

Erster Deutscher Diabetes Diagnostik Kongress

Köln 05.-07. Mai 2006

Alternative Diabetesdiagnostik

Wolfgang Heiden
FH Bonn-Rhein-Sieg
Sankt Augustin, Germany

zur Person: Wolfgang Heiden wolfgang.heiden@fh-bonn-rhein-sieg.de

- Studium der Biologie (Uni Würzburg)
- Promotion Dr. rer. nat. (Physikalische Chemie, TH Darmstadt)
- PostDoc (GMD-IMK)
 - Digitale Medienproduktion
 - VR/VE
 - WWW
- Aufbau der Studienrichtung Medieninformatik am FB "Angewandte Informatik" der FH Rhein-Sieg
- Competenzplattform NRW: Bioengineering

- Lehraufträge (FH Rhein-Sieg, A.I.)
 - Grundlagen Multimedia
 - Einführung Virtuelle Realität
- Esprit-Gutachter Multimedia (CEC)
- Prof. (FH Bonn-Rhein-Sieg, A.I.)
 - Hypermedia- und Multimedia-Systeme
 - F&E-Schwerpunkte:
 - Hypermedia Storytelling
 - Molekulare Visualisierung
 - Virtuelle Umgebungen / AR

Alternative Diagnostik

- neuartige, ungewöhnliche Diagnoseverfahren
- Wissenschaft und Kunst
- Verständnis durch Sensualisierung
- O Augmented Perception

Meilensteine wissenschaftlicher Erkenntnis

... durch innovative Denkansätze

Isaac Newton

Gravitation (1666)

Charles Darwin

→ Evolution (1842)

August Kekulé

→ Benzol-Struktur (1858)

James Watson & Francis Crick

→ DNA-Doppelhelix (1953)

... durch Sensualisierung

... durch Sensualisierung

Visualisierung von Moleküloberflächen

- Verständnis von intermolekularen Wechselwirkungen
 - z.B. Antikörper & Antigen

- Visualisierung von Moleküloberflächen
- Interaktive
 Visualisierung und
 Sonifikation von
 geologischen
 Messwerten

... durch Sensualisierung

- Entscheidungshilfe für Erdölförderer
 - z.B. Planungsgrundlage für Ölbohrungen

... durch Sensualisierung

- Visualisierung von Moleküloberflächen
- Interaktive
 Visualisierung und
 Sonifikation von
 geologischen
 Messwerten
- Haptische Kontrolle bei Telemedizin

- Force Feedback und Taktile Reizung
 - z.B. bei Fernoperationen
 - z.B. Pulsmessung

Haptic Kymograph, VR Lab, Univ. Buffalo

Multimediale Sensualisierung von genetischer Information

I Ging

- Das chinesische "Buch der Wandlungen" (ca. 1000 B.C.)
- Orakel zur Interpretation von Lebenssituationen
- O 2 Zustände: Yin & Yang

8 Trigramme (3er-Kombinationen)

- 8² = 64 Hexagramme (Trigramm-Kombinationen)
 - definieren Übergänge vom einen (Trigramm-) Zustand in den anderen ("Wandlung")

I-Ging + Genetik =

O I Ging

- Trigramme
- 8 x 8 Kombinationen
- 64 Hexagramme

Genetik

- Triplets
- 4³ Kombinationen
- 64 Codons

PerZan-Modell: Zuordnung Codon - Hexagramm

© PerZan

Karsten K. Panzer

Triplet-Interpretationen

- I Ging Bedeutung (Hexagramm)
- Farbkombination (Grundfarben CMY)
- [x,y,z]-Koordinaten in einem würfelförmigen "Farbraum"
- Klangkombinationen

Code-Sonne

 Tabelle zur Entschlüsselung des genetischen Codes

O mRNA/cDNA

- von innen nach außen zu lesen
 - 3 Nukleinbasen
 - = 1 Codon
 - → 1 Aminosäure
- PerZan
 - Farbmischung aus Blau-Rot-Gelb Anteilen

Raum und Farbe

- Farbkoordinaten **Blau-Rot-Gelb**
- Raumkoordinaten x,y,z
- Farbraum RGB / YMC
- Tafel der Parameter → "Farbraum 64"

Sequenz-Darstellungsmethoden

Farbstreifenmuster

Raumfaltung

Sequenz-Darstellungsmethoden

- Condensation: Hierarchische Betrachtungen
 - Triplet → Einzelsymbol (3 Triplets → 1 Pseudo-Triplet)
 - \bullet z.B.: GAACAAATC \rightarrow AAC \rightarrow A
- Sonifikation

O Hypermedia Storytelling

Analyse am Beispiel Insulin

- Farbstreifen
- Codon
- Aminosäurerest
- I Ging Bedeutung
- Kondensation 3 → 1
- Raumstruktur
- Sonifikation
- Storytelling

Die Krise klärt sich am Zenit. Reife empfängt Harmonie. Täuschung wächst mit Durchdringung.

...

Insulin (Human)

Grafik mit UCSF Chimera, A-,B-Kette aus 1G7A.pdb (PDB)

Lys

Thr

aag

acc

3D-Vergleich Insulin

(Human-)Insulin vertont

ggca ttgtggaaca atgctgtacc agcatctgct ccctctacca gctggagaac tactgcaac

tttgt gaaccaacac ctgtgcggct cacacctggt ggaagctctc tacctagtgt gcggggaacg aggcttcttc tacacaccca agacc

Genetik und Diabetes

Quelle: http://www.humanmedizin-goettingen.de/aktuelles/medizintag_04/genetik.pdf

- Für Diabetes Typ 1 wird eine genetische Disposition postuliert, da eine Korrelation zu verschiedenen HLA-Typen auf der Leucocyten-Oberfläche festgestellt wurde.
- Für Diabetes Typ 2 liefert die Zwillingsforschung Indizien für eine sogar noch deutlichere genetische Veranlagung.
- Die Suche nach den exakten genetischen Zusammenhängen dauert an.

Vielen Dank ...

- O Karsten K. Panzer PerZan
 - ... dem "Vater von I-Gene": Idee, Algorithmen, ...
- Oliver Schneider
 - Diplomarbeit zur I-Gene Sonifikation
- Organisatoren
 - ... für die Einladung
- Auditorium
 - ... für Ihre Aufmerksamkeit

Vertonung (3)

nach PerZan & O. Schneider

Jede Linie eines Hexagramms wird zur Vertonung in ein Trigramm umgewandelt:

Soundeinstellungen

Trigrammhierarchie

CV- Level	Instrument	Lautstärke	Höhe
1	flute Piano	Leise	Sehr hoch
2	Cello	Mittel	Tief
3	Oboe	Laut	Mittel
4	Violine	Mittel	Hoch
5	Tremolo- Streicher	Leise	Hoch
6	Oboe	Sehr leise	Sehr hoch