

CHAPTER 1

Introduction to Human Factors

Introduction	1-1
Accidents and Incidents	1-2
Public Transport Accident Data.....	1-2
The Meaning of Human Factors.....	1-3
A Conceptual Model of Human Factors – The SHEL Model	1-4
Human Error	1-6
Pilot Error	1-7
James Reason Model	1-8
Confidential Human Factors.....	1-8
Incident Reporting Programme (CHIRP).....	1-8
Study Advice for Students.....	1-9
Learning Styles	1-9
Lecture and Revision Notes	1-9
Review of Notes.....	1-10
Methods of Learning	1-10
Revision Style	1-11
Revision Method	1-11
Relaxation.....	1-11
Sleep.....	1-12

CHAPTER 2

Aviation Medicine - Respiration and Circulation

The Atmosphere	2-1
Measurement of Atmospheric Pressure.....	2-2
The Standard Atmosphere	2-2
Physical Divisions of the Atmosphere	2-2
Gas Laws	2-4
The Human Need for Oxygen	2-5
Respiration.....	2-6
Inspiration and Expiration	2-7
Gas Exchange	2-7
The Carriage of Oxygen and of Carbon Dioxide	2-8
Control of Breathing	2-9
The Circulatory System.....	2-10
The Heart.....	2-10
Cardiac Output.....	2-12
The Vascular System	2-12
Composition of the Blood	2-12
Blood Circulation.....	2-13

CHAPTER 3

Aviation Medicine - The Effects Of Altitude

Introduction	3-1
Tracheal Air.....	3-1
Alveolar Air.....	3-2
Forms of Hypoxia	3-3
Oxygen Requirements	3-3
Summary of Oxygen Requirements	3-4
Hypoxia.....	3-4
Signs and Symptoms of Hypoxia	3-5
Stages or Zones of Hypoxia.....	3-6
Susceptibility to Hypoxia	3-6
Time of Useful Consciousness.....	3-7
Limitations of Time at Altitude	3-7

CHAPTER 3 (Continued)**Aviation Medicine - The Effects Of Altitude**

Hyperventilation	3-7
Symptoms of Hyperventilation.....	3-8
Treatment of Hyperventilation	3-8
Hyperventilation or Hypoxia?	3-8
Cabin Decompression.....	3-9
Climb and Descent.....	3-10
Climb	3-10
Descent.....	3-10
Sinuses	3-10
The Ear	3-11
Prevention.....	3-11
Decompression Sickness.....	3-12
Re-Exposure	3-13
Treatment of Decompression Sickness.....	3-13
Flying and Diving.....	3-13

CHAPTER 4**Aviation Medicine – Health and Hygiene**

Introduction	4-1
Joint Aviation Requirements	4-1
JAR-FCL and ICAO Annex 1	4-1
Medical Fitness	4-1
Requirement for Medical Certificate	4-2
Aeromedical Disposition.....	4-2
Decrease in Medical Fitness	4-2
Fitness to Fly.....	4-3
Blood Pressure.....	4-3
Hypertension.....	4-4
Orthostatic Hypotension.....	4-4
Causes of Orthostatic Hypotension.....	4-4
The Effect of G Forces on Blood Pressure.....	4-5
Donating Blood.....	4-5
Coronary Heart Disease.....	4-5
Atherosclerosis.....	4-6
Risk Factors of Coronary Heart Disease	4-6
Reducing the Risk of Coronary Heart Disease.....	4-7
Detection and Treatment of CHD	4-7
Stroke.....	4-7
Anaemia.....	4-7
Obesity.....	4-7
Body Mass Index.....	4-8
Effects of Obesity	4-8
Exercise	4-9
Hypoglycaemia.....	4-9
Tropical Diseases.....	4-9
Water	4-9
Food.....	4-10
Diarrhoea	4-10
Cholera	4-10
Typhoid Fever	4-10
Amoebic Dysentery (Amoebiasis)	4-10
Diseases Transmitted by Insects	4-11
Insects and Insect Vectors	4-11
Mosquito-Borne Diseases	4-11
Malaria	4-11
Dengue Fever	4-11
Diseases Transmitted by Flies	4-12

CHAPTER 4 (Continued)
Aviation Medicine – Health and Hygiene

Other Insects.....	4-12
Hepatitis.....	4-12
Immunisations.....	4-12
Rabies.....	4-13
Tobacco and Smoking.....	4-13
Carbon Monoxide.....	4-13
Nicotine.....	4-14
Drugs and Medication.....	4-14
General Health.....	4-14
Drugs.....	4-14
Allergic Reactions.....	4-15
Idiosyncrasies.....	4-15
Synergistic Effects.....	4-15
Alcohol.....	4-16
Unit of Alcohol.....	4-16
JAR-OPS 1.115 - Alcohol and Drugs.....	4-16
Recommended Limits for Alcohol.....	4-17
Alcoholism.....	4-17
Physical Problems Associated with Alcoholism.....	4-17
Alcohol and Sleep.....	4-18
Caffeine.....	4-18
Toxic Materials.....	4-18
Toxicology.....	4-18
Aviation Gasoline (AVGAS).....	4-18
JP4-JP5.....	4-18
Ethylene Glycol.....	4-18
Methyl Alcohol.....	4-19
Chlorobromo Methane (CBM).....	4-18
Halon.....	4-19
Hydraulic Fluid.....	4-19
Plastics.....	4-19
Mercury.....	4-19
Incapacitation.....	4-19
Fits and Faints.....	4-20
Epilepsy.....	4-20
Faint.....	4-20
Gastroenteritis.....	4-20
Acceleration.....	4-21
Short Term Acceleration.....	4-21
Long Term Acceleration.....	4-21
Radial Acceleration.....	4-22
Angular Acceleration.....	4-22
Motion Sickness.....	4-22

CHAPTER 5**Aviation Medicine - Diet and Digestion**

Introduction	5-1
Carbohydrates and Fats.....	5-1
Fats	5-1
Proteins	5-2
Diet.....	5-2
Mineral Salts	5-3
Vitamins	5-3
Trace Elements	5-4
Water	5-4
Fibre.....	5-4
Digestion	5-4
The Alimentary Canal.....	5-5
Mouth	5-5
Teeth.....	5-5
Salivary Glands.....	5-5
Digestion in the Mouth	5-5
Pharynx and Oesophagus.....	5-5
Swallowing	5-5
Stomach.....	5-5
Digestion in the Stomach	5-6
Small Intestine.....	5-6
Digestion in the Small Intestine	5-6
Large Intestine	5-6
Functions of the Large Intestine.....	5-7
Defaecation.....	5-7

CHAPTER 6**Aviation Medicine - Metabolism, Excretion And Heat Regulation**

The Liver	6-1
Functions of the Liver.....	6-1
Pancreas.....	6-1
Insulin.....	6-1
Excretion and Regulation of Body Fluids	6-2
The Skin.....	6-2
Functions of the Skin.....	6-2
The Kidneys.....	6-2
Functions of the Kidneys.....	6-2
Micturation	6-2
Body Heat Regulation	6-3
Heat Production	6-3
Heat Loss	6-3
Fever.....	6-3
Heat Stress	6-3
Cold Stress	6-4
Climate and Heat Loss.....	6-4

CHAPTER 7**Aviation Medicine - The Eye**

Introduction	7-1
Anatomy and Physiology of the Eye	7-1
Visual Acuity	7-3
Clarity of Vision	7-3
Depth Perception	7-4
Distance Estimation and Depth Perception.....	7-4
Stereoscopic Vision	7-4
Binocular Cues.....	7-4
Monocular Cues.....	7-4
Geometric Perspective.....	7-5
Motion Parallax	7-5
Retinal Image Size	7-5
Known Size of Objects.....	7-5
Increasing or Decreasing Size of Objects	7-6
Terrestrial Association	7-6
Terrestrial Distance of Objects Used to Determine Distance	7-7
Overlapping Contours or Interposition of Objects	7-7
Aerial Perspective	7-7
Emmetropia.....	7-8
Myopia (Short Sightedness).....	7-8
Hypermetropia (Long Sightedness)	7-8
Presbyopia	7-8
Astigmatism	7-9
Spectacles	7-9
Contact Lenses	7-9
Radial Keratotomy	7-9
Colour Vision and Colour Blindness.....	7-10
Night Vision.....	7-10
Light Adaptation	7-11
Saccadic Eye Movement.....	7-11
Empty Field Myopia	7-11
Sunlight and its Effect on the Eyes	7-12
Glare	7-12
Sunglasses	7-12
Flickering Light.....	7-12

CHAPTER 8**Aviation Medicine – Visual Illusions**

Introduction	8-1
Spatial Orientation.....	8-1
Spatial Disorientation	8-4
Prevention of Spatial Disorientation	8-5
Illusions Leading to Landing Errors	8-5
Width of Runway	8-6
Approach.....	8-6
Runway Gradient and Terrain	8-7
Normal Approach	8-7
Runway Slopes Up.....	8-8
Runway Slopes Down	8-8
Ground Sloping Down to the Runway	8-8
Ground Sloping Up to the Runway.....	8-9
Visual Illusions in the Air	8-9
Lean on Cloud.....	8-9
Lean on Sun.....	8-10
Black Hole Effect.....	8-10
Visual Factors at Night	8-11
Rain on the Windshield	8-11
Reaction Time	8-12
Visual Acuity	8-13
Blind Spot.....	8-13

CHAPTER 9**Aviation Medicine - The Ear - Hearing and the Vestibular System**

Introduction	9-1
Middle Ear	9-1
Noise.....	9-2
Effects of Noise.....	9-2
Conductive Deafness	9-3
Cochlea	9-3
Noise Induced Hearing Loss (NIHL).....	9-3
Protection Against Noise.....	9-3
Presbycusis.....	9-4
Vibration.....	9-4
The Vestibular System	9-4
Semi-Circular Canals	9-4
Otoliths.....	9-6

CHAPTER 10**Aviation Medicine – Vestibular Illusions**

Illusions of Vestibular Origin.....	10-1
The Leans.....	10-1
Somatogravic Illusion.....	10-2
The Somatogravic Illusion in Yaw and Roll.....	10-2
Somatogravic Illusion in Pitch.....	10-4
G-Excess Illusion.....	10-6
The Oculogravic Illusion.....	10-6
Elevator Illusions.....	10-7
False Perception of Angular Motion – Vertigo.....	10-8
Somatogyral Illusion.....	10-8
Oculogyral Illusions.....	10-9
Illusions due to Cross-Coupled (Coriolis) Canal Stimulation.....	10-10
Pressure Vertigo.....	10-10
Summary of Disorientation.....	10-10
Prevention.....	10-10
Practical Advice to Flight Crew.....	10-11
Practical Advice on how to Cope with Spatial Disorientation when it Occurs.....	10-12

CHAPTER 11**Aviation Medicine – High Altitude Environment**

Introduction.....	11-1
Radiation.....	11-1
Risk to Flight Crew.....	11-2
Ozone.....	11-2
Humidity.....	11-2
Water Vapour.....	11-2
Relative Humidity.....	11-2
Humidity Control.....	11-3
Pressurisation.....	11-3
Pressurised Cabins.....	11-3
Advantages of Pressurised Cabins.....	11-3
Disadvantages of Pressurised Cabins.....	11-3
Aircraft Oxygen Systems.....	11-4
All Aeroplanes on High Altitude Flights.....	11-4
Oxygen Regulator.....	11-5
Oxygen Masks.....	11-5

CHAPTER 12**Sleep**

Introduction	12-1
Fatigue	12-1
The Danger of Fatigue	12-1
Vigilance Effects.....	12-2
Causes of Pilot Fatigue	12-2
Symptoms of Pilot Fatigue	12-2
Sleep and Sleep Deprivation.....	12-3
Sleep Credit/Deficit	12-4
Sleep.....	12-6
Sleep Disorders.....	12-7
Sleep Loss and Microsleep	12-7
Insomnia	12-7
Sleepwalking and Sleepwalking.....	12-7
Sleep Apnoea.....	12-7
Narcolepsy	12-8
Sleep Hygiene.....	12-8
Napping.....	12-8
Drugs	12-8
Sleeping Tablets	12-8
Melatonin	12-9
Circadian Dysrhythmia – Jet Lag	12-9

CHAPTER 13**The Nervous System**

Introduction	13-1
The Central Nervous System	13-1
Brain.....	13-2
Spinal Cord	13-2
The Peripheral Nervous System	13-3
Sensory Nerves.....	13-3
Motor Nerves.....	13-3
Autonomic Nervous System	13-3

CHAPTER 14**Stress**

Introduction	14-1
Stress	14-1
Effects of Stress	14-2
Stress is Cumulative	14-2
Psychological Stressors	14-4
Motivation and Performance	14-6
Physical and Psychological Stress Reactions.....	14-7
Physical Stress Reactions.....	14-7
General Adaptation Syndrome (GAS).....	14-7
Psychological Stress Reactions	14-8
Domestic Stress.....	14-8
Clinical Effects of Stress	14-8
Coping Skills	14-9
Stress Management.....	14-10

CHAPTER 15**Human Information Processing**

Introduction	15-1
Sense	15-1
Sensory Memories	15-2
Perception	15-2
Confirmation Bias	15-3
Central Decision Making and Response Selection	15-3
Ultra-short Term Memory	15-3
Cocktail Party Effect	15-4
Working Memory or Short Term Memory	15-4
Short Term Memory and its Limitations	15-5
Environment Capture	15-5
Long Term Memory and its Limitations	15-6
Motor Memory	15-6
Action Slip	15-7
Response Execution	15-8
Attention	15-8
Selective Attention	15-9
Divided Attention	15-9
Stress and Attention	15-9
Overload	15-9

CHAPTER 16**Situational Awareness**

Introduction	16-1
Situational Awareness	16-1
Building Situational Awareness	16-1
Personal Factors Affecting Situational Awareness	16-2
Three Levels of Situational Awareness	16-3
Situational Awareness Level 1: Monitoring	16-3
Situational Awareness Level 2: Evaluating	16-3
Situational Awareness Level 3: Anticipating	16-4
Pilot Considerations	16-4
Briefing/Debriefing	16-4
Conflict Resolution	16-4

CHAPTER 17**Communication**

Introduction	17-1
Effective Communication	17-1
The Cost of Effectiveness	17-1
Results of Poor Communication	17-2
Types of Communication	17-2
Written Communication	17-2
Visual and Pictorial Ambiguity	17-3
Social Skills	17-3
Body Language	17-3
Verbal Communication	17-4
Listening	17-5
Non-Verbal Response	17-7
Verbal Response	17-7
Closed Question	17-7
Open Question	17-7
Leading Question	17-8
Limiting Question	17-8
Understanding	17-8
Active Listening	17-8
The Art of Effective Listening	17-9
Metacommunications	17-9
Status, Role and Ability	17-9
Status	17-9
Role	17-9
Ability	17-10
Atmosphere	17-10
Communication Summary	17-10

CHAPTER 18**Decision Making**

Decision Making Process	18-1
Reaction to Decision Making	18-1
Making and Taking Decisions	18-2
Decision Making Models	18-2
Group Versus Individual Decision Making	18-4
Influences on Decision Making	18-4
Summary	18-5

CHAPTER 19**Behaviour and Motivation**

Response Behaviour	19-1
Skill Based Behaviour	19-1
Rule Based Behaviour	19-1
Knowledge Based Behaviour	19-2
Feedback	19-2
Motivation	19-2

CHAPTER 20**Personality and Behavioural Styles**

Introduction	20-1
Working Relationships	20-1
Intelligence	20-2
Personality	20-2
Assessment	20-2
Behaviour	20-2
Self Opinion (The Self Concept)	20-3
Defence Mechanisms	20-3
Denial	20-3
Introversion and Extroversion	20-4
Behavioural Styles	20-4
Assertive Behaviour	20-5
Case for Assertiveness	20-6
Body Language	20-7
Assertive Behaviour	20-7

CHAPTER 21**Leadership / Followership**

Introduction	21-1
Leadership Qualities	21-1
Leadership Skills	21-1
The Person Goal (P/G) Model	21-2
Leadership - The Leader	21-4
Qualities Approach	21-4
Situations Approach	21-4
Effective Leadership	21-5
Attitudes to Leadership	21-5
Ineffective Leadership	21-6
The Flight Deck Authority Gradient	21-7
The Autocratic Flight Deck	21-7
The Laissez-Faire Flight Deck	21-7
The Synergistic Flight Deck	21-7

CHAPTER 22**Error and Error Chains**

Introduction	22-1
The "Error Chain"	22-1
Links in the "Error Chain"	22-2
Breaking the "Error Chain"	22-3
Levels of Human Error	22-4
Correction of Human Error	22-4
Group Attitudes	22-5
SHEL Model Interfaces	22-5

CHAPTER 23**Automation**

Introduction	23-1
Head Up Displays	23-2
Audible Presentation	23-2
Flight Crew Functions	23-3
Human Factors Concepts in Design.....	23-3
Common Problems with Automation.....	23-3
Industry Requirements	23-4
Flight Crew Responsibilities	23-5
Automation Summary.....	23-5

CHAPTER 24**Learning and Learning Styles**

Introduction	24-1
The Learning Cycle.....	24-1
Flexible Learning.....	24-4

CHAPTER 25**CRM & MCC**

Introduction	25-1
What is CRM?	25-2
Why CRM Training?.....	25-2
CRM Loop.....	25-3
Multi-Crew Co-operation (MCC).....	25-4