

Development, optimization, and design for robustness of a novel FMVSS 201U energy absorber

David M. Fox US Army RDECOM-TARDEC COM: (586) 574-3844

DSN: 786-3844

Email: david.m.fox1@us.army.mil

maintaining the data needed, and c including suggestions for reducing		tion of information. Send comment parters Services, Directorate for Inf	ts regarding this burden estimate formation Operations and Reports	or any other aspect of the s, 1215 Jefferson Davis	his collection of information, Highway, Suite 1204, Arlington	
1. REPORT DATE		2. REPORT TYPE		3. DATES COVE	ERED	
15 MAY 2006		Briefing Charts		08-01-2000	6 to 25-04-2006	
4. TITLE AND SUBTITLE				5a. CONTRACT	NUMBER	
• • •	nization, and desigi	n for robustness of	a novel FMVSS	5c. PROGRAM ELEMENT NUMBER 5d. PROJECT NUMBER 5e. TASK NUMBER 5f. WORK UNIT NUMBER 8. PERFORMING ORGANIZATION REPORT NUMBER #15848 10. SPONSOR/MONITOR'S ACRONYM(S)		
201U energy absorber				5c. PROGRAM ELEMENT NUMBER		
6. AUTHOR(S)				5d. PROJECT NU	UMBER	
David Fox				5e. TASK NUMBER		
				5f. WORK UNIT	NUMBER	
	ZATION NAME(S) AND AI CC,6501 East Elever	` '	Mi,48397-5000	REPORT NUMB		
	RING AGENCY NAME(S) A		, Mi, 48397-5000		IONITOR'S ACRONYM(S)	
				NUMBER(S)	IONITOR'S REPORT	
12. DISTRIBUTION/AVAIL Approved for publ	ABILITY STATEMENT ic release; distribut	ion unlimited				
13. SUPPLEMENTARY NO For 2006 LS-DYNA	otes A INTERNATIONA	AL USER'S CONF	ERENCE			
14. ABSTRACT briefing charts						
15. SUBJECT TERMS						
16. SECURITY CLASSIFIC	ATION OF:		17. LIMITATION OF	18. NUMBER	19a. NAME OF	
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	Public Release	OF PAGES 33	RESPONSIBLE PERSON	

Report Documentation Page

Form Approved OMB No. 0704-0188

Introduction

- Significant opportunity to improve vehicle occupant safety
- Reduce impact severity between occupant heads and vehicle interiors
- Rigid body panels
- Used plastic deformation of mild steel fins and cover sheet to absorb impact energy

Absorber construction

- 0.5 inch wide mild steel fins
- Connected with a mild steel web
- Sandwiched between mild steel surface panel and rigid armor

LS-DYNA absorber model

- Connected fin / web assembly to cover sheet using spot welds
- Used SPC to anchor fins at interface between absorber and rigid panel
- Type 13 contacts between the various assembly components
- Nominal 3 mm mesh
- Steel was modeled using MAT24

Impact test simulation

- FMVSS 201U
- Component level, 10 inch X 10 inch surface
- FTSS v. 3.6 free motion headform
- 15 mph initial velocity
- 20° angle between velocity and surface

Optimization problem

- Minimize crush space subject to the constraint that HIC(d) < 700
- Independent variables:
 - crush space
 - spacing between fins
 - shell thickness of fin, web, and cover sheet

Head Injury Criterion (HIC)

$$HIC = \max_{t_1, t_2} \left\{ \left[\frac{\int_{t_1}^{t_2} a(\tau) d\tau}{(t_2 - t_1)} \right]^{2.5} (t_2 - t_1) \right\}$$

$$HIC(d) = 0.75446 (HIC) + 166.4$$

- HIC is used to estimate the severity of head impact events
- HIC(d) is a correlation between free motion headform HIC and HIC for a full 50th percentile dummy
- In the expression for HIC, a(t) is defined as the resultant acceleration as a function of time, t₁ and t₂ are any two points in time during the impact separated by not more than 36 milliseconds.
- Lower HIC is better, FMVSS 201U requires that HIC(d) be less than 1000

Optimization technique

- Closely followed Stander and Craig (LS-OPT) successive response surface method
- Iterative sequence of linear least squares response surfaces
- Chose D-Optimal subsets of 3³ full factorial basis designs
- D-Optimal subsets contained seven combinations of the three design factors
- 15 iterations of 7 runs each; 105 simulations overall

Convergence to optimum values

大学是中国的中国的 上级的 me 医 医	Initial	Optimum
Crush space (inch)	0.875	0.8044
Fin spacing (inch)	0.875	0.9446
Fin / web / cover shell thickness (inch)	0.0285	0.02616
HIC(d)	737	699

Convergence – crush space and spacing

Convergence – shell thickness

Acceleration – time history for optimum design

Variability / robustness

- 2³ full factorial about optimum
- Optimum design settings ± 5%

Initial design interaction

Crush space – thickness interaction

- Lower shell thickness increases propensity toward "bottoming out"
- Lower crush space tends to increase mean deceleration

HIC(d) = 688, first peak

HIC(d) = 688, second peak

Improve design

- ~5% increase in crush space should enable HIC(d) < 700
- Use 0.84 crush space face as starting point

Design improvement

- Used interpolation process keeping spacing and thickness fixed
- Found new crush space to ensure HIC(d) < 700 for nominal parameter settings ± 5%

Design improvement

Improve design

- ~5% increase in crush space should enable HIC(d) < 700
- Use 0.84 crush space face as starting point

Improved design

- New nominal design settings ± 5%
- Moderate (~ 0.1 inch) increase in nominal crush space yields HIC(d) < 700

Improved design interaction

Response surfaces for the improved design

- Sampled by means of uniform designs
- Developed response surfaces via Kriging
- Factorial simulation results were used to compare fidelity of Kriging response surfaces generated in various ways

Kriging

$$y_{krige} = \sum_{k=1}^{p} \beta_k f_k (\bar{x}) + Z(\bar{x})$$

$$R(x_i - x_j) = \exp[-\theta(x_i - x_j)^2]$$

Kriging models

- Compared results for surfaces generated with
 - constant
 - first order polynomial
 - quadratic polynomial
- Gaussian correlation function
- Three different sample sizes 9, 17, and
 30

Goodness-of-fit estimates

$$Maximum\ Error \equiv \max \left| y_{krige,i} - y_{factorial,i} \right|$$

$$RMSE = \left[\sum_{i} \frac{\left(y_{krige,i} - y_{factorial,i}\right)}{n}\right]^{1/2}$$

Comparison of maximum error

Sample size	Constant	First Order Polynomial	Quadratic Polynomial
9	42.70	29.52	-
17	125.28	37.44	34.92
30	53.39	30.08	18.66

Comparison of root mean square error (RMSE)

Sample size	Constant	First Order Polynomial	Quadratic Polynomial
9	24.36	18.36	-
17	60.50	16.00	19.02
30	23.95	15.04	10.67

Kriging model contours

Kriging model contours

Kriging model contours

Conclusions

- It's possible to very efficiently optimize an energy absorber design using
 - the LS-DYNA explicit finite element code
 - the successive response surface method algorithm
- Use of classic factorial techniques in combination with Kriging response surfaces can
 - guide improvement of product robustness
 - offer insight into the nature of a product and its performance variability
- An enlightened combination of these techniques enables, if nothing else, valuable and relatively inexpensive insight into the feasibility and behavior of various design concepts.