Fire and Evacuation Modelling Technical Conference 2016 November 16-18, 2016, Melía Costa del Sol, Torremolinos (Spain)

A research roadmap for evacuation models used in fire safety engineering

ENRICO RONCHI, Ph.D.

Department of Fire Safety Engineering Lund University, Sweden

enrico.ronchi@brand.lth.se

Acknowledgements

Daniel Nilsson, Håkan Frantzich, Silvia Arias,

Kalev Kuklane, Amitava Halder (Lund University)

Karl Fridolf (WSP)

Johan Norén (Briab)

Mattias Delin (DeBrand)

David Purser (Harford Environmental Research)

Max Kinateder (Dartmouth University)

Tomonori Sano (Waseda University)

Erica Kuligowski, Paul Reneke and Richard Peacock (NIST)

Steve Gwynne (NRC)

Arturo Cuesta and Daniel Alvear (University of Cantabria)

Ruggiero Lovreglio (University of Auckland)

Aoife Hunt (AECOM)

Michael Kinsey (Arup)

Outline

- Why a research roadmap?
- Factors affecting people movement
- Route choice modelling
- Behavioural uncertainty
- Integration with other models
- Validation methods
- Conclusions

FUTURE EVACUATION MODELS

BENEFITS

Researchers

- Implementation of research findings

Model users

- Improved features
- Increased credibility

Model developers

- Increasing model capabilities
 - More users

AHJ

- Increased trust in results

MODEL VALIDATION IS PRIORITY 1!

PRESENT

- Distribution of **unimpeded** walking speeds constant value for each person
- Impeded speeds

Explicitly affected by the impact of obstacles and other people

FUTURE

- Distribution of **unimpeded** walking speeds *Affected by risk perception and motivation*
- Impeded speeds

Explicitly affected by the impact of many variables (e.g., physical exertion, smoke, deference and merging flows, etc.)

PARADIGM SHIFT?

Cognitive heuristics?
Biomechanics?

Physical exertion

Ronchi, E., Norén, J., Delin, M., Kuklane, K., Halder, A., Arias, S., Fridolf, K., 2015b. Ascending evacuation in long stairways: Physical exertion, walking speed and behaviour (Report 3192). Department of Fire Safety Engineering, Lund University, Lund, Sweden.

How can evacuation models represent explicitly the impact of physical exertion? (e.g. long distances and ascending evacuation)

Project lead by Lund University and two Swedish companies (Briab and DeBrand) on ascending stair evacuation investigated experimentally the impact of physical exertion on evacuation.

- Continuous climbing at high pace may lead to exhaustion to a time as little as 3 minutes
- People taking rests can affect the whole flow (is fundamental diagram just a "snapshot"?)
- Model for maximum vertical displacement vs oxygen consumption

Motivation and Risk perception

Ronchi, E., Reneke, P.A., Peacock, R.D., 2016. A conceptual fatigue-motivation model to represent pedestrian movement during stair evacuation. Appl. Math. Model. 40, 4380–4396. doi:10.1016/j.apm.2015.11.040

Is a constant desired unimpeded walking speed a correct assumption?

Collaboration between Lund University (Sweden) and NIST (USA)

- Motivation can play a role (known in sport science, often ignored in evacuation modelling)
- Experiments show that people speed up when close to reach the target (Ronchi et al., 2015b)
- Should risk perception be considered explicitly in evacuation models? (Kinateder et al., 2014)

Smoke impact

Fridolf, K., Nilsson, D., Frantzich, H., Ronchi, E., Arias, S., 2016. Människors gånghastighet i rök: Förslag till representation vid brandteknisk projektering [Human walking speed in smoke: recommendations for representation in fire engineering design]. SP Sverige, Sweden.

How should the impact of smoke on walking speed be represented?

Ongoing project on the impact of smoke on walking speed (SP and Lund University)

- Review data-sets available (mostly in Sweden and Japan)
- A recommended correlation is produced
- What other variables should be considered in evacuation models? (e.g., irritancy, interpretation of data-sets, etc.)

Deference and merging flows

Sano, T., Ronchi, E., Minegishi, Y., Nilsson, D., 2016. A pedestrian merging flow model for stair evacuation.

Should the impact of deference behaviour and merging flows be represented explicitly?

Collaboration between Lund University (Sweden) and Waseda University (Japan)

- A simplified mathematical **sub-model** for merging flows is developed (merging ratio vs evacuation time at each floor)
- Need to conduct further **experimental research** to understand merging and deference and study their impact on evacuation

Route choice modelling

Are current route choice sub-models a reasonable approximation?

Lovreglio, R., Ronchi, E., Nilsson, D., 2015a. Calibrating floor field cellular automaton models for pedestrian dynamics by using likelihood function optimization. Phys. Stat. Mech. Its Appl. 438, 308–320. doi:10.1016/j.physa.2015.06.040

Theoretical models - Shortest path - Observation of experimental - Quickest paths paths and - Conditions Data-driven models implementation in models

Route choice modelling

Are current route choice sub-models a reasonable approximation?

Olander, J., Ronchi, E., Lovreglio, R., Nilsson, D., 2017. Dissuasive exit signage for building fire evacuation. Appl. Ergon. 59, 84–93. doi:10.1016/j.apergo.2016.08.029

- Route choice modelling is generally based today on the evolution of the behaviour of the agents in space (e.g. queuing time, etc.)
- It should consider the evolution of the **environment** (i.e., dynamic information given to the building occupants) and the **interactions among agents**.

Behvioural uncertainty

How many repeated runs should be done in a probabilistic simulation?

Ronchi, Enrico, Paul A. Reneke, and Richard D. Peacock. "A Method for the Analysis of Behavioural Uncertainty in Evacuation Modelling." *Fire Technology* 50, no. 6 (November 2014): 1545–71. doi:10.1007/s10694-013-0352-7.

Evacuation models use a **probabilistic approach** (e.g. pseudo-random number sampling from distributions) for the simulation of human behaviour

Different **methods** have been proposed in the literature for the analysis of the uncertainty associated with the use of distribution laws.

Collaboration between Lund University (Sweden) and NIST (USA)

Need to implement a method to automatically optimize the number of runs.

Integration with other models

How should evacuation model be integrated with other models?

Evacuation model uses for large disasters (wildfires) and BIM

Future model developments should **expand integration** with other tools (e.g., fire modelling, traffic modelling, structural modelling, lighting modelling, etc.)

NEED FOR A DATA
TRANSFER INTERFACE

Validation methods

Which methods should be used in model validation studies?

Cuesta, Arturo, Enrico Ronchi, Steven M. V. Gwynne, Michael J. Kinsey, Aoife L. E. Hunt, and Daniel Alvear. "School Egress Data: Comparing the Configuration and Validation of Five Egress Modelling Tools: School Egress Data." Fire and Materials, 2016. doi:10.1002/fam.2405.

A variety of methods are used in the literature

Need for the **assessment of methods** for the validation of evacuation models

ISO TC92/SC4/WG7 is working on a document on evacuation models V&V

Conclusions

More **data** on human behaviour for validation is the known number one priority in the field

Five suggested priority areas for future research in evacuation modelling were presented

THIS IS NOT THE FINAL ANSWER!

A BROAD DEBATE ON THE RESEARCH ROADMAP IS THE "REAL" PRIORITY!

THANK YOU!

Email: <u>enrico.ronchi@brand.lth.se</u>

Department of Fire Safety Engineering: www.brand.lth.se

References

- Cuesta, A., Ronchi, E., Gwynne, S.M.V., Kinsey, M.J., Hunt, A.L.E., Alvear, D., 2016. School egress data: comparing the configuration and validation of five egress modelling tools: School Egress Data. Fire Mater. doi:10.1002/fam.2405
- Fridolf, K., Nilsson, D., Frantzich, H., Ronchi, E., Arias, S., 2016. Människors gånghastighet i rök: Förslag till representation vid brandteknisk projektering [Human walking speed in smoke: proposal for representation in fire engineering design]. SP Sverige, Sweden.
- Kinateder, M.T., Kuligowski, E.D., Reneke, P.K., Peacock, R.D., 2014. A Review of Risk Perception in Building Fire Evacuation (No. NIST TN 1840). National Institute of Standards and Technology.
- Lovreglio, R., Ronchi, E., Borri, D., 2014. The validation of evacuation simulation models through the analysis of behavioural uncertainty. Reliab. Eng. Syst. Saf. 131, 166–174. doi:10.1016/j.ress.2014.07.007
- Lovreglio, R., Ronchi, E., Nilsson, D., 2015a. Calibrating floor field cellular automaton models for pedestrian dynamics by using likelihood function optimization. Phys. Stat. Mech. Its Appl. 438, 308–320. doi:10.1016/j.physa.2015.06.040
- Melly, M., Lennon, P., Lennon, R., 2009. Who defers to whom? Deference behaviour on stairs. Presented at the Human Behaviour in Fire 2009 Symposium, Interscience Communications, pp. 135–146.
- Moussaïd, M., Helbing, D., Theraulaz, G., 2011. How simple rules determine pedestrian behavior and crowd disasters. Proc. Natl. Acad. Sci. 108, 6884

 –6888. doi:10.1073/pnas.1016507108
- Olander, J., Ronchi, E., Lovreglio, R., Nilsson, D., 2017. Dissuasive exit signage for building fire evacuation. Appl. Ergon. 59, 84–93. doi:10.1016/j.apergo.2016.08.029
- Ronchi, E., Gwynne, S.M.V., Purser, D.A., Colonna, P., 2013. Representation of the Impact of Smoke on Agent Walking Speeds in Evacuation Models. Fire Technol. 49, 411–431. doi:10.1007/s10694-012-0280-y
- Ronchi, E., Kinateder, M., Müller, M., Jost, M., Nehfischer, M., Pauli, P., Mühlberger, A., 2015a. Evacuation travel paths in virtual reality experiments for tunnel safety analysis. Fire Saf. J. 71, 257–267. doi:10.1016/j.firesaf.2014.11.005
- Ronchi, E., Kinsey, M., 2011. Evacuation models of the future: Insights from an online survey on user's experiences and needs. Presented at the Advanced Research Workshop Evacuation and Human Behaviour in Emergency Situations EVAC11, Capote, J. et al, Santander, Spain, pp. 145–155.
- Ronchi, E., Kuligowski, E.D., Reneke, P.A., Peacock, R.D., Nilsson, D., 2013. The process of Verification and Validation of Building Fire Evacuation models. Technical Note 1822.
- Ronchi, E., Norén, J., Delin, M., Kuklane, K., Halder, A., Arias, S., Fridolf, K., 2015b. Ascending evacuation in long stairways: Physical exertion, walking speed and behaviour (No. 3192). Department of Fire Safety Engineering, Lund University, Lund, Sweden.
- Ronchi, E., Reneke, P.A., Peacock, R.D., 2016. A conceptual fatigue-motivation model to represent pedestrian movement during stair evacuation. Appl. Math. Model. 40, 4380–4396. doi:10.1016/j.apm.2015.11.040
- Ronchi, E., Reneke, P.A., Peacock, R.D., 2014b. A Method for the Analysis of Behavioural Uncertainty in Evacuation Modelling. Fire Technol. 50, 1545–1571. doi:10.1007/s10694-013-0352-7
- Sano, T., Ronchi, E., Minegishi, Y., Nilsson, D., 2016. A pedestrian merging flow model for stair evacuation. Submitt. Publ.
- Thompson, P., Nilsson, D., Boyce, K., McGrath, D., 2015. Evacuation models are running out of time. Fire Saf. J. 78, 251–261. doi:10.1016/j.firesaf.2015.09.004
- Vallerand, R.J., Losier, G.F., 1999. An integrative analysis of intrinsic and extrinsic motivation in sport. J. Appl. Sport Psychol. 11, 142–169.

