

Safety Distance to the front

ACSF IWG 19th meeting September 2018, Paris

Korea Automobile Testing & Research Institute

Safety Distance to the front

5.6.3.2.x Safety distance to the front

The distance to a vehicle in front is deemed to be critical when the distance the ACSF vehicle travels in [x.x] seconds is greater than the distance to the vehicle in front.

The critical distance shall be calculated using the following formula:

 $S_{Critical-Front} = v_{ACSF} \times t_{front}$

Where: v_{ACSF} : the actual speed of the ACSF vehicle [m/s]

 t_{front} : time gap of [x.x] seconds between the ACSF vehicle and the lead vehicle

Road traffic Act, paragraph 1 of Article 19, of Republic of Korea

"Driver shall control vehicle speed to prevent collision with other road user in front when

another road user suddenly stopped"

- (x_z, v_z, a_z) Considerations to determine Safety distance
 - Human driving data in following situation for acceptance of driver to clearance
 - Braking distance to avoid collision in view of physics

Human Driving Data (125 drivers) - Motorway

- Steady-state following data collected from 125 driver test data and the linear regression
 - Age: 25 ~ 69 years old / Male: Female = 70: 55(persons)

Human driver's steady following clearance could be well represented by a first-order regression as follows:

$$C_{following} = v_x \times \frac{\tau}{\tau} + c_0$$
Time Gap Minimum Clearance

Human Driving Data (125 drivers) - Motorway

Linear coefficient of the Time Gap

Index-Percentile	5%	Mean	95%
Linear coefficient [s]	0.7	1.4	2.3

Braking Distance

- Analysis of physical behavior for collision avoidance
 - > The way for collision avoidance : Braking
- Braking distance (d_{brake})
 - A situation where velocity of front vehicle suddenly reaches zero, that is, successive collision, is considered
 - > System delay $(t_{sys}) = 0.3sec$
 - Maximum deceleration $(a_{x,max}) = -9m/s^2$

$$d_{brake} = (t_{sys} - \frac{v_x}{2a_{x,max}}) \times v_x$$

● Clearance by TG 2.3 sec is higher than braking distance in operating velocity (0~130km/h)

Conclusion

Safety distance in front

```
S_{Critical-Front} = v_{ACSF} \times t_{front}
```

Where: v_{ACSF} : the actual speed of the ACSF vehicle [m/s]

 t_{front} : time gap of [x.x] seconds between the ACSF vehicle and the lead vehicle

- Time gap of [x.x] seconds between the ACSF vehicle and the lead vehicle
 - Human driving data in following situation for acceptance of driver to clearance
 - Braking distance to avoid collision in view of physics

$$t_{front} = 2.3 \text{ sec}$$
 (proposed time gap)