

Ergonomics and Human Factors


Introduction to Ergonomics

and Human Factors


Sections:

- 1. Overview of Ergonomics
- 2. Human-Machine Systems
- 3. Topic Areas in Ergonomics


Physical and Cognitive Demands

Most work activities require a combination of physical and cognitive exertions


Ergonomics

- An applied scientific discipline concerned with how humans interact with the tools and equipment they use while performing tasks and other activities
- Derived from the Greek words ergon, meaning work, and nomos, meaning laws
- The word ergonomics was coined by British scientist K. F. H. Murrell and entered the English language in 1949
- Earlier applications in "fitting man to the job" (1900's)
 - Choose from the pool of job applicants who were best suited to the requirements (psychological tests)
- Hawthorne experiments (1920's)
 - Importance of social factors in work


Human Factors

- Human factors is synonymous with ergonomics
- Ergonomics emphasizes work physiology and anthropometry (individual at work)
 - Europe industrial work systems
- Human factors emphasizes experimental psychology and systems engineering (the human element in a system)
 - U.S. military work systems


History of Ergonomics

Taylor – scientific management movement

- Critics against Taylorism
- Frank and Lillian Gilbert- human factors
- Early 1900s: "fitting the man to the job"
- Late 1920s: The Hawthorne experiments social factors in the workplace- "human relations" research
- 1900-1945: growth of use of machinery and mechanization
- End of WW II: Increased complexity of equipment humanmachine systems
- K.F.H. Murrel: the term ergonomics emphasis on industrial work systems
- 1950: Ergonomics Research Society (UK)
- 1957: The Human Factors Society (US)
- 1960: consumer products and working class impact politically
- 1980 current:
 - Advances in computer and automation technologies
 - Disasters: critical importance of human in the operation of humanmachine systems


From www.ergonomics.org.uk

1949

- July "Ten scientists of differing background, but all interested in the study of human work, decided to form a group to enable research workers in different disciplines to meet and exchange ideas. They called themselves the "Human Research Society"" (K.F.H. Murrell, BPS Bulletin, No.22, January 1954).
- Summer "Ergonomics" defined by Murrell after consultation with Greek and Latin Scholars as "the study of the relationship between man and his working environment".
- Autumn meeting held in Oxford which decided to turn the group into a Society
- 27th September Ergonomics Research Society formed Queen Anne's, Admiralty, London.


Objectives in Ergonomics

- Main objective: to improve the performance of systems consisting of people and equipment.
- Human-machine systems
 - Machine: a variety of objects aircraft, appliances, automobiles, chairs, computers, hand tools, sports equipment
- "using knowledge of human abilities and limitations to design and build for comfort, efficiency, productivity and safety" – The Ergonomics Society


Objectives in Ergonomics

- Greater ease of interaction between user and machine
- Avoid errors and mistakes
- Greater comfort and satisfaction in use of the equipment
- Reduce stress and fatigue
- Greater efficiency and productivity
- Safer operation
- Avoid accidents and injuries


Methods Engineering vs. Ergonomics

- Closely related and their general objectives are the same:
- 1. To improve the performance of existing systems
- 2. To design new systems for optimum performance


Methods Engineering vs. Ergonomics

Emphasis in Methods Engineering

and Human Factors

Emphasis in Ergonomics

Efficiency

Cost reduction

Labor reduction

Workplace layout

"One best way"

Facility layout

Elimination of waste

Safety

Comfort

Interaction between human

and equipment

Workplace environment

Fitting the work to the

individual

Reduction of human errors

Accident avoidance


Ergonomics Application Areas

- Work system design: interaction between worker and the equipment used in the workplace
 - Objectives: safety, accident avoidance, improved functional performance
 - Also includes environment such as lighting
- Product design
 - Objectives: safety, comfort, user-friendly, mistake proof
- Our focus: work systems (which in fact overlap with the product design)


Ergonomists – What They Do

- Research on human capabilities and limitations
 - Discover the characteristics of human performance, e.g., how much can an average worker lift?
- Design and engineering applications
 - Use the research findings to design better tools and work methods


Fitting the Person to the Job (FPJ)

- Common philosophy prior to ergonomics
- Considers worker's physical and mental aptitudes (skills) in employment decisions
 - Psychometric testing (e.g., tests for intelligence and personality characteristics)
 - For example, using worker size and strength as criteria for physical work
- FPJ is still important
 - For example, educational requirements for technical positions


Fitting the Job to the Person (FJP)

- It is the approach that ergonomics follow and opposite of FPJ
- Philosophy: design the job so that any member of the work force can perform it
- Why the FJP philosophy has evolved:
 - Changes in worker skill requirements
 - Today, companies do not need to be much selective, since workers are much more educated. In stead of investing time in selection procedure, companies spend time to train the new workforce
 - Demographic changes (e.g. more women in the workforce, recruiting fewer people of young age)
 - Social and political changes (e.g., equal opportunity laws, trade unions, collective bargaining)
 - Hiring handicapped workers is encouraged by the laws.


Changes: 1930 and 2000

	1930	2000
Total U.S. Population	123 million	281 million
Life expectancy	60 years	77 years
Median age	27 years	35 years
Number of people age 65 and over	7 million	35 million
Proportion of women in the labor force	24%	61%

^a Source: U.S. Census Bureau


Human-Machine Systems

- Basic model in ergonomics
- Defined as a combination of humans and equipment interacting to achieve some desired result ref. Chp. 2 (e.g. external vs. internal work elements, levels of operator attention)
- Types of human-machine systems:
 - Manual systems: a person using some (nonpowered) tool
 - Mechanical systems: one or more humans using powered equipment
 - 3. Automated systems: automated system requiring occasional human attention


Human-Machine Interactions


- A human-machine system has boundaries, that define what components are included within the scope of the system.
- A worker-machine production cell is one component in the larger production department.
- The ergonomist must decide where to draw the boundaries of the human-machine system of interest.


System Components

- Setting the boundary matters because
 - it identifies controllable / uncontrollable
 - it reflects what the human -machine system operation is assumed to be
- The human
- The equipment
- The environment (both physical and social)
 - Poor lighting may effect worker's ability to perform an inspection task
 - An unfriendly supervisor may reduce a worker's motivation to work.


Human Components

- Functions: (1) sensing the operation, (2) information processing, (3) actions
 - Human senses to sense the operation
 - Five basic human sense (vision, hearing, touch, taste, and smell)
 - Related with sensory (+ nerveous) system of the body
 - Human brain for information processing by the stimuli received from the senses
 - Thinking, planning, calculating, making decisions, solving problems
 - Related with the brain
 - Human effectors to take action by the impulses from the nervous system
 - Fingers, hands, feet, and voice
 - Related with the musculoskeletal system (+ nerveous) system of the body.


Machine Components

- The machine in a human machine-system can range from a simple hand tool to a complex and sophisticated system of equipment.
- The process function or operation performed by human-machine system
- Displays to observe the process
 - Direct observation for simple processes
 - Artificial displays for complex processes (speedometer in a car)
- Controls to actuate and regulate the process
 - Steering wheel, computer keyboard
- A worker using a shovel to dig a hole in the ground.
 - Process: digging, Displays: direct observation (no need for displays), Controls: handle of the shovel
- A worker monitoring the operation of an automated process. The worker should make sure that the process is within defined tolerances
 - Process: process itself, Displays: a digital monitor, Controls: buttons, levers


Environmental Components

- Physical environment
 - Location and surrounding lighting, noise, temperature, and humidity
- Social environment
 - Co-workers and colleagues at work
 - Immediate supervisors
 - Organizational culture
 - Pace of work