See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/257765070

Postural comfort evaluation: Experimental identification of Range of Rest Posture for human articular joints

Article *in* International Journal for Interactive Design and Manufacturing (IJIDeM) · May 2013 DOI: 10.1007/s12008-013-0186-z

CITATIONS

11

READS

130

5 authors, including:

Nicola Cappetti
Università degli Studi di Salerno
47 PUBLICATIONS 125 CITATIONS

SEE PROFILE

Alessandro Naddeo

Università degli Studi di Salerno

69 PUBLICATIONS 174 CITATIONS

SEE PROFILE

ORIGINAL PAPER

Postural comfort evaluation: experimental identification of Range of Rest Posture for human articular joints

Alessandro Apostolico · Nicola Cappetti · Carmine D'Oria · Alessandro Naddeo · Marco Sestri

Received: 9 November 2012 / Accepted: 25 February 2013 © Springer-Verlag France 2013

Abstract In this paper we introduce and describe a new concept in human-measurements operation that seems to be

very useful for comfort evaluation: the Range of Rest Pos-

ture (RRP). Our study is focused on the identification of RRP -inside the comfort range of motion (CROM)—for the fol-

lowing human joints: neck, shoulder, elbow, wrist and ankle.

Method used is based on a wide experimental work on 85

8 healthy individuals (43 males and 42 females) ranging in

age from 20 to 30 year. The main target of this work is the

experimental definition of CROM and identification of RRP; Experimental data has been processed by statistical methods for identifying the best statistical distribution in order to fit experimental data. Main result is the identification of RRP in CROM of main human joints involved in upper and lower limbs movements. In RRP weve found several maximum level of comfort positions in human postures: those position seems to be one of the most important information

in comfort evaluation analysis. The state of the art about comfort/discomfort evaluation shows the need of an objective method to evaluate effect in the internal body and perceived effects in Moes (Contemporary ergonomics. Taylor &

Francis, London, 2005) and Vink and Hallback (Appl Ergon 43:271–276, 2012) scheme of comfort perception; postural comfort is one of the aspect of comfort/discomfort perception and this general below to put a given in the puzzle of page.

tion and this paper helps to put a piece in the puzzle of posture evaluation. On the basis of papers results, a comfort

evaluation method can be developed using RRP, CROM and building a composition rule that takes into account also lum-

A. Apostolico · N. Cappetti (⋈) · C. D'Oria · A. Naddeo · M. estri

Department of Industrial Engineering, University of Salerno, Via Ponte don Melillo 1, 84084 Fisciano (SA), Italy e-mail: ncappetti@unisa.it

.

23

24

e-mail: anaddeo@unisa.it

bar comfort and H-point. Our work does not use ROM and CROM values coming from literature because each of these values has been experimentally identified.

Keywords Comfort evaluation · Rest Posture · Human joints · Range of motion

1 Introduction

Postural comfort can be defined as the measure of the level of well-being perceived by humans when interacting with a working environment; this level is very hard to detect and measure because its affected by individual judgments that can be analysed using quantitative/qualitative methods but always varies on articular joints angles that characterize the workers body during tasks execution.

In the past 30 years its possible to find more than 100,000 scientific papers dealing with comfort and discomfort; most of these speak about relationship between environmental factors (like temperature, humidity, applied forces etc.) that can affect the perceived comfort/discomfort [1]. Several papers follow the assumption that there is a relationship between self-reported discomfort and musculoskeletal injuries and that this injuries affect the perceived comfort [2]; However, the theories relating comfort to products and product design characteristics are rather underdeveloped; the few papers explaining the concept of comfort are Helander and Zhang [3], De Looze et al. [4], Moes [5] and Kuijt-Evers et al. [6]. A literature overview allows us to identify five main topics about the relationship between subjective perception of comfort/discomfort feeling and product/process/interaction/environment/users factors:

1. Sensory input (De Korte et al. [7] and Vink et al. [8]);

29

30

31

32

34

36

37

39

40

42

43

44

46

48

49

50

51

54

55

56

Fig. 1 Moes model of discomfort perception

Fig. 2 Vink-Hallbeck model of comfort/discomfort perception

- 2. Activities during the measurement that influence comfort (Groenesteijn et al. [9], and Ellegast et al. [10]);
- 3. Different body regions (Franz et al. [11], and Kong et al. [12]);
- 4. Effect of contour of the product for the comfort experience (Kamp [13], Naddeo et al. [14] and Noro et al. [15]);
- 5. Physical loading (Lee et al. [16], Naddeo et al. [17] and Zenk et al. [18]).

On these basis in [6] is given an interesting schematization of the mechanism of comfort/discomfort perception that comes from the following Moes [5] model represented in Fig. 1.

In this model five phases in the process before discomfort is experienced are represented: (I)—interaction, (E)-effect in the internal body, (P)—perceived effects, (A)—appreciation of the effects and (D)-discomfort. Moes [5] also describes that this process is dependent on the person, the seat, the purpose and why the seat is used. Moes [5] describes that if a person uses a seat with a specific purpose, the interaction (I) arises. For example, this interaction can consist of the pressure distribution of the contact area between the subject and seat. An interaction results in internal body effects (E), such as tissue deformation or the compression of nerves and blood vessels. These effects can be perceived (P) and interpreted, for instance as pain. The next phase is the appreciation (A) of the perception. If these factors are not appreciated, it can lead to feelings of discomfort (D). This model has been modified by Vink and Hallbeck [19] in the following in Fig. 2.

The interaction (I) with an environment is caused by the contact (could also be a non-physical contact, like a signal in the study of De Korte et al. [7]) between the human and the product and its usage. This can result in internal human body effects (H), such as tactile sensations, body posture

change and muscle activation. The perceived effects (P) are influenced by the human body effects, but also by expectations (E). These are interpreted as comfortable (C) or you feel nothing (N) or it can lead to feelings of discomfort (D).

In this model the internal body effects and the perceived effects plays a fundamental role in the comfort/discomfort perception/evaluation and the definition of maximum level of comfort (MLC) positions in human postures seems to be one of the most important tasks in this kind of comfort evaluation model [20,21] especially if based on measurement of the angular range of motion (ROM) of each joint.

Some medical studies show that each joint has its own natural Rest Posture (RP) [22,23]; in this Rest Posture human muscles are completely relaxed or at minimum strain level: when it happens the geometrical configuration corresponds to natural position of resting Arms/Legs/Neck and so on. This position seems to minimize musculoskeletal disease and optimize the comfort perception (Galinsky et al. [1])

No studies seems to deal with the problem of identification and use of RP concept in ergonomic/comfort evaluation; a 1999th paper shows an application in which is defined the neutral zero position like a parameter for calibrating a mechanical instruments for measuring the necks ROM. Other paper on comfort evaluation deals with postural configuration of Spaceman/spacewomen [24,25]: in this study authors want to investigate how the prolonged gravity absence can affect the body postural configuration in resting position; this last papers results cannot be used for our purposes.

Authors, in this paper, want to show a new method for an objective evaluation of internal body effect (such as body posture and muscle activation) and of perceived effects on several body-parts based on the use of the Range of Rest Posture (RRP). Paper target is focused on numerical/experimental method for individuation of Range of Rest Postures inside the comfort range of motion (CROM) for the following human joints: neck, shoulder, elbow, wrist and ankle; those ranges will be combined for creating a posture evaluation method useful to assess the whole comfort/discomfort perception. In this study the H-point position has not been taken into account because CROM and RRP can be defined for each human joint in independent way from H-point behaviour. In future wholecomfort evaluation method development, H-point has to be obviously taken into account.

2 Methods

2.1 Comfort range of motion

Each ROM describes the limits of variability of a human joint; authors have defined each ROM using references coming from several Orthopaedics treatises [26]. In natural human-ROM (for each joint) there is a subset of positions in which

Fig. 3 Intersection between two ROMs

humans feel to stay in comfort: this subset can be defined as the CROM (Fig. 3). No bibliographic sources tell us how can we determine the width of ROMs and how can we describe and identify the CROM into the ROM; this paper presents a new experimental method to check the natural human ROMs and to determine CROMs for each human joint to be taken into account for comfort evaluation.

Hypothesis made in this work is the following: for each human joint its possible to define one function that represents the articular range of motion, also if the joint shows different articular limits for different percentiles, gender or other characteristics. This hypothesis is valid when the studied postures are far from the articular limits that define the critical postures for ergonomic standards: that is our case because comfort studies take into account only the postures that give a very good ergonomic evaluation! Our study checks and defines CROM for the following human joints and their Degrees Of Freedom (DOF):

- Neck: flexion/extension, lateral flexion (bending), rotation [27,28];
- Shoulder: flexion/extension, abduction/adduction [29-35];
- Elbow: flexion/extension, pronation/supination;
- Wrist: flexion/extension, radio-ulnar deviation;
- Ankle: dorsal-plantar flexion.

For each joints DOF the CROM have been defined like intersection of all suggested comfort range in several bibliographic references [30,36].

2.2 Range of Rest Posture

As all of us know, each human, due to uniqueness of his body anatomy, feel to be in comfort in several positions but only one position is recognized by human like the Rest Posture (RP): this fact is valid for each joint we take into account and weve checked that RP is different for each human. When analyzing data coming from experimental test we have to process the identified RPs using a statistic approach in order to extract synthesized (and valid) data for the whole statistical sample. For this reason, this paper introduces a new subset of positions in which articular joints can be considered statistically

Fig. 4 Definition of RRP

18/

in rest: Weve named this range as Range of Rest Posture (RRP) and each angular value in RRP can be considered like a maximum comfort joints angle.

Statistical analysis of acquired data is used to identify width and position of RRP in ROM (Fig. 4). This analysis starts with the experimental planning, in order to define research target and information extrapolation method and, through the choice of the size of statistical sample and the evaluation of comforting postures, ends with the identifying of the RRP. RRP have been determined starting from two kinds of postural configuration:

- 1. Standing human
- 2. Seated human

These configurations are the most probable, widespread and meaningful in Working Environment and allow us to detect several interesting data, so have been chosen for laboratories tests.

2.3 Experimental measurement of Rest Postures

The experimental tests start with the collection of anthropometric measures [37,38] that are needed to select the percentile of the human sample and to define the Rest Posture for each joint; this phase has been made using a photographic survey method and an image processing software: the first one allows to collect information about joints without the use of invasive/contact systems that, often, can limit or affect the natural positioning of the joints [2], the second one is a fast and safety method to extract and manage the acquired information.

The photographic environment, composed by a closed black-walled laboratory, a photo-camera on its tripod, a Cartesian reference System and the human that has to be photographed (Fig. 5), has been studied in order to make possible the postures acquisition both in standing and in seated position. The black wall behind the human is equipped with a scaled grid in order to have a reference for taking angles measurements; the reference system is calibrated in order to avoid and/or forecast errors due to barrel/pillow effect in photographic acquisition.

The human body, ideally made by segments whose 3D dimensions are not unimportant, has been modelled with a schematized multi-body system in which the joints are connected each other by lines segments (a segment, for example, stand for an arm). Angles have been defined between/around these lines. Information about the photographic environment is shown in the following pictures.

242

244

245

246

247

248

249

250

251

253

254

255

256

257

258

259

260

261

262

264

265

266

Fig. 5 Laboratory layout: A digital camera Samsung D60: focus height = 1.20 m on a rigid tripod that has been fixed to the ground; B digital Webcam Logitech: focus height = 2.20 m on a rigid tripod that has been fixed to the ground; G: uniform grid (2.60 m \times 2.00 m), printed on a paper sheet (more than 200 g/m^2) that is rigidly linked to the wall S: a chair with a full-tuning seat (in height), in order to take pictures to ankles with hanging legs, with a system to make angular measurements. * human position for taking pictures in frontal and sagittal planes (Camera A) and in transverse plane (Camera B). Software used for image processing is Kinovea® release 0.8.7

Fig. 6 Closed black-walled laboratory

The chosen statistic sample consists of 43 Men and 42 Women chosen among university students: height range of the sample: between 149 and 195 cm, age between 20 and 30 years old and absence of muscular-skeletal diseases.

Pictures taken during photographic session have been modified in order to correct the fisheye and distortion effects due to camera positioning. The calibration of corrective factor has been made by comparing the picture of the uniform grid with the same uniform grid (in Fig. 6). Subjects have been selected following the described criteria and have been trained on experimental procedure and on work targets.

In the following paragraph, the measuring procedure, the DOF involved in measurements and the photographic analysis are synthetically described. The following measurements can be taken also after the photographic session:

- Flexion/extension (A) is defined as the angle between two segments; the first one along the arm-axis and the second, in vertical direction, starting from the Humerus head.
- Abduction/adduction (B) is defined as the angle between two segments; the first along the arm-axis and the second one, in vertical direction, starting from Humerus head.

The measurement of forearm neutral position, for defining elbow articulation state, has been made starting from the zero-geometric position and asking to tester to completely relax himself.

2.3.1 Shoulder

The shoulder articular joint (Fig. 7), whose DOF are linked to arms movements, can be easily checked and measured in Rest Posture simply by positioning of the arm (left and right) along the body (thorax) near the geometric-zero position and asking to tester to completely relax him: in this position the picture is taken. The same procedure works well for both RP of the arm, simply changing the photographic plane.

In order to measure the angle, those reference points have to be taken:

- Humerus head has to be identified as the centre of the circle defined by three points opportunely taken (positioned) on the shoulder;
- Elbow centre is the ideal centre of the sphere identified by four points (not aligned and not belonging to the same plane) opportunely taken on the elbow;

 $\underline{\underline{\mathscr{D}}}$ Springer

226

227

228

229

230

231

233

234

235

237

238

Fig. 7 Shoulder D.O.F.

Fig. 8 Elbow D.O.F.

268

269

271

272

274

275

278

279

280

- Wrist centre is the ideal centre of the sphere identified by four points (not aligned and not belonging to the same plane) opportunely taken on the wrist;
- Ankle centre it has to be identified as the centre of the circle defined by three points opportunely taken (positioned) on the ankle;
- Head centre is the ideal centre of the sphere approximating the skull bones.

2.3.2 Elbow

The elbow joint is interested by two kinds of measurement (Fig. 8):

 Flexion/extension (C) is defined as the angle between two segments: the first oriented along the line passing through the Humerus head and the centre of the elbow, the second

- one is oriented along the arms axis and passes through the centre of the elbow;
- Pronation-supination (D-E-F): the definition of this ROM is more difficult because we have to help us blocking a bracelet on the wrist of the tester with a rigid pin linked on it parallel to thumbs-up position. The calibration of this measure has to be made as follows: the pin has to be orthogonal to the frontal plane when the arm is in geometric zero position; after that we asked to tester to completely relax his arm: during relaxation all testers naturally rotate the wrist around its axis (arm axis). Nevertheless, in this position its impossible to capture a picture for measuring the rotation; in order to override this problem weve imposed, through a passive guided motion (PROM), the 90° rotation of the arm around the elbow articular joint. In this configuration the measure can be taken with a single picture.

281

282

285

286

288

289

290

291

292

293

295

296

297

Fig. 9 Wrist D.O.F.

Fig. 10 Neck D.O.F.

2.3.3 Hand

300

30

302

303

304

305

306

308

309

311

312

313

314

315

The Rest Posture of the hand (Fig. 9) has been characterized by using RRP for Wrist, Flexion-Extension and Radio-Ulnar Deviation, as following:

- Flexion-Extension (G) is defined as the angle between two segments: the first oriented along the prolongation of arm-axis and the second one is oriented along a line passing through the thumbs base and the first phalanx of the index finger in straight position.
- Radio-Ulnar deviation (H) is defined as the angle between
 the prolongation of the arm-axis and a second segment
 along a line that passes through the centre of the wrist
 and the conjunction point between the middle finger and
 the ring finger on the metacarpal bone.

In experimental analysis weve noticed a particular behaviour of the hands: the gravity force affects significantly the hand position by conditioning the position of wrist articular joint: for this reason, in this case, the zero-geometric position is coincident with Rest Posture.

316

317

318

319

320

321

322

323

324

325

326

327

329

330

2.3.4 Neck

Neck articular joint (Fig. 10), and its three RP, can be measured in the same way of the other joints simply asking to tester to close his eyes and relax himself. This condition gives us a warranty towards the tester behaviour so that his position is not affected by external reference point or, instinctively by environment factors. RP are defined as follows:

 Flexion/Extension (I) is defined as the angle between the horizontal plane (parallel to ground) passing through the centres of the hears (under the hypothesis of head symmetry) and a plane defined by three point: the same two hears centres and the nose base. We have to say that this is the only parameters weve defined using a method different from what posturologists suggest: this choice has

333

335

336

338

339

341

342

343

344

345

346

- been made because of the easiness in defining the angle using pictures taken by one camera.
- Lateral flexion (L) is the angle defined between two segments: the first is a vertical line passing through the centre point between the scapulas while the second one is a line passing through the same centre and the centre point between eyes.
- Rotation (M) is defined as the angle between the segment defined through the Humerus heads and a segment passing through the rotation centre of the neck and the nose base, projected on the ground plane.

2.3.5 Ankle

For ankle joint measurement in Rest Posture (Fig. 11), weve seated the tester on a chair in a way so that his foots were hanged.

Fig. 11 Ankle D.O.F.

 The Dorsal-Plantar flexion (N-O) is defined as the angle between two segments: the first one is on a line passing through the centre of the knee (under the posterior ligament) and the malleolus while the second one is defined along a line passing through the same centre of malleolus and the median point between second and third metatarsus. 347

349

350

351

353

354

355

356

357

358

359

360

362

363

365

366

368

369

370

371

372

373

In Fig. 12 several pictures, used to angles measurements, are shown.

3 Results

3.1 Elaboration of statistical data

Data acquired in experimental phase have been organized on the basis of tester characteristics (gender, percentile, and so on) and by articular joints D.O.F.; after that they have been processed using statistical techniques. Using inferential instruments, a continue distribution function has been individuated for tester population for each articular joints D.O.F. [40]; In the following paragraph the procedure that has been applied for the pronation-supination of womens elbow analysis is described. All articular joints data have been processed in the same way.

Collected data has been analyzed in order to choose the best probability distribution for representing them (among Normal, Weibull and Lognormal); for this kind of collected data its easy to understand that the best distribution to choose is the 3-parameter Weibull one. The following Table 1 and Figs. 13, 14, 15 show an example of that.

Fig. 12 Angle measurements for man

Table 1 Prono-supination of womens elbow

Range	Frequency
-51.0 to -42.2	2
-42.1 to -33.3	1
-33.3 to -24.5	5
-24.5 to -15.7	19
-15.7 to -6.8	10
-6.8 to 2	5

ELBOW Prono / Supination 3 - parameter Weibull, histogram and box plot

Fig. 13 Box plot

Fig. 14 Density probability plot

Fig. 15 Summary of results

Fig. 16 Distribution of shoulder flexion-extension Rest Posture

Fig. 17 Distribution of shoulder abduction-adduction Rest Posture

Fig. 18 Distribution of elbow flexion-extension Rest Posture

Using the chosen statistical distribution its possible to define a values range, into the main range weve defined (ROM), in which we consider that the articular joint is in Rest-posture; weve chosen this range, that weve defined as Range of Rest Posture (RRP), as the domain for which the area (centered on the mode value—see the previous images) under the Weibull curve is about 50 % of the total Weibull area. The same analysis made for the female-elbow articular joint has been made for all the studied articular joints, using, for each of them, the best statistical distribution (Figs. 16, 17, 18, 19, 20, 21, 22, 23) to define the RRP.

374

375

376

377

378

379

380

382

383

Fig. 19 Distribution of elbow prono-supination Rest Posture

Fig. 20 Distribution of neck flexion-extension Rest Posture

Fig. 21 Distribution of neck lateral extension Rest Posture

Fig. 22 Distribution of neck rotation Rest Posture

4 Discussion

Some parameters like shoulder abduction/adduction RRP are well modeled by asymmetric curves because the Rest Posture is strongly affected by gravity force (due to arms own weight)

Fig. 23 Distribution of ankle flexion Rest Posture

Fig. 24 Shoulder RRP and CROM

Fig. 25 Elbow RRP and CROM

and by nearness of the arm to the body. The same behavior has been found in articular joints whose Rest Posture is affected by the body-part weight. The counter-proof is given by the neck behavior whose RRP has the shape of a Gaussian curve with the mean centered in a value coincident with mode and median.

All statistical distributions, representing the behavior of the articular joints, respect what suggested by posturologists.

Interesting information given by this experimental analysis is that no differences can be highlighted between male and female behaviors. This discovered behavior can allow us to define just one RRP for each joints DOF for the whole statistical sample giving also the limits to the ROM for the entire population. ROM is defined as the intersection of all Ranges of Motion acquired on testers. In the following Figs. 24, 25, 26, 27, and 28 you can find a review of ROM and RRP.

391

392

393

394

395

396

399

400

402

403

430

431

432

434

435

436

438

439

441

442

443

445

446

447

449

450

451

452

453

454

455

456

457

458

459

460

461

464

467

468

469

470

471

Fig. 26 Neck RRP and CROM

Fig. 27 Ankle RRP and CROM

Fig. 28 Wrist RRP and CROM

405

406

407

4na

410

412

413

414

417

418

420

421

At this stage of our research activity weve investigated only postures that involve human in seated position and in standing position without loads applied. In these positions H-point doesn't affect the Joints behavior so that it has not been taken into account. At this stage of the research no rules for combining joints comfort values has been implemented. Even if the development of an evaluation rule seems to be necessary for industrial application, authors want deeply investigate how to compose joints evaluation for different industrial applications There are some parameters that are not affected by positioning the human body in standing or in seated position i.e. the neck parameters while other parameters are strongly affected by positioning of the human body like shoulders or legs Rest Posture!

Another investigation that has to be done is the rest-posture evaluation in condition for which one or more body-parts are rest on supports (like an elbow on a table or a wrist on a mouse!); those configurations can be studied like a free limbs

configuration modified with a penalty/prizing functions to modify the comfort level.

The last investigation that has to be done is the comfort level changes between a free limbs configuration and an under-loads limbs configuration. These postures are affected by equilibrium problem (due to changing in Center of gravity of the limbs) and by a force factor (related to muscular-skeleton fatigue).

5 Conclusion

The main result of this work is a new approach to determine, for several articular joints, the postural ranges in which the comfort reaches the better value. Another very interesting result is the determination of the exact angular ranges corresponding to Rest Postures (as statistically defined). This results find their utility in the modified Moes model [19] for analyzing internal body effects and the perceived effects because seems to be the first attempt to objectivise the human joints comfort performance without using EMG [16–18,20–42] or other experimental methods like [43–45].

Several papers like [17,43] and [46] deal with studies about ranges of motion but this paper is the first in which the new concept of Range of Rest Posture is introduced and can be used to evaluate Human Joints Comfort. In fact, comfort curves have been obtained starting from a wide references study, whose information has been used to define articular joints CROM by posturologists and medical data, and conducting a complicated experimental phase. The experimental tests have been made on two different statistical samples, so wide that the acquired data cannot be affected by unforeseeable and illogical errors. After that, acquired data have been processed by statistical inference instruments in order to obtain continuous curve describing the probability distribution of the Rest Posture in a wide statistical sample of humans whose age is between 20 and 40 years old. Using these curves weve extracted some characteristic data like the mode and the area distribution under the curve. Then weve selected a sample for which 50 % of data are distributed around the mode value: this approach allowed us to eliminate out of statistic data (potentially not significant). Range of Rest Posture (RRP), like defined in the paper, can be very useful to define and evaluate maximum comfort postures in several work-tasks in which upper and lower limbs are involved: those tasks will be useful also to identify postures whose comfort level is too low. This comfort-check can be used, for example, for re-design the work-tasks or the work-spaces in order to improve comfort values. This application seems to be the most powerful for the described and implemented method.

Acknowledgments Experimental tests were performed in Virtual Reality LAB (VRLab) of Dept. of Industrial Engineering of University

of Salerno (ITALY). VRLab was opportunely set-up in order to create the better environment to perform photographic acquisition. Many thanks to Carmine, Alessandro and Marco, whose work was untiring.
Many thanks also to all students of the Courses of Mechanical Engineering and Management Engineering that gave us their time and patience to perform hours of testing work.

479 References

480

482

483

484

485

486

487

488

491

492

493

494

495

496

497

500

501

502

503

504

505

506

507

515 516

517

518

- Galinsky, T.L., Swanson, N.G., Sauter, S.L., Hurrell, J.J., Schleifer, L.M.: A field study of supplementary rest breaks for data entry operators. Ergonomics 43, 622–638 (2000)
- Hamberg-van Reenen, H.H., Van der Beek, A.J., Blatter, B.M., Van der Grinten, M.P., Van Mechelen, W., Bongers, P.M.: Does musculoskeletal discomfort at work predict future musculoskeletal pain? Ergonomics 51, 637–648 (2008)
- Helander, M.G., Zhang, L.: Field studies of comfort and discomfort in sitting. Ergonomics 40, 895–915 (1997)
- De Looze, M.P., Kuijt-Evers, L.F.M., Van Dieë n, J.H.: Sitting comfort and discomfort and the relationships with objective measures. Ergonomics 46, 985–997 (2003)
- Moes, N.C.C.M.: Analysis of sitting discomfort, a review. In: Bust, P.D., McCabe, P.T. (eds.) Contemporary Ergonomics 2005, pp. 200–204. Taylor & Francis, London (2005)
- Kuijt-Evers, L.F.M., Groenesteijn, L., De Looze, M.P., Vink, P.: Identifying factors of comfort in using hand tools. Appl. Ergon. 35, 453–458 (2004)
- De Korte, E.M., Huysmans, M.A., De Jong, A.M., Van de Vene, J.G.M., Ruijsendaal, M.: Effects of four types of non-obtrusive feedback on computer behaviour, task performance and comfort. Appl. Ergon. 43, 344–353 (2012)
- 8. Vink, P., Bazley, C., Kamp, I., Blok, M.: Possibilities to improve the aircraft interior comfort experience. Appl. Ergon. **43**, 354–359 (2012)
- 9. Groenesteijn, L., Ellegast, R.P., Keller, K., Krause, F., Berger, H., De Looze, M.P.: Office task effects on comfort and body dynamics in five dynamic office chairs. Appl. Ergon. 43, 320–328 (2012)
- 10. Ellegast, R.P., Keller, K., Groenesteijn, L., Krause, F., Berger, H.,
 Vink, P.: Comparison of four specific dynamic office chairs with a
 conventional office chair: impact upon muscle activation, physical
 activity and posture. Appl. Ergon. 43, 296–307 (2012)
- 512 11. Franz, M.M., Durta, A., Zenk, R., Desmet, P.M.A.: Comfort effects 513 of a new car headrest with neck support. Appl. Ergon. 43, 336–343 514 (2012)
 - Kong, Y.U., Kim, D.M., Lee, K.S., Jung, M.C.: Comparison of comfort, discomfort, and continuum ratings of force levels and hand regions during gripping exertions. Appl. Ergon. 43, 283–289 (2012)
- 519 13. Kamp, I.: The influence of car seat design on its character experience. Appl. Ergon. **43**, 329–335 (2012)
- 14. Naddeo, A., D'Oria, C., Cappetti, N., Pappalardo, M.: Postural
 analysis in HMI design: an extension of OCRA standard to evaluate
 discomfort level. J. Achiev. Mater. Manuf. Eng. 39, 60–70
- 15. Noro, K., Naruse, T., Lueder, R., Nao, N., Kozawa, M.: Application of Zen sitting principles to microscopic surgery seating. Appl. Ergon. 43, 308–319 (2012)
- 527 16. Kee, D., Lee, I.: Relationships between subjective and objective 528 measures in assessing postural stresses. Appl. Ergon. **43**, 271–276 529 (2012)
- Naddeo, A., Memoli, S.: Postural comfort inside a car: development
 of an innovative model to evaluate the discomfort level. SAE Int.
 J. Passeng. Cars Mech. Syst. 2(1), 1065–1070 (2009)
- 18. Zenk, R., Franz, M., Bubb, H., Vink, P.: Spine loading in automotive seating. Appl. Ergon. 43, 290–295 (2012)

 Vink, P., Hallbeck, S.: Editorial: comfort and discomfort studies demonstrate the need for a new model. Appl. Ergon. 43, 271–276 (2012) 535

536

538

539

540

541

542

543

544

545

547

548

549

550

551

550

553

554

555

556

557

558

559

560

561

562

563

564

565

566

567

568

569

570

571

572

573

574

575

576

577

578

579

580

581

583

584

585

586

587

588

589

590

591

592

593

594

595

596

597

598

- 20. Tilley, A.R.: Henry dreyfuss associates. The measure of man and woman: human factors in design. Wiley, New York (2001)
- Annarumma, M., Pappalardo, M., Naddeo, A.: Methodology development of human task simulation as PLM solution related to OCRA ergonomic analysis. IFIP Int. Fed. Inf. Process. 277, 19–29 (2008)
- Mircea, Fagarasanu, Shrawan, Kumar, Yogesh, Narayan: Measurement of angular wrist neutral zone and forearm muscle activity. Clin. Biomech. 19, 671–677 (2004)
- Christensen, H.W., Nilsson, N.: The ability to reproduce the neutral zero position of the head. J. Manip. Physiol. Ther. 22(1), 26–28 (1999)
- Andreoni, G., Rigotti, C., Baroni, G., Ferrigno, G., Colford, N.A.T., Pedotti, A.: Quantitative analysis of neutral body posture in prolonged microgravity. Gait Posture 12, 235–242 (2000)
- Mount, F.E., Whitmore, M., Stealey, S.L.: Evaluation of neutral body posture on shuttle mission STS-57 (SPACEMAB-1), NASA TM-2003-104805, Lyndon B. Johnson Space Center, Houston, Texas (2003)
- Thompson, Jon C.: Netter's Concise Atlas of Orthopaedic Anatomy, 1st edn. Saunders, Philadelphia (2001)
- Lantz, C.A., Chen, J., Buch, D.: Clinical validity and stability of active and passive cervical range of motion with regard to total and unilateral uniplanar motion. Spine II 24(11), 1082–9 (1999)
- 28. American Medical Association: Guides to the Evaluation of Permanent Impairment, 3rd edn. AMA, Chicago (1988)
- American Academy of Orthopeidc Surgeons: Joint Motions Methods of Measuring and Recording. AAOS, Chicago (1965)
- Boone, D.C., Azen, S.P.: Normal range of motion in male subjects.
 J. Bone. Joint. Surg. Am. 61, 756 (1979)
- Greene, B.L., Wolf, S.L.: Upper extremity joint movement: comparison of two measurement devices. Arch. Phys. Med. Rehabil. 70(4), 288–290 (1989)
- 32. Luttgens, K., Hamilton, N.: Kinesology: Scientific Basis of Human Motion, 9th edn. Brown & Benchmark, Madison, WI (1997)
- 33. Family Practice Notebook. www.fpnotebook.com
- 34. Departed of Veterans Affairs. www.vba.va.gov/VBA
- About.com's Guide to Osteoarthritis. www.osteoarthritis.about. com
- Koley, S., Singh, A.: Trends of active range of motion at three important joints in school—going boys of Amritsar. Punjab Anthtopol. 10(3), 227–255 (2008)
- Norkin, W., Cynthia, C., White, D.J.: Measurement of Joint Motion, A guide to Goniometry, 3rd edn. F.A., Davis Company, Philadelphia
- American Academy of Orthopedic Surgeons: Joint Motions Methods of Measuring and Recording. AAOS, Chicago (1965)
- Di Angelo, L., Di Stefano, P., Spezzaneve, A.: A method for 3D detection of symmetry line in asymmetric postures. Comput. Methods Biomech. Biomed. Eng., (2012). doi:10.1080/10255842.2012.
- Runger, G.C.: Norma Faris Hubele, Engineering Statistics, italian translation. Alberto archielli, Maurizio Verri, Statistica per ingegneria (2004)
- Graf, M., Guggenbihl, U., Krueger, H.: An assessment of seated activity and postures at five workplaces. Int. J. Ind. Ergon. 15, 81– 90 (1995)
- Straker, L., Mekhora, K.: An evaluation of visual display unit placement by electromyography, posture, discomfort and preference. Int. J. Ind. Ergon. 26, 389–398 (2000)
- 43. Wang, X., Le Breton-Gadegbeku, B., Bouzon, L.: Biomechanical evaluation of the comfort of automobile clutch pedal operation. Int. J. Ind. Ergon. **34**, 209–221 (2004)

44. Chaffin, D.B., Andersson, G.B.J.: Occupational Biomechanics. Wiley, New York (1991)

601

602

603

604

605

- Kolich, M.: A conceptual framework proposed to formalize the scientific investigation of automobile seat comfort. Appl. Ergon. **39**, 15–27 (2008)
- 46. Park, S.J., Kim, C.-B., Kim, C.J., Lee, J.W.: Comfortable driving postures for Koreans. Int. J. Ind. Ergon. 26, 489-497 (2000)

