

HUMAN FACTORS IN AVIATION

2ND EDITION

Eduardo Salas and Dan Maurino


ELSEVIER

AMSTERDAM • BOSTON • HEIDELBERG • LONDON
NEW YORK • OXFORD • PARIS • SAN DIEGO
SAN FRANCISCO • SINGAPORE • SYDNEY • TOKYO

Academic Press is an imprint of Elsevier


Table of Contents

Foreword xi
Contributors xiii

I

INTRODUCTION

1. Human Factors in Aviation: An Overview 3

EDUARDO SALAS, DAN MAURINO AND MICHAEL CURTIS

Progress Since the First Edition 5

A Look Ahead ... 9

Human Factors in Aviation: This Edition 11

A Final Comment 17

II

ORGANIZATIONAL PERSPECTIVES

2. The System Perspective on Human Factors in Aviation 23

THOMAS B. SHERIDAN

Introduction 23

Aircraft Systems of Relevance and the Human Component 29

Systems Engineering Methods and Application to Aviation Human Factors 41

Summary, the Future, and Some Key Issues 59

3. The System Safety Perspective 65

AMY R. PRITCHETT

Introduction and Some Definitions 65

Defining a System Boundary 66

Evaluating for Safety 79

Supporting the Human Contribution to Safety 88

Design Via a "System Safety Perspective" 91

4. The Safety Culture Perspective 95

MANOJ S. PATANKAR, PH.D., EDWARD J. SABIN, PH.D.

Introduction 95

Definition of Safety Culture 97

Assessment of Safety Culture 104

Safety Culture Transformation 112

Conclusion: Synthesis of Safety Culture Methods and Outcomes 116

5. The High Reliability Organization Perspective 123

SIDNEY W.A. DEKKER AND DAVID D. WOODS

Introduction 123

HRO: Some Origins 124

III

PILOT AND CREW PERFORMANCE ISSUES

6. The Human in Flight: From Kinesthetic Sense to Cognitive Sensibility 147

KATHLEEN L. MOSIER

Introduction 147

The Evolution of the Aircraft Cockpit and of the Pilot's Task 148

Correspondence and the Naturalistic World 152

Coherence and the Electronic World 157

Managing the Hybrid Ecology 162

Challenges for NextGen Aircraft 164

Summary and Implications for Design 168

Conclusions 170

7. Information Processing in Aviation 175

MICHAEL A. VIDULICH, CHRISTOPHER D. WICKENS,
PAMELA S. TSANG AND JOHN M. FLACH

Introduction 175

Information Processing in Early Aviation 178

Higher-Level Processing in Aviation Systems 182

Resources for Meeting the Information Processing

Challenges in Aviation 194

Emergent Processes—Mental Workload and

Situation Awareness 202

Future Directions 206

8. Managing Workload, Performance, and Situation Awareness in Aviation Systems 217

FRANK T. DURSO AND AMY L. ALEXANDER

A Management Framework 219

Practical Issues: Combining WL, SA, and Performance 237

9. Team Dynamics at 35,000 Feet 249

EDUARDO SALAS, MARISSA L. SHUFFLER AND
DEBORAH DIAZGRANADOS

Introduction 249

Why does Aviation Crew Performance Matter? 251

Advances in Team Performance Research 253

Advances in Aviation Crew Performance 258

What Factors Impact Crew Performance? 263

How can Aviation Crew Performance be Improved? 273

Where do we go from here? 277

Concluding Remarks 285

Acknowledgment 285

10. Flight Training and Simulation as Safety Generators 293

JOHN BENT, DR. KWOK CHAN

Growth 293

Industry Safety 295

Safety Generators in Crew Training 307

Training Enhancement Strategies 314

Summary 332

11. Understanding and Analyzing Human Error in Real-World Operations 335

R. KEY DISMUKES

A Philosophical Perspective on Errors and Accidents 338

Sources of Error Data 345

Examples of Error Studies 359

Concluding Thoughts 370

Acknowledgments 372

12. Cognitive Architectures for Human Factors in Aviation 375

KEVIN GLUCK

Introduction, Motivation, and Organization 375

What are Cognitive Architectures? 376

	Relevant Recent Publications	380
	Improving Human Performance and Learning Models for Warfighter Readiness	388
	Considerations, Challenges, and Recommendations for the Future of Cognitive Architecture Research	391
	Summary and Conclusion	395
	Acknowledgments	396
13.	Aircrew Fatigue, Sleep Need and Circadian Rhythmicity	401
	MELISSA M. MALLIS, SIOBHAN BANKS AND DAVID F. DINGES	
	Introduction	401
	Biological Regulation of Sleep, Alertness, and Performance	402
	Work Factors in Relation to Biological Control of Fatigue	407
	Fatigue Challenges in Operational Environments	413
	Innovative Approaches to Operational Management of Fatigue	419
	Conclusions	429
	Acknowledgment	431

IV

HUMAN FACTORS IN AIRCRAFT DESIGN

	14. Aviation Displays	439
	MICHAEL T. CURTIS, FLORIAN JENTSCH AND JOHN A. WISE	
	Introduction	439
	From Visual to Cognitive	440
	Human Factors Implications for Cockpit Displays	443
	Cockpit Integration	445
	Source Integration	447
	Type Integration	450
	Function Integration	455
	Environmental Integration	460
	Integration Summary and Blackouts	467
	Displays in the Next Generation	469
	Concluding Remarks	472
	Acknowledgments	473
15.	Cockpit Automation: Still Struggling to Catch Up...	479
	THOMAS FERRIS, NADINE SARTER AND CHRISTOPHER D. WICKENS	
	Introduction	479
	Automation Levels, Properties, and Capabilities	480

Breakdowns in Pilot-Automation Interaction: Research Methods and Findings, Operational Problems, and Proposed Solutions	483
Looking Ahead: Opportunities and Challenges Associated with the Move Toward the Next Generation Air Transportation System (NEXTGEN)	495
Summary and Conclusions	497
Acknowledgment	498

16. Unmanned Aircraft Systems 505

ALAN HOBBS, PH.D.

The Accident Record	509
Teleoperation and Unmanned Aircraft	512
Design of the Ground Control Station	518
Transfer of Control	520
Airspace Access	521
Human Factors in Airworthiness	524
Conclusion	527

17. Crew Station Design and Integration 533

ALAN R. JACOBSEN, DAVID A. GRAEBER AND JOHN WIEDEMANN

Introduction	533
Evolution of Crew Station Design	534
What Impacts Today's Crew Station Design and Integration?	544
Tools and Methods for Design and Integration	553
Conclusions	559

V

VEHICLES AND SYSTEMS

18. The History in the Basics and the Challenges for the Future 563

CAPTAIN WILLIAM HAMMAN, MD, PH.D.

INTRODUCTION BY CAPTAIN WILLIAM L. RUTHERFORD MD

Introduction	564
Evolution of Evidence-based Safe Practices in the Flightdeck	568
Evolution of Flightcrew Systems-based Training and Assessment	574
Evolution in the Flightdeck Design and Operation	578
Evolution of the Airline Environment	581
Evolution and Change in the Environment We Fly In	584
Evolution into the Future of Air Travel	588
Summary	591

19. General Aviation 595

STEPHEN M. CASNER

Personal Flying 597

Flight Training 612

Business Flying 620

Afterword 622

Acknowledgments 623

20. Air Traffic Management 629

ANN-ELISE LINDEIS

Introduction 629

Elements of the Air Navigation System 630

Human Factors and Operational Issues 639

Human Factors Methods and Techniques 646

Summary 654

21. Maintenance Human Factors: A Brief History 659

BARBARA G. KANKI

Introduction 659

Part 1: Building the Foundation of Maintenance Human Factors, 1988–1999 660

Part 2: Developing Methods and Tools to Meet New Challenges (2000–2008) 678

Challenges for the Future 691

VI

NEXTGEN COMMENTARY

22. Commentary on NEXTGEN and Aviation Human Factors 701

PAUL KROIS, DINO PICCIONE, TOM MCCLOY

Human Factors and NextGen Flightdecks 704

NextGen Human Factors and ATC 708

Final Thoughts 709

Disclaimer 709

Index 711

For more material please visit our companion website at: www.elsevierdirect.com/companions/9780123745187