

Liberty Constraint State State of the Liberty State

A PROPOSED METHOD FOR THE FUNCTIONAL ANALYSIS OF MAN-MACHINE ACTIVITY TO AID IN THE DEVELOPMENT OF AUTOMATIC DEVICES

A Thesis

Submitted to the Faculty

of

Purdue University

bу

Ellsworth Mills Ostrom, Jr.
In Partial Fulfillment of the
Requirements for the Degree

of

Master of Science

in

Industrial Engineering
June, 1952

Desis

ACKNOWLEDGMENTS

The author is indebted to Professor Seymour Tilles, whose guidance and criticism have been of great value.

Further thanks are extended to Mr. Clyde Smith,
Instructor in the Michael Golden Shops, for his capable
assistance and wholehearted cooperation in the application
of the method.

The application of the method was made in the Michael Golden Shops, Purdue University.

TABLE OF CONTENTS

	Page
ABSTRACT	ii
INTRODUCTION	1
Development of Automatism	1
Factors Which Encourage Automatism	3
Proposals for Promoting Automatism	5
General Conclusions	6
OBJECTIVE	8
Steps in Development	10
Choice of Application	10
PROPOSED SYSTEM OF CLASSIFICATION OF HUMAN ACTIVITY	12
Necessity for a System of Classification	12
Grouping into Sensory and Manipulative Activity	12
Use of Therbligs	13
Further Division of Sensory Activity	13
General Approach to the Development of Specific	3.4
Classifications	14
CLASSIFICATION OF VISUAL ACTIVITY	17
The Eye	17
The Retina	18
Depth Perception	19
Directional Characteristics of the Eye	20
Elemental Functions of Vision	21
Compound Functions of Vision	22
Basic Functions of Vision	23

TABLE OF CONTENTS (cont)

																	Page
	The Classifi	cations	of	Vis	ual	A	cti	Vi 1	ty	•	•	•		•	•		24
	Response A	ctivity	•	• •		•		•	•	•	•	•	•	•		•	24
	Sensory Ac	ti vity	•	• •	•	•		•	•	•		•	•	•	•	•	25
CLAS	SIFICATION C	F AUDITO	ORY .	ACT	IVI	TY.	•	•	•	•	•	•	•	•	•	•	31
	The Ear	• • • •	•		•	•		•	•	•	•	•	•	•		•	31
	The Cochlea.		•	• •	•	•	• •	•	•	•	•	•	•	•	•	•	32
	Theories of	Hearing.			•	• (•	•	•	•	•	•			•	33
	Sound		•		•			•	•	•	•	•	•	•	•		33
	Binaural Phe	nomenon.		• •	•	•		•	•	•			•			•	34
	Basic Functi	ons of A	udi	tio	n.	•		•	•	•	•	•	•		•		35
	The Classifi	cations	of.	Aud	ito	ry	Act	ti v	7i t	у			•	•	•		36
Clas	sifi cation o	f Tacti	Le A	cti	vit	у		•	•	•	•	•	•		•	•	39
	he Sensory	Systems	of 1	the	Sk	in,		•	•	•	•	•	•	•	•	•	39
	Distribution	of Sens	iti	vit	у.	•		•	•	•	•	•	•	•	•	•	39
	Pressure Sen	ge	•	• •			•	•	•	•	•	•	•	•	•	•	40
	Thermal Sens	e	•		•		•	•	•	•	•	•	•	•	•	•	41
	Basic Tactil	e Functi	ons		•		•	•	•	•	•	•	•	•	•	•	41
	Kinesthesis.		•	• •				•	•	•		•	•	•	•	•	42
	The Classifi	cations	of !	Tact	til	e A	cti	lvi	ty	7.	•	•	•	•	•	•	44
PROC	EDURE FOR CO	LLECTING	ANI	D R	ECO	RDI	NG	TH	E	BA	SI	C	DA	ATA		•	49
	Machine Data		•	• •	•	•		•	•	•		•	•	•	•	•	50
	Film and Sou	nd Recor	dine	z T	ech	nio	que	•	•		•	•	•	•	•	•	53
	Film Recor	d		• •	•		•			•	•				•		55
	Sound Reco	rd	•		•	• •	•	•	•		•	•			•		56
	Time Recor	d	•		•		•	•	•	•	•	•	•		•		56
	Personnel	Required						•		•		•	•	•	•		57

TABLE OF CONTENTS (cont)

	Page
PROPOSED TECHNIQUE FOR ANALYSIS OF THE BASIC DATA	5 8
Analysis of Manipulative, Machine and Tactile	
Activity	5 8
Analysis of Visual Activity	61
Analysis of Auditory Activity	63
PROPOSED METHOD FOR PORTRAYING AND SUMMARIZING THE	
RESULTS OF THE ANALYSIS	64
Total Activity Chart	64
Summary of the Results of the Analysis	65
Compilation of Frequency of Occurrence and Percent	
of Total Time	67
List of Significant Functions	6 8
SUMMARY OF RESULTS AND CONCLUSIONS	70
APPENDIX A. PROCESS SHEET	72
APPENDIX B. DESCRIPTION OF MACHINE CONTROLS AND DIALS .	75
APPENDIX C. SAMPLE VISUAL ACTIVITY ANALYSIS SHEET	81
APPENDIX D. SAMPLE MANIPULATIVE AND TACTILE ACTIVITY ANALYSIS SHEET	83
APPENDIX E. JOB SOUND DATA SHEET	85
APPENDIX F. TIME DATA CORRECTIONS	87
APPENDIX G. SUMMARY OF THE CLASSIFICATIONS OF ACTIVITY.	89
APPENDIX H. TOTAL ACTIVITY CHART	92
TOT TOO A DUV	93

LIST OF FIGURES

Figure	2															Page
1.	Location of Cameras .	•	•	•	•	•	•	•	•	•	•	•	•	٠	•	57a
2.	Machine Controls	•	•	•	•	•	•	•	•	•	•	•	•	•	•	76
3.	Time Comparison Chart		•	•		•		•	•	•	•	•	•			87 a

ABSTRACT

During recent years, there has been considerable effort made by various groups to advance the development of automatism in industry. An excellent example of this work is the "automation" program inaugurated at the Ford Motor Company.

Since the development of automatic machines will necessarily result in the transfer of functions and skills from the man to the machine, it would seem desirable to have available some method for determining the detailed functions performed by the man. This, then, is the objective of this thesis:

To develop a method for the analysis of human activity to determine the functions performed.

The steps followed in the development of the method were:

- (1) Development of a system of classification of human activity.
- (2) Development of a technique for observing and recording the basic data connected with human activity.
- (3) Development of a technique for analyzing the basic data.
- (4) Development of a method for portraying and summarizing the results.
- (5) Application of the method in a test case.

ABSTRACT

During recent years, there has been considerable effort made by various groups to advance the development of automatism in industry. An excellent example of this work is the "automation" program inaugurated at the Ford Motor Company.

Since the development of automatic machines will necessarily result in the transfer of functions and skills from the man to the machine, it would seem desirable to have available some method for determining the detailed functions performed by the man. This, then, is the objective of this thesis:

To develop a method for the analysis of human activity to determine the functions performed.

The steps followed in the development of the method were:

- (1) Development of a system of classification of human activity.
- (2) Development of a technique for observing and recording the basic data connected with human activity.
- (3) Development of a technique for analyzing the basic data.
- (4) Development of a method for portraying and summarizing the results.
- (5) Application of the method in a test case.

In developing the system of classification, human activity was first divided into sensory and manipulative activity. Sensory activity was further divided into visual, auditory and tactile activity. A study of the physiology of each sensory system was then made and a list of basic functions for that sensory system was prepared. Finally, these basic functions were used to develop the specific classifications of sensory activity.

The therbligs developed by the Gilbreths were used for the analysis of the manipulative activity.

The particular job chosen for the application of the method was the manufacture, by a skilled operator, of a gear blank on a Gisholt #4 Ram Type Turret Lathe.

The basic observable data of human activity consists of stimulus and corresponding response. In the application of the proposed method response activity was recorded directly, using motion-picture cameras. The stimuli data was then reconstructed from the film record with the aid of additional detailed information concerning the machine and the particular operation performed.

Standard micromotion analysis techniques were used for the analysis of the basic data with some modifications.

For the graphic portrayal of the results of the analysis, a "Total Activity Chart" was developed which is essentially a classified listing of the segments of activity in conjunction with a time scale.

Summaries of the results of the analysis were compiled including:

- (1) A compilation of the frequency of occurrence and percent of total time spent in the performance of specific classifications of activity.
- (2) A list of functions performed which are related to the control or action of the machine.

The results of the thesis are, first, the proposed method of analysis and, second, an example of its application.

Conclusions drawn from the development of the method and its application in a test case are:

- (1) The detailed functions performed by a man in the operation of a machine can be determined by applying the method.
- (2) The sensory functions related to the control or action of the machine can be determined.
- (3) The frequency of occurrence and the percent of total time spent performing specific functions can be determined.

Recommendations for the further development and improvement of the method are given.

A PROPOSED METHOD FOR THE FUNCTIONAL ANALYSIS OF MAN-MACHINE ACTIVITY TO AID IN THE DEVELOPMENT OF AUTOMATIC DEVICES

INTRODUCTION

Development of Automatism

Since the beginning of the Industrial Revolution industrial progress in the purely technical sense has been associated with the transfer of function or skill from the man to the machine. In some instances this process has lead to the complete elimination of some work previously done by man; for example, the invention of spinning machines and looms has almost completely eliminated from modern society the work of spinning and weaving as a manual skill. In other instances this process has lead merely to the partial transfer of function or skill from the man to the machine; an example of this type is the development of the automatic screw machine from the turret lathe.

In more recent times this process of development has lead to the design of complete industrial processes from which the man has been completely eliminated, at least so far as direct participation is concerned. Many of these advances have come in the field of military or naval equipment. Here the driving motives have been time and complexity; either the problems were too complex to be solved by the people available, or they could not be solved in the time allowed. Also, in some cases the man's reaction time was too long to permit

the performance of some function with the desired degree of speed and accuracy. A prime example of this type is the development of the present system of naval gun control.

Beginning with a crude system of centralized control and computing at the turn of the century, these systems have developed until now the tracking of targets, computing, aiming, loading and firing of the guns is done entirely without direct human participation.

In industry, since the same urgent driving motives have not been present, this development of fully automatic processes has been more gradual. Since the war, however, certain groups have embarked on programs specifically intended to eliminate as many human functions as possible from certain processes. An excellent example of this work in industry is ECME (electronic circuit manufacturing equipment) developed by John A. Sargrave, a British electrical engineer². This fully automatic equipment can produce three radio circuits a minute which are 80% complete. It should be noted that to make this process possible it was necessary to completely redesign the product. Another excellent example of this type of work is the "automation" program at the Ford Motor Company. Del S. Harder, Ford Vice-President of Production, has been credited with originating this term which has

l"Key to the Automatic Factory, the Computers that Direct Guns Might Also Direct Machines", Fortune, 40 (Nov. 1949), 139-142.

^{2&}quot;The First Automatic Radio Factory", Fortune, 38 (Aug. 1948), 90-93.

been defined as "the automatic movement of parts between processing operations and synchronizing such movement with the production rhythm of the machine line". The first application of these methods to a production line including machine tools was in the production of valve guide bushings at the Ford Highland Park Plant. In this line the castings are ground to length, centerless ground, drilled, reamed, formed, grooved, faced, bored, inspected and phosphate coated, all without being touched by human hands.

The development of these fully automatic processes is not entirely new to industry; some segments of industry employ automatic processes to a high degree. For instance, processes used in the chemical industry are, to a great extent, fully automatic. Also, the mass production bottling and packaging industries have long employed automatic methods of handling and control. The intentional development of automatic methods and processes throughout industry and particularly in the metal working and assembling industries, however, is a new departure.

Factors Which Encourage Automatism

Numerous factors have encouraged this new advance of automatism. In general, these factors may be classified as

lA. H. Allen, Detroit editor of Steel, "Automation", Steel, 126 (April 3, 1950), 102.

²Nevin L. Bean, "Automation at the Highland Park Plant, Ford Motor Company", Machinery, 55 (June, 1949), 145.

either economic or technical. J. M. Delfs, Machinery Division, General Electric Corp., has clearly outlined the economic and technical factors which are encouraging this new development. Some of the economic factors are:

- (1) Labor rates and costs have increased rapidly in recent years.
- (2) Production volume for most products has greatly increased.
- (3) Manufactured products have become more complex.
- (4) Automatic controls have been found to give better quality and thus lower cost.
- (5) Automatic controls have been found to make more effective use of new cutting tool capabilities.
- Some of the technical factors are:
- (1) New machine control systems have been introduced such as: (a) program control, (b) tracer control, (c) photoelectric line followers, (d) record playback systems, (e) Bullard "Man-au-trol", (f) Warner-Swazey "Electrocycle", (g) Arma Corp. "Arma-matic", etc.
- (2) New cutting tool materials have made possible the use of higher speeds and feeds and have thus reduced the machining part of the cycle of production.

¹J. M. Delfs, "Automatic Control of Machine Tools", Tool Engineer, 27 (Oct., 1951), 45.

- (3) The science of servo-mechanisms has been developed to a high degree of efficiency and this knowledge has become more widely available as an engineering technique.
- (4) Various types of computing and memory devices have been developed to a high degree of perfection and the knowledge of their capabilities has become widespread.
- (5) The technique of "automation" has been developed making use of hoppers, chutes, magazines, belt conveyors, iron hands, etc. These techniques have been widely publicized.

Proposals for Promoting Automatism

Various approaches to the problem of promoting or developing automation in industry have been proposed. Leaver and Brown, two Canadian physicists, claim that the greatest obstacle to the advancement of automation in industry is the current philosophy of machine design which designs the machine in terms of the product. They propose a new philosophy of machine design in which the machines would be designed in terms of the basic functions they would be required to perform.

A group of Harvard Business School students working under the leadership of John T. Diebold made a study of the

¹E. W. Leaver and J. J. Brown, "Machines Without Men", Fortune, 34 (Nov., 1946), 165.

problem of increasing automatism in industry and of the technology available for the solution of the problem.

This group concluded that the development of automatic materials handling equipment was the most pressing problem in the development of automatic production processes. The solution proposed by this group is the use of standard production type machines connected by automatic materials handling and inspection equipment.

General Conclusions

In general, it may be concluded that the development of automatism in any segment of industry or the development of an automatic process for the manufacture of a
particular product may require the solution of any or all
of the following problems:

- (1) The redesign or modification of the product to make it more adaptable to automatic manufacture.
- (2) The redesign of the basic process of manufacture to make it more adaptable to automatic methods.
- (3) The redesign or modification of machine tools to

 adapt them to automatic loading and unloading and to

 adapt them for automatic control.
- (4) In some cases detector or receptor devices may require development or application.

John T. Diebold, et al, "Making the Automatic Factory a Reality", a Harvard Business School Report.

(5) Finally the integration and regulation of all the elements of the process by some control unit will be required.

OBJECTIVE

"self-acting" or "self-regulating"; it is a process which acts or performs without human control. Since the development of automatic machines or processes will result in the transfer of functions and skills from the man to the machine, it would seem natural and logical to ask the question: What functions are performed by the man which are essential to the process and must, therefore, be incorporated into the machine or automatic device? To answer this question it would seem desirable to have available some technique or method of analyzing human activity to determine the functions being performed. This, then, is the objective of this investigation:

To develop a method for the analysis of human activity to determine the functions performed.

One of the questions asked by the Harvard Group in their study of automatism in industry was: "What is the function of man in our present manufacturing processes?" In answering the question this group listed the following broad functions performed by men in industry today:

- (1) The operation of production type machines.
 - (a) Loads and unloads the machine.
 - (b) Visually inspects each piece as it is removed from the machine.

lIbid.

- (c) Watches the machine to detect any irregularities in its performance.
- (2) Operation of non-production type machines.
 - (a) All the functions listed above.
 - (b) Moves the tool or workpiece to perform the required machining operation.
 - (c) Typically has much greater control over the movement of the various parts of the machine.
- (3) Paper work.
- (4) Materials handling.
- (5) Production, cost and quality control.
- (6) Inspection.
- (7) Supervising semi-automatic processes.
- (8) Machine set-up work.
- (9) Maintenance work.
- (10) Assembly.

The consideration of these functions in terms of other questions asked by the group lead to several very useful conclusions, one of which was previously cited; however, this list would be of very little use to the machine or process designer actually faced with the problem of designing an automatic device. For this purpose a much more detailed knowledge of the functions of the existing man-machine combination would be required. It should be understood, then, that the objective to be achieved by this proposed analysis method is a much more detailed determination of the functions performed.

SCOPE OF THE THESIS

The scope of the present study has been limited to the development of the method of analysis. The logical steps in the development of the method are:

- (1) Development of a system of classification of human activity.
- (2) Development of a technique for observing and recording the basic data connected with human activity.
- (3) Development of a technique for analyzing the basic data.
- (4) Development of a method for portraying and summarizing the results.
- (5) Application of the method in a test case.

In practice, the application of the method did not occur as a separate step, rather, it was necessarily an integral part in the development of the method. This relationship will be maintained in the following discussion.

Choice of Application

Since most of the time spent on this investigation was in the development of the method of analysis, it was necessary to severely limit the number and variety of applications of the method. For this reason, the type of work to be analyzed was first limited to repetitive jobs in the metal cutting industry. Then a typical job on a ram type turret lathe was selected for the application of the method. The particular job chosen was the manufacture, by a skilled

operator, of a gear blank on a Gisholt #4 Ram Type Turret

Lathe. It was felt that the performance of this particular
job on this type of machine would be fairly representative
of repetitive jobs in the metal cutting industry.

PROPOSED SYSTEM OF CLASSIFICATION OF HUMAN ACTIVITY

Necessity for a System of Classification

To repeat, the objective of this investigation is the development of a method for the analysis of human activity to determine the functions performed. Analysis is defined as the separation of anything into constituent parts or elements or as an examination of anything to distinguish its component parts separately or in their relation to the whole. An analysis of human activity, therefore, can be thought of as the separation of human activity into its constituent parts or elements. From this definition it is seen that the first requirement for a method of analysis is a system of classification of human activity into detectable segments or parts. Furthermore, since the ultimate objective of the analysis is to determine the function or purpose performed by the activity, the classification should be made according to the purpose or duty performed.

Grouping into Sensory and Manipulative Activity

The directly observable data concerning human activity is of two forms: stimulus and response. In this respect a stimulus may be thought of as anything which can be detected by an individual which elicits a response. It is the function of the sensory processes to act as the receptors of stimuli. Associated with the stimulus is an act of the body or its members (usually some movement) which is termed the response.

In performing work, the most typical activity is the manipulation of objects or controls by the hands; consequently, in this study, response acts will be referred to as manipulative activity. From these considerations two broad classifications of human activity may be established, namely:

- (1) Receptor or sensory activity.
- (2) Effector or manipulative activity.

Use of Therbligs

In this method the standard therblig classifications have been used for the analysis of the hand motions and manipulations¹. Since most of the manipulative activity occurs in conjunction with the therblig <u>Use</u>, this is not entirely satisfactory; however, the descriptions given with the therbligs overcome this difficulty. In this connection, only the motion of the hand with regard to the object with which it is in contact is described; the end function performed by the machine as a result of this activity is described separately.

Further Division of Sensory Activity

Sensory activity can be further divided according to the sensory system which acts as the receptor of the stimulus. For the purposes of this study only those sensory systems which act as the receptors of exterior stimulus are of interest.

¹Marvin E. Mundel, <u>Motion and Time Study</u>, (New York: Prentice-Hall, 1950), 226.

The one exception to this is the kinesthetic sense, certain functions of which have been grouped with tactile functions for the purpose of simplifying the analysis. Thus, sensory activity may be further sub-divided according to:

- (1) Visual activity.
- (2) Auditory activity.
- (3) Tactile activity.

General Approach to the Development of Specific Classifications

In developing the specific classifications of activity for each sensory system, the first step has been to describe briefly the physiology of the particular sensory system. From this description a list of the elemental functions or capabilities of the particular sensory system has been prepared.

When examined it is seen that these elemental functions of a particular sensory system are usually concerned with the elemental qualities or characteristics of objects. Typically, however, the individual observes objects not in terms of their elemental qualities but, rather, as "total" objects which result from the subconscious combination of all the elemental qualities of the object.

This is an example of the psychological process of perception.

¹ Floyd L. Ruch, Psychology and Life, (third edition; Chicago: Scott, Foresman and Company, 1948), 277.

Also, by the subconscious perception of various "cues" connected with the particular sensory processes, the individual is able to determine the spatial relationships of objects. Finally, the response of an individual to a particular stimulus depends upon the meaning associated with that stimulus. This association of meaning with stimulus is another example of the process of perception. In the development of the sensory functions, these concepts of the perceptive processes have been used to develop typical functions which are combinations of the elemental functions connected with the sensory system; these will be called compound functions. Also, these concepts have been used in the development of specific classifications of sensory activity in which the purpose performed is more closely related to the meaning attached to a particular stimulus than to the fundamental nature of the stimulus itself.

Since the goal of this method of analysis is practical application, the more common or typical of these "fundamental" and "compound" functions have been selected as the "basic" functions or capabilities of the particular sensory system. These "basic" functions of the particular sensory system are used to develop the specific classifications of sensory activity. It is essential, here, that the

lJ. R. Kantor, Principles of Psychology, I., (Bloomington, Indiana: The Principle Press, 1949), 249.

distinction between the functions or capabilities of a particular sensory system and the specific classifications of sensory activity be clearly understood. These specific classifications of sensory activity should be thought of as descriptions, in terms of purpose performed, of detectable segments of sensory activity; as such, they consist of two essential parts, namely, a description of the sensory class (i.e., looking, listening or touching) and a description of the purpose or intent of the activity. Each classification is defined along with its beginning and end points and a mnemonic abbreviation is assigned. Where useful, examples are given. A concise summary of the classifications is included in the appendix for quick reference.

CLASSIFICATION OF VISUAL ACTIVITY

As a background for the development of the classifications of visual activity, a brief description of the physiology of the eye and the psychological processes of the sense of sight will be given. Excellent expositions of this material can be found in any standard encyclopedial or textbook of general psychology^{2,3}.

In outline, the physiology of the visual sensory system might be described as follows: light impinges upon the cornea of the eye, is transmitted through the pupil to the lens by which it is focused upon the retina of the eye. The retina is a light-sensitive surface and transforms the light energy into nervous impulses which are transmitted by the optic tract to the occipital lobe or visual area of the brain cortex.

The Eye

The important functional components of the human eye are the pupil, iris, lens and retina. The pupil is the opening through which the light passes; its size is varied by the reflex action of the iris in response to varying intensities

lavision and Sight", The Encyclopedia Brittanica, (1950), XXXIII, 199.

Floyd L. Ruch, op. cit., 239.

Wayland F. Vaughan, General Psychology, (revised edition; New York: The Odyssey Press, 1939), 83.

of light. The lens focuses the light from the momentary
"object of attention" onto the retina; its curvature is
varied by reflex action for objects at different distances.

The Retina

The retina is by far the most complex and important element of the eye and will be described in more detail. The surface of the retina consists of a multitude (about 7,000,000) of cones and rods, each connected by nerve tissue to the main optic tract. The arrangement of the cones and rods is non-homogenous. Only cones are found at the center of the retina (called the fovea centralis) and here they are packed very close together. Toward the periphery of the retina the cones become fewer and the rods more numerous. until - on the outermost periphery - there are very few cones. The connections of the comes and rods to the optical fibres of the optical nerve are also non-homogenous. Near the center of the retina, each cone or rod is connected to an individual nerve fibre of the optic tract. Further away from the fovea several rods (or cones) will be joined to a single optic nerve fibre until at the periphery of the retina, as many as 200 may be joined together on a single "party line". Each cone or rod by a chemical process (the exact nature of which is not known) serves as an elementary "detector" of light energy. Light of sufficient intensity impinging on the sensory element causes nerve "pulses" to be transmitted to the brain cortex. Variations in intensity of

the light cause the frequency of the pulses to vary increased intensity causing increased frequency. The rods
and comes respond differently to light energy. Evidence
indicates that the comes function in some way (not known
exactly) as the detectors of color, whereas, the rods can
detect only brightness. Also, the rods are more sensitive
than the comes and thus are used under conditions of dim
illumination.

Depth Perception

Since the retina is a surface, the single eye is capable of producing only a two dimensional picture; typically, however, we perceive our surroundings in three dimensions. This visual perception of depth or distance is made possible by various phenomenon connected with the sense of light. The principal factors which make possible the visual perception of depth are:

- (1) Binocular retinal disparity. Because of the separation of the eyes, the images produced on the retinas by relatively near objects are different. This disparity is one factor in the visual perception of depth.
- (2) Convergence. Again, because of binocular separation, the eyes must be directed to converge on the stimulus object and this provides another cue for the perception of depth.
- (3) Accommodation. The accommodation of the eyes for objects at different distances affords another cue for

the perception of depth.

Secondary factors in depth perception are:

- (1) Distinctness of objects seen at a distance.
- (2) Lights and shadows.
- (3) Relative position of the objects.
- (4) Relative rates of apparent motion.
- (5) Relative size of known objects.

Directional Characteristics of the Eye

The preceding discussion has been concerned primarily with the receptor properties of the eye; i.e., those properties by which the eye functions as a receiver of visual stimuli. In order to receive visual stimuli, however, the eye must be directed toward the particular stimuli object and must be accommodated for the reception of stimuli from that object.

As previously discussed, the center of the retina, the fovea, consists entirely of cones which are closely packed together and each of which is connected by an individual nerve fibre to the occipital lobe of the brain. Also, the cones function under bright (daytime) illumination and are believed to be the detectors of color. Thus it is seen than under daytime conditions of illumination the fovea is the most sensitive area of the retina and, consequently, for most efficient vision the image of the stimulus object must be centered and focused on the fovea. This centering action is accomplished by movements of the eyeball and head

(the eyeball being essentially spherical in shape and capable of being rotated around vertical and lateral axis).

A convenient term for describing movements of the eye is the Line of Sight (LOS) which will be defined in this study as the line from the center of the pupil to the point of fixation of the eye when the eye is vixed on a particular point.

Finally, the eyelid may be activated to cover the eye. This occurs either during sleep or as a reflex action to protect the eye from damage or to lubricate the cornea of the eye.

In conclusion, it is seen that the functions of the eye are of a dual nature - primarily, as a receptor of visual stimuli and, secondarily, as a responder to internal stimuli or nerve action. For a description of the functional activity of the sense of sight to be continuous and complete it should include descriptions of both phases of this activity.

Elemental Functions of Vision

Based upon the preceding discussion of the physiology of the eye and the subconscious perception of various "cues", the following elemental functions or capabilities of the sense of sight may be listed:

(1) The determination of the direction of an object relative to the body.

- (2) The detection of the movement of an object within the field of vision.
- (3) The determination of the color of light from an object.
- (4) The determination of the form or outline of an object.
- (5) The determination of the depth or distance of an object.
- (6) The determination of the surface finish of an object.
- (7) The determination of the intensity of light from an object.

Compound Functions of Vision

These elemental functions or capabilities of vision are concerned with the elemental qualities or characteristics of objects. Typically, however, we perceive combinations of these elemental qualities as other qualities or characteristics or as total objects; i.e., we ordinarily perceive "wholes" and not parts. Thus, by combining certain of these elemental functions of the sense of sight other functions or capabilities are obtained which are quite typical and common to the sense of sight. The more common of these "compound" functions of the sense of sight are:

- (1) The determination of the shape of an object a combination of the perception of outline and depth.
- (2) The determination of the <u>size</u> of an object a combination of shape (outline and depth) and distance.

- (3) The determination of the <u>location</u> of an object a combination of direction and distance.
- (4) The determination of the relative position of two objects a combination of direction and depth.

Selected Basic Functions of Vision

Since the goal of this method is practical application, the more common or typical of these "elemental" and "compound" functions will be selected as the "basic" functions of vision. Those selected are:

- (1) The determination of Direction.
- (2) The detection of Movement.
- (3) The determination of Color.
- (4) The determination of Distance.
- (5) The determination of Surface Finish.
- (6) The determination of Shape.
- (7) The determination of Size.
- (8) The determination of Location.
- (9) The determination of Position.
- (10) The determination of Intensity.

The relation be tween the basic functions of the sense of sight and the basic stimuli which the system is capable of detecting should be understood. A stimulus was described previously as anything in the immediate environment of an individual which can be detected or determined and which elicits a response. Within this meaning, then, the sense of sight may be considered capable of detecting those basic

stimuli underlined in the list above.

These "basic" functions of vision have been used as a foundation for the development of the specific classifications of visual activity which follow. The classes of visual activity have been divided into two groups, response activities and sensory activities, corresponding to the dual nature of the functions of the sense of sight.

The Classifications of Visual Activity Response Activity

(1) Movement of the Line of Sight (M).

Consists of changing the direction of the LOS of the eye from one object to another object whose location is known.

Begins when the LOS begins to shift from the first object.

Ends when the LOS of the eye is fixed on the second object.

(2) Closed or Covered (CL).

Consists of the time during which the eyelids are closed or the eyes are covered by some opaque object and thus the reception of visual stimuli is not possible except in the gross sense - blinding light, radical changes in light intensity, etc. The purpose of this activity is either to protect the eye from injury by foreign objects or intense light or to lubricate the cornea.

Begins when the eyelids begin to close or when some opaque object begins to cover the eyes.

Ends when the eyelids begin to open or when the opaque object begins to uncover the eye.

Examples: (a) Winking of the eye. (b) Covering of the face with a welding shield.

(3) Wander (W).

Consists of the characteristic movement of the LOS when no purpose is being performed by the visual sense (i.e., no visual stimuli are the object of attention); may include the temporary fixation of the LOS on an irrelevent object or may consist of a random motion of the LOS.

Begins with any random motion of the LOS or the fixation of the LOS on any irrelevent object.

Ends when the LOS begins to move to some particular stimulus object.

Sensory Activity

(1) Movement (MV).

Consists of viewing a moving or rotating object to determine its rate or direction of movement or rotation.

Begins when the LOS becomes fixed on a moving or rotating object.

Ends when the LOS moves from the object or when the movement ceases.

Note: This classification does not include the viewing of the short, slow movements connected with the final positioning of one object relative to another.

(2) Color (CR).

Consists of viewing an object to determine its color or viewing several objects to discriminate between their colors.

Begins when the LOS becomes fixed on a particular object or when the LOS begins to oscillate between several selected objects.

Ends when the LOS begins to move to some different object.

(3) Surface Finish (SF).

Consists of viewing an object to judge the quality of its surface finish.

Begins when the LOS becomes fixed on a particular object or when the LOS begins to move across the surface of the object in some patterned or random way.

Ends when the LOS moves from the object.

(4) Shape (SH).

Consists of viewing an object to determine its shape.

Begins when the LOS becomes fixed on the particular object or when the LOS begins to move across the object in some patterned fashion.

Ends when the LOS moves from the object.

(5) Size (SZ).

Consists of viewing an object to determine its size.

Begins when the LOS becomes fixed on the particular object or when the LOS begins to move across the object in some patterned manner.

Ends when the LOS moves from the object.

(6) Location (L).

Consists of viewing an object to determine its direction and for distance from the body.

Begins when the LOS becomes fixed on the particular object.

Ends when the LOS begins to move from the object.

Examples: (a) Looking at an object toward which the hand is moving or which the hand is grasping. (b) Looking at "reference" points while walking.

(7) Position (P).

Consists of viewing an object to determine its position relative to another object.

Begins when the LOS becomes fixed on the "central" object in the situation or when the LOS begins to alternate rapidly from one object to the other in the situation.

Ends when the LOS begins to move finally away from one or the other objects.

Examples: (a) Looking at a pointer on a scale to determine its position relative to the scale either for information or to control the final positioning of the pointer.

(8) <u>Intensity (IT)</u>.

Consists of viewing an object to determine the intensity of the light from the object.

Begins when the LOS becomes fixed on the particular object.

Ends when the LOS moves from the object or when the intensity has been determined.

(9) Search (S).

Consists of the movement of the LOS of the eye to determine the presence and/or location of a particular object whose precise location is not known.

Begins when the LOS begins to move from the first stimulus object.

Ends when the LOS is fixed on the second stimulus object.

(10) Identity (ID).

Consists of viewing an object to determine its identity.

Begins when the LOS becomes fixed on the particular object, or, if the object is large, when the LOS begins to move over the object in some patterned way.

Ends when positive or negative identification is completed and may or may not consist of a movement of the LOS from the object.

(11) Termination (T).

Consists of viewing an object or exterior activity to detect terminal signals or conditions, i.e., signals or conditions which indicate the initiation or termination of that activity or some related activity.

Begins when the LOS becomes fixed on the object or activity which is the source of the signal.

Ends when the signal is received or when the LOS moves from the object or activity.

Examples: (a) Looking at a traffic signal to detect a change in the signal.

Note: As used here an "exterior activity" means some activity with which the hands are not in direct contact.

(12) Monitor (MR).

Consists of viewing an automatic or uncontrolled activity to detect any abnormal, unusual or undesirable conditions of the activity.

Begins when the LOS becomes fixed on the particular activity.

Ends when the LOS moves from the activity or when some abnormal or unusual condition requiring response is detected.

Examples: (a) Watching the cutting action of a turret lathe when the lathe is operating in power feed. (b) Watching the cutting action of an automatic screw machine.

(13) <u>Control</u> (C).

Consists of viewing a controlled, exterior activity to determine its momentary condition or progress.

Begins when the LOS becomes fixed on the particular activity.

Ends when the LOS moves from the particular activity or the activity ceases.

Examples: (a) Watching the cutting action on a turret lathe when the hand is controlling the feed of the tool.

(14) Read (R).

Consists of viewing letters, words and/or numerals to determine their meaning.

Begins when the LOS becomes fixed on or moves in a patterned manner across the letters, words and/or numerals.

Note: As used here an "exterior activity" means some activity with which the hands are not in direct contact.

Ends when the LOS moves from the letters, words and/or numerals.

(15) Mathemation (MM).

Consists of viewing some mathematical array to determine its end or resultant meaning.

Begins when the LOS becomes fixed on the mathematical display or begins to move in a patterned way across the mathematical display.

Ends when the LOS moves from the display or when the corresponding response is completed.

Examples: (a) The activity of the eye while adding columns of figures. (b) The visual activity connected with the multiplication of numbers.

(16) <u>Count (CT)</u>.

Consists of viewing several objects to determine their total number.

Begins when the LOS begins to move from object to object in some patterned way.

Ends when the LOS moves from the objects or when the total has been determined.

CLASSIFICATION OF AUDITORY ACTIVITY

As a basis for the classification of auditory activity a brief description will be given of the physiology of the components of the ear 1,2. The ear, the sensory organ of hearing, consists of five main parts: the outer ear, the middle ear, the inner ear, the organ of Corti and the auditory tract to the brain. The operation of the auditory sensory system may be described briefly as follows: sound waves are received by the outer ear, transmitted by the middle ear to the inner ear where the sound energy is transformed by the organ of Corti (the auditory detector organ) into nerve impulses which are then transmitted to the auditory centers of the brain.

The Ear

The visible portion of the ear consists of the expanded flap called the auricle and the meatus, the tube which terminates in the eardrum. The auricle serves no auditory purpose since its dimensions are too small in relation to the wave-lengths of sound to effect the direction of the waves.

The middle ear is an irregularly shaped, air filled cavity in the temporal bone in which is suspended, by the

l"Hearing", The Encyclopedia Brittanica, (1950), XI, 297.

²Floyd L. Ruch, op. cit., 262.

tympanic muscles, the auditory ossicles which is essentially a mechanical connection between the eardrum and the oval window of the inner ear.

The inner ear is a complex space in the temporal bone and is divided into two primary functional parts; first, the vestibule and semicircular canals which perform functions in connection with bodily equilibrium of the organism and, second, the cochlea which centains the auditory sensory apparatus.

The Cochlea

The cochlea is a spiral shaped space divided into two main parts, the vestibular and tympanic canals which are joined at the end of the spiral. The basilar end of the vestibular canal is separated from the middle ear by the oval window to which is attached the stapes, a link in the auditory ossicles. The basilar end of the tympanic canal is separated from the middle ear by another membrane, the round window. The partition between the vestibular canal and the tympanic canal is made up, in part, by a membrane called the basilar membrane upon which lies a complex structure, the organ of Corti, in which the auditory receptor cells, the hair cells, are imbedded. Another membrane, called Reissner's membrane, separates the organ of Corti from the vestibular canal. This space is filled with another fluid called endolymph. Each hair cell is connected to an individual nerve fibre forming part of the auditory tract to the brain. Vibrations of the foot plate at the end of the stapes cause

pressure variations (and consequent motion) in the fluids in the cochlea which are detected by the hair cells and transformed into nerve pulses which are then transmitted to the brain.

Theories of Hearing

The action of the organ of Corti is not precisely known particularly as concerns the detection of the mitch variations of sound. Several theories have been advanced to explain this phenomenon. One of the earliest and most popular theories, known as the resonance theory, is based upon the idea that the cochlea contains a series of resonators which by their physical characteristics respond only to discrete frequencies of sound. Another theory, the frequency theory, is based on the idea that the pressure waves are converted directly into nerve pulses of corresponding frequency which are then transmitted to the brain. Both of these theories have serious limitations and a later theory the resonance-volley theory - incorporates principles of both the earlier theories in an effort to overcome these difficulties. The exact nature of the hearing process, however, is not known.

Sound

Physically, sound is a wave propogation of energy in the form of pressure and density variations in the media of transmission. As such, its essential character is determined

in terms of the frequency, intensity and form of the wave motion. These physical properties of sound correspond to the psychological phenomenon of pitch, loudness and timbre. Pitch and loudness are characteristics of the simplest sounds (pure tones). Timbre, on the other hand, is a function of the complex combination of these two fundamental qualities, since it depends upon the number and intensity of the various overtones in the sound. The exact nature of auditory detection is not known; however, it may be assumed from the above discussion that the simplest and most elemental function performed by the ear or the sense of hearing is the determination of pitch and loudness.

Binaural Phenomenon

The determination of the direction of sounds by hearing alone is generally inaccurate. In addition to the inherent limitations of the sense of hearing for this purpose, the very nature of the propagation of sound limits the accuracy of determination; i.e., sound waves will bend around corners and reflect off of surfaces so that the true direction of the source cannot be determined from the terminal direction of the sound at the ear. The determination of the direction of a sound is made possible by the subconscious perception of four types of binaural differences, namely, the relative intensity, time of incidence, phase and complexity. The action of these various cues is dependent upon the

frequency and timbre of the sounds. These factors will not be discussed here except to note that high tones are localized with difficulty, low tones more readily and noise with comparative ease. Positions up and down or ahead and behind are not distinguished by binaural cues.

From this discussion of the physiology of the ear and the subconscious perception of various "cues" connected with the auditory system, the following basic functions or capabilities of audition may be listed:

- (1) The determination of the <u>Pitch</u> of a periodic sound (tone).
- (2) The determination of the Loudness (or intensity) of a sound.
- (3) The determination of the <u>Timbre</u> of a sound (including the detection of noise).
 - (4) The determination of the Direction of a sound.
- (5) The detection of the Movement of the source of a sound.
- (6) The gross determination of the <u>Distance</u> to a source of sound.

The Classifications of Auditory Activity

(1) Loudness (LD)

Consists of listening to a sound to determine its loud-

Begins with the reception and/or attention to the sound.

Ends when the reception or attention to the sound ceases
or its loudness has been determined.

(2) Pitch (PC)

Consists of listening to a single tone or several tones simultaneously to determine their pitch.

Begins with the reception and/or attention to one or more tones.

Ends when the reception or attention ceases or when the pitch has been determined.

(3) Timbre (TB)

Consists of listening to one or more tones to determine their timbre either separately or together.

Begins with the reception and/or attention to one or more tones.

Ends when the reception or attention ceases or the timbre has been determined.

(4) Location (L)

Consists of listening to a sound to determine its direction of incidence and/or estimate the distance to its source.

Begins with the reception and/or attention to the sound.

Ends when the reception or attention ceases or when the direction of incidence of the sound and/or the distance to

the source have been determined.

(5) Movement (MV)

Consists of listening to a sound to detect and/or determine the direction of any movement of the source of the sound.

Begins with the reception and/or attention to a sound.

Ends when the reception or attention ceases or the movement has been determined.

(6) Identity (ID)

Consists of listening to a sound to determine the identity of the sound and/or its source.

Begins with the reception and/or attention to the sound.

Ends when the reception or attention ceases or when the sound has been identified.

(7) Search (S)

Consists of listening to or for a particular sound to detect its presence and determine the location of its source.

Begins with the attention to or for the particular sound.

Ends when the attention ceases or the presence of the sound is detected and the location of the source is determined.

(8) Termination (T)

Consists of listening to or for a particular sound to detect the initiation or termination of some activity connected with the particular sound.

Begins with the attention for or to the particular sound. Ends with the reception or cessation of the sound.

(9) Monitor (MR)

Consists of listening to the sounds from an automatic activity to detect any abnormal, unusual or undesirable conditions of the activity.

Begins with the reception and/or attention to sounds from the activity.

Ends when the reception or attention ceases or when some abnormal or unusual condition is detected.

(10) Control (C)

Consists of listening to the sound from a controlled activity to determine its momentary condition and/or progress.

Begins with the reception and/or attention to the sound from the activity.

Ends when the reception or attention ceases.

(11) Speech (SP)

Consists of listening to speech to determine the meaning implied.

Begins with the reception and/or attention to speech.

Ends when the reception or attention ceases.

CLASSIFICATION OF TACTILE ACTIVITY

Sensory Systems of the Skin

In developing the classifications of tactile activity, the sensory system of the skin will first be discussed^{1,2,3}. The surface of the skin contains several kinds of sensory nerve endings which act as the receptors for a variety of stimuli. The structure of these end-organs varies considerably and the exact nature of the process by which they transform stimuli into nerve pulses is not known. The three fundamental types of touch sensation are pressure, temperature (hot end cold) and pain. The pain sensations are not of interest in this study and will not be discussed.

Distribution of Sensitivity

The distribution of the sensory end-organs over the surface of the skin is not uniform. When the surface of the skin is explored with very fine stimuli, it is found that sensitivity to stimulation is limited to certain very small areas. These "spots" are distinct for each kind of stimulus so that there are separate spots for pressure, heat, cold and pain. The sensitivity of a given region of the

l"Skin, Sensory Functions of", The Encyclopedia Britannica, (1950), XX, 750.

²Tufts College Institute for Applied Experimental Psychology, Handbook of Human Engineering Data, (second edition), Part V.

³Floyd L. Ruch, op. cit., 268.

skin depends upon the density of distribution of these spots. Generally the distribution of these stimulus spots varies together for all four senses; however, there are exceptions - for one, the finger tips, which are highly sensitive to pressure but relatively insensitive to pain. This distribution of the sensory system makes possible the detection of the location of a particular touch stimulus on the skin surface and the rough determination of the area of contact of the object with the skin. Since this function or capability of localization and determination of area is so closely associated with the stimulus itself, this function will not be distinguished separately in the following discussion.

Pressure Sense

The sensation of pressure is experienced when an object contacts the skin and produces a displacement or movement of the sensory end-organs. When the object is vibrating the sensation of vibration is experienced. Thus, the pressure sensory system is capable of detecting static or moving contact and vibrations of an object in contact with the skin. In this study, for convenience, static contact will be termed simply "contact" and moving contact will be termed "slip". The pressure sense is subject to fatigue and adaption effects and, consequently, the pressure sensation of a static contact will cease after a certain time.

Thermal Sense

The sensation of temperature is of two kinds: first. the sensation of warmth and, second, the sensation of cold. Corresponding to these two kinds of sensation the skin has two separate receptor systems - cold spots and warm spots. The stimulus for these receptor organs is the transfer of heat to or from the surface of the skin. The stimulus for the warm spots is the transfer of heat to the skin while that for the cold spots is the transfer of heat from the skin. Objects which are at the same temperature as the skin do not stimulate the sensation of temperature. Adaption of the thermal sensory system occurs after continuous exposure to some temperature stimulus; i.e., the "thermal zero point" or "point of indifference" varies with continued exposure. Thus, the thermal sensory system is capable of detecting the transfer of heat to or from the skin or the difference in temperature between the skin and objects in contact with the skin. This capability or function will be referred to here as the detection of temperature.

Basic Tactile Functions

From the preceding discussion of the tactile sensory systems, the following basic functions may be listed:

- (1) The detection of the contact of an object with the skin.
- (2) The detection of slip of an object in contact with the skin.

- (3) The detection of <u>vibration</u> of an object in contact with the skin.
- (4) The detection of the temperature of an object relative to the temperature of the skin.

Kinesthesis1,2

The discussion of the sensory systems to this point has been concerned with the exterioceptors, i.e., the sensory organs which act as the receptors of external stimuli. There is another group of sensory systems called proprioceptors which consist of receptors which react to internal stimuli. Proprioception, in turn, is subdivided into two parts - kinesthesis, which is concerned with the movements and position of the body members and equilibrium which is concerned with the orientation of the body in space. Of the two, only kinesthesis is of interest here.

The receptors of the kinesthetic sense are nerve cells located in the muscles, tendons and joints of the body. When the body members move these receptors are stimulated by stretch and pressure and produce the kinesthetic sensations of movement and position of the body members and, also, the force applied by the body members. When associated with some

Handbook of Human Engineering Data, op. cit.

²Floyd L. Ruch, op. cit., 272.

particular external object or activity, these kinesthetic sensations provide information concerning external objects or conditions. Thus, through the perception of kinesthetic sensations the following functions may be performed:

- (1) The determination of the <u>location</u> of objects in contact with the body extremities.
- (2) The detection of the movement of objects in static contact with the body extremities.
- (3) The determination of the <u>force</u> of reaction of an object in contact with some body extremity to the force applied.
- (4) The determination of the weight of an object held by the hand.

In order to simplify the analysis technique and the portrayal of the final results, these kinesthetic functions have been grouped with the touch functions in the development of specific classifications of "tactile" activity.

The Classifications of Tactile Activity

(1) Vibration (V)

Consists of touching an object to detect the presence and/or determine the character of the vibrations of the object.

Begins with contact and/or attention to the character of the vibrations.

Ends when contact or attention ceases or when the character of the vibration has been determined.

(2) Temperature (TR)

Consists of touching an object with the hand or fingers to determine its temperature relative to the hand.

Begins with contact end/or attention to the temperature of the object.

Ends when contact ceases or when the temperature has been determined.

Note: This may include placing the hand in close proximity to an object for this purpose.

(3) Location (L)

Consists of touching an object to determine its direction and/or distance from the body.

Begins with contact with the object.

Ends when contact ceases or the location has been deter-

(4) Weight (WT)

Consists of holding an object in suspension with the hand to determine its weight.

Begins when the body becomes suspended.

Ends when the suspension ceases or the weight has been determined.

(5) Grasp Control (GC)

Consists of determining the touch stimuli (such as slip, contact, force) from an object which the hand is grasping, holding or using to gain and/or maintain effective control over the object.

Begins when the hand begins to grasp a particular object.

Ends when the hand ceases to touch the object.

Note: This activity may occur simultaneously with other tactile activity.

(6) Surface Finish (SF)

Consists of touching a surface by random or patterned motions of the hand or fingers to determine the quality (roughness or smoothness) of the surface finish.

Begins when the hand touches the surface.

Ends when contact or motion of the hand or fingers ceases or the quality has been determined.

(7) Position (P)

Consists of touching an object to determine its position relative to another object. May consist of touching the two objects simultaneously with one or both hands or detecting the force of reaction against the hand when the two objects are in contact.

Begins when the hand or hands touch the objects.

Ends when contact ceases or when the final position of the objects has been established.

(8) Shape (SH)

Consists of touching an object to determine its shape.

Begins when the hand touches the object.

Ends when contact ceases or when the shape of the object has been determined.

(9) <u>Size (SZ)</u>

Consists of touching an object to determine its size.

Begins when the hand or hands touch the object.

Ends when contact ceases or the size of the object has been determined.

(10) Search (S)

Consists of a random (groping) or patterned movement of the hand or hands through an area or over a surface to detect the presence and/or locate a particular object (may be a vibrating source) whose precise location is not known.

Begins when the hand or hands begin to move as described above.

Ends when the hand or hands cease their characteristic motion or when the particular object is located.

(11) Identity (ID)

Consists of touching an object to determine its identity.

Begins when the hand touches the object.

Ends when contact ceases or when identity is established.

(12) Count (CT)

Consists of touching several objects simultaneously or in succession to determine their total number.

Begins when the hand begins to touch the objects.

Ends when contact ceases or when the total number has been determined.

(13) Termination (T)

Consists of touching an object to detect a touch stimulus indicating the initiation or termination of some activity related to the particular stimulus.

Begins with contact and/or attention to or for the particular touch stimulus.

Ends when contact or attention ceases or when the particular stimulus is received.

(14) Monitor (MR)

Consists of touching an object mechanically connected with an automatic activity to detect any abnormal, unusual or undesirable conditions of the activity.

Begins with the reception and/or attention to the touch stimuli from the activity.

Ends when the reception or attention ceases or when some abnormal condition occurs.

(15) Control (C)

Consists of touching some object mechanically connected with a controlled activity to determine its momentary condition and/or progress.

Begins with the reception and or attention to the touch stimuli from the activity.

Ends when the reception or attention ceases.

(16) Idle (I)

Consists of the period during which the sense of touch is performing no purpose.

Begins when the hand ceases to be in contact with any object.

Ends with contact with any object.

PROCEDURE FOR

COLLECTING AND RECORDING THE BASIC DATA

As previously noted in the development of the system of classification, the observable data of human activity consists of stimulus and corresponding response. This concept led to the division of human activity into sensory activity and response activity. The response activity of the man includes movements of the head and eyes, movements of the body, and movements of the hands (both between controls and in the manipulation of controls). Also, various actions of the machine occur in conjunction with the manipulative activity of the man. Sensory activity was further divided into visual, auditory, and tactile activity.

The response activity of the man and the action of the machine can be recorded for analysis using motion-picture cameras and micro-motion analysis techniques. The description of the sensory activity must necessarily be in terms of the stimuli received. The direct observation and recording of all the stimuli received by a man in the operation of a machine, even for a short period of time, would be an extremely complex problem, particularly for the visual and tactile stimuli. Consequently, the method used for recording the data in this study was to record the response and machine activity on motion-picture film, and to reconstruct the sensory activity and stimuli data from detailed information concerning the machine and the part being manufactured.

Machine Data

For the purpose of reconstructing the sensory activity, the following types of information concerning the machine and the part being manufactured are required:

- (1) A background knowledge of the characteristics and operation of the machine.
- (2) Detailed information concerning the individual machine controls.
- (3) Detailed information concerning the dials and indicators associated with the machine.
- (4) Detailed information concerning the machine sounds which occur during the manufacture of the particular part.
- (5) Detailed information concerning the particular part being manufactured.

Specific details of the information required and the methods used for collecting this information follow.

First, a careful study of the operation and maintenance pamphlets for the particular machine should be made in
order to gain a background of knowledge concerning its
characteristics and operation. If the analyst is not familiar with the machine, some skilled operator should be requested
to explain the details of the machine and its operation. If
possible, the analyst should operate the controls of the
machine and perhaps produce some parts.

When the analyst has become familiar with the machine and its operation, arrangements should be made to collect the

detailed information concerning the machine controls, dials, and machine sounds.

The detailed information required concerning the machine controls imludes (for each control):

- (1) A complete description of the movements of the control and the corresponding purpose performed.
- (2) A complete description of the tactile stimuli produced by the manipulation of the controls, including:
- a. A notation of the tactile stimuli produced in terms of the basic tactile stimuli previously listed on page 41.
- b. A notation of the source or "object" of the stimuli; i.e., a description of the action of the mechanism producing the tactile stimuli.
- c. A complete description of any visual stimuli (other than the actual motion of the control) which may be produced by the movements of the control. This description should be made in terms of the basic stimuli previously listed on page 23.

The detailed information required concerning the dials and indicators associated with the machine includes (for each):

(1) A detailed description of the nature of the movement of the dial or pointer and the controls (if any) with which the dial is associated. Also, notation should be made of the graduations of the dial or scale and the location of any fixed reference indices.

(2) A detailed description of the visual stimuli produced by the dial in terms of the basic visual stimuli previously listed on page 23.

In this particular application, the information concerning the machine controls and dials was collected and recorded together. The assistance of the machine operator was obtained and the analyst actually operated the various controls to determine the required information. No data sheet for the recording of this information was used. The information was prepared and presented in typewritten form, as can be seen by referring to Appendix B.

Job or machine sounds usually occur in conjunction with the use of some machine control. They may also occur in conjunction with some typical machine action (such as cutting action) or in conjunction with some automatic operation. For the collection and recording of this information, a form was developed with columns for the following information:

- (1) Associated Control Activity. A specific description of the movement of the control associated with the particular sound.
- (2) Source. A description of the action of the machine mechanism which produces the sound.
- (3) Time Key. Some key (such as control position) for determining the time of occurrence of the sound from the film record.

- (4) Characteristics. A description of the sound in terms of its fundamental qualities such as: Loudness, duration, pitch (if any) and timbre.
- (5) Significance. The significance (in terms of machine action or condition) of the occurrence of the particular sound.

This information was obtained in much the same way as the information concerning the controls and dials, viz., with the assistance of a skilled operator and by the actual manipulation of the controls of the machine.

Finally, information concerning the part being manufactured in the particular job chosen for study should be obtained. The following information is required:

- (1) A sketch of the part.
- (2) Notation of the feeds and speeds used.
- (3) A detailed description, in sequence, of the operations required to make the part.

This information should usually be available in the form of a process sheet for the manufacture of the particular part; this was the source of the information used in this study. A copy of the process sheet for the job is included as Appendix A.

Film and Sound Recording Technique

The second major step in the application of the method and recording the basic data is making the film and sound record of the performance of the particular job. As stated

previously, motion-pictures were taken of the performance of the particular job. This provided a detailed record of the performance of the job. Standard micro-motion study filming techniques were used . Some modifications of technique were made to provide for the simultaneous filming of separate activity and the recording of sound. Sound recordings may or may not be required for this type of analysis depending upon the detail and accuracy desired. When accurate data concerning the time of occurrence of sounds is needed and no "keying" action of the machine is available, the sound recordings may be required. Sound recordings were taken of this particular job and the recording method for this procedure will be described. This record was not used in the analysis, how ever, since adequate "machine action keys" were available to determine the time of occurrence of the significant sounds from the film record.

¹M. E. Mundel, op. cit., 208.

Film Record

A film speed of 16 frames per second (or 1000 frames per minute) was used. Two cameras were used as follows:

- "Face" Camera. The purpose of this camera was to record accurately the movements of the operator's head and eyes. The analysis of this film record provides an accurate determination of the time of movements of the Line of Sight. Factors which were considered in setting up this camera:
- (a) The camera was located to parallel the normal line of sight of the operator as nearly as possible. This required getting as low as possible, since the operator typically looks down to operate the machine.
- (b) The camera was located as close to the operator as possible to simplify determinations of changes in the LOS.
- (c) The camera was panned to insure that the operator's head was in the field of the camera at all times.
- (d) A light was located to illuminate the operator's eyes.
- "Side" Camera. The purpose of this camera was to record the movements of the operator's hands and head. Also, any controls or tools that the operator actually manipulates were included in the field of this came ra.

Factors considered in locating this camera:

(a) The camera was located to one side of the operator and at a distance of about fifteen feet. Camera height was approximately six feet.

(b) Lights were located to illuminate the side of the head, the hands and the machine controls.

Sound Record

The "job sounds" which are of most interest are:

(1) tool noises and (2) machine control noises. The microphone was placed close to the operator and directed to facilitate the "pick-up" of the desired sounds. When possible, the recording should be made when other machines in the vicinity are not in operation in order to reduce the "background noise level". A directional microphone might also be used and should be directed to minimize pick-up of "motor noise". A standard Revere magnetic tape recorder was used.

Time Record

Since the record of activity is made in three parts, an accurate measurement of time in each record is essential in order to synchronize the analysis elements. The use of some synchronizing signal is required.

- (1) Film. Time record on the film may be made by using a microchronometer in the field of the camera or by using synchronous motor driven cameras. Note: the inclusion of a microchronometer in the field of view of the "face camera" would be undesirable. In this application, synchronous motor cameras were used.
- (2) Synchronizing signal. Some signal to provide a common time reference in all three records is required. This was

provided by using "clap boards".

Personnel Required

In addition to the machine operator, the following assistance was found desirable:

- (1) "Face" camera operator.
- (2) "Side" camera operator.
- (3) Sound recorder operator and "director".

PROPOSED TECHNIQUE FOR ANALYSIS OF THE BASIC DATA

A frame by frame analysis of the film record was made using standard micromotion analysis equipment, including a single frame projector. Because of the additional machine data which had to be considered and because of the difficulty of correlating the various sensory and manipulative activities, it was found convenient to divide the analysis into the following parts:

- (1) Analysis of manipulative, machine and tactile activity.
- (2) Analysis of visual activity.
- (3) Analysis of auditory activity.

Analysis of Manipulative, Machine and Tactile Activity

Because of the close relationship of the manipulative, machine and tactile activity, they were analyzed together.

Being predominately an analysis of response activity this part of the analysis was the simplest to make and was, therefore, done first. Also, making this analysis provided a detailed knowledge of the performance of the job and thus simplified the succeeding analysis of sensory activity. The basic data used for this part of the analysis consisted of:

- (1) Side camera film.
- (2) Description of machine controls and dials.
- (3) Process sheet.

^{1&}lt;sub>M</sub>. E. Mundel, op. cit., 222.

(4) List of classifications of tactile activity and a table of therbligs.

A form was designed to aid in the analysis of the basic data. Sections of the form were provided for time data, manipulative activity data, machine activity data and tactile activity data. Columns were provided for the following information:

Time Data:

- (1) Frame the frame counter reading at the beginning of the element.
 - (2) Subtracted time the inclusive time for that element.
- (3) Cumulative time the total elapsed time to the end of that element.
- (4) Corrected time the corrected time for that element².

 Manipulative Activity Data:
 - (1) Symbol the therblig classification for that element.
- (2) Object the object with which the hand was in contact during that element (if any).
- (3) Description a "pictorial" description of the motion of the hand relative to the object with which it was in contact (if any).

Appendix "D".

There was a slight variation in the camera drive speeds. To compensate for this all times were related or "corrected" to "face camera time". See Appendix "F" for details.

Machine Activity Data:

(1) Description - a description of the machine action resulting from the concurrent manipulative activity. This might also be thought of as the end result or purpose of the hand motion.

Tactile Activity Data:

- (1) Symbol the mmemonic abbreviation for the selected classification of tactile activity.
- (2) Object the source of the touch stimulus (either the object with which the hand was in contact itself or some machine action).
- (3) Stimulus the stimulus being received or expected during the segment of activity described in terms of the basic tactile stimuli previously listed.
- (4) Purpose the immediate, elemental purpose of the sensory activity.

Since the analysis of the manipulative and machine activity is almost identical to standard micromotion analysis, this part was analyzed first for each segment.

In the analysis of the tactile activity, it is extremely important that the objective be kept constantly in mind; i.e., to determine the immediate, elemental purpose being performed by the sensory activity. The sequence followed in this determination was:

Page 41.

- (1) Determine the source of the stimulus.
- (2) Determine the nature of the stimulus.
- (3) Determine the purpose performed by the sensory activity.
- (4) Finally, assign the proper classification of tactile activity.

Analysis of Visual Activity

After the analysis of manipulative, machine and tactile activity was completed, the next step was the analysis of visual activity. The basic data used for this part of the analysis was:

- (1) Side came ra film.
- (2) Face camera film.
- (3) Description of the machine controls and dials.
- (4) Process sheet.
- (5) The classifications of visual activity.

As stated previously, the primary purpose of the face camera film is to provide accurate time data for the movements of the LOS of the eyes. In performing the analysis it was found convenient to project the face camera film and the side camera film concurrently - the face camera film for accurate determination of time and the side camera film for determination of the object of attention of the eye and for determination of the related activity.

A special form was pre pared for the analysis of the

Appendix "C".

basic data. This form is practically identical to the tactile activity section of the Manipulative and Tactile Activity Data Sheet. Columns were provided for the following information:

Time Data (face and side camera):

- (1) Frame the projector frame counter reading at the beginning of the element.
 - (2) Time the subtracted time for that element.
- (3) Cumulative time the cumulative time through that element.

Since the face camera times were used as the basic reference, the cumulative times were obtained from that data.

Visual Activity Data:

- (1) Symbol the mnemonic abbreviation of the selected classification of visual activity.
 - (2) Object the source of the stimulus.
- (3) Stimulus the basic nature of the stimulus described in terms of the basic visual stimuli.
- (4) Purpose the immediate, elemental purpose of the visual activity.

The sequence of steps followed in determining the proper classification of visual activity was the same as for tactile activity:

(1) Determine the source of the stimulus.

Page 41.

- (2) Determine the nature of the stimulus.
- (3) Determine the purpose being performed by the visual activity.
- (4) Assign the proper classification to the particular segment of activity.

Analysis of Auditory Activity

In this particular application, since adequate "time keys" were available for determining the time of occurrence of the significant sounds, no analysis of the sound recording was required. Instead, the data from the Job Sound Data Sheet was copied directly on the "Total Activity Chart" to be described in the next section.

In the event that an analysis of the sound recording is required to determine the time of occurrence of the various sounds, the use of a simple audio rectifier-filter in conjunction with a pen recording oscillograph would probably be satisfactory. This method was tested.

PROPOSED METHOD FOR PORTRAYING AND SUMMARIZING THE RESULTS OF THE ANALYSIS

With such a mass of detailed information resulting from the analysis of the basic data, some method of portraying and summarizing this information was essential. For portraying the results of the analysis a special form called a "Total Activity Chart" was developed. The general features of this form are similar to the conventional "simo-chart" developed by the Gilbreths for use in micromotion analysis².

Total Activity Chart

In the development of this form, the following factors were considered:

- (1) The form should provide for a listing of the functions performed according to the major classifications of activity.
- (2) The form should provide for notation of the specific classification of each segment of activity.
- (3) The form should provide for notation of the important facts concerning each segment of activity.
- (4) The form should provide for the correlation of concurrent segments of activity.

lAppendix "G".

²M. E. Mundel, <u>op. cit.</u>, 226.

(5) The form should provide for the notation of the meaning associated with significant stimuli.

For these purposes, a classified listing of the segments of activity in conjunction with a time chart was found to be satisfactory.

In the manipulative, machine and sensory sections of the chart, the column labels and information are identical to those of the several analysis and data sheets. The "purpose" for the sensory activity has been omitted since this is indicated by the specific classification of the sensory activity.

An additional column labeled "meaning" has been included. The purpose of this column is to provide some means of indicating the major segments of "total" activity, i.e., some means of indicating the major segments of integrated sensory-manipulative-machine activity. Another purpose is to provide a means for indicating the meaning associated with the "significant" stimuli - "significant" stimuli being those which indicate the initiation or termination of some major segment of "total" activity.

Summary of the Results of the Analysis

In addition to the "Total Activity Chart", the following summaries of information have been compiled from the basic data for each major classification of sensory activity:

(1) A compilation of the frequency of occurrence of the specific classifications of activity.

- (2) A determination of the percentage of time spent performing each specific type of activity.
- (3) A list of the "significant" functions or duties performed by each sensory system by "significant" functions is meant functions related to the control or action of the machine (as opposed to motor coordination).

Compilation of Frequency of Occurrence And Percent of Total Time

Visual Activity:

Classification		Fre quency	Percent Time
(CL)	Closed	2	0.26
(W)	Wander	1	0.26
(M)	Movement of the LOS	41	6.95
(L)	Location	22	10.4
(MV)	Movement	14	25.0
(P)	Position	35	29.8
(C)	Control	4	8.9
(R)	Read	6	*
(MR)	Monitor	7	18.4

Tactile Activity:

Cl	assifi cation	Freq	L. H.	Freq	R. Н.	Freq	Combined %
(I)	Idle	31	43.7	35	39.2	66	41.4
(GC)	Grasp Control	39	30.2	63	36.7	102	33.4
(T)	Termination	7	7.3	10	6.4	17	6.8
(C)	Control	6	10.9	7	11.4	13	11.2
(L)	Location	4	4.8	6	2.2	10	3.5
(P)	Positi on	4	1.5	11	4.2	15	2.8
(MR)	Moni tor	1	1.7	0	0	1	0.8

^{*}Occurs in conjunction with other activity. Time not measured but assumed small.

Auditory Activity:

Classification Frequency Percent Time

(T) Terminal 14

List of "Significant" Functions

Visual:

- (1) Aid in controlling the cutting action by determining its momentary condition and progress.
 - (2) Regulate advance of tool to work.
 - (3) Regulate positioning of indexing stop.
 - (4) Regulate setting of micrometer dial.
- (5) Regulate positioning of square turret tools so turret can be indexed.
 - (6) Determine setting of coarse-fine feed selector.
 - (7) Control adjustment of coolant flow.
 - (8) Monitor cutting action to detect unusual conditions.
 - (9) Observe progress of hexagonal turret retract.
 - (10) Observe progress of turret indexing.
 - (11) Observe progress of hexagonal turret advance.
 - (12) Observe use of carriage binder.
 - (13) Observe setting of coarse-fine feed selector.
 - (14) Observe movement of micrometer dial.
 - (15) Observe positioning of feed engaging lever.

^{*}Time not measured but very small.

Tactile:

- (1) Detect initiation of cutting action.
- (2) Aid in control of cutting action by determining condition and progress.
- (3) Control of grasp gaining and maintaining control of machine controls.
 - (4) Detect termination of turret indexing.
 - (5) Control positioning of hand for subsequent grasp.
 - (6) Control positioning of power feed lever.
 - (7) Detect contact of carriage with indexing stop.
 - (8) Aid in controlling the positioning of indexing stop.
 - (9) Monitor cutting action to detect abnormal conditions.
 - (10) Control positioning of carriage binder.
 - (11) Control positioning of coarse-fine feed selector.

Auditory:

- (1) Detect initiation of hexagonal turret indexing.
- (2) Detect completion of hexagonal turret indexing.
- (3) Determine when hexagonal turret can again be indexed (for skip indexing).
 - (4) Verify proper positioning of power feed lever.
 - (5) Detect disengagement of power feed lever.
 - (6) Detect completion of square turret indexing.
- (7) Determine when square turret can again be indexed (for skip indexing).

SUMMARY OF RESULTS AND CONCLUSIONS

Results

The results of this thesis are, <u>first</u>, a proposed method for the functional analysis of human activity including:

- (1) A system for the functional classification of human activity.
- (2) A technique for observing and recording the basic data of human activity.
 - (3) A technique for the analysis of the basic data.
- (4) A method for portraying and summarizing the results. And, second, an example of the application of the method in a test case.

Conclusions

Based upon the development of the method of analysis and its application in a specific case, the following conclusions are made:

- (1) This method of analysis can be applied to determine the detailed functions performed by a man in the routine operation of a machine tool.
- (2) From this information a list of sensory functions related to the control or action of the machine can be compiled.

This statement is not meant to imply that the reliability of the method of analysis has been established - reliability meaning the ability of different analysts to produce similar results using the same basic data.

(3) Also, from this information the frequency of occurrence and percent of total time spent in the performance of specific functions can be determined.

Recommendations

For the further development and improvement of this method, the following recommendations are made:

- (1) That the reliability of the method of analysis be determined and, where necessary, modifications of the method be made to improve the reliability.
- (2) That the validity of the method as an aid in the development of automatic devices be determined. This might be done by comparing the results of an analysis of a man-machine combination performing some work with the actual functions performed by an automatic machine performing the same work.
- (3) The actual application of the method to develop an automatic device in some simple work situation.
- (4) The development of a color code for use with the "Total Activity Chart".
- (5) A study of the use of the method for the analysis and measurement of skill.
- (6) A study of the application of the method for the determination of training requirements.

APPENDIX A

PROCESS SHEET

FOR THE MANUFACTURE OF A GEAR BLANK

Speeds and feeds pre-set. RPM - low, 557 rpm. Feed - .002 in. Set up for #4 Gisholt.

Hexagonal Turret:

- 1. Stock Stop Position stock to length by moving ram slide forward against stop. Use hydraulic feed lever according to specifications to bring stock to length.
- 2. Center Drill Move ram slide forward against stop.
- 3. Rough Drill Move drill up to stock. Engage power feed.
 Depth regulated by stop.
- Depth regulated by stop.

 4. Ream. Move reamer up to stock. Engage power feed.
 Depth regulated by stop.

Cross Slide:

- 1. Rough turn O.D. Set index stop to #1. Set micrometer dial to #1 and then engage longitudinal power feed lever.
- 2. Finish turn O.D. Retain index stop #1, set micrometer dial to #2, then engage longitudinal power feed lever.
- 3. Form 0.625 O.D. Set index stop #2, lock apron against stop. Turn tool into the work by handwheel one full turn past dial 3 to dial 3.
- 4. Chamfer Set index stop #3, operate cut off tool 1/8 inch into work, then back slide so that chamfer tool engages work up to dial 4.
- 5. Cut-off Retain stop #3, use lateral handwheel, run tool up to work, then engage lateral power feed, continue

power feed until piece is severed from bar and bar face is completely machined.

Note: In this particular job, the first operations under both the hexagonal turret and the cross slide were omitted to cut down the time.

APPENDIX B

DESCRIPTION OF MACHINE CONTROLS AND DIALS

FOR A

GISHOLT NO. 4 RAM TYPE UNIVERSAL TURRET LATHE

Controls used in this particular job:

A. Spoked Handwheel

Rotates freely in either direction. Used to advance, retract and index turret.

Clockwise - Retracts, unlocks and indexes turret.
Counter-clockwise - Advances and locks turret.

Touch Stimuli:

Advancing.

- (1) Vibration and force of initial contact of tool with work.
- (2) Vibration of cutting action and reaction force.
- (3) Vibration of contact of turret ram with stop screws and reaction force.

Retracting.

- (1) Vibration of contact and action of unclamping mechanism and reaction force.
- (2) Vibration of contact and action of turret indexing mechanism reaction force.
- (3) Vibration of contact of turret ram with back stop and reaction force.

B. Square Turret Lateral Feed Handwheel and Crank

Rotates freely in either direction. Used to advance and retract the square turret (i.e., cross feed).

Clockwise - advance.

Counter-Clockwise - retract.

Touch Stimuli:

Advancing.

- (1) Vibration of initial contact of tool with work.
- (2) Vibration of cutting action.

C. Lateral Feed Micrometer Dial

Dial turns with lateral feed handwheel. Used to indicate accurately the depth of lateral feed of the tool. Dial is graduated in 0.001 in. and marked every 0.010 in. Numbered clips are provided on the dial to indicate depth settings. The dial is positioned relative to a fixed index at the top of the dial.

- Visual Stimuli:
 - (1) Position of dial and clips relative to fixed index.
 - (2) Movement of dial and clips relative to fixed index.

Square Turret Longitudinal Feed Handwheel and Crank D.

Rotates freely in either direction. Used to traverse the side carriage right and left (i.e., feed longitudinally in and out).

Clockwise - traverse right.

Counter-clockwise - traverse left.

Touch Stimuli:

Left Traverse.

- (1) Vibration of initial contact of tool with work.
- Vibration of cutting action. (3) Contact of apron with stop.

Side Carriage Feed Selector Lever

Moves up and down through a limited arc with positive stops at both ends. Has four positions with a detent for each position. These detents are not readily felt. Used to set the power feed rate for the side carriage either for lateral feed, longitudinal feed or both. Touch Stimuli:

- (a) Positive stops at ends of arc.(b) Detent action.
- (c) Meshing action of gears.

Side Carriage Feed Selector Dial F.

Dial made in form of an arc and is integral with the Feed Selector Lever with which it moves. Used to select side carriage power feed. Eight (8) feeds can be selected, four (4) coarse (red) and four (4) fine (black). Numbers are arranged in pairs. Dial is positioned relative to a fixed index above lever axis of rotation. Visual Stimuli:

- (1) Numbers indicating feed selections.
- Red and Black colors corresponding to coarse and fine feed.
- (3) Fosition of dial relative to the fixed pointer.(4) Movement of dial relative to fixed pointer.

Side Carriage Coarse-Fine Feed Selector

A small finger operated lever which moves quite easily when gears are meshed. Moves through a 180 deg. arc with positive stops at both ends. Has two positions.

"Coarse" - right.
"Fine" - left

"Coarse" and "fine" markers are attached to the lever and indicate setting when lever is in final position. Touch Stimuli:

- (1) Meshing of gears.
- (2) Lever against positive stop.

Visual Stimuli:

- (1) "Coarse"
- (2) "Fine"

H. Square Turret Lateral Feed Engaging Lever

Moves up and down through a small arc between two positions. Spring loaded down against a positive stop. Held in up position by a spring loaded plunger. Lever handle rotates down to retract plunger. Used to engage and disengage lateral power feed clutch.

Up - engage.

Down - disengage.

Touch Stimuli:

- (1) Upper positive stop and vibration of plunger action.
- (2) Spring loaded movement of lever when rotation of handle retracts plunger.
- (3) Bottom positive stop.

I. Side Carriage Longitudinal Feed Engaging Lever

Action identical to Lateral Feed Engaging Lever, except that action of Apron Stop Roll (Indexing Stop) trips out power feed. Used to engage and disengage longitudinal power feed clutch.

J. Side Carriage Indexing Stop

Rotates through 360 deg. Has six (6) positions, each marked with a small number stamped in the metal. A knurled ring around the stop roll facilitates rotation of the stop. All six positions have a detent for final positioning. The stop in the top position is the one that functions; there is no fixed index relative to which the stops are positioned. Used to trip the longitudinal power feed accurately and also as a location for cross slide movement.

Touch Stimuli:

(1) Detent Action.

Visual Stimuli:

(1) "1", "2", ----, or "6".

(2) Position and movement of a particular number relative to top of stop roll.

K. Square Turret Indexing Lever

A ratchet type lever. Rotates in and out through approximately 180 deg. each way. Used to lock and unlock and index the turret.

Touch Stimuli:

Moving in.
(1) Release of pressure and force when turret unlocks.

(2) Vibration and force of contact of ratchet with indexing mechanism.

(3) Force of positive stop when turret locates in next position.

Moving out.

Vibration of action of ratchet mechanism. Increased pressure and force when turret is (1) locked in position (a binding type of action).

L. Carriage Binder

Rotates through about a 60 deg. horizontal arc. Has two positions, in and out. Used to lock (bind) the side carriage in a specific position.

In - binds carriage.

Out - releases carriage.

Touch Stimuli:

(1) Moving in - Increase of pressure and force due to binding action.

(2) Moving out - Decrease of pressure and force when carriage is released.

Controls Not Used in Particular Job

- RPM Selector Dial and Pointer. 1.
- 2. RPM Selector Handwheel.
- Cutting Speed Selector Dial. 3.
- Workpiece Diameter Dial. 4.
- 5. Cutting Speed Selector Ring.
- Speed Trip Lever. 6.
- Direct or Pre-Set Selector Lever. 7.
- Power Motor Control Push Button. 8.
- Motor Speed Selector. 9.
- Coolant Switch. 10.
- Spindle Clutch Lever. 11.
- 12. Side Carriage Stop Bar Lever.
- Chuck and Bar Feed Control Lever. 13.
- Hand Oil Pump Lever. 14.
- Side Carriage Forward-Reverse Power Feed Selector Lever. 15.
- Hexagonal Turret Power Feed Trip Lever. Hexagonal Turret Feed Engaging Lever. Hexagonal Turret Feed Selector Dial. 16.
- 17.
- 18.
- Hexagonal Turret Feed Selector Lever. 19.
- 20. Hand Oil Pump Lever.
- 21. Hexagonal Turret Stop Screws. ,

APPENDIX C

ANALYSIS SHEET	OPFRATOR	110.11117
TIVITY		
VISUAL	1952	
	April	Oct moun
	S	
	047E FUMEO 5 April 1952	
	DATE	

1st ol Smith #4 Gisbolt Gear Blank MACHINE PART Ostrom 19 April 1952 ANALYST DATE

APPENDIX D

MANIFULATIVE AND TACTILE ACTIVITY ANALYSIS SHEET

DATE FILMED 5 April 1952

ANALYST OSTROM
DATE 19 April 1952

OPERATOR Umith
MACHINE #4 Gisholt
PART Gear Flank

Left Hand SHEET 1 OF 1

-											
3WV	JWI 18'	3W1	JW.		MANIPULATIVE	IVE ACTIVITY	MACHINE		TACTILE	LE ACTIVITY	VITY
B.J.	11	17	11	SYM	OBJECT	DESCRIPTION	DESCRIPTION	SYM	OBJECT	STIMULUS	PURPOSE
21057	0	58	0	B				Н	None	Non e	None
108	51	ស	28	TE		ro Spoked Hand- Wheel.		Н	None	None	Non e
112	ಬ	હ	63	Ċ	Spoked Handwheel			25	Spoke	Contract Slip Force	Gain Control
114	57	Ŋ	65	Þ	Spoked Handwheel	Rotate C-C Slow-	Advance Center Drill to Work	SH	Initial Com tact with Work	Initial Com-Vibration tact with & Force Work	Determine In- itiation of Cutting Action
118	61	20	70	Þ	Spoked Handwheel	Rotate C.C.	Feed Center Drill	80	Cutting Action & Contact of	Vibration & Force	Determine Condition & Progress
136	79	2	06	Þ	Spoked Handwheel	Rotate C. Rapid-	Retract Turret	S.	Ram with Stop Con Spoke	op Contact Slip Force	Wai ntain Control
142	85	တ	6	되되		ro Balancing Position		н	None	None	Non e
147	06	9	103	Þ				Н	None	None	None
152	95	2	109	TE		To Drill		н	Non e	None	Non e
158	101	ಬ	116	O	Drill			S	Drill	(63)	(63)
161	104	17	119	Þ	Drill	Steady Index- ing Turret		Sel	Indexing Movement Turret Lo- & Force ceting Pin Vibration Entering Bushing		Determine Termination of Turret Indexing

APPENDIX E

1952	TI.
15,	Ostrom
May	
DATE	RECORDER

MACHINE Gisholt #4 Ram Type Turret Lathe

JOB SOUND DAIA SHEE!

SHEET 1 OF 2

							00	
SIGNIFICANCE	Hexagonal tur- ret has commenc- ed to index	Hexagonal tur- ret has com- pleted indexing	Hexagonal tur- ret can be in- dexed again	Power Feed has been Engaged	Power Feed has been Disengaged	Square Turret In-	Square Turret can be Indexed Again	
CHARACTERISTICS	Loud thud	Click	Click	Low Click	Thud	Cl ick	Click	
TIME KEY	Initiation of Turret Indexing	Completion of turret indexing	Turret 1/3 Advanced	Top of Movement of Lever	End of Downward Movement of Plunger	- End of Inward Movement	Lever Parallel to Machine Axis	
SOURCE	Action of Indexing Mechanism	Locating pin entering turret	Action of Indexing Mechanism	Locking Plunger Entering Catch	Contact of Lever with Positive Stop	Locating Pin Enter- ting Turret Bushing	Action of Index- ing Mechanism	
ASSOCIATED ACTIVITY	Clockwise Rota- tion of spoked Handwheel.	Clockwise ro- tation of spoked	Counter-clock- wise rotation of spoked hand- wheel	Pulling up Square Turret Feed Engaging Lever	Fushing down Square Turret Feed Engaging Lever	Inward Movement of Square Turret Indexing Lever	Outward Move- ment of Square Turret Indexing Lever	

DATE	RECORDER

MACHINE

JOB SOUND DATA SHELT

SHEET 2 OF 2

_		
✠		
7		
9		
\		
4		
1		
X		
(1)		
していたと		
X		
O		
М		

SIGNIFICANCE	Cutting action in Progress	Machine Ready for Operation
CHARACTERISTICS	Crackle	Hum
TIME KEY	Activity Associated (with Initiation and Termination of Cutting Action	Background Noise
SOURCE	Cutting Action	Machine Motor
ASSOCIATED ACTIVITY		

APPENDIX F

TIME DATA CORRECTIONS

The face camera times were assumed to be correct and the side camera time values were corrected to correspond to them.

Referring to the graph, it will be seen to be divided into two linear segments A and B.

Letting:

x = time (face camera)

y = time (side camera)

k = conversion factor for segment A or B.

x = ky

Average values of k = 1.145

 $k_{B} = 1.138$

APPENDIX G

SUMMARY OF THE CLASSIFICATIONS OF ACTIVITY

CLASSIFICATIONS OF VISUAL ACTIVITY

(M)	Movement of the LOS	(IT)	Intensity
(CL)	Closed	(3)	Search
(W)	Wander	(ID)	Identity
(MV)	Movement	(T)	Termination
(CR)	Color	(MR)	Monitor
(SF)	Surface Finish	(C)	Control
(SH)	Shape	(R)	Read
(SZ)	Size	(MM)	Mathemation
(L)	Location	(CT)	Count
(P)	Position		

CLASSIFICATIONS OF AUDITORY ACTIVITY

(LD)	Loudness	(S)	Search
(PC)	Pitch	(T)	Termination
(TB)	Timbre	(MR)	Monitor
(L)	Location	(C)	Control
(MV)	Movement	(3P)	Speech
(ID)	Identity		

CLASSIFICATIONS OF TACTILE ACTIVITY

(♥)	Vibration	(SZ)	Size
(TR)	Temperature	(8)	Search
(L)	Location	(ID)	Identity
(WT)	Weight	(CT)	Count
(GC)	Grasp Control	(T)	Termination
(SF)	Surface Finish	(MR)	Monitor
(P)	Position	(C)	Control
(SH)	Shape	(I)	Idle

TOTAL ACTIVITY CHART

						TACTILE TACTIVITY					OHANT						SHEET / OF /3						
Ψ		VIS	UAL		AUDITO	RY				TIL				MEANIN	NG			MANIP	UL	ATIVE		MACHINE	
71	_g⊤	05/505		12			- 	LEFT H	AND	21	RIGHT HA	AND	1				LEFT	HAND		RIGHT	HAND	MAOTINE	_ ₩
	¥ . €2.	OBJECT	STIMULUS	SYMB	SOURCE	STIMULUS	SYMBO	OBJECT	STIMULUS	SYMBC	OBJECT	STIMULUS	SYMBOL	CONDITION	ACTION	SYMBOL	OBJECT	DESCRIPTION	YMBOL	OBJECT	DESCRIPTION	DESCRIPTION	F
	-	NONE	CLAPPING BOARDS				I	NONE	NONE	I						UP			UD				,
	W	NONE	NONE				•					_											3
	\mathcal{M}		LNTERNAL																				
] :	4	CLAPBOARDS	LOCATION AND MOVEMENT																				
-	4	SPOKE OF HANDWHEEL	LOCATION									_	V	WORK AREA	BEGIN WORK, CENTER								
20 -												-		0.22011	ORILL				TE		TO SPOKED		
	M											-							12		HANDWHEEL		
			MOVEMENT AND DISTANCE FROM																				
30-			STOCK																				30
										GC		SLIP, CONTACT, FORCE							G	SPOKED HANDWHEEL			
40-													-						1/	SPONED	POTATE C.A	ANGALES TURNET	40
-																					ROTATE C-C RAPIDLY	ADVANCE TURRET	
50 -													-										-50
												-											-
											INVESTIGE CONTACT	14/2007-04/				75							
60 -						1				T	INITIAL CONTACT OF TOOL WITH WORK	AND FORCE	-	TOOL APPROACHING WORK	SLOW DOWN ADVANCE	TE		TO SPOKED HANDWHEEL	0			ADVANCE CENTER DRILL TO WORK	-60
	P	CENTER DRILL	MOVEMENT AND DISTANCE FROM				GC 1		SLIP CONTACT,		2407171	-	-				SPOKED HANDWHEEL		1				
	C	CUTTING	STOCK SIZE, SHAPE, AND						VIBRATION AND FORCE								SPOKED HANDWHEEL	ROTATE C-C SLOWLY					
70 -		ACTION	RATE OF MOVEMENT OF CHIP RELATIVE							GC	CUTTING ACTION AND CONTACT OF	VIBRATION AND FORCE		CUTTING ACTION HAS BEGUN	FEED CENTER		SPOHED HANDWHEEL	RUTATE C-C	U	SPOKED HANDWHEEL	ROTATE C-C SLOWLY	FEED CENTER DRILL	
			COOLANT FLOW					RAM WITH STOP			RAM WITH STOP			ms groot	211722		AANDWALLE			HAMIDWALL	SLOWLY	DNILL	
80 -										ч			_										
							8						-										-80
								1					-										
20 -												-			-								90
	MV	RETRACTING TURRET	MOVEMENT				GC		SLIP CONTACT.	GC		SLIP, CONTACT, FORCE	<i>T</i>	DRILLING	RETRACT		SPOKED HANDWHEEL	ROTATE C. RAPIOLY	U	SPOKED HANDWHEEL		PETRACT TURRET	<u> </u>
	-		- 0			J							-	COMPLETED	DRILL		· · · · · · · · · · · · · · · · · · ·						
100-							I	NONE	NONE				-			RL TE		TO BALANCING POSITION					-100
													-			UD							-
														1									
110 .	L	DRILL	LOCATION ALSO MOVEMENT OF										-			TE		TO DRILL			1		-11.2
			HAND						1		1												
	MV	INDEXING	ROTATION				GC		SLIP, CONTACT,		-					G	DRILL						
120		TURRET		7	ACTION OF	LOUD THUD	GC ,	INDEXING TURRET		T	ACTION OF INDEX-	VIBRATION AND FORCE		RETRACT COMPLETED	INDEX	U	DRILL	STEADY INDEXING	U	SPOKED HANDWHEEL	ROTATE CLOCHWISE	INDEX TURRET	- 120
	-				MECHANISM			PIN ENTERING BUSHING		1	AND CONTACT OF RAM WITH STOP												
	1						ļi																
130	NIV	ADVANCING	MOVEMENT AND	7	LOCATING PIN	CLICK	GC		SLIP, CONTACT,	GC		SLIP,	T	TURRET	ADVANCE				U	SPOKED	ROTATE C-C	ADVANCE TURRET	- ,-0.7
		TURRET	DISTANCE FROM STOCK		ENTERING TURRET BUSHING				FORCE			CONTACT, FORCE	VA	INDEXED	TURRET						RAPIDLY		
	-						I	NOAF	NONE							RL TE		TO BALANCING POSITION					
1-40	7																						
	1																						
	1															UP							
151																-							

TOTAL ACTIVITY CHART

,								TOTAL AUTIVIT						OFIATI	<u> </u>	SHEET 2 OF 13						
	In MISHAL				ALIDITORY			TACTILE								MANIPULATIVE						
TIME		VISUAL			AUDITORY			LEFT HAND		RIGHT		HAND	MEANING		G	LEFT HAND			RIGHT HAND		MACHINE	Ä
F	MBOL	OBJECT	STIMULUS	WBOL	SOURCE	STIMULUS	1980 1		STIMULUS	18 gc			BOL	COMPLETION	ACTION	Pg Pg			ठ		050000071011	
	SΥ			SYI	3001102	311WOLO3	SYA	OBOLOT	31 IIVIOLOS	SYA	OBJECT	STIMULUS	SYM	CONDITION	ACTION	SYM	OBJECT	DESCRIPTION	OBJECT	DESCRIPTION	DESCRIPTION	
-															11/2							-
160-															- 3							-
										J	NONE	NONE							RL	TO ANOTHER SPOKE		- 160
																			7E	SPOKE		
							4	SPOKE	SLIP	GC	SPOKE	SLIP CONTACT	V	DRILL	SLOW DOWN	G*	SPOHE	CONTACT SPOKE	G SPOKE			-
170-	_	DRILL	MOVEMENT &				ļ	NONE	NONE	CC W	VITIAL CONTACT	FORCE		APPROACHING WORK	ADVANCE	71		FOR NEXT			ANVANCE DOLL	-170
		DITEL	MOVEMENT S DISTANCE FROM STOCK					NONE	700112	1 7 10	E TOOL LITTE	VIBRATION AND FORCE			11	UD		FOR NEXT SPOKE	U SPOHE		ADVANCE DRILL TO STOCK	
	C	ACTION	SIZE, SHAPE AND RATE OF MOVEMENT OF CHIP RELATIVE TO TOOL. ALSO, COOLANT FLOW	MR	CUTTING ACTION	CRACKLE	GC CU	ITTING ACTION AND		GC C	NORK CUTTING ACTION AND CONTACT OF RAM WITH STOP	VIBRATION AND FORCE	7	DRILLING HAS BEGUN	FEED DRILL	G	SPOKE	ROTATE	U SPOKE	ROTATE C-C	FEED ROUGH DRILL	Ţ.
180 -			COOLANT FLOW				CC	ONTACT OF RAM	AND FORCE		STOP					Ŭ		COUNTER- CLOCKWISE				-180
-																						-
-							5															
190_																						-190
												100										
200-													-									-200
																						-
												100										1
210-													-									-210
	$ \ $																					-
220-																						-220
													-									-
230-	1																					-230
	MV	RETRACTING	MOVEHENT														-				THE THE OFT	
]′′′	TURRET					I	NONE	NONE	GC	SPOKE	SLIP CONTACT FORCE	- 7	DRILLING COMPLETED	RETRACT TURRET	RE TE		TO BALANCING POSITION	U SPOKE	ROTATE C-C RAPIOLY	RETRACT TURRET	-
240	1																					-240
	+																					<u> </u>
	- 2	REAMER	LOCATION OF	-								NONE	-			UD			0/	TO AMOTUER		-
250	1		REAMER AND MOVE HENT OF HAND							66	NONE SPOKE					7E		TO REAMER	TE SPOKE	TO ANOTHER SPOKE		-250
	1										SPORE	SUP CONTACT FORCE										
	MV	RETRACTING TURRET	MOVEMENT				GC	REAMER	SLIP CONTACT FORCE				-			G	REAMER					+
260	m	INDEXING	ROTATION	7	ACTION OF INDE	X- LOUD THUD	GC /	NDEXING TURRET	MOVEMENT AND FORCE	GC A	MECHANISM AND CONTACT OF RAM WITH STOP	VIBRATION AND FORCE	TA	RETRACT COMPLETED	INDEX TURRET	U	REAMER	STEADY INDEXINE	U SPOKE	ROTATE C	INDEX TURRET	260
	-				ING MECHANIS	M	70	URRET LOCATING	VIBRITION		CONTACT OF RAM											
	-						1	URRET LOCATING PIN ENTERING BUSHING														-
27	MV	ADVANCING TURRET	MOVEMENT AND DISTANCE FROM STOCK	7	LOCATING PIN	CLICK				GC	SPOKE	SLIP, CONTACT FORCE	T	TURRET INDEXED	ADVANCE TURRET			TO COOLET	U SPOKE	ROTATE C-C PAPIDLY	ADVANCE TURRET	-270
	-		STOCK		ENTERING		7	NONE	NONE			FORCE	A			RL TE		TO SPOKED HANDWHEEL				
	1				BUSHING					I	NONE	NONE	-						RI.	TO ANOTHER SPOKE		-
280	, 1									GC	SPOKE	SLIP	_						C SPOKE	ROTATE C-C RAPIDLY		-280
	-											FORCE	-							ANTIOCI		
																						-
29																						-290
23							4	SPOKE	SLIP, CONTACT							G*	SPOKE	CONTACT SINKI				
	1												-					FOR NETT SPOKE				
							T	NONE	NONE							RL UP G"	SFOKE	CONTACT SPOKE				

SHEET OF 13 **TACTILE** MANIPULATIVE VISUAL **AUDITORY MEANING** MACHINE LEFT HAND RIGHT HAND LEFT HAND RIGHT HAND **OBJECT** STIMULUS STIMULUS OBJECT STIMULUS STIMULUS SOURCE **OBJECT** CONDITION ACTION **OBJECT** DESCRIPTION DESCRIPTION OBJECT DESCRIPTION TOOL APPROACHING SLOW DOWN NONE NONE F KLAMER MAYCHENT OF RLAMER INITIAL CONTACT OF VIBRATION ROTATE SLOWLY C.-C. ADVANCE REAMER STOCK TROM SPOKE TOOL WITH WORK AND FORCE TO STOCK CONTACT, SLIR SPOKE SPORE MR GUTTING ACTION CHACKLE CUTTING COOLANT FLOW CC CUTTING ACTION & VIBRATION CUTTING ACTION REAMING HAS FELD FEED REAMER RUTATE SLOWLY ROTATE SLOWIY STOKE SPOKE C CONTACT OF RAM AND CONTACT OF RAM AND FORCE BEGUN REAMER WITH STOP FORCE WITH STOP CONTACT, SLIP, GC SPOKE MU RETRACTING MOVEMENT SPOKE ROTATE RAPIDLY SPOKE REAMING RETRACT U SPOKE ROTATE RAPIDLY RETRACT TURRET FORCE TURRET CONTACT COMPLETED TURKET FORCE NONE NONE TO BALANCING POSITION TO ANOTHER RL SPOKE NONE NONE SPOKE ROTATE RAPIDLY RETRACT TURRET SLIP G SPOKE SPOKE CONTACT FURCE INDEXING RUTATION U SPOKE ROTATE C. GC ACTION OF INDEXING VIBRATION A RETRACE ACTION OF THOS XING LOUD THUS INDEA TUNDET INDEX TURRET MECHANISM FORCE TURRET COMPLETED MLCHANISM CONTACT OF RAM WITH STOP 390-SPOKE A TURRET INDEXED SPOKE LOCATING FIN COMMENCE CLICK ENTERING TURRET CONTACT SQUARE FORCE TURRET BUSHING OPERATIONS TO SQUARE NONE SQ. TURRET L LATERAL FEED LOCATION NONE TURRET LONGI-LATERAL FEED HANDWHEEL TUDINAL FEED HANDWHEEL CRANK CRANH HANDWHEEL CRANK G SO TURRET LATERAL GC SQ. TURRET LATERAL FEED HANDWHEEL CRONIC TURNING MOVEMENT AND FEED HANDWILLI CONTACT TOOL DISTANCE FROM CRANK FORCE SUTURBET LATERAL ROTATE CLOCAWISE ADVANCING TURNING TOOL TO WORK FEED HANDWHEEL R'APIDLY G * LONGITUDINAL ROTATE C-C CRANK LONGITUDINAL CONTACT THAVERSE TURNING FEED HAND-FEED HANDWHEEL SLIP TOOL TO WORK CRANK FURCE WHEEL 920-CRANK SEE NOTE BELOW I NONE NONE G LATERN, TEED CC LATERAL FEED SLIP I' ON INDEXING HANDWHEEL. HANDWHEEL CONTACT TO LATERAL FLED FORCE NONE NONE

" HAND PARTIALLY OBSCURED

TO SQ TURRET LATERAL FEED HANDWILL GRANK

				11			0		101		L AUI	14111				11					SHEE	T_4_OF_/3_	
1,,,		VIS	UAL		AUDITOR	RY			TAC	TILI	E			MEANIN	NG.			MANIF	JUc	ATIVE		MACHINE	
TIME	L _e							LEFT HA	ND		RIGHT H	AND		WEATT	•••		LEFT	HAND		RIGHT	T HAND	WACHINE	M
-	SYMBO	OBJECT	STIMULUS	SYMBO	SOURCE	STIMULUS	SYMBOL	OBJECT	STIMULUS	SYMBOL	OBJECT	STIMULUS	SYMBOL	CONDITION	ACTION	SYMBOL	OBJECT	DESCRIPTION	WAROL	OBJECT	DESCRIPTION	DESCRIPTION	F
460	RP	DIAL SCRIBE	MOVEMENT AND DISTANCE FROM FIXED INDEX		,		GC.	LATERAL FEED HANDWHEEL	CONTACT SLIP FORCE								ATERAL FEED VANDWHEEL	ROTATE CLOCKWISE	V	LATERAL FEED HANDWHEEL	ROTATE CLOCKWISE	SET MICROMETER DIAL TO "2" SET MICROMETER DIAL TO "2"	-160
470										I	NONE	NONE	1 1 1 1						RL TF		TO RELAXED POSITION		-470
480-	M P	TOOL	TRAVERSE MOVEMENT AND DISTANCE FROM WORK				I	NONE	NONE							RL TE		TO LONGITUDINAL FEED HANDWHEEL	UP				-180
490-	M	LOYCITUDINAL FEED ENCAGING LEVER KNOB	LOCATION				P	INITIAL CONTACT OF TOOL WITH WORK NONE	VIBRATION FORCE NONE					TOOL IN CONTACT WITH WORK	ENGAGE POWER	G CO U II RL TE	NHEEL —-	ROTATE C-C TO LONGITUDINAL FEED ENGAGING LEYER				TRAVERSE TURNING TOOL TO WOR'N	-500
610	M	FEED SELECTOR LEVER KNOB	LOCATION	11 1	LOCKING PLUNGE ENTERING CATCH	LOW		PLUNGER ACTION AND POSITIVE STOP NONE	NONE	&C	FEED SELECTOR	SLIP, CONTACT	- T	POWER FEED HAS ENGAGED	SET FEED	G LL U EI RL TE	ONGITUDINAL FEED NGAGING LEVEK	PULL UP	TE G	FEED	TO FEED SELECTOR	EHGAGE LONGITUDINAL POWER FEED	-510
520 -	P	FEED SELECTOR	MOVEMENT AND							GC	LEVER DETENTS POSITIVE STOP	FORCE	-			UD			v	SELECTOR LEVER FEED SELECTOR	PUSH DOWN RAPIDLY	SET FEED"	-520
530_	М		FINAL POSITION							I	NONE	NONE	7	FEED SET	MONITOR CUTTING ACTION				RL TE	LEVER	TO RELAXED POSITION		-530
540 _	MR	ACTION	SILE, SHAPE & PATE OF MOVEMENT OF CHIP RELATIVE TO TOOL.ALSO, THE P.SULTING SHAPE & SURFACE FINISH OF WORKPIECE AND COOLANT FLOW LOCATION													TE		TO COOLANT NOZZLE	UD				- -540 -
530 -	P	COOLANT FLOW	FLOW OF COOLANT RELATIVE TO TOOL			,	GC	COOLANT NOZZLE	CONTACT SLIP				-			<i>& U</i>	COOLANT NOZZLE	ADJUST NOZZLE PESITION FOR					-550 -
560.									FORCE									PROPER COOLANT					-560
570	1 -																						- - -580
590	MR	CUTTING ACTION	SILE, SHAPE AND RATE OF MOVEMENT OF CHIP FELATIVE TO FOOL-ALS FALE RESULTING SHAPE AND SURFACE FINISH OF WORKPIECE AND COOLANT FLOW	6,			I	NONE	NONE							AL TE		TO RELAYED PASITION					-590
600	7 7	LINETTHOWAL FRED	LOCATION										-			UP		FOR MACHINE					600

	1													JIANI		T					SHEE	T_5_OF_13_	
Ш		VIS	UAL		AUDITO	RY			TAC	TILE				MEANI	NG			MANIP	ULATI	IVE		MACHINE	
TIME	3			ਰੀ			1 2 1	LEFT HA		हा	RIGHT H		_				1000	T HAND			HAND		Ε
	SYN	OBJECT	STIMULUS	SYMB	SOURCE	STIMULUS	SMBO	OBJECT	STIMULUS	SYMBC	OBJECT	STIMULUS	SYMBO	CONDITION	ACTION	SYMBO	OBJECT	DESCRIPTION	OBJE	CT DE	ESCRIPTION	DESCRIPTION	1-
630. 630.	M MR	OUTTING ACTION	SILE, SHAPE AND RATE OF MOVEMENT OF CHIP RELATIVE TO TOOL ALSO THE RESULTING SHAPE AND SURFALE FINISH OF WORK- PIECE AND COOLANT FLOW	SYME	SOURCE	STIMULUS	5	LONGITUDINAL FEED HANDWHEEL CRANK	CONTACT	SYMB	OBJECT	STIMULUS	SYMB	CONDITION		TE 5	LONG ITUDINAL FEED HANDWHEEL CRANK #	LONGITUDIHAL FEED HANDWHEEL CRANK	OBJE	CT DE	ESCRIPTION	DESCRIPTION	-670 -670 -670 -670
670		TURNING TOOL	RIGHT TRAVERSE MOVE MENT AND POSITION RELATIVE TO WORK	1 1	CONTACT OF FELD ENGAGING LEVER WITH POSITIVE STOP	THUD	62	CONTACT OF CARRIAGE WITH STOP HANDWHEEL CRANK	VIRTATION FORCE SLIP CONTACT FORCE				-	POWER FEED COMPLETED	INDEX TURRET	- 11	HANDWHEEL GANK HANDWHEEL CRANK	ROTATE C:C. ROTATE CLUCKWISE	7.E		QUARÉ TURRET INDEXING LEVER	TRAVERSE TURRET	-670
	O M MV		ROTATION				I GC	NONE SQUARE TURRET	NONE SLIP CONTACT FORCE	GC	TURRET INDEXING LEVER TURRET INDEXING LEVER LOCKING & RATCHE MECHANISM AND POSITIVE STOP	SLIP, CONTACT, FORCE T VARIATIONS OF FORCE, CONTACT AND MOVEMENT	-			RL TE G, U	SQUARE TURRET	TO SQUARE TURRET HELP INDEX TURRET	GA TURRET INDEXILEVER G TURRET I LEVER U TURRET INDEXI	ING-		INDEX TURRET	-700 -710 -710
73	10 M	INDEXING	LOCATION		LOCATING PIN ENTERING TURRET BUSHING	CLICK	I	NONE AND PARTIALLY 06	NONE	GC	MECHANISMS	SLIP CONTACT FORCE	- A T	TURRET LOCKED	LOCK TURRET SET INDEXING STOP	RL TE		TO INDEXING STOP	U TURRET INDEXI LEVER U TURRE INDEX LEVER	THE E	OLD ON TO BALANCE BODY	LOCK RATCHET AND LOCK TURRET	-730 -740 -750

							_ / 10 1		11							SHEE	T_6_OF_/3_	
ш	VISUAL	AUDITORY			TAC	TIL	E			MEANII	NG			MANIPU	LATIVE		ALACHINE	
Σ	Z I	Addition		LEFT HAN	D		RIGHT HA	ND		MEAINII	VG		LEFT	HAND	RIGH	T HAND	MACHINE	IME
	OBJECT STIMULL	S SOURCE STIMULUS	SYMBOL	OBJECT ST	rimulus	SYMBOL	OBJECT	STIMULUS	SYMBOL	CONDITION	ACTION	SYMBOL	OBJECT	DESCRIPTION	OBJEC	T DESCRIPTION	DESCRIPTION	F
-									-									-
-			GC	INDEXING STOP SLIF	P CONTACT							G*	INDEXING STOP				4	-
760_	R, "2" MOVEMENT & F. P POSITION AT 7		GC	DETENT ACTION YARD	TORCE SIATION OF RCE AND									STATE STOP TO PUT STAP VEC IN 1811				760
-					OVEHENT	I	NONE	NONE	-					1652168	RL TE	TO LATERAL PEED HANDWHEEL CRANK		Ŀ
	М		I	NONE N	NONE	,	LATERAL FEED	SLIP		INDEXING STOP	POSITION CARRIAGE	RL.	IN/EXING STOP	I ONGITUDINAL FEED	GA LATERAL FEEL			E
770_	P FORM TOOL MOVEMENT AND POSITION RELA					20	HANDWHEEL CRANK LATERAL FEED	CONTACT -	- ′		AGAINST STOP			LONGITUDINAL FEED HANOWHEEL CRANK	HANDWHEEL CRANK G LATERAL FLED HANDWEEL CRE			770
	TO WORK		GC T		RATION ORCE	30	HANDWHEEL CRANK	CONTACT FORCE				CU	FEED HANDWHEEL	ROTATE C-C	U LATERAL FE HANDWHEEL	ED ROTATE	RETRACT TURRET TRAVERSE CARRIAGE	7
7812													CRANK		CRANK	7777777777	TO LEFT AGAINST	-
																		- 780
-																		F
790-							11415	110.1105										798
						7	NONE	HONE							TE.	TO CARRIAGE BINDER		-
	- M - L CARRIAGE LOCATION																	-
800-	BINDER KNOB			·														- 80
			cc		ONTACT FORCE					CARRIAGE AGAINST STOP	BIND CARRIAGE	11	FEED HANDWHEEL	APPLY FORCE			HOLD TURRET AGAINST STOP	ţ
810-	P CARRIAGE MOVEMENT & FILE BINDER POSITION	YAL				GC	BINDING ACTION	INCREASING PRESSURE					CRANK		6" CARRIAGE U BINDER	PUSH IN	BIND CARRIAGE IN TRAVERSE	-21
								AND FORCE							DINDER		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	-
						I	NONE	NONE	T	CARRIAGE BOUNT)	ADVANCE TOOL TO WORK				RL TE	TO LATERAL FEED HANDWHEEL		-
820	M P FORM TOOL MOVEMENT AN								-	200147	, o non					CRANK		- 82
	POSITION REP																	
Q 70-	-		I	NONE	NONE	L GC	HANDWHEEL CRANK HANDWHEEL CRANK	SLIP CONTACT SLIP CONTACT,				RL* UD	-		G HANDWIEL CRA		_	- 830
Y 50-							INITIAL CONTACT OF TOOL WITH		-						U HANDWHEE CRANK		TOOL TO WORK	
							WORK											-
840	,]																	-94
																		E
950						I	NONE	NONE .	7	FOOL IN CONTACT	SET FEED				RL	TO CLARSE FINE		E
	M									WITH WORK					TE	FEED SELECTOR		E
860	L. COARSE - FINE LOCATION FEED SELECTOR					CC	COARSE - FINE	SLIP							C COARSE FILE	WE TOK		86.
	P COARSE - FINE MOVEMENT					0.0	FEED SELECTOR MESHING ACTION &	FORCE							U POMASE - FIN	LE ROTATE CC. TO	SET FEED TO FINE	5
	FEED SELECTOR FINAL POS	TION				P	POSITIVE STOP	FORCE, MOVEMENT	7	FEED SET	ENCAGE	-			FEED SELEC	TO LATERAL FEED		[[87
870	- M					100	PLUNGER ACTION &				POWER FEED				C FEED ENGAGE	ENCACINE LEVER		
	L LATERAL FEED LOCATION						POSITIVE STOP	FORCE		1					U LEVER		POWER FEED	F
92	CHCACING LEVER	T LOCKING PLUNGER LOW CLICK ENTERING CATCH	-			I	NONE	NONE	_ A	POWER FEED ENCAGED	MONITUR CUTTING				RL TB	TO COOLANT NOZZLE		-89
	L COOLANT LOCATION	ENTERING CRICH									ACTION							+
	NOZZLB														a 4404 0.45	ADJUST MEETIS		
29	P COOLANT PASITION A FLOW 10 100L.	LATIVE				OC.	COOLANT NOZZL	FORCE							G, ROOLANT NOT, LF			-891
	3																	-
									-	L.								90
										•					A CONTACT GR	PASP	A TRADERIC CARRIAGE TO	

HAND OBSIVATED, ESTIMATED DATA

SHEET 7 OF 13 MANIPULATIVE TACTILE VISUAL MEANING MACHINE **AUDITORY** LEFT HAND RIGHT HAND RIGHT HAND LEFT HAND OBJECT DESCRIPTION OBJECT DESCRIPTION OBJECT STIMULUS ACTION OBJECT STIMULUS CONDITION DESCRIPTION OBJECT STIMULUS SOURCE STIMULUS TO LATERAL
FEED ENGAGING
LEVER NONE NONE LATERAL FEED LOCATION GC FEED ENGAGING G4 FEED ENGAGING APPLY TOUCH CONTACT ENGAGING LEVER LEVER MV "3" CLIP MOVEMENT AND POSITION RELATIVE TO INDEX SCRIBE 970-

A CONTACT GRASP

																						ET 8 OF /3	
Ä		VISU	AL		AUDITO	RY	-	LEFT H	TAC			IAND		MEAN	IING		1 80 60 9		PU	LATIVE		MACHINE	1,,,
F	MBOL	OBECT	STIMULUS	PO T	SOURCE	CTIMULU	BOL.		1	B01	RIGHT H		i i			3		r HAND	 		T HAND		-IME
	SY	00201	311110003	SYR	SOURCE	STIMULU	S XXS	OBJECT	STIMULUS	SYM	OBJECT	STIMULUS	SYM	CONDITION	ACTION	SYMB	OBJECT	DESCRIPTION	SYMB	OBJECT	DESCRIPTION	DESCRIPTION	
-													- -								-		Ł
													-										E
1060-													-										-1000
-													-										-
1010-													-										1070
													-										-
													-							- 10			-
1080													-										-1080
													-										-
1090-													-										- 1090
																							-
1100-													-										F
-																							-1100
										I	NONE	NONE							TE		TO STRIKE LEVER		F
1110 —					CONTACT CF	THUL	-			F I	LEVER ACTION & FOS STOP	MOVEMENT & FORCE,	- 1	POWER FEED	IECH BY HAND				G,U RL	FEED ENGIGE LEVEL	STRIKE DOWN TO LATERAL FEED	DISENGAGE POWER FEEL	1110
		1			LEVILR WITH POSITIVE STOP								- T	DISENGAGED	TO "3"				TE		HAND WHEEL		-
1120 -	P	5" CLIP	MOVEMENT & DIS-	1						5 C	CUTTING ACTION	VIBRATION &	-							FEED HAND-	ROTATE SLOWLY	FEED TOOLESET DIAL	- 1/20
	1		TANCE EROM FILEO INDEX							C		TORCE	-						4	WHEEL	C	To":3"	-
	-						60	CUTTING ACTION	VIBRATION & FORCE	7	NONE	NONE				4	LATERAL FEED HAND WHEEL	ROTATE SLOWLY	RL		TO LATERAL FEED	FEED TOOLAND SET	7
1130-							1			GC .	HAND WHEEL CRANK	SLIP, CONTACT,								HAHOWHEEL CRANK	TOLATERAL FEED HANDWHEEL CRANK ROTATE HANO-	RETRACT TURRET	1130
	- M														RETRACT AND TREE CARRIAGE			To total Eto and t					-
1110-	P	FORM TOOL	MOVEMENT & FOS-	-			Z	NONE	NONE						1 -	R L TE		TO LONGITUDINAL FEED HANDWHEEL CRANU					- (14)
	1		TO WORK																				F
	1										:												-
1150-	1						60	LONGITUDINAL FEED HANDWHEL CRANK	SLIP, CONTACT	I	NONE	NONE				'	LONGITUDINAL FEED HAND- WHEEL CRANK		RL TE		TO CARRIAGE BINDOR		-//50
		CARRIAGE BINO- ING LEVER		-				CRANA									WILLE VINNA						
1160-	P	CARRIAGE BINDER	MOVEMENT TO FINAL POSITION OF BINDER	£						GC P	BINDING ACTION	DECREASING PRESSURE A PORCE NON C		CARRIAGE EDLE	INDEX				G II RL	CARRIAGE BINOER	PULL OUT	FREE CARRIAGE	-1160
	m P		MOVEMENT &	1						4	TURRET INDEXING	SUP CONTICT	-	CARRIAGE FREE	TURRET	U	LONGITUOINAL	ROTATE C	7E	TURRET INDEX-	RET INDEXING LEVER	TRAVERSE TURRETT	Ta-
1170	+	POAM TOL	POSITION RELATIVE	5							LEVER		_				FEED HAND- WHEEL CRANK			ING LEVER		RIGHT & CLEAR WORK	K - -1170
.,,,,	-												-										-
	-									66	TURRET INDEAIN	A SLIP, CONNET	-						G	TURRET INDEX			-
1180	- (SQUARE	LOCATION				7	NONE	NONE		LEVER .	FORCE	-			RL		TO INDEXING	_	ING LEVER			-1180
	1	TURRET						SQUARE	SLIP, CONTACT		LOCKING & RACHE MECH & POSITIVE	T VARIATION OF CONTACT	-			TE	SOUARE	STOP HELP INDEX	u	TURRET IHOER	PUSH IN	INDEX TURRET	+
1190	- NV	SOUARE FURRET	RCTATION				3.0	TURRET	FORCE		510P	& MOVEMENT				4	SQUARE	TURRET .					-//90
	1												-										-
	4			,	. Stor NG PIN	3.1.4				66	RACHET & COCKING MECHANISMS	VIBRATION &	A	TURRET NOTAGO	SET INDEXING				u	TURRE LOCKING	FULL BACK	COCK RACHET R LOCK TURRET	1200
124	0				ENTERING MUSICIA					11.7	THE CHANTSING					# H	HAND OBSCURFE	DI LIATA DOUBTEUL	•	"Lontact" Gta	Sp		

							TAO	FIL			1 11]]					SHEE	T = 0F /3	
R	VIS	UAL	AUI	DITORY		LEFT HA	TACT			LAND		MEANI	NG	<u> </u>		MANIP	ULA			MACHINE	le le
F	© OBJECT	STIMULUS	g SOUR	CE CTIMUL	- 10 30r	1		<u>ب</u> ور	RIGHT H		ಠ					HAND			HAND		Z,
-	XS	311110203	\$ 300RC	CE STIMULI	05 × S	OBJECT	STIMULUS	SYM	OBJECT	STIMULUS	SYMB	CONDITION	ACTION	SYMB	OBJECT	DESCRIPTION	SYMB	OBJECT	DESCRIPTION	DESCRIPTION	
1 -						Ataur					-										-
1210	M P# CUTOFF TOOL	POSITION RELATIVE				NONE	NONE	I I	NONE	NONE	-			RL TE		TO INDEXING	RL TE		TO LATERAL FEED HANDWHEEL		-
1210-	M	POSITION RELATIVE TO WORK						2	LATERAL FEED HANDWHEEL	CONTACT SUP							6*	LATERAL			-1210
1 1	L INDEXING STOP	LOCATION									-							FEED HANDWHEEL			-
1220-	3707				- 15				HANDWHEEL												
1 1	R. "3" ON P. INDEYING	MOVEMENT AND DISTANCE FROM	!		GC	DETENT ACTION	VARIATION OF FORCE AND	~	CRANK	CONTACT SLIP	-				INDEXING	ROTATE STOP TO		HANDWHEEL CRANK			-1220
	STOP	TOP						GC	HANDWHEEL CRANK	CONTACT	-			0	STOP	PUT STOP "3" IN POSITION		HANDWHEEL. CRANK			
1230-										FORCE								OHAM			-1230
1 1	М	-			I	NONE	NONE				V T	INDEXING STOP SET TO "3"	POSITION CARRIAGE	R1.		TO LONGITUDINAL					
1770	P CUTOFF TOOL	MOVEMENT AND POSITION			CC	CONTACT OF	VIII DA TILLI	:			-		AGAINST STOP	12		FEED HANDWHEEL CRANK	U	HAND WHEEL CRANK	ROTATE CLOCKWISE	ADVANCE CUTOFF TOOL	
1240-		RELATIVE TO WORK					VIBRATION FORCE				-				FEED HANDWIIEEL CRANK	ROTATE C.C				TRAVERSE CARRIAGE TO LEFT APAINST	-1240
				,							-				CHAIN)					STOP	
1250-											-										-1250
											-										
		,																			F
1260-	M							I	NONE	NONE	_						RL		TO CARRIAGE		1260
1	L CARRIAGE BINDER	LOCATION									-						TE		BINDER		F
1270	KNIOB	18005105115 4110							CARRENCE BINDER								11	CARRIAGE BINDER			
	P CARRIAGE BINDER	MOVEMENT AND FINAL POSITION			oc.	FEED HANDWHEEL	CONTACT	P	BINDING ACTION	INCRETASING PRESSURE AND FORCE			BINI.	U	FEED	APPLY FORCE	0	CARRIACE BINDER	PUSH INI	BIND CARRIAGE HOLD CARRIAGE	-1276
]]	М					CRANK	FORCE			AND TOTICE			CARRIAGE		HANDWHEEL CRANK					AGAINST STOP	-
1280-	WORK, AND	MOVEMENT & POSITION OF TOOL RELATIVE						I	NONE	NONE	_ 7		ADVANCE FOL TO INDRK				RL TE		TO LATERAL FEED HANDWHEEL		-1290
	COOLANT FLOW	TO WORK & MOVE - MENT OF HAND TO COOLANT		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,				06	LATERAL FEED	CONTACT, SLIP,	-		(N D) (1)						CRANK		+
		NOZZLE AND MOVEMENTE FINAL			I	NONE	NONE	66	INITIAL CONTACT	VIBRATION	-			RL TE		TO BOOLANT NOZZLE	1	HANDWHEEL CRANK HANDWHEEL	ROTATE		
1290_		POSITION OF COOLANT STREAM						7	OF TOOL WITH WORK	AND FORCE	-	,							CLOCKWISE		-/290
											-										
1300-					Gl	COOLANT NOZZLE					-			6,	COOLANT	ADJUST POSITION					-1300
							SLIP FORCE				-				NOZZLE	TO DIRECT FLOW OF COOLANTON TOOL					E
											_										!
1510 -																					-1310
	C CUTTING ACTION	SIZE, SHAPE & RATE OF MOVEMENT OF						GC	CUTTING ACTION	VIBRATION & FORCE		ACTION 1175	FIED TOOL					HANDWHEEL CRANK	ROTATE HANDWHEEL C	FEED CUTOFF TOOL	
		CHIP RELATIVE TO TOOL. ALSO THE RESULTING SHAPE			I	NONE	NONE				-	Bh GUN		RL		TO LATERAL FEED HANDWHEEL					-1520
1320 -		& SURFACE FINISH OF WORKPIECE &									-					THE THE PROPERTY OF THE PARTY O					-
		COOLANT FLOW				CUTTING ACTION	VIRRATION							C	LATERAL	ROTATE	-			FEED CUTOFF TOOL	-
1330-					C	JUNING ACTION	AND FORCE							1 0	FEFD HANDWHEF.L.	CLOCKWISE					-1350
											-										
											-										
1390											-										-1340
										3											
455																					1350
-	# DOUBTFUL																k	"CONTACT" 6	RASP		

SHEET 10 OF 13 TACTILE MANIPULATIVE VISUAL **AUDITORY MEANING MACHINE** LEFT HAND RIGHT HAND LEFT HAND RIGHT HAND **OBJECT** STIMULUS STIMULUS SOURCE STIMULUS STIMULUS **OBJECT OBJECT** CONDITION DESCRIPTION ACTION **OBJECT** OBJECT DESCRIPTION DESCRIPTION CHAMFERING MOVEMENT & HANDWHEEL SLIP CONTACT INITIAL CUT ADVANCE HANDWHEEL ROTATECC RETRACT TURRET & TOPL POSITION RELATIVE CRANK FORCE COMPLETE CHAMFER TOOL RAPIDLY CRANK ADVANCE REAR FOOL TO WORK: MOVEMENT POST & POSITION OF NONE NONE TO COOLANT COOLANT STREAM NOZLLE COOLANT NOZZLE SLIP CONTACT ADJUST POSITION G COOLANT TO DIRECT FLOW U NOZZLE OF COOLANT ON CHAMFER ADVANCE CHAMFER GC INITIAL CONTACT VIBRATION U HANDWHEEL ROTATE C-C OF TOOL WITH TOOL TO WORK & FORCE CRANA SLOWLY WORK CUTTING ACTION VIBRATION ROTATE C.C FEED TOOL INTO U HANDWHEEL CHAMFERING FEED TOOL CRANK & FORCE BEGUN TO LATERAL FEED NONE "" CLIP MOVEMENT & NONE HANDWHEEL POSITION RELATIVE TO LATERAL FEED NONE NONE TO FIXED INDEX FEED HANDWHEEL SLIP CONTACT .

CUTTING ACTION VIBRATION & HANDWHEEL G FEED HANDWHE FEED CHAMPERINE TOOL INTO WORK & SET DIAL TO "4" U FEED HAND. ROTATE C-C WHEEL FEED CHAMFERING LATERAL FEED ROTATE C'C VIBRATIONS CUTTING TOOL INTO WORK & HAND WHEEL FORCE ACTION SET DIAL TO"4" TO LATERAL FEEO NONE NONE V CHAMFERING ADVANCE HANDWHEEL CUTOFF TOOL CRANK TOOL HANDWIHEEL ROTATE RAPIOLY ADVANCE TURRET SLIP CONTACT HANDWHEEL TO COOLANT NONE CRANK FORCE CRANK NOZZLE P CUTOFF TOOL MOVEMENT & POSITION RELATIVE TO WORK & MOVEMENTOF HAND TO COCKANT NOZZLE, MOYE-MENT & POSITION OI COOLANT NOZZLE ADJUST POSITION COOLANT COOLANT NOZZLE SLIP CONTACT TO DIRECT FLOW NOZZLE FORCE OF COOLANT ON CHAMFER

S	HF	FT	11	OF	13

		1/10	SUAL		AUDITO	PY			TAC	TIL	E			145 4 14	INC			MANIP	ULATIVE	31122	1 77 OF 73	
TIME	8			8			7 1	LEFT H		2	RIGHT HA	AND		MEAN	ING	21		HAND	2	THAND	MACHINE	N N
	SYMB	OBJECT	STIMULUS	SYMB(SOURCE	STIMULUS	SYMBO		STIMULUS	SYMBC	OBJECT	STIMULUS	ll ll ₹o	CONDITION	ACTION	SYMBO		DESCRIPTION	OBJECT	DESCRIPTION	DESCRIPTION	-
15/0	M							NONE INITIAL CONTACT OF TOOL WITH INORK	NONE VIBRATION AND FORCE	T	INITIAL CONTACT OF TOOL WITH WORK		- - - -	TOOL APPROACHING WORK	G SLOW DOWN	U		TO LATERAL FEED HANDWHEEL	U HANDWHEEL CRANK	ROTATE SLOWLY CLOCKWISE	ADYANCE CUTOFF TOOL TO WORK	-1510
- 15ZD -		LATERAL FEED ENGAGINS LEYER	LOCATION				GC	LATERAL FEED HANDWHEEL _	CONTACT FORCE	I	NONE	NONE	- - -		ENGAGE POWER FEED				RL TE	TO LATERAL FEED ENGAGING LEVER		-1520
1550	P	LATERAL FILL) MICROMETER	POSITION AND MOVEMENT RELATIVE TO FIXED INDEA		LOCKING PLUNGER ENTERING CATCH	LOW CLICK				GC P I	PLUNGER ACTIONS POSITIVE STOP NONE	NONE		POWER FEED ENGAGED	MONITOR CUTTING ACTION				G, FEEDENGAB V LEYER RL TE	TO RELAXED POSITION	ENGAGE FEED	- 15 30
1545-	1 1	COOLANT	LOCATION		CATON										,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,				UD	FOR TOOL TO		1540
1550-							I	NONE	NONE							PL TE		TO COOLANT NOZZLE				-1550
1560_	MR	CUTTING ACTION	POSITION COULANT STREAM AND SIZE, SHAPE AND RATE OF MOVEMENT OF CHIP RELATIVE TO TOOL.				6C		CONTACT SLIP FORCE								COOLANT	ADJUST POSITION TO DIRECT FLOW OF COOLANT ON CHAMFER				-1660
1570-			ALSO THE RESULTING SWAPE AND FINISH OF WORKPIECE AND COOLANT FLOW																			-15 70
	1	MICROMETER DIAL	MOVEMENT AND FOSITION RELATIVE TO FIXED INDEX										-					4				-1580
1590-	P.	CUTTING	POSITION COOLANT																			+ 1
1590	1	ACTION	STREAM AND SIZE, SHAPL & RATE OF MOVEMENT OT CHIP RELATIVE TO TOOL ALSO THE RESULTING SHAPE & FINISH OF WORKPIECE ANL	a									1 1 1 1 1									- -1598 -
1600	1		COOLANT FLOW										-									- -/600 -
1610													-									-/6/0
162	, M						I	NONE	NONE							RL TE		TO LATERAL FUED HANDWHEE	4			-1620
16	6 -	COARS: FINE	"FINE" AND								ILAN VISUAL, STIMULUS. POSITION COOLANT STREAM & SIZE, RATE & SHAPE & RATE OF MOVEMENT OF CHIP RELATIVE TO	4,										- -/430 -
V 6-	90	FEED SELLECTOR	POSITION				Ma	CUTTING	VIBRATION		TOOL. AISO THE RESULTING SHAPE SURFACE FINISH O WORKPIECE AND COOLANT FLOW	L F				E	* LATERAL TEED HANDWHEEL	APPLY TOUCH				-/6-40
	50 I	CUTTINE ACTION	SEE BOTTOM. R H TACTILL COLUMN	/												×	CONTACT GR	ASP				1650

SHEET 12 OF 13 MANIPULATIVE TACTILE VISUAL **AUDITORY** MEANING MACHINE LEFT HAND RIGHT HAND LEFT HAND RIGHT HAND OBJECT STIMULUS STIMULUS SOURCE STIMULUS STIMULUS OBJECT CONDITION ACTION OBJECT DESCRIPTION DESCRIPTION DESCRIPTION OBJECT ₹ OBJECT NONE TO COOLANT NONE NOZZLE ADJUST POSITION
TO DIRECT FLOW
OF COOLANT
ON CHAMFER COOLANT COOLANT CONTACT, SLIP, FORCE NOZZLE NOZZLE

								TAGE	11 5								8444115144			SHEET	<u>/3</u> OF <u>/3</u>	
m	VIS	UAL		AUDITO	RY		LCCT	TACT	ILE		LIAND		MEANIN	IG			MANIPUL	AT			MACHINE	lu l
TIME	op 1507	CTIMALII IIG	2	0011005	GT II ALL LIG			HAND	ਛੂ	RIGHT	HAND	Ž	1		威	LEFT	HAND	ğ	RIGHT	HAND		IME
	OBJECT	STIMULUS	SW	SOURCE	STIMULUS	SYM	OBJECT	STIMULUS	SYR	OBJECT	STIMULUS	NA.	CONDITION	ACTION	SYM	OBJECT	DESCRIPTION	SYME	OBJECT	DESCRIPTION	DESCRIPTION	
												-										
1 1																						+ {
1810-																						-/910
1 -																						+ 1
1820																						-1820
1																						+
	1											V	CUTOFF	DISENGAGE POWER FEED								-
113-		LOCATION																				-1836
-	ENGAGING LEVER																					-
1842						I	NONE	NONE							RL TE		TO LATERAL FEED HANDWHEEL					1840
																	,	TE		TO LATERAL FEED ENGAGING LEVER		
185	ENGAGING	MOVEMENT AND POSITION							P	LEVER ACTION	E AND							G	LATERAL FEED ENGAGING		DISENCAGE POWER FEED	1850
1	LEYER		T	CONTACT OF LEVER WITH POSITIVE STOP	THUD					STOP	FORCE		POWER FEED OISENGAGED	RETRACT TURRET, FEED STOCK & REPEAT					LEVER			
1				7 0077772 3707										& REPEAT CYCLE								+
1860-	1																					-1860
																						-
1870																						-1870
																				,		
1																						-
1880																						-1880
																						[
1890_																						-1890
167AL																						-1900
750	1										-							!				-
																						-
1910 —																						- 1910
												-										-
1920												-										- -1926
												-										-
												-										
1900 -																						-1750
												-										
												L										-1940
										,												
																						1350
1 = 0			i																			

BIBLIOGRAPHY

Anon, "Key to the Automatic Factory, the Computers that Direct Guns Might Also Direct Machines", Fortune, 40 (Nov., 1949), 139-142.

Anon, "The First Automatic Radio Factory", Fortune, 38 (Aug., 1948), 90-93.

Allen, A. H., "Automation", Steel, 126 (April 3, 1950), 102.

Bean, Nevin L., "Automation at the Highland Park Plant, Ford Motor Company", Machinery, 55 (June, 1949), 145.

Delfs, J. M., "Automatic Control of Machine Tools", Tool Engineer, 27 (Oct., 1951), 45.

Leaver, E. W., and Brown, J. J., "Machines Without Men", Fortune, 34 (Nov., 1946), 165.

Diebold, J. T., et al, "Making the Automatic Factory a Reality", a Harvard Business School Report.

Mundel, Marvin E., Motion and Time Study, (New York: Prentice-Hall, 1950).

Ruch, Floyd L., <u>Psychology</u> and <u>Life</u>, (third edition; Chicago: Scott, Foresman and Company, 1948).

Kantor, J. R., <u>Principles of Psychology</u>, <u>I.</u>, (Bloomington, Indiana: The Principle Press, 1949).

The Encyclopedia Brittanica, 1950.

Vaughan, Wayland F., General Psychology, (revised edition; New York: The Odyssey Press, 1939), 83.

Tufts College Institute for Applied Experimental Psychology, Handbook of Human Engineering Data, (second edition).

MY 2163 26 AUG 69

13425

Thesis

18053

087 Ostrom

A proposed method for the functional analysis of manmachine activity to aid ...

Hr 2 | 63 26 AUG 69

13425

Thesis

18053

087

Ostrom

A proposed method for the functional analysis of man-machine activity to aid in the development of automatic devices. Univ. of Purdue. 1952.

d. S. Naval Postgraduate School Monterey, California

