that the

bulk of experience has been had with the kinds of handicapped people

TACCOM is designed to serve.

The system is in use at this Center as a fire or evacuation alarm

(initially for testing and demonstration, but now for "real") and has

been wired to a timeclock to signal each hour's rest break and return to

work. The system has functioned as it was designed to do, although a

number of problems have turned up; the main ones and their solutions are

summarized as follows.

1. Vibration amplitude. Many clients find a severe startle factor in

the TACCOM stimulus. This is not surprising; experience across a broad

front suggests that a person deprived of one or more senses is startled

by a relatively minor stimulus in a remaining sense, especially when the

stimulus comes on suddenly. Thus, the TACCOM vibration, which seemed just

adequate to its designers for being reliably felt through a layer or two of

clothing, was excessive to most deaf-blind people, and many objected to

wearing the early receivers for that reason. The problem is easily corrected

by reducing the rotor mass eccentricity in the receiver's motor; a

number of receivers were recently so-modified on a trial basis for

the National Center by M.I.T.

2. Inadequate pocket retention. A second problem was that receivers

dropped out of users' pockets with considerable frequency, sometimes

being damaged on striking the floor and needing subsequent repair. The

early units had pocket clips more suitable for securing a pencil than a

6 ounce receiver; the retaining method was improved some by cementing

abrasive patches to press against the pocket wall, but even the improved

units had only marginal retention. On the basis that each receiver would

probably get dropped sooner or later anyway, more rugged mounting means

were arranged for the batteries and motor inside, which were the components

-23-

that generally got dislodged from a bad drop. Each receiver returned to

M.I.T. for repair was sent back not only fixed, but with more secure

internal construction. The problem, then, while not solved completely on

a hard-and-fast basis, was considerably alleviated. Further work should

include a stronger clip yet, perhaps special pockets sewn on the clothing

of users for whom nothing else will work, possibly mounting on a belt or

other similar strategem. Finally, miniaturization of the receiver would

make the task easier no matter what the scheme of mounting.

3. Installation of loops. A third TACCOM system attribute needful

of improvement is the nuisance factor (and possible cost) of installing

the transmitting loop antennas. The number of loops needed and their

placement depend on the geometry of the service area, and it is not feasible

at present to prepare a blanket manual of instructions. The magnetic

flux paths are not straight lines but curve away at some distance from a

loop, so that, for the moment, engineering judgment is needed to prescribe

for a particular setting. For this reason, and with a limited number of

installations envisioned at present, it has seemed a wise policy for the

Sensory Aids Center at M.I.T. to examine each setting and suggest an

antenna arrangement. A way has been found to simplify the loop requirement

now, and is described further on (see "Horizontal loop").

4. Miscellaneous improvements. Several things of a wore minor

nature were suggested by National Center personnel - improvements which

would diminish nuisance value and result in greater convenience to the

deaf-blind users.

One would be a short-stop button on the receiver; pressing it during

a ring would terminate or abort the remainder of that ring. A timeclock

signal, for example, might last ten seconds; the user who "got the message"

during the first second could press the short-stop button and not be

subjected to nine seconds' additional vibration.

Also desirable: a more convenient recharging method than the present

one of connecting the small charging plug to the receiver. Perhaps the

electric toothbrush scheme could be used - the receiver would merely be

dropped into a slot or receptacle and recharged my magnetic induction -

no connections needed.

-24--

Kew Gardens (apartment) Installation

A "doorbell" installation was put in use on a test basis at the

apartment of a National Center deaf-blind staff member. The transmitter was

placed atop a refrigerator in the kitchen and two loops were affixed to

kitchen walls at right angles. The coverage was adequate in most of the

two-bedroom apartment, though just marginal at extreme ends of the furthest

rooms. The loop arrangement was responsible for the marginality; it was

a comp-:cmise which avoided time-consuming work of an electrician in snaking

wires through walls, etc. The transmitter was actuated by the apartment

front-door intercom "beeper" by means of a sound switch (described further

on) placed against the tiny intercom loudspeaker in the user's livingroom.

Results of this TACCOM setup were reported to be satisfactory; it was

taken down, though, when the user moved to a new location.

Ancilliary TACCOM Devices

A considerable part of the S. R. S.-supported TACCOM work was the

study of ways to augment TACCOM's usefulness beyond the simple paging or

calling function that was its initial task., A number of techniques were

studied and devices designed to that end; many of the studies resulted

in working hardware, and some of this hardware was placed into service

with deaf-blind clients (at the National Center) during.the period of

the contract. These subsidiary studies are described as follows.

Standby Battery

An emergency standby battery pack was developed for the 115 volt trans-

mitter to enable it to continue running in the event of power failure.

If the TACCOM system were used as an emergency or fire alarm, it is

apparent that the very circumstances that might call most urgently for

activation of the alarm could be accompanied by a failure of the A. C.

power; hence the need for the battery backup.

The standby pack is retrofittable into existing transmitters; that

. is, the pack fits entirely into the present transmitter cabinet. The

battery, a set of nickel-cadmium cells, iskept,on trickle charge under

normal conditions, so as to be always on call fully charged; a sensing

relay responds to failure of the main power and within a second throws

-25-

the battery onto the transmitter's internal D. C. bus to supply energy if a

ring is called for. The battery will provide thirty minutes of ringing,

enough, obviously, to warn of an emergency.

Long-playing Battery

Something quite separate, and not to be confused with the above,

is a small rechargable battery pack not much bigger than a TACCOM receiver.

It is typically kept in one pocket, and the receiver in another, with a

tiny cable running between. Its function is to give the receiver a sub-

stantially longer ringing time than the 45 minutes it normally gets from

a full charge on its own internal battery. Reason: sometimes a receiver

is to be used for many hours a day in situations involving much ringing,

and if operated on its own battery alone, would run down long before the

day ended. An example is in training deaf-blind clients to walk a

straight line (correcting veering tendency); the trainer signals him

when he veers via his TACCOM by keying a hand sender (described below).

Hand Sender

The hand sender (Figure 10) is a short range (about three feet)

battery-operated transmitter. One of its uses is to demonstrate the

TACCOM system to visitors or to the handicapped clients. One hands

such a person a receiver and then makes it ring by pressing the signal

button on the hand-held sender several feet away. 'me advantage of the

short range, of course, is that one does not ring all the receivers in the

area, as would happen if he keyed the main transmitter. Thus a rehabili-

tation counsellor can work with a. particular client in an institutional

setting, make use of the short range TACCOM feature for some purpose or

other, and not disturb other clients by making their instruments ring

too.

End of Line Signal

Another specific use for the short range signal is to create a vibra-

tory equivalent to the end-of-line bell on a typewriter. It works this

way: the user of the typewriter wears his TACCOM receiver in the usual

way, and the hand sender is placed on the table alongside the typewriter

-26-

with a small cable connecting the two. As he approaches the end of a line,

the instant the warning bell rings, the hand sender is keyed for about one-

half second, so the pocket receiver gives a brief burst. Thus, although the

typist can neither hear the bell nor see the line he types, he gets his

warning anyway, and he need not keep stopping to feel the carriage position

to sense when he is near the end of his line. The complete system is

shown in Figure 11.

To so aid him requires that the typewriter have installed on it a

tiny switch at the bell hammer and also a small connector on the back of the

machine so that the hand sender can be connected or disconnected according

to whether the system is to be in use. The typewriter is not encumbered in

any way, then, when the new feature is not in use. So far as can be

ascertained, most makes of machines can be equipped with the bell-switch,

and, importantly, so can a Perkins Braillewriter. A latter instrument,

so-equipped, was furnished to a deaf-blind braille user for a trial.

Selective Ringing

The TACCOM system at present is an "all-ring" system; receivers are

identical and all respond in unison when the 25 khz. activation field is

present. One can envision circumstances wherein it might be desirable

to signal one receiver of another out of a group, paging one particular

individual without disturbing any others. A brief study was made of

ways to achieve such selective ringing. A straight-forward way would be

to tune receivers in the area to different frequencies and modify the

transmitter for multi-frequency operation. Subcarrier or tone modulation

schemes would be another.

The selective ringing problem was studied briefly on a theoretical

basis (conclusion: it would cause considerable complication of present

equipment but nonetheless be quite feasible), but no hardware was built.

No user or using agency to our knowledge felt a need for incorporating

such a feature into his existing programs, while hardware for other

TACCOM ancilliaries (e. g., soundswitch) was needed - first hardware

priority was given where need existed.

-27--

Sound Switch

The sound switch Figure 12 is a microphonic device connected to the

115 volt transmitter to cause the keying of the transmitter is response

to ambient sound. One can demonstrate its function to a visitor holding

a pocket receiver, for example, by giving a loud whistle; the receiver will

vibrate for the duration of the whistle. (The sound will have been picked

up, causing the transmitter to be keyed and thus activating receivers in

the area.)

Useful sound switch applications' are probably rather evident. The

device can be placed near a telephone to signal its ringing to a deaf-blind

person in the area. Thesame can be done with a doorbell. No electrical

connections need be made, a fact that can be surprisingly advantageous.

In the case of the Kew Gardens installation described earlier, for example,

the usual city apartment situation was found: a street entrance with a

row of intercom buttons to "beep" each unit, and the apartment in question

some flights up. It would have been a costly task for an electrician to

run secondary lines down to the street entry, install a special button,

etc., to say nothing of getting the landlord's permission. As it was,

however, a sound switch was strapped across the livingroom intercom

speaker to pick up a visitor's "beep" - no connections whatsoever had to

be made to the existing building wiring.

Further uses might be to pick up the buzz of a kitchen timer or the

cry of an infant waking in the night (the sound switch could be suspended
over the crib). The sensitivity can be varied over a wide range so as to

make the switch respond only to loud nearby sounds or, if wanted, to much

fainter sounds. In fact, the sensitivity can be increased to the point

where it will key the transmitter intermittently from the sounds of a radio

playing in the same room.

Light Probe

A corresponding device, used to detect ambient light instead of sound,

was designed and breadboarded. This unit ought to be thought of as a

TACCOM-like instrument for having a vibratory display, but beyond that, it

has no direct connection either to the receiver or transmitter. It is,

in fact, a totally self-contained unit resembling a small flashlight.

Instead of casting light, though, it responds to light; aim it at a source

-28-

of light and it vibrates like a TACCOM receiver; aim it where there is no

light and it is still. It embodies a lens, photo-transistor, solid state

amplifying circuitry and a vibration motor.

The light probe could be used by a deaf-blind person to ascertain

whether lights were on or off in a room, whether a pilot lamp glowed to

show that an appliance was turned on, and so forth. Also it might have

application in travel, permitting one to home in on a front door light at

night, etc.

Horizontal Loop

When it became apparent that a simpler antenna would be a worthwhile

system improvement, a modified pocket receiver was designed whose loop-

stick was oriented vertically. Figure 13 shows this receiver; the loop-

stick is held in a bulge or "blister" on the front.

With this kind of receiver in use, the transmitting antenna can be

a single loop in the horizontal plane; it would run around the perimeter

of the area to be covered (which could be quite large - some acres, in

fact), going up-and-over to get by doors, and need not run across floorways

in the interior, a bothersome point with the present system.

This new system would have been used at the outset, were it not for

the thought that the receiver design would have been complicated and its

shape slightly less advantagious for pocket carrying. Also it was thought

that the original system would give the user somewhat more latitude in

bending or stooping, where the receiver could depart many degrees from

verticality, and still have little risk of missed calls.

These problems seem not to be so troublesome as originally thought,

and the new system now seems preferable - a step in a good direction.

If and when more TACCOM systems are installed, the one-horizontal-loop

arrangement will probably be recommended for its simplicity.

Signalling Codes

Just as a bell or buzzer can be used for simple messages ("go to the

door"), it can also be used to convey information of much greater scope,

for example by using Morse Code. A similar extension of the TACCOM system

has always seemed an exciting possibility; the receiver responds swiftly

to keyed signals, and the transmission of Morse, albeit at a slow rate,

-29-

should be possibly by simply connecting a telegrapher's key to the

transmitter. Thus one could "talk" to a deaf-blind person at a distance,

something not readily feasible at present so far as is known.* With a

sound switch appropriately placed near a telephone receiver, Morse could

be sent a deaf-blind person at his home via telephone.

At least the beginnings of coded signalling are now in view: Clients

at the National Center distinguish the long slow ring for the hourly

rest break from the rapid short rings of a fire drill. Also, visitors.

to the earlier-mentioned deaf-blind apartment dweller would identify

themselves at the door by individual codes - two shorts, one long, etc.

At the Sensory Aids Center an all-solid-state code keyer has been bread-

boarded with which, by pressing a button, various ten-element sequences of

dots and dashes can be initiated.

How useful such techniques might ultimately be is not known. To

view the matter conservatively, a Morse signalling system might find

little usefulness to most deaf-blind persons; indeed, on the basis of

conversations with rehabilitation workers, there seem not to be many

deaf-blind people who have learned Morse. On the other hand, the personal

communication barrier is the dominant impact of this t,agic double handi-

cap, and anything that might help penetrate the barrier must have poten-

tial value.

PATHSOUNDERS

Approximately three years ago five PATHSOUNDERS30 (ultrasonic

mobility aids) were purchased under Contracts SAV 1057-67 et al., predecessors

to the current SRS contracts at SAEDC. The PATHSOUNDER is shown in

Figure 14.

A follow-on effort has continued in the evaluation of these devices;

this has involved a minimal expenditure, simply that needed for main-

tenance, responding to inquiries, and occasional acts of assistance to

users and their instructors. The follow-on seems to have been highly

worthwhile; though it may have required only a tiny fraction of the

SAEDC effort. The following is a brief summary of the status of each PATH-

SOUNDER, with mention of the school or agency concerned.

The first unit is in use by a young woman blinded (totally) and

*It is understood that experimental systems directed toward this end do
exist, notably one proposed by Bell Telephone Company.

-30--

deafened (partially) by a recent attack of meningitis. The rehabilita-

tion counsellor, in overseeing cane-travel instruction for this client,

requested a PATHSOUNDER because of the difficulty she was having in

bumping into above-the-waist objects and because of her inability to

localize objects by sound. She reported the instrument most helpful and

her lessons ended, she now retains it on long term loan. (Vision Center,

Columbus, Ohio)

The second unit has been used in an effort to effect some limited

travel independence for a fifteen-year-old boy blind from birth and con-

fined to a wheelchair by cerebral palsy. The PATHSOUNDER and appropriate

training have got him "on his feet" to a modest extent, and his instructor

reports encouragement. (Ohio State School for the Blind, Columbus, Ohio)

The third PATHSOUNDER is in use by a blind Brooklyn resident, a cane-

traveler who, according to the agency concerned, was trained with it,

found it helpful in walking to work in a city environment, was allowed

to retain it, and continues to use it. (The Jewish Guild for the Blind,

New York, New York)

The fourth PATHSOUNDER is in use by a twenty-one-year-old girl

totally blind from birth and confined to a wheelchair by cerebral pals..

She graduated from a residential school where she was given PATHSOUNDER

training; because of her travel progress the staff elected to have her

retain an instrument, and she is now reported to be traveling independently

and effectively in her new environment. (The Oak Hill School, Hartfori,

,Conn.)

The fifth PATHSOUNDER has been on loan to a college for use by teachers-

in-training in its Orientation and Mobility Program. A rather thorough

evaluation of the device's effectivenes. :as performed by several students,

in particular, the effectiveness in easing a cane-traveler's course

through fairly dense pedestrian traffic in downtown city areas. The

results were favorable, and in fact, most encouraging; their publication

by the investigators is anticipated. (University of Pittsburg, Pittsburgh,

Penna.)

Thus, all five SRS-owned PATHSOUNDERS continue to be beneficially

employed, and the productive liaison between this Center and the schools

and agencies involved should be evident.

-31-

Personnel

The Staff of the SAEDC during this grant included Vito A. Proscia,

Research Associate and Director of the Center (to April 1972); George

F. Dalrymple, DSR Staff Member and Acting Director; Nancy Brower, secretary

(to August 1970); Evelyn Welch, secretary (August 1970 - June 1972); Susan

Sokalner, secretary (since July 1972); Norman L. J. Berube, Senior

Technician. Additional work was done for the Center by Lindsay Russell,

consulting Electrical Engineer, and Murray Burnstine, consulting Mechanical

Engineer.

-33-

References

1. Mann, R. W., "Enhancing the Availability of Braille.", Proceedings of
the International Congress on Technology and Blindness, American
Foundation for the Blind, New York, June 1962 pp. 409-426.

2. Dupress, J. K., Baumann, D. M. B., and Mann, R. W.,Towards Making
Braille as Accessible as Print, M.I.T. Report No. DSR 70249, June 1968.

3. Evaluation Report on
Engineering Projects
Mass., October 1962.

4. Evaluation Report on
Engineering Projects
Mass, April 1964.

Work in Progress on Sensory Aids and Prosthetics,
Laboratory Report 8768-3, M.I.T., Cambridge,

Work in Progress on Sensory Aids and Prosthetics,
Laboratory report 9211-2, M.I.T., Cambridge,

5. Final Report to Vocational Rehabilitation Administration, Department
of, Health, Education and Welfare, Contract SAV-1036-65, Sensory Aids
Evaluation and Development Center, M.I.T., Cambridge, Mass., October 1965.

6. Final Report to Vocational Rehabilitation Administration, Department of
Health, Education and Welfare, Contract SAV-1045-66, Sensory Aids
Evaluation and Development Center, M.I.T., Cambridge, Mass., April 1967.

7. Annual Report to Social Rehabilitation Administration, Department of
Health, Education and Welfare, Contract SAV-1057-67, Sensory Aids
Evaluation and Development Center, M.I.T., November 1967.

8. Final Report to Social Rehabilitation Administration, Department of
Health, Education and Welfare, Contract SAV-1057-67, Sensory Aids
Evaluation and Development Center, M.I.T., Cambridge, Mass., April 1969.

9. Final Report to Social Rehabilitation Administration, Department of
Health, Education and Welfare, Contract SRS-69-41, Sensory Aids Evaluation
and Development Center, M.I.T., Cambridge, Mass. December 1970.

10. "Development of a High-speed Brailler System ,for more Rapid and
Extensive Production of Informational Material for the Blind,"
Final Report to the John A. Hartford Foundation, Inc. SA HM.,
Cambridge, Mass., Sept. 29, 1970.

11. Lichtman, S. A., The Design of a High-Speed Slave Brailler for a
Braille Converter Device. Thesis (S.B.), Dept. of Mech. Engr., Mass
Inst. of Tech., May 1961.

12. Eglinton, D. G., Preliminary Design of the Mechanical to Electrical
Coding Conversion for a Typewriter to Braille Converter. Thesis
(S.B.), Dept. of Mech. Engr., Mass. Inst. of Tech., May 1961.

13. Kennedy, D. W., A High Speed Braille Embossing System - 3 Volumes.
Thesis (S.M.), Dept. of Mech. Engr., Mass. Inst. of Tech., May 1963.

14. Maskrey, R. H., Design and Construction of a Braille Keyboard for
the High Speed Electric Brailler. Thesis (S.B.), Dept. of Mech.
Engr., Mass. Inst. of Tech., May 1963.

-34-

15. Armstrong, A. E., A Braille Telecommunication Terminal. Thesis (S.M.),
Dept. of Mech. Engr., Mass. Inst. of Tech., June 1965.

16. Greiner, W. E., Development of a Braille System for Classroom Use.
Thesis (S.M.), Dept. of Mech. Engr., Mass. Inst. of Tech., March 1968.

17. Scott, D. B., Jr., System for the Production of Braille. Thesis

(S.M.), Dept. of Mech. Engr., 'Mass. Inst. of Tech.., June 1969.

18. Sturges, R. H., Jr., Design Modifications of the M.E. Brailler.
Thesis (S.M.) Dept. of Mech. Engr., Mass. Inst. of Tech., May 1969.

19. Conference on Automatic Data Processing and the Various Braille
Codes, M.I.T., Cambridge, Mass., March 17, 18, 1961.

20. Smith, Benjamin F., "Perkins Experiment with Computer Produced
Braille, Waterhouse, Edward J., "Perkins Enters the Computer Age,'
The Lantern, Vol. XXXVII, No. 3, March 1968.

21. Proceedings of the Blind in Computer Programming, An International
Conference, Cleveland, October 9-11, 1969, ACM Newsletter, Special
Issue, July, 1970.

22. Letter, Donald Keeping, U. of Manitoba, to Proscia, V.A., M.I.T.,
Dec. 15, 1971.

23. Gerhart, W. R., Millen, J. K., and Sullivan, J. E. DOTSYS III,
A Portable _Program for Grade II Brailleatanslation, MTR-2119, The
MITRE Corporation, Bedford, Mass., 1969-

24. Millen, J. K., Choice of COBOL for Braille Translation, MM-17ga,
The MITRE Corporation, Bedford, Mass., 1970.

25... Millen, Al. DOTSYS II:. User's Guide ,and Transfer and Maintenance
Manual, MTR-1853 The MITRE Corporation, Bedford, Mass., 1970.

26. Millen, J. K., DOTSYS II: Finite-State Syntax-Directed Braille
Translation, MTR-1829, The MITRE Corporation, Bedford, Mass., 1970.

27. Dalrymple, G. F., "Transcription of In Darkness vis DOTSYS III and
the Braillemboss," Sensory Aids Evaluation and Development Center,
M.I.T., November 1972.

28. Woodcock, R. W., "Braille Research at George Peabody College, Pro-
ceedings, Braille Itsearch and Development Conference, Sensory Aids
Evaluation and Development Center, M.I.T., Cambridge, Mass.,' Nov. 18,
1966, pp. 20-28.

29. Proscia, V. A., Silver, S. Zumalt, L. E. "Joint Enterprise Undertaken
between Two Centers for Development and Evaluation of a Tactile
Communication Aid for Deaf-Blind Persons, SAEDC, M.I.T., Cambridge,
Mass., August, 1971.

-35-

30. Russell, L., "Pathsounders Instructor's Handbook," SAEDC, M.I.T.,
Cambridge, Mass., January 1969.

31. Goldish, H., Braille in the United States: Its Production,
Distribution and Use, Thesis (S.M.), Sloan School of Management,
M.I.T., February 1967. (Also published as a State-of-the-Art
Report, American Ibundation for the Blind, New York, New York,
December 1967).

32. Puckett, RL. E., Enhancement of Grade 2 Braille Translation/Final
Report, U, of Kentucky, 1971.

7"%tift,-

oi

Os°

*1- : :

-38-

Figure 2

Model 4 BRAILLEMBOSS

Tr

1

7.'",s4E
1,t'prr

4
°

'

4,

.1'.111.14.h
4

2""4$41111161,0

tIg,
C
I
.
J
.

A
d

,
L
d

rr't,

i. IS

Figure 5

Mr. Jack McSpadden of the IRS Little Rock

District Office Showing the MIT BRAILLEMBOSS

to Mr. Johnnie M. Walker, IRS Commissioner and

Mr. Albert W. Brisbin, Regional Commissioner.

1

1'

414170raTrf

145 /

,4- ,
dr,11

_ - J
Figure 7

r

Mrs.. Janet Fields Examining Braille

Produced on the BRAILLEMBOSS at

The National Braille Press, Boston, Mass.

itT4;11111Nezigt-)
gt.,-,21484..Av

Figure 8

TAC-COM Receivers

Front and Rear View.

. :

11111111111111111111

10111111110,111

-45-

Ramomargrm
111111111

al1111..

Figure 9

TAC -COM Transmitter

Figure 10

TAC -COM Hand Sender.

111.,

t v

it

-47-

Figure 12

TAC-COM Sound Switch

Figure 13

TAC-COM for Use

with Horizontal Loop.

col

4
,e4

-49-

n c h u s c t t s Insti cute of Technology
.F1 4Y- ORY AIDS EVALUATION AND DEVELO ENT CENT E292 Alain Street, Cambridge, Massachusetts 02142

APPENDIX I

Evaluation of the M.I.T. Automatic Brailler

15 January 1970

The M.I.T. Brailler has been located in my office in N.A.S.A.'S
Electronic Research Center in Cambridge, Mass. for three months. The
Brailler is connected to a teletypewriter which is, in turn, connected
by a telephone line, to a Digitll Equipment Corp. PDP-10, a digital
computer. I share this office with one other person.

I am blind; my office mate is not. Both of us are PH.D., Aerospace
engineers, employed by N.A.S.A. to pursue research in the application of
orbital mechanics to the determination of the motion of earth satellite.
The teletypewriter has been used exclusively by us.

I have been involved in this type of work for ten years. By the
nature of the work, it has been essential to program the results of my
research on a computer for purposes of verification of the accuracy of
the calculations, evaluation of the methods employed and investigation of
possible applications. As is not unusual, I have called in programmers
to carry out the actual programming and running of the results on a
computer. I have had to rely on others to at least scan the numerical out-
put in order to keep abreast of progress. The whole procedure has been
quite unsatisfactory. The effort, time, cost, red tape, and the inefficiency
of the procedures have led, in practice, to laying aside possible fruitful
a7enues for investigation.

With the advent of time-sharing capability, the situation has been
completely altered. A scientist can now have direct access to the computer
and almost zero turn-around time. However, for a blind scientist the
time-sharing capability of computers is absolutely useless without a braille
output device to reproduce the teletype output. It was my good fortune
that, when the time-sharing facility became available to me, almost simul-
taneously, the M.I.T. Brailler was put at my disposal for evaluation purposes.

From a purely personal point of view, I cannot emphasize enough the
almost unanticipated boost in morale the Brailler has afforded me. Fcr
the first time, I can access the computer directly and, for the first time,
I can read the results of my labor. It is no exaggeration for me to say that,
for the past three months, I have spent just about every waking moment either
sitting at the Brailler and teletypewriter or preparing my next numerical
experiment. Needless to say, I have not nearly exhausted the backlog, built
up during the past ten years, of possible uses for the computer.

-50-

From the point of view of a productive worker, my contribution
to the in-house effort has kept pace with my colleagues, which would
not have been the case had I not had the Brailler at my disposal. I

consider it an indispensable instrument for my work. Should I be deprived
of its use, my value to my employer woul." suffer commensurately.

In my opinion, every possible effort should be made to ensure the
development and further refinement of the M.I.T. Brailler and its avail-
ability to all blind persons who can demonstrate a legitimate use for it.
The potential uses for the Brailler are by no means limitrd to my particular
applications. The least that can be said is that whatever is available to
a sighted person through a teletypewriter is available to a blind person
through the addition of a Brailler. This capability alone is sufficient
to ju8t1fy the development of the Brailler.

The M.I.T. Brailler does have some shortcomings, but they do not
nearly cancel its advantages. One difficulty with the present design,
and one which will take some ingenuity to eliminate, is the dropping of a
character at the end of a line. This defect has been more of an annoyance
to me, rather than a hindrance, since,properly formatting the output cir-
cumvents line-overlap. Noise is another annoyance which can probably only
be ameliorated under the present design. Some aspects of the Brailler which
can be improved are: size of the machine, manner of presentation of the
brailled material as it issues from the machine, and reliability.

John Morrison

Dr. Morrison wrote this report directly into the PDP-10 computer
using a teletype and BRAILLEMBOSS. A text editr- program, TECO (Text
Editor and COrrection) was used to correct, insert, delete, and modify
report as necessary. Dr. Morrison then used an auxiliary program to format
the report for the line length of the BRAILLEMBOSS. Following Dr. Morrison's
directions a teletype at the SAEDC was attached via telephone to the computer
and the report requested. The report was printed on the teletype directly
from the computer's memory. This copy was retyped from the teletype copy
without further editing.

George F. Dalrymple

Date:

To:

From

-51-

APPENDIX II

Semi-Annual Review

20 February 1971

MassachusetTs CommtaSioh for the Blind

John Morrison

Department of Transportation

Transportation Systems Center

Subject: Operation and application of MIT-SAEDC's Embosser.

At this installation, the Braille Embosser is connected to a
Teletypewriter (Mod. 33). This remote terminal can, at present, access
by conventional (voice channel) telephone lines, either a PDP-10 computer
(located in the building) or the Government Services Administration's
computer center located in Atlanta, Ga. This latter facility is accessed
by a local call to the Boston GSA office; then via leased lines through
New York and Washington to Atlanta. The computer in Atlanta is a General
Electric 440 Time-share system.

The remote terminal is in nowise limited in its use as a conventional
Teletype by having the Braille Embosser attached to it. It is, as a matter
of fact, not only used by myself, but by two or three other sighted persons.
For the most part, I use the terminal to perform three functions.

The first of these--and by far the most important--is to input
scientific programs into the computer and to output the results calculated
by the computer. The Brailler is essential in both stages. The terminal
produces a braille copy of my program, along with any errors in the program
that the computer can find. This permits me to have a permanent copy of the
program for future use and to make any necessary corrections. The output,
of course, is most important since it contains the reason for doing the
work in the first place.

The second use of the Brailler (and the Teletype) is to obtain copies
(Braille and print) of manuals and shared library programs which are con-
tained in storage in the computer systems. This facility has been espe-
cially helpful to me in learning how to use the GSA computer.

Finally, one of the computer programs (which happens to be available
on both computers) is of particular interest to me for reasons other than
mathematical or engineering. This program, called Runoff, was devised to
assist in the preparation of reports. I write a report in braille; type
it into the computer, including instructions or titling, centering, para-
graphing, footnoting, etc. I get back a braille copy of just the report
(without the instructions) and a typed copy in which my instructions for

-52-

formatting have been carried out. Ftom the BtJlle copy, I 7,4n find
my inevitable typing errors. 'Others zr,.am review the typed copy for
modificdtions are ten made, br Teillietype inptl, in the computer. The
computer then outputs the corrected report as a final copy or draft
version. This report is being generated in this fashion. I may decide
to make some alterations in the print punctuation as a concession to the
braille reader to counterbalance the many concessions made to the print
reader.

Regarding the performance of the Bra i r 1intself, there are four
remarks:

1. Through some circuit change, the Brailler is now able to line-
feed without dropping a character at the end of a line. This is a marked
improvement.

2. I have requested that line-feed sittralA from the Tebetype be
interpreted by the Brailler as 4 4pace. rids 'modification has not been
made. A line-feed which does not occur at the end of a braille line
always means a wasted line of braille paper. (This report is being typed
in single space for that very reason.) Since a Teletype line is about
double the length of the Braille line, about one-third of a braille page
is empty. This is an extravagance which should be avoided.

3. The Brailler misses characters in what appears to be a random
fashion. The cause has not as yet been precisely pinned down.

4. A convenience switch has not yet been provided for disabling
the Brailler while non-essential material is being typed out on the
Teletype.

-53-

APPENDIX III

Comments on M.I.T. Braille Embosser

The M.I.T. Braille Embosser has contributed significantly to my
position in the computer field. I would say that other than my technical
education at M.I.T., it has been the largest single reason that I have been
able to get this far. I have been told by my employer in fact, that having
an embosser was significant in my being hired_

I do feel however, that the Braille Embosser has some limitations. For
example, th embosser is quite impractical for printing large quantities of
material; w,iether it is a large core dump or just a large program. Also
since the embosser prints with no special format, it does take some initiation
to be proficient with it. This last problem is solved automatically when the
user has had some experience with the machine. Also it is fairly trivial in
most cases to supply the necessary software to produce correct format.
Fortunately, for most of the applications required by a programmer, large
dumps and large programs are fairly rare unless the user is a systems
programmer, as in my case. I have found that in my case, I haVe been able
to overcome this drawback by other means which are working out satisfactorily.
There is no reason therefore, that a blind programmer can not make adequate
use of the embosser to become worthwhile on the job.

In the future, I am hoping that a blind programmer could be equipped
with both an embosser and an optacon. Between these two devices, there
is practically nothing that a blind person can not do within the same time
span as his sighted colleagues.

The reliability has for the most part been satisfactory. I am however
concerned that in the future more emphasis should be placed on the training
of persons to become repairmen. When more units are placed, it will be
obviously necessary to have a team of people that can go into the field
and make necessary repairs to the units. This is especially crucial for
those users who are not located near the Center as I am. I feel that if
enough attention is payed to servicing the embosser, that a large number
of machines will be made and placed in the field.

Alan Downing
January 25, 1973

-55-

APPENDIX IV

ROLLS-ROM LIMITED

P.O. Box 3, FiIton, BRISTOL BS12 70E

Engineering Computing Centre.
RCP/DCB/6005

American Foundation for the Blind Inc.,
15 West 16th Street,
New York,
N.Y. 10011

Dear Mr. Graham,

Telegrams: 'BriL .,air, Bristol'
Telex: 44185

Telephone: Bristol 693871 Ext 590

RECEiVED

AUG 7 .1W1

111,D. G.
1st August 1972.

Very glad to hear you will be in this Country next month, though
naturally sorry that your timetable will not permit you to visit us.

You will be very pleased to hear that the Braillemboss has been
an unqualified success. Terry Hicks is delighted with it and by its
help is a fully contributing, and very capable, member of our programming
team.

We have no need to make any concessions as to the type of programming
work we ask Terry to undertake, though in practice we avoid giving him
jobs involving unusually large quantities of output, not because Terry
would be unable to cope but because the difference in speed between the
Braillemboss and a standard line printer would involve his taking rather
longer than others.

It has been a great source of satisfaction to us to see such a
successful outcome and we have many people to thank, not least yourself.

Terry Tate, whose enthusiastic and industrious guidance of Terry Hicks
has been the most significant single factor in this enterprise, would like
to see more blind people exposed to this type of environment. To this end
we are considering the possibility of training others, though the form and
extent of this will have to be carefully thoughout and be ultimately approved
by our Divisional Directors who, I should add, have gone out of their way
to support,us in this venture.

Perhaps Messrs Tate & Hick8 could arrange to meet you in London for an
hour? Please let me know if this is a possibility.

Yours s cerely.

(*.
C. Boston

-57-

MASSACHUSETTS INSTITUTE OF TECHNOLOGY CAMBRIDGE, MASSACHUSETTS 02139
77 Massachusetts Avenue (31-063)

Sensory Aids Evaluation and Development Center

FOLDING CANES

Since its inception, the Sensory Aids Evaluation and Development Center
has been concerned with examining and developing devices to enhance the mobility
of the blind. These devices have included the Pathsounder, straight line travel
indicators, compasses, the folding cane, and other devices. Early investigations
established the following criteria which must be met by a folding cane.

1. The weight of the cane cannot exceed one pound.
2. The folded cane must fit into a coat pocket (5x10x5/8 inches).
3. Aside from collision damage, the cane must survive 5,000 fold

extend cycles, based on one year of use by an active blind traveler.
4. The assembled unit must provide a handle and tip with similar.

"feel" and sound generation capabilities as those experienced by
current long cane users.

5. While the extended cane length cannot be changed by the user, the
design must include provisions for supplying the cane assembly in
two-inch increments of length over the range of 36 to 70 inches.

6. Opening and closing input forces cannot exceed the capabilities of
women and children.

7. (+ening, closing, locking, and storing procedures, must be compatible
with 'one-hand" operation.

8. The over-all design must be simple. Fabrication of component parts
should not require specialized techniques, select fitting or assembly.

19. A realistic mass market price goal was estimated at under $10.00 each.

Each of the then known available folding canes were examined and
several tested. None met all of the requirements, especially that of feel and
durability. Earlier work at MIT had produced a desigr concept, a central-steel-
cable compressing conical joints, which showed promise of meeting most of the
requirements. Work on canes using this concept produced the "aluminum-tube,
swaged-joint, central-steel-cable folding cane."

During the conference for mobility trainers and technologists,
2

the
Center was urged by several of the attendees to distribute the swaged-tube
central-steel-cable crook handle folding cane in its present configuration for
evaluation purposes to appropriate agencies and persons.

An evaluation involving approximately 100 canes was performed. The
evaluation used qualified mobility instructors to interact between the Center and
each subject. The mobility instructors recruited the subjects and determined the
cane length and the tip desired by each subject. The cane and a data package
was sent to an instructor for each subject. The data package included both
instructions and the data collecting questionnaires. The instructor taught the
subject how to assemble and disassemble the cane and at the appropriate times
administered questionnaires. A pre-test questionnaire was used to determine the
subjects regular cane, travel skill, and travel habits, while the pos't-test
questionnaire recorded his use, likes, and dislikes of the cane.

SAEDC TECHNICAL DESCRIPTION SHEET NO. 1

-58-

FOLDING CANES, (cont'd.)
page two

The cane was well received and thought by most to have characteristicssimilar to their regular cane. Two problems reported were namely the
large size of the crook and both the small diameter and surface of the grip.

Continuing work on folding cane development during the evaluation prTiuced
a straight handle cane using the same principles as the crook handle cane.Several usable but different prototypes for a straight handle cane were made.Each of the prototype cane overcame the difficulties discovered during the crookhandle cane evaluation while retaining its desirable characteristics.

At this stage in the straight handled cane development, it was realized
that this cane met the important above requirements, and that it should be madecommercially available. A search was then conducted for both a manufacturer andan appropriate agency to assist by providing the tooling and initial productioncosts. The Northwest F2undation for the Blind through the Center provided asmall subsidy to HYCOR, a local aerospace company who agreed to make and offerfor sale the straight handle cane for $12.00.

With the introeuction of the cable cane by HYCOR, the Center's work infolding canes has been brought to a successful conclusion. The work on thefolding cane has demonstrated the essential requirements of providing a new anduseful appliance for the blind, from the realization of the need, to the develop-ment of a viable concept, to the practical design, to its test and evaluation,and to the appliance commercial marketing.

The support of the Center during the folding cane work was by the Vocational
Rehabilitation Administration and the Social Rehabilitation Administration of theDepartment of Health, Education, and Welfare.

References:

1. Final Report to the VRA from SAEDC, Oct. 31, 1965.
2. Proceedings, Conference for Mobility Trainers and Technologists, SAEDC,MIT, Dec. 14, 15, 1967.
3. Final Report to SRS from SAEDC, 1970.
4. Annual Report to SRS from SAEDC, 1967.
5. HYCOR, North Woburn Industrial Park, Woburn, Mass. 01801.

GFD:ew
May 4, 1971.

-59-

Massachusetts Institute of T e c h n oIngy
E N RY 41.1).S* EVALUA7.10N ANL) OEVELOPMEN C 1\1 1:1?292 Alain S1 reel, Cambridge. Massachnseits 0214 2

BRAILLEMBOSS

A Braille Page Printer

The M.I.T. BRAILLEMBOSS 1
is a braille page printer designed to emboss

braille at similar or faster rates than teletypes. The BRAILLEMBOSS accepts
electrical braille-coded signals from a variety of sources and in turn pro-
duces bra:P.la pages. When operating continuously, it produces a page of
braille h: 1.6 to 2.0 minutes.

The BRAILLEMBOSS lines are 38 cells long. Each page has 28 lines with
25 lines for braille and 3 blank lines for the top and bottom margin. The
paper used by the BRAILLEMBOSS is 100 pound-basis manila fan-folded sprocket-

. drive paper. When the sheets are separated and the sprocket drive strips
are removed atthe perforations, each sheet is a standard 11 x 11 1/2 inches.

The heart of the BRAILLEMBOSS is the embossing heads, each head con-
tains 6 embossing pins in the braille cell configuration and an interposer
pin beneath each embossing pin.' These heads are fastened to a chain and so
arranged such that one head is always supported under the platen, a steel
female die containing 38 braille cells.

Each embossing pin is spring loaded upward. If an interposer pin is
held in, then the corresponding embossing pin produces a dot when struck by
the platen. If the interposer pin is out, the corresponding spring loaded
embossing pin is merely forced down by the platen and no dot is made.

Each interposer pin is controlled by a selector bar. There are 6
selector bars, one for each dot, with 3 on each side of the head. Each
selector bar is parallel to the head support track and is controlled by a
solenoid (250 ma @ 40 volts). When a solenoid is energized, the correspond-
ing interposer pin in the active head is held in.

The heads are positioned by both a support track and a tooth that
engages the escapement rack. The tooth is held against the rack by a spring
driven by a torque motor. This combination supplies a constant force to
keep the tooth engaged.

The escapement rack is composed of two one-half pitch racks displaced
by one pitch length. The rack shuttles back and forth at right angles to
the head track and is driven by an eccentric. Each time the rack moves from
one side to the other the head advances one cell. When the active head is
in the last cell location, it closes an end-of-line switch used in the
Carriage Return logic.

SAEDC TECHNICAL DESCRIPTION SHEET NO. 2.

-60-

BRAILLEMBOSS , A Braille Page Printer (cont'd.)

page two

The platen is supported by two pivoted arms and driven by cranks

at both ends of the cycle shaft. The rack is also driven by an eccentric

geared at one-half speed to the cycle shaft. The cycle shaft is driven

by a 1/20 horsepower motor through a cycle clutch. Each time the cycle

clutch solenoid is pulsed, the cycle shaft makes one revolution. The platen

goes through one cycle, from top to emboss position, and back to top, while

the rack moves from one side to the other side each time the cycle shaft

revolves.

The fan-fold sprocket-drive paper iq supported by two paper tractors

mounted close to the head track and platen but on the output side. The

paper tractors are driven by a Ledax Digimotor. Each time the Digimotor

is pulsed (5 amps @ 40 volts), it advances the paper on braille line. A

page register is also a part of the paper drive and provides one switch

closure per page to enable a new page command to be accurately executed.

The emboss sequence is as follows. The electronics determine from

the signals that a braille cell is tc be embossed. The cycle clutch is

pulsed and the appropriate selector bars are energized. The embossing is

performed as the platen reaches the bottom of it's excursion, the selector

bars are released and the head is advanced as the platen reaches the i3alf

way point on it's upward travel. The space sequence is identical except

that selector bars are not energized. When the active head is in the last

(38th) cell, at the time the selector bars are released, an automatic line

feed signal is generated. This provides an automatic carriage return at

the end of the line. The paper is advanced and the next head becomes the

active head in the first cell position.

The Carriage Return function is controlled by a flip-flop. When the

Carriage Return flip-flop is set, a self-clocking series of cycle-clutch

pulses are generated and the heads are stepped around. The automatic line

feed signal when in the last cell resets the flip-flop and stops the heads

such that the active head is in the first cell location. The Line Feed

signal pulses the line feed Digimotor.

The End-of-Page function is also controlled by a flip-flop. When the

End-of-Page flip-flop is set, a self clocking series of line feed pulses

are generated to step the paper. When the paper is stepped to the first line

position on a page, the page register switch resets the End-of-Page flip-flop.

The electrical signals for the BRAILLEMBOSS are derived from three

principal sources, manual (including a keyboard), a paper tape reader2, or

a translator3; The manual modes are uses primarily for test or limited addi-

tion to braille from other sources. The translator allows other devices such

as model 28 or 35 teletypes, an IBM 2741, a card reader or similar devices to

supply the electrical signals. A three connector adaptor has been made to

permit paper tapes in other codes than brailler codes to drive the embosser

through the appropriate translator.

1) MIT'BRAILLEMBOSS Specifications. SAEDC August 1969 with latest revision.

2) Friden Model SP-2 Paper Tape Reader.

3) ONE-CELL Translators, BRAILLEMBOSS Interface Units. SAEDC, TDS No. 8.

August 4, 1970.

-61-

Massachus et t s Insti Lute c c hnology
SI N.S'OKY AIDS E 1/.4 L A "I' I N All/) EVEL, OPM EN "I C N r: ti29: Main S treet, Cambridge, Massa ch Ai setts 02-!' 4 2

DOTSYS

A Braille Translation Program

In 1964 the MIT SAEDC undertook the systems design of a programming
complex adapted to a more ambitious and flexible braille utilization system,
than had previously existed.1 The system was dubbed DOTSYS (the DOT SYStem)
and is described in some detail in the Proceedings of Braille Research con-
ferences.23 and by Goldish4.

DOTSYS ability to translate teletypesetter (TTS) tapes into grade II
braille was 6emonstrated twice during 1966. The first demonstration converted
news service tapes into brailler code 1.,nched paper tapes. These tapes were
then run on the MIT High Speed Braille ,mbosser, the predecessor of the
BRAILLEMBOSS, to produce the braille. The second demonstration converted the
TTS punched paper tapes used to print a textbook into stereograph punched cards.
These cards were sent to the American Printing House for the Blind where inter-
pointed zinc braille plates were made on their card driven stereograph. The
braille was then embossed in the standard fashion.

DOTSYS consists of a number of program co-routines or "boxes" each
which manipulates the information being processed in response to computer
directed requests from successive elements in the computation chain.

This segmented approach to the programming of DOTSYS was predicated
on certain projected advantages. Flexibility is achieved since new "boxes"
can be introduced progressively into the system with but minor side effects
on the rest of the system. Thus, new input media can be assimilated as it
becomes available, the translation program can be upgraded, and new braille
production techniques can be accommodated. Adaptation to computers of different
sizes is facilitated since an overall processing operation can be segmented
into blocks which fit the available computer, producing and storing inter-
mediate results for batching operations. Finally, from a program writing and
testing point-of-view, the "box" approach divides a very big overall job into
digestible portions which individuals can program separately while maintaining
effective communication with their co-workers, and the individual '.egments can
be independently tested and debugged.

During the summer of 1967, the, necessary parts of DOTSYS were written
or modified to permit computer translated braille to be generated remotely
from the computer. The necessary Input/Output (I/O) boxes were written for a
time-shared computer (CTSS, an IBM 7094 at MIT).

The material to be brailled was typed into the computer by a typist
. using a model 35 KSR teletype. When the typist completed typing the material,

(or when a maximum of 60 lines were typed), the typist, via a typed command,
initiated the translation. The Grade II braille was sent to Fn MIT High Speed
Braille Embosser through the teletype. (During the time the Embosser was
printing 1-sraille, the Teletypewriter was printing meaningless hash.) The braille
is correctly paged and of the standard format.

SAEDC TECHNICAL DESCRIPTION SHEET # 3.

. -62-

DOTSYS: A Braille Tranalation Program
page two

It was this system which was demonstrated at Perkins during the
winter of 1968. .he operation of the remote braille production system was
taught to approximately 48 members of the upper school faculty. Enthusiastic
approval of the concept around which the system was designed -- the production
of braille material by an individual who is not familiar with Grade II braille --
was unanimous. Many of the tea..hers were familiar with special forms of braille,
such as the Nemeth mathematics code, yet understood only superficially the
English encoding. Others could read it quickly, but were comparatively slow
transcribers. Still others simply did not have time to make several braille
copies themselves and were dissatisfied with the quality and necessary waiting
period for volunteer supplied braille material. The most encouraging result
of the demonstration was that well over half of those who used the equipment
stated that were it available, they could continue to use it several times a
month, even without any further modifications.

Development of DOTSYS was not continued further for several reasons.
First, the program is in Fortran ASsembly Language (FAP) for IBM 704 and 709
computers. These computers are now obsolete and have been superceded by the
System/360. FAP is a machine language and cannot be readily transferred between
similar computers and.cannot be used on the 360 series without complete re-
programming or by emulation (now not readily available).

At the time Of the Perkins demonstration the then current version of
Embosser could operate at only one-half teletype transmission speeds and then
only with frequent attention of Ithe experimenter.

These limitations have been overcome. DOTSYS II has been written in
a higher level computer language, COBOL, a nearly universal language. This
language is available on most large computers regardless of manufacturer.
Further, the BRAILLEMBOSS has been developed to the point where it works
reliably for long periods of time at MODEL 35 Teletype Speeds.

References:

1. Dupress, J.K., Buamann, D.M.B., Mann, R.W., "Towards Making Braille As
Accessible As Print", EPL Report DSR 70249-1, MIT, June 1968.

2. Proceedings - Braille Research and Development Conference, SAEDC, MIT,
November 1966.

3. Proceedings - Conference on New Processes for Braille Manufacture, SAEDC,
MIT, May 1967.

4. Goldish, L.H., "Braille In The United States; It's Production, Distribution
and Use" Thesis (S.M.), Sloan School of Management, MIT, February 1967.

5. Greiner, W.E., "Development of Braille For Class Room Use", Thesis (M.S.),
Mechanical Engineering (MIT) Febraury, 1968.

July 28, 1970.

-63-

PIASSACIIUSETTS INSTITUTE OF TECHNOLOGY CAMBRIDGE, MASSACHUSETTS 02139
77 Massachusetts Avenue (31-063)

Sensory Aids Evaluation and Development Center

PATHSOUNDER .

The PATHSOUNDER is an experimental mobility aid whose purpose isto "screen" the area ahead of a blind person and warn him of obstaclesin his path, in particular when they come within a specified distance,usually set at six feet. It is a sonar device, making use of ultrasonicsound to probe the area under surveillance.

Used by a blind cane-traveler, it is typically worn at chest heightby means of a cord around the neck. In such a manner it complements thecane in that it explores the
above-the-waist region through which theuser's head and shoulders will pass, thus warning of overhanging objects:mailbox, tailgate of truck, etc. With its six-foot range it gives earlierwarning than the cane of things ahead and so can be helpful in crowdedsidewalk travel for avoiding collisions with other pedestrians, canepokes at their heels, etc. (The trainee is taught, upon onset of a signal,to stop or change direction slightly and seek an open path.)

The PATHSOUNDER makes no audible Sound under normal conditions (noobstruction ahead), but when an object comes within the six-foot rangean intermittent buzzing sound is emitted by tiny signalers on the neck-loop just under the user's ears. If the object comes to within two andone-half feet the sound changes to a high-pitched beeping to warn thatthe obstacle is now very close. The whole surveillance zone may bevisualized-as cone-shaped with the apex at the traveler's chest and anoval cross-section about 22 inches wide by 35 inches high at a pointsix feet in front. The device is about the size of a small camera andcarries a rechargable internal battery.

Deployment of PATHSOUNDERS in the field has been effected throughmobility instructors, who have functioned as intermediaries between thetechnical developers and the blind end-users. Many - or most - of theapplications have involved clients. with out-of-the-ordinary problems:blind wheelchair users, cane-travelers with faulty obstacle perceptiondue to hearing loss or imbalance, those with injuries demanding extraupper-body protection, and so on. In several cases, normal cane-travelers(i.e. without other handicap than blindness) found PATHSOUNDERS helpfulwhen their daily routes involved city travel on heavily crowded side-walks.

SAEDC. Technical Description Sheet No. 4.
February 9, 1973

LR:ss

-65-

MASSACHUSETTS INSTITUTE OF TECHNOLOGY CAMBRIDGE, MASSACHUSETTS 02139
77 Massachusetts Avenue (31-063)

Sensory Aids Evaluation and Development Center

BRAILLEMBOSS APPLICATIONS

The M.I.T. BRAILLEMBOSS1,253 is an automatic braille printer operated by
electrical signals derived from one of many possible sources. It can operate at
speeds compatible with many computer terminals. The Model 3 BRAILLEMBOSS produces
high quality braille of standard literary format. When operating continuously,
it produces a page of braille every 1.6 to 2.0 minutes.

The most common BRAILLEMBOSS application to date has been as a time-sharing
computer terminal. As such it has made several blind professionals more productive
and has helped them work more nearly at their potential. For this use the BRAILL-
EMBOSS is connected in parallel with the page printer of an existing computer terminal.
This arrangement permits the terminal to be used by either the blind user or his
sighted colleagues.4 It also reduces the complexity of the BRAILLEMBOSS by not
requiring an internal keyboardor data modems. The BRAILLEMBOSS can be used with
any computer that uses 110 Baud ASCII console typewriter or terminals.

The BRAILLEMBOSS has been demonstrated as an output device for a computer data
base system, the Internal Revenue Service (IRS) Integrated Data Retrieval System(IDRS). As such it provides a blind Taxpayer Service Representative (TSR) with
access to the complete IDRS data base. Most of the TSR interaction with the taxpayeris done over the telephone. In most cases the blind TSR functions as well as his
sighted co-workers and the taxpayer has no knowledge that he is dealing with a
blind TSR. This demonstration has shown that the BRAILLEMBOSS, operated as a
computer terminal permits the blind to fill a variety of public service jobs requiring
interaction with a computer data base. These jobs include reservations of all types,
i.e. airlines, rental autos, hotels, motels, etc; credit and account information;
and inventory control.

The initial use of an earlier version of the BRAILLEMBOSS was the production
of single copy (or a few copies) of computer translated Grade II literary braille.
In this application, a typist unfamiliar with braille can produce Grade II braille
merely by typing plain English text, including, a few easily learned format control
characters, into the computer. Such a system has been demonstrated at Perkins
School for the Blind in Watertown, Massachusetts by William Greiner.5 This system
consistgd of the BRAILLEMBOSS, Model 35 TELETYPE, braille translation program
DOTSYS, and an IBM 7094 timesharing computer at MIT known as CTSS. Applications
for this mode of operation include public schools with blind students and agencies
producing a limited number of braille copies. In both cases the computer translated
braille increases the number of people capable of preparing braille to include those
who are not expert Braillists.

A new and more versatile Grade II computer translation program, DOTSYS.III7 hasbeen written. DOTSYS III is written in COBOL and as such can be made available on
a large number of computers including but not limited to time-sharing systems.
DOTSYS III and the BRAILLEMBOSS has been used to produce a braille book, In Darkness,
for the Library of Congress.8

Another application of the BRAILLEMBOSS is the short run production of braille
materials using punched paper tape as the storage medium. The BRAILLEMBOSS has
provision for a paper tape reader, Friden SP-2, as an input device. The punched
paper tape for dEmonstrations has been prepared by several means. One demonstration
project used tape punched on a modified Perkins Brailler by an expert Braillist.9

TECHNICAL DESCRIPTION SHEET NO. 5

-66-

BRAILLEMBOSS APPLICATIONS (con't.)

Page Two

Another method of preparing paper tape is by typing on a special TELETYPE converted
by Mr. Ray Morrison. Grade I braille tapes can be prepared by any typist, but an
expert Braillist must be used to produce Grade II braille tapes. Still another method
of generating tapes is by computer.1° Each of these methods has been used and has
been proven useful for particular applications.

Twenty (20) BRAILLEMBOSS units have been produced at the Center with the support
of the John A. Hartford Foundation. Earlier developmental work was supported and
continuing demonstrations are supported by the Social Rehabilitation Administration
of the Department of Health, Education, and Welfare.

References:

1. Final Report to John A. Hartford Foundation, "Development Jf a High-speed
Brailler System for more Rapid and Extensive Production of Informational
Material for the Blind," SAEDC, September 29, 1970.

2. M.I.T. BRAILLEMBOSS Specifications. SAEDC, August 1969 (with later revisions
as applicable).

3. BRAILLEMBOSS, A Braille Page Printer. SAEDC, TDS No. 2.

4. Lichstein, M.L., Braille Computer Output. (M.I.T.-SAEDC). August 1969.

5. Greiner, W.E., "Development of a Braille System for Classroom Use."
(S.M. Thesis, M.E. Department, M.I.T.). February 1968.

6. DOTSYS, A Braille Translation Program. SAEDC, TDS No. 3.

7. Interactive Braille. SAEDC, TDS No 11.

8. "Transcription of In Darkness via DOTL1,6 III and the BRAILLEMBOSS," SAEDC,
November 7, 1972.

9. The American Revolution, A Short Run Braille Pamphlet Demonstration. SAEDC,
TDS No. 7.

10. Conversion Table, Inches to Millimeters: A Braille Computer Generated
Mathematical Table. SAEDC, TDS No. 10.

July 29, 1970
Revised November 7, 1972

GFD:ss

-67--

Moiss3chti setts Insti tut c I 1" c h n <, I <, g
I s s ' . 5 ; 0 I? I" A I 1)PS L VA I! A 1 I 0 1\' Nil L: 0 P I:: I IC I: iss' I: I?2 9 2 AI I / r e e l , C 4/ mbriage, ssac s e / a 0 2 I 4 2

DOTSYS and The East Indiaman

The Braille edition of THE EAST INDIANAN, by Ellis K. Meacham,
(Little Brown and Co.), the first to be produced from teletypesetter
input, was published in November 1968, only a few weeks after the ink-
print edition. The master Braille plates were produced with a minimum
of human intervention, using a series of computer programs. The pro-
cedure can be described in three parts:

1. Conversion of the TTS codes into BCD codes and the insertion
of the special format codes required for. Braille.

2. Editing and correcting the BCD tape thus created.

3. Translation of the BCD tape into Grade II Braille.

The TTS input tape was translated to a formatted BCD tape by a
modified DOTSYS1,2 system of programs. The following boxes were used:
INBOX, TELCON, UNICON and UNIPER. These programs, originally written
to operate on the CTSS system at M.I.T. were nodified for the 709 at
the American Printing House for the Blind. This involved rewriting
those parts of the programs which were CTSS-dependent.

The UNICON box was rewritten and expanded to perform some of the
functions formerly handled by TELCON and TELCON was thereby considerably
simplified. A major objective of DOTSYS is to minimize the reprogramming
required to handle new forms of input and output. The UNICON box is
independent of the medium which supplies its input. It is a permanent
section of DOTSYS which performs the analysis and interpretation necessary
to conform to the Braille rules. TELCON is just one of a possible set of
conversion programs designed to translate compositors media into Universal
code. There could be boxes written to convert Monotype, Linofilm, etc.
Each of these boxes would be independent of the Braille conventions and
would perform only that interpretation required because of the particular
typesetting equipment and the conventions which govern its use.

The six "channel paper tape which had been used to set the first
galleys for THE EAST INDIAMAN was copied onto magnetic tape. This step,
performed in New York on an TEM 360/40 was necessary because the APH 709
has no paper tape reading facility., (Ironically, this operation which
is technically the simplest, took an inordinate amount of time. Both
the TTS tape and APH's 700 bit-per-inch magnetic tape are, in a sense,
non-standard in terms of current technology and finding the appropriate
machine configuration to accomplish the conversion proved quite difficult).

The magnetic tape containing the TTS codes served as input to the
modified DOTSYS which produced an intermediate BCD tape and a line-numbered
listing suitable for editing. This first phase would remain essentially
unchanged for producing any other book which had been set by paper tape

TECHNICAL DESCRIPTION SHEET NO. 6

-68--

DOTSYS and The East Indiaman (con't.)

Page Two

controlled line-casting equipment. To publish a Braille edition from
another composition medium would require that TELCON be replaced with
another box. The initial conversion step might or might 'not be necessary.

Phase two the editing phase, would remain unchanged no matter what
sort of compositors tape is used. The number o1 iterations through the
editing procedure vary depending on the completeness and correctness of
the tape, In the case of EAST INDIAMAN the paper tape was used to set
the first galley proofs. From that point corrections to subsequent galleys
and page proofs were made by hand in the metal and these corrections had
to be detected and made on the intermediate BCD tape.

A new box, called EDIT, was added to the system to facilitate error
correction. This program reads correction cards, locates and changes the
erroneous information on the intermediate BCD tape and writes a new tape
incorporating the changes. Under console control the new tape may be
printed completely or in part.

It is interesting and gratifying to note that the proof-reading and
error-correction proceeded quite efficiently, despite the fact that the
Printing House personnel involved had had no prior experience with this
kind of work. Because there was some concern about how quickly they would
learn the techniques required, it was decided that only two of the four
Braille volumes would be edited in this fashion. The balance of the book
was corrected by key-verifying the cards which were punched from the inter-
mediate BCD tape. It is difficult and unfair to compare these two procedures.
However, the general impression was that the new method worked quite well and
could be expected to become even more efficient with practice, some modifica-
tions to the EDIT box, and, of course, cleaner input tapes.

The third phase was the translation of the corrected BCD tape to Braille
using the Braille Translation program which has been operating at the Amer-
ican Printing House for several years. Because DOTSYS supplies the format
code and special character codes usually added to the text by the key-punch
operator, this BCD tape 'looked' the same as it would had it been produced
by keypunching. Thus, the translation phase, and the subsequent steps in
the production of the book itself were those which have become conventional
at the Printing House.

References:

1. Proceedings - Braille Research and Development Conference, SAEDC, MIT,
November 1966.

2. DOTSYS, A Braille Translation Program. SAEDC, TDS No. 3.

August 28, 1970

-69-

Massachuset t s Institute Tech n o I o g yS E R Y- A /TT EVA UA l'1ON A N f) E VELOPMENT CENTER292 Al r e , C.zhvbridge, Niassercht..ce/ I s 0 2 1 4 2

A Pamphlet, "The American Revolution",
A Short Run Braille Production.

One application of the MIT BRAILLEMBOSS is the short run braille production
where only a few copies of a specialized work are required. Brailling of the pam-phlet, "The American RevolUtion" presented an opportunity to demonstrate this appli-cation.

The BRAILLEMBOSS in the present state of development can routinely produce apage of braille every 1.0 to 2.0 minutes given the proper input signals. At the time
of this demonstration only Machine #6, an experimental unit was available. This was aunit from the original braille production. All of the specified changes in the BRAILL-EMBOSS required for improved accuracy, had been incorporated on this machine when the
demonstration was performed. The only form of input available for this_machine waspunched paper tape.

The Howe Press of the Perkins School for the Blind has a paper tape punch con-trolled by a modified Perkins brailler. The pamphlet was brailled essentially theregular way on this braille writer by a Stereograph Operator at the Howe Press whileat the same time a punched paper tape containing the braille codes was being generated.The paper tape was then hand edited and made into tape loops, each containing a singlepage.

The tape loops were individually run on the High Speed Braille Embosser (BRAILL-EMBOSS). The section of the pamphlet reproduced contained 32 pages of braille, and25 copies of each page were reproduced for a total of 800 pages. The total BRAILL-EMBOSS operating time was 20 hours spread over six working days.

Fifteen copies were given to Perkins Upper
school students for their examinationand use. The students were asked to record and report every error found. Severalerrors were spotted that existed in every copy. These'errors which escaped detectionin the tape editing process were later discovered in the tape. Sometimes weak cellsoccurred in the last cell of a line. This was corrected in the redesign of the BRAILL-EMBOSS, but was not incorporated in the experimental machine. Eleven random errorswere discovered; one random error per 43.6 pages, or 24 errors per million characters.

Other methods could be used for both input data preparation and storage. Relativelysimple digital magnetic tape units are now available and could be used. A time-sharedcomputer could be used to edit, translate into Grade II, determine the line and pagedivision, and control the BRAILLEMBOSS directly.

This program demonstrated the application of the BRAILLEMBOSS for the productionof a limited number of braille copies. The usual process of braille duplicationrequires the preparation and use of zinc or iron embossing plates to produce braille.However, this demonstration showed that a single punched paper tape could be used to
produce several copies of the material, thereby substituting one paper tape for manyzinc embossing plates. The program also demonstrated one way the BRAILLEMBOSS fills
the gap between the large-run braille printing system and the hand-transcribed brailleproduction.

Technical Description Sheet No. 7

September 28, 1970.

-71-

M a ssa c n I
h u s C t t s 1 s t t Li t C c) f Techt) ()1(>1.4yS If " . ' S 0 I? Y A I OS EVA L.I.I Al' I 0 N A N Li L i I!: 1," E L. 0 11 Ai 1:: I V I C I : N "1. I: I?292 Al ail, Street. Cambridge. Massa eh/. se/ i s 0 2 1 4 2

ONE-CELL Braille TranslaLors
BRAILLEMBOSS Interface Units

The M.I.T. BRAILLEMBOSS 1
requires electrical signals in the braillercode to drive the BRAILLEMBOSS. The various information transfer codes,

while most arc: in a similar format to the brailler codes, cannot be used
directly to drive the BRAILLEMBOSS as the resulting braille symbols would
have meanings completely different than that commonly used. A translator
unit is required to map the input codes into the brailler code.

The existing Grade I or Grade II literary braille codes are inadequatefor computer programming for'at least two reasons. First, several of the
symbols required in computer programs, plus, equals, etc., are simply not
defined in literary braille. They are written out when required. Secondly,format is very important in computer programming, therefore it is necessary
that there.be a one-cell braille-equivalent for each inkprint character usedin the computer character set. The resulting code--developed in consulta-
tion with several people--uses the same characters for the alphabet as does
literary braille, the lower four dots in the same combination as previously
for the numbers, just like the Nemeth convention, but without the number
sign and then the remaining characters in the 63 character ASCII character
set are defined with the least ambiguous braille codes representing the
more important inkprint characters.

There is an additional requirement on the translator, that of matchingthe electrical requirements of both the input device, a TELETYPE for example,
and the BRAILLEMBOSS. With a TELETYPE these inputs can be either switch
closures on each code level or a serially coded current switching waveform.With other input devices still other inputs may be used which the translator
must match.

Several different types of translators 2
have been designed, built,

and operated. One of them is the "ASCII(63)/ASCII(67)-ONE-CELL Braille
Translator." This translator is designed to connect either a Model 33,
Model 35, or Model 37 TELETYPE to the BRAILLEMBOSS. It has the ability, by
choice of cards in the input section of the translator, to receive eitherthe current-switching waveform or switch closures on each code level from
either a Model 35 "stunt box" or from an LRS 800 Receiving Selector. This
translator also has the ability to map the lower case letters into the
upper, case letters such that a Model 37 TELETYPE can be used as an inter-
face unit. Further, there is a remotely controlled on/off switch in the
translator to permit the computer to control embossing. This can be employ-
ed if embossing of only computer output is desired and not computer input.

SAEDC TECHNICAL DESCRIPTION SHEET NO. 8.

-72-

ONE -CELL Braille Translators, BRAILLEMBOSS Interface Units (cont'd.)
Page two

Another translator, the ASCII(63)-ONE-CELL/DOTSYS translator, oper-
ates only with switch closures as inputs, but in two modes. The first trans-
lates the codes of the Model 33 or Model 35 TELETYPE into ONE-CELL braille
while the second mode translates the special transmission codes used in
DOTSYS3 into brailler code.

A third operational translator is for the Teletypewriter code (TTY)
used in the United Press International wire service 5 level code. This
translator presently accepts only switch closures from a tape reader. De-
signed, but not yet tested, is the required input circuitry to operate on
the serial current switching waveform. This translator has been used in
a Braille News Demonstration.4

Translators have been designed but not yet built for 6-level Tele-
type Setter (TTS) codes and for Hollerith punched cards. It is planned to
design translators for IBM EBCDIC and IBM MT/ST codes. These will be.re-
duced to practice as both time and budget permit.

References:

1 BRAILLEMBOSS, A Braille Page Printer. SAEDC TDS No. 2 and
BRAILLEMBOSS APPLICATIONS, SAEDC TDS No. 5.

2 M.I.T. BRAILLEMBOSS Specifications. SAEDC, August 1969 (with later
revisions as applicable).

3 DOTSYS, A Braille Translation Program. SAEDC, TDS No. 3.

4 Braille News Demonstration. SAEDC, TDS No. 12.

July 17, 1970.

-73-

MASSACHUSETTS INSTITUTE OF TECHNOLOGY CAMBRIDGE, MASSACHUSETTS 02139
77 Massachusetts Avenue (31-063)

Sensory Aids Evaluation and Development Center

TACCOM
A Communication System for the Deaf-Blind

TACCOM (for "tactile communication") is a wireless remote paging
system designed for the deaf-blind in particular, but with possible
applications for the singly-handicapped deaf or blind.

The TACCOM pocket receiver is the core of the system; it functions
like the pocket pagers carried by physicians in a hospital, but with one
important difference: instead of beeping to alert its user, it vibrates.
(It feels like an electric toothbrush running.) The receiver has the
appearance of a tiny transistor radio and measures 2 1/2" x 7/8 x 5".
It weighs 6.3 ounces. It employes rechargable batteries and is normally
plugged into a battery charger at night when not in use.

Two primary applications are: (1) To provide an effective "doorbell"
for a deaf-blind person who may be alone in his house; and, (2) To effect
an alarm system (e.g., for fire, etc.) in an institution or other setting
where a number of deaf-blind persons may be spread about and must all be
summoned at once,

The equipment involved includes the pocket receivers (one for each
user), the centrally-located 115 volt transmitter, and a loop antenna
which runs around the area to be covered by the radio signal. This service
area can be fairly large - one hundred thousand square feet or more. The
transmitter can be connected to push buttons at convenient locations, fire
alarm boxes, time clocks whatever suits the end purpose.

LR:ss

Ancilliary attachments make possible other TACCOM applications:

1. End-of-line indicator for brailler or typewriter.

2. Auditory cue indicator (phone ringing, baby crying, etc.)

3. Ambient light indicator.

4. Message system (Morse code signalling, etc.)

5. Teaching/training aid.

SAEDC Technical Description Sheet No. 9.

July 31, 1970

Revised February 8, 1973

-75-

Massachus-c t t s I.nsti Cute 'Technology
Sr. NSORY A / OS E VA LOAT/ON AN !) DEVELOPAlEN7' CENTER2 9 2 Mr,ia Street, Cambridge. M a s s a c h / t s e l t s 0 2 I 4 2

CONVERSION TABLE, INCHES TO MILLIMETERS
A BRAILLE COMPUTER GENERATED MATHEMATICAL TABLE

An example of the use of the BRAILLEMBOSS 1 '

2
as an output device of a

time-sharing computer was the production of a braille inches to millimeters
conversion table. Such a table was recently prepared for a rehabilitation
client of the Massachusetts Commission for the Blind. The client has been
trained to repair and rebuild.foreign car automatic transmissions, but the
only braille micrometers immediately, available to him used inches. The trans-
missions are measured in metric units, i.e., millimeters.

The table was produced using the CTSS (an IBM 7094) time-sharing computer
3running a FORTRAN II program, a teletype, punched paper tape reader, Translator

and the BRAILLEMBOSS. The table was embossed in "one-cell" braille, developed
for computer programmer use. This braille system has a one -to -one correspondence
between the braille and inkprint characters. The inkprint characters are
those used in the 63 character ASCII (American Standard Code for Information
Interchange) character set used in the model 33 and 35 teletype.

Approximately one-half day-was used in writing the 33 statement FORTRAN-
II program. During this time four minutes of computer time was used to input
the program from the teletype, compile, test, debug, and recompile it.

Punched paper tape was used as a buffer between the computer terminal
and the BRAILLEMBOSS for several reasons. The first was to make a machine
readable master such that multiple braille copies could be produced without
incurring the costs of additional computer and terminal time. In addition,
it facilitated the writing of the program, since BRAILLEMBOSS timing consider-
ations could be handled by an asynchronous punch paper tape system instead
of special programming techniques not, readily available in FORTRAN II. The
BRAILLEMBOSS carriage return (CR) time is in general much longer than the time
for the teletype and computer CR time, such that data would be lost during
the time the BRAILLEMBOSS is executing a CR. All other functions of the
BRAILLEMBOSS, except the end of page function, are accomplished in less time
than with the teletype.

The compiled program was loaded into the computer, and the initial and
final page numbers were typed in, one page number per line. The Model 35
ASR teletype was set to the KT mode such that it produced both punched paper
tape as well as printed copy. After the first page had been run on the computer,
the end of the paper tape was loaded into the tape reader and the BRAILLEMBOSS
started. The normal tape reader input to the BRAILLEMBOSS uses the Brailler
code, not the ASCII used by the teletype; therefore, a cable adapter was used
such that the tape reader was driven in its normal.mode, but the output signals
were fed into the teletype-input jack of the BRAILLEMBOSS. The BRAILLEMBOSS

SAEDC TECHNICAL DESCRIPTION SHEET NO. 10.

-76-

CONVERSION TABLE, INCHES TO MILLEMETERS (cont'd)

Page two

running time was slightly longer than the terminal running time (in spite

of the fact that the BRAILLEMBOSS is operated at a faster rate than.the

teletype) since each BRAILLEMBOSS carriage return took longer than with the
teletype. The terminal running time used for this table was 2.5 hours, but

the computer time used was 1.9 minutes. It also took approximately three
hours to run the program and to emboss the first copy.

The table as produced by the BRAILLEMBOSS is embossed on one side only.
If interpointed braille is desired, a suitable converter could be constructed

such that the APH Automatic Sterograph at Howe Press could use the ASCII tapes
to emboss the zinc plates for press use. Alternatively, the translator in
the present embossing system could be used to drive a tape punch to prpduce
paper tapes in the Brailler code used by the sterograph.

This demonstration has shown that the M.I.T. BRAILLEMBOSS, when properly

interfaced with a time sharing computer, can produce mathematical tables,

in Braille, 'f any mathematical functions that can be programmed into a computer.

1. BRAILLEMBOSS, A Braille Page Printer, SAEDC TDS #2.

2. MIT BRAILLEMBOSS SPECIFICATIONS, SAEDC, August 1969 with Revisions

3. ONE-CELL BRAILLE TRANSLATORS, BRAILLEMBOSS

Interface Units SAEDC TD # 5 and 8.

July 20, 1970.

Revised August 14, 1970.

-77-

MASSACHUSETTS INSTITUTE OF TECHNOLOGY CAMBRIDGE, MASSACHUSETTS 02139
77 Massachusetts Avenue (31-063)

Sensory Aids Evaluation and Development Center

INTERACTIVE BRAILLE
Remote computer translated Grade 2 Braille

A person with typing skills but with a minimum knowledge of Braille canproduce a high quality Grade 2 Braille with ease and dispatch, using the,.Interactive Braille System. The necessary components of the system are:(1) A time-sharing computer with DOTSYS3 stored in it.
(2) A teletype or other time- sharing computer terminal.
(3) A BRAILLEMBOSS attachec to the teletype.

It is not necessary for the computer to be located at the same place as theterminal and BRAILLEMBOSS.

The BRAILLEMBOSS is a Braille page printer1,2 used to produce the output.DOTSYS3 is a version of DOTSYS III modified to use the BRAILLEMBOSS3 as outputunit.

The material to be'brailled is typed into the computer and stored in a datafile. The material is typed in almost as it is written in normal inkprint. Theteletype has only upper case so a control character is required to tell DOTSYS3when to capitalize. A single equal sign (=...) is typed preceding each word to beinitial capitalized, two equal signs before each word to indicate that the wordis solid capitals. Most punctuation is typed in directly.
Additional format control characters are required to tell the program whento start paragraphs, when the typist demands a new line to start not in the

regular progression of text. Other format control symbols are used to indicateheadings and titles. The most used symbols and format controls are listed on asingle sheet (see over).

Some training is necessary for the typist to learn to create and manipulatethe data files in the computer. This training con be accomplished in a few hoursusing manuals prepared by the time-sharing eompute people.
After the input file is created, proofread and corrected if necessary, thecomputer is told by a single typed in command to produce the Braille. Th,

computer translates the material and will either store the Braille to producemultiple copies or the computer can immediately output the Braille to produceonly one copy.

This is essentially the system used at the National Braille Press anddemonstrated there on January 31, 1972.
This Interactive BraillP Systcm is designed to be used in places whereskilled Braille transcribers are not available, such aS in a public schoolsystem with a few blind students enrolled. It can also be used in an agency

environment to supplement the existing skilled transcribers or to free themfrom the rel,:Lively simple literary Grade 2 Braille to more specialized Braillewhich is more demanding of their skills.

1. BRAILLEMBOSS, A Braille Page Printer, SAEDC TDS #2, August 4, 19702. Final Report to John A. Hartford Foundation, "Development of a High-speed
Brailler System for more Rapid and Extensive Froducrinn of Infnmo tinnnl

C
O
N
T
R
O
L

A
N
D

F
O
R
M
A
T

C
O
D
E
S

D
O
T
S
Y
S

I
I
I

o
n

I
D
C

3
6
0
/
6
7

W
I
T
H

T
E
L
E
T
Y
P
E

A
N
D

B
R
A
I
L
L
E
M
B
O
S
S

T
E
R
M
I
N
A
L

(
0
2
9

K
E
Y
P
U
N
C
H
)

o
o
r

i
n
i
t
i
a
l

c
a
p
i
t
a
l

o
f

f
o
l
l
o
w
i
n
g

w
o
r
d

r

a
l
l

c
a
p
i
t
a
l
s

o
f

f
o
l
l
o
w
i
n
g

w
o
r
d

T
T
Y
)

-
s
c
o
r
e

(
_
)

b
e
f
o
r
e

e
a
c
h

w
o
r
d

f
o
r

o
n
e
,

t
w
o

o
r

t
h
r
e
e

w
o
r
d
s

u
n
d
e
r
s
c
o
r
e
s

b
e
f
o
r
e

f
o
u
r

o
r

m
o
r
e

w
o
r
d

i
t
a
l
i
c
s
,

a
n
d

.
u
n
d
e
r
s
c
o
r
e

b
e
f
o
r
e

l
a
s
t

w
o
r
d

r
i
n
g

I
t
a
l
i
c
s
,

C
a
p
i
t
a
l
s
,

A
c
c
e
n
t
,

D
e
l
i
n
e
a
t
o
r

_
l
e
g
a
l

c
o
n
t
r
a
c
t
i
o
n

m
f
o
r
e

a
n
d

a
f
t
e
r

l
e
t
t
e
r
s

i
c
o
n

L
t
h
i
n

t
h
e

l
e
t
t
e
r
s

t
o

b
e

c
o
n
t
r
a
c
t
e
d

b
e

u
s
e
d

f
o
r

b
o
t
h

l
e
f
t

a
n
d

t
i
g
h
t

i
f

n
o

q
u
o
t
e
s

w
i
t
h
i
n

a

q
u
o
t
e

i
s

u
s
e
d

D
r

l
e
f
t

d
o
u
b
l
e

q
u
o
t
e

w
i
t
h
i
n

a

q
u
o
t
e

t
f
o
r

r
i
g
h
t

d
o
u
b
l
e

q
u
o
t
e

w
i
t
h
i
n

a

q
u
o
t
e

D
r

i
n
n
e
r

o
p
e
n
i
n
g

q
u
o
t
e

(
f
o
r

i
n
n
e
r

c
l
o
s
i
n
g

q
u
o
t
e

A
f
t

M
)

T
T
Y

(
1
2
,

1
1
,

0
,

5
,

8
,

K
e
y
p
u
n
c
h
)
*

a

l
e
f
t

b
r
a
c
k
e
t

(

a

r
i
g
h
t

b
r
a
c
k
e
t

)

i
g
n

$
S
V

g
n

$
L
V

o
t

S
i
g
n

S
F
T

$
C
S

I
n
t

c
o
n
t
r
o
l

s
y
m
b
o
l

o
n

k
e
y
p
u
n
c
h

h
o
l
d

d
o
w
n

M
u
l
t

P
u
n
c
h

k
e
y

a
n
d

5
,

'
a
n
d

8

k
e
y
s

b
e
f
o
r
e

r
e
l
e
a
s
i
n
g
.

T
h
e

M
u
l
t

P
u
n
c
h

k
e
y

a
u
t
o
m
a
t
i
c
a
l
l
y

t
o

n
u
m
b
e
r
s

m
o
d
e
.

D
o

n
o
t

r
e
l
e
a
s
e

t
h
e

M
u
l
t

P
u
n
c
h

k
e
y

u
n
t
i
l

a
l
l

N
u
l
l

S
y
m
b
o
l
s

F
o
r
c
e
d

B
l
a
n
k
s

$
1

N
u
l
l

r
e
p
l
a
c
e
m
e
n
t

s
y
m
b
o
l

g
e
n
e
r
a
l
l
y

u
s
e
d

t
=

p
r
e
v
e
n
t

c
o
n
t
r
a
c
t
i
o
n

$s

T
e
r
m
i
n
a
t
i
o
n

S
y
m
b
o
l

S
T

P
a
r
a
g
r
a
p
h

N
e
w

L
i
n
e

$
P

$
L

S
k
i
p

M
u
l
t
i
p
l
e

L
i
n
e

S
S
I
n
n
b

(
2

d
i
g
i
t
s

+

b
l
.
,
,
n
k
)

s
k
i
p

n
n

.
N
e
w

P
a
g
e

T
a
b
s

T
i
t
l
e
s

H
e
a
d
i
n
g

P
o
e
t
r
y

O
c
t
a
l

B
r
a
i
l
l
e

C
o
m
p
u
t
e
r

B
r
a
i
l
l
e

L
e
t
t
e
r

S
i
g
n

S
e
l
f

C
h
e
c
k
i
n
g

.
S
P
C

o
n
e

t
a
b

$
T
A
n
n
b

(
s
t
a
r
t

a
t

p
o
s
i
t
i
o
n

n
n
)

m
u
l
t
A
p
l
e

$
S
T
A
B
m
L
n
n

(
s
e
t

t
a
b

m

a
t

p
o
s
i
t
i
o
n

n
n
)

L

f
o
r

l
e
f
t

j
u
s
t
i
f
i
c
a
t
i
o
n
,

R

f
o
r

r
i
g
h
t

j
u
s
t
i
f
i
c
a
t
i
o
n

D

f
o
r

d
e
c
i
m
a
l

j
u
s
t
i
f
i
c
a
t
i
o
n

S
i
t
m

b
e
f
o
r
e

e
a
c
h

i
t
e
m

t
o

b
e

t
a
b
u
l
a
t
e
d

$
T
L
S

b
e
f
o
r
e

a
n
d

$
T
L
E

a
f
t
e
r

e
a
c
h

t
i
t
l
e

p
r
o
d
u
c
e
s

c
e
n
t
e
r
e
d

t
i
t
l
e

o
n

e
a
c
h

n
u
m
b
e
r
e
d

p
a
g
e

$
H
D
S

$
H
D
E

b
e
f
o
r
e

a
n
d

a
f
t
e
r

f
o
r

c
e
n
t
e
r
e
d

o
n
e

l
i
n
e

h
e
a
d
i
n
g
s

b
e
f
o
r
e

a
n
d

$
P
T
Y
E

a
f
t
e
r

a
l
l

p
o
e
t
r
y

t
e
x
t

$
O
C
T
a
a
b
b
c
c
d
d

f
o
r

4

c
o
d
e
s

A
l
l
o
w
s

i
n
d
i
v
i
d
u
a
l

b
r
a
i
l
l
e

c
e
l
l
s

t
o

b
e

i
n
p
u
t
e
d

a
r
r
a
n
g
e
m
e
n
t

d
o
t

1

=

1
0
,

d
o
t

2

=

2
0
,

d
o
t

3

=

4
0

d
o
t

4

=

1
,

d
o
t

5

=

2
,

d
o
t

6

4

$
C
P
B
x
x
x
x

w
i
l
l

p
r
i
n
t

4

c
o
d
e
s

e
a
c
h

r
e
p
r
e
s
e
n
t
e
d

b
y

g
r
a
p
h
i
c

x

i
n

t
h
e

c
o
m
p
u
t
e
r

b
r
a
i
l
l
e

c
o
d
e

(
A
S
C
I
I

t
o

o
n
e
-
c
e
l
l
)

T
h
e

s
y
m
b
o
l

s
s
c
o
N
$
/
$
/
$
/
$
/
$
/

i
s

u
s
e
d

t
o

t
u
r
n

s
e
l
f
-
c
h
e
c
k
i
n
g

o
n

a
n
d

$
S
C
O
F
F

i
s

u
s
e
d

t
o

t
u
r
n

s
e
l
f
-
c
h
e
c
k
i
n
g

o
f
f
.

D
e
l
i
n
e
a
t
o
r

i
s

A
(
c
i
r
c
u
m
f
l
e
x
,

S
h
i
f
t
N
)

o
n

T
T
Y
,

o
r

;
;
v
e
r
t
i
c
a
l

b
a
r
)

o
n

k
e
y
p
u
n
c
h
.

-79--

Massachusett s Insti to re c c- h n (3 I (3 g yS1 N SO R Y A / E VA I., C/A 7' I ON ANL) EV 1,0 PMENT C ENT E I?292 Mail/ S' /reel, Cambridge, Massacha se/ is 02/42

BRAILLE NEWS DEMONSTRATION

For several weeks the SAEDC translated into braille, a portion ofthe news stories carried by the United Press International news wire. Theresulting braille copy was distributed to several blind people close to theCenter. Through this service these blind professional people have been pre-sented a new window to the world a window very different from the onenormally available to them. The news in depth was available to them when theydesired it and in a form they could either skim or examine in detail at theirconvenience.

This has been done through the help and courtesy of Prof. J. F. Reintje:R. S. Marcus, and R. B. Polanski of the Electronic Systems Laboratory of theElectrical Engineering Department of M.I.T. A UPI wire service 5 level pageprinter and reperforator was available for their use on a project (DSR 70149)sponsored by the American Newspaper Publishers Association.

The braille was produced by the M.I.T. BRAILLEMBOSS
1

equipped with aTELETYPE Translator 2 and driven by the paper tape which was punched on theUPI repreforator.

The page printer of the UPI wire service has a maximum line lengthof 72 characters while the line length of the BRAILLEMBOSS is 38 cells. TheBRAILLEMBOSS has an automatic new line feature such that when the 38th cellis embossed, the paper is advanced and the carriage returned (advanced) readyto emboss the succeeding character at the beginning of the next line. Withthe difference in line length almost every inkprint line is embossed on twobraille lines, sometimes three. The word at the end of the first braille linewill be divided arbitrarily in almost every case. A simple modification wasinstalled on the BRAILLEMBOSS such that the next space after N cells havebeen embossed causes a carriage return command to be generated. The number Nwas set to 32 cells but can be changed over the total range of 1 to 38 cells.

The carriage return command is treated differently by the wire servicepage printer and the BRAILLEMBOSS. The wire service page pi ter carriagereturn command does not advance the paper, only returns the irriage to thefirst printing location. It requires a separate command to advance the paper.The BRAILLEMBOSS treats the carriage return command as a new line command;i.e., returns the carriage and advances the paper.

These two differences produce a braille page with an unusual format.Each line of inkprint becomes a group of two or three braille lines separatedby a blank line. This blank line can be deleted by modifying the BRAILLEMBOSSto require a line feed command aft-a,

-80-

BRAILLE NEWS DEMONSTRATION

page two

The reperforator was operated each day, from the time ESL personnel
arrived for work until the roll of paper tape (2000) feet was exhausted,
generally about 5 hours. The tape was then run on the modified BRAILLEMBOSS
equipped with the TTY translator. The BRAILLEMBOSS running time for a roll
of paper tape was about 3 hours. A typical run produced approximately 200
pages of braille.

References:

1. Page (SAEDC, TDS No.5)

2. ONE-CELL Braille Translators, BRAILLEMBOSS Interface Units. (SAEDC,
TDS No. 8).

July 17, 1970
Revised July 28, 1970

-81-

MASSACHUSETTS INSTITUTE OF TECHNOLOGY CAMBRIDGE, MASSACHUSETTS 02139
77 Massachusetts Avenue (31-063)

Sensory Aids Evaluation and Development Center

Braille Production by
DOTSYS III and the BRAILLEMBOSS

The BRAILLEMBOSS
1,2

and DOTSYS III
3
combination has been used to

produce several volumes of literary braille. Examples of this usage
are "In Darkness", IRS Publication 29, TDS #1, and TDS #2. This
combination has also been used to produce in braille a poem "In
Memoriam" by Frederick Silver.

The usefulness of this combination is not limited to literary or
text materials only. A series of braille actuarial tables have been
produced using the BRAILLEMBOSS, DOTSYS III and computer-generated input
material. The DOTSYS III poetry option was used to obtain the desired
braille line format, i.e. each line of the inkprint table is started at
the left hand margin of the braille and the braille continuation lines
are indented 3 spaces.

A FORTRAN program was written to generate the input material. The
necessary format control characters for the poetry line control were
included as.literals in the FORTRAN format statements. Text material
for the title and headings could be generated by the use, of literals
in the format statements; however in this case the titles and headings
were done. separately using punched pfNT.!,r tape loops. The body of the
tables were translated by DOTSYS III zind stored in the computer disk
files. The following steps were performed to braille out the table:
Run the tape reader to place the heading and page number on the page,
then the required number of lines of the table were read out from the
computer, the heading placed on the next page, the required number of
lines for the next page were read out from the computer, etc. until
the entire table was read out. With some minor changes in the handling
of titles the entire operation can be done automatically. A punched
paper tape copy of the tables was also made for future reference and
multiple copies if desired.

The computer generation of the tabular material relfeved a typist
of the task of ir'utting the material into the computer cr a braillist
manually producing each page.

One of the ground rules during the development of DOTSYS III was
that it should be capable of producing any type of braille when suitable
input material is provided. It was assumed that a suitable pre-processor
program could be written to provide appropriate input material to DOTSYS
III to produce mathematical braille. Ttlare exists a system of tabs and
tab control for tabular material with each braille line less than theku=411_ s1

-82-

Braille Production (con't.)

Page Two

longer lines. For example a suitable pre-processor can be written to
take a simple suitable input file and convert the file into form that
DOTSYS III will then translate into mathematical braille.

For tabular material there are two options presently available
with DOTSYS III. If the table line-length is less than the braille
line-length then the DOTSYS III system of tabs can be used. If the
line is longer, then the poetry format should be used.

Braille des of TDS #1, TDS #2, and "In Memoriam" are available
on request fr, the SAEDC.

References:

1. Final Report to John A. Hartford Foundation, "Development of a High-
speed Brailler System for more Rapid and Extensive Production of
Informational Material for the Blind," SAEDC, September 29, 1970.

2. BRAILLEMBOSS, A Braille Page Printer. SAEDC, TDS No. 2.

3. Interactive Braille. SAEDC, TDS No. 11.

4. Dalrymple, G.F., "Transcription of In Darkness via DOTSYS Its and
the BRAILLEMBOSS." SAEDC, November 7, 1972.

February 15, 1973

GFD:ss

-83-

Massa-chusct t s Insti tute o f Tcchnotogy
SENSOR)' AIDS ti Al' I 0 i\T A r'N' E L 0 P E IN C R

2 9 2 Mai?, Cainbridje. Massachm.seIIs 02142

ELECTRO-TACTER

A Tactile Panel Meter

An electrical panel meter has been devised for a blind user. The meter
features a movable Lactual indicator with a scale, an audible indication of

coincidence between tactual and visual indicators, and complete isolation

both electrically and tactually between the meter movement and the readout.

The meter uses an API model 371K Compack II controller whose basic move-
ment is a contactless optical meter relay. A tactual scale is added to the
meter below the set point adjustment lever, (For initial demonstration a
600 segment of a protractor was cemented to the set point lever guide. Each
degree mark was filed to form an easily felt notch. Every 10th notch has an
additional mark.) A tone is used to determine the agreement of the location

of the visual indicator, and the location of the set point adjustment lever.

To read the meter, ;:momentary switch is held closed, activating the
audible indicator. If nu sound is heard, the set point lever is moved down
scale until a tone indicates meter closure. The set point leve.r is then care-
fully adjust d for the exact point of the relay closing. The position of the
set point lever is down scale when the reading cycle is ini'-iated, th-i tone

tells the reader to move up scale to the closure point.

A demonstration package has been assembled using a 200 microamp meter,
a Triter current source, and a Mallory Sonalert as the tone generator. Ex-
periments with a blind subject has shown that accuracies of 2% can be ob-
tained. The package is 5 x 8 x 12 inches and requires AC power to operate.

Provision is included for an external current source to be measured by the
meter.

0 50 100 153

CROAMP[RES
D.0

Meter. Face :1-,,wing Tactile

Scale Below Jet Point Lever

200

-85-

MASSACHUSETTS INSTITUTE OF TECHNOLOGY CAMBRIDGE, MASSACHUSETTS 02139
77 Massachusetts Avenue (31-063)

Sensory aids Evaluation and Development Center.

APPENDIX VI

BRAILLEMBOSSes in Use

0.1 Sensory Aids Evaluation and Development Center (SAEDC)
serial no. 10 (prototype) June 69 - May 70
serial no.. 27-4 May 70 - present

0.2 SAEDC

serial no. 26 - LP
serial no. 18

serial no. 26 - LP

1. Mass Commission for the Blind (MCB)
Dept. of Transportation

Dr. John Morrison

serial no. 11 loan
serial no. 13

2. Perkins School

Programming Course

serial no. 12

3. MCB

WWLP, Springfield

Paul Caputo

serial no. 22 newswire

Worcester Polytechnical Institute

Philip Hall (Client, NH, DBS)

serial no. 22 ASCII

4. MCB

Feb. 70 - June 71
June 71 - Sept. 71
Sept. 71 - present.

Oct. 69 - Nov. 70
Nov. 70 - present

Feb. 70 - present

May 71 - Oct. 71

Sept. 72 - present

Honeywell

Alan Downing

serial no. 26 loan June 71 - Sept. 71
erial no. 24 Intermetrics Sept. 71 - Aug. 72

Honeywell Aug. 72 - present

-86-

5.

6.

U, :city of Manitoba

Don Keeping

serial no. 28-4

Bristol Engine Division, Rolls Royce
T. Hicks

Jct. 71 - present

serial no. 29-4 March 72 - present

7. MIT

Internal Revenue. Service

Little Rock, Arkansas
Jack McSpadden

serial no. 18 loan April 72 - present

8. MIT

MITRE

Demonstration

serial no. 19 loan July 72 present

9. MIT

Arkansas Enterprises for the Blind
Training

serial no. 15 loan Sept. 72 present

10. Penn State University

Ronald Morford

serial no. 23 Feb. 73 present

February 16, 1972

GFD:ss

de7

tt.'41

I

7 ,

References:

1 BRAILLEMBOSS, A Braille Page Printer. SAEDC TDS No. 2 and

BRAILLEMBOSS APPLICATIONS, SAEDC TDS No. 5.

2 M.I,T. BRAILLEMBOSS Specifications, SAEDC, August 1969 (with later

revisions as applicable).

3 DOTSYS, A Braille Translation Program. SAEDC, TDS No. 3.

4 Braille News Demonstration. SAEDC, TDS No. 12.

July 17, 1970.

» 1,440a A414.4.7 616+ u-Lyht. ur.0 uvuov., W(LL)

an alarm system (e.g., for fire, etc.) in an institution or other setting

where a number of deaf-blind persons may be spread about and must all be

summoned at once,

The equipment involved includes the pocket receivers (one for each

user), the centrally-located 115 volt transmitter, and a loop antenna

which runs around the area to be covered by the radio signal. This service

area can be fairly large one hundred thousand square feet or more. The

transmitter can be connected to push buttons at convenient locations, fire

alarm boxes, time clocks whatever suits the end purpose.

LR:ss

Ancilliary attachments make possible other TACCOM applications:

1. End-of-line indicator for brailler or typewriter,

2. Auditory cue indicator (phone ringing, baby crying, etc.)

3. Ambient light indicator.

4. Message system (Morse code signalling, etc.)

5. Teaching/training aid.

SAEDC Technical Description Sheet No, 9.

July 31, 1970

Revised February 8, 1973

ut.u.LivaLu vvuc LUL il1iU1.111dL1011

Interchange) character set used in the model 33 and 35 teletype,

Approximately one-half day. was used in writing the 33 statement FORTRAN-
II program. During this time four minutes of computer time was used to input

the program from the teletype, compile, test, debug, and recompile it.

Punched paper tape was used as a buffer between the computer terminal

aild the BRAILLEMBOSS for several reasons. The first was to make a machine

readable master such that multiple braille copies could be produced without

incurring the costs of additional computer and terminal time. In addition,

it facilitated the writing of the program, since BRAILLEMBOSS timing consider-

ations could be handled by an asynchronous punch paper tape system instead

of special programming techniques not readily available in FORTRAN II, The

BRAILLEMBOSS carriage return (CR) time is in general much longer than the time

for the teletype and computer CR time, such that data would be lost during

the time the BRAILLEMBOSS is executing a CR. All other functions of the

BRAILLEMBOSS, except the end of page function, are accomplished in less time

than with the teletype.

The compiled program was loaded into the computer, and the initial and

final page numbers were typed in, one page number per line, The Model 35

ASR teletype was set to the KT mode such that it produced both punched paper

tape as well as printed copy. After the first page had been run on the computer,

the end of the paper tape was loaded into the tape reader and the BRAILLEMBOSS

started. The normal tape reader input to the BRAILLEMBOSS uses the Brailler

code, not the ASCII used by the teletype; therefore, a cable adapter was used

such that the tape reader was driven in its normal .mode, but the output signals

were fed into the teletype. input jack of the BRAILLEMBOSS. The BRAILLEMBOSS

SAEDC TECHNICAL DESCRIPTION SHEET NO. 10.

