Applying STAMP to safety standards of mowing robots

Mitka Eleftheria

Democritus University of Thrace, Electrical and Computer Engineering, School of Engineering, Greece Contact details:

em3933@ee.duth.gr

Standards...

- Useful tools in determining how adequate safety potential behaviour can be achieved by a system, especially with respect to its interaction with other systems.
- Define the design and production activities and offer enough confidence that these guidelines are actually contented in any specific level of the system.

Safety Standards

- Describe a compromise as to what constitutes best practice in achieving safety in systems, and what comprises best practice in the design level used for the production.
- Since specific safety standards for robotic mowers are not available yet, I propose that they should be carried out on the base of STAMP that is discussed here.

Mowing Robot

- Automatically mow lawn at any day and time delimited by perimeter wire
- Small, compact, silent and easy to transport
- Its performance depends on weather conditions (sunlight and temperature), shape of garden, state of blades, growth of grass and humidity
- Whenever it comes in contact with an obstacle, it reverses and follows a different direction
- Uses an irregular movement pattern that is never repeated, according to its sensors

Mowing Robot - Illustration

Safety-guided design based on existing standards

- ▶ ANSI/ASAE S318: Safety for Agricultural Equipment
- ► ANSI/ASAE S323: Definitions of Powered Lawn and Garden Equipment
- ▶ **ANSI B71.4**: Safety Specifications for Commercial Turf Care Equipment
- ► ANSI/OPEI B71.1: Safety Specifications for Turf Care Equipment Power Lawn Mowers, Lawn and Garden Tractors
- ▶ **ASAE S441:** Safety Signs
- Safety certification requirements for domestic robots [published by the author in Safety Science]

With aim to expand and grow the acceptance of mowing robots by the society, the author proposes a new list of safety constraints, user information and observations based on STAMP.

Identify the accidents -1

- A1. Explosion of the robot due to improper storing
- **A2.** Explosion of the robot due to flames/spark from barbecue
- A3. The user is changing the operating program
- **A4.** An abnormal high speed movement not blocked by the emergency stop button
- **A5.** The perimeter wire is cut leading to breakdown of the robot.
- **A6.** The mower chassis has burnt signs or signs of corrosion leading to eye/skin damage
- A7. The drive motors are damaged due to severe overloading of the wheel motors

Identify the accidents -2

- **A8.** The robot doesn't warn about restart or scheduled programming operation
- **A9.** The mower is mowing outside the yard and not across the perimeter wire
- A10. Loose objects thrown by the blades
- **A11.** The collision detection system of the device is not functioning leading to trapping points
- A12. The equipment of the lawn mower starts vibrating abnormally.
- A13. Electrical component damage due to inadequate cleaning

Identify the accidents - 3

- A15. Contact with the blades
- A16. A child fall off while he rides on an operating robot
- A17. A resident hits a person by pulling the mower backward without looking.
- A18. Body part caught in the exposed mechanism due to indented opening of the cover

Assign a level of severity

Level 1:

- ▶ A1-1: The collision detection system of the device is not functioning.
- ▶ A1-2: A resident is mowing over an obstacle.
- ▶ A1-3: The mower is mowing outside the yard hitting someone.
- A1-4: The user is changing the operating program leading to a harmful injury.
- ▶ A1-5: Vapor may reach a flame or a spark causing an explosion of the device.
- ▶ A1-6: Explosion of the device caused by storing the device in an improper place.
- ▶ A1-7: Rotating blades catches part of resident's body.
- ▶ A1-8: Coming in contact with any exposed mechanism part of the robot.
- ▶ A1-9: A child rides on an operating robot.
- ▶ A1-10: A resident is pulling the mower backward without paying attention.

<u>Level 2:</u>

- ▶ A2-1: A pet or children could be pinned under the robot.
- A2-2: The mower chassis has burnt signs or signs of corrosion

Assign a level of severity

Level 3:

- ▶ A3-1: An abnormal high speed movement is not blocked by the stop button.
- ▶ A3-2: Inability of the device to follow the tasking path.
- ▶ A3-3: Water and other liquids causing damage of electrical connections.
- ▶ A3-4: The mowing equipment starts vibrating abnormally.
- ▶ A3-5: The drive motors are damaged due to severe overloading of the wheel motors.
- ▶ A3-6: The robot ceases its operation due to cut of the perimeter wire.

ISO 12100 (2010)

- Mechanical Hazard (Crushing, Shearing, Cutting or severing, Entanglement, Impact, High pressure fluid injection, Shape, Acceleration/deceleration, inadequate mechanical strengths, Mass and velocity, Potential elements or elastic elements).
- Electrical Hazard (Contacts of persons with live parts, Breakdown, Leakage current, Electrostatic phenomena, Thermal radiation)
- Hazard generated by vibration (White-finger disease, Neurological, osteoarticular disorders)
- Hazard generated by radiation (electromagnetic fields, infra-red light, visible light and ultra-violet, light Laser radiation, X and γ rays, α and β rays, electron or ion beams, neutrons, ionizing or non-ionizing radiation)
- Thermal Hazard (Burns and scalds)
- Hazards generated by neglecting ergonomic principles in machine (physiological and psycho-physiological effects, human errors)
- Slipping, tripping and falling hazards.
- Hazard generated by materials and substances (ingestion, inhalation of fluids, gases, mists, fumes, fibers, dusts or aerosols (harmful, toxic, corrosive, teratogenic, carcinogenic, mutagenic, irritant or sensitizing effect, biological hazards))
- Environmental Hazards (temperature, wind, snow, lightning, vapor, explosive or flammable atmospheres)

High level system hazards

- H1. Mechanical (cutting, severing, inadequate velocity) [A4, A7, A10, A12, A14, A15]
- H2. Environmental (explosion) [A1, A2]
- H3. Tripping and falling [A9, A11, A16, A17]
- H4. Hazards generated by substances [A6]
- H5. Electrical [A5, A8]
- H6. Hazards generated by neglecting ergonomic principles in machine [A3, A13, A18]

Explosion of the device due to improper storing Environmental hazard.

Remove the power plug from the charging station in case of storing the robot.

Do not leave containers with grass cuttings in the storage or charging area of the device.

Stored in a sheltered and dry place with good ventilation and lightning conditions.

To reduce the fire hazard, keep the robot, charging station and storage area free of grass, leaves, or excessive grease.

Exposed mechanism Mechanical Hazard

The mowing covering hood shall not collect grass residuals after mowing damp or wet lawn. It shall be inspected and maintained regularly for foreign material using a damp cloth or another similar tool.

The mechanism of the mowing robot shall be protected with plastic cover to prevent from bumping or changing it

The mower explodes due to flame or spark Environmental Hazard

Always keep the mower away from water, heat sources (stoves, radiators, open flames, water heater) and hazardous chemicals to avoid electrocution, overheating or chemical burn hazard.

Human-robot environment (chemical, thermal conditions). If gasses, liquids or combustible substances are contained inside the robot, the designer should ensure that any increase of temperature will not cause burn injury.

©Copyright Mitka Eleftheria, September 2014

Contact with the sharp rotating blades
Mechanical
Hazard

Manual should advice the user to present dramatic description on the hazardous behaviors of mistreating the robot and warn correctly concerning the appropriate safety features.

User's manual indicates that every maintenance, service, replacement or inspection of worn or damaged parts should be carried out by service experts.

Pulling the mower backwards without looking
Tripping Hazard

Online tutorials and help menus shall contain the appropriate instructions, so that users shall have direct access to information on how to operate the robot.

A built-in electronic hardware control system and/or safety operational software shall be selected to force the robot to shut itself down in an emergency.

The user is changing the operating program Neglecting ergonomic principles of machine

Settings that could be stored in ROM might include: manual user options, user preferences, charging options, safety tests, information, temperature, software version, charging voltage, charging temperature, entry points, child guard, lock settings, alarm function, rain sensor, auto setup, sound, date and distance format, time, signal type, lock keyboard, scan width, zones setup, first time calibration and ground clearance, follow loop, garden shape.

Faulty programming may result in anti-theft alarm don't stop beeping or not operating, incorrect set of clock, incorrect work time, not enough work hours, not completely mowed the secondary area, the remote control don't work.

©Copyright Mitka Eleftheria, September 2014

Loose objects
Mechanical Hazard

User shall not operate the robot for trimming hedges, for mowing vegetation other than grass, for leaf or debris collection, or on grounds other than mowing field, for pulling or carrying loads.

User should not mow over gravel, stones or hard, immovable objects like pipes, rocks or sidewalk edges or objects like blind corners, shrubs, trees with holes or flower around it that might obscure vision.

The mower is mowing outside the yard leading to falling and tripping hazards

User shall not use an extension cord to increase this distance from power receptacle. This event may be due to the perimeter wire being routed in the wrong direction around an obstacle, which blocks the signal.

User shall pay extra attention if the area around the mowing field is populated or congested.

Always look for traffic when mowing near roadways, walks or gravel drives.

The collision detection system of not functioning Trapping points.

Obstacles such as trees, flower beds, fountains or bushes higher than 15 cm shall not have to be delimited by the perimeter wire.

Mower will bang and bounce when it collides with this type of obstacle creating an island around them.

The perimeter wire shall not be laid around an object that robot can be allowed to collide with, like a fence or a dense hedge.

The equipment of lawn mower starts vibrating abnormally Mechanical hazard

Visually check for any damage of the blade or mowing chassis and search directly for the cause

Remove the power plug from mower, in case that it begins trembling irregularly.

User shall check the blades and screws and replace them if they are damaged.

The malfunction that leads to continuous vibration has to be repaired by service experts.

©Copyright Mitka Eleftheria, September 2014

A child rides on an operating robot Falling hazard

Warning signs shall be established to protect residents who may consider that they can ceaselessly be reckless with the operating robot.

Specific responsibilities concerning safety shall be assigned to an adult user.

The robot shall be equipped with a specific audio or visual signal, easily recognizable by everyone, to let people know whether it is on or off.

Electrical of electronic component damage due to inadequate cleaning of the robotic device

User or residents shall not spray water towards the robot, the charging station or the panel of the station.

Never use the charger or charge the device in grasses with dampness or

when wet contact is expected.

User must not, under all circumstances, remove, bend, and cut, fit, weld electrical or electronic parts inside the chassis of the robot.

A pet or children could be pinned under the robot if the alarm of the robot doesn't warn about restart or scheduled programming operation

Residents should be informed by the user for the user-programmed automatic weekly scheduled day and time.

The robot may restart its operation elsewhere especially near obstacles (fallen branches, forgotten objects) due to severe load on wheel drive motors, unknown fault, temporary power loss, after a long period of inactivity or after the replacement of the blades.

Control access of small children before mow in reverse, up and down via manual control. User should ensure that children younger than 6 are indoors.

The mower chassis has burnt signs or signs of corrosion leading to hazard generated by materials and substances.

Frequently clean the charging station and the robotic contacts using only a damp cloth.

Use only a damp, soft sponge or cloth and a dry brush to wipe the outer surfaces after scraping.

User shall not use harsh or abrasive cleaning solutions.

If the chassis remains dirty, a soap or washingup liquid might be necessary.

User shall not wash the inherent components so as not damage electric and electronic elements since mower is non-waterproof.

Final thoughts about STAMP

- A helpful method in the attempt to analyse the entire robotic mower system
- STAMP provides a structured way to estimate the system and recognise weak points.
- Leading safety performance constraints can be proposed based on the method.

Thank you!

Mitka Eleftheria

PhD Candidate
Department of Electrical & Computer Engineering
School of Engineering, Democritus University of Thrace,

University Campus, Greece

em3933@ee.duth.gr