

Standard Test Method for Evaluating Emergency Response Robot Capabilities: Radio Communication: Non-Line-of-Sight Range¹

This standard is issued under the fixed designation E2855; the number immediately following the designation indicates the year of original adoption or, in the case of revision, the year of last revision. A number in parentheses indicates the year of last reapproval. A superscript epsilon (ε) indicates an editorial change since the last revision or reapproval.

1. Scope

- 1.1 Purpose:
- 1.1.1 The purpose of this test method, as a part of a suite of radio communication test methods, is to quantitatively evaluate a teleoperated robot's (see Terminology E2521) capability to perform maneuvering and inspection tasks in a non-line-of-sight environment.
- 1.1.2 Robots shall possess a certain set of radio communication capabilities, including performing maneuvering and inspection tasks in a non-line-of-sight environment, to suit critical operations for emergency responses. The capability for a robot to perform these types of tasks in obstructed areas down range is critical for emergency response operations. This test method specifies a standard set of apparatuses, procedures, and metrics to evaluate the robot/operator capabilities for performing these tasks.
- 1.1.3 Emergency response robots shall be able to operate remotely using the equipped radios in line-of-sight environments, in non-line-of-sight environments, and for signal penetration through such impediments as buildings, rubbles, and tunnels. Additional capabilities include operating in the presence of electromagnetic interference and providing link security and data logging. Standard test methods are required to evaluate whether candidate robots meet these requirements.
- 1.1.4 ASTM E54.08.01 Task Group on Robotics specifies a radio communication test suite, which consists of a set of test methods for evaluating these communication capabilities. This non-line-of-sight range test method is a part of the radio communication test suite. The apparatuses associated with the test methods challenge specific robot capabilities in repeatable ways to facilitate comparison of different robot models as well as particular configurations of similar robot models.
- 1.1.5 This test method establishes procedures, apparatuses, and metrics for specifying and testing the capability of radio (wireless) links used between the operator station and the testing robot in a non-line-of-sight environment. These links

include the command and control channel(s) and video, audio, and other sensor data telemetry.

- 1.1.6 This test method is intended to apply to ground based robotic systems and small unmanned aerial systems (sUAS) capable of hovering to perform maneuvering and inspection tasks down range for emergency response applications.
- 1.1.7 This test method specifies an apparatus that is, first of all, an essentially clear radio frequency channel for testing. In addition, a standard line-of-sight barrier between the testing operator control unit (OCU) and the robot is specified. Fig. 1 provides an illustration.

Note 1—Frequency coordination and interoperability are not addressed in this standard. These issues should be resolved by the affected agencies (Fire, Police, and Urban Search and Rescue) and written into Standard Operating Procedures (SOPs) that guide the responses to emergency situations.

1.1.8 The radio communication test suite quantifies elemental radio communication capabilities necessary for robots intended for emergency response applications. As such, based on their particular capability requirements, users of this test suite can select only the applicable test methods and can individually weight particular test methods or particular metrics within a test method. The testing results should collectively represent an emergency response robot's overall radio communication capability. These test results can be used to guide procurement specifications and acceptance testing for robots intended for emergency response applications.

Note 2—As robotic systems are more widely applied, emergency responders might identify additional or advanced robotic radio communication capability requirements to help them respond to emergency situations. They might also desire to use robots with higher levels of autonomy, beyond teleoperate onto help reduce their workload—see NIST Special Publication 1011-II-1.0. Further, emergency responders in expanded emergency response domains might also desire to apply robotic technologies to their situations, a source for new sets of requirements. As a result, additional standards within the suite would be developed. This standard is, nevertheless, standalone and complete.

- 1.2 *Performing Location*—This test method shall be performed in a testing laboratory or the field where the specified apparatus and environmental conditions are implemented.
- 1.3 *Units*—The values stated in SI units shall be the standard. The values given in parentheses are not precise mathematical conversions to inch-pound units. They are close

¹ This test method is under the jurisdiction of ASTM Committee E54 on Homeland Security Applications and is the direct responsibility of Subcommittee E54.08 on Operational Equipment.

Current edition approved Feb. 1, 2012. Published April 2012. DOI: 10.1520/ E2855-12.

Left: The non-line-of-sight range test method uses an airstrip or flat, paved road with robot test stations placed in front of and behind a wall constructed of stacked 12 m (40 ft) International Standards Organization (ISO) shipping containers. Right: Robot test stations are prototyped behind the wall with targets on the barrels for visual inspection tasks and circular paths for maneuvering tasks.

FIG. 1 Test Fabrication at An Air Strip

approximate equivalents for the purpose of specifying material dimensions or quantities that are readily available to avoid excessive fabrication costs of test apparatuses while maintaining repeatability and reproducibility of the test method results. These values given in parentheses facilitate testing but are not considered standard.

1.4 This standard does not purport to address all of the safety concerns, if any, associated with its use. It is the responsibility of the user of this standard to establish appropriate safety and health practices and determine the applicability of regulatory limitations prior to use.

2. Referenced Documents

2.1 ASTM Standards:²

E2521 Terminology for Urban Search and Rescue Robotic Operations

E2592 Practice for Evaluating Cache Packaged Weight and Volume of Robots for Urban Search and Rescue

2.2 Additional Documents:

National Response Framework U.S. Department of Homeland Security³

NIST Special Publication 1011-I-2.0 Autonomy Levels for Unmanned Systems (ALFUS) Framework Volume I: Terminology, Version 2.0⁴

NIST Special Publication 1011-II-1.0 Autonomy Levels for Unmanned Systems (ALFUS) Framework Volume II: Framework Models, Version 1.0⁴

3. Terminology

3.1 Definitions:

- 3.1.1 abstain, v—the action of the manufacturer or designated operator of the testing robot choosing not to enter the test. Any decision to take such an action shall be conveyed to the administrator before the test begins. The test form shall be clearly marked as such, indicating that the manufacturer acknowledges the omission of the performance data while the test method was available at the test time.
- 3.1.1.1 *Discussion*—Abstentions may occur when the robot configuration is neither designed nor equipped to perform the tasks as specified in the test method. Practices within the test apparatus prior to testing should allow for establishing the applicability of the test method for the given robot.
- 3.1.2 administrator, n—person who conducts the test—The administrator shall ensure the readiness of the apparatus, the test form, and any required measuring devices such as stopwatch and light meter; the administrator shall ensure that the specified or required environmental conditions are met; the administrator shall notify the operator when the safety belay is available and ensure that the operator has either decided not to use it or assigned a person to handle it properly; and the administrator shall call the operator to start the test and record the performance data and any notable observations during the test.
- 3.1.3 emergency response robot, or response robot, n—a remotely deployed device intended to perform operational tasks at operational tempos to assist the operators to handle a disaster.
- 3.1.3.1 *Discussion*—A response robot is designed to serve as an extension of the operator for gaining improved remote situational awareness and for accomplishing the tasks remotely through the equipped capabilities. The use of a robot is designed to reduce risk to the equipped capabilities. It is designed to reduce risk to the operator while improving effectiveness and efficiency of the mission. The desired features of a response robot include: rapid deployment; remote operation from an appropriate standoff distance; mobile in complex environments; sufficiently hardened against harsh

² For referenced ASTM standards, visit the ASTM website, www.astm.org, or contact ASTM Customer Service at service@astm.org. For *Annual Book of ASTM Standards* volume information, refer to the standard's Document Summary page on the ASTM website.

³ Available from Federal Emergency Management Agency (FEMA), P.O. Box 10055, Hyattsville, MD 20782-8055, http://www.fema.gov/emergency/nrf/.

⁴ Available from National Institute of Standards and Technology (NIST), 100 Bureau Dr., Stop 1070, Gaithersburg, MD 20899-1070, http://www.nist.gov/el/isd/ks/autonomy_levels.cfm.

environments; reliable and field serviceable; durable and/or cost effectively disposable; and equipped with operational safeguards.

- 3.1.4 *fault condition*, *n*—a certain situation or occurrence during testing whereby the robot either cannot continue without human intervention or has performed some defined rules infraction.
- 3.1.4.1 *Discussion*—Fault conditions include robotic system malfunctions such as de-tracking, task execution problems such as excessive deviation from a specified path, or uncontrolled behaviors and other safety violations which require administrative intervention.
- 3.1.5 human-scale, adj—used to indicate that the objects, terrains, or tasks specified in this test method are in a scale consistent with the environments and structures typically negotiated by humans, although possibly compromised or collapsed enough to limit human access. Also, that the response robots considered in this context are in a volumetric and weight scale appropriate for operation within these environments.
- 3.1.5.1 *Discussion*—No precise size and weight ranges are specified for this term. The test apparatus constrains the environment in which the tasks are performed. Such constraints, in turn, limit the types of robots to be considered applicable to emergency response operations.
- 3.1.6 *line-of-sight communications, n*—propagating electromagnetic energy with a direct path between a transmitting radio antenna and a receiving radio antenna which are in visual contact with each other with no obstructions between them. In the ideal case, the only paths that the radio waves can take in the line-of-sight case are either the direct path between the transmitter and receiver or a path that corresponds to a single reflection of the radio wave off of the ground before it encounters the receiving antenna.
- 3.1.7 non-line-of-sight communications, n—propagating electromagnetic energy with no direct path between a transmitting radio antenna and a receiving radio antenna which are not in visual contact with each other due to obstructions between them. Radio waves propagate between the transmitting and the receiving antennas via reflections off structures, diffraction around structures, and/or passage through structures with attenuation.
- 3.1.8 operator, n—person who controls the robot to perform the tasks as specified in the test method; she/he shall ensure the readiness of all the applicable subsystems of the robot; she/he through a designated second shall be responsible for the use of a safety belay; and she/he shall also determine whether to abstain the test.
- 3.1.8.1 *Discussion*—An emergency responder would be a typical operator in emergency response situations.
- 3.1.9 operator station, n—apparatus for hosting the operator and her/his operator control unit (OCU, see NIST Special Publication 1011-I-2.0) to teleoperate (see Terminology E2521) the robot. The operator station shall be positioned in such a manner as to insulate the operator from the sights and sounds generated at the test apparatuses.

- 3.1.10 *radio interference*, *n*—adverse effect on the transfer of data when unrelated external signals are received by a robot receiver or an operator station receiver.
- 3.1.10.1 *Discussion*—In licensed frequency bands such as those used by the public safety community, each radio transmitter and receiver is assigned a unique frequency channel typically with limits on power emissions. Some radio systems are designed to work effectively when multiple systems operate in the same frequency band at the same time. Many of these systems can be found in the unlicensed Industrial, Scientific, and Medical (ISM) frequency bands.
- 3.1.11 *repetition*, *n*—robot's completion of the task as specified in the test method and readiness for repeating the same task when required.
- 3.1.11.1 *Discussion*—In a traversing task, the entire mobility mechanism shall be behind the START point before the traverse and shall pass the END point to complete a repetition. A test method can specify returning to the START point to complete the task. Multiple repetitions, performed in the same test condition, may be used to establish the tested capability to a certain degree of statistical significance as specified by the test sponsor.
- 3.1.12 *test event, or event, n*—a set of testing activities that are planned and organized by the test sponsor to be held at the one or multiple designated test site(s).
- 3.1.13 *test form, n*—a collection of data fields or graphics used to record the testing results along with the associated information. A single test form shall not be used to record the results of multiple trials.
- 3.1.14 *test sponsor*, *n*—an organization or individual that commissions a particular test event and receives the corresponding test results.
- 3.1.15 *test suite*, *n*—a designed collection of test methods that are used collectively to evaluate the performance of a robot's particular subsystem or functionality, including mobility, manipulation, sensors, energy/power, communications, human-system interaction (HSI), logistics, safety and operating environment, and aerial or aquatic maneuvering.
- 3.1.16 testing target, or target, n—a designed physical feature to be used by the testing robotic subsystem for evaluating the subsystem capabilities. The feature may be an operationally relevant object, a notional object, or one designed specifically for exercising the subsystem features to its full extent.
- 3.1.17 testing task, or task, n—a set of activities well defined in a test method for testing robots and the operators to perform in order for the system's capabilities to be evaluated according to the corresponding metric(s). A test method may specify multiple tasks. A task corresponds to the associated metric(s).
- 3.1.18 *trial*, *n*—the number of repetitions to be performed for a test to reach required statistical significance. The repetitions may be recorded on a single test form.
- 3.2 Terminology E2521 lists additional definitions relevant to this test method.

4. Summary of Test Method

- 4.1 This test method uses remote maneuvering and inspection tasks to measure the non-line-of-sight range of a robot using its equipped radio communication system. This test method represents an obstructed propagation environment with ground effects that will be encountered by radio linked robotic systems.
- 4.2 The test course shall be a flat paved surface at least 1000 m (3300 ft) long by 20 m (65 ft) wide with a centerline robot path. A minimum of 50 m (165 ft) on each side of the centerline robot path shall be clear of any obstructions or reflecting objects to minimize multi-path effects.
- 4.3 A stacked set of six International Standards Organization (ISO) shipping containers measuring 24 m (80 ft) wide by 7 m (24 ft) tall provides a line-of-sight obstruction abutting the centerline robot path allowing the robot to turn 90° from the centerline path to perform non-line-of-sight tasks in the radio shadow of the obstruction.
- 4.4 Robot test stations shall be placed 100 m (330 ft) in front of the stacked ISO container obstruction along the centerline path and within line-of-sight of the operator station to establish reference radio communication functionality. Additional test station shall be placed in specified locations behind the stacked ISO container obstruction. Each test station consists of eight visual and audio targets for inspection tasks along with circular robot paths marked on the ground for maneuvering tasks.
- 4.5 At each test station, the robot shall perform a maneuvering task to follow the circular path to locate each of the visual and audio targets.
- 4.6 The visual and audio targets shall be identified using the robot's forward facing cameras, requiring the robot to face all four compass directions relative to the direction of travel to ensure there are no directionality issues with transmitting or receiving communication signals.
- 4.7 The robot's non-line-of-sight range capability is measured as the number of robot test stations successfully completed behind the stacked ISO container obstruction to verify the functionality of non-line-of-sight control, video and audio transmissions.
- 4.8 Teleoperation shall be used from the operator station specified by the administrator to test the robots using an OCU provided by the operator. The operator station shall be positioned and implemented in such a manner as to insulate the operator from the sights and sounds generated at the test apparatus.

Note 3—Separate, autonomous radio communications test methods will be separately specified in the future as per community requirements. This standard is, nevertheless, stand-alone and complete.

4.9 The operator is allowed to practice before the test. She/he is also allowed to abstain from the test before it is started. Once the test begins, there shall be no verbal communication between the operator and the administrator regarding the performance of a test repetition other than describing the targets as seen by the operator, instructions on when to start, and notifications of faults and any safety related conditions.

The operator shall have the full responsibility to determine whether and when the robot has completed a repetition and notify the administrator accordingly. However, it is the administrator's authority to judge the completeness of the repetition.

Note 4—Practice within the test apparatus could help establish the applicability of the robot for the given test method. It allows the operator to gain familiarity with the test method and environmental conditions. It also helps the test administrator to establish the initial apparatus setting for the test when applicable.

4.10 The test sponsor has the authority to establish the testing policy, including the robot participation, testing schedules, test site at which this test method is implemented, associated environmental conditions, the apparatus settings, and statistical reliability and confidence levels of the testing results.

5. Significance and Use

- 5.1 A main purpose of using robots in emergency response operations is to enhance the safety and effectiveness of emergency responders operating in hazardous or inaccessible environments. The testing results of the candidate robot shall describe, in a statistically significant way, how reliably the robot is able to perform the specified types of tasks and thus provide emergency responders sufficiently high levels of confidence to determine the applicability of the robot.
- 5.2 This test method addresses robot performance requirements expressed by emergency responders and representatives from other interested organizations. The performance data captured within this test method are indicative of the testing robot's capabilities. Having available a roster of successfully tested robots with associated capabilities data to guide procurement and deployment decisions for emergency responders is consistent with the guideline of "Governments at all levels have a responsibility to develop detailed, robust, all-hazards response plans" as stated in National Response Framework.
- 5.3 This test method is part of a test suite and is intended to provide a capability baseline for the robotic communications systems based on the identified needs of the emergency response community. Adequate testing performance will not ensure successful operation in all emergency response environments due to possible extreme communications difficulties. Rather, this standard is intended to provide a common comparison that can aid in choosing appropriate systems. This standard is also intended to encourage development of improved and innovative communications systems for use on emergency response robots.
- 5.4 The standard apparatus is specified to be easily fabricated to facilitate self-evaluation by robot developers and provide practice tasks for emergency responders to exercise robot actuators, sensors, and operator interfaces. The standard apparatus can also be used to support operator training to establish operator proficiency.
- 5.5 Although the test method was developed first for emergency response robots, it may be applicable to other operational domains, such as law enforcement and armed services.

A) The non-line-of-sight range test apparatus includes a reference line-of-sight robot test station 100 m (330 ft) in front of the stacked ISO container obstruction. B) Two additional such test stations are located behind the obstruction to provide non-line-of-sight tasks to perform (one target barrel placed away from the obstruction is not shown).

FIG. 2 Test Station Implementation

6. Apparatus

- 6.1 The test apparatus is a straight, flat section of airstrip, roadway or other paved asphalt or concrete surface at least 1000 m (3300 ft) long and 20 m (65 ft) wide. It shall have no obstructions or reflective objects within at least 50 m (165 ft) on either side of the centerline.
- 6.2 A stacked set of six ISO containers shall form a reproducible line-of-sight obstruction measuring 24 m (80 ft) wide by 7 m (24 ft) tall abutting the centerline robot path allowing the robot to turn 90° from the centerline path to perform non-line-of-sight tasks in the radio shadow of the obstruction (see Fig. 2). Gaps between adjacent containers shall be fully covered with metal.
- 6.3 A robot test station, specified below, shall be placed 100 m (330 ft) in front of the stacked ISO container obstruction along the centerline within line-of-sight of the operator station as a reference to establish the radio communication functionality prior to turning behind the obstruction. Two additional test stations shall be placed in specified locations behind the stacked ISO container obstruction (see Fig. 3).
- 6.4 Each test station shall have two circular robot paths marked on the ground each with a 2 m (6.5 ft) radius. The circular robot paths shall be tangent to each other, with the connection point marking the measured distance downrange from the operator station. Markings on the circular paths shall show the location at which the robot must turn and face the targets to identify them.
- 6.5 Each test station shall have eight unique visual targets to be identified through the equipped communications channel. The visual targets shall be placed at the center of the circular robot paths facing all four compass directions (north, south, east, and west) relative to the direction of travel on the centerline path.
- 6.6 Each test station shall also have two audio sources to be identified through the equipped communications channel. The center of each circular robot path shall have an audio source and speaker playing a continuous series of single digit numbers

for the identification task. The numbers shall be articulated using a computer-generated voice with a volume of at least 60 to 80 dB.

- 6.7 The operator station shall be placed at a distance away from the stacked ISO container obstruction equal to half the maximum range performed in the associated ASTM standard line-of-sight test method. A start position for the robot shall be located nearby the operator station with the same distance from the wall.
- 6.8 Antennas at the operator station shall be limited to a maximum of 2 m (6.5 ft) elevation above the ground.
- 6.9 Since this test apparatus must be fabricated outside, control over environmental variables is not strictly possible. Various test conditions such as apparatus surface types and conditions including wetness along with environmental temperature and humidity may be specified by the test sponsor and shall be noted on the test form.
- 6.10 A stopwatch shall be provided to measure the timing performance.

7. Hazards

7.1 Besides section 1.4 that addresses the human safety and health concerns, users of the standard shall also address the equipment preservation concerns and human-robot coexistence concerns.

Note 5—Adverse environmental conditions such as high or low temperatures, excessive moisture, and rough terrains can be stressful to the humans, can damage the robotic components, or can cause unexpected robotic motions.

8. Calibration and Standardization

8.1 The robot configuration as tested shall be recorded in detail on the test form, including all subsystems and components and their respective features and functionalities. The configuration shall be subjected to all the applicable test methods as determined by the test sponsor. Any variation in the configuration shall cause the resulting robot variant to be retested across all the determined test methods to provide a

The non-line-of-sight range test apparatus includes a reference line-of-sight robot test station 100 m (330 ft) in front of the stacked ISO container obstruction and two additional robot test stations located behind the obstruction to provide non-line-of-sight tasks to perform. The operator station shall be placed half the maximum range performed in the associated ASTM standard line-of-sight test method from the stacked ISO container obstruction.

FIG. 3 Test Station

consistent and comprehensive representation of the capabilities. Practice E2592 shall be used to record the robotic configuration.

- 8.2 Once a robot begins to be teleoperated to execute a specified task, the task shall be performed for the specified number of repetitions through completion without leaving the apparatus. During the process, any human physical intervention, including adjustment, maintenance, or repair constitutes a fault condition.
- 8.3 The metric for this test method is the number of non-line-of-sight test stations at which the robot completes tasks to verify the functionality of control, video, and audio transmissions.
- 8.4 Although the metric is based on teleoperation, autonomous behaviors are allowed as long as the testing procedure is followed, with the associated effects reflected in the testing scores. See NIST Special Publication 1011-I-2.0 for the definition of autonomy.
- 8.5 The test sponsor has the authority to specify the lighting condition and other environmental variables under which to test with. All environmental settings shall be noted on the test form.
- 8.6 A robot's reliability (R) of performing the specified task at a particular apparatus setting and the associated confidence (C) shall be established. The required R and C values dictate the required number of successful repetitions and the allowed number of failures during the test. With a given set of the R and C values, more successes will be needed when more failures are allowed. A test sponsor has the authority to specify the R and C values for her/his testing purposes. The factors to be considered in determining the values are mission requirements, consistency with the operating environments, ease of performing the required number of repetitions, and testing costs such as time and personnel. To meet the statistical significance established by the standards committee, which is 80 % reliability (probability of success) with 80 % confidence at any given setting of a test apparatus, the number of failures (incomplete repetitions or the occurrences of the fault conditions) in the specified set of repetitions shall be no more than the following:

zero failures in 8 repetitions one failure in 16 repetitions three failures in 32 repetitions

Note 6—These repetition requirements correspond to the numbers of tasks to be performed at each test station. The eight repetitive tasks configuration as specified in Sections 4 and 6 differ from many other standards that ASTM E54.08.01 specified which use 10 repetitions. As a result, the default C and R values used in this standard are different.

8.6.1 Additional repetition requirements can be calculated, if a test sponsor requires, by referring to general statistical analysis methods. In such situations, the test stations shall be redesigned so that the corresponding, different numbers of the tasks can be implemented.

9. Procedure

9.1 For data traceability and organization purposes, the administrator shall obtain and record the testing conditions and administrative information first. A set of specified fault conditions shall be followed during the test.

Note 7—For example, different robot models could help partially explain the differences in the test results. Different trial numbers could partially tell how much effort an operator has taken to accomplish the results.

- 9.2 Testing Conditions and Administrative Information:
- 9.2.1 *Date*—Testing date; some test methods, when explicitly specified, can allow the tasks or repetitions to be distributed into multiple days; the time-of-the-day information may also be included.
- 9.2.2 *Facility*—Name of laboratory or field where the test is to be conducted.
- 9.2.3 *Location*—Names of campus, city, and state in which the facility is located.
- 9.2.4 *Event/Sponsor*—This field shall be recorded as general when a robot is tested for its performance record purposes independent of any particular event.
 - 9.2.5 Robot Make—Name of the manufacturer of the robot.
 - 9.2.6 Robot Model—Specific name and model number.
- 9.2.7 *Robot Configuration*—Identifier of the particular configuration of the robot as tested.
- 9.2.8 *Operator/Org*—Name of the person who will teleoperate the robot for testing and the name of the organization with which the operator is associated.

Standard Test Methods For Response Robots

ASTM International Committee on Homeland Security Applications;

Operational Equipment; Robots (E54.08.01) Forms: v2011.9 STATUS: BALLOTING-WK14437 RADIO COMMS: NON-LINE-OF-SIGHT RANGE DATE: ROBOT MAKE: FACILITY: ROBOT MODEL: LOCATION: ROBOT CONFIG: EVENT/SPONSOR OPERATOR/ORG APPARATUS SETTINGS **OPERATOR DISTANCE** TRIAL SUMMARY (based on LOS max) LIGHTED (>100 LUX) TRIAL NUMBER DARK (< 0.1 LUX) STATISTICAL SIGNIFICANCE 80% / 80% ALLOWS TEMP (DEG. CELSIUS) O FAILURES IN 8 REPS 1 FAILURE IN 16 REPS RELATIVE HUMIDITY (% 3 FAILURES IN 24 REPS **RADIO COMMUNICATION:** PROTOCOL OCU OMNI/DIF ROBOT OMNI/DIR DIGI/ANA ANT:_ ANT: CONTROL: MHZ WATTS VIDEO: MHZ WATTS ANT: dB ANT: dB AUDIO TX: MHZ WATTS ANT: ANT: AUDIO RX: MHZ WATTS ANT: dB ANT: dB NON-LINE-OF-SIGHT NON-LINE-OF-SIGHT LINE-OF-SIGHT PARALLEL TEST STATION PERPENDICULAR TEST STATION REFERENCE TEST STATION H - EEE N EEE FABRICATED FROM SIX STACKED REPRODUCIBLE OBSTRUCTION EEE WEEEE ISO CONTAINERS EEE EEE EEE EEE ZER REEE EEE S EEE LEGEND: LINE FOLLOWING VISUAL AUDIO (LISTEN) AUDIO (TALK) NOTES: VIDEO FILE NAMING CONVENTION TEST ADMINISTRATOR NAME/ORGANIZATION:

FIG. 4 Example of a Test Form (Blank)

9.2.9 Apparatus Settings—Incremental metric or features included in test if applicable.

ROBOTNAME-COMMS-NLOS-T#

- 9.2.10 Environment—Conditions under which the test will be conducted, including the light level, temperature, and humidity. The test sponsor has the authority to specify these
- 9.2.11 Robot Communications—State whether the operator is using radio, tether, or a combination to run the test.
- 9.2.12 Trial Number—Provide the numerical sequence of the test being recorded.
- 9.2.13 Provide the naming convention for the video file associated with the test when applicable.

- 9.2.14 Administrator—Name, organization, and the contact information.
- 9.2.15 See the top and the bottom of the test form in Fig. 4 for an illustration.
 - 9.3 Testing Procedure:
- 9.3.1 The operator either abstains or proceeds with the test. The abstention shall not be granted after this point.
- 9.3.2 The administrator sets or verifies the apparatus settings. Note the settings on the test form.
- 9.3.3 The administrator sets or verifies the test environmental conditions. Note the conditions on the test form.

- 9.3.4 The administrator records detailed technical information on the radio communications equipment and channels used for control, video and audio between the robot and the operator station. This includes every radio frequency, power level, antenna type, antenna gain, and modulation scheme.
 - 9.3.5 The operator places the robot at the starting position.
- 9.3.6 The administrator instructs the operator to begin the task.
- 9.3.7 The operator controls the robot to move to the first station and execute the specified control, video and audio tasks in any order.
- 9.3.8 The administrator verifies that the robot maintains the specified path line directly under or between the robot's ground contact points at all times. The administrator verifies that the visual and audio targets declared as identified are done so correctly. If the robot fails to complete any task at a given test station, this constitutes a fault condition. The operator can elect to end the test. Otherwise, the administrator, while leaving the timer continue running, shall allow the operator to interact with the robot, reset the robot back to the start point, and notify her/his readiness. At such a point, the administrator shall signal to resume the test. The administrator shall note, on the test form, the cause for the reset, its occurring time, and the test resumption time. The administrator shall generate a comprehensive maintenance and repair report if any such actions occur. The operator shall provide the corresponding information to facilitate such reporting.

Note 8—When a robot fails to complete a task, the reasons could be either limitations on its radio capabilities or mechanical failures unrelated to radios. In order not to require the test administrator to determine which is the case, the fault condition is defined as inclusive of both situations and the robot is allowed to return to the starting point and repaired if needed. One effect of such actions would be the negative impact on the robot's timing performance and the actions might not help the test results.

- 9.3.9 After completing a test station, the robot moves to the next station and repeats 9.3.8 until all stations are completed, any of the fault conditions, as specified in 9.4, occur, or the testing distance is out of the range of the communication equipment.
- 9.3.10 The administrator notes the number of fully successful non-line-of-sight test station as the non-line-of-sight capability with the stated reliability and confidence noted on the test form.
 - 9.4 Fault Conditions:
- 9.4.1 Robot fails to complete the communication task once started, such as incorrectly identifying a target or traversing off the specified path.
- 9.4.2 There is disallowed human communication with the operator regarding the status of the robot or the task.
- 9.4.3 Human intervenes with the robot, such as adjustment, maintenance, or repair.

10. Report

- 10.1 A test form is required for this test method. The form shall include the following features and allow for recording both the testing information and the test results:
- 10.1.1 Metrics and corresponding measuring scales and ranges;

- 10.1.2 Any additional testing features such as those that can reflect performance proficiency;
- 10.1.3 Important notes to be recorded during the test, including particular fault conditions that occurred, the reason for abstaining, any observations by the administrator that could augment the recorded results in either positive or negative ways, or any comments that the operator requests to be put on the form:
- 10.1.4 Testing conditions and administrative information as specified in 9.2.
- 10.2 Fig. 4 provides an illustration of a blank test form for this test method. The entire test form shall be filled out to full extent as applicable, using the following designations to indicate the testing results:
- 10.2.1 *Not Tested*—The scoring section of the test form shall be left blank. The Notes section shall record the reason(s) for not testing, such as:
- 10.2.1.1 The test method was not available during testing time, including the apparatus could not be properly set up or there were uncontrollable environmental conditions or scheduling difficulties.
- 10.2.1.2 The robot is not within the scope of the test method, for example, a ground robot test method is not applicable to an aerial robot.
- 10.2.2 Abstained—Typically indicated with a red stamp to the effect to be printed on the lower corner on the right-hand side. The testing conditions and administrative information shall be filled out. The scoring section of the test form shall be left blank.
- 10.2.3 *Success*—Typically indicated with a blue checked box or the achieved numerical values. All the successful testing results shall be explicitly marked.
- 10.2.4 *Tested but Failed*—Typically indicated with an unchecked mark or an "X" in the red color. When a robot has failed a particular apparatus setting, all the more difficult apparatus settings shall be considered insurmountable.
- 10.2.5 Test Result Accepted but Administrative Pause is Necessary—An orange checked box is typically used to indicate the effect, along with a timestamp and note describing the reason for the administrative intervention. This designation is used when the test apparatus is in need of repair or maintenance for reasons neither the fault of the operator nor the robot under test. This designation is also used with the occurrences of minor errors considered inconsequential to the overall outcome of the test so that the test can continue through to completion.
 - 10.3 Fig. 5 illustrates how such a test form can be filled out.

Note 9—The implementation of a test form is not standardized. As such, the resulting forms can be different while conforming to this specification. Fig. 4 shows an example of a test form.

11. Precision and Bias

- 11.1 Precision:
- 11.1.1 This test method, as a part of the overall suite of the radio communication test methods, seeks to quantitatively measure the capabilities of robots intended to operate in human-scale structures and environments involving possibly multiple-day long operations, kilometer-range long distances, and a myriad of obstacles and terrain types. Therefore, coarsely

ASTM International Committee on Homeland Security Applications;
Operational Equipment; Robots (E54.08.01)

RADIO COMMS: NON-L DATE: XX/YY/2010			LINE-O		BOT MAKE:	ABC Rol	Forms: v2011.7 / August 201	
FACILITY:	Section 1995	Disaster City			ROBOT MODEL:		DEF	
LOCATION: College Station, Texas				ROBOT CONFIG:		Base		
	Evaluation Exercise #6			- A SANTA	OPERATOR/ORG:			
APPARATUS SET Standard	TINGS	✓ L:	VIRONMENT GHTED (> 10 ARK (< 0.1 L EMP (DEG. CE ELATIVE HUM	nx) (p	ERATOR DISTAI ased on LOS ma m		TRIAL SUMMARY 2 TRIAL NUMBI STATISTICAL SIGNIFICAN 80% / 80% ALLOW 0 FAILURES IN 8 RI 1 FAILURE IN 16 RI 3 FAILURES IN 24 II	
CONTROL: 490 VIDEO: 5 AUDIO TX: AUDIO RX:	0 MHZ 0 MHZ 0	MATTS WATTS WATTS WATTS WATTS		ROTOCOL	ANT: 1 dB		ANT:dB	
N VVV E E	E E	REPRODUCIBLE OBSTRUCTION FABRICATED FROM SIX STACKED ISO CONTAINERS IS	200	NON-LINE-OF-S RALLEL TEST S N V 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	TATION EEEE EEE EEEE	PERPENDI N Q W Q S Q E Q	N-LINE-OF-SIGHT CULAR TEST STATION E E E E E E E E E E E E E E E E E E	
41.00.000	LINE FO	LLOWING	VISU	AL 📲 AUI	DIO (LISTEN)	₫ AU	DIO (TALK)	
NOTES:								

FIG. 5 Example of a Test Form (Filled Out)

testing a greater variety of robot capabilities more often is preferable to establish the overall capabilities of a given robot configuration. For this reason, the incremental apparatus settings related to this test method are 4 m (13 ft) between the non-line-of-sight test stations. While test apparatuses could be developed to test the non-line-of-sight communication capabilities to smaller increments, those are considered too fine for the operational conditions associated with human-scale structures and environments and would increase the overall testing time per robot. As such, finer incremental testing is considered outside the scope of this testing approach.

11.1.2 Repeatability testing is required to validate the test method by showing that, for a variety of radio communication frequencies, power levels, antennas and modulation schemes, the test method can produce repeatable results at the different, specified ranges. The apparatus increments, in this case the distance between test stations, produced clear delineations between successful and unsuccessful attempts to demonstrate that the test method is suitable for evaluating the non-line-of-sight range capability for robots.

11.1.3 Table 1 provides a set of repeatability testing results for a representative set of tested robots deploying a variety of

TABLE 1 Testing Results for Radio Communication: Non-Line-of-Sight Range

Robot ID	Frequency (mHz)	Power (W) / Antenna	8 Successful Repetitions at Number of Non-Line-of- Sight Stations	Reference LOS Range (per 8 Successful Repetitions at Each Station, m)
С	2412-2472	0.63	0	700
Н	2400/1700/	0.5/0.5/0.5	0	100
	1700			
G	2400-2500	1 / 12dBi	1	1000
Α	2450/155/458	5/5/5	2	1000
В	900/1400	2/0.1	2	300
D	900/1725/	1/2/5/2	2	700
	468/469			
E	4400-4940	0.25 / 9dBi	2	900
F	4940-4990	0.4	2	600
1	433/2400/	0.5/3/3	2	700
	2400			
J	2400/4900	<1/<1	2	1000

radio communication systems. Background radio frequency emissions from other sources in the area were measured and characterized to conclude that they were insignificant near the channels being tested. The robots, in particular their radio communication subsystem, were verified to be in good condition for the testing.

11.1.4 The number of non-line-of-sight test stations indicated in a cell in the fourth column illustrates that all the tasks that the robot was specified to perform, namely, maneuvering along the circular paths, identifying the visual acuity targets, and identifying the audible sequences of numbers, were successfully done for all the eight repetitions without a failure. Eight successful repetitions without any failures demonstrate at least 80 % reliability (probability of success) with 80 % confidence that the robot can successfully perform those tasks at that test station. See Section 8 on these values.

Note 10—The fifth column provided the tested LOS capabilities as references. Columns #2 and #3 further demonstrate that, when equipped with higher operating frequencies and higher power for the antennas, a robot tends to perform better in this NLOS test. Antennas with only one of the two advantageous features might not necessarily perform well.

There are additional features on the antennas that could affect the NLOS capabilities, such as the implemented communication protocols for and the operating heights of the antennas.

11.1.5 As specified in Section 1, it is recommended that users of this test method consider the scope of the test as it applies to their own projects. Performance in this test method alone shall not be considered as the collective indication of the performance of the robot's communications subsystem nor of the entire robotic system. Among all the ASTM E54.08.01 specified standard test methods, the more a robot is tested, the better the collective results indicate the capabilities of the robot.

11.2 Bias:

- 11.2.1 One variable that was found typically to introduce a bias was the operator's familiarity with the test method. The operator's performance was typically lowest when she/he did not have prior practices. The performance typically improved to a stable level once the operator practiced sufficiently.
- 11.2.1.1 There are additional human factors that can introduce biases, including the skill level, fatigue level, and level of concentration of the operator. An operator who obtained proper training and possessed abundant field experiences could perform at a higher level, particularly when the limits of the robot's capabilities were fully exercised.
- 11.2.2 Onboard sensing capability can affect the task performance. The field of view of the camera(s) can affect how the operator is able to see the test apparatus and control the robot accordingly.

12. Measurement Uncertainty

12.1 Proper use of this test method to measure the non-line-of-sight communications capability will result in an uncertainty of minimally one half of the testing unit. This results in a measurement uncertainty of one testing station. Section 11.1.1 specifies that finer resolutions are insignificant for this test method.

13. Keywords

13.1 abstain; emergency responder; emergency response; OCU; operator control unit; radio communications; remote teleoperation; robot; test suite; urban search and rescue; US&R

ADDITIONAL REFERENCES

- (1) K.A. Remley, G. Koepke, C. L. Holloway, C. Grosvenor, D. Camell, J. Ladbury, R. Johnk, D. Novotny, W.F. Young, G. Hough, M.D. McKinley, Y. Becquet, J. Korsnes, "Measurements to Support Modulated-Signal Radio Transmissions for the Public-Safety Sector," Natl. Inst. Stand. Technol. Note 1546, Mar. 2008.
- (2) C.L. Holloway, W.F. Young, K.A. Remley, G. Koepke, D. Camell, Y. Becquet, "Attenuation, Coupling, and Variability of Radio Wave Signals Into and Throughout Twelve Large Building Structures," Natl. Inst. Stand. Technol. Note 1545, Feb. 2008.
- (3) C.L. Holloway, G. Koepke, D. Camell, K.A. Remley, D.F. Williams, S.A. Schima, S. Canales, D.T. Tamura, "Propagation and Detection of Radio Signals Before, During, and After the Implosion of a 13-Story
- Apartment Building," Natl. Inst. Stand. Technol. Note 1540, May 2005.
- (4) C.L. Holloway, G. Koepke, D. Camell, K.A. Remley, D.F. Williams, S.A. Schima, S. Canales, D.T. Tamura, "Propagation and Detection of Radio Signals Before, During, and After the Implosion of a Large Sports Stadium (Veterans' Stadium in Philadelphia)," Natl. Inst. Stand. Technol. Note 1541, October 2005.
- (5) C.L. Holloway, G. Koepke, D. Camell, K.A. Remley, S.A. Schima, M. McKinley, R.T. Johnk, "Propagation and Detection of Radio Signals Before, During, and After the Implosion of a Large Convention Center," Natl. Inst. Stand. Technol. Note 1542, June 2006.
- (6) Jin-A. Park, Seung-Keun Park, Dong-Ho Kim, Pyung-Dong Cho,

- Kyong-Rok Cho, "Experiments on Radio Interference Between Wireless LAN and Other Radio Devices on a 2.4 GHz ISM Band," IEEE 2003, 1798.
- (7) K.A. Remley, G. Koepke, E. Messina, A. Jacoff, and G. Hough, "Standards Development for Wireless Communications for Urban Search and Rescue Robots," Proc. ISART 2007, Boulder, CO, March 2007, pp. 79-82.
- (8) National Institute of Standards and Technology. Draft Statement of Requirements for Urban Search and Rescue Robot Performance Standards-Preliminary Report. Washington, D.C.: National Institute of Standards and Technology, 2005 http://www.isd.mel.nist.gov/ US&R_Robot_Standards/Requirements%20Report%20(prelim).pdf
- (9) Janaswamy, Ramakrishna, "Radio Propagation and Smart Antennas for Wireless Communications," Kluwer Academic Publishers, 2001.
- (10) T.S. Rappaport, "Wireless Communications: Principles and Practice," Prentice Hall PTR, 1996.
- (11) G. Hough, "Wireless robotic communications in urban environments: issues for the fire service," Thesis, Naval Postgraduate School, March 2008. http://theses.nps.navy.mil/08Mar_Hough.pdf
- (12) International Electrotechnical Commission (IEC) International Stan-

- dard 61000, Part 4-3: Testing and measurement techniques Radiated, radio-frequency, electromagnetic field immunity test. Third edition (2006-02).
- (13) International Electrotechnical Commission (IEC) International Standard 61000, Part 4-21: Testing and measurement techniques Reverberation chamber test methods. Edition 1.0 (2003).
- (14) International Electrotechnical Commission (IEC) International Standard 61000, Part 4-6: Testing and measurement techniques Immunity to conducted disturbances, induced by radio-frequency fields. Edition 2.2 (2006-05)
- (15) Hampton, et.al., "Urban Propagation Measurements for Ground Based Communications in the Military UHF Band," IEEE Trans. on Antennas and Propagation, Vol. 54. No. 2, Feb. 2006.
- (16) Code of Federal Regulations (Washington, DC: Federal Communications Commission), Title 47, Chapter 1, Parts 15 and 18.
- (17) International Electrotechnical Commission (IEC), International Special Committee on Radio Interference (CISPR), International Standard CISPR-22: Information technology equipment Radio disturbance characteristics Limits and methods of measurement. Edition 5.2 (2006-03).

ASTM International takes no position respecting the validity of any patent rights asserted in connection with any item mentioned in this standard. Users of this standard are expressly advised that determination of the validity of any such patent rights, and the risk of infringement of such rights, are entirely their own responsibility.

This standard is subject to revision at any time by the responsible technical committee and must be reviewed every five years and if not revised, either reapproved or withdrawn. Your comments are invited either for revision of this standard or for additional standards and should be addressed to ASTM International Headquarters. Your comments will receive careful consideration at a meeting of the responsible technical committee, which you may attend. If you feel that your comments have not received a fair hearing you should make your views known to the ASTM Committee on Standards, at the address shown below.

This standard is copyrighted by ASTM International, 100 Barr Harbor Drive, PO Box C700, West Conshohocken, PA 19428-2959, United States. Individual reprints (single or multiple copies) of this standard may be obtained by contacting ASTM at the above address or at 610-832-9585 (phone), 610-832-9555 (fax), or service@astm.org (e-mail); or through the ASTM website (www.astm.org). Permission rights to photocopy the standard may also be secured from the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, Tel: (978) 646-2600; http://www.copyright.com/