

PROCEEDINGS OF THE HORKSHOP ON THE ASSESSMENT OF CREM MORKLOAD MERSUREMEN. (U) DOUBLAS AIRCRAFT CO LONG BEACH CA H A BIFERMO ET AL. JUN 87 AFMAL-TR-87-3843-VOL-1 F33613-86-C-3688 F/G 5/9 NO-8189 884 UNCLASSIFIED

PROCEEDINGS OF THE WORKSHOP ON THE ASSESSMENT OF CREW WORKLOAD MEASUREMENT METHODS, TECHNIQUES AND PROCEDURES

VOLUME I - Preliminary Selection of Measures

Dr M. A. Biferno DOUGLAS AIRCRAFT COMPANY 3855 LAKEWOOD BLVD LONG BEACH, CALIFORNIA 90846

George Boucek, Jr BOEING COMMERCIAL AIRPLANE COMPANY P. O. BOX 3707 SEATTLE, WASHINGTON 98124-2207

JUNE 1987

FINAL REPORT FOR PERIOD 24-25 FEBRUARY 1987

APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED.

DTIC ELECTE DEC 1 1 1987

FLIGHT DYNAMICS LABORATORY AIR FORCE WRIGHT AERONAUTICAL LABORATORIES AIR FORCE SYSTEMS COMMAND WRIGHT-PATTERSON AIR FORCE BASE, OHIO 45433-6553 PER MONTH STORY TO A S

UNCLASSIFIED	Ah. A	100 And			
SECURITY CLASSIFICATION OF THIS PAGE	110-11	189004		4	
	REPORT DOCUM	ENTATION PAGE	E		
1. REPORT SECURITY CLASSIFICATION Unclassified		16. RESTRICTIVE M	ARKINGS		
24. SECURITY CLASSIFICATION AUTHORITY		3. DISTRIBUTION/A	VAILABILITY O	F REPORT	
26. UECLASSIFICATION/DOWNGRADING SCHED	DULE		or public i		
4. PERFORMING ORGANIZATION REPORT NUM	BER(S)	5. MONITORING OR	GANIZATION R	EPORT NUMBER	s)
		AFWAL-TR-87	-3043, Vol.	, I	
6a NAME OF PERFORMING ORGANIZATION Douglas Aircraft Company	8b. OFFICE SYMBOL (If applicable)	7a. NAME OF MONIT Flight Dynam			/F16R)
6c. ADDRESS (City, State and ZIP Code)	<u>* </u>	7b. ADDRESS (City,	State and ZIP Cod	ie)	
3855 Lakewood Roulevard Long Beach, California 90846	5	WPAFB OH H	5434-6553		
8. NAME OF FUNDING/SPONSORING ORGANIZATION	8b. OFFICE SYMBOL (11 applicable)	9. PROCUREMENT 1 F33615-86-C		ENTIFICATION N	IUMBER
Sc. ADDRESS (City, State and ZIP Code)	<u> </u>	10. SOURCE OF FUI	NDING NOS.		
		PROGRAM ELEMENT NO. 62201F	PROJECT NO. 2403	TASK NO. 04	WORK UNIT
11. TITLE (Include Security Classification) (on ba	ick)				
12. PERSONAL AUTHOR(S) Douglas Aircr	aft and Roeing	Commercial Air	rplane		
134. TYPE OF REPORT 136. TIME C		14. DATE OF REPO		1	COUNT 173
16. SUPPLEMENTARY NOTATION Supported by FAA and USA	AF				
17. COSATI CODES		Continue on reverse if no	cessary and ident	ify by block numbe	er)
FIFLD GROUP SUB. GR.	Subjective mea Performance mea				
05 09	Physiological				
Report covers USAF/FAA re reliability, and applicabili	view of workloa		methods; v	alidity,	
20. DISTRIBUTION/AVAILABILITY OF ABSTRAC		21. ABSTRACT SECU		CATION	
22. NAME OF RESPONSIBLE INDIVIDUAL	_ D. TO OSERS L	225 TELEPHONE N	UMBER	22c. OFFICE SY	MBOL
H.G. Britten-Austin	15141944 18968		ACMAL /CT		

<mark>፞ዾቝዺኯሲኯሙጜዹጚኯጜዹፘኯፘኯዀዀዀዀዀዀዀዀ</mark>ዀዹጚዹጚዹጚ

SECURITY CLASSIFICATION OF THIS PAGE

(11) Title - Proceedings of the Morkshop on the Assessment of Crew Morkload measurement Methods, Techniques, and Procedures. Volume I.

Preliminary selection of measures.

ACKNOWLEDGEMENTS

EDITED BY:

Biferno, M. A.

Boucek, G. P.

Hayward, K. B.

Williams, K. N.

Corwin, W. h.

Sandry-Garza, D. L.

Barbato, J.

Logan, A.

Dolan, ".

D'Huyvetter, K.

Douglas Aircraft Company Long Beach, California

Boeing Commercial Airplane Company Seattle, Washington

California State University Long Beach, California

Douglas Aircraft Company Long Beach, California

Douglas Aircraft Company Long Beach, California

Roeing Commercial Airplane Company Seattle, Washington

California State University Long Beach, California

Boeing Commercial Airplane Company Seattle, Washington

California State University Long Beach, California

California State University Long Beach, California

TABLE OF CONTENTS

TOPIC	PAGE
Attendee List Workshop Agenda Workshop Objectives Subgroup Participation List Fact Matrix Review Handout	vii xi xiii xiv xv
VIEWGRAPH PRESENTATIONS Background and Objectives Objectives of workshop. (Biferno) What is workload certification? (Gabriel) Workload assessment and certification. (Fadden)	1 5 27
Validity and reliability issues concerning workload measurement during certification. (Biferno)	29
during certification. (Boucek)	53
Subjective workload measurement panel. (Hart)	69 177 201
Performance workload measurement panel. (Nickens) (Eggemeier) (McCloy)	207 221 241
Physiological workload measurement panel. (Kramer) (Wilson) (Stern)	245 263 281
REPORTS AND MINUTES Working Groups	
Review of criteria for Fact Matrices Categorization. (Williams) Subjective subgroup presentation. (Gopher) Performance subgroup presentation. (McCloy) Physiological subgroup presentation. (Stern)	299 313 317 325
Conclusions Briefing on how measures will be implemented in simulation scenario. (Corwin / Sandry-Garza)	335 369

USAF/FAA Review of Workload Measurement Methods: Validity, Reliability and Applicability Workshop

February 24 and 25, 1987

Attendee List

Dr. Randall B. Aust McDonnell Douglas Helicopter Co. Building 531, c240 5000 East McDowell Road Mesa, AZ 85205

George Roucek 10008 152nd E. Payallup, WA 98373

Janet Barbato Calif. State University, Long Reach (Douglas Aircraft Co.) Long Beach, CA 90802

Dr. R.M. Barnes CAA House Civil Aviation Authority 45-49 Kingsway London, WC2B 6 TE England

Dr. Robert P. Bateman Boeing Military Airplane Company P.O. Box 7730, M/S 76-23 Wichita, KS 67277-7730

Mr. V. Battiste NASA Ames Research Center Attn: MS-239-3 Moffett Field, CA 94035

Dr. Michael A. Biferno McDonnell Douglas Corporation E21 MC 35-36 3855 Lakewood Roulevard Long Reach, CA 90846

Dr. Richard Blomberg Dunlap and Associates East Inc. 17 Washington Street Norwalk, CT 06854

Michael R. Bortolussi MASA Ames Research Center MS 239-3 Moffett Field, CA 94035

San Ldr Harry Britten-Austin AFWAF/FIGR Wright-Patterson Air Force Base Dayton, OH 45433

Larry C. Butterhaugh VERIVE VETUE Unight-Patterson Air Force Base Dayton, OH 45433

Dr. Richard E. Christ ARI Field Unit P.C. Box 6057 Ft. Bliss, TX 79906

nr. William Corwin McDonnell Mouglas Corporation E21 MC 35-36 3588 Lakewood Boulevard Long Beach, CA 90846

Dr. William L. Derrick The Center for Creative Leadership 5000 Laurindra Dr. PO Box P-1 Greensboro, MC 27402

Dr. Michael Dresel Lockheed Georgia Company Dept. 72-09 Zone 419 Marietta, GA 30063

Dr. C. Thomas Eggemeier Department of Psychology University of Dayton 100 College Park Dayton, 011 45469

Delmar M. Fadden
Boeing Commercial Airplane Co.
P.O. Box 3707, MS 77-70
Seattle, WA 98124-2207

Dr. Richard F. Gabriel McDonnell Douglas Corporation Dept E21 MC 35-36 3855 Lakewood Boulevard Long Beach, AA 30016

Pr. Pariol Copher Technion-IIT Faculty of Industrial Eng. & Mgmt. Haifa 32000 Israel

Dr. Peter Hancock University of Southern California Dept. of Safety Sciences Los Angeles, CA 90089-0021

Sandra G. Hart
NASA, Ames Research Center
MS 239-3
Moffett Field, CA 94035

Kathleen Hayward Calif. State University, Long Reach (Douglas Aircraft Co.) Long Beach, CA 90802

Dr. Peter V. Hwoschinsky FAA APM-430 800 Independence Avenue South West Washington D.C. 20591

Or. Richard S. Jensen Ohio State University Dept. of Aviation Box 3022 Columbus, OH 43210

Dr. Arthur F. Kramer University of Illinois Psychology Department 603 East Daniel Street Champaign, IL 61820 Aileen Logan
Boeing Commercial Airplane Co.
P.O. Dox 3707, MS 66-25
Seattle, MA 99124-2207

George Lyddane ANM-104L 4344 Ponald Mouglas Drive Long Meson, Mr. 10000

Or. Thomas M. McCloy United States Air Force Academy Pehavioral Science & Leadership Dept. Colorado Springs, CO 80849

Dr. Henry N. Mertens Human Performance Pesearch Unit FAA/CAMI Box 25092 AAC-118 Oklahoma City, OK 73125

Dr. Sam Metalis
McDonnell Douglas Corporation
E21 MC 35-36
3855 Lakewood Boulevard
Long Beach, CA 90846

Dr. Thomas R. Metzler
U.S. Army Research Institute
ARI AVSCOM PERI-IRA
4300 Goodfellow Boulevard
St. Louis, MO 63120-1798

Dr. Neville Moray University of Toronto Department of Industrial Engineering Toronto, ∩ntario Canada M5S 1 ∆4

Dr. Robert D. O'Donnell MTI Corporation 4130 Linden Dr., Suite 235 Claypool Building Dayton, OH 45432

Charles Overbey Science & Advanced Technology Office Federal Aviation Administration Washington P.C. 20591

いっかい かんき あんないのいけん

Don L. Parks
Boeing Military Airplane Company
P.O. Box 3707, M/S 33-22
Seattle, WA 98124-2207

Dr. Alan Pope NASA Langley Research Center MS 152E Hampton, VA 23665

Dr. Gary B. Reid USAF/AMRL Wright-Patterson Air Force Base Dayton, OH 45433

John M. Reising AFWAL/FIGR Wright-Patterson Air Force Base Dayton, OH 45433-6553

Dr. Alan Roscoe Britannia Airways Ltd. Luton Airport Bedfordshire LU2 9ND United Kingdom

John Rye Civil Aviation Authority CAA House 45-59 Kingsway London WC2B 6TE United Kingdom

Diane L. Sandry-Garza Boeing Commercial Airplane Co. P.O. Box 3707, MS 66-25 Seattle, WA 98124-2207

Dr. Richard Schiffler ASD ENEC Wright-Patterson Air Force Base Dayton, OH 45433

Dr. Samuel G. Schiflett USAF SAM/VNCPL Crew Technology Division SAM/UNB Brooks AFB, TX 78235 Dr. Clark A. Shingledecker NTI, Inc. Suite 235 4130 Linden Ave. Dayton, OH 45432

Dr. Kim Siler Lockheed-California Co. P.O. Box 551 Burbank, CA 91520

Dr. Pon Smith 7310 Valburn Drive Austin, TX 78731

Jean-Jacques Speyer Airbus Industries Performance & Operations Engin. Flight Division HQ BP No33 31707 Blagnac Cedex, France

Dr. John A. Stern Professor of Psychology Washington University Rox 1125 St. Louis, MO 63130

Guice Tinsley FAA AFS 219 800 Independence Avenue S.W. Washington D.C. 20591

Mr. W.A. Mainwright
BAE Civil Division
Hatfield
Hertfordshire ALIO 9TL England

Pr. Larry Walrath
McPonnell Douglas Co.
Building 107 MS 10
P.O. Pox 516
St. Louis, MO 63166

Or. Christopher E. Wickens University of Illinois Department of Psychology 603 East Daniel Street Champaign, IL 61820 Dr. Ken Williams McDonnell Douglas Corporation E21 MC 35-36 3588 Lakewood Boulevard Long Beach, CA 90846 Dr. Glenn F. Wilson USAF AMRL, AAMRL/HEG Wright-Patterson AFB, OH 45433-6573

USAF/FAA Review of Workload Measurement Methods: Validity, Reliability, and Applicability

PROGRAM - WORKSHOP 1 February 24 and 25, 1987

DAY 1

TIME		EVENT
BALLROOM	пДп	
8:00	Welcome from I (Peterson)	ouglas Aircraft Engineering.
8:10		JSAF/FAA sponsors. .n and Hwoschinsky)
8:20	Objectives of (Biferno)	workshop.
8:30	What is worklo	oad certification?
9:00	Workload Asses (Fadden)	ssment and certification.
9:30	Methodological certification. (Biferno, Bouc	
10:15	Break	
10:30		kload measurement panel: A review of the ding validity and reliability.
	Reviewer	Hart
	Reviewer	Reid
	Discussant	Gopher
12:00	Lunch - LOUNGE	
1:00	Performance wo	orkload measurement panel: A review of the
		ding validity and reliability.
	Reviewer	Wickens
	Reviewer	Eggemeier
•	Discussant	McCloy
2:30	Break	
2:45	Physiological	workload measurement panel: A review of the
		ding validity and reliability.
	Reviewer	Kramer
	Reviewer	Wilson
	Discussant	Stern xi

DAY 1 (continued)

TIME	EVENT
4:15	Review of criteria for FACT MATRICIES categorization. (Williams)
4:30	Review of participant Fact Matrices by workload panel. Three subgroups will be created with panel members as leaders.
	Subjective subgroup in room # 106 Performance subgroup in room # 136 (Wednesday in room # 121) Physiological subgroup in room #151
5:30	Adjourn.
7:00	Banquet - MONTEGO BAY ROOM
	DAY 2
TIME	EVENT
8:00	Continue review of Fact Matrices by workload panels in subgroups. Cite evidence for additions or deletions to original matrix.
12:00	Lunch - LOUNGE
BALLROOM	*A*
1:30	Review Fact Matrices of Subjective Measures.
2:00	Review Fact Matricies of Performance Measures.
2:30	Review Fact Matricies of Physiological Measures.
3:00	Break
3:15	Briefing on how measures will be implemented in simulation scenario. (Corwin, Sandry-Garza)
4:15	Concluding remarks. (Boucek, Biferno)
4:30	Survey of attendees regarding the best workload measures.
4:45	Turn in survey and final version of Fact Matrices.
	Cash bar - MONTEGO BAY ROOM

OBJECTIVES

OBJECTIVES OF THE WORKSHOP

GATHER INFORMATION FROM WORKLOAD EXPERTS REGARDING WHICH MEASURES HAVE EVIDENCE SUPPORTING THEIR RELIABILITY OR VALIDITY.

OBJECTIVES OF PANEL DISCUSSIONS

PROVIDE AN INDEPENDENT REVIEW OF THE FACTS CONCERNING THE VALIDITY AND RELIABILITY OF WORKLOAD MEASURES.

Sugar from the book of the second

OBJECTIVE OF THE SUBGROUP SESSIONS

PROVIDE A MEANS FOR SYSTEMATICALLY REVIEWING AND MODIFYING THE FACT MATRICES.

USAF/FAA Review of Workload Measurement Methods: Validity. Reliability and Applicability Workshop

SUBGROUP PARTICIPATION LIST

SUBJECTIVE (In room #106)

PERFORMANCE (Tuesday in room #136) (Wednesday in room #121)

Ms. Janet Barbato (assistant) Mr. Michael R. Bortolussi

Dr. Randall Aust Dr. R.M. Barnes Dr. Robert P. Bateman Mr. V. Battiste Dr. M.A. Biferno Dr. Richard Blomberg Dr. Larry C. Butterbaugh Dr. Richard E. Christ Dr. Daniel Gopher (moderator-chair) Dr. Thomas McCloy (moderator-chair) Ms. Sandra G. Hart (moderator) Ms. Aileen Logan (assistant) Mr. Thomas R. Metzler

Dr. George Boucek Dr. William Corwin Dr. William Derrick Dr. Michael Dresel Dr. F. Thomas Eggemeier (moderator) Dr. Richard S. Jensen Mr. Don L. Parks Mr. John M. Reising Dr. Clark A. Shingledecker Dr. Kim Siler

Dr. Gary B. Reid (modearator) Mr. John Rye Ms. Diane L. Sandry-Garza

Mr. W.A. Wainwright Dr. Christopher Wickens (moderator)

PHYSIOLOGICAL (In room #151)

Dr. Larry Walrath

OBSERVERS

Dr. Peter Hancock Ms. Kathleen Hayward (assistant) Dr. Arthur F. Kramer (moderator) Dr. Sam Metalis Dr. Neville Moray Dr. Robert D. O'Donnell Dr. Alan Pope Dr. Alan Roscoe Dr. Richard Schiffler Dr. Samuel G. Schiflett Mr. Jean-Jacques Speyer Dr. John A. STern (moderator-chair)

Sqn Ldr Harry Britten-Austin Mr. Delmar M. Fadden Dr. Richard F. Gabriel Dr. Peter V. Hwoschinsky Mr. George Lyddane Dr. Henry W. Mertens Mr. Charles Overbey Mr. Don Smith Mr. Guice Tinsley

Dr. Ken Williams Dr. Glenn F. Wilson (moderator)

WORKLOAD FACT MATRIX REVIEW PANEL AGENDA (suggested)

TIME	ITEM	ITEM DESCRIPTION
1630-1730	1,	CRITERIA FOR FACT MATRIX REVIEW
		a. Reliability
		b. Validity
		c. Empirical data
		d. Capability for flight use
		e. Rejection/Addition rationale and support
0800-1030	2.	REVIEW OF EACH MEASURE ON FACT MATRIX
		Process:
		 Pick workload measure for discussion
		2) Identify empirical material which
		provide evidence on validity and
		reliability of measure
		3) Solicit change recommendations
		4) Review evidence for change
		recommendations
		5) Speaker Panel form recommendation
		6) Repeat process for next measure
1030-1130	3.	REVIEW MEASURES NOT PREVIOUSLY INCLUDED IN FACT MATRICES
		Process:
		1) Identify a new measure for inclusion
		2) Review evidence for addition of measure
		3) Speaker Panel form recommendation
		4) Repeat process until no additional
		measures identified
1130-1200	4.	FORMULATE SUMMARY REPORT
		Summarize:
		additional reference items

additional reference items delete reference items additional measures

WORKLOAD FACT MATRIX REVIEW

The purpose of the Subgroup reviews is to modify the FACT MATRICES in a systematic and orderly fashion. The FACT MATRICES are basically locators for Reliability and Validity information for each Workload measurement type. We want you to add reference work to the FACT MATRICES if they contain Reliability and Validity information. We are not asking your panel to judge the quality of the information, but determine whether the material addresses the measure's Reliability or Validity. The evidence can be weak and still be acceptable for inclusion in the FACT MATRIX. On the other hand, if we entered references into the FACT MATRICES which are not appropriate or correct, we ask you to delete those items. Regardless of the modifications recommended by your subgroup, evidence must be given for the addition or deletion of items. It is up to the Speaker Panel to decide on the acceptability of the evidence and on the decision to add or subtract from the subgroup sessions and direct the decision process that the group employs to modify the FACT MATRICES.

We ask that each subgroup first employ the Anastasi and Guilford definitions of Validity and Reliability to the workload literature. We are aware that the workload field has not generally focused its resources on demonstrations of reliability because there is disagreement on the definitions and content areas of the workload construct. Therefore, after addressing the literature using the Anastasi and and Guilford criteria, you are free to employ the validity and reliability definitions of your choice to support the contention that a particular measure is valid and reliable. We only ask that you explicitly define these definitions in your justification for that measure. Remember the studies suitable for supporting validity or reliability must be empirical, not review or theory articles.

VALIDITY DEFINITIONS

- 1. FACE VALIDITY: "... pertains to whether the test 'loods valid' to the subjects who take it, the administrative personnel who decide on its use, and other technically untrained observers."

 IMPORTANCE: "Certainly if a test appears irrelevant, inappropriate, silly, or childish, the result will be poor cooperation, regardless of the actual validity of the test." ... "For example, it a test of simple arithmetic reasoning is constructed for use with machinists, the items should be worded in terms of machine operations rather than in terms of 'how many oranges can be purchased for 36 cents' of other traditional schoolbook problems."

 REFERENCE: Anastasi, A. (1968). Psychological Testing. 3rd Edition, Macmillan, London, p. 104.
- 2. CONTENT VALIDITY: " ... involves essentially the systematic examination of the test content to determine whether it covers a representative sample of the behavior domain to be measured. " ... "The content area to be tested must be systematically analysed to make certain that all major aspects are adequately covered by the test items, and in the correct proportions. "

 IMPORTANCE: " ... content validity depends on the relevance of the individual's test responses to the behavior area under consideration, rather than on the apparent relevance of item content."

 REFERENCE: Anastasi, A. (1968). Psychological Testing. 3rd Edition, Macmillan, London, p. 100.
- 3. CONSTRUCT VALIDITY: " ... is the extent to which the test may be said to measure a theoretical construct or trait." ... "requires the gradual accumulation of information from a variety of sources. Any data throwing light on the nature of the trait under consideration and the conditions affecting its development and manifestations are grist for this validity mill."

 IMPORTANCE: " ... construct validity is a comprehensive concept, which includes the other types. All specific techniques for establishing content and criterion-related validity ... could be listed again under construct validity."

 REFERENCE: Anastasi, A. (1968). Psychological Testing. 3rd Edition, Macmillan, London, p. 114-5, 121.
- 4. PREDICTIVE VALIDITY: (CRITERION RELATED VALIDITY) " ... indicates the effectiveness of a test in predicting an individual's behavior in specific situations." IMPORTANCE: "For this purpose, performance on the test is checked against a criterion, i.e., a direct and independent measure of that which the test is designed to to predict." REFERENCE: Anastasi, A. (1968). Psychological Testing. 3rd Edition, Macmillan, London, p. 105.

RELIABILITY DEFINITIONS

1. TEST-RETEST RELIABILITY: "The key concept for this (test-retest) procedure is that of stability. It answers the question concerning how stable or dependable are the measurements over a period of time."

IMPORTANCE: "High reliability of this kind tells us that the individuals remain rather uniform, or maintain their rank positions in spite of changes, in whatever psychological functions this test measures."

REFERENCE: Guilford, J. P. (1954). Psychometric Methods, 2nd Edition, McGraw Hill, New York, p. 374.

2. SPLIT HALF RELIABILITY: "The information sought (from fractionation of a test into two or more parts) concerns the equivalence of parts for measurement purposes, or the internal consistency of the test."

IMPORTANCE: "In the case of the split-half method, the Spearman-Brown formula has usually been applied to estimate the reliability of the test of full length from the obtained estimate of correlation of a test of half length."

REFERENCE: Guilford, J. P. (1954). Psychometric Methods, 2nd Edition, McGraw Hill, New York, p. 373.

3. ALTERNATE FORMS RELIABILITY: "... method bears resemblances to both the internal consistency approach and the retest approach. the end result is an index of how equivelant the psychological-measurement content of one form of the test is with the content of another."

IMPORTANCE: "... the alternate-forms method indicates both the equivelance of content and stability of performance." ... " Some investigators prefer the alternate-forms type to the internal consistency type of coeffecient for the reason that they are interested in how much stability to expect of scores over time."

THE STANDARD AND THE SECOND SE

REFERENCE: Guilford, J. P. (1954). Psychometric Methods, 2nd Edition, McGraw Hill, New York, p. 374,5.

4. INTER-RATER RELIABILITY: " ... rater intercorrelations, which indicate the internal consistency among raters. Such correlations have usually been regarded as indices of rating reliability ..."

IMPORTANCE: If raters agree, demonstrate high intercorrelations, then the number of raters required to generate a significant result cna be reduced.

REFERENCE Guilford, J. P. (1954). Psychometric Methods, 2nd Edition, McGraw Hill, New York, p. 286,7.

		ASSESSMENT PO	RM	Lib. No
	BCK			
	Content (If none are ch			1st Init.
	_ 1 Workload Measuremen			
_	_ 2 Workload Measuremen	it Secondary.		2 <u>nd</u> Init
	fran on walle			
	IBER OR MANE			
D .	Quality of Review	0.7.0		
	1= Formal Review	2= Informal Re	view 3= No Reviewer	
_	0	4 0 0075		
U.	Quality of Data (If not			
	1= Experiment(s)			
		(Skip to F.) (Skip to H.)
		D	N 10 11 11	. (0
υ.		Experiment	Name 11 more than on	e (One per form)
~	Nichaet Fidelites of For			
E.	Highest Fidelity of Exp		2 . 4 - 2 4 - 4 2 - 5 1	Boods lab
	1= Actual Flight	2= Simulator	3= Applied 120. 4=	pasic lab.
CHI	ec.			
		abooked alds	+ o C \	
	Validities (If none are 1 Content.	спескей актр		
—	Content. Construct. Redictive.		МВМО	
	3 Predictive.	Indopendent	пьпо	
	. J !! edictive.	Variables:		
G	Reliabilities	variantes.		
٠.	Mellabilities 1 Test-retest. 2 Split half. 3 Alternate forms. 4 Inter rater.			
	2 Split half			
	2 Altonoste forme			
	4 Inter rater.			
	4 Inter later.			
и	Measure Types	Danandant		
Suh	jective.	Variables:		
545	1 NASA Bipolar Scale	vailaules.		
	2 SWAT			
	2 SWAT 3 WCI/TE 4 Modified Cooper Har 5 Interviews 6 Surveys			
	4 Modified Cooper Har	ner		
	5 Interviews			
	6 Surveys			
	7 Other Subjective Me	asures		
Phy	siological.			
	8 Body Fluid			
	9 Brain Activity			
	10 Heart			
	11 Lung			
	12 Muscle			
	13 Skin			
	14 Vision			
	15 Voice			
	16 Other Physiological	Measures		
Per	formance.			
	17 Primary Task			
	17a Time			
	17b Position			
	17c Event			
	18 Normal Secondary Ta	sk		
	18a Time			
	18b Position			
	18c Event			
	19 Artificial Secondar	y Task		
	19a Time			
	19b Position			
	19c Event			

I.	Worl	kload Types
	4 a	Degree of Mental.
	4 b	Duration of Mental.
	4 c	Degree of Physical.
	_ 4 d	Duration of Physical.
J.	Worl	koad Functions
	_ 1	Flight path control.
	2	Collision avoidance.
		Navigation.
		Communications.
	5	Operation and Monitoring.
	6	Command decisions.
ĸ.	Work	cload Factors (Task Demands)
	1	Normal Control.
	2	Normal Display.
		Normal Procedure.
		Normal Monitoring.
	_	Normal Communication.
	-	Normal Navigation.
		Non-normal Crew unavailability.
	-	Non-normal Automation.
	_	Non-normal Procedure.
	10	

FAR-25 WORKLOAD FACTOR 4c: DEGREE OF PHYSICAL

[VALIDITY			RE	LIABILITY		
MEASURE	CONTENT	COMSTRUCT	PREDICTIVE	TEST RETEST	SPLIT HALF	ALTERNATE FORMS	INTER RATER	APPLICA BILITY
NASA Bipolar Scale	28 95 268 530	28 268 539				95 .		
SWAT	28 41 339 340 773	28 41 339 340 766 773	340 766 773			340 766		
WCI/TE	13 16 64 243 367 538	13 16 64 243 367	16 538	64	64	64	64	
Modified Cooper Harper	13 15 16 65 130(1) 159 175 183 225 243 344 367 436 459 492 496 509 538 540 583 669 735 762 778 793	13 15 16 65 130(1) 175 183 187 225 243 283 367 436 459 492 496 509 583 735 761 762 778 793	15 16 65 175 183 225 283 436 459 492 496 538 583 761 762 778	225 583		183 283 344 459 496 583 762 793	183 225 762	

CCLLIKE

VALIDITY, RELIABILITY, AND APPLICABILITY WORKLOAD MEASUREMENT METHODS: **USAF/FAA REVIEW OF**

FEBRUARY 24 AND 25, 1987 LONG BEACH, CALIFORNIA

OBJECTIVES

OBJECTIVE OF THE WORKSHOP

GATHER INFORMATION FROM WORKLOAD EXPERTS REGARDING WHICH MEASURES HAVE EVIDENCE SUPPORTING THEIR RELIABILITY OR VALIDITY

OBJECTIVE OF PANEL DISCUSSIONS

PROVIDE AN INDEPENDENT REVIEW OF THE FACTS CONCERNIG THE VALIDITY AND RELIABILITY OF WORKLOAD MEASURES

S

OBJECTIVE OF THE SUBGROUP SESSIONS

PROVIDE A MEANS FOR SYSTEMATICALLY REVIEWING AND MODIFYING THE FACT MATRICES OF CONTROL OF THE SECOND OF THE SECOND SECOND OF SECOND OF THE SECOND OF SEC

PROGRAM SCOPE

IDENTIFY EXISTING WORKLOAD MEASURES

EVALUATE MOST PROMISING MEASURES

EVALUATE MEASURES SUITABLE FOR FULL-MISSION SIMULATION OR IN-FLIGHT

EVALUATE TRANSPORT ENVIRONMENT

CCITA

WORKSHOP OUTPUT

COPIES OF VIEWGRAPH PRESENTATIONS

FINAL FORM OF FACT MATRICES

SURVEY OF WORKSHOP PARTICIPANTS

CONSIDERATIONS REGARDING CREW WORKLOAD EVALUATION DURING AIRCRAFT CERTIFICATION SOME

A DEFINITION

WHICH THE AIRFRAME MANUFACTURER AND THE FAA ENSURE **CERTIFICATION IS THE FORMAL PROCESS THROUGH** COMPLIANCE WITH FEDERAL AIR REGULATIONS

6

CA1458.04

(GENERAL AND PERMANENT RULES OF THE U.S. GOVERNMENT **CODE OF FEDERAL REGULATIONS EXECUTIVE DEPARTMENTS/AGENCIES)**

50 TITLES

TITLE 14 - AERONAUTICS AND SPACE

SUBDIVIDED INTO CHAPTERS

CHAPTER 1 - THE FEDERAL AVIATION ADMINISTRATION

SUBCHAPTERS

SUBCHAPTER C - AIRCRAFT

PARTS

7

PART 25 - AIRWORTHINESS STANDARDS-TRANSPORT CATEGORY AIRCRAFT

SUBPARTS

SUBPART G - OPERATING LIMITATIONS AND INFORMATION

PARAGRAPHS

PARAGRAPH 25.1523 - MINIMUM FLIGHT CREW

AND AMENDMENTS APPENDICES

APPENDIX D - CRITERIA FOR DETERMINING MINIMUM FLIGHT CREW

CA 1456 06

WHO/WHAT GETS CERTIFIED

AIRCRAFT (TRANSPORT)	PART 25	25
AIRCRAFT NOISE STANDARDS	PART 36	36
PILOTS AND FLIGHT INSTRUCTORS	PART 61	61
AIRLINE OPERATORS	PART 12	12
PILOT TRAINING CENTERS	PART 14	14
AIRCRAFT REPAIR STATIONS	PART 14	14

PARTICIPANTS IN THE CERTIFICATION PROCESS

WHO CERTIFIES?

THE FAA:

- **ENGINEERS**
- PILOTS
 NATIONAL RESOURCE SPECIALISTS
 - **DERs**
- POLICY AND PROCEDURE SPECIALISTS
 - **ADMINISTRATORS**
- MAINTENANCE SPECIALISTS

WHO COMPLIES?

- **AIRFRAME MANUFACTURERS**
- **EQUIPMENT MANUFACTURERS**
 - **AIRLINES**

WHO CRITIQUES?

EVERYONE, AND LOUDLY

REQUIREMENTS FOR CERTIFICATION

DEMONSTRATE TO THE FAA'S SATISFACTION THAT THE **DESIGN IS IN COMPLIANCE WITH APPLICABLE**

• FARs

SPECIAL CONDITIONS

• OPTIONAL CONDITIONS

METHODS OF DEMONSTRATING COMPLIANCE

MEET ADVISORY CIRCULAR STANDARDS

ISSUED BY FAA. NOT LEGALLY REQUIRED, BUT. . . .

ANALYSIS

11

DEMONSTRATION

TEST

MANUFACTURER PREPARES PLAN WHICH IS REVIEWED AND REVISED UNTIL APPROVED BY FAA. SUBMITTALS SUBSTANTIATE THA THE APPROVED PLAN HAS BEEN FOLLOWED

REPRESENTATIVE FAR PARAGRAPHS

EXAMPLE

\$25.803. EMERGENCY EVACUATION. IT MUST BE SHOWN BY ACTUAL DEMONSTRATION

THAT THE MAXIMUM SEATING CAPACITY, INCLUDING CREW MEMBERS, CAN BE EVACUATED FROM THE AIRPLANE TO THE GROUND WITHIN 90 SECONDS.

PERFORM THEIR DUTIES WITHOUT UNREASONABLE CONCENTRATION OR FATIGUE.

625.771. PILOT COMPARTMENT. MUST ALLOW THE MINIMUM FLIGHT CREW TO

(SUBJECTIVE ASSESSMENT) DEMONSTRATION (1)

DEMONSTRATION (2)

SCIENTIFIC LAWS TO ANALYSIS (FORMAL

TEST (FLIGHT)

APPLICATION OF KNOWN REACH CONCLUSION)

CATASTROPHIC EFFECTS OF LIGHTNING FOR METALLIC COMPONENTS. COMPLIANCE MAY BE SHOWN BY (1) BONDING THE COMPONENTS PROPERLY TO THE AIRFRAME, 825.581. LIGHTNING PROTECTION. THE AIRPLANE MUST BE PROTECTED AGAINST OR (2) DESIGNING THE COMPONENTS SO THAT A STRIKE WILL NOT ENDANGER

THE AIRCRAFT.

BETWEEN THE STALL AND THE COMPLETION OF THE RECOVERY MAY NOT EXCEED APPROXIMATELY 20 DEGREES.

ARE REQUIRED. THESE TESTS MUST INCLUDE THE HORN OR FITTING TO WHICH THE CONTROL SYSTEM IS ATTACHED. CAMER

individual properties of the contract of the c

A REPRESENTATIVE PROGRAM PROGRESSION

MARKETING & ADVANCED DESIGN ITERATIONS MANUFACTURER GETS "SERIOUS" REQUESTS TYPE BOARD MEETING

. APPLICABLE FARS & AMENDMENT BOARD MEETS WITH MANUFACTURER TO DECIDE CERTIFICATION BASIS FAA ASSIGNS TEAM & TYPE

MANUFACTURER LAUNCHES PROGRAM

• SPECIAL CONDITIONS

SPECIALISTS' MEETINGS

- SYSTEM DESCRIPTIONS
- PROPOSE CERTIFICATION PLANS COORDINATE
- ACCEPTABLE PLAN(S) DEFINED 4 REVISE UNTIL

DETAILED DESIGN TESTS

- & DATA SUBMITTALS
- GENERATE DATA ANALYSIS, TEST . PRESENT & REVIEW DATA

START FABRICATION & ASSEMBLY DEFINE & APPROVE FLIGHT TESTS RECEIVE TYPE CERTIFICATION NTRODUCE INTO BERVICE PHEPARE MANUALS, ETC. PERFORM FLIGHT TESTS DELIVER TO AIRLINE AIRLINE TRAINING

CA1458 11

WHAT CERTIFICATION IS NOT

TRIVIAL, EASY, OR INEXPENSIVE

THE ONLY CHECK-AND-BALANCE ON SAFETY

- MANUFACTURER'S EMPHASIS
- DOES KEEP FROM BEING OVERCONFIDENT

A GUARANTEE OF PERFECT SAFETY

TOTALLY FREE OF SUBJECTIVITY

- **2.5 g WINS**
- 1.5 g SAFETY FACTOR HANDLING QUALITIES
- **90-SECOND EVACUATION**

PERFECTLY CONSISTENT

- WITHIN PARAGRAPHS
- **BETWEEN PROGRAMS**

CONSIDERATION IN CERTIFICATION **CREW WORKLOAD IS A GROWING**

CHANGING TECHNOLOGY

AUTOMATION

CHANGING ENVIRONMENT

ATC WEATHER

ECONOMIC CONSIDERATIONS

AIRLINE PILOT ASSOCIATION POSITION

PRESIDENTIAL COMMISSION RECOMMENDATIONS

MILITARY SYSTEMS

INCREASING AWARENESS OF HUMAN FACTORS ISSUES

WHY CURRENT APPROACH IS NOT ADEQUATE **WORKLOAD ASSESSMENT**

HEAVY RELIANCE ON SUBJECTIVE ASSESSMENT

- PILOTS' JUDGEMENTS VARY
- PROBLEMS MAY BE DISCOVERED LATE
- FAA PILOTS HAVE HEAVY RESPONSIBILITY

TASK/TIMELINE ANALYSIS HAS LIMITATIONS

16

- SERIAL/PARALLEL ACTIVITIES
- CONTINUOUS ACTIVITIES
- MENTAL WORKLOAD

LACK OF STANDARDIZATION

LACK OF EXPLICIT STANDARDS

GOALS OF THIS PROGRAM

receipted analytic opposite secretary bearings bearings arecees brook

LONG TERM

- OF WORKLOAD THAT CAN BE READILY USED TO FACILITATE DESIGN AND CERTIFICATION OF COMPLEX SYSTEMS **DEVELOP VALID, RELIABLE SENSITIVE MEASURES**
- PASS-FAIL CRITERIA BASED ON DEMONSTRATED EFFECTS **DEVELOP WORKLOAD STANDARDS THAT PROVIDE OF WORKLOAD ON PERFORMANCE**

NEAR TERM

THAT WILL RESULT IN THE APPLICATION OF THE BEST APPROACH TO WORKLOAD ASSESSMENT BASED ON PROVIDE CLEAR, CONCRETE, CONCISE GUIDELINES **AVAILABLE KNOWLEDGE**

FAR RELEVANT TO CREW WORKLOAD

δ 25.1523 MINIMUM FLIGHT CREW

THE MINIMUM FLIGHT CREW MUST BE ESTABLISHED SO THAT IT IS SUFFICIENT FOR SAFE OPERATION, CONSIDERING:

(a) THE WORKLOAD ON INDIVIDUAL CREW MEMBÉRS;

18

THE ACCESSIBILITY AND EASE OF OPERATION OF NECESSARY CONTROLS BY THE APPROPRIATE CREW MEMBER; AND **Q**

REQUIRED BY THIS SECTION ARE SET FORTH IN APPENDIX D THE KIND OF OPERATION AUTHORIZED UNDER \$25.1525. THE CRITERIA USED IN MAKING THE DETERMINATIONS . ව

APPENDIX D - SUMMARY

CRITERIA FOR DETERMINING MINIMUM FLIGHT CREW

- (a) BASIC WORKLOAD FUNCTIONS
- 1) FLIGHT PATH CONTROL
- **COLLISION AVOIDANCE**
- NAVIGATION
- COMMUNICATIONS
- **OPERATING AND MONITORING OF AIRCRAFT ENGINES AND SYSTEMS** S
- **COMMAND SYSTEMS**
- **WORKLOAD FACTORS** 9
- ACCESSIBILITY, EASE, AND SIMPLICITY OF OPERATION . .
- **ACCESSIBILITY AND CONSPICUITY OF . . . INSTRUMENTS**
- **NUMBER, URGENCY, AND COMPLEXITY OF OPERATING PROCEDURES**
- THE DEGREE AND DURATION OF CONCENTRATED MENTAL AND PHYSICAL EFFORT IN NORMAL OPERATION IN DIAGNOSING AND COPING WITH MALFUNCTIONS AND EMERGENCIES
- THE EXTENT OF REQUIRED MONITORING OF ... SYSTEMS 3
- THE ACTIONS REQUIRING A CREW MEMBER TO BE UNAVAILABLE AT HIS ASSIGNED STATION ... 9
- THE DEGREE OF AUTOMATION PROVIDED ...
- THE COMMUNICATIONS AND NAVIGATIONS WORKLOAD
- THE POSSIBILITY OF INCREASED WORKLOAD ASSOCIATED WITH AN EMERGENCY LEADING TO OTHER EMERGENCIES **® ®**
- (10) INCAPACITATION OF A CREW MEMBER
- (c) KIND OF OPERATION AUTHORIZED (ASSUMED IFR, UNLESS . . .)

DESIRABLE ATTRIBUTES OF WORKLOAD MEASURE

VALIDITY - WILL THE MEASURE REALLY REFLECT "WORKLOAD"?

RELIABILITY - WILL THE MEASURE BE CONSISTENT?

SENSITIVITY - WILL SMALL BUT MEANINGFUL DIFFERENCES BE DISCRIMINATED?

UTILITY - CAN MEASUREMENT PROCESS BE PERFORMED IN REPRESENTATIVE **ENVIRONMENTS?**

COMPREHENSIVENESS - CAN DIFFERENT WORKLOAD TYPES BE-COMPARED?

ACCEPTANCE - WILL ALL IMPACTED PARTIES ACCEPT THE RESULTS?

REASONABLE COSTS

QUICK TURNAROUND

CAN BE APPLIED THROUGHOUT DESIGN PROCESS

PROVIDES DIAGNOSTIC CAPABILITY (HELPS TO DETERMINE CHANGES TO CORRECT CONDITION

NON-INTERFERING/UNOBTRUSIVE

ACCOMMODATES INDIVIDUAL DIFFERENCES

A 1458 18

NEED FOR WORKLOAD STANDARD(S)

CERTIFICATION IMPLIES A PASS-FAIL CRITERION

ACCURATE, RELIABLE MEASUREMENT IS FIRST STEP 21

MUST DETERMINE WHEN WORKLOAD IS OUTSIDE ACCEPTABLE LIMITS

FOR CERTIFICATION, "ACCEPTABLE" RELATES TO SAFETY OF FLIGHT

HYPOTHESIZED RELATIONSHIP BETWEEN **WORKLOAD AND PERFORMANCE**

MISSION SCENARIO

CA 1458 17

RELATED ISSUES

CREW DUTY TIME

REST REQUIREMENTS

DESYNCHRONOSIS

SLEEP LOSS

FATIGUE

DESIRABLE OUTCOMES OF PROGRAM

basa (subasan sululus syyyyyy ahaayyy ahaayyyy (suusees tayyyys) (araasa (sayyyy))

MEASURE(S) WITH ALL ATTRIBUTES PREVIOUSLY LISTED

METHODS FOR ACCOMMODATING CHANGE EASILY

- IMPROVEMENTS IN MEASUREMENT METHODS
- CHANGING JOB DEMANDS

STANDARDS FOR ACCEPTABLE WORKLOAD

- HIGH WORKLOAD
- LOW WORKLOAD

SOME DIFFICULT ISSUES

CERTIFICATION OF DERIVATIVES

CREW CROSS-CERTIFICATION/COMMON TYPE RATING

CONSISTENCY OF APPLICATION

EFFECTS OF TRAINING/EXPERIENCE ON WORKLOAD

STANDARDIZATION VERSUS FLEXIBILITY FOR INNOVATION AND IMPROVEMENT Intentionally left blank.

Intentionally left blank.

METHODOLOGICAL PROBLEMS ASSOCIATED WITH OBTAINING VALID AND RELIABLE MEASURES OF WORKLOAD **DURING AIRCRAFT CERTIFICATION**

BY

MICHAEL BIFERNO DOUGLAS AIRCRAFT COMPANY MCDONNELL DOUGLAS CORPORATION LONG BEACH, CALIFORNIA

VALIDITY — ARE YOU MEASURING WHAT YOU THINK YOU ARE MEASURING?

LARSON, 1987

VALIDITY AND RELIABILITY

VALIDITY "... concerns what a test measures and how well it does so." (Anastasi)

"No test (or measure) can be said to have "high" or "low" validity in the abstract. Its validity must be determined with reference to the particular use for which the test (or measure) is being considered." (Anastasi) RELIABILITY - "Common synonyms for reliability include dependability, consistency, and stability." (Guilford) "Despite optimum testing conditions, however, no test is a perfectly reliable instrument. Hence, every test should be accompanied by a statement of its reliability." (Anastasi)

VALIDITY

PRINCIPAL CATEGORIES (APA, 1966)

- CONSTRUCT (SENSITIVITY TO VARIOUS TYPES)
- CONTENT (TYPES OF MENTAL OR PHYSICAL WORKLOAD)
- **CRITERION-RELATED (PREDICTIVE)**

MAJOR VALIDITY CONCERNS

- INTERNAL (CONFOUNDING)
- **EXTERNAL (GENERALIZABILITY)**
- DISCRIMINANT/CONVERGENT (DIFFERENTIALLY/COMMONLY SENSITIVE)
- FACE (LOOKS VALID)

na na balantara da angantan pana asan asan asan asan

A 1449 21

CONSTRUCT VALIDITY

(Example: Best Human Athlete)

... is the extent to which the test may be said to measure a theoretical construct . . . " (Anastasi)

could be listed again under construct validity." (Anastasi) ... construct validity is a comprehensive concept, which establishing content and criterion-related validity . . . includes the other types. All specific techniques for

CONTENT VALIDITY

(Example: Best Human Athlete)

sample of the behavior domain to be measured." (Anastasi) ... determine whether it (the test) covers a representative

SCORE	×	×	×	×	×	×	×	×	×	×	x,xxx
DECATHLON EVENT	100-m dash	400-m dash	1,500-m run	110-m hurdles	Long jump	High jump	Pole vault	Javelin throw	Shot put	Discus throw	TOTAL

CRITERION-RELATED VALIDITY (PREDICTIVE)

THE PERSONAL PROPERTY AND PROPERTY AND PARTY AND ASSOCIATION ASSOC

(EXAMPLE: BEST HUMAN ATHLETE)

100-METER DASH TIME 100-METER DASH TIME 100-METER DASH TIME OR OR PAST 100-METER DASH TIMES TOTAL DECATHLON SCORE 400-METER DASH . IME

35

CRITERION-RELATED VALIDITY (PREDICTIVE)

(EXAMPLE: PHYSICAL AND MENTAL WORKLOAD)

TIME-LINE ANALYSIS RESULTS		TIME-LINE ANALYSIS RESULTS		TIME-LINE ANALYSIS RESULTS
HUMAN MODEL ESTIMATES	OR	SUBJECTIVE MEASURES	OR	EMPIRICAL MEASURES

36

CA 1449 0

CONTENT VALIDITY

(TYPES OF MENTAL OR PHYSICAL WORKLOAD)

TYPES OF MENTAL/PHYSICAL WORKLOAD PRESENT?

- FLIGHT PATH CONTROL
- COLLISION AVOIDANCE
- NAVIGATION
- COMMUNICATIONS
- OPERATIONS AND MONITORING
- COMMAND DECISIONS

IMPACT ON SCENARIO DEVELOPMENT

PROBLEM OF SEPARATING WORKLOAD TYPES

(FAR 25.1523, APPENDIX D)

90 000 00

CONSTRUCT VALIDITY

(SENSITIVITY TO VARIOUS TYPES)

DIFFERENCES, NOT ABSOLUTE WORKLOAD LEVELS

SENSITIVITY (PROBLEMS OF UNDERLOAD)

CONVERGENT/DIVERGENT SENSITIVITY

UNITARY MEASURES VERSUS A BATTERY

CRITERION-RELATED VALIDITY (PREDICTIVE)

LURASTICS DARAGES PRIMITION DESCRIPTION PRIMITION PROSESSION POLICE

ROLE OF TIME-LINE ANALYSIS IN CERTIFICATION

PREDICTION OR DIAGNOSIS?

- PREDICTION WORKLOAD MEASURE RELATED TO FUTURE OUTCOMES
- DIAGNOSIS WORKLOAD MEASURES RELATED TO **EXISTING CONDITIONS**

INTERNAL VALIDITY

(LOGICAL CORRECTNESS OF CONCLUSIONS)

SOURCE OF CONFOUNDING (FACTORS JEOPARDIZING INTERNAL VALIDITY)

- HISTORY/ORDER EFFECTS/FATIGUE
 - **TESTING/LEARNING**
- CHANGES IN INSTRUMENTATION OR OBSERVERS
- GROUP SELECTION BASED ON EXTREME SCORES
 - DIFFERENTIAL LOSS OF SUBJECTS

40

PROBLEM OF EXPERIMENTER CONTROL OVER PILOT-SELECTED BEHAVIOR

UNCONTROLLED VARIABLES

- DIFFERENCES IN SKILL
 - PERSONAL EVENTS
 - MOTIVATION

NUMBER OF SUBJECTS

EXTERNAL VALIDITY

SSENIONICAM STATEM RANGERS SEEDING RANGES ASSESSED FOR SEEDING SEEDING

(GENERALIZABILITY OF CONCLUSIONS)

THIS EFFECT CAN BE GENERALIZED TO WHICH POPULATIONS, SETTINGS, OR MEASURES?

SOME FACTORS JEOPARDIZING EXTERNAL VALIDITY

- FACE VALIDITY
- PILOT ACCEPTANCE OF METHODS
- KEY MOTIVATIONAL VARIABLES ARE ABSENT
- REACTIVE EFFECTS OF "BEING TESTED" (INTRUSION)
- MULTIPLE TREATMENT INTERFERENCE
- INTERACTION OF SELECTION BIAS AND EXPERIMENTAL VARIABLES

DISCRIMINANT/CONVERGENT VALIDITY

TRADE OFF EXTERNAL/INTERNAL VALIDITY

<u>Variatorio postanto de la como de casas de massas de casas de massas de mas</u>

RELIABILITY

TEST-RETEST

ALTERNATE FORMS

INTER-RATER

DELIABILITY CONCICTENCY OF FOTIMATES RELIABILITY — CONSISTENCY OF ESTIMATES

43

TEST-RETEST RELIABILITY

(EXAMPLE: 100-METER DASH IN SECONDS)

	HIGH RELIABILITY	IABILITY	LOW REI	LOW RELIABILITY
ATHLETE	TEST	RETEST	TEST	RETEST
	10	9.5	10	11
2	10.5	10	10.5	10.5
က	11	10.5		9.5
4	11.5	-	11.5	12
2	12	11.5	12	10
9	12.5	12	12.5	11.5

r = 0.2

r = 1.0

en en en en sestembles de entretentation (de la participation de la participation de

(EXAMPLE OF A BATTERY: DECATHLON SCORES) TEST-RETEST RELIABILITY

CONTRACT POSSESSIVE PROPERTY INC.

	Test	Retest	Test	Retest
100-m dash	11 s	11.8	118	16 s
400-m dash	46 s	47 s	46 s	23 s
1,500-m run	240 s	245 s	240 s	360 s
110-m hurdle	14 s	13 s	14 S	21 s
Long jump	8 m	. 8 m	8 m	4 m
High jump	2 m	2 m	2 m	٦ ع
Pole vault	5 m	5 m	5 m	8 m
Javelin throw	90 m	92 m	m 06	135 m
Shot put	18 m	17 m	18 m	9 m
Discus throw	m 09	61 m	e0 m	30 m

CA1449 15

 $\mathbf{r} = 0.98$

r = 0.99

TO THE PARTY OF THE

47

OF FRUIT

DIAMETER

INTER-RATER RELIABILITY

Appendix September 1 accesses to the september 1 accesses 1 accesses 1

(Example: Platform Dive)

TEST-RETEST/ALTERNATE FORMS RELIABILITY

WILLIAM CO.

CONTROL SANDON BECERÇES COSSIBLEM PERCENSE DISTINGUES PROPERTY PROPERTY.

CONSISTENCY OF SCORES FOR A GROUP OF PILOTS

TWO METHODS HAVE SIMILARITIES

- TEST-RETEST . . . "Answers the question concerning how stable or dependable are the measurements over time." (Guilford)
- ALTERNATE FORMS ... "Indicates both the equivalence of content and the stability of performance." (Guilford)

INTER-RATER RELIABILITY

"If raters agree (or a measure is consistent), then the number of raters (pilots) required to generate a confident decision can be reduced." (Anastasi)

CONSISTENCY OF SCORES AMONG A GROUP OF PILOTS

INDIVIDUAL DIFFERENCES

CA 1449 20

ALTERNATIVE METHODS OF ESTABLISHING RELIABILITY REPLICATION OF RESULTS UNDER SIMILAR TEST CONDITIONS

SARAN TSSSSSSM (SSSSSSS), SPREMENT NSSSSSS - RECARR - SPREME

OTHERS

Certification Measurement Techniques Considerations for Workload Practicality and Applicability 53

Practicality

- Costs incurred
- Time contraints
- Equipment constraints

Costs Incurred

- Equipment costs
- Installation and preparation costs
- Time and schedule impact
- Flight and simulation costs
- Documentation costs

Time Constraints

- Certification program schedule
- Production schedules
- Delivery schedules

Equipment Constraints

CACCACA AND TO A CACACACA BOOK OF THE CONTROL OF TH

- Limited hardware space
- Limited panel space
- Large distance between pilot and data collection hardware
- Potential signal interference
- Inability to change flight deck configuration

Crew Workload Assessment

Applicability

- Environmental considerations
- Pilot acceptance
- Certification considerations

Environmental Considerations

Must be capable of gathering data under the constraints of the flight environment

Part-task simulation

• Full mission simulation

• Flight test

Will be applied to multidimensional task demands that could include unpredictable variations

Pilot Acceptance

- Nonintrusive to flight task
- Compatible with flight safety
- Compatible with normal methods of operation
- Responsive to crew self-image
- Noncareer threatening

Certification Considerations

- Minimal interference with other certification flight test activities
- Technique should be appropriate for the specific phase and objectives of the certification program
- Initial efforts concentrate on those aspects that have changed from the reference all craft

Arrival Workload Functions: Normal Operations

Compare 757/767 flightcrew operations with your reference airplane

SIDE 134 JUDE PHOTOS.

437 US. 737 Flight Decks

727

734 US. 757/767 Flynt Dec ts 13.4

, t

Measurement Considerations

SOURCE SERVICES SOURCES SOURCES SOURCES SOURCES

Safety

Economics

Crew Acceptance

SUBJECTIVE METHODS FOR MEASURING PILOT WORKLOAD **P** REVIEW

ASSANIMATES RECORDER DE LA PROPERTO DEL PROPERTO DE LA PROPERTO DEL PROPERTO DE LA PROPERTO DEL PR

SANDRA G. HART NASA-AMES RESEARCH CENTER MOFFETT FIELD, CA FMESENTED AT THE WORKLOAD MEASUREMENT WORKSHIP LONG BEACH, CA. FEBRUAHY 24-25, 1987

WORKLOAD: DEFINITION

- . WORKLOAD IS A HYPOTHETICAL CONSTRUCT THAT REFLECTS THE INTERACTION BETWEEN A SPECIFIC INDIVIDUAL AND THE DEMANDS IMPOSED BY A PARTICULAR TASK.
- . WORKLOAD REPRESENTS THE COST INCURRED BY THE HUMAN OPERATOR IN ACHIEVING A PARTICULAR LEVEL OF PERFORMANCE

SUBJECTIVE RATINGS: ASSUMPTIONS

SINCE WORKI, OAD ARISES FROM THE INTERACTION BETWEEN A TASK AND THE PEHFORMER, IT CANNOT BE INFERRED FROM INFORMATION ABOUT EITHER IN ISOLATION ..HOWEVER, TASK DEMANDS (AND THEIR ASSOCIATION WITH PERFORMANCE) **UFTEN ACCOUNT FOR A SIGNIFICANT PERCENTAGE OF RATING VARIABILITY**

ACROSS DIFFERENT TASKS THAT THEIR WORKLOADS CAN BE EQUATED ALONG A THERE IS SUFFICIENT COMMONALITY IN THE NATURE OF THIS INTERACTION COMMON CONTINUUM ..HOWEVER, THE SPECIFIC FACTORS THAT CONTRIBUTE TO WORKLOAD VARY FROM TASK TO TASK

DIFFERENT PEOPLE RESPOND TO AND EXPERIENCE THE SAME PHENOMENA WHEN THEY PERFORM A GIVEN TASK.

PAST EXPERIENCE, MOTIVATION, ETC THAT INFLUENCE THE INTERACTION ...HOWEVER, THERE ARE INDIVIDUAL DIFFEHENCES IN SKILL, BEHAVIOR, BETWEEN A SPECIFIC TASK AND A SPECIFIC PERFORMER

HOWEVER, EACH TYPE OF MEASURE IS PARTICULARLY RESPONSIVE TO SOME DIFFERENT MEASURES OF WORKLOAD REFLECT THE SAME GLOBAL CONSTRUCT COMPONENTS OF WORKLOAD AND LESS SO TO OTHERS

ANALYSIS GOALS SUBJECTIVE RATINGS:

IF A DIFFERENCE IN WORKLOAD DOES, IN FACT, EXIST AMONG TASKS (OR DISPLAYS, OR CONTROL CONFIGURATIONS, OR...) A, B, AND C, THE GOAL IS TO MAXIMIZE THE SCALE'S SENSITIVITY TO I AND TO MINIMIZE ITS SENSITIVITY TO II.

and the state of t

CONTRACTOR OF THE CONTRACTOR O

SOURCES OF VARIABILITY IMPOSED DEMANDS SUBJECTIVE RATINGS: INTENSITY OF

- · REQUIRED ACCURACY
- REQUIRED SPEED
- · COMPLEXITY
- · FREQUENCY OF RESPONSE
- . TIME CONSTRAINTS
- · CONCURRENT SUBTASKS
- . INFORMATION LOAD

RATING SCALES: TWO UNIDIMENSIONAL SCALES (EFFORT, DIFFICULTY)

THE RESIDENCE OF THE CONTRACT OF THE CONTRACT

OBTAINED ON 10-POINT SCALES DURING DIFFERENT VERSIONS OF A SIMULATED HOVERCRAFT CONTROL TASK. SKILL-BASED, RULE-BASED, AND KNOWLEDGE-SUBJECTIVE RATINGS OF EFFORT AND TASK DIFFICULTY WERE BASED' ASPECTS OF WORKLOAD WERE EXPERIMENTALLY MANIPULATED EXAMPLE:

NOTE: THE GREATER THE LEVEL OF TASK DIFFICULTY, THE MORE PROMOUNCED THE DISPARITY BETWEEN ACTUAL AND PERCEIVED EFFORT.

Chan, Krunhelngriby, Allen, & Discepela, 1985

CONSTRUCT VALIBITY SUBJECTIVE RATING:

さん ちゅうしょうしょ いいき 日本 日の ないがいかい かいかいかん

IDEALLY, HATINGS SHOULD BE EVALUATED WITH HESPECT TO THEORY BASED ESTIMATES OF IMPOSED TASK DEMAND LEVELS.

EXAMPLE. NASA-TASK LOAD INDEX HATINGS WERE COMPARED TO THE DIFFICULTY (MEASURED BY FITTS LAW) OF TARGET ACQUISITION TASKS

Yeh, Wickens & Hart, 1985

record investorism becordings materials in 1999 each

PROPERTY CONTRACTOR SAME SAME OF THE SAME OF THE SAME CONTRACTOR OF THE SAME O

SUBJECTIVE RATINGS: SOURCES OF VARIABILITY AIRCRAFT DESIGN

• DISPLAY DESIGN

FORMAT

INFORMATION QUALITY INFORMATION QUANTITY

- CONTROL DESIGN
- · HANDLING QUALITIES
- DISPLAY/CONTROL COMPATIBILITY
- AUTOMATIC SUBSYSTEMS

DESIGN, INTEGRATION

INTERFACE

POTENTIAL GOALS OF A WORKLOAD ANALYSIS: SUBJECTIVE RATINGS:

- MAGNITUDE OF DIFFERENT TASK DEMANDS
- WORKLOAD-IMPACT OF ALTERNATIVE DESIGNS EFFECT OF CREW-COMPLEMENT ON WORKLOAD

EXAMPLE: SWAT AND NASA BIPOLAR RATINGS WERE OBTAINED DURING AN ADVANCED HELICOPTER SIMILATION.

LEVEL OF AUTOMATION, CREW SIZE (ONE vs TWO), FLIGHT TASK (BOB-UP, HOVER, NOE, AIR-AIR, ETC) WERE VARIED.

START AND END WAYPOINT

NAVIGATION

PREDETERMINED HOVER/FIRE POINT

HOVER AND BOB-UP MANEUVER

ELAPSED TIME/OR DISTANCE

AIR TO AIR ENGAGEMENT

SMAT Workload Rating

CREW COMPLEMENT

ATTACK FIEGHT SEGMENT: One ve Two Pilete

SMAT Workload Rating

Configuration

Configuration

Hawoith, Bivens, & Shively, 1980

Spran proper de legeral exercica exercica proposition de legeral espassor de legeral de

SOURCES OF VARIABILITY SPECIFIC SOURCES OF DEMANDS SUBJECTIVE RATINGS:

PSYCHOLOGICAL VARIABLES

STIMULUS MODALITY

RESPONSE MODALITY

PROCESSING STAGE

PROCESSING CODE

TASK-RELATED VARIABLES

FLIGHT-PATH CONTROL COLLISION AVOIDANCE

NAVIGATION

COMMUNICATIONS

SYSTEMS MONITORING

COMMAND DECISIONS

• ENVIRONMENTAL VARIABLES

SOCIAL

PHYSICAL

SUBJECTIVE RATINGS: SOURCES OF VARIABILITY MEASUREMENT ERROR

- . MEANINGFULNESS OF UNITS
- · VERBAL DESCRIPTORS
- SEQUENTIAL BIASES
- · CENTERING BIAS
- INDIVIDUAL DIFFERENCES IN USE OF SCALE
- NUMBER OF ALTERNATIVE SCALE VALUES

SCALE MEASUREMENT ERROR IN THE USE OF A INDIVIDUAL DIFFERENCES SUBJECTIVE RATINGS:

EXAMPLE: NASA-TLX RATINGS WERE OBTAINED DURING EXPERIMENTAL FLIGHTS OF AN SH-3G HELICOPTER. ALTHOUGH THE PILOTS WERE HIGHLY EXPERIENCED TEST PILOTS, AND PERFORMED EQUALLY WELL, THE ABSOLUTE LEVELS OF THEIR RATINGS VARIED CONSIDERABLY.

MEASUREMENT ERROR SUBJECTIVE RATINGS:

CONTEXT EFFECTS

- RATERS TEND TO USE THE FULL RANGE OF
 A SCALE TO QUANTIFY THE WORKLOAD OF
 TASKS PRESENTED IN EACH CONTEXT
- THIS MAY RESTRICT THE RANGE OF RATINGS AVAILABLE FOR TASKS PRESENTED AT THE END OF THE SEQUENCE
- RATING VALUES DO NOT REPRESENT ABSOLUTE JUDGEMENTS THAT CAN BE COMPARED ACROSS CONTEXTS, BUT RELATIVE COMPARISONS WITHIN EACH CONTEXT
- EXAMPLE:
 NASA-TLX RATINGS WERE OBTAINED AFTER
 PERFORMANCE OF A SERIES OF SINGLE-AXIS
 TRACKING TASKS AND AGAIN WHEN THE SAME
 SINGLE-AXIS TASKS WERE PRESENTED INTERSPERCED WITH DUAL-AXIS TRACKING TASKS
- RESULTS:
 THE RELATIVE ORDERING OF SINGLE-TASK RATINGS DID NOT CHANGE SIGNIFICANTLY, BUT THE RANGE OF SINGLE TASK RATINGS WAS RESTRICTED.

THE THE CONTROL OF THE

SUBJECTIVE RATINGS: MEASUREMENT ERROR

CONTEXT EFFECTS

- RATERS TEND TO USE THE FULL RANGE OF A SCALE TO QUANTIFY THE WORKLOAD OF TASKS PRESENTED IN EACH CONTEXT
- THUS, ABSOLUTE MAGNITUDES OF THE RATINGS ARE NOT MEANINGFUL ACROSS DIFFERENT CONTEXTS, ALTHOUGH THE RANK ORDERING AND RELATIVE DISTANCES BETWEEN THE RATINGS DO PROVIDE USFUL INFORMATION WITHIN EACH CONTEXT
- EXAMPLE:
 NASA-BIPOLAR RATINGS AND GLOBAL
 WOHKLOAD RATINGS WERE OBTAINED
 DURING 16 EXPERIMENTS. THEY WERE
 GROUPED INTO SIX CATEGORIES OF
 ACTIVITIES.
- RESULTS:
 THE DISTRIBUTIONS OF RATINGS WERE SURPRISINGLY SIMILAR ACROSS TASK CATEGORIES THAT APPEAR TO DIFFER WIDELY IN DIFFICULTY

CONSISTENTLY SIGNIFICANT DIFFEHENCES IN RATINGS WERE FOUND WITHIN EACH CATEGORY IN RESPONSE TO EXPERIMENTAL MANIPULATIONS

INFLIGHT SH-3 HELIO NASA-TLX AVERAGE WORKLOAD RATINGS OBTAINED IN DIFFERENT EXPERIMENTS USING: ERROR SINGLE-PILOT NOE FLIGHT ADVANCED HELICOPTER SIMULATION SWAT MEASUREMENT NASA-BIPOLAR CONTEXT EFFECTS TARGET SIMULATED ACQUISITION IFR FLIGHT GLOBAL SUBJECTIVE RATINGS: NASA-BIPOLAR NASA-TLX SUPERVISORY CONTROL SIM S-T/D-T COMPENSATORY TRACKING NASA BIPOLAR SWAT

SUBJECTIVE RATINGS: SOURCES OF VARIABILITY MEMORY

- HOMOGENEITY OF TASKS
 WITHIN INTERVAL RATED
- CONSCIOUS AWARENESS OF RELEVANT FACTORS
- TIME SINCE PRESENTATION OF REFERENCE TASK
- TIME SINCE INTERVAL ENDED
- MNEMONIC AIDES

SUBJECTIVE RATINGS: MEMORY

TO BE EVALUATED (A) AND SWAT RATINGS OBTAINED IMMEDIATELY OR AFTER A DELAY SINCE RATINGS REPRESENT THE RATER'S MEMORY OF WHAT WAS EXPERIENCED DURING RATINGS OBTAINED IMMEDIATELY AND AFTER A DELAYED REPLAY OF THE INTERVALS AN INTERVAL, THEY SHOULD BE OBIAINED IMMEDIATELY. HOWEVER, NASA BIPOLAR OF 15 MIN (B) WERE NOT SIGNIFICANTLY CHANGED BY THE DELAY.

SUBJECTIVE RATINGS: MEMORY

SINCE HATINGS REPRESENT THE HATER'S MEMORY OF WHAT WAS EXPERIENCED DURING OBTAINED AFTER A DELAYED VIDEO TAPE REPLAY OF THE SIMULATED FLIGHTS, WEHE AN INTERVAL, THEY SHOULD BE OBTAINED IMMEDIATELY. HOWEVER, SWAT RATINGS OBTAINED IMMEDIATELY AFTER EACH FLIGHT SEGMENT AND NASA BIPOLAR HATINGS HIGHLY CORRELATED.

Hawaith, Bivens, & Thively, 1996

THE PERSON AND THE PE

SOURCES OF VARIABILITY INDIVIDUAL DIFFERENCES IN DEFINITION SUBJECTIVE RATINGS:

· A PRIORI BIASES

PHYSICAL EFFORT

MENTAL EFFORT

TIME PRESSURE

STRESS

PERFORMANCE

SUBJECTIVE RELEVANCE
 OF EXPERIMENTALLY
 MANIPULATED SOURCES
 OF LOAD

INDIVIDUAL DIFFERENCES IN DEFINITION SUBJECTIVE RATINGS:

THE RELATIVE IMPORTANCE OF DIFFERENT FACTORS TO EACH INDIVIDUAL'S DEFINITION OF WORKLOAD VARY CONSIDERABLY.

EXAMPLE: THE RELATIVE FREQUENCY DISTRIBUTIONS OF IMPORTANCE "WEIGHTS" ATTACHED TO 9 FACTORS FOR 207 SUBJECTS ARE REPRESENTED BELOW.

Hart & Staveland, in press

ÁSSAN **O PRESENCIAL CONTRACTOR** FOR SATISMO, IS A SALVA NA CONTRACTOR OF SALVANDA PROPERTY

SUBJECTIVE RATINGS: SOURCES OF VARIABILITY RESPONSE TO TASK

BEHAVIOR

BASIC SKILLS

TRAINING

STRATEGIES

EFFORT EXERTED

• EMOTIONAL RESPONSE

MOTIVATION

FRUSTRATION

EMOTIONAL STRESS

• PHYSIOLOGICAL RESPONSE

FATIGUE

AROUSAL

NEURAL ACTIVITY

INFLUENCE OF BEHAVIOR AND PERFORMANCE ON WORKLOAD RATINGS SUBJECTIVE RATINGS:

OPERATORS DO NOT EXERT ADDITIONAL EFFORT AS TASK DEMANDS INCREASE. IN THIS CASE, RATINGS HAY REFLECT EFFORT RATHER THAN A PRIORI TASK DEMANDS OR ACHIEVED PERFORMANCE. THIS WAS FOUND FOR HASA-TLX RATINGS OBTAINED DURING A SUPERVISORY CONTROL SIMULATION (POPCORN). ALTHOUGH RATINGS OFTEN COVARY WITH IMPOSED TASK DEMANDS AND PERFORMANCE, THEY MAY NOT IF

Some Continues of Continues of

SUBJECTIVE RATINGS: BEHAVIOR

TOTAL FLIGHT HOURS, IN ADDITION TO EXPERIENCE WITH A PARTICULAR VEHICLE, INFLUENCE SUBJECTIVE RATINGS

TASKS PERFORMED IN ADVANCED HELK: OPTER SIMULATORS THAT PROVIDED DIFFERENT EXAMPLE: NASA BIPOLAR RATINGS WERE OBTAINED FOR A VARIETY OF NOE FLIGHT FORMS OF AUTOMATION AND PILOT/VEHICLE INTERFACES

AND WHEN (SIMULATOR B) LOW-TIME PILOTS EXPERIENCED HIGHER WORKLOAD. WHEN THEY ADDITIONAL MISSION MANAGEMENT TASKS (COMMUNICATIONS, ASSIGNING FIRING POSITIONS), RESULTS: WHEN PILOTS HAD LITTLE FREEDOM TO DETERMINE WHICH TASKS TO PERFORM WHILE LOW-TIME PILOTS PERFORMED THE MINIMUM TASKS NECESSARY TO COMPLETE THE COULD CHOOSE WHICH TASKS TO DO AND WHEN (SIMIJLATOR A), HIGH-TIME PILOTS DID MISSION, THEREBY EXPERIENCING LOWER WORKLOAD.

Shively, et al (in press)

Operation of Chebras and Separated Freezescossis Freezescossis and Experient Researces in Freezescos (Research Pers

SOURCES OF VARIABILITY ACHIEVED PERFORMANCE SUBJECTIVE RATINGS:

- MAY NOT REFLECT EFFORT
- INFLUENCED BY SYSTEM CHARACTERISTICS
- ADEQUACY OF PERFORMANCE FEEDBACK
- PAST PERFORMANCE AFFECTS SUBSEQUENT BEHAVIOR
- TYPE(S) OF MEASURES: ACCURACY

SPEED

MULTIPLE

EXPECTED vs ACHIEVED

SSSI e de constante de especial de constante de constante de constante de constante de constante de constante

EVALUATION CRITERIA SUBJECTIVE RATINGS:

TO BE USEFUL IN AIRCRAFT CERTIFICATION, A SUBJECTIVE RATING TECHNIQUE MUST DEMONSTRATE:

- o RELIABILITY
- O SENSITIVITY
- O VALIDITY
- DIAGNOSTICITY

0

O PRACTICAL UTILITY

FOCUS OF DIFFERENT EVALUATION PROCEDURES SOURCES OF RATING VARIABILITY:

SENSITIVITY/VALIDITY

TASK X SUBJECT INTERACTION

RELMBILITY

DIAGNOSTICITY

SUBJECTIVE RATINGS: RELIABILITY

- . PARTICULARLY FOR AIRCRAFT CERTIFICATION, RELIABILITY IS AN IMPORTANT CONSIDERATION BECAUSE:
- THE NUMBER OF EVALUATION PILOTS MAY BE LIMITED
- REPEATED MEASUREMENTS FOR THE SAME PILOT ARE COSTLY 0
- THE CONSEQUENCES OF AMIBGUOUS OR INACCURATE RESULTS ARE UNACCEPTABLE 0
- . METHODS OF EVALUATING RELIABILITY:
- SPLIT-HALF
- o TEST-RETEST
- INTER-RATER
- ALTERNATE FORMS

TOUGHT AND DESCRIPTION OF THE PROPERTY OF THE

SPLIT-HALF RELIABILITY SUBJECTIVE RATING:

AFTER PERFORMING AN 'EASY' AND A 'HARD' FLIGHT IN A MOTION-BASE SIMULATOR EXAMPLE: RATINGS WERE OBTAINED FROM TWO DIFFERENT GROUPS OF 12 PILOTS USING THE NASA BIPOLAR RATING SCALE.

). Producting (1976/99/99/10) **237**4/4/9] **(1**755/55/9] **(1**757/57/9)

RELIABILITY SPLIT-HALF SUBJECTIVE RATINGS:

EXAMPLE: NASA BIPOLAR RATINGS WERE OBTAINED FROM SUBJECTS AFTER DIFFERENT VERSIONS OF A SUPERVISORY CONTHOL SIMULATION (POPCORN).

THEY WERE DIVIDED INTO TWO GROUPS BASED ON THEIR PERSONALITY TYPE.

WORKLOAD RATINGS AND PERFORMANCE WERE NOT SIGNIFICANTLY DIFFERENT BETWEEN THE GROUPS (ALTHOUGH BLOOD PRESSURE RESPONSIVENESS WAS).

Hart et al, in press

SAIOTEESCEE MEECCESSEE

ALTERNATE FORMS RELIABILITY SUBJECTIVE RATINGS:

EXAMPLE: RATINGS WERE OBTAINED FROM SIX SUBJECTS USING THREE FORMS OF THE NASA-TASK LOAD INDEX: COMPUTERIZED, PAPER-AND-PENCIL, AND VERBAL

TASKS: TARGET ACQUISITION, GRAMMATICAL REASONING, UNSTABLE TRACKING

RESULTS: RATINGS WITH ALTERNATE FORMS OF NASA-TLX WERE HIGHLY CORRELATED

King. 1987

SUBJECTIVE RATINGS: GENERAL APPROACHES TO VALIDATION

- WORKLOAD MEASURES MUST BE EVALUATED AGAINST CRITERIA THAT THEY CAN BE LOGICALLY EXPECTED TO FULFILL AND THAT ARE PRACTICALLY RELEVANT TO A GIVEN RESEARCH QUESTION 0
- OF RELEVANCE BECAUSE THEY DEPEND DIRECTLY ON THE RATER'S ALTHOUGH SUBJECTIVE RATINGS HAVE A 'COMPELLING SENSE (GOPHER & DONCHIN, 1986) PERSONAL EXPERIENCES 0
- MEASURE AN INDIVIDUAL'S PERSONAL ASSESSMENT OF AN EXPERIENCE RATHER THAN OBJECTIVE CHARACTERISTICS OF THE TASK, AIRCRAFT THEY ARE DIFFICULT TO VALIDATE BECAUSE THEY ARE DESIGNED TO DESIGN, THE ENVIRONMENT, OR SYSTEM PERFORMANCE 0

CONSTRUCT VALIDITY **APPROACHES** SUBJECTIVE RATINGS:

VALIDATION FOR SUBJECTIVE RATING SCALES IS TO COMPARE RATINGS AGAINST OTHER, MORE 'OBJECTIVE' AND MEASURABLE CRITERIA THAN THE TYPICAL SOLUTION TO THE PROBLEM OF PROVIDING INDEPENDENT THE PERSONAL EXPERIENCE OF THE RATER:

- * THEORY-BASED PREDICTIONS OF TASK DEMANDS
- MEASURES OF PERFORMANCE

.. HOWEVER, SUBJECTIVE RATINGS DO NOT REFLECT THESE ASPECTS OF WORKLOAD DIRECTLY

AN ALTERNATIVE SOLUTION IS TO OBTAIN:

- * CONVERGING EVIDENCE FROM OTHER MEASURES
- AN ACCUMULATION OF EVIDENCE FROM REPEATED USE

スペイスのことを見ばるをできる。 2011年の1911年 - 1911年 - 1911年

CONSTRUCT VALIDITY ACCUMULATION OF EVIDENCE SUBJECTIVE RATINGS:

THE MOST COMMON METHOD OF VALIDATING A CANDIDATE SCALE IS TO OBTAIN AN ACCUMULATION OF EVIDENCE THAT IT IS SENSITIVE TO SUBTLE AS WELL AS GROSS VARIATIONS IN:

THEORY-BASED ESTIMATES OR EXPERT GUESSES ABOUT TASK DEMANDS

THEORY-BASED ESTIMATES OR EXPERT GUESSES ABOUT THE EFFECTS OF DISPLAYS, CONTROLS, AND AUTOMATED SUBSYSTEMS

MEASURABLE LEVELS OF EFFORT EXERTED IN PERFORMING TASKS

ACHIEVED LEVELS OF PERFORMANCE

DIFFERENTIAL SENSITIVITY TO APPARENT VARIATIONS IN THE SOURCES OF TASK DEMANDS

ADDITIONAL INFORMATION PROVIDED BY THE RATERS OR OBSERVERS

CONSTRUCT VALIDITY RATING: SUBJECTIVE

TARGET SIZE, RATE OF CHANGE OF TARGET SIZE, AND RESPONSE SELECTION LOAD. TASK LOAD INDEX RATINGS WAS EVALUATED FOLLOWING A SERIES OF SEQUENTIAL EXAMPLE: THE RELATIONSHIP BETWEEN PERFORMANCE (CAPTURE TIME) AND NASA TARGET ACQUISITIONS (TIMEPOOLS). DIFFICULTY WAS MANIPULATED BY VARYING

CONSTRUCT VALIDITY SUBJECTIVE RATING:

Constant production that seems to be a seem to be a seem of the seems of the seems

EXAMPLE: THE RELATIONSHIP BETWEEN PERFORMANCE (RMS TRACKING ERROR) AND GLOBAL WORKLOAD RATINGS WAS EVALUATED FOLLOWING INTERVALS FILLED WITH A SINGLE-AXIS COMPENSATORY TRACKING TASK. DIFFICULTY WAS VARIED BY MANIPULATING FORCING FUNCTION BANDWIDTH AND ORDER OF CONTROL

CONSTRUCT VALIDITY RATINGS: SUBJECTIVE

RATING SCALES MUST INTEGRATE MOMENTARY WORKLOAD DEMANDS ACROSS TIME, GIVING EQUAL WEIGHTS TO EVENTS THAT HAPPENED EARLY AND LATE IN THE INTERVAL.

FILLED WITH TASKS THAT INCREASED, DECREASED, OR REMAINED CONSTANT IN DIFFICULTY EXAMPLE: NASA BIPOLAR RATINGS REFLECTED THE AVERAGE WORKLOAD OF INTERVALS WITHIN THE INTERVAL TO BE ESTIMATED.

CONSTRUCT VALIDITY RATING: SUBJECTIVE

EXAMPLE: COMPARISON BETWEEN NASA-TASK LOAD INDEX RATINGS AND HEART RATE VARIABLITY MEASURES OBTAINED DURING EXPERIMENTAL FLIGHTS IN THE NASA SH-3G HELICOPTER.

TO SEE A TO THE SEE AND SEE ASSOCIATED BY A SECURIOR OF THE SE

VALIDITY CONSTRUCT RATING: SUBJECTIVE

CONVERGING EVIDENCE WAS PROVIDED BY MULTIPLE MEASURES OF WORKLOAD OBTAINED DURING INSTRUMENT FLIGHTS PERFORMED IN A MOTION-PRIORI. FLIGHT-SEGMENT DIFFICULTY WAS ESTABLISHED BASE SIMULATOR. EXAMPLE:

CONSTRUCT VALIDITY RATING: SUBJECTIVE

EXAMPLE: LACK OF CONVERGING EVIDENCE AMONG MANY TYPES OF WORKLOAD MEASURES WERE THE WORKLOAD LEVELS REALLY OBTAINED DIJRING A SIMULATION EXPERIMENT THAT VARIED LEVELS OF PERCEPTUAL/ MOTOR LOAD. WHICH EVIDENCE DO YOU BELIEVE? **DIFFERENT?**

AND THE RESERVE OF THE PROPERTY OF THE PROPERT

DIAGNOSTICITY SUBJECTIVE RATINGS:

gge al contrata execused eccerced bioperize peasing opportes become accessor canadan renderal lesson

DIAGNOSTIC INFORMATION ABOUT THE SPECIFIC SOURCES OF WORKLOAD TO BE USEFUL IN AIRCRAFT CERTIFICATION, A MEASURE MUST PROVIDE THAT WERE RELEVANT IN A PARTICULAR TASK

PHYSICAL DEMANDS/EFFORT PSYCHOLOGICAL VARIABLES 0

MENTAL DEMANDS/EFFORT

STRESS

TIME PRESSURE

TASK-RELATED VARIABLES 0

FLIGHT PATH CONTROL COLLISION AVOIDANCE

NAVIGATION

COMMUNICATIONS

COMMAND DECISIONS

ENVIRONMENTAL VARIABLES 0

SOCIAL

PHYSICAL

DIAGNOSTICITY SUBJECTIVE RATINGS:

EXAMPLE: DISTRIBUTIONS OF RATINGS OBTAINED DURING CERTIFICATION FLIGHTS FOR THE 8-767 DURING DEPARTURE AND ARRIVAL USING THE PILOT SUBJECTIVE **EVALUATION SCALE**

Ruggiero & Fadden, 1982

114

OR REFERENCE, BENCHMARK, ANCHOR TASKS SUBJECTIVE RATINGS:

- REFERENCE TASKS CAN:
- CALIBRATE RATERS
- REDUCE INDIVIDUAL DIFFERENCES
- STANDARDIZE THE FACTORS CONSIDERED IN PHOVIDING RATINGS
- HELP IN COMMUNICATING RESULTS
- . OPERATIONALLY, THEY CAN BE EITHER:
- PERFOHMED AND RATED FOR COMPARISON
 WITH TARGET TASK
- PERFUHMED AND POSITIONED ARBITRARILY ON A SCALE AS AN ANCHOR - RATINGS ARE MADE HELATIVE TO THAT POSITION.
- DESCRIBED, RATED FROM PILOTS' RECOL-LECTIONS OF SIMILAR EXPERIENCES, AND COMPARED TO TARGET TASK.

REFERENCE TASK USE SUBJECTIVE RATINGS:

TO A SINGLE-AXIS TRACKING TASK REFERENCE) FOR DIFFERENT SINGLE-AND DUAL-EXAMPLE: MAGNITUDE ESTIMATES OF TASK DIFFICULTY WERE OBTAINED (RELATIVE TASK CONDITIONS.

subjective estimates.

Split Half Reliability for the Average Scores of the 21 Conditions

RdW Scores	Transformed	- ,
Practice Test 1 Recvaluation 1 Test 2 Reev.lustion 2	.98 Practice .96 Test 1 .97 Reevaluation 1 .97 Reevaluation 2	86. 80. 80. 50.

(N first half = 29; N second halt - 26)

Copher, Chillag & Arzi, 1985

CONTRACTOR CONTRACTOR

PRACTICAL ISSUES SUBJECTIVE RATINGS:

- BE EASY TO OBTAIN AND SHOULD NOT INTERFER WITH TASK PERFORMANCE • TO BE PRACTICALLY USEFUL, RESPONSES TO A RATING SCALE SHOULD
- IF TASK PERFORMANCE IS DEGHADED OR ALTERED BY ADMINISTERING THE MEASURE, THE VALIDITY OF THE INFORMATION IT PROVIDES IS SUSPECT FOR:
- PRACTICAL REASONS
- . THEORETICAL REASONS

SCALES AVAILABLE SUBJECTIVE RATINGS:

• UNIDIMENSIONAL SCALES

- 10-CM LINE
- McDONNELL
- MAGNITUDE ESTIMATION
- PAIRWISE COMPARISONS
- DECISION-TREE FORMAT
- * COOPER-HARPER HANDLING QUALITIES RATING SCALE (HQR)
- WOLFE
- SIMPSON-SHERIDAN
- BEDFORD
- MODIFIED COOPER-HARPER (MCH)

• MULTIDIMENSIONAL

- SIMPSON-SHERIDAN
- WORKLOAD/COMPENSATION INTERFERENCE/ TECHNICAL EFFECTIVENESS (WCI/TE)
- SUBJECTIVE WORKLOAD ASSESSMENT TECHNIQUE (SWAT)
- NASA BIPOLAR RATING SCALE
- NASA-TASK LOAD INDEX (TLX)
- BOEING RATING SCALE

UNIDIMENSIONAL WORKLOAD RATING SCALES

McDONNELL SCALE SUBJECTIVE RATINGS:

THE RESIDENCE OF STREET, SANCES OF THE STREET, SANCES OF STREET, SANCES OF THE STREET, S

McDONNELL SCALE SUBJECTIVE RATINGS:

EXAMPLE: COMPARISON OF MCDONNELL SCALE RATINGS AND PERFORMANCE IN A SIMULATED YC-15. DIFFICULTY WAS MANIPULATED BY VARYING WIND GUSTS ACROSS SUCCESSIVELY HIGHER ORDERS OF CONTROL AUTOMATION (MODES)

Computer Generated Display

She. idan, Yoerger, Tulga, & Daryunlan, 1978

THE STATE STATES STATES AND LOCATED STATES OF SECURITION OF THE STATES OF STATES OF STATES OF STATES OF STATES

FORMAT SCALES DECISION-TREE

ORIGINAL COOPER AND HARPER SCALES SUBJECTIVE RATINGS:

Ž		-	<u> </u>		r						;
1	7.44 PF 1.42.04 E		<u>;</u>	1 2	غ ا]]	;	Doubt 12:	غ	Ė	
	PRIMARY MUSICH ACCIAPILINED:	Tes	Yes	Ics	ř	Bost (V)	Pattie	ā	â	į	
	MORIVE		Horral 4: Fat. c			Service of Services			2		11111
CCFE	AUSECTIVE HATTING		(U-1)*U+14+1			he atoka m kong			1.00 1 1.00 1		1101101100
	-:	9 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -	\$ · · ·	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -	- 8	to for the	A control of a con	- 3	_ = - 	

		-		• `		· · · · ·	- 		-		
Activity De CRITTUR	CATEXAIT	Lacellent	, oc.	115.5		Ž	ī	3	Prog f . A	Dary Prints	
FIGUR ACCRETION	LFr R. Negalfaed							Required Sales	control Badde and with a mirror on	Attended to the state of the st	
TOTALE CALES .	ALRCHANT ACCEPTABILITY		אככבעיא וד		AO'EPTA IN	performance deficient electroment be amproved without a enrious comprimite at	the other lactor where the machine application application of the title arrestment.		טואווצוקאדוא		
(170) Iteranija ogaći	STEED CONTINES	TATESTATE AND TO THE TATESTAND AND THE TATESTAND	ty any flying	Terrously offer 24:10 s plut would 4:40 s plut would 4:40 s plut would 4:40 s plut would 5:40 s plut would 5:40 s plut would 5:40 s plut would	STORITON		total that charter				

RATING SCALES: COOPER-HARPER HANDLING QUALITIES RATING SCALE

Į

いい こくてんきょう かんたんたんたん あんきん

DEFINITIONS FROM TN-D-5153

COMPENSATION

The measure of additional pilot effort and attention required to maintain a given level of performance in the face of deficient vehicle characteristics.

HANDLING QUALITIES

Those qualities or characteristics of an aircraft that govern the ease and precision with which a pilot is able to perform the tasks required in support of an aircraft role.

MISSION

The composite of pilot-vehicle functions that must be performed to fulfill operational requirements. May be specified for a role, complete flight, flight phase, or flight subphase.

PERFORMANCE

The precision of control with respect to aircraft movement that a pilot is able to achieve in performing a task. (Pilotvehicle performance is a measure of handling performance. Pilot performance is a measure of efficiency with which a pilot moves the principal controls in performing a task.)

ROLE

The function or purpose that defines the primary use of an aircraft.

TASK

The actual work assigned a pilot to be performed in completion of or as representative of a designated flight segment

WORKLOAD

The integrated physical and mental effort required to perform a specified piloting task

MANAGERIA DISARIA DI SANTONIA DI SANTONIA

SUBJECTIVE RATINGS: COOPER-HARPER HANDLING QUALITIES RATINGS

EXAMPLE: OBTAINED COOPER-HARPER HOS FROM A NUMBER OF EXPERIMENTS WERE COMPARED TO AN INTEGRATED INDEX OF TASK PERFORMANCE

COOPER-HARPER HORS (CONVERGING EVIDENCE OF VALIDITY) SUBJECTIVE RATINGS:

WORKLOAD RATINGS AND HOR RATINGS WERE OBTAINED DURING AN ADVANCED HELICOPTER SIMULATION. LEVEL OF AUTOMATION AND CREW SIZE (ONE vs TWO) WERE VARIED. IN THIS SITUATION, THE TWO MEASURES REFLECTED THE SAME FACTORS (E.G., WORKLOAD) **EXAMPLE**:

NASA BIPOLAR VS COOPER-HARPER HORS

Haworth, Blvens, & Shively, 1986

gesed bestered responded responded for some property westerne response for the some respective from the season

MODIFIED COOPER-HARPER SCALE HONEYWELL VERSION RATING SCALES:

EXAMPLE: RATINGS WERE COMPARED TO A WORKLOAD INDEX DERIVED FROM MULTIPLE FEATURES OF PHYSIOLOGICAL MEASURES

9 LEVELS OF TRACKING TASK DIFFICULTY (3 WIND GUST LEVELS X 3 ORDER OF CONTROL LEVELS)

5 LATERAL-AXIS-OF-CONTROL MODELS FOR AN F-4C

PREDICTED WORKLOAD

MEASUREO WORKLOAD ISECONDARY TASK AND SUBJECTIVE RATING)

Stackhouse & Peterson, 1972

THE CANADA TO SOME THE CONTROL OF THE PARTY OF THE PARTY

Charles and the second designation of the se

<mark>Kkikki ostasaan nemanalo</mark>nalostan nemanalostan maskanalostan maskanalostan nemanalostan nemanalostan openi

HANDER BERGERE TO THE PROPERTY OF THE PROPERTY

SCALE MODIFIED COOPER-HARPER BEDFORD SCALE RATING SCALES:

EXAMPLE: INFLIGHT RATINGS WERE OBTAINED FROM TWO PILOTS DURING MANY FLIGHTS TO COMPARE THE WORKLOAD EXPERIENCED IN THE B-737 AND THE 8-767

Roscoe & Grieve

RATING 2 RATING SCALES: MODIFIED COOPER-HARPER SCALE MODERATELY NGN OPERATOR MENTAL EFFORT IS REQUISED. TO ATTAIN ADCOUNTE SYSTEM PERFORMANCE ACCEPTABLE OPERATOR NENTAL EFFORT IS REQUIRED TO ATTAIN ADLOMATE SYSTEM PERFORMANCE MATIMUM OPERATOR MEMINA EFFORI IS REQUALD. TO ATTAM ADEQUATE STSTEM PERFORMANCE MAJINGUM OPERATOR MENTAL EFFORT IS REQUIRED. TO AVOID LARGE OR INJUSTROUS ERRORS MAZIMUM OPTRATOR MENTAL EFFORT IS REQUIRED. TO DRIME ERRORS TO MODERATE LEVEL. MITAL OFTRATOR MENTAL LFFORT IS REQUALD TO ACCOUNTISM TASE . BUT FREGURAL OR MUNEROUS GRADES PERSIST INSTRUCTED TASK CARACT DA ACCOMPLISHED RELIARLY MCH DPFRATDA MENTAL EFFORF IS MEDURED. TO ATTAM ADEQUATE SYSTÉM PLREGUMANACE LIBATOR MERTAL LIFORT IS MANUAL AND RESIDENCE IN CASAL A STAMANE DPERATOR MENTAL EFFORT IS LOW AND DESULO PERFORMANCE IS ATTAINABLE OPERATOR DEMAND LEVEL (WIERWILLE) MODULATELY DANCTIONABLE DATECATE VERT DESCRIPANTEL BUT EQUALITY DUFICULTY DIFFICULTY LEVEL HUNON BUT ANNOYING DAFFICULTY VERT EAST MENT OF SHARE FAR. MALD DEFICIATY MAJOR DATICULTY MADE DATIE OF IT MAJOR DEFICIERY METOS SALL EAST DESIRABLE MACHINE WORKLOAD IS MICH AND SHUALD DA REDUCED MANDO DEFICANCIES. STSTEM BEDESIGN IS MANDATORY STATES OFFICENCES. STATES OFFICENCES. IS STRONGEY RECOMMENDED. OFTBATOR OFCISIONS Induce thousand the state of th IS MEMBAL WORKLOAD ARE ERRORS SMALL AND INCONSTOLERIAL?

CONSTRUCT VALIDITY SUBJECTIVE RATING:

EXPERIMENTS EMPHASIZED PSYCHOMOTOR, PERCEPTUAL, MEDIATIONAL, AND COMMUNICATIONS EXAMPLE: LACK OF CONVERGING EVIDENCE AMONG MANY TYPES OF WORKLOAD MEASURES SOURCES OF WORKLOAD. WHICH EVIDENCE DO YOU BELIEVE? WERE THE LEVELS OF OBTAINED DURING FOUR EXPERIMENTS CONDUCTED IN A GAT SIMULATOR. INDIVIDUAL DEMANDS IMPOSED BY TASKS WITHIN EACH EXPERIMENT REALLY DIFFFERENT?

		odij	Esperament				Euper	Experiment	
	Pychomotor	Percepual	Mediational	Mediational Communication	l	Pychomotor	Percepinal	Medianonal	COMMUNICATION
Opinion Measures					Secondan Fait Measures				
Cooper-Harper Scale	∢	1	ı	1	Digit Shadowing	n3	ļ	ì	l
Modified Cooper-					Memory Scanning	9			
Harper Scale	ļ	•	•	•	(Sieinberg)	9	ı	١	!
Workload.					Mental Anth neuc	918	ı	1	,
Compensation					lime Estimation Mean	n8	ı	1	
Interference/ Tech					Standard lick	Ž Z	j	1 2	! a
Effectiveness State	<	•	æ	1	Absolute Long	D.A.	,	-	a
Multiple Descriptor)		RAIS From		ŀ	!	1
Scale	i	æ	90	U	Tapping Regulanty	<u> </u>	.) 6	1 6
_			?				•	2	2
Primary Fast Afrasures					Mentalponent Meanures				
AMS Localitee Error	613	1	ı	J	Pulse Raie Mean	Ĺ	ď	3	9
KMS Glide Slope Error	90	i	ı	1	Pulse Rais Standard	, 80)	3 0	2 4
Control Movements per					Deviation	!		2	ב
Second	<	ns	nB	80	Pupil Dumeter	8	í	•	
Pich High Pass Mean				1	Respiration Rate) o	n =	91	Ž Z
Square	ı	7	ğ	9	Eye Blinks per Second	? 0	, ,	Broke	6
Roll High Pass Mean		?	2	2	Eye Itansillor.	5 17	?		2
Square	1	ยเ	80	na	Frequency	ns	1	ļ	
Perceptual Response					Eye Finations	ı	ı	•	1 :
Lime	ı	∢	ı	ı	Voice Pattern Analysis	50	1	۱ ۱	2
Mediational Response									
Time	1	1	<	i	>3>				
Communications									
Response Time	1	1	1	CIREVI	A, B, C (Discr	1minated 1	among 3, 2	(Discriminated among 3, 2, or 1 pairs of	irs of
Mediational Error Rate	1	ı	a	İ	load	load conditions		•	
Communications Errors					ns (Did n	ot discrit	ninate amo	(Did not discriminate among any conditions)	difform)
of Omission	1	i	l	•		A STILL LAN	behallogt too set strike	nded	(200727
Communications trace						,	101.		
of Commission	1	1	1	a	E	leasure wa	s interfer	(The measure was interferring or non-mono-	-0U0M-U0
			-		tonic	Bily rela	ted with]	tonically related with load levels	97

Wierwille, Casalt, Connor, & Rahimi, 1985

Procedural control of the second control of the control of the second control of the sec

MULTI-DIMENSIONAL SCALES

CONTRACT CONTRACT CONTRACT TODANTS TOTAL

		7	n	4 Column
Hultiple Taska Integrated				
Design Enhances				
Specific Task Accomplishment				
Adequate Perfor- mance Achievable;				
Design Sufficient to Specific Task				
Inadequate perfor- mance Due to Technical Design				
	Workload Extreme; Compensation Extreme; Interference	Workload High; Compensation High; Interference	Workload Moderate; Compensation Moderate; Interference	Workload Lou; Compensation Lou; Interference Lou

THE STATE OF THE PARTY OF THE PROPERTY INCOME.

RATING SCALE: LATER VERSION OF SIMPSON-SHERIDAN SCALE

	-	FRACTION OF TIME BUSY			
		seldom hove anything to do			
			0ften		
		have free moments of time:	04Cals100011y		
			very rarely		
		fully occupied every single instant			
	2.	INTENSITY OF THINKING/INFURMATION-PROCESSING	DCESSING		
-		STEED IN THE COMPLETELY AUTOMOTICS NO CONSCIOUS THINKING OF PLONNING FEQUIFED	Conscious thinking or	planning required	
		server all effort and planning required due to problem	due to problem	low level, occasional	
		Committee of uncertainty, unpredictability,	Htty,	moderate	<u> </u>
-		antananty, etc., 1s.		high level	
		supreme mental effort and concentration are absolutely necessory	on ore obsolutely nec	еѕѕогу	
	~	INTENSITY OF FEELING			
		experience is relaxing, nothing to be concerned about	concerned about		
		emotional stress, dixlety, worry, frustrution,	ustrution,	mild, occusional	
		Confusion, etc., ore:		moderate	
				nigh level	
		severe and intense psychological stress	525		

AIRBUS RATING SCALE SUBJECTIVE RATINGS:

WORKLOAD		CHITERIA		APPRECIATION
	RESERVE CAPACITY	INTERRUPTIONS	EFFORT OR STRESS	
11GHT 2	AMPLE			VERY
MODERATE 3	ADEGUATE	SOME		WELL
FAIR	SUFFICIENT	HECURAING	NOT UNDUE	ALLEPIABLE
нен \$	REDUCED	MEPETITIVE	MARKED	HIGH BUT ACCEPTABLE
HEAVY	ריונוגפ	FREQUENT	SIGNIFICANT	ACCEPTABLE
EXTREME 7	NONE	CONTINUOUS	ACUTE	ACCEPTABLE CONTINUOUSLY
SUPPREME .	IMPAIRIAENT	IMPAIRMENT	IMPAIAMENT	NOT ACCEPTABLE INSTANTEANOUSLY

■DVVVVVIII.CCCCCCCCCCCCCIII.

SUBJECTIVE WORKLOAD ASSESSMENT TECHNIQUE

SWAT

SWAT (EVIDENCE OF SENSITIVITY) SUBJECTIVE RATINGS:

certings of the Muman factors Statety 25th Annual Meeting Copyright igure 4.1.8 - Mean Subjective Workload Assessment Technique (SWAT) retings as a function of task difficulty in several different types of tasks. (a) the enects of two levels of primary task tracking difficulty with a simple and Pust that multiple comparisons tests in dicated that low difficulty tracking ratings were significantly different from those associated with light difficulty and on proceedity the mane difficult dual task conditions in The effects ather drigg kend & Shingledicker 1982) (hithwolfs of its nemon) task there is tour that were to be received in memory and the interstimulus $m_{\rm b}$ and effects (p < 0)) on SVAL ratings, thereby supporting the sensitivity of the prix educe to difficulty manipulations in this task. Taker, together, the to dixinatinate workload different es in both central prix essing and motor Application of conjoint measurement to writhhad scale development Pro-1981 by Human Factors Society And redrawn from F. I. Egg-merer, C. B. Red & C. A. Shingledecker Subjective workload assessment in a memory difficult version of a secondary attitem radio communications task (Reid, Shanglede ker, & Eggemeier, 1981). Both radio communications condition and unclining task difficulty significantly affected (p < 01) mean 2000 ratios backing (
ho<0.01) and that ratings from the single task conditions were lower than ratings from the dual task conditions. SWAT ratings, therefore distinguished levels or dirreculty in the backing task and reflected the additional mes in any stated by varying the number of intormation currentes then mereal (0.5. 2.0. 3.5. and 5.0 per onds). Both manipulations produced sign results of Craphs tal and (b) support the capability of the SMAT technique engent was the frame from (, B find C A Shinglester & F Eggeneses as a second by the reducing to the Human factors have not been the most Atended er er er er en en engag task defficulty on mean SVVA! tatme, if ggenerie. Lossingral 1982 by Human Factors Society. Reprinted with permission L

SOOM TOCKETON SOOTTEN SOTTING BEECKEDIN THESSOS BOTTETT BOTTON TOURS TOTAL TOTAL TOTAL CONTRACTOR TO THE SOUTH SOU

INDICATED INCREASED, SIGNIFICANT BETWEEN-SUBJECT VARIABILITY WAS REDUCED MORE BY THE NASA TECHNIQUE THAN BY SWAT Lynny, 1989 RATINGS OBJECTIVE: TO COMPARE THE SENSITIVITY AND STABILITY OF TWO MULTI-DIMENSIONAL RATING TECHNIQUES FOR WORKLOAD ASSESSMENT APPROACH: TRACKING TASKS
RATINGS WERE OBTAINED WITH EACH TECHNIQUE FOLLOWING THE PERFORMANCE OF A SINGLE-AXIS TRACKING TASK:
BANDWIOTHS = .3, .5, .7 SMAI MUNKLUAD HAFINGS FOR SINGLE-TASK TRALKING -3 Videbich RESULTS: ALTHOUGH BOTH MEASURES INCREASING WORKLOAD AS BANDWIDTH THE DIFFERENCE WAS STATISTICALLY FOR THE NASA RATINGS ONLY. BIPOLAR RELIABILITY/SENSITIVITY UA . Juliulin NASA SA 0 2 . • 2 • 3 3 SWAT MULLICAR HALLINGS FOR SINGLE LASK TRACKING OF SUBJECTIVE RATINGS: COMPARISON TRACKING HANGE LUTH : : 3 2 : • : ;

A STANSON OF THE STAN

RATINGS (2) VS NASA BIPOLAR **RELIABILITY/SENSITIVITY** SWAT COMPARISON OF SUBJECTIVE RATINGS:

TRANSFORMATION DISPLAY	0	
	-	

i							
TEARSFORMATTOR TASK NASA NOURTOAD HATTRES	Octor: S (speech) /# (manual)						 A/4 A/5 IMPUT-DUTPUT CONDITION
<u> </u>	1-001	3	,	0.0	ş	2	
			_ 5	<u> </u>	<u>. 7 y</u>		

1			 					
R SHITLER	3 KA1. 433	0 . v . a : l			 · · ·			.√.
CONTINUE WAS LABOR 1882		S (Special/R (manual)						7
•								A A A SOME TO SOME STATE OF THE SOUTH STATE OF THE
HAMSI GRANTING LASK		ומינים						ĭ
14445			 2 2	3	20	3 7.	ъ. Б	
			 <u> </u>	<u></u>	- -			

VISUAL
FOR BOIN TECHNIQUES, SPEECH DUTPUT WAS RATED AS SIGNIFICANTLY MORE LOADING

RESULTS: FOR BOTH TECHNIQUES, AUDITORY INPUT HAS RATED AS SIGNIFICANTLY HORE LOADING THAN VISUAL

OBJECTIVE: TO COMPARE THE SENSITIVITY AND STABILLITY OF THO, MULTI-DIMENSIONAL RAJING TECHNIQUES FOR HORKLOAD ASSESSMENT

APPROACH: IRANSFORMATION TASKS
RATINGS WERE OBTAINED WITH EACH TECHNIUNE
FOLLOWING THE PERFORMANCE OF A SPATIAL
TRANSFORMATION TASK:
(E.G. "NORTH-EAST", "SOUTH", **1c)

AGAIN, BETWEEN-SUBJECT VARIABILITY WAS GREATER WITH THE SWAT TECHNIQUE

Vidulich & Tsang, 1986

SOURCES OF VARIABILITY

TREATMENTS X SUBJECTS TREATMENTS 29.37 SUBJECTS

GLOBAL WORKLOAD RATING

SWAT

NASA-BIPOLAK RAIINGS

geres assessed accommossional assessed assessed

RATING SCALE NASA BIPOLAR

NASA BIPOLAR RATING SCALE (EARLY VERSION OF NASA-TLX) SUBJECTIVE RATINGS:

WORKLOAD DIMENSIONS:

• 145K DIFFICULTY
• 11ME PRESSURE
• UMI PERFORMANLE
• PUTSICAL EFFORT
• HINTAL EFFORT
• FALIGUE
• FALIGUE
• FALIGUE

"WEIGHTS"

EACH OF 9 FACTORS IS COMPARED WITH EVERY OTHER ONE (WHICH IS MORE RELATED TO WORKLOAD?)

BIPOLAR RATINGS:

THE AMOUNT OF EACH FACTOR EXPERIENCED IN A TASK IS EVALUATED ON A BIPOLAR SCALE:

TASK DIFFICULTY
HIT
K

WEIGHTING PROCEDURE

EACH "RATING" IS WEIGHTED BY ITS SUBJECTIVE IMPORTANCE TO EACH SUBJECT (THE "WEIGHTS")

THE AVERAGE OF THE WEIGHTED HATINGS = DERIVED WORKLOAD SCORE

NASA BIPOLAR RATINGS OF VALIDITY) (CONVERGING EVIDENCE SUBJECTIVE RATINGS:

SWAT, NASA BIPOLAR, AND HOR HATINGS WERE OBTAINED DURING AN ADVANCED HELICOPTER SIMULATION. LEVEL OF AUTOMATION AND CREW SIZE (ONE vs TWO) WERE VARIED. **EXAMPLE**:

Haworth, Bivens, & Shively, 1986

COMPARISON BETWEEN OVERALL WORKLOAD RATINGS AND WEIGHTED WORKLOAD SCORE

The second section of the second section of

COPPLESSED INCOPPLESSED LINESPECT

SUMMARY OF NASA BIPOLAR RATING SCALE EVALUATION

- SOURCES OF WORKLOAD VARY BETWEEN DIFFERENT TYPES OF TASKS
- · RATINGS OF COMPONENT FACTORS ARE MORE DIAGNOSTIC THAN GLOBAL WORKLOAD RATINGS
- SUBJECTIVE WORKLOAD DEFINITIONS DO VARY (THEREBY CONTRIBUTING TO BETWEEN-SUBJECT VARIABILITY)
- HOWEVER, THEIR A PRIORI BIASES ABOUT WORKLOAD ARE UNRELATED TO THEIR RATINGS OF WORKLOAD AND WORKLOAD COMPONENTS
- SUBSCALES:
- SOME WERE HIGHLY CORRELATED (E.G. STRESS, FRUSTRATION)
- THEY WERE COMBINED
- o OTHERS WERE UNRELATED TO WORKLOAD (E.G. FATIGUE)
- THEY WERE DELETED
- o OTHERS WERE TOO BROAD (E.G., TASK DIFFICULTY)
- THEY WERE SUBDIVIDED

NASA-TASK LOAD INDEX

NASA-TLX

RATING SCALES: NASA-TASK LOAD INDEX (NASA-TLX) MODEL OF SUBJECTIVE WORKLOAD ESTIMATION PROCESS

ASSOCIATION OF THE PROPERTY OF

NASA-TASK LOAD INDEX (NASA-TLX) TEST/RETEST RELIABILITY SUBJECTIVE RATINGS:

SUBJECTS PROVIDED TEX RATINGS FOLLOWING ASYMPTOTIC PERFORMANCE OF TWO LEVELS (E.H) OF THHEE TASKS (FIMEPOOLS TARGET ACQUISITION, GHAMMATICAL HEASONING, AND UNSTABLE TRACKING) TWICE, SEPARATED BY AN INTERVAL OF 4 WEEKS NO SIGNIFICANT DIFFERENCES WERE FOUND.

MOTE: CORRELATION 1S .83

King. 1987

NASA-TASK LOAD INDEX (NASA-TLX) COMPARISON OF ALTERNATIVE FORMS SUBJECTIVE RATINGS:

SUBJECTS PROVIDED TLX RATINGS FOLLOWING ASYMPTOTIC PERFORMANCE OF TWO REASONING, AND UNSTABLE TRACKING) USING TWO FORMS OF THE SCALE. PAPER ALTHOUGH THE COMPUTER RATINGS WERE 5.7 POINTS HIGHER, ON THE AVERAGE. LEVELS (E,H) OF THREE LASKS (TIMEHOOLS TARGET ACQUISITION, GRAMMATICAL AND PENCIL AND COMPUTERIZED. IN SIGNIFICANT DIFFEHENCES WERE FOUND,

TO THE BELL WILLIAM TO THE STORY

ndergene ben in determinent om not determine in 1888 seksekt in 1888 2004 in 1866 in 1866 in

NASA 11X: COMPARISON BETWEEN METHODS OF PRESENTATION (VARIABILITY DISTRIBUTIONS)

NOISET TONTO ONE ETONO

•

S. 中華ストの大事を出

SUBJECTIVE RATINGS: NASA-TASK LOAD INDEX (NASA-TLX) EMPIRICAL CORRELATIONS AMONG SUBSCALE RATINGS

Secondary Control

THE CONTROL OF MANY OF THE CONTROL ASSESSMENT ASSESSMENT OF THE STREET HATING OF THE CONTROL OF

		डिंगामा मा जीव है कि मा प्राप्त का	जीव अंत	la ratu	ıgs	
		<u> </u>	=	10	<u>.</u>	¥Ξ
	f a					
·-	r. 2	99				
-	4	27.	33			
	÷	<u>ر</u> ت	90	9		
	•••	-	7.1	23	99	
	1	.~-	1 -	=	×	20

Hart & Staveland, in press

SUBSCALE RATINGS AS PREDICTORS OF OVERALL WORKLOAD SUBJECTIVE RATINGS: NASA-TASK LOAD INDEX (NASA-TLX)

4

HEST PREDICTION OF OVERALL WORKLOAD. THIS SUGGESTS THAT WORKLOAD SOURCES DEPENDING ON THE NATURE OF A TASK, DIFFERENT PAFTERNS OF BETA WEIGHTS PROVIDED THE HATINGS WERE OBTAINED FOR MANY LEVELS OF 20 LABORATORY TASKS. AS WELL AS MAGNITUDES VARY FROM ONE ACTIVITY TO THE NEXT.

	12	Q X	PD	ΩŢ	OP	EF	FR
SINGLE - COGNITIVE	88.	.43•	.15•	.04	.01	.33	.13•
SINGLE-MANUAL	.78•	.38•	.39	<u>+</u>	.12•	.21•	00.
DUAL-TASKS	.82	*	•61.	.02	• 60.	.29	.20•
FIT TSBERG	98.	.32•	.24•	•71.	*60 .	.16	* 61.
POPCOHN	90	.34•	.23•	.22•	.03	. 19	•01.
OVERALL	98.	.38•	.22•	90.	.05	.24	.16*

10. > q 1

Hart & Staveland, unpre-s

★YSESSM Telegraph 1997 To the Control of States of Control of Control of States of Control of Contr

the second of the second secon

races as a case series of the
SUBSCALE RATINGS AS PREDICTORS OF OVERALL WORKLOAD SUBJECTIVE RATINGS: NASA-FASK LOAD INDEX (NASA-TLX)

THE NATURE OF A TASK, DIFFERENT FATTERNS OF IMPORTANCE WEIGHTS WERE OBTAINED. IMPORTANCE WEIGHTS WERE OBTAINED FOR EACH OF THE 20 TASKS. DEPENDING ON 124: 31 DIFFERENT PATTERNS SUGGEST (AS DO THE RATINGS THEMSELVES) THAT WOHNLUAD SOURCES VARY FROM ONE ACTIVITY TO THE NEXT.

NASA-TASK LOAD INDEX (TLX) RATINGS: SUBJECTIVE

EQUALLY WEIGHTED SUBSCALE HATINGS WERE COMPARED TO HATINGS COMBINED ACCOMBING TO THE SUBJECTIVE IMPORTANCE OF INDIVIDUAL FACTORS TO EACH SUBJECT FOR MANUAL AND AUTOMATIC VERSIONS OF A SCHEDULING TASK.

- . 1. . HATINGS WERE SENSITIVE TO OPERATOR RESPONSIBILITY, BUT NOT TO HATE OF PHESENTATION ON AGHLEMENT WITH POPCORN TASK RESULTS!
- THE RELEASE PROVIDED A MORE SERVINE MEASURE THAN EQUAL WEIGHTS
- HIANCE WEIGHT AN MAGNITHER HATHINGS PHOVIDED INDEPENDENT NMATEST ABOUT THE STRUCKURE OF THE TASK 7

Experimental Condition

CORRELATIONS BETWEEN SUBSCALE RATINGS AND TASK RELATED WEIGHTS FRUSTRATION (rxy = .03) King. 1937 TEMPORAL DEMANDS SUBJECTIVE RATINGS: NASA-TASK LOAD INDEX (NASA-TLX) IN SOME CASES. THE IMPORTANCE ASSIGNED TO A FACTOR (ITS WEIGHT) MAY COVARY WITH THE MAGNITUCES OF THE HATINGS GIVEN TO THAT SUBSCALE. (L x) EFFORT EXERTED (rxy - .01) PHYSICAL DEMANDS - (x1) SUBJECT & TASK INTERACTION FACTORS TASK HISAND RELATED FACTORS ACHIEVED PERFORMANCE (1xy = .08)MUNTAL DESIGNES · ~ ~ (f x y

TO THE RESIDENCE OF THE STREET
NASA-TASK LOAD INDEX (NASA-TLX) EVIDENCE OF SENSITIVITY SUBJECTIVE RATINGS:

4

Proposition in the proposition of the proposition o

EXAMPLE: SIGNIFICANT DIFFERENCES AMONG NASA 11 X HATINGS WERE FOUND AMONG SOME FLIGHT SEGMENTS (AND NOT OTHERS), AS PREDICTED, IN AN SH 3G HELICOPTER RATING SCALES MUST DEMONSTRATE SENSITIVITY WHERE WORKLOAD DIFFERENCES DO EXIST AND NO SENSITIVITY WHERE THEY DO HOL

HOVER

169

COMPARISONS AMONG ESTIMATES OF WORKLOAD

SUBJECTS

36.4%

43.4%

TREATMENTS

TREATMENTS X SUBJECTS

GLOBAL WORKLOAD RATING

EQUALLY WEIGHTED SUBSCALES

IREATMENTS X SUBJECTS

N454 - 72.Y

NASA-TASK LOAD INDEX (NASA-TLX) DIAGNOSTICITY RATINGS: SUBJECTIVE

PARTICLE RECEIPED CONTROL OF THE STATE OF TH

GENERALLY, IT IS NOT SUFFICIENT FOR HATING SCALES TO PROVIDE INFORMATION ABOUT THE MAGNITUDES OF TASK DEMANDS THEY MUST REFLECT THEIR SOURCE(S) AS WELL.

SUBJECTS PROVIDED TEX RATINGS AND IMPORTANCE WEIGHTS FOLLOWING EACH OF THREE TYPES OF TASKS TIME POOLS TARGET ACQUISITION SHAMMATICAL RESONING

Scattle And Control of the Escape FOOTION of Devices the Control of the World of the Control o

ONSTABLE INACTION

F148, 1487

CONCLUSIONS

- WORKLOAD IS A MULTI-DIMENSIONAL CONSTRUCT
- PROPERTIES OF A TASK BUT EMERGE FROM THE INTERACTION BETWEEN AN OPERATOR, A TASK, AND THE ENVIRONMENT SUBJECTIVE RATINGS DO NOT REPRESENT THE INHERENT
- ARE BETTER PREDICTORS OF WORKLOAD EXPERIENCES THAN • TASK-RELATED DIFFERENCES IN SOURCES OF WORKLOAD A PRIORI SUBJECTIVE BIASES
- THE IMPORTANCE OF DIFFERENT FACTORS TO THE WORKLOAD OF • A MULTI-DIMENSIONAL EVALUATION PROCEDURE THAT REFLECTS: A SPECIFIC TASK (THE WEIGHTS) AND THEIR MAGNITUDES (THE RATINGS) PROVIDE:

DIAGNOSTIC INFORMATION ABOUT THE WORKLOAD-STRUCTURE A REDUCTION IN BETWEEN-SUBJECT VARIABILITY A SENSITIVE MEASURE OF OVERALL WORKLOAD OF A TASK

na and endergraph separated production of the second contraction of t

SCALE RATING COMPANY BOEING AIRCRAFT

CONTRACTOR CONTRACTOR

173

USEFULINESS OF INFORMATION HUMIZIANIAL PUSTITUM SUBJECTIVE RATINGS: PILOT SUBJECTIVE EVALUATION SCALE UNINE PSTANDING OF Ruggiero & Fadden, Constitution TTTP (III) [III) [TTT] TIME AVAILABLE I'ME MEGUINED PHYSICAL DIFFICULTY MAIN EFFORT 1001 1510 04 (1510ms Committations (ROPIAL OFFRATIONS ULFAR IIIME

PROCEEDINGS OF THE HORKSHOP ON THE ASSESSMENT OF CREWHORKLOAD MEASUREMEN. (U) DOUGLAS AIRCRAFT CO LONG BEACH CA H A BIFERMO ET AL. JUN 87 AFMAL-TR-87-3843-VOL-1 F32615-86-C-3688 314 AD-A189 884 UNCLASSIFIED ML. Ş 1

OF REQUIREMENTS FOR CERTIFICATION SUBJECTIVE RATINGS: SUMMARY

ANSELECTION REPORTS SERVICE RECOVER SERVICE RECOVER RE

- REASONABLE RELIABILITY
- DEMONSTRATED VALIDITY
- CONSTRUCT
- TESTED AGAINST KNOWN WORKLOAD LEVELS
- * PARTICULARLY SENSITIVE TO THE 'COST' OF TASK PERFORMANCE TO THE PILOT
- CONVERGING
- PROVIDES 1HE SAME (OR BETTER) INFORMATION THAN OTHER VALID MEASURES
- ACCUMULATED
- * EVIDENCE OBTAINED FROM SEVERAL SOURCES
- SENSITIVE TO AND DIAGNOSTIC ABOUT: - PSYCHOLOGICAL VARIABLES
- * MENTAL DEMANDS, PHYSICAL DEMANDS, STRESS
- TASK-RELATED VARIABLES
- FAR-25, PART-D
- REFERENCE TASKS

USED IN CONJUNCTION WITH:

- REFERENCE VEHICLE
- APPROPRIATE FOR USE IN FLIGHT

SUMMARY OF WORKLOAD ASSESSMENT TECHNIQUE CAPABILITIES

THE PROPERTY OF THE PROPERTY O

	SENSITIVITY	DIAGNOSTICITY	INTRUSIVENT SS	IMPLEMENTATION HEGUIHEMENTS	OPENATON ACCEPTANCE
PRIMARY IASK MEASUHES	DISCHMANTALE OPEN GAD FROM MORGOREN OAD STOATHONS OF BAD AND AND AND AND AND AND AND AND AND A	MOT CONSUMERLE ONGONGSTIC NEWESTENTS A GLOBAL MASSUME OF WOMELOND THALLS SHISTINE TO OVERCOUS ANTWINER, WHIN IN THE OPERATION'S PROCESSING SYSTEM	MUMINIANE SHULL IN ADDININAL OPERALINI FORMANCE ON MENTHII MUMINED	ITESTIMMENTATION FUR DATA COLLECTION CAN HESTIMET USE HI OPERATIONAL ENVIRONMENTS USE HE CHIHES MUCKNUPS SIMU LATIONS UP OPERATIONAL TATIONS UP OPERATIONAL USE UNHING LANY SYSTEM	HU STSTEWATIC DATA MO HIASON TO EPECT NEGATIVE OPERATOR OPINION
				Of VEI OFMENT HO OPERATOR INAMING REQUIRED	
SECONDANY PASK METHODS	CAPABLE OF DISCOMMUNICATING CEVETS OF CAPACIT CAPENDS TOTAL TO ANOTHER TOOLS SHOW CAPACITY AND CONTROL OF A PRO- CAPACITY AN	CAPABLE DE DISCIMBITATION SOME DIFFERENCES IN RESOURCE DISCIPLINATE DE CENTRAL ENTERONISTI LE CONTRACTORISTICA VICEUS MOTURE DISCIPLINATION UNE SOME DISCIPLINATION UNE PORTENT PORTITION UNE TOTAL MATERIAL PORTENT PORTITION UNE CONTRACTORISTICAL DISCIPLINATION ON MECHANISTICAL DISCIPLINATION OF MECHANISTICAL DISCIPLIN	remained has enthologistics in according to the scale of the partie of the scale of	HELINDARTIALION FOILDAIN CULLEL LOST CAN RESIMET USE HE OFFICIAL STATEMENT STATEMENT DISTRACT AGES HAVE BEEN BESTHOOMERS THEOMER STATEMENT STATEMENT AGES HAVE BEEN BESTHOOMERS THEOMER STATEMENT COUNTRIC HAPOSES LIMITS ON USE COMMENT AGENT STATEMENT DEVELOPMENT	NO SYSTEMATIC DATA REQUIREMENT TO PERFORM SECONDARY TASK COULD DISTRACT TASK COULD DISTRACT TASK THREET TASK SHOWLD DISTRACT TASK
PHYSIOLOGICAL IT CHNIGUES	careget to the mentalities of visits or a section to the first mentalities of the contract mentalities of the contract mentalities of the contract mentalities of the contract mentalities of the first mentalities of the fi	SOME INCOMEDIATE OF LANDS OF OUR HEADS OF HEADS OF THE AND	CONTRIBUTED ON TOTAL TOT	SOURCE DEFEATOR TRANSPORTED INSURANCE IN CONTRACT TASK PRINCE OF THE CONTRACT TASK PRINCE OF THE CONTRACT OF T	NO SYSTEMATIC DATA INSTRUMENT AND RAND HIL ONDING LEGISMA TO HE PHESEN FOR INTER PROB- ILE MEDITAL SIGNIFICANT ILE MEDITAL SIGNIFICANT ILE MEDITALS GEORGE OFFE LITTERATURE
sugate five. Hyromoteks	content of optimization of the content of the conte	HELL CONSTRUCTOR CANAGE AND	intingane buts but arreading inting and action and action as section and action are an end of a more and action and action and action and action are action and action and action action and action ac	US TROMETED BELLEHING DES USCALE AROUNDER OF BRAINFILLI USCALE AROUNDER OF BRAINFILLI AND THE TRAINFILLIA AROUNDER STATE TO AND THE AROUNDER PATHETED AND THE SEED AND THE PATHETED AND THE SEED AND THE TRAINFILLIA AROUNDER OF T	nd Statematic Data orthwat Pour ne Esucials final Statina malini, stata from Americal Of orthwigh Accidence

SUBJECTIVE RATINGS: RELIABILITY

- PARTICULARLY FOR AIRCRAFT CERTIFICATION, RELIABILITY IS AN IMPORTANT CONSIDERATION BECAUSE:
- THE NUMBER OF EVALUATION PILOTS MAY BE LIMITED
- REPEATED MEASUREMENTS FOR THE SAME PILOT ARE COSTLY
- THE CONSEQUENCES OF AMIBGUOUS OR INACCURATE RESULTS ARE UNACCEPTABLE
- METHODS OF EVALUATING RELIABILITY:
- SPLIT-HALF
- TEST-RETEST
- INTER-RATER
- O ALTERNATE FORMS

RELIABILITY SPLIT-HALF SUBJECTIVE RATING:

AFTER PERFORMING AN 'EASY' AND A 'HARD' FLIGHT IN A MOTION-BASE SIMULATOR EXAMPLE: RATINGS WERE OBTAINED FROM TWO DIFFERENT GROUPS OF 12 PILOTS USING THE NASA BIPOLAR RATING SCALE.

FORMS RELIABILITY ALTERNATE RATINGS: SUBJECTIVE

EXAMPLE: RATINGS WERE OBTAINED FROM SIX SUBJECTS USING THREE FORMS OF THE NASA-TASK LOAD INDEX: COMPUTERIZED, PAPER-AND-PENCIL, AND VERBAL

TASKS: TARGET ACQUISITION, GRAMMATICAL REASONING, UNSTABLE TRACKING

RESULTS: RATINGS WITH ALTERNATE FORMS OF NASA-TLX WERE HIGHLY CORRELATED

NASA-TASK LOAD INDEX (NASA-TLX) TEST/RETEST RELIABILITY SUBJECTIVE RATINGS:

SUBJECTS PROVIDED TLX RATINGS FOLLOWING ASYMPTOTIC PERFORMANCE OF TWO LEVELS (E,H) OF THREE TASKS (TIMEPOOLS TARGET ACQUISITION, GRAMMATICAL REASONING, AND UNSTABLE TRACKING) TWICE, SEPARATED BY AN INTERVAL OF 4 WEEKS. NO SIGNIFICANT DIFFERENCES WERE FOUND.

UTE: CORRELATION IS .83

CONTRACTOR OF PRODUCTION OF THE SECRET OF SECRETARIES OF THE SECRETARI

King, 1987

MATH PROCESSING

CONTINUOUS RECALL

RECENTATION OF THE PROPERTY OF

Figure 2: Number back by presentation rate interaction for each technique.

Elgure 3: Number back by number of digits interaction for each technique.

Figure 1. Subjective ratings as a function of task difficult, manipulations on two types of tasks.

STATES AND STATES OF THE STATE

INFLIGHT SH-3 HELIO NASA-TLX AVERAGE WORKLOAD RATINGS OBTAINED IN DIFFERENT EXPERIMENTS USING: MEASUREMENT ERROR SINGLE-PILOT NOE FLIGHT ADVANCED HELICOPTER SIMULATION SWAT NASA-BIPOLAR EFFECTS N. TARGET SIMULATED ACQUISITION IFR FLIGHT GLOBAL CONTEXT SUBJECTIVE RATINGS: NASA-BIPOLAR NASA-TLX TARGEL SUPERVISORY CONTROL SIM S-T/D-T COMPENSATORY TRACKING SWAT NASA BIPOLAR

ERROR MEASUREMENT CONTEXT EFFECTS SUBJECTIVE RATINGS:

AVERAGE WORKLOAD RATINGS OBTAINED IN DIFFERENT EXPERIMENTS (CONT):

いくしょうこくこう アンプラス・アイス・ () アンプラン・アート・

TOPICS DISCUSSED

: RELIABILITY

1. SENSITIVITY

3. METHODOLOGICAL PITFALLS

a. CONTEXT

6. MEMORY

C. INDIVIDUAL DIFFERENCES

RELIABILITY MEASURES

STABILITY OF INDIVIDUALS ACROSS DIFFERENT TASKS TRAITS:

STATES: STAB

STABILITY OF TASK RATINGS ACROSS DIFFERENT GROUPS OF INDIVIDUALS

VALIDITY -- WHAT IS THE MEANING OF NUMBERSS

- ASPECTS OF THE OPERATOR INTERACTION ARE COVERED WHAT 145K /
- HOW DO YOU INTERPRET DIFFERENCES BETWEEN TASKS?

THE COSTS OF WORKLOAD

TO PERFORMAN IMPAIRMENTS BEHAVIORAL MEASURES

OCCUPATIONAL DISEKSES EFFECTS OF STRESS PSYCHOSOMATE PHYSIOLOGICÁL MEASURES-

SUBJECTIVE MEASURES --

CONSCIOUS EXPERI SUBJECTIVE MEASURES

ESTIMATES OF THE ABILITY TO COPE WITH GOALS, ACHIEVE CRITERIA

TO THE GENERAL "WORK OF INTENTIONS " 2. SENSITIVE

THESE INFLUENCE PERFORMANCE ON THE VERY SENERAL LEVEL

WORKLOAD COSTS, OF SUBJECTIVE

MAY EFFECT:

I MISJUDGMENT MAY AFFECT OF GOALS AND CRITERIA

2. MOTIVATION

3. RISK-TAKING BEHAVIOR

DEFINITIONS

"Mental workload may be viewed as the difference between capacities of the information-processing system that are required for task performance to satisfy performance expectations and the capacity that is available at any given time." Gopher and Donchin, 1986.

"THE CONSTRUCT OF SPARE CAPACITY, DERIVED FROM MODELS OF ATTENTION, IS THE MOST IMPORTANT COMPONENT OF MENTAL WORKLOAD..."

"However, mental workload is more than just spare capacity. Additional aspects of mental workload include subjective feelings, effort, individual differences, strategy and practice." Kantowitz, 1986.

"Workload is fundamentally defined in terms of this relation between resource supply and task demand." wickens, 1984.

"Workload assessment techniques are principally designed to measure the degree of operator processing capacity which is expended in performing a particular task or system function." Eggemeter, Shingledecker, and Crabtree, 1985.

REQUIRED BY A TASK, OR THE ADDITIONAL CAPACITY YET REMAINING TO PERFORM ANOTHER TASK, WITH POSSIBLE REFERENCE TO THE INTENSITY OF MENTAL OR PHYSICAL EFFORM EXERTED. HART AND SHERIDAN, 1984.

"I DON'T KNOW!" "NOBODY ELSE KNOWS EITHER." KANTOWHEEL 1986.

"THERE IS NO AGREED-UPON DEFINITION OF MENTAL WORKLOAD AND NO AGREEMENT ON HOW TO MEASURE IT." MORAY, 1932.

VALIDITY

- * Face Validity:
 Simulator / Aircrast
- * Content Validity:

 Multiple Resources: Manual Control Cognitive
- * Construct Validity:

 Diggimlty Performance reserve capacity
- *Criterion Validity

 Prodiction of Accidents

SENSITIVITY TO MANIPULATION OF:

PRIMBRY TAKK

POLOGOSON (PALOGOSON) PARASAS (PICKAGACA)

goon stateere stateere economical booms seedad statemen seedes seedad seedas seedas seedas lasta S

SECONDARY TASK

PRIMARY

				•	`	1	TASK	
	Stemberg	Chares RT	Cogn.	Time 657	TARK	trud-	raled	Port
EYPERTISE	1, 3							18
PHRSE of FLIGHT	1, 6, 7	11		11*	14	16		1, 16
Complexity	5*,4	12						12
HANDUNG	2,8	11	8, 13 [†]	8	14		8	0
COLUMNUE	4				15	16, 17	8	8,16
-	12	2/3	1/2	12	LA(L	4		5/10
	# Marginal	El qui fienn c	1 100	rando an	model	1 5		

1. Brause + Wickens

- 2. Haming way (256)
- 3. Crosby + Bobbson
- 4. Selighett (379)
- 5. Spienzza + O'Donnel
- 6. Dellinger & unique et
- 7. Hyman 5 al.
- 8. Warmilla et al.
- 9. Crowford et. ol. (234)

- 19. Wale (454)
- 11. Bortolmer etal (667)
- 12. Kastowito et al. (17)
- 12. Sandy + Waltons
- 14. Jan + Clement } 30x 79
- 15. Clement
- 16. Bary . Sharidan (35)
- 17. Spage + Fort (53):
- 18. Stain (225)

				AVERA	GE STATI	Table 9. AVEKAGE STATISTICS FOR EACH FLIGHT SEGMENT	: 9. : EACH F	LIGHT SE	GMENT		Bishine + William (1984)	3 (
		SIMULATOR CONTROL	CONTR	1	ن 	GAT 2 2 COLAMI	COM	<u>WNICATIO</u>	CONAMUNICATION LASK		(Stenberg Task)	. 4
SEGMENI	RMS	St. Dav.	Skewn.	Kurtos.	NC	S1.0ev.	Skewn.	Kurtos.	RI (sec.)	St. Dev.	Shewn.	Korta
-	115.65	77.54	1.18	+1.37			*					
=	100.001	59.50	+ 2.32	+11.53	25.04	3.36	16	₽Ç	1.24	.169	30	- 1.61
Difficulty (Clinton) III	193.04	140.16	+1.09	+1.23	22.13	33.	45	72	1.35	.244	70	- 1.62
EASY (Straight and 1V	94.93	66.2	1 2.47	- 13.39	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	4.20	-, 40	10	1.22		11.28	1 2.91
>	108.61	65.6	+ 2.15	10.61	25.37	3.83	T -	94	1.22	.182	=	. 45
5	187.25	122.04	4.%	÷.09		1			:	• •		
TEST-RETEST RECIBBILITY (N-SU)	74	- - -		i ! !	,65	: !		!	FL.	1	_	_

graph) weretable (element) tracedoral despendent, especially, intracedor especial assessor especial personal despendent.

STERNBERG TASK (Wickens, Hyman, Dellinger, Taylor . Mealor)

- 1. Difficulty of Slope Measure
- 2. Benefit of Y-N (Response) Difference
- 3. Concern for Modality
 input (Noticing)
 Output Linsonsitivity)
 A-M is good
- 4. Response Switch
- 5. Overland Regram (Hamingway).
- 6. Avoid MEET = 1
- 7. A void CM.

Cross-Coopled Critical Enstability Task (JEX + CLEMENT)

アイカモ・フィイン・ション・ファンション こうのうかい こうかんかん ないかい かいしん おいかい アンス 人の間 いいしょう かいしゅう しょうしゅう しゅうしゅう しゅうしゅう しゅうしゅう しゅうしゅう しゅうしゅう

Operator

Feud Feu

Disploy Ouanta Level (cm)

and temperate was asset for a second

Figure 9. Sampled error performance and success control capacity statistics with the cross-coupled task disguised as the spiral divergence of a simulated C-SM STOL aircraft. The plan elevation of the intended approach profile are also shown. The aircraft was controlled manually by a pilot using raw situation data under instrument flight rules without any flight director. Each symbol represents the time-sveraged mean value and plus or minus one root-meansquare value between the numbered waypoints on the approach profile. The adaptive spiral divergence was cross-coupled to a weighted linear combination of the three error performance measures shown, and the weighted error reference was ten per cent greater than the pilot's own baseline error performence without the cross-coupled adaptive loading task. The maximum possible value of the excess control capacity measurement was limited at 0.25. This maximum value was reached between waypoints 3 and 7. (From Clement, ref. 36)

DEMINDS OF HUMBREN 17 AND HOUSE

PRIMARY TASK PERFORMANCE

Dissociation with flight Phase
(AND with Predictor information)

INSENSITIUITY TO COGNITIUE LOND

* ROLE OF CONTROL ACTIVITY
(Neglested Messure?)

BERG + SHERIDAN (85)

WORKLOAD MEASUREMENT

- PERFORMANCE-BASED ASSESSMENT TECHNIQUES
- PROVIDE MOST DIRECT MEASURES OF TWO IMPORTANT VARIABLES IN CERTIFICATION
- LEVELS OF PILOT PERFORMANCE
- SPARE PROCESSING CAPACITY

WORKLOAD METRIC EVALUATION CRITERIA

- VALIDITY
- RELIABILITY
- SENSITIVITY
- DIAGNOSTICITY
- INTRUSIVENESS

PRIMARY TASK MEASURES

VALIDITY: ACCEPTABLE ON A NUMBER OF DIMENSIONS

- CONSTRUCT

- FACE

: NO SYSTEMATIC DATA BASE IN WORKLOAD APPLICATIONS RELIABILITY

PRIMARY TASK MEASURES

- SENSITIVITY : RESULTS HAVE BEEN MIXED
- DISCRIMINATE OVERLOAD FROM NONOVERLOAD
- DISCRIMINATE WORKLOAD LEVELS IN OVERLOAD REGION
- USUAL APPLICATIONS DO NOT PROVIDE MEANS TO IDENTIFY LOCUS OF OVERLOADS DIAGNOSTICITY
- : ASSUMED TO BE NONINTRUSIVE INTRUSIVENESS

REPRESENTATIVE APPLICATIONS OF PRIMARY TASK MEASURES IN AVIATION OR RELATED ENVIRONMENTS

SECON MODERNIA DESCRIPTION OF THE SECOND OF

- SCHULTZ, NEWELL, & WHITBECK (1970)
- HUDDLESTON & WILSON (1971)
- KRAUS & ROSCOE (1972)
- (1976)& WEMPE KREIFELDT, PARKIN, ROTHSCHILD,
- KREBS & WINGERT (1976)
- WOLFE (1978)
- · NORTH, STACKHOUSE, & GRAFFUNDER (1979)

REPRESENTATIVE APPLICATIONS OF PRIMARY TASK MEASURES IN AVIATION OR RELATED ENVIRONMENTS

- CASALI & WIERWILLE (1983)
- KANTOWITZ, HART, & BORTOLUSSI (1983)

i

- WIERWILLE & CONNER (1983)
- CASALI & WIERWILLE (1984)
- KANTOWITZ ET AL. (1984)
- WIERWILLE, RAHIMI, & CASALI (1985)

Figure 9. Mean normalized scores as a function of load for the control movements measure.

SOURCE: WIERWILLE & CONNER (1983)

LEVEL OF OPERATOR PERFORMANCE

SECONDARY TASK METHODOLOGY

VALIDITY

- ACCEPTABLE CONSTRUCT VALIDITY
- FACE VALIDITY COULD REPRESENT PROBLEM

RELIABILITY

- LITTLE SYSTEMATIC DATA IN SECONDARY-TASK APPLICATIONS
- SOME DATA ON SINGLE-TASK VERSIONS OF SEVERAL TECHNIQUES (MEMORY SEARCH, REACTION TIME)

SECONDARY TASK METHODOLOGY

- DETECTING CAPACITY EXPENDITURE IN NONOVERLOAD CONDITIONS CAPABLE OF VARIATIONS SENSITIVITY
- CAN PROVIDE MEANS TO SPECIFY LOCUS OF POTENTIAL OVERLOADS DIAGNOSTICITY
- INTRUSIVENESS
- HAS REPRESENTED PROBLEM IN LABORATORY
- PROBLEM MAY NOT BE AS SEVERE IN SIMULATION/OPERATIONAL ENVIRONMENTS

IN AVIATION OR RELATED ENVIRONMENTS REPRESENTATIVE APPLICATIONS OF SECONDARY TASK METHODOLOGY IN AVIATION OR RELATED ENVIRONMENTS

- STERNBERG MEMORY SEARCH
- O'DONNELL (1976)
- CRAWFORD, PEARSON, & HOFFMAN (1978)
- WOLFE (1978)
- WICKENS & DERRICK (1981)
- SCHIFFLET, LINTON, & SPICUZZA (1982)
- WIERWILLE & CONNOR (1983)
- HEMINGWAY (1984)
- WICKENS, HYMAN, DELLINGER, TAYLOR, & MEADOR (1985)

Figure 6 Mean Percent Secondary Task Error for Memory Set Size (Number of Letters) by Display Format and Handling Quality

SOURCE: SCHIFFLET, LINTON, & SPICUZZA (1982)

ENVIRONMENTS REPRESENTATIVE APPLICATIONS OF SECONDARY TASK METHODOLOGY IN AVIATION OR RELATED ENVIRONMENT

SECOND INCOME OF SECOND INCOME OF SECOND INCOME.

- CHOICE REACTION TIME
- KANTOWITZ, HART, & BORTOLUSSI (1983)
- KANTOWITZ ET AL. (1984)
- ▶ MENTAL MATHEMATICS
- HUDDLESTON & WILSON (1971)
- GREEN & FLUX (1976)
- WIERWILLE & CONNOR (1983)

Figure 5. Secondary task performance (Reaction time/Errors) as a function of level of primary task.

KANTOWITZ, HART, BORTOLUSSI, SHIVELY, & KANTOWITZ (1984)

Fig3 Effect of Cockpit Workload on a Auditory Task

Sees control total society present the sees of the second seconds and sees the seconds the second total

SOURCE: GREEN & FLUX (1976)

METHODOLOGY IN AVIATION OR RELATED ENVIRONMENTS REPRESENTATIVE APPLICATIONS OF SECONDARY TASK

- CRITICAL TRACKING TASK
- JEX & CLEMENT (1979)
- BURKE, GILSON, & JAGACINSKI (1980)
- TIME ESTIMATION
- HART (1978)
- GUNNING (1978)
- WIERWILLE & CONNOR (1983)
- CASALI & WIERWILLE (1983)

Figure 3. Effect of load on mean standardized scores for the time estimation standard deviation technique. (Means with different letters are significantly different, p < 0.05).

SOURCE: CASALI & WIERWILLE (1983)

REPRESENTATIVE APPLICATIONS OF SECONDARY TASK METHODOLOGY IN AVIATION OR RELATED ENVIRONMENTS

- EMBEDDED RADIO COMMUNICATIONS
- SHINGLEDECKER ET AL. (1980)
- SHINGLEDECKER & CRABTREE (1982)
- SILVERSTEIN, GOMER, CRABTREE, & ACTON (1984)

COMMUNICATION TASK PERFORMANCE AS A MEASURE OF COCKPIT WORKLOAD

SOURCE: SHINGLEDECKER & CRABTREE (1982)

CONCLUSIONS

- PRIMARY TASK MEASUREMENT ESSENTIAL IN ALL APPLICATIONS
- SECONDARY TASK MEASURES PROVIDE IMPORTANT COMPLEMENTARY INFORMATION THROUGH:
- POTENTIAL GREATER SENSITIVITY TO VARIATIONS IN CAPACITY EXPENDITURE
- CAPABILITY TO DIAGNOSE THE LOCUS OF POTENTIAL OVERLOADS
- SECONDARY TASK BATTERY REQUIRED TO PROVIDE DIAGNOSTIC CAPABILITY

Second € Lecter (1930 € Lecter 1974 € Lecter 1970 € Lect

- · Primary Task Measures
- · Secondary Task Measures

 - · Sensitivity · Diagnosticity
 - · Intrusive ness
 - · User Acceptance
 - · Underload
- · Battery

Lisuer

1 Performance Work Load Measures · Primary - Necessary but not sufficient - so Hom line is can you do The set accomplish The task. especially at The low end and in the middle At The high and, it The person in re longer perform it may be indicature, of a on the other circums Termes?

- But what were the costs to This part > · Sucardary · Diagnostic some appear to
offer promise at discorning
lin a value & reliable hashing
costs of perfortnance in
Terms of resources etc

Sternberg & flexible
Critical tracting tout

e Coint for extemple looking to the analogy of attention & analogy of attention & anomalies of results in overcoment of attention (times used in the when any be more of borecom and last of the proper attention — and last of the proper attention — distraction

Fidelety & Pilot Acceptance
2 controlling and The

grocedures I mplementation justion

of & Intrus, on

- embedded inter

Seen & jumising

· Crew is Pilot Workload

C Physiological Massorss of WERKlear

WORKLEAD (TASK Demonos - Operator Responses) "C 0 5 T 5" Affective Mental Physical * general * Emotions majabolic costs * acute us chronic (a) Wierwille specific easts Cus +10 * STATIC VS. dynamic * psyche mo fore * gerceptual madration +: communication

(b) Wickens, Noum! Gipher,
Fresona ! Polsin
Resources:

(c) Saudes

= STAGES

RESource - Stage model

€ C0D€ 5

+ MODALITIES

3 M Why Physiological Mansones?

Considerations :

- * Cest training time i mowey
- + Earipment
 transducers, amplifines, computers
- * Signal recognition Signal Extraction -Signal conditioning
- * Fact us Aethert

 ERPs Ecg, Emg, 60/50 Hz

 Freezeucy, Spatial : Temperal Silters

So

Physiological mensores should complement l'augment other mensures Also sulling PCG & PUP.

A few banefils:

- cnebtrosive
- melti Simansiona)
 - * Caronac function EKG, blood pressure blood volome, Ca
 - * CLS function EEG, ERPS
- * Continuous
- * Real Time
- * Bange of Tempore Resolution

BER'S HE GSE Glocose metablism MSEC MINS

247

(4) Categories of Physiological Measures

(A) WORKLEAD

heart rute, sinus arrhythmin, blood prissons, SCR, respiration, EMG, eyeblink

@ wockloop

ERPs, EEG, Pupil d'mucter, body Sluids

DIAGNOSTICITY

10 H

Ľ

Composents of Workland important for Aircraft

Cartification

"APPLICABILITY"

Specific 'Physiological Masores!

Diobleus à Princises

Cautionny Lote: Physiological measures
should not be collected in isolation.
(Worklood anchors / radioation criteria
are necessary)

A Henry Bate ! Henry Rute Vamolite,

1 Large data base suggesting
association between heart rate
i variability i aftective / physical/
mental workload

Austin Context:

* Alaw Roscoz - Slight segments

* Linoavist et al - " "

* Hart et al - Pilot leo-pilot

manufact and also vien

Pustand Umilojzy

ري

but

"net all roses"

Failures to fino association:

- * Winewills of D
- * Mobbs et al

Explanations:

- * Variety of culeulation methods used

 for heart refe / heart rate variouslife
- * Different comprounts of "signal"

 (P GRS T) may be sensitive to

 different aspects of weekloup
 - (4) Kalsberk et al (1860's)
 - " heart rate variability decreases with little elarge in heart rate (parcaphill-motor tasks)
 - (b) MolDer
 - * . 02 . 06 Hz -> UNSO meter meticity involute in body temp.

 regulation
 - * .15 .50 -> reflects respiratory activity on evenine signal

(2) Multi Dimensione Mansore " raciches of Workloup" 3 Easy to Record : Analyze "PRActico"? Time Frequency Artifacts: (a) low frequency - comordine characteristics of skiw f:144 (b) high frequency - movement / musule @ Reliability # Consistency across experiments alterede frems / investigators * Test - Refest Fahrenben et el (1986) 1 year .47 Countrious ; 58 s's

9) B Evant Related BRAIN Compositionts Why? 4-83)K Multiplimension D MEASURE * Between Components · Exogenous - endogenous -intgrity of exs - workloup * Within Component letency, amplitude, scalp distribling also REG is "fai" Large dute base suggesting
association between parceptue l'agnitus demanos : characterístics el EEP (P300) # Strong tie with models of Besource Allocation & Mental Chromonotry P300 Amplidone Primary TASK

10)

Validity in Aciation Contexs * Latani i Gomer (1981)

* PATT TASK Simulation

maintaid constant airspeed . person throat detection task

* Secondary task techniaus

* Linoholm et al (1984)

Carrier Landing & Surface to Alm (pilot trainers) Missle Audionice

. # of tesks

* Threat level

* Secondary I probe technious

* Seconony / Primary techniaus

* N200 : 7300

Kenner of (1987)

+ Full task IFR simulation

- Between ; within wission analysis

* Student : Instructor Pilots

* Secondary THOK Technicor.

3. Recoessure : Awalusis * Potentia Artisads * EOG - filters (EMCP) * EMG - influences some components
more than others + Line noise - ground loops notch filters * SIN RATIO Single Treal Coupethousey. " Mental Prostlesis Anulysis - Visual respection - Universale - Moltionriate Tech = 10013

PARADIGUS:

L'ERD: for discrete event . - -

PRIMARY, Secondary, Proba

B & Raliability

Fabiani et al (1987) - "0300"

- * split-half
- * test- retest
- * Comparison et a # of Data Awaytee studies
- * comparison of different fectures
 of component

	Amphitupz	Latevey
Spli+	27	.83
Test Redect	. 83	.63

BLINKS

1 Multicompositent MEASCIE

· Blink (atency, Rute

· Blink linuxform

* elesing

* closen

* FEODENING

Detween blink parameters in attentional focusing, transition points in information processing, level of activation

" sensitive to General Cognitive Freetons
Wostly laboratory tasks
* Stern et al

. Shermun

* Hollows + TArrow

veed operation validation

(4) 3 Recoeping : Aweigs:1

* l'ansty of Recording techniques

* EEG 15 free

(complements ERPS)

noise - signal

signal - noise

Problems to ERPs

bot better SIN.

* Awalysis relatively stowerd

+ CAn't court on blinks

every trial (e.g. bhok note)

His Lover

BLINK Rate

"Temperal Resolution

4 Raliability
* Separate Feetus

3

SUMMARY

* Complement other measures

* general system activation

* diagnostic resource costs

i chromometric information

* autometic vs. controlled

+ Other Physic measures intresting

eg. Pupil Dinmeter

- * UNOSTRUSIVE
- * continuous

time eourse

- * Standardized messures needed
- * Provide information on the Physical integrity of the Epizeton

PHYSIOLOGICAL MEASURES

NON-INTRUSIVE

• CONTINUOUS

IMMI-DIATE

CANDIDATE MEASURES

- CARDIAC ACTIVITY
- BLINK ACTIVITY
- EVOKED POTENTIALS
- PUPIL DIAMETER
- **RESPINATION**
- EEG ANALYSIS
- MUSCI E ACTIVITY
- BLOOD ANALYSIS
- URINE ANALYSIS

NEUROPSYCHOLOGICAL WORKLOAD TEST BATTERY (NWTB)

CENTRAL MEASURES

- TRAMSIENT EVOKED RESPONSE
 - ODD-BALL
- MLMORY SCAN
- MI:MORY UI'DATE
- SELECTIVE ATTENTION
- MUNITORING
- BHAIN STEM
- THACKING
 - FI ASH
- STEADY STATE EVOKED RESPONSE
- CHECKER BOARD
- SINE WAVE GRATING
- UNPATTERNED FIELD

PERIPHERAL MEASURES

- EYE BLINK
- HEART RATE
- MUSCLE

PERFORMANCE • MEASURES

NCE • REACTION TIME

ERRUR SCORES

CARDIAC ACTIVITY

The particular of the property of the particular
- MEASURES
- RA FE
- VARIABILITY
- T-WAVE AMPLITUDE
- RELEVANT DATA
- COMMERCIAL
- MILITARY
- USES
- STRESS
- -- MENTAL ACTIVITY
- EASY TO IMPLEMENT
- GENERALLY ACCEPTABLE

Smith, 1967

right.

making nine flights each on tince different days in a simulator, during different phases of the ROF pattern difficulty of the phases is supposed to mecase from a

PARTIES AND STANDARD STANDARD BELLEVILLE STANDARD STANDAR

Fig. 2 Mean beart rate values (30-s epochs) for three manual and six autopilot approaches and landings during the same sortie in Comet 3B. (Pilot C)

That of the first of the control of the control of the Alengther selection of the control of the

BLINK ACTIVITY

KAN MESSASI KANAKA DAMENI MENDAN ANDARA DENTAN DENTAN BESTAM ENGLAND SERVING SERVING DENTAN DEN

- MEASURES
- RATE
- DURATION
- **AMPLITUDE**
- RELEVANT DATA
- SIMULATOR
- USES
- VISUAL ATTENTION FATIGUE
- RELATIVELY EASY TO IMPLEMENT
- ACCEPTABLE TO PILOTS
- NEED MORE DATA

Definition of Eye Blink Parameters

SUBJECTIVE RATINGS

ANNA VIVIL APPOINED MACACACA BELLEVIA

PROCEEDINGS OF THE MORKSHOP ON THE ASSESSMENT OF CREW HORKLORD MERSUREMEN...(U) DOUGLAS RIRCRAFT CO LONG BEACH CA H BIFERNO ET AL. JUM 87 AFHAL-TR-87-3843-VOL-1 UNCLASSIFIED F33615-86-C-3668 700-0189 884 4/4

EVOKED POTENTIALS

STATES SECTION SECTION

- MEASURES
- AMPLITUDE
- LATENCY
- RELEVANT DATA
- LABORATORY
- SIMULATOR
- USES
- INFORMATION PROCESSING
- CAPACITY ATTENTION
- FAIRLY EASY TO IMPLEMENT
 - ARTIFACT PROBLEMS
- GENERALLY ACCEPTABLE
- NEED MORE DATA

% CORRECT RESPONSES TO VISUAL RARE EVENTS

VISUAL RARE EVENT EVOKED POTENTIALS

RECOMMENDED MEASURES

- 1. CARDIAC ACTIVITY
- LARGEST DATA BASE
 - EASY TO USE
- 2. BLINK ACTIVITY
- EASY TO USE
- SMALL DATA BASE
- 3. EVOKED POTENTIALS
- RICH POTENTIAL
- SMALL DATA BASE
- -- APPLICATION PROBLEMS

OTHER MEASURES

- PUPIL-INSTRUMENTATION
- RESPIRATION SPEECH AND SCORING
- EEG SPECTRAL ANALYSIS NEEDS MORE DATA
- MUSCLE ACTIVITY MEASUREMENT & INTERPRETATION
 - GALVANIC SKIN RESPONSE APPLICATION. ETC.
- BODY FLUIDS TIME FACTOR, INTERPRETATION AND IMPLEMENTATION

SUMMARY

- RECOMMEND CARDIAC, BLINK AND EVOKED POTENTIAL
- MUST BE COMBINED WITH PERFORMANCE AND SUBJECTIVE MEASURES
- INDIVIDUAL DIFFERENCES IMPORTANT

PHYSIOLOGICAL MEASURES

NON-INTRUSIVE

• CONTINUOUS

IMMEDIATE

CANDIDATE MEASURES

CONTRACTOR CONTRACTOR

- CARDIAC ACTIVITY
- BLINK ACTIVITY
- EVOKED POTENTIALS
- PUPIL DIAMETER

 RESPIRATION
- EEG ANALYSIS
- MUSCLE ACTIVITY
- BLOOD ANALYSIS
- URINE ANALYSIS

HE 85 5-32

NEUROPSYCHOLOGICAL WORKLOAD TEST BATTERY (NWTB)

THE RESERVE WASHINGTON TO THE PARTY OF THE P

CENTRAL MEASURES

- TRANSIENT EVOKED RESPONSE
- GIJD-BALL
- MEMORY SCAN
- MEMORY UPDATE
- SELECTIVE ATTENTION
- MONITORINGBFAIN STEM
- THACKING
- FLASH
- STEAUY STATE EVOKED RESPONSE
 - CHECKER BOARD
- SINE WAVE GRATING
- UNPATTERNED FIELD

PERIPHERAL MEASURES

- EYE BLINK
- HEART RATE
- MUSCLE

PERFORMANCE • REACTION TIME MEASURES

CARDIAC ACTIVITY

- MEASURES
- RATE
- VARIABILITYT-WAVE AMPLITUDE
- RELEVANT DATA
- COMMERCIALMILITARY
- USES
- STFRESS
- MENTAL ACTIVITY
- EASY TO IMPLEMENT
- GENERALLY ACCEPTABLE

difficulty of the phases is supposed to increase from less to simulator, during different phases of the ROI pettern making nine flights each on three different days in a

CONTROL CONTROL OF CONTROL CON

three different days in a DC-7 simulator, during finases of the ROT pattern. The difficulty of the exposed to increase from left to right.

Mean heart rate per min of two pilots, making nine

B0

1.5

a a

.j\ α)

ر ا

Ö

::

109

107

103

105

Section Secretary solutions Sections

Fig. 2. Mean beart rate values (30-s epochs) for three manual and six autopilot approaches and landings during the same sortie in Comet 3B. (Pilot C)

For 4. Heart rate means of eacht piles from ten simulated and amount approaches the protection of a large representation left to right the main and a part of the large of the bases spaced along the approach part to allow a 200 maker.

BLINK ACTIVITY

- MEASURES
- RATEDUFATION
- **AMI?LITUDE**
- RELEVANT DATA - SIMULATOR
- **USES**
- VISUAL ATTENTION
- FATIGUE
- RELATIVELY EASY TO IMPLEMENT
- ACCEPTABLE TO PILOTS
- **NEED MORE DATA**

Definition of Eye Blink Parameters

SUBJECTIVE RATINGS

Figure 2. Workload Across Mission Segments

COOR POSSESSION CONTRACTOR CONTRACTOR

Skelle, 1985

EVOKED POTENTIALS

- MEASURES
- AMPLITUDE
 - LATENCY
- RELEVANT DATA
- LABORATORY
 - SIMULATOR
- USES
- INFORMATION PROCESSING
- CAPACITY
- ATTENTION
- FAIRLY EASY TO IMPLEMENT

 ARTIFACT PROBLEMS
- GENERALLY ACCEPTABLE
- NEED MORE DATA

% CORRECT RESPONSES TO VISUAL NARE EVENTS

Pz LATENCY OF P300

VISUAL RARE EVENT EVOKED POTENTIALS

COUNTY CONTROL
COST CONTROL RECESSOR INCOMENTAL MESSAGES SECTION

RECOMMENDED MEASURES

- 1. CARDIAC ACTIVITY
- LARGEST DATA BASE
- EASY TO USE

- 2. BLINK ACTIVITY EASY TO USE SMALL DATA BASE
- 3. EVOKED POTENTIALS
- RICH POTENTIAL
- SMALL DATA BASE
- APPLICATION PROBLEMS

OTHER MEASURES

PRODUCE ACCOUNT TOTAL SECTION PRODUCES PRODUCES ASSESSED ASSESSED

- PUPIL-INSTRUMENTATION
- ▶ RESPIRATION SPEECH AND SCORING
- EEG SPECTRAL ANALYSIS NEEDS MORE DATA
- MUSCLE ACTIVITY -- MEASUREMENT & INTERPRETATION
- GALVANIC SKIN RESPONSE -- APPLICATION, ETC.
- BODY FLUIDS TIME FACTOR, INTERPRETATION AND IMPLEMENTATION

SUMMARY

- RECOMMEND CARDIAC, BLINK AND EVOKED POTENTIAL
- MUST BE COMBINED WITH PERFORMANCE AND SUBJECTIVE MEASURES
- INDIVIDUAL DIFFERENCES IMPORTANT

FACT MATRIX CONSTRUCTION, CONTENT, AND EVALUATION

KENDRICK WILLIAMS DOUGLAS AIRCRAFT COMPANY

OVERVIEW

SUMMARIZE FACTORS AND CONSTRAINTS OF MATRIX **DESIGN AND CONSTRUCTION** SUMMARIZE CRITERIA AND CONSTRAINTS FOR INCLUSION OF ARTICLES IN FACT MATRIX SUMMARIZE RULES AND PROCEDURES FOR EVALUATION OF FACT MATRICES BY SUBGROUPS MCDONNELL DOUGLAS

CB 1335 u3

FACT MATRIX PURPOSE

PROVIDE A SUMMARY OF REFERENCES WHICH PERTAIN TO VALIDITY AND RELIABILITY OF WORKLOAD TYPES **DESCRIBED IN FAR 25**

MCDONNELL DOUGLAS

WORKLOAD

AND PHYSICAL EFFORT INVOLVED IN NORMAL AND DURATION OF CONCENTRATED MENTAL FAR 25.1523 APPENDIX D; b.(4) THE DEGREE OPERATION AND DIAGNOSING AND COPING WITH MALFUNCTIONS AND EMERGENCIES

- MENTAL DEGREE
- **MENTAL DURATION**
- PHYSICAL DEGREE
- PHYSICAL DURATION

FACT MATRIX CONSTRUCTION

FAR 25 SCOPE LIMITED TO DEGREE AND DURATION OF MENTAL AND PHYSICAL EFFORT (FACTOR 4)

RELIABILITY AND VALIDITY REFERENCES CROSSED **WITH MEASURES**

MEASURES CATEGORIZED INTO PERFORMANCE, PHYSIOLOGICAL, AND SUBJECTIVE GROUPINGS APPLICABILITY WEIGHTS ASSIGNED TO MEASURES BUT NOT CROSS-REFERENCED WITH ARTICLES

FACT MATRIX CONTENT

MEASUREMENT DATA WHICH HAS BEEN EMPIRICALLY RELATED TO WORKLOAD MEASUREMENT DATA CONTENT WHICH CAN BE EMPIRICALLY RELATED TO RELIABILITY AND VALIDITY MCDONNELL DOUGLAS

EMPIRICAL DATA CRITERIA

MÉASUREMENT DATA MUST BE STRUCTURED TO THROUGH DEMONSTRATION OF METHOD OR ADDRESS WORKLOAD PUBLICLY, EITHER CRITERIA:

THROUGH TEST OF HYPOTHESES

MEASUREMENT DATA CLASSES:

CASE STUDIES (TIMELINE ANALYSIS, CERTIFICATION PROTOCOLS, ETC.)

EXPERIMENTS (ACTUAL FLIGHT, SIMULATIONS, APPLIED LAB, BASIC LAB)

MCDONNELL DOUGLAS

MCDONNELL DOUGLAS

WORKLOAD CRITERIA

CRITERIA:

METHODOLOGY MUST TREAT WORKLOAD MEASUREMENT AS EITHER A PRIMARY OR SECONDARY TASK. IN GENERAL, THIS TREATMENT MUST BE EXPLICITLY STATED IN THE RESEARCH

RELIABILITY CRITERIA

CONTRACT CONTRACT INCOME

CRITERIA:

MATERIAL MUST EITHER ADDRESS RELIABILITY THROUGH HYPOTHFSIS AND EXPLICIT STATISTICAL EVALUATION

OR

DEMONSTRATE RELIABILITY THROUGH REPEATED EXPERIMENTAL MANIPULATION WHICH SATISFIES ONE OF THE RELIABILITY CONTENT AREAS (INTER-RATER, ETC.) MCDONNELL DOUGLAS

VALIDITY CRITERIA

CRITERIA: F

RELATE EXPERIMENTAL HYPOTHESES AND/OR DATA TO WORKLOAD KNOWLEDGE BASE

OR

ADDRESS MEASUREMENT APPLICATION AND PERFORMANCE, RE: OTHER "ACCEPTABLE" **WORKLOAD MEASURES**

OR

TEST WORKLOAD DOMAIN HYPOTHESES AGAINST A THEORETICAL MODEL OF PERFORMANCE OR WORKLOAD MCDONNELL DOUGLAS

CB133: 1

いたが、一方のことのは、一方のことのことのことには、一方のことのことできます。

REVIEW MATRICES FOR CONTENT COMPLETENESS ANALYZE CURRENT CONTENT FOR CORRECTNESS SUBMIT ADDITIONAL CONTENT FOR INCLUSION

FACT MATRIX EVALUATION

manifest secretary designation research processes entropy persection

MCDONNELL DOUGLAS

B 1335 1

FACT MATRIX COMPLETENESS

REVIEW COMPLETENESS OF RELIABILITY/ VALIDITY DEFINITIONS REVIEW MATRIX CONTENT BY MEASURE TO ASSURE ALL ARTICLES WHICH ADDRESS RELIABILITY AND VALIDITY OF MEASURE ARE INCLUDED

JUSTIFY INCLUSION OF ADDITIONAL ARTICLES IN WRITING GATHER ADDITIONAL ARTICLES WHICH HAVE BEEN JUSTIFIED FOR FACT MATRIX INCORPORATION

FACT MATRIX CORRECTNESS

EVALUATE ARTICLES BY MEASURE TO ASSURE REFERENCES ARE APPROPRIATELY ASSIGNED

JUSTIFY, IN WRITING, ARTICLES WHICH ARE IMPROPERLY ASSIGNED

311

PREPARE LIST OF ARTICLES TO BE DELETED FROM FACT MATRIX Subjective Group Meeting - 2/25/87

Synopsis: NASA TLX and SWAT were the measurement techniques recommended for use in the Part Task testing. There are enough references and data collections using these measures to demonstrate their validity and reliability. The Modified Cooper-Harper, a unidimensional scale, was discussed but not recommended as it gives a "number" but does not allow you to work backward to how the number was developed and thus, offers no diagnosticity.

Meeting Summary

Danny Gopher said the goal of the meeting was to come up with recommendations for workload assessment methodology in certification of aircraft. We must review the problem of certification as well as the process and identify key issues in certification where our methodology can help.

Del Fadden explained the Boeing certification process and showed the Pilot Subjective Evaluation (PSE) form that is used by Boeing during the certification program. In this program the pilot is asked to compare the new aircraft with a known reference aircraft. If a pilot says a task is more difficult, then he must discuss why it is more difficult.

Del pointed out that before certification, in simulation, most of the cockpit design work has been part task. A lot of design is done even before the simulator is available. An airplane evolves - other planes are used for reference.

Jean-Jacques Speyer said Airbus takes a unidimensional view. They ask for lots of ratings, actually take ratings continuously on line. He proposed that all ratings together give a microscopic evaluation as to what is going on. The Air Worthiness observer also gives a subjective rating. If the observer sees that the pilot has not made a rating at some particular time, he can ask the pilot to give ratings at that point. (Instrument set up - observer gives crew member a light and pilot is invited to give a rating at that time). Ratings are not pass-fail, ratings are given on an absolute scale.

Group discussion followed on the two techniques. In summation, Boeings' method is a comparative measure, Airbus uses an absolute technique. Boeing takes pilot ratings post flight, Airbus takes ratings in-flight and at the end of the flight pilots are given a long questionaire - 150 questions.

Gopher said we must define the problem. Why are subjective ratings important? What does pilot feel about the task he must perform? Is he comfortable with it? All participants

agree that they use pilot subjective opinion in one form or another. Degree felt it would be useful if we could shaniardize and use the same scale in all nations so we can learn from each other

In the discussion that followed on standardization the following points were made:

- 1. We need experienced pilots to make judgements.
- 2. We need to have some comparative point of reference
- 3. Ratings should be made under some specified optimum conditions.
- 4. Raters must be trained to rate.
- 5. Everyone must agree on the dimensions and terms of workload so results will be communicable.

The point was made that if the same method was used in design and certification, then there would be no surprises, although the method would be used in certification in a more limited sense. Del Fadden pointed out that this is not always possible, for example, for the design of much of the 7J7 there is no reference airplane.

Danny Gophers opinion on selection of rating scales is to use NASA TLX and SWAT. He said they are the most viable and best documented. He said the Modified Cooper-Harper is "dead", not being used and is based on old research. He would like to see both NASA TLX and SWAT used, at least to start.

Modified Cooper Harper

Sandy Hart looked at the Modified Cooper-Harper when she began to develop a scale. In this scale the raters move through a series of decisions, these decisions determine whether the rater ends up at the top, middle, or bottom of the scale. You can't take the final number and work backwards to determine how the number was developed. NASA wanted a diagnostic scale that would allow them to work backwards.

NASA TLX

THE PROPERTY OF THE PROPERTY O

Subjects were asked to give their definition of workload before they started the tests to reduce intersubject variability. During the tests subjects were asked what they felt caused the primary source of workload, then that task was given more weight. This works well for simple tasks, but weights don't have as much effect in complex tasks. It was felt that weights should be used for both simple and complex to it, however

It was pointed out that the FAA is interested in the B pasic workload functions listed in the FARs so perhaps a scale

should be developed to evaluate these 6 functions. These functions are; flight path control, collision avoidance, navigation, communication, operation and menitoring of aircraft engines and systems, and command decisions. It was suggested that the IAA could be asked to weight these functions so the manufacturers would have a standard to work against.

SWAT

THE PROPERTY OF THE PROPERTY O

Gary Reid said he and his colleagues did not set out to develop a subjective scale. They were asked as workload experts how to measure workload.

They started out with the Simpson-Sheridan scale. The disadvantage of this scale is that it takes a lot of training to properly use its decision tree rating scale. Next they then took a three dimensional scale, regressions approach, looking for the smallest set of dimensions that would tell them the most. They were driven by practical considerations such as cost. For example, is increased sensitivity worth the cost? This scale fits their needs. They can gather ratings with some diagnosticity. In their ratings, they feel that if they hadn't had observers, they couldn't tell why workload is higher in some instances.

SWAT covers 4 of the 6 functions listed in the FARs. Performance and physical demand are not covered. Gary said that if they need performance they measure it. Measuring mental workload is important. Physical is not as important as it once was.

Discussion followed on the importance of getting down to a "one number" assessment, is the extra effort to get there really necessary? It was felt by some "one number" provides structure and information and is a valuable adjunct to what is going on.

Danny Gopher said that the charge of the subjective group was to evaluate measures for use in the simulation study. It has been concluded that it is important to use subjective measures. He reiterated that all manufacturers use subjective measures in one form or another. This group strongly recommends the use of subjective measures. It is reasonable and advisable to find a systematic way to elicit these opinions. He feels that standardization is one approach. How to get the information from the pilots is the question?

Both NASA TLX and SWAT give global assessments of tasks as a whole. There are enough references and data collections using them to provide valid and reliable results. The Airbus on-line measurement model is different because one must design situations so a single number will be meaningful

and one must have many such numbers. It is a costly and demanding process and is not well documented. Gopher would like Airbus to try NASA TLX and SWAT along with their method to see if the methods agree.

Discussion followed on the importance of using both NASA TLX and SWAT. The following points were made;

- 1. The way in which you communicate with the pilot is different.
- 2. There are differences in the weighting systems of the two scales.
- 3. It is important to generate more than just a single measure of workload.

The concept was discussed that assessment is a package, not a scale. Raters must be qualified and pilots must be trained. NASA TLX and SWAT are both used by in flight, as often as possible. Ratings are taken as soon as possible. Both Sandy Hart and Gary Reid stated that if data is collected in flight, they are more comfortable with it. Results of tests, however, do not back up feelings that inflight measurement is better. Gopher felt that if we can get data post-flight with no change in results, that would be an important finding.

Much discussion followed on what number is good enough. Should some subjective measures be taken in-flight and some post-flight? If the measures are taken in-flight, are they intrusive? It was the feeling of the group that measures don't always have to be intrusive, for example, after landing you can gather ratings on outer, middle, inner marker and landing.

Danny Gopher said he would summarize the subjective group meeting results in the general meeting for 15 minutes, then allow Sandy Hart and Gary Reid to give summaries since they don't agree with Danny on many points. Sandy and Gary said they gave their presentations yesterday. Sandy stated that Gophers opinion does not accurately reflect that of the group.

MINUTES

Performance Group Meeting - 2/25/87

Summary -

The performance group discussed the cost of measuring workload for behavioral, physiological, and subjective measures. Much support was given for including a Sternberg Task in the simulation test battery.

Several valid and reliable measures and implementation requirements were agreed upon. The measures suggested were: Sternberg task, critical tracking, choice reaction time, mental arithmetic, and embedded communication.

The Cost of Measuring Workload -

Performance measures (procedural errors): Measure impairments to performance.

Physiological measures: Measure psychosomatic effects of stress and occupational diseases.

Subjective measures: Measure conscious experience, estimate the ability to cope with goals and achieve criteria, and are sensitive to one general "work of intentions". This influences performance on the very general level. The costs or possible effects of subjective measures are that misjudgements may affect selection of goals and criteria, may affect motivation, may affect risk taking behavior.

Types of Certification -

The group established that certification varies depending on what organization is doing the certification.

British: Look at the relationship between subjective, physiological, and behavioral. A study by Jean Jacque Speyer was mentioned testing the possibility of using control reversals during approach as a measure.

Boeing: Weather is a random event. A simulator can impose whatever weather desired. Certification uses a performance margin. Failures, weather, etcetra are added. Frequency of occurrance can be manipulated. Performance margin can be large or small. Uses traditional timeline analysis.

Implementation Requirements for User Acceptance -

The group developed the following requirements to insure user acceptance:

- 1 The measure must be non intrusive.
- 2 The measure must conform to all safety standards.
- 3 The tasks must be within the realm of "normal" methods.
- 4 The measure must not lower crew self image.
- 5 The measure must be non career threatening.

Valid and Reliable Measures -

The group suggested and agreed upon the value of the following measures:

- 1 Sternberg (auditory/visual) can be highly intrusive. Must make efforts to move toward "real" or "normal" tasks.
- 2 Critical tracking (psychomotor) can be too complicated. This measure was considered of boarderline acceptability but the group voted to keep it as it can be useful.
 - 3 Choice reaction time (visual).
- 4 Mental arithmetic (auditory/visual) allows for much flexability. Can be embedded and made "realistic" to piloting tasks.
 - 5 Embedded communications (auditory) "normal" secondary tasks.

Problems and Considerations -

The group raised the following problems and considerations:

- 1 There may be a problem with comparing a new craft's performance with a "reliable and safe" old craft's performance. The comparison will not always be reliable. New crafts are often too different from old crafts. This can yield misleading results.
- 2 Must consider that the design stage implements engineering test pilots, the testing stage implements line pilots, and the certification stage implements engineering test pilots.
 - 3 Theory must guide implementation.
- 4 Must consider the training on, and difficulty of, tasks (data vs. resource limit).
- 5 Must consider ratigue from introducing the tasks in terms of adding energy experiture to the crew especially at work underload.

Sternberg Task as a Measure -

The group cited several workload measurement studies looking at handling, displays, and crew coordination aspects of flight. All studies used a Sternberg task.

- 1 1982, this study evaluated 2 HUD display formats. The measure used was a visual Sternberg task. Pilots flew ILS. While the experiment was in progress, the experimentors recorded several verbal responses such as whistling and short comments about the task.
- 2 This study varied frequency of input during a terrain following flight director profile. An adaptive visual and auditory Sternberg task was used. A top level of error was preset. The study found that the visual Sternberg task discriminated between different levels of workload while the auditory did not.
- 3 This study varied visual disorientation with a Malcom horizon. The measure used was a Sternberg letter presentation task. Results were mixed.
- 4 Dunn, 1985, Helicopter Proceedings Conference. This study tested kenisthetic displays. Pilots "flew by the feel" of the instruments.
- 5 This study tested a cross coupled instability tracking system. The measure used was a Sternberg variable pitch task where the instability level was varied.

After reviewing these studies, the group agreed the Sternberg task should be among the measures tested during simulation.

Questions Raised by the Group -

- 1 How to address user popularity? Aspects of a potential measure may appeal to large air line manufacturers, but not to small general aviation manufacturers or vice versa.
 - 2 How to assess dimensionality? What is being measured?
- 3 How to address the demonstration of worst case? What are the probabilities?
- 4 How to assess practicality? We must consider cost, degree of simulation, and flight testing.
- 5 How to address methods? We must determine where, when and how they are relavent. We must decide whether or not to test the limits.
- 6 How to tailor the measure to each situation in which it is used?
 - 7 How to do a comparison of techniques?

Performance

- · Certification Process
 · Phases
- · Primary Task · Control Activities
 - · Ferformance Margin

Secondary Tasks

Flight Test Part Trsk Simulator

- . Stern berg (Auditory, Visual). Choice Reaction Time
- . Mental AnThmetic
- . Critical Tracking

.Endedded (communication)

Careats:

- · Theory in task application. Crew is individual

37.66

Background · Certification process - phases

Primary Task
. control activities (reversals)
. errors (procedural wrt system tailurer
Marsin Total ceri, findis

· Performance Margin - Total pero, mili rut would

Secondary Tasks

- Simulator - Flight Test Part Task

STERN BERG - Call Sign example

tastes

Implementation fidelity

CAUGATS &

· Theory in application of tasks [methodol.
. Crew vs Individual

John Stern

USAF/FAA REVIEW OF WORKLOAD MEASUREMENT METHODS

SUMMARY REPORT:

PRINCE STORES ISSSESS DESISSES SOUTES BOTTOS SOUTES SOUTES

Physiological Measures Group

Prepared by:

John A. Stern, Ph.D.
Washington University Behavior Research Laboratory
at Malcolm Bliss Mental Health Center
1420 Grattan Street
St. Louis, Missouri 63104

Recommendation for immediate implementation

1.0 Constraints

- 1.1 Measure must be usable in aircraft cockpit and simulator.
- 1.2 Measurement procedure must not impose secondary task performance requirements on subject.

2.0 Recommended measures

- 2.1 Heart rate and heart rate variability (HR).
- 2.2 EOG: eye blink and eye movements.
- 2.3 Perhaps aural canal temperature.

3.0 Rationale for choice of measures

3.1 HR and HR variability

Reports by Mulder and Moray dealing with HR variability as measure of mental effort and comments by Alan Roscoe concerning HR.

- 3.1.1 HR variability as defined by Mulder
- Abstracts interbeat interval (IBI) for fixed number of IBI's (IBI accurate to \pm 5 msec). Moray uses 256 to compute.
- Conduct Lagrange interpolation for every 500 msec.
- Autocorrelate these equidistant values with maximum lag of 10% of computed values.
- Fourier transform autocorrelation functions.
- Smooth raw spectral densities with Hamming window.
- Derive power of five spectral points (.06, .08, .10, .12, .14 Hz).
- Derive natural log of power of the five points.
- Activity in .06-.14 Hz is sensitive to "mental effort" manipulation. Greater energy reflects relaxation, lower energy mental effort.

- 3.1.2 Comments about procedure from principal advocate(s)
 - Morey reported that a variant of this procedure is currently in use in his laboratory and works to index mental work load in a variety of situations. He also reported that although he used the Mulder algorithm, he could not replicate Mulder results in earlier investigations. The cause of this inability to replicate is a mystery. Other researchers have experienced and reported the negative results.
 - Alan Roscoe reviewed the utility of HR as a measure of "arousal," "attention," or "alertness." This measure should be useful in long duration flights. In the present context (30 minute flights), it may not hold much promise, although one would expect that the two failure conditions may well be associated with immediate increases in HR. What will be difficult to determine is whether such increases are associated with the psychological threat produced by the equipment failure or an increase in motor activity associated with dealing with the problem.

In any case, HR variability cannot be measured without acquiring HR information, therefore, HR remains as a measure in our proposed "battery."

- 3.1.3 Potential problem with respect to part-task simulation run as described.
 - Some of the segments are only 1 or 1.5 min in duration. This may be too short a time period to obtain reliable spectral information.

3.1.4 Solutions

- Don't analyze data for segments less than two minutes (or 250 seconds) with Mulder procedure.
- Combine data from equal work load segments?
- Sample data for longer periods, if at all possible.
- Await Moray's "on line" filter technique to analyze data.
- Try v technique for Vagal tone Porges Black box.
- 3.1.5 The recording of heart rate or period poses no major problem. Such measures have been successfully recorded both in the simulator and under flight conditions.

3.2 EOG - Eye blink and eye movements

- Recommendations based on results of AAMRL/HEG (Wilson), USAFSAM/VNE (Miller), and WUBRL/MBMHC (Stern). Measure has been used in laboratory and simulator, and is currently being used for in-flight monitoring (AAMRL).

3.2.1 Blink measures utilized

- Blink rate obtained results: differences in rate between pilot in command of aircraft and second in command.
- Increase in blink rate as a function of time-on-task have been demonstrated in a variety of conditions.
- Inhibition of blinking is related to visual task difficulty.
- Blink amplitude: not very discriminating for effort at hand. USAFSAM data on smaller amplitude blinks being associated with poorer performance (probably function of partial lid closure as sleep deprived subjects perform long duration (4 1/2 hours) in simulator (Morris data).
- Blink closing and/or closure duration (50% window): Closing duration is defined as time from blink initiation to peak closure. Closure duration is defined as time between the blink entering a window defined by half amplitude of blink and exiting that window. Closure duration has been shown to be sensitive to visual task demands (work load), with shorter closure duration blinks associated with more demanding tasks (demonstrated in laboratory and simulation settings).

3.2.2 Comments about procedures from principal advocates (Wilson, Stern)

- Data can be collected in simulator and in flight. Appears to be sensitive to the type of work load manipulations proposed in McDonnell-Douglas/Boeing joint effort.

3.2.3 Potential problems

Duration over which data is sampled for various work load levels is at the lower end of acceptability. One minute of data is too short to produce reliable rate data; may be acceptable for other blink measures.

- Since eye position information will be advocated as a promising measure for future implementation, I (not the working group) would like to recommend the recording of horizontal eye movement utilizing EOG procedures. If, as suggested by Moray, alterations in dwell time on particular instruments may index visual information abstraction inefficiencies, then fixation pause durations as evaluated with EOG may provide a reasonable (and inexpensive) way of obtaining such (or similar) information.

3.3 Intra-aural temperature

ACCOUNT TOUGHTON STATEMENT OF THE STATE OF THE STATEMENT
- Recommendation based on comments by Feter Hancock. He has been using this measure at NASA-Ames in their simulators.
- Possible measures advocated were: absolute temperature and temperature change measured from one ear; and of differential temperature between the ears.

3.3.1 Comments from principal advocate

- The measure reflects brain (perhaps hypothalamic) temperature. To the extent that metabolic "need" produces enhanced blood flow in the brain, this technique allows for the evaluation of such changes in metabolic activity.
- It is information that is inexpensively acquired, and Hancock will make his device available to the project.

3.3.2 Comments from panel participants

- We did not have available relevant resource material to evaluate the claims by Hancock. He will provide Douglas with reprints relevant to the use of this procedure in the evaluation of work load.
- There were comments about technological problems such as positioning of sensor so that it picked up tymponic membrane temperature rather than skin temperature.
- Technical problems associated with the headset worn by the pilot.

3.3.3 Potential problems

- Some are listed at e.c.
- The panel was retaining in its endorrement of this me sure by as a triangle of intermation available to us concerning its associated as a sessment in general and flight simulations, estimates.

- 4.0 Recommendations for the NEAR future: Measures recommended for consideration
 - 4.1 Event related brain potentials (ERFs)
 - 4.2 Eye: point-of-regard information
 - 4.3 Voice analysis

Rationale for choice of measures

- 4.1.1 Event related potentials (Principal proponents Kramer, Stern)
 - The University of Illinois Cognitive Psychophysiology laboratory, in conjunction with aviation psychology (Wickens), has extensive experience with the use of this technology to evaluate aspects of work load as well as cognition. The University of Illinois investigators have focused on the use of ERPs to both primary (embedded) and secondary task stimuli, while the Washington University effort has begun to investigate the use of "irrelevant probe stimuli." All three appear to be promising, with respect to simulator applications and the embedded and probe stimuli procedures should be usable in flight environments.
 - The use of embedded signals (embedded signals are part of the primary task) for the triggering of ERPs was recommended as an alternative to using secondary tasks. Other suggestions involved the use of "irrelevant" probe stimuli to elicit ERPs and the use of subject produced "responses," such as saccadic eye movements, to trigger the averaging process.
 - A fall-out from recording ERPs is the EEG. Spectral analysis of this data was suggested as another window to capture levels of arousal or alertness (the other window being HR). Since alertness should not be a problem in the proposed simulation, this idea was not explored further.

- The technology for recording EEG (including ERPs) in simulators and in-flight is available and being used (ERPs - University of Illinois, Kramer; AAMRL/HEG, Wilson and EEG in flight recording, B. Sterman, centrifuge USAFSAM/Lewis). ERPs have been demonstrated to be sensitive to task demand or work load effects.

4.1.2 Problems

- Signal/noise ratio Signal of interest is frequently degraded and lost during flight and simulation conditions.

4.1.3 Solutions

STATES TO SECURE AND THE PROPERTY OF THE PROPE

- Solutions, such as special electrodes, amplifying the signal at the source; and development of filtering procedures for signal "sensitizing," are in reasonably advanced stages of development.
- 4.2 Eye point-of-regard Principal proponent Moray.
 - There is considerable literature demonstrating the utility of this technique in flight simulation (this material is available in the bibliography provided). Moray suggested, as an example, applying this technique to work load assessment, that dwell time on instruments is generally in the nature of 500 msec. If the eye returns to the same instrument frequently (i.e., average dwell time is decreased), it might suggest that the person's ability to retain information abstracted in short term memory is impaired. This might be considered an indicant of high work load.
 - With respect to using the technique in flight, Moray expressed optimism about the possibility of developing the necessary instrumentation to record eye position information under such conditions. However, such instrumentation is not currently available.
- 4.3 Voice analysis (Principal proponent Walrath)
 - Little comment, other than that it might be a useful procedure for the future. There was some discussion about its utility to evaluate "stress," but few comments relevant to how it might be used to evaluate aspects of work load. Several articles describing laboratory validation were entered in the reference data base. Current work, sponsored by NASA/Langley will be monitored. Since pilots engage in voice communication, using voice output would be the least intrusive measure of all those sampled by us.
- 5.0 What physiological measures contribute to the assessment of work load.
 - 5.1 They provide some measures that cannot otherwise be obtained (unless one can impose secondary tasks), measures that will be most useful in the evaluation of conditions involving underload of the operator. The states of concern mentioned include "arousal," "alertness," "attention," "daydreaming," "drowsiness," and "microsleep," to mention but a few.
 - 5.2 They provide information about moment-to-moment changes in the operator, rather than average values (averaged over time). Thus, points (or narrow windows) of "momentary" overload can be identified.

- 5.3 They are unobtrusive and objective.
- 5.4 They should be used to complement other measures. As amply demonstrated during the general presentations and discussions, subjective, performance, and physiological measures are far from perfectly correlated with each other. They, therefore, provide complementary (not competitive) bits of information to those concerned with the evaluation of mental work load.
- 5.5 They have the potential for allowing us to discriminate between "controlled" and "automatic" information processing by the operator.

6.0 Sensitivity

The issue of sensitivity of physiological measures to graded changes in (or levels of) workload was not discussed. Our discussion focused principally on looking for differences between resting and "load" conditions. The literature, at best, has attempted to discriminate between three levels of work load (low, medium, and high).

A number of reasons (rationalizations) can be used to account for the relative lack of effort in this important area. The first is our difficulty in establishing a metric, other than an ordinal one, for defining work load levels. The second is the lack of a substantial data base relating physiological measures to work load that unequivocally demonstrates the utility of such a measure for work load assessment. The field is still young!

A third is the hope that physiological measures will provide the metric for defining work load levels with greater precision than currently possible. We should point out that our definition of "work load" may be radically different from that of the Human Factors Engineer. It is our suspicion that their preferred definition deals principally with the load imposed on an operator by a given configuration of hardware. Our preferred definition is in terms of the impact of the imposed load on an operator. Thus, the point in the information processing chain that is sampled by those who attempt to define work load on the basis of what is imposed on the operator is different from those who focus on the impact of the imposed load on aspects of operator performance. In our case, the performance measure is the output from one or more physiological systems.

7.0 Warning comments

7.1 At the current stage of development, those enlisted to collect physiological data must be trained: to discriminate signal from noise; in the proper application of electrodes; and in appropriate signal conditioning procedures (amplification, filtering, etc.).

- 7.2 Environments in which bio-electric data is to be collected have to be "sanitized," i.e., sources of electrical artifact have to be shielded, equipment properly grounded, etc.. This may require the services of a biomedical engineer.
- 7.3 Data reduction is, at best, a semi-automatic process.
- 7.4 Data collection and reduction is a relatively costly procedure, when compared to paper and pencil tests or recording the outputs from "manipulanda" or in-flight equipment.

EXPERIMENTAL DESIGN

SESSION ONE:	SWAT in-flight	MASA/TLI post	-flight					
ORDER NUMBER: 1	2	3	4					
SFO - SCK (LO) SMF - SFO (HI)	SMF - SFO (HI) SFO - SCK (LO)	SMF - SFO (LO) SFO - SCK (HI)	SFO - SCK (HI) SMF - SFO (LO)					
SESSION TWO:								
SMF - SFO (HI) SFO - SCK (LO)	SFO - SCK (LO) SMF - SFO (HI)	SFO - SCK (HI) SMF - SFO (LO)	SMF - SFO (LO) SFO - SCK (HI)					
3. 1,9,17	2,10,18	3,11	4,12					
		<i>,</i> ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,						
SESSION ONE:	JASA/TLI in-flig	at SWAT post	-flight					
SESSION ONE: ORDER NUMBER: 1	#ASA/TLI in-flig	ht SWAT post	-flight					
ORDER NUMBER: 1 SFO - SCK (LO)	2 SMF - SFO (HI)	•	4 SFO - SCK (HI)					
ORDER NUMBER: 1 SFO - SCK (LO)	2 SMF - SFO (HI)	3 SMF - SFO (LO)	4 SFO - SCK (HI)					
ORDER NUMBER: 1 SFO - SCK (LO) SMF - SFO (HI) SESSION TWO: SMF - SFO (HI)	2 SMF - SFO (HI) SFO - SCK (LO) SFO - SCK (LO)	3 SMF - SFO (LO)	4 SFO - SCK (HI) SMF - SFO (LO) SMF - SFO (LO)					

MEASUREMENT WINDOWS

FLIGHT PHASE	OPER MEASUREMENT VINDOS	CLOSE MEASUREMENT VINDOW
• Takeoff:	EPR .GT. 1.50	FLAPS 5
* Climb:	FLAPS UP	1:00 (One minute later)
* Cruise 1:	10,000 ft	2:00 (Two minutes later)
* Cruise 2:	3 minutes after 10,000 ft	2:30 (Two and a half minutes later)
* Descent:	Throttles to Idle	5,500 ft
* Approach:	Localizer activiation	Outer Marker
* Touchdown:	Middle marker	1:30 (One and a calf

```
2.5 -SEES ALTITUDE ALERT LIGHT ILLUMINATE.

ANSWEDERS ENGINE SLAGE MOISES.
 4(82) *HEARS F/E, "NO. 3 ENGINE IS SURGING."
 9(2) 4(5) + NOTES #3 EPR, N1 AND N2 FLUCTUATING.
4(2) 3(5) + NOTES #3 EGT RISING.
 13)4(5) 99-CAPT TELLS F/O, "BRING #J TO IDLE."
 9/1) 4/2) + CAPT TRIMS RUDDER AND STABILIZER. NOTES F/C*
 BRINGING #3 THROTTLE TO IDLE.
 *HEARS F/E, "#3 IS STILL SURGING.
 WE APPEAR TO
 BE GETTING COMPRESSOR STALLS."
 9(1) 9(2) CAPT CALLS, "ROGER, LET'S SHUT IT DOWN. ENGINE SHUTDOWN CHECKLIST."

9(1) 9(2) CAPT ADDS POWER, TRIMS RUDDER AND STABILIZER.
 79(1) + CAPTAIN ADDS LEFT RUDDER
 ENGINE FAILURE/SHUTDOWN CHECKLIST.
 00:09:20
 7 9(80) *HEARS F/E, "ESSENTIAL POWER OPERATING GENERATOR)
7 9(80) *HEARS F/E, "THRUST LEVER -- CLOSED."
 7/3) +CAPT CHOSES NO. 3 THRUST LEVER. CHUCKS (WAS CO. 7 3/90) +HEARS F/E, "START LEVER -- CUTOFF."
73
 7 9(1) 4(1) +CAPT PLACES START LEVER TO CUTGEF.
 7 3/93/+F/E SAYS, "CARGO OUTFLOW VALVE -- CLOSED."
3 4/90/+F/E SAYS, "GENERATOR BPEAKER LIGHT -- ON."
-1 4
-1 <
 1 4 /96 14 F/E SAYS, "ELECTRICAL LOADS -- MONITOR."
7.5
 1 30. F/E SAYS, "ENGINE BLEED AIR SWITCH -- CLUSED."
9(8) *F/E SAYS, "WING AND ENGINE ANTI-ICE SWITCHES --
43
 CLOSED."
 71(80 HEARS F/O RESPOND, "CLOSED."
 4(3) 474 HEARS F/E, "ENGINE SHUTDOWN CHECKLIST COMPLETE."
I
 00:10:00 LEVEL OFF AT 11,000 FT AND CROSS RESAS INTERSECTION.
 🗹 +SEES ALTITUDE ALERT LIGHT EXTINCUISH.
 9(3) 7 HONTELLS FIE TO SET CRUISE THRUST FOR ENGINE
 INCP CRUISE.
 9(80) HEARS FIE, "POWER SET."
 9(1)9(3) 7 +CAPT TRIMS RUDDER AND STABILIZER FOR CRUISE.
 9(3)9(8a) +HEARS F/E, "ONE GENERATOR INCP CHECKLIST
 IS NOW COMPLETE. "
 9(3) 9(80 CAPT ACKNOWLEDGES.
 2.86 LEVELS AIRFLANE AT 11,000 FEET USING ADI,
 ALTIMETER AND VERTICAL SPEED INDICATOR.
 PLACES FD AND AUTSPILET ALTITUDE HOLD SWITCH ON.
 125 *ACCELERATES TO 288 KNOTS. (2 ENGINE CRUISE)
 3.80. +CALLS, "LANDING LIGHTS OFF.
4.6
 1.2.3 *SETS AIRSPEED CURSOR TO 189 KNOTS.
 S DOBSERVES APPROACHING DESIRED AIRSPEED.
 #SETS THRUST TO MAINTAIN DESIPED AIRSPEED.
 Shaceserves distances to modesto on DME
 INDICATOR.
 2.36±009ERVES 088 DEG COURSE INTERCEPT TO MODESTO
 VCRTAC.
 1.2.330 INITIATES RIGHT TURN ON HSI AS COURSE DEVIATION
 INDICATOR APPROACHES CENTER.
```

33333	31100127	<u> </u>
PURCTION	PACTOR	
1. PLIGHT PATH	1. CONTROLS	
2. COLL. AVOID.	2 2. DISPLAYS	0
3. MAVIGATION RQ	3. FROCEDURE	1
4. CONNUNICATION HE		XXIIXX
5. OF 4 HOWITOR!		0
6. COHMAND DEC.	2 8A. COMMUNIC. II	2
	8B. HAVIGATE	
	HOH-HORNALS	13
	9(1) NN CONTROL 11 3	_
•	9(2) NN DISPLAT	_
	9(3) HE PROCED. THE G	_
	9(5) NN MONIT.	_
	9(8A) NN CONN. HIN 13	
	9(88) NR HAY.	

P 11

TASE LOADING

* PHYSICAL / MENTAL *

SECTION SERVICE SECTION WELLS SECTION FOR

L O W			H I G H		
		SMF-SFO	SFO-SCK	SMF-SFO	
T/0	75 / 124	71 / 117	75 / 124	71 / 117	
CLIMB	39 / 75	38 / 78	40 / 82 AUTOPILOT IN		
CRUISE1	13 / 46	10 / 37	34 / 128 NO# 3 ENGINE COMPRE	31 / 121 ESSOR STALL	
CRUISE2	1 / 6	1 / 5	11 / 50 B System Hydraulic		
DESCENT	47 / 137	45 / 141	46 / 140	53 / 164	
APPROACH	63 / 185	66 / 199	61 / 177	64 / 190	
	28 / 62		26 / 59		
TOTALS	266 / 635	259 / 637	293 / 760	295 / 795	
	901	896	1053	1090	

BIPBRIMBNIAL VARIABLES

4 FACTORS: 2 X 2 X 4 X 7 DESIGN

FACTOR OWE: WORKLOAD (2 levels) LOW and HIGH

FACTOR TWO: ROUTE (2 levels) SFO - SCK & SMF - SFO

FACTOR THREE: FOUR POSSIBLE ORDERS A, B, C, & D

FACTOR FOUR: MEASUREMENT EPOCH (TASK LOADINGS) (7 levels)

- 1) Takeoff
- 2) Climb
- 3) Cruise 1
- 4) Cruise 2
- 5) Descent
- 6) Approach
- 7) Landing

DATA AHALYSES SENSITIVITY AHALYSES

CONTENT VALIDITY

CHARLES FESTIVIA CHARLES REPORTE BASSING FESTIVA FESTIVA

- 2 X 7 ANOVA Workload by Measurement Epoch (TASK LOADINGS)
 - o Various Dependent Variables, one at a time
 - o MANOVA approach presupposes a battery of tests

Then a series of planned comparisons:

Considerations: o Maintain comparison-wise Type I error rate

Select a test which is ROBUST to departures from equal variances and unequal sample sizes

DATA ANALYSES

CONTENT VALIDITY

o SENSITIVITY TO DIFFERENT PHASES OF PLIGHT

Within a Flight Segment (i.e., SFO - SCK) compare different Measurement Epochs (TASK LOADINGS)

SFO - SCK Takeoff (LOW) to SFO - SCK Cruise 1 (LOW)

.

QUESTION: "Can the workload measure discriminate between different phases of the same flight segment?"

DATA ANALYSES

CONTENT VALIDITIY

SENSITIVITY TO DIFFERENT PLIGHT SEGMENTS (HIGH AND LOW TASK LOADINGS)

Between Flight Segments (i.e., LOW & HIGH) compare different Levels of Workload

SFO - SCK Descent (LOW)
to
SFO - SCK Descent (HIGH)

.

QUESTION: "Can the workload measure discriminate between the same phase of the different flight segments?"

DATA ANALYSES

ALTERNATE FORMS / TEST-RETEST RELIABILITY

O SESSION ONE TO SESSION TWO

Collapsed across Flight Segments, compare different Measurement Epochs (TASK LOADINGS)

SFO - SCK Descent (LOW) to SMF - SFO Descent (LOW)

QUESTION: "Is the measure stable? Will the same relative differences in workload be found with repeated testing?"

Collapsed across Measurement Epochs (TASK LOADINGS), compare the same

DATA ANALYSES

CONSTRUCT VALIDITY

O CORRELATION COEFFICIENTS COMPARING VARIOUS WORKLOAD MEASURES

Collapsed agross Measurement Epochs (TASK LOADINGS), compare the s
Flight Segments

SFO - SCK (HIGH)
Physiological Measure #1

to
SFO - SCK (HIGH)
SUbjective Measure #1 SFO - SCK (HIGH) Subjective Measure #1

.

QUESTION: "Are divariat." QUESTION: "Are different workload measures sensitive to the same variations in TASK DEMANDS?"

Simulation Facility

A CONTROL OF THE CONT

- NASA Ames (MVSRF)
- Boeing 727 motion-base simulator
- High level of fidelity
- ATC simulation

Subjects

- FAR qualified and current 727 airline pilots
- Captain (data collection)
- Confederates
- Representative of population

Simulation Scenarios

Two Workload Levels

Conditions		Level
	High	Low
Weather	Ceiling, 500 ft; visibility, 1 mi	Clear
Wind	12 kn at takeoff and landing	5 kn at takeoff and landing
Autopilot	Inoperative	Operating
Turbulence	Significant	Minimal
Nonnormals	 Number three engine stall Hydraulic System B failure Distractors (i.e., autopressure failure, window overheat) 	None

A116/ 04

Phases of Flight and Data Collection

Passes Middle Marker	Landing 1.5		<u>.</u>	A1167 05
Pas Localizer Mic Alive Mar	Approach 4.7	1	3.0	Passes Outer Marker
	Descent 7.5		0.4	Passes 4,500 ft
Pulls Thuist Levers Eack to Idle	Cruise 7.5	e Hydraulics Failure	2.5	•
Passes 10,000 ft		Engine Failure	2.0	•
	Climb 3.25		0.	•
Flaps EPR>1.5 Up	Takeoff 2.7		7	Flaps 5
EPR	Phase of flight,	s salaring	Data collecti⊃n windows, minutes	,

Operationally Relevant Types of Workload FAR 25.1523, Appendix D

- FAA addresses
- 6 workload functions
- 10 workload factors
- Map FAR-25 function and factor descriptions into scenarios
- Divide scenarios into high and low workload levels based on objective task demands

Basic Workload Functions FAR-25

- 1. Flightpath control
- 2. Collision avoidance
- 3. Navigation
- 4. Communications
- 5. Operations and monitoring of aircraft engines and systems
- 6. Command decisions

Workload Factors FAR-25

- 1. Controls
- 2. Displays
- 3. Procedures
- 4. Mental and physical effort
- 5. Monitoring
- 8. Communication and navigation
- 9. Nonnormals
- 6. Crew member out of area
- 7. Automation breakdown
- 10. Incapacitated crew member

Function and Factor Mapping Example

2	Factor	
.70.02	Function	

				ion)				A1167 us
Gear Retract - Start Initial Climb		Calls, "gear up"	Hears F/O, "gear up"	 Sees F/O compliance (peripheral vision) 	 Looks to see if airspeed stabilized at approximately V2 + 10 	 Adjusts pitch attitude to maintain V2 + 10 if necessary 	 Sets FD pitch knob to proper pitch attitude 	Cleared Direct Sacramento Vortac
:15	Factor	3,8A	8 A	2	2,3,5	1,2,3	1,2,3	:35
00:02:15	tion	9,			2	9,	9,	00:02:35

Workload Factors

1a. Accessibility of controls1b. Ease of controls1c. Simplicity of controls

2a. Accessibility of displays 2b. Conspicuity of displays 2c. Interpretability of displays

3a. Urgency of procedures3b. Ease of procedures3c. Simplicity of procedures

Workload Factors

THE PROPERTY OF THE PARTY OF TH

Degree of concentrated mental effort

Duration of concentrated mental effort

Duration of concentrated physical effort Degree of concentrated physical effort

5. Amount of required monitoring

8a. Amount of communication

3b. Amount of navigation

9. Nonnormals

. Crew member out of area

7. Automation breakdown

10. Incapacitated crew

Factors

1. Controls

- Any manipulation of any aircraft control (e.g., switches)
 - If Factor 1 is assigned, Factor 5 cannot be used

2. Displays

 Any visual confirmation or visual reference to an indicator showing the state of the aircraft (e.g., CRTs, dials, etc.)

3. Procedures

Any standard (normal) action for normal operation of the aircraft

5. Monitoring

- The extent of required monitoring for normal aircraft operation
- Factor 5 excludes the use of Factors 1, 8a, and 8b and Functions 3 and 4

gerral verecera esperim provide annicem annicem annicem annicem esectes esectes especies annicem merce

1. Flightpath control

- Anytime crew senses movement of the airplane (e.g., pilot senses airplane start to roll)
 - If the crew manipulates anything to cause any up-down or left-right motion

2. Collision avoidance

- If navigating, and crew looks out window for anything
- If ATC directs an action

3. Navigation

- Any altitude or heading information
- If Function 3 is assigned, Factor 8b must be used and Factor

5 cannot be used

Factors

8a. Communications

- Any Function 4 fires Factor 8a
- Factor 8a excludes the use of Factor 5

8b. Navigation

- Any Function 3 fires Factor 8b
- Factor 8b excludes the use of Factor 5

9. Nonnormals

- Broken down into Factors 9-1, 9-2, 9-3, 9-5, 9-8a, and 9-8b
- 6. Crew member out of area
- 7. Nonnormal conditions that require manual as opposed to automatic control of aircraft systems
- 10. Crew member incapacitated

Functions

- 4. Communications
- Any verbal, incoming or outgoing speech, occurs
- If Function 4 is assigned, Factor 8a must be used and Factor 5 cannot be used
- 5. Operations and monitoring of aircraft engines and systems
 - Visual confirmation of information
- Manipulation of the aircraft (nonflightpath)
- 6. Command decisions
- Anytime the pilot makes an action to manipulate the aircraft that requires a decision

Dependent Measures

- Subjective
- Physiological
- Performance
- Task timeline analysis

Subjective Measures

- Inflight (direct measurement)
- Postflight (vicleotape)
- Example measures
- NASA TLXSWAT
- Modified Cooper-Harper

- Heart

- Mean HRSDSpectrum
- Eye blinksNumber
- Mean duration SD duration
- Eye movements
 - Fixation Number
- Mean duration
 - SD duration
- EOG rate

• EEG

Performance Measures

- Reversals

- StickAileronRudder
 - **Throttle**
- Approach and landing
- Glideslope error
- Flight director error
- Glideslope and localizer variability
- Altitude at outer, middle, and inner markers

Task Timeline Analysis (TLA)

- Selected segments
- Proven TLA method

366

- Identifies high and low task-demand levels
- Validity of workload measures against proven tool

Performance Measures

gered because researce theretaes areasers areasers areasers constitue escapes accesses theretae best

- Reversals
- Stick
- Aileron
- Rudder
- Throttle
- Approach and landing
- Glideslope error
- Flight director error
- Glideslope and localizer variability
- Altitude at outer, middle, and inner markers

Task Timeline Analysis (TLA)

100 CONTRACTOR (1773)

MANAGES SASSESS SONNESS MANAGES

Construction by the construction of the constr

- Selected segments
- Proven TLA method
- Identifies high and low task-demand levels
- Validity of workload measures against proven tool

Concern Areas

ASSERTABLE STATES OF THE STATE

Aircraft certification precludes implementation of many secondary tasks for performance measures

Physiological and performance measures — inflight Subjective measures — postflight

Data collection windows are of different lengths

ASSESSMENT OF CREW	NAME
WORKLOAD WORKSHOP SURVEY	

MEASURE PREFERENCES

Because your views may be different from those already presented by the speakers, or, from those presented from your working group, we are interested in what you believe to be the best workload measures. If your views are different from those already presented, please indicate which measures you believe are best, in order, and provide a rationale for your view.

SIMULATION RECOMMENDATIONS

Estasi realizza poderega pologogos realizades realizades respessos realizados regionadas realizadas respessos

How would you improve the design of the part-task Simulation?

SUGGESTED MEASURES

Questionnaire Summary

GROUP	MEASURE	COUNT
Physiological	Voice Measures .	3
Physiological	Auditory Canal Temperature	2
Physiological	ERP	2
Physiological	EEG Spectra	1
Physiological	Eye Movement	1
Subjective	Modified Cooper-Harper	2
Subjective	Airbus 2-8 Scale	1
Subjective	Bedford Scale	1
Subjective	Boeing Comparative	1
Subjective	In Flight, High Level Subjective	1
Perform. Sec.	Time Estimation	2
Perform. Sec.	Embedded Communication	1
Perform. Sec.	Unobtrusive Embedded Secondary Task	1
Perform. Prim.	Primary Task (mission effectiveness)	1
Other	Performance/Physiological	1
Other	SSER	1
Other	Subjective/Physiological	1
Othon	Timeline Anelysis	•

Questionnaire Summary

SIMULATION SUGGESTIONS

SUGGESTED ADDITIONS:

- o Increase the amount of mechanical failures (switch failure to hold. CB fails).
- o Pre-correlate workload with timeline analysis results to confirm validity.
- o Use glideslope as a primary task measure for AZ, ALT deviation, power required (weighted differently across the scenario).
- o Include a <u>very</u> high workload condition to be sure the measures are measuring anything.
- o Use filtering or other 0.1Hz analysis.
- o Use NDB approach or LDA approach to load the captain.
- o Address crew members as captain, first officer, and second officer.
- o Manipulate communications workload.
- o Perform an apriori test for level factor as a 2X2 (3 treatments with 1 within subjects factor) MANOVA. If there is no effect, it can be eliminated as a factor for later analysis.
- o Use synthetic tasks early on, then embedded tasks later in full system flight tests.
- o Design a new simulator with built-in data systems and flexible, quick-change capabilities.
- o Design criterion tasks with built-in measurement schemes.
- o Measure co-pilot workload.
- o Test measures in an actual 727 flight at some time.
- o Include more ECG data in 1.0, 1.7, and 1.5 minute segments for FFT analysis.
- o Make windows longer to allow heart rate variability to stabilize.

SUGGESTED ELIMINATIONS:

- o Eliminate throttle reversal (measures technique, not workload).
- o "Improve the scenario"
- o Eliminate 2 workload states.
- o Do not use 727 for testing. Old model, will probably never be certified again. Can you be certain of validity for a highly automatic plane?
- Eliminate compressor stall at 10,000 feet (unrealistic, should be at a higher altitude).
- o Do not assume equal workload at the 3 airports selected.

SUGGESTED CONSIDERATIONS:

- o Assymetric performance transfer
- o Range effects X stress differential interact; on
- o New generation A/C
- o Full crew interaction
- Sensitivity of measures
- o Between subjects and between test run variability
- c Anticipation between high and low levels
- What part task simulation?
- c. Merhanical malfunctions load second officer more than captain.
- c Fitfalls

والمراكب المراكب والمراكب والمراكب والمراكب والمراكب والمراكب

Questionnaire Summary

SUGGESTED REFERENCES

IN REFERENCE TO MEASURES:

- o Speyer's handouts [Speyer]
- o Otis Elevator (c. 1965-1970) [Parks]

IN REFERENCE TO SCENARIO:

THE PERSONAL PROPERTY OF THE PARTY OF THE PROPERTY OF THE PROPERTY OF THE PARTY OF

- o Poulton and Freeman (1973) [Hancock]
- o WPAFB, Human Factors Branch, Crew Station Designs Division c. 1979 (call Richard Gesselhart (513) 255-4109) [Metcher]
- o O'Donnell and Eggemeier; Gopher and Donchin (current) [Derrick]

EMED

MARCH, 1988

DTIC