
 

- 1 -

KISTI, 인공지능(AI)으로 미래유망 특허제품 찾는다

- 센서, 휴머노이드, 가상현실용 디스플레이 등 4차 산업혁명 관련 아이템 다수 도출 -

□ 빅데이터 시대와 더불어 우리에게 다가온 인공지능은 특허로 보는 

제품트렌드 예측연구의 지형을 바꾸어 놓고 있다.

□ 한국과학기술정보연구원(이하 KISTI)은 자체 개발하여 운영 중인 

TOD(Technology Opportunity Discovery) 시스템에 인공지능 기술을

결합하여 미래에 비즈니스 가치가 큰 유망특허제품을 예측하였다.

○ TOD 시스템이란 과학계량학 및 빅데이터 처리기술 등에 기술경영

이론을 접목한 지능형 신사업 기회 발굴시스템이다. TOD 시스템을

통해 특허와 상표권에 존재하는 수십만 개 제품 간의 관계분석 

및 기업별 제품포트폴리오 분석을 자동적으로 수행할 수 있으며 

신사업 전략수립에도 활용할 수 있다.

□ 이번 연구는 KISTI 기술인텔리전스연구실과 건국대학교 산업공학과

윤장혁 교수 연구팀이 공동으로 수행하였다. 연구진은 기업이 어떤

속성의 특허가 최장 20년까지 소유권을 유지하는지를 인공신경망을

통해 학습하였다. 학습된 인공지능 패턴을 최근 특허들에 적용하여,

보 도 자 료 http://www.kisti.re.kr

배포 즉시 보도 가능합니다.

대전(본원): 대외협력실 김양희 042 - 869 - 0968 / 최영진 0947
문의: 기술인텔리전스연구실 고병열 실장(02-3299-6039, 010-8395-1126)

배포번호 : 2017-25
배포일자 : 2017.11.6(월)

매수 : 보도자료 3매 배포처 : 대외협력실

 

- 2 -

향후 장기간 소유권이 유지될 가능성이 높은 특허를 판별하였다.

○ KISTI 이재민 박사는 “이처럼 인공지능으로 예측된 비즈니스 가치가

큰 특허에 대해 TOD 시스템으로 적용제품을 판별하면 최종적으로,

미래유망 특허제품의 예측이 가능하다”고 말했다.

□ 이러한 과정을 통해 도출된 미래유망 특허제품은 주로 전기전자,

정보통신, 의료바이오 및 운송 분야에 분포하였으며, 세부적으로 

센서, 휴머노이드, 인체이식성 인터페이스, 가상현실용 디스플레이,

자율주행차 등 4차 산업혁명 관련 아이템들도 다수 도출되었다.

○ 전기전자분야에서는 반도체장비, 반도체 소자, 측정센서, LED, 프

린팅소자 및 디스플레이 관련 다수의 미래유망 특허제품들을 확인

할 수 있다. 세부적으로 전자빔 리소그래피(집적회로설계) 등 반

도체 생산관련 장비들, 핀펫(FinFET) 등 반도체 소자, 그리고 터

치센서, 이미지센서 등의 측정센서들을 확인할 수 있었으며, 카트

리지 및 잉크와 관련된 프린터 제품들 그리고 LED 관련 제품도 

포함되었다. 특히, 가상현실을 지원하는 근안용디스플레이 및 콕

핏(Cockpit) 등의 특수목적형 디스플레이가 포착된다.

○ 정보통신분야에서는 무선비콘(Beacon), NFC(Near Field Communication)

안테나 및 통신소자 등 근거리통신소자, 휴먼인터페이스 및 휴머

노이드 로봇, 소셜네트워크 시스템 등이 눈에 띈다.

○ 의료바이오분야에서는 생체 측정기기 및 센서, 의료소재, 약물전달

관련 제품들이 다수 예측되었으며, '이식성'이 대표키워드로 부각

된다. 예로서, 이식형전기자극장치관련 제품군, CT(컴퓨터 단층촬영),

PET(양전자 단층촬영) 등 측정기기, 골고정체(bone anchor), 경피

약물전달장치 등이 있다.


 

- 3 -

○ 운송 분야에서는 미래의 자동차인 전기자동차 및 자율주행차 관련

아이템들이 다수 포착되며, 컴퓨팅장치, 안전장치, 진단장치 등이 

포함된다. 항공기 관련 터빈부품도 다수 관찰되었다.

□ KISTI 김재수 첨단정보융합본부장은 “최근 TOD 시스템을 민간 

기업에 기술이전 하였고, 새로운 분석모델을 개발하여 탑재하는 

등 지속적인 고도화를 추진하고 있다.”며 “KISTI가 개발한 빅데이

터 분석 기반의 TOD 시스템과 분석콘텐츠는 기술혁신형 기업의 

신사업 아이템 발굴과 신사업 전략수립에 도움이 될 것으로 기대

한다.”라고 밝혔다. (끝)


