
DETAILS

Distribution, posting, or copying of this PDF is strictly prohibited without written permission of the National Academies Press.
(Request Permission) Unless otherwise indicated, all materials in this PDF are copyrighted by the National Academy of Sciences.

Copyright © National Academy of Sciences. All rights reserved.

THE NATIONAL ACADEMIES PRESS

Visit the National Academies Press at NAP.edu and login or register to get:

– Access to free PDF downloads of thousands of scientific reports

– 10% off the price of print titles

– Email or social media notifications of new titles related to your interests

– Special offers and discounts





GET THIS BOOK

FIND RELATED TITLES

This PDF is available at SHARE

CONTRIBUTORS

   

SUGGESTED CITATION

http://nap.edu/17647

Procedures for Verification and Validation of Computer
Simulations Used for Roadside Safety Applications (2011)

0 pages | 8.5 x 11 | PAPERBACK
ISBN 978-0-309-43101-9 | DOI 10.17226/17647

National Academies of Sciences, Engineering, and Medicine 2011. Procedures for
Verification and Validation of Computer Simulations Used for Roadside Safety
Applications. Washington, DC: The National Academies Press.
https://doi.org/10.17226/17647.

http://nap.edu/17647
http://nap.edu/17647
http://www.nap.edu/related.php?record_id=17647
http://www.nap.edu/reprint_permission.html
http://nap.edu
http://api.addthis.com/oexchange/0.8/forward/facebook/offer?pco=tbxnj-1.0&url=http://www.nap.edu/17647&pubid=napdigops
http://www.nap.edu/share.php?type=twitter&record_id=17647&title=Procedures+for+Verification+and+Validation+of+Computer+Simulations+Used+for+Roadside+Safety+Applications
http://api.addthis.com/oexchange/0.8/forward/linkedin/offer?pco=tbxnj-1.0&url=http://www.nap.edu/17647&pubid=napdigops
mailto:?subject=null&body=http://nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

ACKNOWLEDGMENT

This work was sponsored by the American Association of State
Highway and Transportation Officials (AASHTO), in cooperation with
the Federal Highway Administration, and was conducted in the
National Cooperative Highway Research Program (NCHRP), which is
administered by the Transportation Research Board (TRB) of the
National Academies.

COPYRIGHT INFORMATION

Authors herein are responsible for the authenticity of their materials and
for obtaining written permissions from publishers or persons who own
the copyright to any previously published or copyrighted material used
herein.

Cooperative Research Programs (CRP) grants permission to reproduce
material in this publication for classroom and not-for-profit purposes.
Permission is given with the understanding that none of the material
will be used to imply TRB, AASHTO, FAA, FHWA, FMCSA, FTA,
Transit Development Corporation, or AOC endorsement of a particular
product, method, or practice. It is expected that those reproducing the
material in this document for educational and not-for-profit uses will
give appropriate acknowledgment of the source of any reprinted or
reproduced material. For other uses of the material, request permission
from CRP.

DISCLAIMER

The opinions and conclusions expressed or implied in this report are
those of the researchers who performed the research. They are not
necessarily those of the Transportation Research Board, the National
Research Council, or the program sponsors.

The information contained in this document was taken directly from the
submission of the author(s). This material has not been edited by TRB.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

The National Academy of Sciences is a private, nonprofit, self-perpetuating society of distinguished scholars engaged in scientific

and engineering research, dedicated to the furtherance of science and technology and to their use for the general welfare. On the

authority of the charter granted to it by the Congress in 1863, the Academy has a mandate that requires it to advise the federal

government on scientific and technical matters. Dr. Ralph J. Cicerone is president of the National Academy of Sciences.

The National Academy of Engineering was established in 1964, under the charter of the National Academy of Sciences, as a parallel

organization of outstanding engineers. It is autonomous in its administration and in the selection of its members, sharing with the

National Academy of Sciences the responsibility for advising the federal government. The National Academy of Engineering also

sponsors engineering programs aimed at meeting national needs, encourages education and research, and recognizes the superior

achievements of engineers. Dr. Charles M. Vest is president of the National Academy of Engineering.

The Institute of Medicine was established in 1970 by the National Academy of Sciences to secure the services of eminent members

of appropriate professions in the examination of policy matters pertaining to the health of the public. The Institute acts under the

responsibility given to the National Academy of Sciences by its congressional charter to be an adviser to the federal government

and, on its own initiative, to identify issues of medical care, research, and education. Dr. Harvey V. Fineberg is president of the

Institute of Medicine.

The National Research Council was organized by the National Academy of Sciences in 1916 to associate the broad community of

science and technology with the Academy’s purposes of furthering knowledge and advising the federal government. Functioning in

accordance with general policies determined by the Academy, the Council has become the principal operating agency of both the

National Academy of Sciences and the National Academy of Engineering in providing services to the government, the public, and

the scientific and engineering communities. The Council is administered jointly by both Academies and the Institute of Medicine.

Dr. Ralph J. Cicerone and Dr. Charles M. Vest are chair and vice chair, respectively, of the National Research Council.

The Transportation Research Board is one of six major divisions of the National Research Council. The mission of the Transporta-

tion Research Board is to provide leadership in transportation innovation and progress through research and information exchange,

conducted within a setting that is objective, interdisciplinary, and multimodal. The Board’s varied activities annually engage about

7,000 engineers, scientists, and other transportation researchers and practitioners from the public and private sectors and academia,

all of whom contribute their expertise in the public interest. The program is supported by state transportation departments, federal

agencies including the component administrations of the U.S. Department of Transportation, and other organizations and individu-

als interested in the development of transportation. www.TRB.org

www.national-academies.org

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

i

Table of Contents

CHAPTER 1 INTRODUCTION ... 1
The Finite Element Method ... 1
Finite Element Method In Roadside Safety .. 3
Other Areas of Computational Mechanics ... 5
Summary .. 6

CHAPTER 2 LITERATURE REVIEW ... 9
Definitions .. 9

Introduction ... 9
Verification ... 10
Validation .. 13
Calibration... 14

Validation Process ... 15
Metrics .. 19

Comparison of Metrics and Repeatability of Full-Scale Crash Tests .. 46
Hierarchical Modeling .. 54
Validation in the Roadside Safety Literature ... 61

Materials and Components ... 61
Vehicle Models ... 73
Roadside Hardware Models .. 81

Verification .. 94
Process .. 94
Calculation Verification .. 96
Calculation Verification Process... 96
Model Assurance Verification .. 97

CHAPTER 3 SURVEY OF MODELING BEST PRACTICES ... 105
Introduction ... 105
Verification .. 105

Definition .. 105
Geometry Generation .. 105
Mesh Sensitivity and Quality Determination .. 107
Contact Stability Issues ... 107
Energy Balance and Comparisons .. 108
Time Step Issues Regarding Element Size, Mesh Density and Mass Scaling 108

Validation... 108

CHAPTER 4 PROCEDURES .. 111
Introduction ... 111

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

ii

Definitions .. 112
 Verification .. 112

Validation .. 112
Calibration... 113

Procedures ... 113
Introduction ... 113
Identify the Baseline Experiment .. 115
Build the Model .. 116
Compare the Baseline Test to the Computer Simulation .. 119
Predict the Performance of the Incremental Improvement ... 122
Provide Documentation to Decision Makers .. 123

Implementation ... 124

CHAPTER 5 COMPARING TIME HISTORIES .. 126
Introduction ... 126
RSVVP ... 127

Preprocessing .. 127
Metrics .. 131

Application to Simple Analytical Curves .. 135
Definition of Test Functions ... 135
MPC Metric Results .. 137
Single Value Metric Results ... 139
ANOVA Metric Results .. 140

Application to Repeated Crash Tests .. 141
Repeated Crash Tests .. 141
Acceptance Criteria ... 144
Results Using Velocity Time Histories... 147
Acceptance Criteria ... 150
Independent Acceptance Criteria Assessment .. 150

Conclusions .. 152

CHAPTER 6 BENCHMARK CASES .. 154
Introduction ... 154
Test Case 1: Pickup Truck Striking a Guardrail .. 154

Introduction ... 154
PIRT for the G4(1S).. 156
PIRT for the C2500R Vehicle Model ... 157
Validation of the G4(1S) Guardrail Model ... 159

Test Case 2: Pickup Truck Striking a Guardrail with a Curb ... 178
Introduction ... 178
PIRT for the Curb and Vehicle Models .. 178
Validation of the G4(1S) Guardrail with Curb Model .. 179

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

iii

Test Case 3: Geo Metro Striking a Rigid Barrier .. 195
Introduction ... 195
PIRT for the Geo Metro Vehicle Model ... 196
PIRT for the Concrete Barrier ... 197
Validation of the Geo Metro Model.. 197

Test Case 4: Tractor and Semitrailer FE Model.. 217
Introducution ... 217
PIRT for the Tractor-Semitrailer Model ... 217
PIRT for the Median Barrier Model ... 222
Validation of the Tractor-Semitrailer Finite Element Model ... 222

CHAPTER 7 CONCLUSIONS .. 240

REFERENCES .. 241

APPENDIX A RSVVP USER’S MANUAL .. A-1

APPENDIX B RSVVP PROGRAMMER’S MANUAL ... B-1

APPENDIX C BENCHMARK CASE EXAMPLE FORMS ... C-1

APPENDIX D SURVEY OF PRACTITIONERS ... D-1

APPENDIX E VALIDATION/VERIFICATION REPORT FORMS .. E-1

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

iv

LIST OF FIGURES

Figure 1. Schematic representation of the verification processes. (16) ... 10
Figure 2. Schematic representation of the validation. (16) .. 13
Figure 3. Typical validation and verification activities (17). ... 20
Figure 4. Comparison between experimental and analytical time history results. (13) 21
Figure 5. Russell metrics for 30 accelerometers in a ship blast model validation. (34) 36
Figure 6. Russell combined metric plotted versus the longitudinal position of the sensor in
 a ship blast validation activity. (34) .. 37
Figure 7. Effect of soil and wood material parameter variation on the performance of the
 MELT guardrail terminal. (40) .. 45
Figure 8. Response corridors for the femur force of a 50th percentile male in a frontal impact
 for 15 physical tests and one LSDYNA simulation. (41) .. 48
Figure 9. SID ATD response corridors for the lower rib acceleration (LURY) compared
 to the response of two finite element models. (42) .. 48
Figure 10. Comparison of measured velocity wave form with three simulation results (32). 53
Figure 11. Hierarchy of a typical roadside hardware finite element model. .. 55
Figure 12. Three-dimensional rendering of the leaf-spring suspension for a Freightliner
 FLD 120 tractor... 56
Figure 13 . Finite element model of the leaf-spring suspension for a Freightliner FLD 120 tractor. ... 56
Figure 14. Laboratory test of a Freightliner FLD120 Tractor front suspension leaf spring 57
Figure 15. Force-displacement response of the test and simulation of a Freightliner
 FLD120 Tractor front suspension leaf spring ... 57
Figure 16. Test setup for the tire de-beading test... 58
Figure 17. Comparison of the force-deflection response of a pickup truck tire
 subjected to a quasi-static horizontal de-beading load. .. 59
Figure 18. Steel hub and fixture used in the compression test. .. 59
Figure 19. Comparison between the test and the simulation of the deformed shape
 at different loads (45) .. 60
Figure 20. Sequential views from a full-scale test and simulation showing tire response during
 impact with a curb ... 60
Figure 21. Finite element model of a W-beam (right) and time history comparison of the
 simulation and experiment (left). (48) .. 62
Figure 22. Behavior of LSDYNA material 147 for guardrail post rotation. (60) 65
Figure 23. Damage to an under-reinforced concrete beam showing two crack rebar failure,
 (top) test specimen and (bottom) simulation. (58) .. 65
Figure 24. Qualitative comparison of damage in a quasi-static pull-test of a wood guardrail
 post (left) experiment and (right) simulation. (59) ... 66
Figure 25. Comparison of the force-deflection response for (i) the mean experimental

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

v

 response, (ii) an envelope of the observed experimental responses and (iii) an
 LSDYNA simulation. (59) .. 67
Figure 26. Summary of materials used in the SUT model. (63) ... 68
Figure 27. Qualitative comparison of NCAP results for a C2500 pickup truck for
 (a) a simulation without strain-rate effects, (b) a simulation with strain-rate effects and
 (c) an NCAP experiment. (66) ... 69
Figure 28. Longitudinal acceleration-time comparison (66). .. 70
Figure 29. Qualitative comparison of barrier deformation. (69) .. 71
Figure 30. Comparisons between three rigid pole crash tests and a simulation of a 32 km/hr
 centerline impact between an 820C vehicle and a rigid pole. (75) 75
Figure 31. Comparison of the original and modified models of the Geo Metro in a
 100 km/hr 20 degree impact with deformable guardrail. (78) .. 76
Figure 32. Comparison of crash test (left) and simulation (right) results showing successive
 crush (deformation) of the honeycomb nose material at 45 msec. (49) 77
Figure 33. Deformation (top) and time history (below) comparisons of a side impact
 deformable barrier. (79) .. 77
Figure 34. Qualitative comparison of deformations in a C2500 crash test into a rigid wall (left)
 and the corresponding simulation (right). (81) ... 78
Figure 35. Time history comparison of a C-2500 pickup truck striking a median barrier. (81) 79
Figure 36. Comparison of crash test (right) versus finite element (left) results. (63) 80
Figure 37. Photograph (left) and corresponding finite element model (right) of the pre- collision
 with a sign post. .. 82
Figure 38. Vehicle deformation comparison after sign post impact crash test (left) and finite
 element simulation (right). (88) .. 82
Figure 39. Qualitative comparison of pickup truck impact with an F-shape
 portable concrete barrier. (106)... 89
Figure 40. Comparison between a simulation and test of the displacement of a guardrail splice
 in tension (129). .. 102
Figure 41. Roadside safety validation and incremental design process. .. 114
Figure 42. Hierarchy of a typical roadside hardware finite element model. 116
Figure 43. Shift between a test and simulation time history .. 132
Figure 44. Analytical wave forms created for a (a) the magnitude test or (b) the phase test 137
Figure 45. Full-scale crash test setup for the repeated ROBUST crash tests (43) 142
Figure 46. 90th percentile envelope and acceleration time histories for (a) set #1,
 (b) set #2 and (c) sets #1 and #2 combined. .. 143
Figure 47. Cumulative density function of the residual accelerations for (a) Set #1,
 (b) Set #2 and (c) the combination of Sets #1 and #2. ... 148
Figure 48. 90th percentile envelope and velocity time histories for Set#1. 149
Figure 49. Cumulative density functions of the residual velocities for Set #1. 150
Figure 50. Modified G4(1S) guardrail with routed wood blockouts. .. 156

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

vi

Figure 51. Finite element model of the G4(1S). .. 156
Figure 52. Example of a Validation Sheet from a roadside hardware PIRT. 159
Figure 53. Sequential views of TTI Test 405421-1 and the finite element simulation
 from a downstream perspective. ... 162
Figure 54. Plot of global energy-time histories for test case 1. ... 163
Figure 55. RSVVP preprocessing input and results for the x-channel data for test case 1 164
Figure 56. RSVVP metrics evaluation selection for test case 1 .. 165
Figure 57. X-channel (a) acceleration-time history data used to compute metrics and
 (b) integration of acceleration-time history data, test case 1 .. 167
Figure 58. Y-Channel (a) acceleration-time history data used to compute metrics and
 (b) integration of acceleration-time history data, test case 1 .. 167
Figure 59. Z-Channel (a) acceleration-time history data used to compute metrics and
 (b) integration of acceleration-time history data, test case 1 .. 168
Figure 60. Roll-Channel (a) angular rate-time history data used to compute metrics and
 (b) integration of angular rate-time history data, test case 1 ... 168
Figure 61. Pitch-Channel (a) angular rate-time history data used to compute metrics and
 (b) integration of angular rate-time history data, test case 1 ... 169
Figure 62. Yaw-Channel (a) angular rate-time history data used to compute metrics and
 (b) integration of angular rate-time history data, test case 1 ... 169
Figure 63. Comparison of multi-channel weight values computed using the Area II
 and the Inertia methods, test case 1 .. 173
Figure 64. Finite element model for the analysis of the G4(1S) and AASHTO B curb. 179
Figure 65. Sequential views from E-TECH test 52-2556-001 and simulation from a
 downstream perspective.for Case 2 .. 181
Figure 66. Sequential views from E-TECH test 52-2556-001 and simulation from an
 overhead perspective for Case 2. .. 183
Figure 67. X-channel (a) acceleration-time history data used to compute metrics and
 (b) integration of acceleration-time history data, test case 2 .. 188
Figure 68. Y-Channel (a) acceleration-time history data used to compute metrics and
 (b) integration of acceleration-time history data, test case 2 .. 188
Figure 69. Z-Channel (a) acceleration-time history data used to compute metrics and
 (b) integration of acceleration-time history data, test case 2 .. 189
Figure 70. Roll-Channel (a) angular rate-time history data used to compute metrics and
 (b) integration of angular rate-time history data, test case 2 ... 189
Figure 71. Pitch-Channel (a) angular rate-time history data used to compute metrics and
 (b) integration of angular rate-time history data, test case 2 ... 190
Figure 72. Yaw-Channel (a) angular rate-time history data used to compute metrics and
 (b) integration of angular rate-time history data, test case 2 ... 190

Figure 73. Comparison of multi-channel weight values computed using the Area II
 and the Inertial methods .. 192

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

vii

Figure 74. Temporary vertical concrete barrier used in Case 3. .. 196
Figure 75. Vehicle used in (a) Test 1 and (b) Test 2. .. 197
Figure 76. Finite element model of the concrete barrier. ... 199
Figure 77. Sequential views of experimental tests and the finite element simulation for Case 3. 201
Figure 78. Plot of normalized global energy time histories for Case 3. .. 203
Figure 79. Original and preprocessed acceleration curves for Case 3 with Test 1. 205
Figure 80. Original and preprocessed yaw rate curves for Case 3 with Test 1.................................. 205
Figure 81. Original and preprocessed acceleration curves for Case with Test 2 206
Figure 82. Original and preprocessed rotational rate curves for Case with Test 2. 207
Figure 83. Comparison of the integral functions for each of the acceleration channels for Case 3 .. 210
Figure 84. Comparison of the integral functions for each of the rotational rate channels
 for Case 3. ... 211
Figure 85. X-acceleration: time of max longitudinal ORA considering the intervals 216
Figure 86. NCAC/Battelle tractor-semitrailer model... 217
Figure 87. Laboratory Test of a 1992 Freightliner FLD120 Leaf-spring Suspension, Case 4 219
Figure 88. Digitized three dimensional geometry of the 1992 Freightliner FLD 120
 suspension, Case 4. ... 219
Figure 89. Exploded view of leaf-spring thin shell model, Case 4. ... 220
Figure 90. Finite element model for validating leaf-spring stiffness response, Case 4. 220
Figure 91. Force-displacement Response of Leaf Spring from Test and FEA 221
Figure 92. Comparison of FE vehicle model dimensions to those of the test vehicle for Case 4. 224
Figure 93. Summary of Phenomenological Events that Occurred during Full-scale Test
 and FE Model Simulation in Case 4. .. 225
Figure 94. EDR locations and nomenclature used in test reports for Case 4. 228
Figure 95. X-channel (a) acceleration-time history data used to compute metrics and
 (b) 50-millisecond average acceleration -time history data for Case 4 230
Figure 96. Y-channel (a) acceleration-time history data used to compute metrics and
 (b) 50-millisecond average acceleration -time history data for Case 4 230
Figure 97. Z-channel (a) acceleration-time history data used to compute metrics and
 (b) 50-millisecond average acceleration -time history data for Case 4 231
Figure 98. Roll angle-time history plot for Case 4 .. 234

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

viii

LIST OF TABLES

Table 1. Report 350 evaluation criteria for test 3-31 on the Plastic Safety System CrashGard
 Sand Barrel System – test (left) and simulation (right). (26) .. 24
Table 2. EN 1317 evaluation criteria for test 3-31 on the Plastic Safety System CrashGard
 Sand Barrel System – test (left) and simulation (right). (26) .. 26
Table 3. Results of a ROBUST round robin crash test activity involving a 900-kg car
 striking a vertical concrete wall. (43) ... 50
Table 4. Comparison of the six tests for the Ford Festiva rigid pole test (35) 51
Table 5. Metric componentsfor the three simulation curve of Figure 10 (32) 53
Table 6. Qualitative comparison of simulation results to full-scale test results (75) 74
Table 7. EN 1317 domain-specific metric comparisons of a simulation and crash test of a
 small car striking a concrete wall at 20 degrees and 100 km/hr. (78) 76
Table 8. NARD time-domain metrics comparing a 100 km/hr, 25 degrees impact between a
 pickup truck and the weak-post w-beam guardrail. (95) .. 83
Table 9. Domain-specific TRAP metrics for TTI test 471470-26 and LSDYNA simulations of
 two strong-post w-beam guardrails. (11) .. 87
Table 10. NARD and ANOVA metrics for TTI test 471470-26 and LSDYNA simulations of two
 strong-post w-beam guardrails. (11) ... 88
Table 11. Summary of methods used to validate models in roadside safety publications.................... 95
Table 12. Average shell element dimensions used in simulation studies ... 107
Table 13. Average solid element dimensions used in simulation studies ... 107
Table 14. Definition of MPC metrics .. 134
Table 15. Definition of single-value metrics ... 135
Table 16. Comparison metrics for the analytical curves for (1) the magnitude test and
 (2) the phase test. .. 139
Table 17. Comparison metrics for Set #1, Set #2 and the combination of both sets 146
Table 18. Values of the comparison metrics using velocity time histories for Set #1. 149
Table 19. Comparison metrics for four essentially identical crash tests of a
 strong-post w-beam guardrail with different blockouts. .. 152
Table 20. Phenomena Importance Ranking Table (PIRT) for the G4(1S). 158
Table 21. Partial PIRT for the NCAC C2500R pickup truck. (83) ... 160
Table 22. Analysis solution verification table for test case 1. ... 163
Table 23. Roadside safety validation metrics rating table for test case 1– (single channel). 166
Table 24. Roadside safety validation metrics rating table for test case 1–(multi-channel,Area II). .. 171
Table 25. Roadside safety validation metrics rating table for test case 1– (multi-channel, Inertial) . 172
Table 26. Evaluation criteria test applicability table for test case 1. ... 174
Table 27. Structural adequacy phenomena for test case 1. .. 175
Table 28. Occupant risk phenomena for test case 1... 176
Table 29. Vehicle trajectory phenomena for test case 1. ... 177
Table 30. Summary of the test and simulation impact conditions for Case 2. 180

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

ix

Table 31. Summary of Global Energy Checks for Case 2. .. 180
Table 32. Roadside safety validation metrics rating table for Case 2– (single channel option). 185
Table 33. Roadside safety validation metrics rating table for Case 2 – (multi-channel, Area II). 187
Table 34. Roadside safety validation metrics rating table for Case 2 – (multi-channel, Inertial). ... 191
Table 35. Structural Adequacy Phenomena for Case 2. .. 192
Table 36. Occupant Risk Phenomena for Case 2. .. 193
Table 37. Vehicle Trajectory Phenomena for Case 2. ... 195
Table 38. Partial PIRT for the Geo-Metro model. (43) ... 129
Table 39. Vehicle type and impact conditions for the two tests in Case 3. 200
Table 40. Analysis Solution Verification Table for Case 3. .. 202
Table 41. Roadside safety validation metrics rating table for Case 3 (single channel option). 209
Table 42. Roadside safety validation metrics rating table for the Case 3 (multi-channel option). 212
Table 43. Structural Adequacy Phenomena for Case 3 with Test 1. ... 214
Table 44. Occupant Risk Phenomena for the Case 3 with Test 1. ... 215
Table 45. Vehicle Trajectory Phenomena for the Case 3 with Test 1. .. 216
Table 46. Phenomenon Importance Ranking Table for Tractor-Semitrailer Model (Case 4). 218
Table 47. Metric Evaluation Table for Leaf Spring Response (Case 3 Vehicle PIRT). 221
Table 48. Summary of the test and simulation impact conditions for Case 4. 222
Table 49. Summary of Global Energy Checks for Case 4. .. 227
Table 50. Roadside safety validation metrics rating table for Case 4 – (single channel option). 229
Table 51. Roadside safety validation metrics rating table for the Case 4 – (multi-channel option). . 232
Table 52. Evaluation Criteria Test Applicability Table for Case 4. .. 233
Table 53. Structural Adequacy Phenomena for Case 4. .. 235
Table 54. Occupant Risk Phenomena for Case 4. .. 236
Table 55. Comparison of Phenomenological Events for Case 4. .. 237

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

1

CHAPTER 1 INTRODUCTION

THE FINITE ELEMENT METHOD
Obtaining accurate and reliable finite element simulations requires careful attention to

detail and careful verification of material properties, energy management, numerical stability
and a number of other important computational characteristics. Confidence in the results of
computations depends on careful verification and validation. The purpose of this research is to
develop potential verification and validation procedures, quantifiable evaluation metrics and
acceptance criteria for roadside safety research that maximize the accuracy and utility of using
finite element simulations in much the same way NCHRP Report 350 and MASH ensure the
accuracy and utility of full-scale crash tests. Developing procedures and evaluation metrics
allows for results to be quickly checked and compared with other simulations.

Before examining the details of verification and validation, it is useful to first review the
development of the finite element method in general and, in particular, its application to
roadside safety. The foundations for the finite element method were laid in the 1940s but it was
the development of the digital computer in the 1950s that transformed a collection of obscure
numerical methods into a powerful engineering design tool. Finite element methods and
computers evolved together in a symbiotic relationship that began in earnest in the middle
1950s with pioneering work by engineers working for Boeing.(1) In a very real sense,
applications and the needs of practicing designers have always been the fuel that ignited
innovation in structural finite element software development. As is often the case, there were
similar independent advances in Europe as, for example, by Argyris.(2) Many researchers
followed the lead of these early analysts and the general finite element literature is now, of
course, vast and highly differentiated.

The Boeing group included Ray Clough, a civil engineering professor from the
University of California at Berkeley, who brought the innovations and ideas from Boeing back
to Berkeley. Berkeley became a center of research and a training ground for many researchers
and academics who would make important contributions to finite element analysis.(3)
Researchers such as Clough and Wilson mentored, trained and worked with a generation of
researchers who took the finite element method with them as they took up teaching and
research posts throughout the world. Belytschko points out that in addition to their ground
breaking work in finite element analysis, the willingness of researchers like Clough and Wilson
to freely and widely distribute their early finite element codes played an important role in
bringing the method to a wider audience.(4) These first applications generally involved linear
static solutions and it took nearly a decade before researchers began exploring solutions to
nonlinear problems.(5) The names of the researchers and the codes they developed during this
period are still familiar today: Marcal developed the program MARC, Swanson developed
ANSYS, Hibbitt developed ABAQUS and Bathe developed ADINA.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

2

While the codes and researchers mentioned above were exploring nonlinear materials
and geometric nonlinearities, they were primarily concerned with static or steady-state dynamic
solutions. None of these codes, at least at the time, used explicit time integration methods in
their solution procedures and none really addressed the general contact and impact problems
needed to model vehicle crashes.

Interestingly, some insightful engineers recognized the potential for using finite element
method to simulate vehicle impacts early in the 1970s. , Belytschko describes some of the very
early explicit impact codes such as SAMSON and WRECKER and notes the great deal of work
sponsored by the US Department of Transportation.(4) In particular, the USDOT was interested
in design tools for automobiles and roadside barriers and was funding finite element
development work.

An often overlooked researcher from Berkeley who developed a very early explicit two-
dimensional code for solving roadside barrier problems was Powell who developed the program
BARRIER in 1971.(6) Powell’s program was relatively simple, using simple discreet elements
such as springs, dash-pots, beams and truss elements to model components of guardrails and
vehicles. The results proved so useful that the final version of the program, BARRIER VII, is
still sometimes used in the roadside safety design community for quick calculations of barrier
deformations.(6)

Giavotto developed similar mixed-method codes called VEDYAC and later MUSIAC
for evaluating roadside hardware designs.(7) The specialty codes GUARD and NARD were
also developed during this time period but never really gained the confidence of roadside safety
researchers. Significantly, however, NARD included a validation manual, which appears to be
the first attempt of the roadside safety community to incorporate validation and verification
techniques into computer-aided roadside design. These are probably just a few of what might be
called specialty codes that were developed in the 1970s under DOT sponsorship to solve
specific automotive and highway safety design problems. In the mid-1970s, the DOT stopped
funding numerical methods and shifted more resources into full-scale testing both in the area of
vehicle design (i.e., the National Highway Traffic Safety Administration (NHTSA)) and in
barrier design (i.e., the Federal Highway Administration (FHWA)). It would be some twenty
years before DOT came back to the use of finite element codes.

The first true general-purpose impact finite element code was developed by Hallquist at
Lawrence Livermore National Laboratories (LLNL) starting roughly in 1976.(8) The era of
computational impact mechanics is, then, just over 30 years old and practical industrial
solutions have only been widespread for little more than a decade. Given the importance and
ubiquity of finite element calculations in the design of complex structures such as automobiles,
aircraft, and occupant safety systems, it is sometimes difficult to remember that all these
methods and tools have reached the commercial market place in a very short period. The
combination of rapidly improving numerical methods coupled with an equally dramatic

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

3

increase in inexpensive computational power brought impact finite element codes out of the
government research laboratories and into engineering design studios for a once unimaginable
range of applications.

Hallquist named his code DYNA3D, an acronym indicating nonlinear dynamic analysis
of solids in three dimensions. DYNA3D resulted from the convergence of three ideas that
Hallquist combined uniquely:

• The use of explicit central difference time integration,
• The use of under-integrated elements, and
• The calculation of contact forces.

Much of the FE methods research at the time involved developing more sophisticated

elements and integration schemes. DYNA3D adopted nearly the opposite approach – very fine
spacial discreetization and small time steps with a relatively straight-forward integration
scheme. DYNA3D demonstrated that it would be possible to develop a general purpose three
dimensional continuum mechanics contact-impact code using this approach. As Wilson freely
distributed SAP a decade earlier, LLNL made DYNA3D available, with some security
restrictions, to academics and engineers who in turn added features and improvements. The
result was a code that was increasingly seen as a viable general-purpose code for dynamic
impact and contact problems. All subsequent crashworthiness codes derive either directly or
indirectly from the early LLNL codes.

FINITE ELEMENT METHOD IN ROADSIDE SAFETY
 As discussed above, finite element computer simulations have been used in roadside
safety research and design from a surprisingly early date. Programs like Barrier VII, NARD and
Guard were used to gain insight into roadside hardware crashes at a time when finite element
analysis in general was in its early development.(9) These early tools, however, had significant
limitations and could really only be used to perform simple parametric evaluations that would
later be more extensively explored using full-scale crash tests. In the early 1990s, the FHWA
sponsored several projects to examine finite element simulation in roadside safety. A consensus
eventually developed to focus on the use of DYNA3D and its commercial counterpart
LSDYNA. By the early 1990s, LSDYNA had become an important design and evaluation tool
in the automotive and aerospace industries for evaluating crash scenarios. Its importance is
shown by the fact that each Transportation Research Board (TRB) Annual Meeting in the past
several years has had one full session devoted to papers involving LSDYNA simulations in
roadside safety. Numerous papers are also being published in a variety of journals. LSDYNA
has become a “main stream” tool in roadside safety design in a relatively short period of time.

 Verification and validation have been a component of these developments from the very
start. The NARD program contained a Validation Manual with a variety of validation metrics
which will be discussed later. The first roadside safety researcher to seriously address the issue

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

4

of finite element verification and repeatability of full-scale crash tests was Ray, who in 1996
published a paper comparing six identical full-scale crash tests and an LSDYNA finite element
simulation of the same impact scenario. Unsurprisingly, Ray discovered that the acceleration,
velocity and displacement time histories obtained from crash tests were not identical but were
subject to random experimental variations. Ray performed a DYNA3D simulation of the same
impact scenario and the results generally remained inside the 90th percentile corridor until after
the peak response. Considering the period during which this work was performed and the
simplicity of the vehicle model, the results were very encouraging.

 There was an attempt by the FHWA to encourage users of LSDYNA simulation in
roadside safety to calculate and report a variety of validation and verification metrics but the
community resisted attempts to standardize procedures at the time. Instead, each research group
developed its own ad hoc qualitative methods of assessing validity.

 At about this time, the FHWA established its “Center of Excellence” program to
encourage roadside safety researchers to incorporate finite element analysis into roadside
hardware design and testing. This effort used a small amount of funding to encourage the
Centers to piggy-back finite element simulation efforts onto existing roadside hardware
development projects. From that perspective, the program was quite successful; today, it is very
common to see finite element simulations being used as an integral part of the roadside safety
research and development process. In fact, roadside hardware development efforts that do not
include finite element simulations are the exception rather than the rule.

 Early efforts using LSDYNA focused on replicating the results of crash tests that had
already been performed but it was not long before simulation was used to predict the likely
outcome of crash tests. Perhaps the first use of LSDYNA to explore roadside hardware
performance and obtain an FHWA acceptance letter based only on LSDYNA analyses was
performed by Plaxico and Ray for the Iowa DOT.(10) Iowa had used a much larger wood post
than was typical and sought to obtain FHWA approval of its design. Instead of sponsoring crash
tests, Iowa DOT asked Plaxico and Ray to evaluate the safety performance of the G4(2W) and
the G4(1W) using finite element analysis. Since there were several crash tests available for the
G4(2W), the research team first simulated those crash tests to verify that the finite element
models produced accurate and reliable results. After this was established, the performance of
the similar G4(1W) was explored with an LSDYNA model that was constructed in a similar
way and used many of the same components (e.g., same vehicle model, same material models,
and similar mesh densities). The simulation results for the never-tested G4(1W) showed that it
was very likely to perform well in a Test 3-11 crash test. The results were forwarded to the
FHWA which was confident enough in the results to issue an acceptance letter (FHWA).We
believe that this was the first instance of an FHWA approval letter being written solely based
on the results of finite element simulation.

 This process has accelerated such that there are now numerous examples of LSDYNA

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

5

analyses being used in the roadside safety design process. Many of these projects will be
described later in the literature review section.

 Many researchers in Europe were also using finite element analyses to design roadside
hardware and some of the EU countries even recommended accepting designs based only on
finite element results. Beginning in 1998, the European Union sponsored the “Road barrier
upgrade of standards” (i.e., the ROBUST Project) to improve the scientific and technical
knowledge that form the basis of the EN1317 European crash test standards.(11, 43) One of the
primary goals of the project is to “improve the accuracy and ease of use of computational
mechanics as a complement to full-scale tests.” ROBUST Working Group Six in particular is
charged with exploring computational mechanics (i.e., computer simulation programs) in aiding
the design, evaluation and approval process. Verification and validation of finite element
models is a major portion of the work of the ROBUST consortium. To-date the group has
tackled several very important issues relating both to the repeatability of full-scale crash tests
and the validation of finite element models.

 The ROBUST project has produced a number of interesting studies relevant to this
research including the following:

• A verification study of a modified Geo Metro finite element model developed by
Anghileri striking a Norwegian standard guardrail,

• A verification study to assess further revisions of the Geo Metro model
including a finite element dummy and two seats,

• A verification study to assess further revision of the Geo Metro model to include
steering and suspension effects and

• A study on how to best record vehicle acceleration data in finite element
simulations so that they can be compared directly to full-scale tests.

 Generally, the ROBUST validation procedures involve careful documentation of
changes from one version of a model to the next and comparison of crash test measures like the
ASI, THIV and ORA. An example of typical ROBUST procedures is included in the validation
report for the Geo Metro model.(12) One of the interesting features of the ROBUST reports is
that a standard method of reporting is evolving such that finding and comparing information is
much easier.

OTHER AREAS OF COMPUTATIONAL MECHANICS
 The integration of computer aided engineering techniques into roadside safety design
has been paralleled in many other fields including aerospace, medicine and vehicle design. The
automotive industry in particular has been a leader in integrating computer aided engineering
into the routine design process. Automotive companies are generally under great pressure to

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

6

develop and test new product lines quickly and efficiently. Codes like LSDYNA have become
increasingly sophisticated in large part due to the needs of automotive manufacturers and their
suppliers to perform rapid proto-typing of new designs. Computer simulation methods have
become so main-stream in recent years, however, that the need for verification and validation
procedures has shifted to the public sector as well. Today, several governmental bodies have
developed validation and verification procedures in order to evaluate designs from the
engineering community. For example, today the Federal Aviation Administration (FAA)
allows aircraft seats to be designed and approved for use based solely on finite element
analysis.(13) There is also a computation technique approved by the FAA to simulate bird
strike impacts with engine turbines. Similarly, the Federal Food and Drug Administration FDA
is developing validation procedures for use in evaluating human structural implants (e.g.,
artificial joints). In-vivo testing of new joint designs is not possible so using computational
methods is one of the few ways to evaluate new biomedical devices prior to the start of human
trials. The European Standard for rail car crashworthiness also allows for the use of computer
simulations in the approval process of new rail-car vehicles.(14) The National Aeronautics
and Space Administration (NASA), the Department of Defense (DoD) and many of the
national laboratories have developed high-level managerial procedures for validating computer
models. These approval procedures will be discussed at greater length in the Literature Review
section of this report but they are mentioned here to illustrate that the use of computer
simulation methods have become widely used throughout the engineering design community
and are being used in the approval and acceptance process by several governmental
organizations.

SUMMARY
 There is a long history of using finite element methods to design and evaluate
mechanical devices in general and roadside safety hardware in particular. While computer
simulations have become widespread the issue of verification and validation has only recently
begun to be addressed. The objective of this research is to develop guidelines for verification
and validation of detailed finite element analyses for crash simulations of roadside safety
features. The focus of these guidelines is establishing accuracy, credibility, and confidence in
the results of crash test simulations intended (i) to support policy decisions and (ii) to be used
for approval of design modifications to roadside safety devices that were originally approved
through full-scale crash testing.

 The following chapters in this report include an in-depth review of the literature, a “best
practices” guide to modeling roadside safety hardware, the research team’s recommended
procedures for verifying and validating finite element models used in roadside safety
applications, and an assessment of the procedures with the perspective of using the guidelines.
The literature review chapter provides a review of the methods that have been used in
verification and validation efforts – both in the roadside safety area as well as computational
mechanics in general. Gaps in the literature were identified, which were later addressed in the

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

7

development of the research team’s recommended procedures for verification and validation.
Chapter 3 identifies model building best practices in easily retrieved form so that both new and
experienced users can develop models that are highly likely to run without errors. The best
practices information was garnered from a survey of practitioners that was conducted to
determine modeling techniques and the range of acceptable variation when performing typical
roadside safety simulations. Chapter 4 presents recommendations for verifying solutions and
validating computer simulations in roadside safety, and Chapter 5 presents several example
cases to demonstrate the process of applying the procedures.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

8

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

9

CHAPTER 2 LITERATURE REVIEW

DEFINITIONS

Introduction
 The purpose of this research was to develop verification and validation procedures for
using computer simulations in developing incremental improvements to roadside safety
hardware. Defining what is meant by the terms “validation” and “verification” was an important
first step. The issue of verifying and validating mathematical and computational models has
been of interest in many disciplines in recent years; roadside safety simulations are just one of
many applications in the general area of computational mechanics. The Department of Defense
(DoD) and the American Institute of Aeronautics and Astronautics (AIAA) define validation
and verification as follows:(15, 16)

Verification: The process of determining that a model implementation represents the
developer’s conceptual description of the model and the solution to the model.

Validation: The process of determining the degree to which a model is an accurate
representation of the real world from the perspective of its intended use.

In 2006 the American Society of Mechanical Engineers (ASME) published its “Guide
for verification and validation in computational solid mechanics,” ASME V&V 10-2006.(17)
This guide is the result of a 10-year effort by the PTC-60 committee to standardize definitions
and establish the basic process for validation and verification activities. The ASME guide
governs the terminology and processes used throughout the remainder of this report. The guide
does not provide specific validation and verification procedures but rather establishes a
philosophical backdrop that can be used to create appropriate procedures in particular domains
such as roadside safety. Since the needs of each technical area in computational mechanics are
different, it is not possible to have a single validation and verification procedure, but the ASME
guide provides an essential basis for creating domain-specific procedures.

ASME V&V 10-2006 defines validation, verification and calibration as follows:

Verification: The process of determining that a computational model accurately represents the
underlying mathematical model and its solution.

Validation: The process of determining the degree to which a model is an accurate
representation of the real world from the perspective of the intended uses of the
model.

Calibration: The process of adjusting physical modeling parameters in the computational
model to improve agreement with experimental data.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

10

The ASME definitions are essentially the same as the AIAA/DoD definitions. Since the
ASME definitions and philosophy represent a broad consensus of engineers and analysts, it
makes sense for the roadside safety community to build upon these existing definitions.

Figure 1 shows a schematic representation of the verification processes from the AIAA
Guide. Verification, according to this definition, involves comparing the computerized discrete
numerical solution (e.g., typically but not exclusively LSDYNA in roadside safety) to known
mathematical solutions. Verification is concerned with how well the discrete numerical
approximation (e.g., the LSDYNA simulation) agrees with the known mathematical solution
(i.e., differential equation solution). Verification does not address the relationship between the
computer simulation and the real world or experiments. Validation, on the other hand, is
concerned exclusively with comparing the discrete numerical solutions to real-world physical
experiments. The following sections will discuss the implications of these definitions with
respect to roadside safety simulations.

Figure 1. Schematic representation of the verification processes. (16)

Verification
Computational modeling is a way of representing physical phenomena using mathematical
techniques. Verification is concerned with how well the discrete numerical approximation (e.g.,
typically but not exclusively LS-DYNA in roadside safety) agrees with the known
mathematical solution (i.e., differential equation solution). For example, the following equation
represents a mathematical theory about how waves propagate through solids:(18, 19)

2

2

2

2

x
uE

t
u

∂
∂

=
∂
∂

ρ

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

11

The mathematical theory may or may not be correct with respect to its ability to predict
physical experiments, but the solution is known and mathematically unambiguous. A researcher
or code developer might develop a discrete numerical approximation (i.e., a computer
simulation) of a wave propagating along a long rod, for example. Verification would be the
process of comparing the solutions of the computational numerical experiment with the solution
of the partial differential equation shown above. If the numerical computations replicate the
known analytical solution, the computational model is considered “verified.” In verification, the
issue is not comparison to physical experiments but rather a comparison to the underlying
physics. Verification is about comparing numerical approximations to the known solutions such
as the solution of a differential equation. As such, verification could be defined as:

The process of ensuring that the computational model provides results consistent with
the developer’s conceptual description of the model and the underlying assumptions that form
the basis of the mathematical model (i.e., the model responds as the developer intends) and that
computed results adhere to basic physical laws, such as conservation of energy and momentum.

With respect to this research project, the definition of verification presents some
problems. Aside from known solutions from basic mechanics (e.g., the impact of long rods or
impulsively loaded beams) there are no known analytical solutions in the realm of roadside
safety. Stated another way, in roadside safety we do not have simple benchmark problems with
known differential equation solutions against which we can test analysis codes. While some
basic cases of simple impacts could be verified, a researcher developing a model of a particular
roadside hardware system or component generally has no “known” solution to work from. In
fact, the lack of a “known” solution is the whole point of using a computer approximation.

Code developers like LSTC perform software verification to ensure that the computer
programs produce solutions consistent with the algorithms used to develop them. ASME V&V
10-2006 refers to this as code verification. Code developers and users also often perform simple
verification experiments to demonstrate that a particular code such as LSDYNA produces
solutions to simple mechanics problems with known solutions. One graduate course at
Worcester Polytechnic Institute, for example, is largely concerned with students verifying for
themselves that LSDYNA produces the correct results for a number of simple mechanics
problems:

• One dimensional wave propagation problems are verified by comparing to particular
solutions of the wave equation.

• Elastic-plastic material behavior is verified by performing simulations of a rigid
hammer axially striking a solid rod and comparing the results to Taylor’s momentum
approach.

• Wave propagation and failure properties are verified by performing simulations of the
Landon-Quinney experiment with concrete rods and verifying the results with one-
dimensional wave theory predictions.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

12

• Simulations of impulsively loaded beams in three and four-point bending are verified
using Jones’s upper and lower bound collapse theorems.

Comparisons between simulations of these types of events and the known analytical
solutions verify that LSDYNA produces results consistent with the physics of the known
mathematical models. A general purpose, widely used computer program like LSDYNA can,
therefore, be considered “verified” for general nonlinear dynamic contact/impact problems and
this level of verification is generally the responsibility of the developer. In addition, since the
source code is not generally available, it is nearly impossible for someone other than the code
developer to verify the code. This report will not address the issue of code verification.

In the context of roadside safety research, what is meant by the term “verification?” There
are two approaches: (i) roadside safety benchmark cases and (ii) model assurance verification.
Benchmark verification is based on “calculation verification,” which is defined as “the process
of determining the solution accuracy of a particular calculation.”(17) There is a need for some
standardized roadside safety benchmark cases that can be used to verify new versions of code
(e.g., are the results the same after updating from LSDYNA 960 to 970) and to verify solutions
between platforms (e.g., are the results the same on a 10-cpu Linux cluster as a dual-cpu
workstation?). This type of activity would be defined as calculation verification since prior
solutions on previous hardware/software platforms are available and the results of new
calculations on new computational platforms could be verified. The issue when running a
standardized benchmark is not the correctness of the solution with respect to physical crash
tests, but whether the new numerical solution arrangement (i.e., a new version of the code, a
different computational platform, or both) produces the same results as the previous
arrangement using the same unmodified model. Most analysts do this type of verification
informally by re-running an old model that they have confidence in on a new hardware/software
platform. The advantage of developing standardized benchmarks is that the roadside safety
computational mechanics community would be able to more effectively share information and
would be able to develop more relevant benchmark cases. Model assurance verification
involves developing procedures and metrics for a particular model of a vehicle, barrier,
occupant or other component of a roadside hardware simulation to ensure that results adhere to
basic physical laws, such as conservation of energy and momentum, and to maximize the
likelihood that there will be no numerical or computational problems in the model.

Model assurance verification seeks to confirm that models obey basic physical laws. The
total energy and momentum balances should be checked to ensure that they do not change
beyond reasonable amounts (e.g., five percent of the initial kinetic energy and initial
momentum). Likewise, computational items like hourglass energy and mass added should be
checked to ensure that these items stay below some agreed upon value. Accelerations of the
center of gravity are often saved for use in post-processing and steps must be taken to verify
that the data has been collected at an appropriate rate to avoid aliasing. A simple check for

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

13

aliasing of acceleration data from a finite element analysis is to integrate the acceleration-time
history (e.g., collected at a nodal point) and check that the result is consistent with the velocity-
time history collected from the same location (a good discussion of aliasing can be found at
http://www.daqarta.com/dw_0haa.htm).

 These types of verification exercises ensure that the model results conform to the basic
laws of physics. If any of these types of checks fail (i.e., the total energy grows beyond the
allowed value or the hourglass energy becomes large) it is an indication that there is some type
of computational problem that should be identified and corrected before the model is used for
either validation or prediction.

Validation
 Validation is conceptually much easier to define since it involves any comparison
between a numerical simulation and a physical experiment. Validation procedures can be used
to compare numerical results to component-level tests, sub-assembly tests, material
characterization experiments or full-scale crash tests. The ASME V&V 10-2006 definition of
validation, illustrated in Figure
2, is “the process of determining
the degree to which a model is
an accurate representation of the
real world from the perspective
of the intended uses of the
model.”(17)

Validation, as defined
above, involves a comparison of
the simulation and experiment to
determine “the degree to which a
model is an accurate
representation of the real world
from the perspective of the
intended uses of the model”.(17)
A finite element simulation
whose intended use is, for
example, to design the crashworthiness of a vehicle may differ from a model intended to
examine the NCHRP Report 350 evaluation parameters. In the former, for example, the
deformations of parts of the vehicle would be highly relevant even if they do not affect the
kinematics of the vehicle, whereas in the latter, such deformations would probably have little
effect on parameters like occupant risk or ride-down accelerations.

Similarly, the choice of validation metrics is tied to the intended use. If the purpose of a
finite element model of a cantilever beam is to predict the tip deflection of the beam under

Figure 2. Schematic representation of the validation. (16)

http://www.daqarta.com/dw_0haa.htm�
http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

14

some loading, the metric that should be used in validating the model is the tip deflection. The
validation metrics are indicative of the intended use of the model and the expertise needed to
evaluate the model.

In general, the purpose of performing a finite element simulation in roadside safety is to
assess the safety performance of a roadside hardware device by simulating the equivalent of a
full-scale crash test. Full-scale crash tests are evaluated using the criteria provided in NCHRP
Report 350 in the US or EN 1317 in Europe so ultimately, a simulation should be judged
successful if the computer simulation results in good predictive values of the Report 350/EN
1317 evaluation criteria (e.g., occupant ride down accelerations, occupant impact velocities,
THIV, and ASI). The objective of this project is “to develop guidelines for verification and
validation of detailed finite element analysis for crash simulations of roadside safety features.
The focus of these guidelines will be on establishing accuracy, credibility, and confidence in the
results of crash test simulations intended (i) to support policy decisions and (ii) to be used for
approval of design modifications to roadside safety devices that were originally approved with
full-scale crash testing.” This statement clearly indicates that the use of computation models
being validated is intended to support policy decisions and approval of design modifications so
the crash test evaluation metrics will of necessity be used in the validation process. We
propose, therefore, the following purpose for computer simulations in roadside safety:

The purpose of performing roadside safety computer simulations is to assess the response of the
vehicle, barrier and occupant in a collision such that (i) the NCHRP Report 350 evaluation
parameters can be predicted and (ii) the structural performance of the barrier can be assessed.

Combining the ASME V&V 1-2006 definition of validation with the purpose of
performing roadside safety simulations yields a definition of validation as it relates to
simulations of roadside devices. Validation in the area of roadside safety is:

The process of determining the degree to which a roadside safety computer model is an
accurate representation of the real world crash tests from the perspective of accurately
replicating (i) the NCHRP Report 350 or EN 1317 crash test evaluation parameters, (ii) the
structural performance of the barrier and (iii) the response of the vehicle.

Calibration
 Calibration is often confused with verification and validation. Verification and
validation involve comparisons with physical experiments or solutions that are independent of
the model development, whereas calibration is the use of physical experiments, the literature
and analytical solutions to estimate the values of the parameters needed to develop the model.
For example, if a material model is needed in a particular finite element simulation, the analyst
may perform some physical tension tests in the laboratory to obtain the stress-strain response of
the model. These physical test results can then be used to estimate the values of the parameters
needed for the computational material model. Such a material model has been “calibrated” by

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

15

the physical tests and so the same physical tests cannot be used to “validate” the material
model. Physical experiments, therefore, can be used either to estimate the values of the
parameters and thereby calibrate a model, or to validate a model, but not both.

VALIDATION PROCESS
As defined earlier, validation in the context of roadside safety computer simulations is:

The process of determining the degree to which a roadside safety computer model is an
accurate representation of the real world crash tests from the perspective of accurately
replicating (i) the Report 350or EN 1317 crash test evaluation parameters, (ii) the structural
performance of the barrier and (iii) the response of the vehicle.

Validation always involves comparing a computer simulation or numerical experiment
to a physical experiment of some type. The question at the root of the validation exercise is
whether the simulation replicates the physical experiment and whether it can be used to explore
and predict the response of new or modified roadside hardware in the real-world.

Validation activities can be performed not only for full-scale crash tests but for material
models, sub-assembly models and component models. Ideally, each portion of a large complex
model should be validated separately if it is possible to perform a meaningful physical test. The
following sections discuss various aspects of validation including validation metrics and
procedures; validation of materials, components and subassemblies; and the repeatability and
validation of full-scale tests.

 Significant activity in recent years has aimed at formalizing verification and validation
processes in computational solid mechanics. As mentioned earlier the AIAA guide was
developed almost a decade ago and the ASME guide was published just last year.(15, 16) This
project is concerned mainly with developing procedures that can be used as part of the
evaluation and acceptance process. Designers have been using computer simulations to develop
roadside hardware for a decade now but acceptance decisions are still generally made based on
crash tests. A computer simulation used in the design process is useful since it helps to
minimize the number of development crash tests needed and provides insight into how a device
functions. Using computer simulations in the acceptance process, however, requires more
formality and uniformity since the person evaluating the model did not participate in the model
or hardware development.

 The full-scale crash test procedures illustrate the process. Crash test procedures in
roadside safety have existed for nearly 40 years. The roadside safety community has learned to
trust the results of crash tests if they are performed according to the accepted guidelines of
NCHRP Report 350.(20) A similar procedure is necessary for the use of computer simulations –
the roadside safety community needs to develop procedures for validating and verifying
computational results to enable them to be trusted by those making acceptance decisions.
Report 350 enables a hardware developer to state that the testing was performed in accordance

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

16

with the recommendations of NCHRP Report 350 and to determine that the proper crash
performance information is being submitted to those making acceptance decisions. These
validation and verification procedures can likewise become an analogous process for the
computational results.

 The basic approach of developing a quality control procedure for gaining confidence in
the validity of the results has been used in other areas for both crash/dynamic testing and
computational modeling. For example, FAA Advisory Circular 20-146 presents a procedure
whereby computer simulation results can be used to qualify aircraft and rotorcraft seats.(13)
The basic process recommended by the FAA circular is:

• Develop a model of an already tested and approved seat configuration for which
dynamic test results are available. This is referred to as the baseline seat model.

• Validate the results of the computer simulation of the baseline seat model against the
already-existing dynamic tests.

• Modify the baseline seat model to replicate any desired changes in the structure or
positioning of the seat and its occupant and perform the simulations of the new
configuration.

• Evaluate the results of the new seat configuration using the same requirements for the
dynamic tests. If the results of the simulation indicate passing performance using the
seat test metrics, the seat can be approved for use.

Circular 20-146 allows the use of LSDYNA, MADYMO and MCS/DYTRAN as acceptable
analysis codes. It states that models must be validated against dynamic tests and that the tests
used for the validation must be as similar as possible to the extrapolated design. For example,
results from a three-legged seat cannot be used to validate a model which will then be used to
examine a four-legged seat design. Since the seats are tested with anthropometric dummies, the
computational models also include models of the dummy. The test evaluation criteria involve
the responses of the anthropometric dummy in terms of the head injury criteria (HIC), lumbar
spine loading and femur force. Time histories from the computational model are used to
calculate these same response parameters and specific deterministic acceptance values are
provided. For example, a HIC greater than 700 is considered a failure in the tests. When
validating the model, the numerically-obtained HIC must be within +/- 50 units of the
experimentally measured value. Similarly, the maximum lumbar spine compression is
measured in the test and estimated in the computational solution. The maximum limit is 1500
lbs and the computational value must agree within 10 percent of the experimental value. The
femur load should also agree with the physical test within 10 percent. The FAA Circular does
allow some flexibility stating that some values are not as critical in some situations so while
good HIC validation is always required, validation of the lumbar spine might not be as critical.
This procedure is a deterministic evaluation in the sense that it does not address uncertainty

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

17

about either the physical test or the numerical calculation—the evaluation parameters are
calculated and required to be within an appropriate range compared to the physical test.

The results of the validation process must be documented in a report, analogous to a test
report. The report documents the results, comparisons with the physical tests, the
software/hardware used and the sources of material and geometric data. The analyst must
address some particular issues like the energy balance and hourglass modes and the Circular
specifies that the analysis results be filtered using SAE J211 Class 1000, the same filter
specifications used in the dynamic tests.

Engine inlets of turbofan planes must be verified with bird strike impacts. These impacts are
usually performed experimentally with birds of 2 pounds launched at speed around 150 m/s
(depending on the airplane) against the structure. Pass fail criterion is the capability of the
structure to avoid the penetration, during shots at critical impact points, of the bird after the
main bulkhead. These tests are performed on high technological structures made of titanium,
steel, aluminum alloy, carbon fibers, Kevlar fibers, honeycomb and special acoustic panels. The
result is that the certification shots require a strong effort for the industries that must build
several of these structures. In the last years a new procedure has been accepted where the
producer can provide a FEM simulation before the first certification shot and, if the comparison
between the simulation and the test is accepted, the following shots can be performed
numerically. The comparison is usually based on the deformations and failures found in the
structures. Lately also the amount of bird penetrating the structure is used as indicator.

The same approach has been used for helicopter fuel tank approval where simulations of
impact tests have been used to certify the AB139 Agusta Westland helicopter.(21) The design
of helicopters for crashworthiness is based on US military specification MIL-STD-1290A. One
component of helicopter crashworthiness is the design of the fuel tanks. The fuel tanks must not
rupture in a crash so a standard impact condition is specified for the approval of fuselage and
tank designs. Invernizzi describes a recent example where an LSDYNA model of a cross-
section of the helicopter including the fuel tanks was developed. Vertical drop impacts were
performed at the drop-test facility at the Politecnico di Milano of the same AB139 Agusta-
Westland design. The deformed shapes and location of tank-seam failures were compared
between the test and the simulation to validate the computation model. The validated model
can then be used to develop improved designs and the approval of the design can be based on
the computation model without the necessity of performing another full-scale drop test.

Finite element simulation programs like LSDYNA have been used to design and
evaluate rolling stock for several years. While crash tests with full-scale trains are occasionally
performed such tests are obviously very expensive and the number needs to be minimized when
developing new designs. The draft European Standard prEN 15227 is aimed at the approval
and self-certification of rail car crashworthiness.(14) prEN 15227 identifies four basic impact
scenarios and allows the design to be evaluated using computer simulations which are then

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

18

validated against at least one full-scale test. The standard encourages building models of the
major subassemblies and then calibrating the models with the results of experiments on the
assemblies. Once the assemblies are calibrated, the full model of the rail car is developed and
subjected to the four reference crash scenarios. Generally, the objective in designing rail cars is
to absorb energy in particular areas of the rail car and to provide “survival space” for occupants.
prEN 15227 states that if the total energy absorbed and the total stroke of the computational
model is within 10 percent of the validation test, then the result is acceptable. A plot of the
total force versus time curve is also required and the norm states that high frequency spikes
shorter than 5 msec in the numerical calculation can be ignored. This rail car approval process
allows designers to create designs using computer models and then validate the results based on
comparison with a physical test corresponding to the worst-case crash scenario. If the model
adequately predicts the results for this one physical test, then the model results for all other
crash scenarios are considered valid and may be used as the basis of approval.

Kokkins et al also developed a technique to simulate the dynamic, nonlinear structural
behavior of moving rail vehicles during a collision.(22) Kokkins considered the
interdependence of the many vehicles connected in a typical train. He accomplished this by the
innovation of combining the dynamic modeling of the overall model with embedded detailed
models of the lead locomotive, other railcars in the overall model and the objects with which it
collides, including standing car and ISO-type shipping containers. LSDYNA was used to
simulate the three-dimensional effects of non-linear, elastoplastic material behavior in addition
to the effects of large deflections, buckling, energy absorption, and fracture. It was possible to
generate and visualize the collision process and view the most significant locomotive structural
deformations, movements, and decelerations. These insights into the structural performance and
interactions of the various areas of the locomotive, including the cab and interior areas, relate
directly to crew survivability in collisions. Several types of locomotive design improvements
were also assessed with this method. Validation studies using a historical accident were also
performed.

Dynamic finite element methods are also being used in the medical device industry to
design implants such as heart valves, pacing lead coils, and artificial joints.(23,24) Analysis is
particularly important for medical devices since performing experiments in living human beings
under typical in vivo conditions is not only expensive and extremely risky but is also of
questionable morality. Before such experiments can be performed, the developer must have a
high degree of confidence in the design.

 Another interesting example is the evaluation of ship hull designs. Full-scale testing of
ships is extremely complex and extremely expensive, and by the time the first hull is built, it is
difficult to make any large changes in the structure. The U.S. Navy (USN) has been
investigating the use of LSDYNA to design ships for blast loadings but before the process
could be used widely the USN decided to validate LSDYNA models using several prior full-
scale shock experiments. (25) Five full-scale ship shock trials have been performed over the

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

19

past 20 years involving the AEGIS class ships. Each shock trial involves detonating an
underwater blast and measuring the response of the ship structure at a large number of locations
on the ship. Didoszak et al describes a validation of an LSDYNA model of an AGEIS guided
missile destroyer (DDG 81) compared to a full-scale shock trial. The results were compared
quantitatively using the Russell Comprehensive metric described in a later section. The results
of the comparison were generally good and the USN decided that the use of LSDYNA models
was appropriate for the evaluation of ship hull designs in blast loadings.

The validation procedures discussed above all conform to the recommended validation and
verification process described by ASME V&V 10-2006 and illustrated in Figure 3. The first
step in each procedure is determining the physical responses of interest and formulating a
conceptual model. At this point, the process breaks into two separate paths, one involving
computational modeling and the other involving physical experiments. In the computational
modeling branch, the mathematical model is developed, calibrated and verified and then used to
produce numerical simulations of the “reality of interest.” On the experimental branch,
experiments are performed that provide useful tests of the phenomena being investigated. The
two branches come back together in the validation stage where the results of the simulations are
compared with the results of the experiments. If the results agree, the model is validated and
can then be used to investigate other scenarios.

Metrics

Introduction
Visually comparing time histories from computational and experimental results to

assess the degree of similarity is the most common way of qualitatively validating a model. For
example, Figure 4 shows two time histories. An evaluator might look at the results and consider
the two curves substantially similar since they “look” similar—since this way of comparing
computational and experimental results on the same graph is no more than a subjective
comparison, it is qualitative rather than quantitative validation.

Qualitative comparison between experimental and numerical results cannot provide
several important features such as: quantification of numerical difference between the
experiment and calculation, quantification of computational uncertainties (e.g., model
sensitivity to the change of some parameters or poorly defined boundary conditions) and an
estimate of the experimental and calculation uncertainty. If comparisons are only qualitative,
one reviewer’s “good” correlation may become another’s “poor” correlation, and since the
evaluation is qualitative, the inconsistency cannot be resolved. Approval decisions need to be
based as much as possible on quantitative criteria that are unambiguous and mathematically
precise.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

20

Figure 3. Typical validation and verification activities.(17)

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

21

Figure 4. Comparison between experimental and analytical time history results.(13)

A validation metric is a “mathematical measure that quantifies the level of agreement
between simulation outcomes and experimental outcomes.”(17) A variety of validation metrics
can be found in literature but essentially they can be grouped into two main categories: (i)
deterministic metrics and (ii) stochastic metrics. Deterministic metrics do not specifically
address the probabilistic variation of either experiments or calculation—they are deterministic
because given the same input the calculation results in the same result every time. Such metrics
simply are characteristics that can be determined by examining the experiments and
calculations. Stochastic metrics involve computing the likely variation in both the simulation
and the experiment due to parameter variations.

There are two types of deterministic metrics: domain-specific metrics and shape
comparison metrics. As discussed earlier, the intended use of the model helps to identify the
domain-specific metrics. For the example of designing a railroad car, prEU 15227 requires
comparing the energy absorption of the rail car for both the experiment and simulation.(14) In
this case, the total energy absorption is a domain-specific metric that is relevant to rail car
design but may not be relevant to some other type of design. Similarly, designing an aircraft
seat involves comparing the Head Injury Criteria (HIC) number from the simulation to the HIC
observed in an experiment.(13) The HIC in this case is a domain-specific metric that is only
relevant to design situations in which dummy head impact is a part of the design criteria. One

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

22

step in choosing validation metrics, therefore, is to choose the parameters that are necessary
when judging the performance of an experiment. Domain specific metrics are generally the
same as the dynamic or crash test evaluation metrics in a particular design field. Just as aircraft
seat and rail car designers use the metrics common in their respective crash test programs,
roadside safety designers should use domain-specific metrics found in crash test guidelines like
Report 350 and EN 1317.

The other type of deterministic metric involves comparisons of shape. In dynamic
domains such as roadside safety design, aircraft crashworthy seat design, ship blast-worthiness
or vehicle crashworthiness analysis, the shapes being compared are generally based on time
history data (i.e., acceleration, velocity and displacement at a specific sensor location). Shape
metrics found in the literature include the following:

1. Frequency domain metrics
2. Relative absolute difference of Moments of the two signals
3. Root Mean Square (RMS) log measure of the difference between two signals
4. Correlation Coefficient
5. Geer MPC Metrics
6. Knowles and Gear MPC metrics
7. Russell Metrics
8. ANOVA Metrics
9. Velocity of the Residual Errors

Once a particular deterministic metric is chosen, a procedure for deciding if the

comparison is acceptable is necessary. There are two basic approaches to the developing an
acceptance criteria: ad-hoc and probabilistic. Ad hoc acceptance criteria bases acceptance on
community experience or engineering judgment. For example, the HIC value in an experiment
might be found to be 352 and the corresponding simulation might result in a HIC of 398. The
two values are similar but not identical. An ad hoc acceptance approach simply sets a criterion
for the range of acceptable measurements without any real basis in the probabilistic variation of
the parameters. Based on experience in the specific domain, for example, the FAA considers a
HIC comparison that is within +/- 50 HIC units as sufficiently close. Based on the FAA
criteria, therefore, the results of the simulation and experiment in this example would be
sufficient. Ad hoc criteria are generally based on the experience of the community and the
degree of closeness that the community feels it can achieve.

A better approach is to base the acceptance on the probabilistic variation of the
experiments. For example, if 10 experiments are performed and the mean HIC is found to be
385 with a standard deviation of 11 HIC units, the analyst can estimate that the 90th percentile
confidence limit for the HIC experiments is 385 +/- 1.65· 11=18 HIC units. Stated another way,
if 100 tests were performed, 90 of those should be in the range of 334 to 370 HIC units. In this
case the simulation estimate of 398 is outside the 90th percentile confidence range so the
conclusion would be that the simulation is not sufficiently close to the experiment. If the

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

23

simulation were as good as another experiment, the simulation result would have fallen in the
specified range. This approach is better than the deterministic approach since it incorporates
the uncertainty in physical experiments but it does require some prior knowledge about the
level of uncertainty typical in experiments which may be difficult to obtain. These methods
generally involve some type of classical hypothesis testing such as a t or z test or the
Kamalgomov-Smirnov test. The subject of repeatability of crash tests is more completely
discussed later in this chapter.

 A validation metric, therefore, potentially has two parts: the deterministic metric and an
acceptance criterion. The acceptance criteria may be either a deterministic ad hoc value or a
probabilistically determined range. Domain-specific metrics should be chosen that correspond
to the testing typically performed in a particular solid mechanics area to facilitate comparisons
between physical tests and computational simulations.

Domain-Specific Deterministic Metrics in Roadside Safety
In the case of roadside safety, tests are performed and evaluated according to Report 350 in

the US or EN 1317 in Europe. Both these crash testing guidelines include specific metrics like
the occupant impact velocity, the occupant ridedown acceleration, THIV, ASI and exit
conditions. Each of these metrics is calculated based on time history data collected in a crash
test. Since the purpose of performing computer simulations is generally to design roadside
hardware such that the Report 350 or EN 1317 test response can be predicted, it makes sense to
include these test-based evaluation parameters in any discussion of validation.

Table 1, for example, shows a comparison between the Report 350 evaluation table and the
results of an LSDYNA simulation for the Plastic Safety System CrashGard Sand Barrel
System.(26) A model of the system was developed and then simulations of baseline full-scale
crash tests were performed. The domain-specific results from the simulation are compared to
the full-scale crash test results for test 3-31 in Table 1. The Report 350 evaluation table contains
14 specific evaluation metrics, eight of which apply to test 3-31. Of the eight evaluation
criteria, six are pass/fail qualitative assessments (i.e., criteria C, D, F,G, K and L) based on the
global performance of the system. The two remaining criteria (i.e., H and I) are calculated
quantities based on the time histories.

As shown in Table 1, the qualitative criteria like “acceptable test article performance” (i.e.,
criterion C) and the detached fragment criterion (i.e., criterion D) can be used to compare
results of crash tests and simulations. It is best if these criteria are unambiguous but the
simulation results can be judged in the same way as the experimental results. Also shown in
Table 1 are the deterministic domain-specific metrics occupant impact velocity (OIV) and
occupant ride down acceleration (ORA) (i.e., criteria H and I). In these cases, the longitudinal
OIV value is 20 percent greater than the experimental value so if 20 percent were the allowable
acceptance criteria, this domain-specific metric would be acceptable. If the acceptance criteria
were 10 percent, however, the longitudinal value would be judged not acceptable. This has

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

24

certain diagnostic value since a higher simulation value indicates the model may be too stiff so
the analyst can investigate possible reasons. The ORA (i.e., criteria I) values in the longitudinal
and lateral directions are both less than five percent so the simulation would be judged

Table 1. Report 350 evaluation criteria for test 3-31 on the Plastic Safety System
 CrashGard Sand Barrel System – test (left) and simulation (right).(26)

Evaluation
Factors Evaluation Criteria Crash

 Test FE Difference
%

Structural
Adequacy

A. Test article should contain and redirect the vehicle; the vehicle should
not penetrate, underride, or override the installation although controlled
lateral deflection of the test article is acceptable. NA NA -

B. The test article should readily activate in a predictable manner by
breaking away, fracturing or yielding. NA NA -

C. Acceptable test article performance may be by redirection, controlled
penetration or controlled stopping of the vehicle. Passed Passed -

Occupant
Risk

D. Detached elements, fragments or other debris from the test article should
not penetrate or show potential for penetrating the occupant
compartment, or present an undue hazard to other traffic, pedestrians or
personnel in a work zone.

Passed Passed -

E. Detached elements, fragments or other debris from the test article, or
vehicular damage should not block the driver’s vision or otherwise cause
the driver to lose control of the vehicle.

NA NA -

F. The vehicle should remain upright during and after the collision
although moderate roll, pitching and yawing are acceptable. Passed Passed -

G. It is preferable, although not essential, that the vehicle remain upright
during and after collision. Passed Passed -

H. Occupant impact velocities should satisfy the following:

Occupant Impact Velocity Limits (ft/s)
Component Preferred Maximum

Longitudinal and
Lateral

30 40

24.27 ft/s

0 ft/s

29.2 ft/s

0 ft/s

20

NA

Longitudinal 10 15

NA NA -

I. Occupant ridedown accelerations should satisfy the following:

Occupant Ridedown Acceleration Limits (g’s)
Component Preferred Maximum

Longitudinal and
Lateral

15 20

10.9 g’s

1.8 g’s

11.4 g’s

1.6 g’s

4.5
11

J. (Optional) Hybrid III dummy responses. NA NA -

Vehicle
Trajectory

K. After collision it is preferable that the vehicle’s trajectory not intrude
into adjacent traffic lanes. Passed Passed -

L. The occupant impact velocity in the longitudinal direction should not
exceed 40 ft/sec and the occupant ridedown acceleration in the
longitudinal direction should not exceed 20 G’s.

Passed Passed -

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

25

M. The exit angle from the test article preferable should be less than 60
percent of test impact angle, measured at the time of vehicle loss of
contact with test device.

NA NA -

N Vehicle trajectory behind the test article is acceptable. NA NA -

acceptable by this domain-specific metric if the acceptance criteria were either 10 or 20 percent.
The point of Table 1 is to show that the same experimental evaluation metrics can be used as
deterministic domain-specific metrics when comparing full-scale crash test experiments to
simulations.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

26

The EN 1317 values like THIV, PHD and ASI could likewise be used as deterministic
domain-specific validation metrics as shown in Table 2 for the same CrashGard Sand Barrel
System shown in Table 1.(26) Another interesting feature of the metrics in Table 2 is the use of
time as an evaluation criterion. Not only can the value of the metric (i.e., the THIV or PHD) be
used but the time of arrival of that metric can likewise be used to assess the validity of the
simulation.

Table 2. EN 1317 evaluation criteria for test 3-31 on the Plastic Safety System CrashGard
 Sand Barrel System – test (right) and simulation (left).(26)

Deterministic Shape Metrics with ad-hoc acceptance criteria
The following section presents the details of all the common shape-comparison metrics

found in the literature review. The basic method for calculating the metric is presented along
with a reference to its original derivation. If the metric has been used in a design and evaluation
project the paper or report is cited. In all the following sections, the terms mi and ci refer to the
measured and computed quantities respectively. The “i” subscribe indicates the measurement
at a specific instant in time.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

27

When comparing two or more time histories, the simplest technique is the point-to-point
comparison in which the magnitude of the curve (e.g., the acceleration) at a particular point in
time in the experiment is compared to the magnitude of the simulation curve at the
corresponding time. Point-to-point comparisons are performed in the time domain. When the
comparison involves a time varying quantity, it is possible that there may be a time shift
between the two curves.

 When comparing two time histories, the magnitude and the phase should be considered
simultaneously.

Frequency Domain
The NARD Validation Manual provides three validation metrics in the frequency domain

for the comparison of transformed signals of the measured curve, M(ω), and the transformed
signal of the computed curve, C(ω):(27)

• The relative absolute difference of amplitude of two signals,
• The point-wise absolute difference of amplitudes of two signals and
• The root-mean-squared (RMS) log spectral difference between two signals.

 The time domain signal is transformed into its corresponding frequency domain signal
using a Fourier transformation. Any time domain signal can be expressed in the form:

() () ()∑
∞

∞−
+= tnBtnAtf nn ωω sincos

 If Am and Bm are coefficients of Mt and Ac and Bc

cmBcmA BBAA −=∆−=∆ ;

 are coefficients of C, the point-wise

absolute differences are defined as:

 The relative absolute difference is defined as:

2222
ccmmrel BABAAB +−+=∆

For both the point-wise absolute differences and the relative absolute difference, the
measured and computed curve are considered by the NARD Validation Manual to be close to
one another if the difference is less than 20 percent.

The RMS log spectral distance measures the distance between the smooth power spectra
of the measured and computed signals. In order to define the smooth power spectrum, it is first
necessary to define the auto covariance functions associated with the measured and computed
signals:

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

28

() () ()

() () ()











+=

+=

∫

∫

−∞→

−∞→

dttctc
T

C

dttmtm
T

C

T

TT
c

T

TT
m

2

2

2

2

1

1

lim

lim

ττ

ττ

The smooth power spectrum of the measured and calculated functions is defined as:

() () ()

() () ()









=Γ

=Γ

∫

∫
∞

∞−

−

∞

∞−

−

ττωω

ττωω

ω

ω

deCw

deCw

ti
cc

ti
mm

 where ()ωw is the spectral window.

Eventually, the RMS log spectral distance in units of decibels (db) is given by:

() ()() ωωω
π

π

π
dD cm

2
2ln

2
1

∫
−

ΓΓ=

 The smaller the RMS log spectral distance between the signals is, the closer the signals
are. A distance of 20 db or less indicates that the difference between the signals is not more
than 20 percent. Both the RMS log spectral distance and the relative absolute RMS are
deterministic metrics with an ad hoc acceptance criterion of 20 percent.

In the Roadside Safety literature no application of the NARD frequency analysis metrics
was found. In fact, no example of the use of frequency domain metrics was found in any of the
solid mechanics literature. This may be due to the difficulties which arise when trying to apply
these particular metrics to the very short time histories of a crash event.

Time Domain
 Comparisons based on time-domain point-to-point measures are far more common in a
variety of solid mechanics domains.

Relative Absolute difference of Moments of the two signals
One of the simplest ways to compare two signals is to compare the moments of the

shapes as proposed by the NARD Validation manual.(27) The relative absolute difference of
the moments is based on the comparison of the moments of the area under the time history
curve. Moments are mathematical characteristics of a shape (e.g., moments of inertia) and can
be defined by the following general expression:

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

29

 tctM

tmtM

n

i
i

j
icj

n

i
i

j
imj

∆⋅=

∆⋅=

∑

∑

=

=

1
,

1
,

The lower order moments have some physical meaning. For example, the zero order
moment (j = 0) when divided by the number of samples is the average acceleration. The 1st
order moment (j = 1) divided by the 0th order moment locates the time at the centroid of the
time history. Moments of order greater than one have little physical meaning when comparing
time histories and are simply mathematical characteristics of the shapes. The more moments
(i.e., shape characteristics) that two shapes have in common the more likely, in a general sense,
they are to represent the same shape. If enough characteristics of the measured acceleration
history shape match the characteristics of the calculated acceleration history the shapes should
be similar. The ratio R between the difference of the nth moment of a measured (mi) and a
calculated (ci) signal and the nth moment of the calculated signal is given by:

∑

∑∑

=

==
−

= n

i
i

n
i

n

i
i

n
i

n

i
i

n
i

ct

ctmt
R

1

11

The NARD validation procedure recommends that the 0th through 5th relative
differences of the moments defined by equation (8) be calculated. The NARD Validation
Manual arbitrarily considers the measured and calculated moments to be similar if the absolute
difference between the respective moments of order n Mn (mi) and Mn (ci) is less than 0.2. All
the relative moment metrics are, therefore, deterministic shape metrics with an ad hoc
acceptance criterion of 20 percent.

Interestingly, the NARD validation procedure makes the comparison with respect to the
calculated value rather than the experimental value. It is more appropriate to make the
comparison with the experimental value since, from a validation point of view; the
experimental value is the “true” response.

Root Mean Square (RMS) log measure of the difference between two signals
The mean value of a signal is simply the algebraic sum of the values divided by the

number of values.(27) Similarly, the mean squared is the algebraic sum of the square of the
values divided by the number of values. If the square root of the mean squared is taken, the root
mean square (RMS) of the measured and computed signals are obtained as shown below:

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

30

 ∑

∑

=

=

=

=

N

i
ic

N

i
im

c
n

RMS

m
n

RMS

1

2

1

2

1

1

The RMS is the average value of the signal without respect to its sign. The RMS of two
signals can be compared by taking the difference of the two RMS and dividing by the average
of the two RMS as follows:

2
1

2

1

2

1

2

1

2







 +

−
=∆

∑∑

∑∑

==

==
N

i
i

N

i
i

N

i
i

N

i
i

r

cm

cm
RMS

As with the relative moments, the choice of denominator is ambiguous. For moments,
the difference is calculated with respect to the calculated signal whereas for the relative RMS,
the difference is calculated with respect to the average. Again, since these are validation
metrics, the “true” experimental solution should be the reference value in the denominator.

Like the relative moments, the RMS is simply a characteristic of a particular shape. In
the case of an acceleration time history, it is the average value of the accelerations without
respect to the sign.

The logarithmic form of the RMS difference can also be considered, as suggested by the
NARD Validation Manual:

()
() ()∑

∑

=

=






 +

=∆ N

i
ii

N

i
ii

r

cm

cm
RMS

1

2222

2

1

22

log
log10log10

log102

 Both the relative RMS and the logarithmic relative RMS are deterministic shape metrics
with an ad hoc acceptance criteria of 20 percent.

Correlation Coefficient
The correlation coefficient, proposed in the NARD Validation Manual, measures the

correlation between two signals.(27) Correlation in this context does not mean that the signals
are identical but only that one can be linearly transformed into the other. The correlation
coefficient is, therefore, a measure of the relative phasing of the two signals. The correlation
coefficient of two signals is given in the NARD Validation Manual as:

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

31

∑∑

∑

==

==
N

i
i

N

i
i

N

i
ii

mc

mc

1

2

1

2

1ρ

The closer the correlation ratio is to unity, the more the calculated and measured signals
can be linearly transformed into each other. Several applications of the NARD validation
metrics were found in literature for roadside safety finite element simulations. For example
Ray, in an unpublished paper quantitatively evaluated four finite element models using the
NARD metrics in the time domain among others.(28) The results of Ray’s analysis will be
described in a later section. In 2000, Tabiei and Wu used the RMS log measure of difference
and correlation coefficient to quantitatively validate the results obtained from a finite element
model of a strong-post W beam guardrail system and a pick-up truck.(29) In 2005, Atahan and
Cansiz used the relative absolute difference of moments between two signals to quantitatively
evaluate the accuracy of the results from a baseline simulation of a full-scale test of a guardrail
to bridge rail transition with a pick-up truck.(30) The correlation coefficient is, therefore, a
deterministic shape metric with an ad hoc acceptance criterion.

Geers MPC Metrics
Geer developed a three part metric that includes quantitative assessments of the

magnitude and phase which are then combined into a single value that represent the whole
comparison.(31) First, the magnitude and phase components of the metric are calculated. The
two components (i.e., M and P) are then combined into a single metric (C) that represents the
combined effect of both magnitude and phase. All the Geers metrics are arranged such that the
values range from zero to unity with values closer to zero representing a higher level of
agreement. The Geers MPC metrics are defined by the following summations:

1

1

2

1

2

−



















=

∑

∑

=

=
N

i
i

N

i
i

G

m

c
M





















−=

∑∑

∑

==

=

N

i
i

N

i
i

N

i
ii

G

cm

cm
P

1

2

1

2

11

22
GGG PMC +=

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

32

Geers showed that the phase component is insensitive to magnitude differences but is
sensitive to differences in phasing or timing between the two time histories. Similarly, the
magnitude component is sensitive to differences in magnitude but relatively insensitive to
differences in phase. These characteristics give the Geers metrics good diagnostic value since
they identify the aspects of the curves that do not agree. For example, if the phase metric is
acceptable but the magnitude metric is not, the analyst can examine the stiffness and strength of
the model to make sure it is correct. As a note, the Geers magnitude metric can be simply seen
as the one subtracted from the ratio between the measured and calculated root RMS signals
defined in the NARD validation metrics, while the Geers phase metric is one minus the square
root of the correlation coefficient.

Once the magnitude component and the phase component have been calculated, the
combined metric C is calculated by combining the two component metrics into a single value.
All the components of the Geer metrics range between zero and unity with values of zero
corresponding to exact agreement between the curves. The components can be thought of as
coordinates of a circle where the M and P values define the coordinates of a point on the circle
and C defines the radius.

Sprague and Geers later modified the phase component of the MPC metrics in order to
better scale the magnitude and phase components. They found that the original formulation of
the phase component did not scale similar to the magnitude component. (32) A magnitude
component of 10 percent, for example, did not reflect the same degree of comparability as a
phase component of 10 percent. Sprague and Geers modified the original MPC metrics to
include a trigonometric term that helped the two components scale more similarly. Sprague and
Geers used a phase formulation based on Russell, a metric discussed later in this section. The
Sprague and Geers is structured in the same way as the original version with magnitude, phase
and combined metrics. Only the phase component is different. The three components of the
Sprague and Geers metric are given by the following equations:

1

1

2

1

2

−



















=

∑

∑

=

=
N

i
i

N

i
i

SG

m

c
M





















=

∑∑

∑

==

=−

N

i
i

N

i
i

N

i
ii

SG

cm

cm
P

1

2

1

2

11cos1
π

22
SGSGSG PMC +=

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

33

Knowles and Gear MPC metrics
The most recent variation of an MPC-type metric is the Knowles and Gear metric.1

Synchronizing the signals was accomplished by defining the time of arrival (TOA). The
TOA of a time history is the time at which the time history attains some percentage of the
maximum wave form value. Typically, for time histories with relatively fast rise times, a range
of 5 – 10% is recommended, but this range may be changed in case of slower rise times.
Defining TOAc and TOAm as the times of arrival of the simulation and measured time histories
respectively, then the TOA metric is defined as:

(32)
Like Geers’s original metrics and the Sprague and Geers metrics, the Knowles and Gear metrics
are composed of three parts: a magnitude component, a phase component and a combination
parameter. As in the other versions of these metrics, the values range between zero and unity
with zero representing exact agreement between the curves. Knowles and Gear recognized that
if two shapes were arbitrarily shifted from each other the phase component may erroneously
indicate poor phase correlation that was simply due to not synchronizing the two signals. For
example, if the time of impact was not precisely defined in the experimental curve, some of the
phase error might actually be due to the poor identification of the impact point. Before a good
comparison of the phasing can be performed, the two signals must be synchronized so they start
at the same point.

m

mc
TOA TOA

TOATOA
M

−
=

 The magnitude component MKG of the Knowles and Gear metric is defined as a
weighted sum-of-squared differences between the simulated and measured time histories.
Considering a discrete time history characterized by N time samples, MKG is defined as:

()∑
=

−=
N

i
iiiKG QSmcQM

1

2 /~

where, mi is the measured time history at the ith sample and)()(~ τ−= tctc is the time-of-arrival
shifted simulation history (i.e., if TOAc and TOAm are the times of arrival of the simulation and
measured time histories and TOAc > TOAm, then mc TOATOA −=τ). Shifting the simulation

time history using the function)(~ tc instead of)(tc allows the metric to focus only on the
magnitude comparison between the curves without complications arising from the
asynchronous signals. Qi and QS represent respectively the weighting and normalization factors.

1 Note that Geers and Gear are two different people.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

34

The weighting factor is designed to scale the sum-of-squares differences to the
maximum value of the measurement to the maximum value of the measurement:

()11
max

−+ −







= ii

p
i

i tt
m
m

Q

where, a unit value of p is recommended to place more weight on the large values of m(t).

In order to avoid creating a gap between time histories characterized by a large
magnitude and those characterized by a smaller one, the magnitude has to be normalized. In this
metric, the normalization factor QS is chosen to define a value of unity when the magnitude of
the time histories differs by 100 percent:

()∑
=

−+ −







=

N

i
iii

p
i ttm

m
m

QS
1

11
2

max

If a uniform time sampling is chosen, the magnitude component simplifies to the
following form:

()

()∑

∑

=

=










−








=
N

i
i

p
i

N

i
ii

p
i

KG

m
m
m

mc
m
m

M

1

2

max

1

2

max

~

In an analogous case as for the Gears metrics, once the magnitude component and the
phase component have been evaluated, the Knowles and Gear combination metric is evaluated
by combining the two component metrics by mean of a weighted average:

12
210 22

TOAKG
KG

MM
C

+
=

In the Knowles and Gear combined metric, the magnitude and phase factors are
weighted such that the phase value does not dominate the combined metric. The main
limitation of the Knowles and Gear metric is that it cannot differentiate between an under or
over prediction because it is based on the sum of the square differences between the measured
and the simulation curve. The CKG metric represents the comparison of a single response
quantity like the acceleration time history of the vehicle center of mass. The Knowles and Gear
metric can be also applied in a more general case when different system response quantities are
considered at the same time.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

35

Russell Metrics
Another metric based on the concept of magnitude and phase differences between two

curves was developed by Russell in 1997. (33) Russell defined the relative magnitude error
between the measured and computed curve as:

∑∑

∑∑

==

==

⋅

−
=

N

i
i

N

i
i

N

i
i

N

i
i

cm

cm
m

1

2

1

2

1

2

1

2

The phase correlation between the measured and computed curve is:

∑∑

∑

==

=

⋅

⋅
=

N

i
i

N

i
i

i

N

i
i

cm

cm
p

1

2

1

2

1

 Hence Russell derived the magnitude and phase error respectively from the
corresponding relative magnitude error and phase correlation. The resulting form for the
magnitude error is:

)1(log)sin(10 mmM R +=

 The phase error is computed as:

π
)(cos 1 pPR

−

=

 The comprehensive error of the Russell’s metric is defined as:

)(
4

22
RRR PMC +=

π

Shin and Schneider used the Russell metrics to evaluate the blast-worthiness of a naval
ship.(34) An experiment using the DDG51 class vessel USS Winston Churchill was replicated
with an LSDYNA model. As illustrated in Figure 5, the ship was instrumented with 30
accelerometers at various locations to measure the local accelerations in the ship hull when the
vessel was in the vicinity of a blast.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

36

 The magnitude and phase components of the Russell metrics were computed and then
the results for all the sensors were plotted as shown in Figure 5. The two component metrics
can be considered coordinates of a point with the magnitude component plotted on the x axis
and the phase component on the y axis. The radial distance to the origin represents the
combined metric. The RC (Russell Combined) values shown in Figure 5 represent the values
of the combined metric for two different acceptance levels. If the combined metric is less than
0.15 (i.e., 15 percent) the comparison is excellent. If the combined metric is between 0.15 and
0.28, the comparison is acceptable whereas if the combined metric is greater than 0.28, the
comparison is unacceptable. Figure 5 shows not only of the use of the Russell metrics but the
combination of sensor data from a number of different sensors on the same plot to assess the
overall utility of a model. For example, the three data points outside the acceptable range in
Figure 5 might not invalidate the whole model, but they call the analyst’s attention to regions in
which the experiment and calculation did not agree.

Shin and Schneider also plotted the Russell combined metric against the longitudinal
position of the sensor as shown in Figure 6.(34) This figure clearly shows that the results of the
comparison degraded at sensors located at the extreme ends of the vessel. This plot helps the
analyst and the experimenter to identify problems with the model or with the location and
mounting of sensors that can be used to improve both subsequent experiments and model
development.

Figure 5. Russell metrics for 30 accelerometers in a ship blast model validation.(34)

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

37

Figure 6. Russell combined metric plotted versus the longitudinal position of the sensor in
 a ship blast validation activity.(34)

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

38

ANOVA Metrics
 Analysis of variance (ANOVA) is a standard statistical technique that is commonly used
in the analysis of statistical data and for building regression models. Ray suggested a series of
simple statistical tests based on an analysis of the variance of the residuals (i.e., differences)
between repeated crash test acceleration histories.(35) If two time histories are assumed to
represent the same event, the differences between them (i.e., the residuals) should be
attributable only to random experimental error. Hence, if the residuals are truly random, then
they should be normally distributed around a mean error of zero (i.e., typical bell-shaped
Gaussian distribution). If the mean error is not zero and the error distribution does not conform
to random experimental error, then it can be reasonably concluded that there is some underlying
systematic error (i.e., there is some physical reason that the curves are different).The
assumption that residuals are normally distributed about a mean of zero can be examined by
means of a paired t-tail test performed with the mean and standard deviation:

n
eT

σ
=

where e is the average residual between the two curves, σ is the standard deviation of the
residuals and n is the number of paired samples. For convenience in comparing different types
of impacts, the average residual e and the standard deviation of residuals σ may be divided
by the maximum observed experimental value (e.g., the peak measured acceleration) to obtain
the relative average residual error, re , and the relative standard deviation of the residual errors,

rσ .

The terms re and rσ are calculated as follows:

2

1

max

1

)(1

1
)(

∑

∑

=

=

−−=

⋅
−

=

n

i

r
ii

r

i

n

i
i

r

ecm
n

nm

cm
e

σ

When two time histories represent the same physical event, both time histories should
be identical such that e and σ are zero, but this is almost never the case in practical situations
since experimental error causes small variations between tested responses. The conventional T
statistic provides an effective method for testing the assumption that the observed e is close
enough to zero to represent only experimental error. In fact, the t-test indicates if the differences

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

39

between the two responses can be reasonably attributed to normal experimental error without
having a series of repeated tests. One of the biggest advantages of the t-test is that it requires
only two curves: a test curve and a simulation curve.

In order to correctly evaluate the residuals, it is important that the two time histories are
correctly paired. In case there is a random offset between the two time histories, the most
probable starting point can be obtained using the method of the least squares, analogous to the
standard use of least squares in surveying to balance a traverse so that it closes. Although
synchronizing the two signals was discussed in the previous section regarding the Knowles and
Gear metrics, the method of least squares is a better approach because it is not based on an
arbitrary point in the curve as Knowles and Gear assumed for the TOA metric but is based on
minimizing the error between the curves for the whole event. With the method of least squares,
the residual area is calculated and the curves are shifted in time with respect to each other until
the error (i.e., the area of the residuals) is at a minimum. This point is the statistically most
likely point of synchronization. Ray implemented the least squares method to find the most
likely synchronization point in his computer program CTRP.(35)

The analysis of residuals should be performed only on measured time histories and not
on time histories mathematically derived from primary measurements (e.g., velocity obtained
from the integration of the acceleration). In fact, certain numerical operations such as
integration cause an accumulation of the residuals that are supposed to be independent from one
instant to another. While Ray discusses this explicitly, this is really the case for all the metrics
discussed in this section in which sensor data is used to compare curves. Comparisons (and
therefore validations) should always be made using the original data from the sensor (e.g.,
accelerations from an accelerometer, rotation rates from a rate transducer or displacements from
a string-pot displacement transducer).

Ray proposed the following acceptance criteria based on an examination of repeated
crash tests of rigid poles:

• The average relative residual (i.e., re) should be less than 5 percent,

• The standard deviation of the residuals (i.e., rσ) should be less than 20 percent and
the t-statistic should be calculated between the test and simulation curve. The absolute
value of the calculated t statistic should be less than the critical t-statistic for a two-tailed
t-test at the 5-percent level, ∞,005.0t (90th percentile).

Once the mean and variance of the residual distribution are known, they can be used to plot
an envelope around the average response (i.e., the admissible error corridor). In order to be
considered the same events, the curve obtained from the simulation should be always inside the
above defined corridor. Ray developed the computer program CTRP (mentioned above) that
calculated these metrics along with the original Geer metrics and NARD validation metrics.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

40

The analysis of variance method involves three deterministic metrics with acceptance criteria
that are based on the probabilistic distribution of expected variation between crash tests.

Apart from the work in which Ray proposed the ANOVA metrics, the above described
analysis of variance method has been applied as a validation procedure by some other authors
in the roadside safety literature.(35) In 1998, Sean and Wekezer applied this metric to compare
the results from a finite element simulation and a full crash of a pick-up truck against a G2
guardrail. In 2005, Atahan and Cansiz applied the analysis of variance metrics to compare a
baseline finite element model of a full-scale test of a guardrail to bridge rail transition with a
pick-up truck.(30) Ray also used this method in several projects that will be mentioned later in
our discussion of the repeatability of full-scale tests.

Larsson, Petterson and Svensson used Ray’s method to develop a JAVA program called
“Curve Analyzer v1.0.”(130) CurveAnalyzer inputs the accelerations from two curves. The
user can perform several adjustments like shifting the baseline, shifting the times (presumably
to achieve better synchronization), changing units (e.g., from msec to secs or G’s to m/s2), etc.
Once the analyst is satisfied with the two curves, the mean and maximum residuals, standard
deviation of the residuals, and correlation coefficient are computed in the “analysis” phase of
the program. Finally, the “results” phase of the program presents the values obtained and
indicates if the curves have passed the criteria. For example, the T test must be satisfied at the
95 percentile confidence level, the correlation coefficient must be greater than 0.8, the mean
residual must be less than 20 percent, etc. CurveAnalyzer uses essentially the same acceptance
criteria proposed by Ray with the exception that the mean residual must be less than 20 percent
rather than 5 percent. The CurveAnalyzer program has been used to some degree by members
of the ROBUST team in comparing curves although documentation of results has not been
found. One other interesting feature of the program is that it allows the user to restrict the area
of analysis to a particular window in time. This way the analyst can look at the whole impact
event or some portion of the event. This is often a useful way of finding out where in time
problems in a comparison might occur.

Oberkampf et al. developed a metric they called the “simple validation metric, VM.” (16).
They define this metric as:

∑
=

−
−=

N

i i

ii

m
mc

N
VM

1

tanh11

 The term
i

ii

m
mc −

 is the point-by-point residual error between the computational and

measured curve. The error is normalized by the value of the experimental measurement. The
tanh function is used to map the result into the zero to unit space. The summation is the sum of
all the residual errors between the measured and computed result so dividing by N yields the

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

41

average residual error. After using this metric it became apparent that the tanh function did not
add much value so it was dropped.

Oberkampf and Barone continued the development of this type of validation metric
based on the same concept of statistical confidence intervals used earlier by Ray. (36)They
developed two specific metrics: one requiring interpolation of experimental data and another
requiring regression (i.e., curve fitting) of experimental data. Although they developed it
independently, Oberkampf and Barone’s method, as will be shown shortly, is identical to the
method proposed by Ray and discussed in the previous paragraphs. (35)

As Oberkampf and Barone were interested in an error measure between a deterministic
computational result and the mean of the population of experimental measurements, their key
issue was the statistical nature of the sample mean of the measured response of the system. In
other words, they were particularly concerned with a statistical estimate of a confidence interval
for the true mean of the residuals.

They first defined and constructed a statistical confidence integral for the population
mean using sampled quantities for the mean and standard deviation:









⋅+⋅−

n
szy

n
szy 22 ,~ ααµ

where y and s are respectively the sample mean and standard deviation based on n
observations and 2αz is the value of the random variable z (i.e., standardized random variable)

for which the integral of Z from 2αz to ∞+ is equal to α . From standard statistics, the level

of confidence that µ is in the interval given by the above equation is ()α/1100 ⋅ percent.

As the number of observations in an experiment is usually limited, they used a t
distribution instead of a normal distribution resulting in the following test:









⋅+⋅−

n
sty

n
sty vv ,2,2 ,~ ααµ

where vt ,2α is the 21 α− quintile of the t distribution for 1−= nv :degrees of freedom.

The validation metric developed by Oberkampf and Barone was initially applied to the
case of a scalar value and then extended to the case of a vector of values (e.g., functions of time
or space).(36)

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

42

The main idea of the Oberkampf and Barone metric was to estimate an error of the

computational result based on the difference E~ between the numerical solution, cy , and the

estimated mean of the population of the experimental results, my .

mc yyE −=~

The second step to build their metric was to compute an interval containing the true
error at a specified level of confidence. In order to achieve this target, the confidence interval
expression was rewritten as an inequality relation using the above mentioned notation:

n
sty

n
sty vmvm ⋅+<<⋅− ,2,2 αα µ

where µ is the true mean and s is the sample standard deviation given by:

()∑
=

−
−

=
n

i
m

i
m yy

n
s

1

2

1
1

Multiplying by -1 and adding cy to each term, it becomes:

n
styyy

n
styy vmccvmc ⋅−−>−>⋅+− ,2,2 αα µ

Defining the true error as:

µ−= cyE

where the inequality relation can be further rewritten as:

n
stEE

n
stE vv ⋅−>>⋅+ ,2,2

~~
αα

 The inequality above represents an interval containing the true error with a level of
confidence of)%1(100 α− . Using a traditional level of confidence of 90%, the metric becomes:

n
stEE

n
stE vv ⋅−>>⋅+ ,05.0,05.0

~~

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

43

 Considering now the case for which the measured and the computed values are
functions of an input variable x (e.g., acceleration vs. time), the following assumptions are
necessary:

• The mean value of both the computed and measured results is obtained using a
sufficient number of values over the range of the input variables.

• The input variables from the computation are measured much more accurately than the
measured experimental values.

• Two or more experimental replications have been obtained and each replication has
multiple measurements of the variable of interest over the range of the input values.

• The measurement uncertainty is given by a normal distribution.
• There is no correlation or dependence between one experimental replication and

another.

 With the previous assumptions, the metric can be easily rewritten as:

n
xstxEE

n
xstxE vv

)()(~)()(~
,05.0,05.0 ⋅−>>⋅+

where the standard deviation s(x) is defined as:

()∑
=

−
−

=
n

i
m

i
m xyxy

n
s

1

2)()(
1

1

 Examination of the metrics developed by Oberkampf et al (16), Oberkampf and Barone
(36) and Ray (35) show that they are, in fact, nearly identical. Barone and Oberkampf’s
term my is almost identical to Ray’s re . The difference is that Ray sums all the residuals and
then divides by the peak measured response whereas Oberkampf normalizes the response by the
measured value at each point. Both represent the mean value of the residuals between the
computed and experimental curve. Likewise, Barone and Oberkampf’s s is identical to
Ray’s rσ ; both represent the standard deviation of the residuals. Barone and Oberkampf and
Ray then use the same standard statistical test, the t-test, to test the hypothesis that the
experimental and computational curves are the same within the expected variation of the
residuals.

Velocity of the Residual Errors
Ray and Hiranmayee developed a metric based on calculating the area between two

curves. This method examines the point-to-point differences between specific points on the

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

44

simulation and experimental curve. The difference between the values at a specific time is
referred to as the residual or error. If two curves are identical, there would be no area between
the curves and the residuals would be zero. This method arose from using the method of least
squares to find the best pairing or synchronization point for two signals. The minimum value of
the area between the two curves defines the most likely point of synchronization. The area
between two curves is given by Ray and Hiranmayee as:(28)

() tcmV
n

i
iie ∆⋅−= ∑

=1

2

In the case of signals representing the acceleration time history of a simulation and full-
scale test (i.e., ci and mi, respectively), the area under the acceleration time history curve has
units of velocity, so the area between the acceleration curves will also have units of velocity. In
order to obtain a non-dimensional measure of the amount of the residual error between the two
time histories, the area of the residuals can be divided by the initial impact velocity, Vo, which
should be the same in both test and simulation:

()

0

1

2

V

tcm
V

n

i
ii

r
e

∆⋅−
=

∑
=

Smaller values of r
eV indicate smaller residual errors between the physical test and the

simulated event with a value of zero indicating identical point-to-point responses.

Stochastic Methods
 In the previous section describing ANOVA techniques and metrics, there was an
implicit assumption that the computational results were deterministic (i.e., the same result
occurs given the same input) but the experimental results were probabilistic (i.e., substantially
identical experiments can result in a range of outputs due to random experimental error).
Oberkampf and Barone (36); Oberkampf et al (16); and Ray (35) all developed metrics that
examined the computational results to see if they fall within the expected probabilistic range of
experimental results.

 Computational results, however, need not be deterministic. Every computed result is
based on input data like material properties, geometry and initial conditions. If these input
parameters are varied, the results of the computation will likewise vary. For example, an analyst
may use the yield stress reported in an engineering handbook to develop a computational
model. Although the real physical material exhibits random variation in its properties, the
analyst usually just assumes the mean value of the parameter (i.e., the handbook value).
Stochastic methods, on the other hand, treat the input to the finite element model as parameters
that can experience random variation. If mean values are used to perform the simulation, as is
usually the case, the result is a deterministic mean response. If the input variables are allowed to

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

45

vary randomly as they do in the physical world, the simulation response would vary as well.
The idea of stochastic variation of parameters is a key component of computational
optimization. If three computations were performed at, say, the minimum, mean and maximum
yield stress, the response of the simulation would likewise vary. If the variation of the
computation is compared with the expected variation in the experiments a stochastic
comparison technique is being used.

The brute-force way of performing a Bayesian or stochastic analysis is to first
characterize the probabilistic distributions of all the variables in the model (i.e., Young’s
moduli, yield strains, rate affects, densities, etc.). Next, specific parameter values can be
randomly selected using a Monte Carlo technique and then a trial simulation is performed and
the response of interest is generated (e.g., acceleration time history). The process is repeated
with another set of randomly selected variations and the simulation is performed again. This
process continues until the analyst has adequately characterized the response. The result will be
a variety of acceleration time histories that are similar but vary in random ways much as
experiments do. Obviously, this method requires a great deal of computer run time and a great
deal of analyst intervention so it is not very practical except for small problems.

Techniques for estimating the response under Bayesian parameters variations have been
developed in the field of structural optimization that can reduce the computational demand
somewhat. Several authors have proposed techniques and processes for performing such
analyses for crashworthiness problems but there are relatively few examples of practical

Figure 7. Effect of soil and wood material parameter variation on the performance of the

 MELT guardrail terminal.(40)

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

46

applications and none dealing with large models as would be typical of roadside safety
applications.(37,38). Faravelli used this technique to perform a stochastic analysis of the front
frame of a vehicle.(39) In her case she only varied the angles on the frame horn to observe the
change in responses. In fact, Patzner did something like this when he examined the response
variation due to changes in soil parameters and timber materials properties for guardrail
posts.(40) He varied the soil and wood properties in a model of the MELT guardrail terminal
and computed the range of responses. The result, summarized in Figure 7, shows a plot of the
soil density versus the maximum guardrail deflection at the rail height. He found that certain
vehicle responses were associated with different combinations of the soil and wood material
properties. If, for example, Grade 1 dense wood post were used in a poorly compacted soil
(i.e., low density), the vehicle tended to snag on the guardrail post. If weak Grade 2 wood posts
were used in over consolidated soils (i.e., high density), the chance of guardrail rupture was
maximized. In Patzner’s case only a half dozen or so material parameters were being varied but
the run time to produce the plot in Figure 7 was significant.

While stochastic methods provide very interesting and useful information about the
range of results of a computation, they are probably not practical for large models at this time.
The amount of work and run-time required to vary even a few parameters would be prohibitive
and most analysts would likely refuse to perform such analyses. Stochastic variation is
mathematically very similar to optimization and many software vendors are developing
improved tools for optimization such as LSDYNAOP that may hold promise in the future. For
now, however, stochastic methods do not appear to be practical for roadside safety validation
and verification efforts.

COMPARISON OF METRICS AND CRASH TEST REPEATABILITY
In addition to the papers described in the previous sections proposing and defining

validation metrics, there have been a few papers that compare several validation metrics.
Papers and presentations by Schwer, Moorecroft and Ray have each examined the utility and
fidelity of several metrics and a summary of these papers will be presented in this section.

At the heart of all discussions of validation and verification metrics is the issue of
repeatability. Several authors have examined different validation metrics by calculating the
metrics for multiple experiments and comparing the results. Such an exercise provides insight
into appropriate acceptance criteria and the expected range of values that should be expected.

Any series of physical tests of a mechanical system will produce some variation in
response. No two experiments or crash tests are ever identical so when comparing a numerical
solution to a physical test the requirement should be that the numerical experiment (i.e., the
computer simulation) cannot be distinguished from the responses of the physical experiments.
If the computed response cannot be distinguished from an array of “identical” physical
responses, then the computed response is as good as another physical test. Such a computer
simulation would be validated by the comparison to the physical test responses. This technique

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

47

is widely used in biomechanics where a series of physical tests are used to develop corridors for
the typical human response and as long as a computational model remains within the corridor it
is considered to be a good predictor of the physical system. For example, Ray and Silvestri
developed an LSDYNA model of the lower extremities of a 50th percentile male for use in
frontal crash simulations.(41) The model was validated for three different failure conditions:
fractures of the femoral head, fractures of the femoral condyles and fractures of the pelvis. The
response corridors for the femoral head simulations are shown in Figure 8. The outer lines
represent the range in response for 15 physical tests, the center line represents the averaged
response from the physical tests and the thicker line represents a finite element simulation
response. As shown in Figure 8, the computer simulation response is at the lower end of the
physical response corridors but since it lies within the corridors it is a valid response. While
ideally it might be better for the simulation response to follow the mean response, there would
be no way to distinguish a simulation response at the bottom end of the corridor from a test
response at the bottom end of the corridor.

Figure 9 shows another example of the use of response corridors in biomechanics. Ray,
Hiranmayee and Kirkpatrick developed an LSDYNA model of the US SID side impact
anthropometric test device (ATD).(42) The purpose of using an ATD in a crash test is to
estimate the likely response of a human in a similar crash environment. Ray et al developed a
model of the ATD used in side impact crash tests and then compared the response of the ATD
model to the response corridors published by NHTSA for calibrating the physical ATD. These
response corridors are based on many repeated physical tests. The SID ATD model was
validated against two calibration tests scenarios: one with the impact on the pelvis and the other
at the mid-thorax. Two versions of the computation model are shown: an original version and
a version improved by Ray, Hiranmayee and Kirkpatrick. As shown in Figure 9, the improved
SID ATD model resulted in better though not perfect agreement with the test corridors. The
response was within the test corridors through the end of the first and most important peak and
the computation response agreed with the NHTSA ATD acceptance criteria. Response
corridors are very useful but they require repeated physical test data that is most often not
available in roadside safety.

Unfortunately there is little information about the repeatability of full-scale crash tests
in roadside safety since repeated tests are seldom performed so constructing response corridors
based on physical tests is not in general possible. There have been a few exceptions, however,
that are relevant to establishing verification and validation procedures.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

48

Figure 8. Response corridors for the femur force of a 50th percentile male in a frontal
 impact for 15 physical tests and one LSDYNA simulation.(41)

Figure 9. SID ATD response corridors for the lower rib acceleration (LURY) compared
 to the response of two finite element models.(42)

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

49

Recently, an activity was performed as a part of the ROBUST project in Europe where a
series of full-scale tests were repeated to study the sources of experimental error and
repeatability in roadside safety tests.(43) The same rigid barrier (e.g., a 0.8-m tall vertical flat
wall) was tested with a 900-kg passenger car at 100 km/h and a 20° angle. The following two
variations were considered:

• The same rigid barrier with the same model new car to underline the influence of the
test house procedures and tolerances.

• The same rigid barrier with the vehicles normally used inside the test houses (note:
EN1317 does not require the use of exactly the same vehicle) to investigate influences
arising from different vehicle models.

Each of the five test agencies calculated the ASI, THIV and PHD for both their own crash
test experiment as well as others performed at the other agencies. The results are shown in
Table 3. Results on the main diagonal represent each test agency’s evaluation of its own test
whereas the off-diagonal terms represent evaluations of other agency’s tests. The purpose of
this part of the activity was to assess how consistent the software in each test agency was with
the others.

The statistics of the data are shown at the lower left of Table 3. Based on Table 3, the range
in, for example, the THIV (similar to the Report 350 OIV) was between 31 and 34 m/sec with a
mean value of 32.6 m/s. This might suggest that THIV values are only accurate to the +/- 1.6
m/sec. Likewise, the mean PHD (similar to the Report 350 ORA) was found to be 14.1 g’s and
it varied from a minimum of 10.78 g’s to a maximum of 18.27 g’s. If used as a quantitative
metric, the PHD acceptance criteria might be +/- 4.2 g’s. A computation that resulted in a
THIV that was within 1.6 m/sec of the experimentally measured THIV and a PHD that was
within 4.2 g’s of the experimentally measured PHD would be considered as good as another
test and thereby validated.

After this initial phase a second round of tests was performed four times using the same test
on a deformable barrier (always with a 900 kg vehicle at 100 km/h 20°) to investigate the
influence of soil. The recommendations developed are now being incorporated into the next
revision of EN1317. After reviewing the data from this first phase recommendations were made
to reduce scatter starting from the procedures to install and acquire signal and ending with the
software used for the severity indices evaluation. These recommendations have been finally
used in a third series of tests to verify them. A total of 12 tests on the same barrier have been
performed. This ROBUST project activity shows how repeated tests can be used to establish
acceptance criteria for domain-specific parameters based on the probabilistic variation of
repeated crash tests.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

50

Table 3. Results of a ROBUST round robin crash test activity involving a 900-kg car
 striking a vertical concrete wall.(43)

 Test Laboratory Performing the Test

 A B C D E

 asi thiv phd Asi thiv phd asi thiv phd asi thiv phd asi thiv phd

A

asi 1.83 1.84 1.91 1.87

 thiv 32.40 31.40 32.80 33.80

E phd 17.70 11.90 11.00 18.27

v

B

asi 1.79 1.85 1.88 1.85

a thiv 31.44 32.57 33.29 32.63

l phd 17.22 12.26 10.78 15.00

u

C

asi 1.81 1.84 1.91

a thiv 32.78 32.40 34.20

t phd 17.74 11.95 11.40

e

D

asi 1.87 1.85 1.86 1.84

d thiv 33.67 32.42 32.82 32.40

 phd 18.27 13.72 10.94 15.24

b

E

asi 2.17

y thiv 31.05

 phd 12.93

 Summary asi thiv phd

 Mean 1.87 32.6 14.1

 Stnd Dev. 0.085 0.859 2.888

 Min 1.79 31.05 10.78

 Max. 2.17 34.2 18.27

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

51

Brown performed six essentially identical tests of Ford Festivas striking an instrumented
rigid pole which Ray then used to explore the issue of full-scale crash test repeatability.(44)
Each of the six tests involved the same vehicle type, the same nominal impact conditions and
the same struck object. They were performed at the same laboratory and the same data
reduction techniques were used to process the test data. While the “inputs” were as identical as
practically possible, there was still some variation in the response for this series of tests.

In an unpublished paper, Ray calculated a variety of metrics including the time-domain
NARD Validation Manual metrics, Geer’s original MPC metrics and the analysis of the
variance metrics for the six identical tests performed by Brown.(44) The results are shown in
Table 4.

Table 4. Comparison of the six tests for the Ford Festiva rigid pole test.(35)

Parameters 91F049 92F032 92F033 94F001 94F002 94FO11

Analysis of residuals

re 3.53 % 3.32 % 3.73 % 4.32 % 3.98 % 4.42 %
r
eσ 16.91 % 18.53 % 16.59 % 17.81 % 14.43 % 16.92 %
pT 3.24 2.79 3.50 3.75 4.28 4.05

>)(pTp 0.0012 0.0052 0.0022 0.0004 0.0002 0.0002
r

eV 5.08 % 5.06 % 4.92 % 5.13 % 4.61 % 4.82%
NARD Validation

rM 0∆ 12 % 11 % 13% 14% 14% 14%
rM1∆ 3% 5% 0% 3% 1% 4%
rM 2∆ 20% 17% 6% 5% 13% 7%
rM 3∆ 65 % 40% 16% 21 % 48% 36%
rM 4∆ 422% 116% 50% 77% 277 % 206%
rM 5∆ 284% 3820% 284% 1330% 302% 327%

rRMSlog∆ 72% 74% 79% 75% 72% 73%
ρ 0.92 0.92 0.92 0.92 0.94 0.90

relAB∆ 0.29 0.32 0.32 0.35 0.26 0.31
D 0.0032 0.0088 0.0067 0.0079 0.0046 0.0098
Geer’s MPC
M -1 % 6% 8% 5% 0% 1%
P 4% 4% 4% 4% 3% 4%
C 4% 7% 9% 6% 3% 4%

Table 4 shows the typical range of a variety of metrics for the six identical frontal rigid pole
tests. The analysis of variance technique resulted in mean residuals errors, re , between 3.32
and 4.32 percent with standard deviations, r

eσ , of between 14 and 18 percent. The t-scores
ranged between 2.79 and 4.28 which in turn represent the possibility of not being the same

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

52

event less than 0.52 percent at the 90th percentile. Ray suggested the following acceptance
criteria based on these results:

• The average relative residual (i.e., re) should be less than 5 percent,

• The standard deviation of the residuals (i.e., rσ) should be less than 20 percent and

• The t-statistic should be calculated between the test and simulation curve. The absolute
value of the calculated t statistic should be less than the critical t-statistic for a two-tailed
t-test at the 5-percent level, ∞,005.0t (90th percentile).

Referring again to Table 4, the zero through second relative moments all were less than 20
percent indicating that the value recommended for acceptance in the NARD Validation Manual
was a good choice. The higher order moments (i.e., 3rd through 5th), however, varied widely
and seem to have little diagnostic value since they are not able to detect that these six tests are
identical. The correlation coefficient was generally over 0.9 for all the tests and the rRMSlog∆

values were generally about 72 percent indicating that these metrics correctly detected the
similarity of the curves.

Ray used Geers’ original MPC metrics as shown in Table 4. In all six crash tests, the
magnitude, phase and combined metrics were less than 10 percent. This indicated that the MPC
metrics did a good job detecting that these six curves represent the same event and an
acceptance value of 10 percent would be a reasonable assumption in using these metrics in
roadside safety.

One of the drawbacks of Ray’s work was that these six tests involved one of the
simplest, most repeatable types of tests in roadside safety. The vehicle was striking the rigid
pole head-on, the vehicles were all of the same make and model and were from similar model
years, and the struck object was a rigid pole so most of the variability was isolated in the
vehicle. The variations in the impact velocity and offset distance were also factors. The frontal
crush characteristics of these vehicles are quite sensitive to variations in the offset distance
between the centerlines of the vehicle and the pole. Crash tests involving, for example, flexible
barriers, a range of vehicles and multiple crash test laboratories would likely exhibit much more
scatter.

Schwer has also examined the utility of the Sprague and Geers and Knowles and Gear
metrics in a recent paper.(32) He calculated the Sprague and Geers and the Knowles and Gear
metrics and compared the experimental and numerical velocity wave form in a geological
medium due to the application of energy from a nearby source. Figure 10 shows the three
simulation curves and the experimental curve and Table 5 shows the calculated values of the
Sprague and Geers and Knowles and Gear metrics.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

53

Figure 10. Comparison of measured velocity wave form with three simulation results.(32)

Table 5. Metric components for the three simulation curves of Figure 10.(32)

 Sprague and Geers Knowles and Gear

 M P C M P C

Blue (Squares) 0.60 0.08 0.61 0.54 0.17 0.50

Green (Diamonds) 0.26 0.13 0.29 0.27 0.23 0.26

Red (Triangles) 0.45 0.15 0.47 0.48 0.21 0.45

Qualitatively, the green and diamond curve is the best comparison with the experiment
(i.e., the solid black line). As shown in Table 5, both methods correctly identify the green or
diamond curve as having the best magnitude agreement of all three curves. Both methods also
indicate that the blue and square curve has the best phase agreement. Further, both methods
indicate the green and diamond curve is the best overall fit.

An important feature of all three of the Geers family of metrics is that they are all “non-
symmetric” since they produce different values when the measurement and calculated response
are interchanged. This is because the measured value is always considered the true value in
these metrics and the variation is always made in comparison to the experimentally observed
values. All the Geers metrics are deterministic shape metrics and they have been used with a
variety of ad hoc acceptance criteria, typically in the 10 to 20 percent range.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

54

 Of the metrics examined by both Ray and Schwer, all the MPC metrics (i.e., the original
Geers, Sprague-Geers and Knowles-Gear), the analysis of variance (i.e., the metrics by Ray and
those by Barone and Oberkampf), the zero through second order relative moments, the
correlation coefficient and the relative RMS all show promise as validation metrics. The lower
order moments, relative RMS and correlation coefficient can all be shown to be closely related
to one of the other metrics, however, so the best candidates for future use appear to be some
version of the MPC metrics or the analysis of variance metrics.

HIERARCHICAL MODELING
 A complex finite element model is a hierarchy of parts, sub-assemblies and assemblies
as shown in Figure 11. This figure represents a small car impact with the so-called European
“super rail.” The super rail is composed of an unusually large number of parts for a
longitudinal barrier. At the top level is the whole model comprising all the parts of the vehicle
and barrier, boundary conditions, initial conditions, etc. The vehicle and the barrier constitute
the two main assemblies of the complete model. Often, these major assemblies are separately
developed and combined for a specific simulation. For example, the small car vehicle model
has been used in numerous other simulations and the model of the super rail barrier would be
used in impact simulations with other vehicles. Each assembly is composed of a variety of
subassemblies. In the case of Figure 11, the barrier is composed of a top-rail subassembly, a
mid-rail subassembly, a post subassembly and a rub-rail subassembly. Each of these can be
further reduced to a series of parts. For example, the mid-rail subassembly is composed of the
guardrail component, a spacer, a blockout and a back up rail. Each of these parts is composed
of some geometry and material properties. The part level is the lowest level in the typical
model. In addition to these components, important features like contact interfaces, connections,
boundary conditions and initial conditions must be specified. Calibration, verification and
validation can be performed on each of these different levels of the model hierarchy.

As an example of hierarchical modeling, researchers at Battelle Memorial Institute are
currently working on a project for the National Transportation Research Center (NTRCI)
involving the development of a tractor-trailer finite element model for use in roadside safety
research. This model was developed for the purpose of simulating tractor-trailer crash events
with particular emphasis on those crash events involving roadside safety hardware (e.g., bridge
rails, median barriers, etc.). As part of that study, certain components of the model have been
developed and their response validated though comparison with laboratory tests, including the
leaf spring in the front suspension assembly.

In the process of developing a model, consideration must be given to both
computational efficiency and accuracy of the model results. As computational efficiency
improves, the accuracy in results tend to degrade, thus one must strive to develop a model that
produces as much accuracy as possible with a computational cost that can be afforded. For any
given component in a model, the increase in the number of degrees of freedom resulting from a

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

55

higher fidelity in geometric representation or higher order element formulation, will not likely
affect the overall analysis time of a simulation. But, the model developer must consider the
affects of element size on the time step required for the analysis. For example, if a component is
modeled with element dimensions or properties that require a time step smaller than that of the
current model, the analysis time for the full model could be increased significantly.

Figure 11. Hierarchy of a typical roadside hardware finite element model.

For example, a leaf-spring assembly was digitized to develop a three-dimensional
geometric model and a finite element model was developed based on two different mesh sizes:
(i) an element size of 20 mm by 20 mm and (ii) an element size 10 mm by 10 mm. A rendering
of the geometric model is shown in Figure 12.

The finite element model of the component is shown in Figure 13 where the element
size is 20 mm by 20 mm). The model consists of 1380 elements (i.e., 6,900 DOF) and the
critical time step for the model is 1.4(10)-6 seconds which is consistent with the critical time
step of the overall vehicle model.

Vehicle assembly Barrier assembly

Top rail subassembly

Middle rail subassembly

Rubrail part

Post part

Guardrail part

Spacer part

Blockout part Stiffner parts

Main-rail part

Posts parts

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

56

The response of the model subjected to a compressive load was compared to the results
from a test conducted on the physical component to assess the accuracy of the model. A
photograph of the test is shown in Figure 14 showing the deformed geometry of the leaf spring
under a load of 6,000 lbs.

Figure 15 shows the results of the finite element analyses for each of the two cases
compared to the results from the laboratory test. Also included on the graph is the force-
displacement characterization of a generic tractor suspension used by other Battelle staff in
vehicle dynamics simulations.

Figure 12. Three-dimensional rendering of the leaf-spring suspension for a Freightliner
 FLD 120 tractor

Figure 13. Finite element model of the leaf-spring suspension for a Freightliner FLD 120
 tractor.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

57

Figure 14. Laboratory test of a Freightliner FLD120 Tractor front suspension leaf spring

Figure 15. Force-displacement response of the test and simulation of a Freightliner FLD120
 Tractor front suspension leaf spring

As can be ascertained from the results, the simulation results improve as the finite element
mesh is refined; however, the economy of the solution is greatly reduced for the refined mesh
model where the critical time step is approximately 1.0E-6. Based on a qualitative evaluation of
the data, both finite element models were considered to produce acceptable results and were
thus both considered “valid” for use in the tractor model.

In a study by Orengo et al, a finite element model of a pickup truck tire was developed and

was validated by comparing the response of the tire model subjected to various load cases with

 Shell model:
Element size = 20 mm
Stiffness = 1313 lb/in
 = 230 N/mm

Test data

Refined mesh model:
Element size = 10 mm
Stiffness = 1265 lb/in
 = 221 N/mm

Data used in TruckSim

Stiffness = 1374 lb/in

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

58

experimental data measured in the laboratory.(45) The model was further validated by
comparison of simulation results with full-scale, non-tracking impacts of a pickup into various
types of curbs.

Although the tire model was not a detailed representation of all the components and

structures in a tire, the critical parts of the structure that affect the overall tire mechanics were
incorporated into the model, such as bead coils, radial fibers, rubber sidewall, under belt radial
fibers, steel belt and tire tread.

Two laboratory tests were conducted to assess the fidelity of the tire model. The first test
was conducted to measure the force vs. displacement required to break the air-seal and deflate
the tire (details of the load applicator and boundary conditions were not described, but are
shown in Figure 16).

Figure 16. Test setup for the tire de-beading test.

Figure 17 shows the results computed in the finite element analysis and the results
measured in the laboratory tests. A quantitative, statistical validation of the results was not
conducted, but based on a qualitative evaluation of the model’s results compared to the test, the
model was considered acceptable (taking into consideration the repeatability of tests, possible
error in assumptions made in modeling boundary conditions and the specific application of the
model).

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

59

Figure 17. Comparison of the force-deflection response of a pickup truck tire subjected to a
 quasi-static horizontal de-beading load.

The second test was intended to measure the global stiffness of the inflated tire with a
vertical load applied to the rim. The test was performed using a hydraulic uniaxial test machine
(Instron 8803) as shown in Figure 18. The tire-rim assembly was loaded by a displacement
time-history applied to the rim with the tread surface of the tire pressing against a flat steel
plate. The tire-wheel assembly was loaded up to 13.345 kN, approximately twice that of the
static load of the truck.

Figure 18. Steel hub and fixture used in the compression test.

Compression Test

0

2000

4000

6000

8000

10000

12000

14000

16000

0 10 20 30 40 50 60

Deflection (mm)

Lo
ad

 (N
)

0

50000

100000

150000

200000

250000

300000

350000

400000

W
or

k
(J)

Force (Experiment)

Force (Simulation)

Work (Experiment)

Work (Simuation)

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

60

 Again, a quantitative validation of the model
was not conducted but the model was considered to be
valid based on a qualitative comparison of the tire
responses like those shown in Figure 19. The tire model
was implemented into the WPI version of the National
Crash Analysis Center (NCAC) Chevrolet C2500
pickup model. The modified vehicle model was used in
the analyses of non-tracking impacts into various
roadside curbs to study the curb-tire interaction and
vehicle stability.

Figure 20 shows the behavior of the tire model in the
finite element analysis simulation of the truck model
impacting a four-inch sloped curve compared to the
results of the full-scale test. The tire model accurately
captures critical events during the impact with the curb,
including tire deflation and the behavior of the deflated
tire as it interacts with the curb and the ground surface.
The behavior of the tire model was considered
acceptably valid for the given application.

Figure 20. Sequential views from a full-scale test and simulation showing tire response

 during impact with a curb.(45)

Figure 19. Comparison between
the test and the simulation of the
deformed shape at different loads
(45)

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

61

 It should be noted that this model adequately simulates the behavior of the tire in the
applications that it was developed for; namely, the large-scale, overall response of the vehicle
during impact with other structures such as roadside hardware, where the tires are only one
aspect of many intricate parts that must be modeled. This same model may not be appropriate
for investigating stresses and deformations in order to evaluate the performance of commercial
tires, where one must take into account ply orientation, ply overlapping and mechanical
properties of different layers of the composite structure of the tire.

VALIDATION IN THE ROADSIDE SAFETY LITERATURE
This section summarizes most of the finite element simulation work that has been done in
roadside safety since the mid-1990’s with respect to validating models. There has been a rapid
expansion in activities over the past decade in using software tools like LSDYNA in roadside
safety. Validation has been an issue nearly from the beginning of the roadside safety
community’s efforts to use modern general purpose contact-impact codes. Papers and reports
are described in this section to show how the authors treated validation issues.

Materials and Components
Material models are the foundation of any finite element simulation. A typical model of

a vehicle striking a barrier may easily have 100 or more material models using a variety of
constitutive models and a variety of parameters.

Wright and Ray performed a series of experiments to determine input parameters for
LSDYNA to replicate the behavior of AASHTO M-180, the steel commonly used in guardrails.
(46) First, material properties of standard AASHTO M-180 guardrail steel, such as yield stress
and the plastic stress-strain curve, were obtained from coupon test experiments. These
quantities were then incorporated into material number 24
(*MAT_PIESEWISE_LINEAR_PLASTICY) in LSDYNA. The simulation results compared
favorably with the physical test results. At that time, Wright and Ray incorrectly called this
activity a validation exercise whereas according to today’s ASME V&V definitions it would
more properly be a calibration exercise since the physical tests were used to estimate the
parameter values.

 Gentry and Bank investigated the experimental and simulated response of steel W-
beam guardrail components to pendulum impact loadings for velocities of 20 km/h, 30 km/h,
and 35 km/h.(47) The guardrails were supported by four posts and were cable-anchored at each
end to ensure that the full tension capacity of the rail could be developed. Experiments carried
out with a 912-kg impact pendulum were compared with LSDYNA finite-element simulations
of the impact events. Acceleration, velocity, and displacement time histories were compared for
the pendulum impact test and the LSDYNA simulations. Comparisons of the experimental and
simulation acceleration records were made using the NARD time-domain statistics. The
comparative statistics showed that the simulations were in good agreement with the

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

62

experiments. Results show that the guardrail was close to its tension yield point when impacted
at an initial velocity of 35 km/h.

Tabiei investigated the potential of using fiber reinforced composite materials for
applications in highway structures.(48) The feasibility and application of composite materials
were analyzed through a series of impact tests on laboratory specimens and numerical
simulations were performed to replicate the results. First, the impact characteristics and failure
modes of pultruded box-beams under impact loads were explored and the loading rate
sensitivity of pultruded box-beams with different resin systems was investigated using physical
tests. In order to compare the results for the composite guardrails to conventional steel
guardrails, a series of pendulum experiments were performed at the FHWA Federal Outdoor
Impact Laboratory (FOIL). Next, numerical simulations of a series of impact tests of steel
guard rails replicating the experiments were performed. As shown in Figure 21, a finite element
model of the pendulum fixture of the FOIL was developed to (i) determine the feasibility of
simulating full-scale impact tests of guardrails made of isotropic and anisotropic materials and
(ii) to identify the critical parameters governing a successful simulation of a test fixture
pendulum impact. Qualitative comparisons such as the deformed shape of the barrier and
acceleration, velocity and deformation time histories were used to qualitatively validate the
numerical model.

Figure 21. Finite element model of a W-beam (right) and time history comparison of the
 simulation and experiment (left).(48)

Eskandarian et al describes the development of a finite element model of the FOIL
bogie vehicle and in particular its honeycomb impact nose.(49) The effort consisted mainly of
correlating the honeycomb response in the simulations and experiments such that the model
produced realistic results. Honeycomb material parameters were developed for DYNA3D and

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

63

force-deflection data from compression test experiments were used to calibrate the honeycomb
material model. After successfully calibrating the honeycomb material model, a model of the
bogie with a crushable nose containing the calibrated honeycomb material parameters was
constructed. Simulations of the bogie model were then compared to full-scale crash test
experiments with the FOIL bogie vehicle. Acceleration, velocity and displacement time
histories as well as sequential pictures of the crush of the honeycomb nose data obtained from
bogie crash testing compared favorably with those of the simulation. These comparisons were
used to qualitatively validate the honeycomb material model and bogie model.

Numerical and experimental data were used to validate an aluminum material model as
presented in paper by Langseth et al.(50) A material model for LSDYNA was validated against
static and dynamic tests on aluminum tubes. An LSDYNA model of the tubes was developed
and subjected to the same impact scenarios. Good predictions of the response of the tubes were
found by using isotropic elasticity, the von Mises yield criterion, the associated flow rule and
non-linear isotropic strain hardening. The plastic material parameters such as the initial yield
stress and the strain hardening were determined from uniaxial tensile tests.

Borvik tested notched specimens of the structural steel Weldox 460 E at high strain
rates in a series of Split Hopkinson Tension Bar tests.(51) The aim was to study the combined
effects of strain rate and stress triaxiality on the strength and ductility of the material. The force
and elongation of the specimens were measured continuously by strain gauges on the half-bars
while the true fracture strain was calculated based on measurements of the fracture area. Optical
recordings of the notch deformation were obtained using a digital high-speed camera system.
Using the digital images, it was possible to estimate the true strain versus time at the minimum
cross-section in the specimen. The ductility of the material was found to depend considerably
on the stress triaxiality. Non-linear finite element analyses of the notched tensile specimens at
high strain rates were then carried out using LSDYNA. A computational material model
including viscoplasticity and ductile damage was implemented in LSDYNA and determined for
Weldox 460 E steel.

Du Bois et al discussed modeling laminated safety glass for vehicle windshield
applications.(52) The paper compared stress-strain data obtained from different material
models to experimental data to validate a numerical model of laminated safety glass. As a
continuation, Timmel et al discusses the validation of two different laminated glass models.(53)
Force-displacement data obtained from four-point bending tests as well as acceleration time
histories obtained from the impact tests were used to illustrate the success of numerical
simulations in representing actual behavior of laminated glass. In 2004, Du Bois et al presented
a comparative review of material models for polymers subjected to impact loading.(54)
Material laws which allow for fast generating of input data based on uniaxial static and
dynamic tensile tests at different strain rates was presented. For thermoplastics, an overview of
suitable material laws was given and techniques for characterizing approximately polymer
behavior using the metal plasticity models in LSDYNA were shown. The numerical results

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

64

were qualitatively validated using visual comparisons of acceleration time histories. In 2005,
Sun et al presented another study on modeling the failure behavior of laminated glass
windscreens.(55) A special element structure with three layers (shell/volume/shell) was used to
model the laminated glass windscreen. A fracture criterion for brittle fracture based on the
maximum principal stress was applied to model the fracture behavior of glass. The critical
fracture stress of glass was determined by curve fitting the failure force measured from static
bending tests on laminated glass windscreens. Qualitative comparisons showing the fracture
patterns for different load cases were used to validate the numerical models.

Atahan and Ross developed an LSDYNA model to evaluate the crashworthiness of a
guardrail system with posts made of recycled materials.(56) Material properties for the
recycled materials were obtained from laboratory experiments used to calibrate the accuracy of
the LSDYNA material models. Results of a full-scale crash test were used to validate the
accuracy of the finite element models used in the simulation study. Qualitative comparisons of
deformations and velocity-time history were used to assess the validity of the models.

In the mid-1990’s the FHWA sponsored three projects to develop LSDYNA material
models that were better suited for use in roadside safety research. Models for soil, wood and
concrete were developed that addressed the special needs of roadside safety analysts.
(57)(58)(59) The objective of the first of these projects was to develop a soil model that could
be used to provide support for components like guardrail posts. Lewis first examined the
material models available in LSDYNA and found that all the soil models were designed for
confined soils. This meant that for cases like a guardrail post mounted in soil where the upper
surface was unconfined the material model was unstable.(57) Instead of modifying an existing
model, Lewis developed a new model that would be stable under low or no-confinement
pressures. Unfortunately, there was very little validation. Only one experiment was used for
comparison and the experimental results were questionable so the model was never validated.

Fortunately, Reid et al was able to evaluate the new soil material model as reported in
2004.(60) The behavior of the newly developed soil model during post rotation is shown in
Figure 22. The model uses 18 parameters to represent the soil material. The focus of the project
was (i) estimating the appropriate parameter values through testing or analytical means, (ii)
providing an engineering understanding of the parameters and (iii) providing bounds for the
effects of varying the parameters. Qualitative comparisons, such as force-deflection and
energy–deflection plots as well as sequential pictures obtained from experiments were used to
calibrate the soil material model (i.e., LSDYNA material 147). In 2007, Tong and Tuan also
developed and validated a soil model; their work used a viscoplastic cap model for simulating
high strain rate behavior of soils.(61) An associative viscous flow rule was used to represent
time-dependent soil behaviors. The viscoplastic cap model was qualitatively validated against
experimental data from static and dynamic soil tests. Stress-strain and the wave propagation
speed in soil with depth of burial were considered in the validation process. The model was also
compared with soil behaviors under creep and stress relaxation with good agreement. The

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

65

qualitatively validated model was subsequently integrated into LSDYNA for finite-element
simulations of high strain rate behaviors of sandy and clay soils in explosive tests (i.e.,
LSDYNA material 8, MAT_HIGH_EXPLOSIVE_BURN).

Figure 22. Behavior of LSDYNA material 147 for guardrail post rotation. (60)

Figure 23. Damage to an under-reinforced concrete beam showing two crack rebar failure,
 (top) test specimen and (bottom) simulation.(58)

Murray developed a concrete material model (i.e., LSDYNA material 159) for use in
LSDYNA in the second FHWA-sponsored project to develop roadside safety materials.(58)
The model was developed from basic principles and the parameters chosen where those based
on conventional concrete specifications. Once the model was developed, its accuracy was
evaluated using dynamic impact experiments with 47 reinforced concrete beams representing
over / under reinforced beams and plain concrete beams performed in WPI’s impact laboratory
(see Figure 23). Comparisons between the location and number of cracks were tabulated and
the results assessed quantitatively. Further bogie and pendulum impact experiments were

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

66

performed at the MwRSF at the University of Nebraska. Qualitative comparisons of damage
modes were performed and acceleration time histories were qualitatively compared to validate
the model as well as quantitative comparisons of the maximum load. Once the model had been
developed and validated, the model results were verified by comparing the developer’s
solutions (i.e., the known solution) to a user’s solution of the same problem. In a follow up
study in 2007, Murray developed an elasto-plastic damage model with rate effects for concrete
and implemented it into LSDYNA.(62) This report includes the theory of the concrete material
model, description of the required input format as well as example problems for use as a
learning tool. A default material property input option was provided for normal strength
concrete. The model was developed for roadside safety applications, such as concrete bridge
rails and portable barriers impacted by vehicles, but it should also be applicable to other
dynamic applications.

Figure 24. Qualitative comparison of damage in a quasi-static pull-test of a wood guardrail
 post (left) experiment and (right) simulation.(59)

In the third FHWA sponsored project, Murray et al developed a new material model to describe
the constitutive behavior of wood, especially in roadside safety applications.(59) The result of
her work was a new material model in LSDYNA (i.e., material 143). Like the concrete model
in material 159, Murray provided input in terms of simple conventional engineering
descriptions as well as more comprehensive constitutive parameters. In particular she provided
default values for common roadside safety guardrail post materials like southern yellow pine
and Douglas fir. The initial versions of the model were developed with test data on “clear”
wood samples provided by the Forrest Products Laboratory. A variety of single-element
simulations were performed to assess the stability and numerical performance of the model.
Next, a series of quasi-static pull-tests of typical guardrail posts of several grades were

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

67

performed by MwRSF at UNL. Each grade post was tested approximately 10 times so a
statistical envelope of typical responses was constructed for the force-deflection response of
each grade. Simulations were then performed to see if the simulated force-deflection response
remained within the experimental response curve envelopes. The results were generally good
although the simulated response seldom remained completely inside the experimental response
corridors. Impact experiments with full size posts were also performed and the time history
results were compared to the simulations. Murray also verified the model on several different
computer platforms to ensure the material model was not sensitive to numerical issues
associated with a particular platform or setup. The resulting wood material model was a
significant improvement over other options available in LSDYNA for modeling wood in
roadside safety simulations. A comparison of an experiment and simulation for one of the
quasi-static experiments used in validating the wood post model is shown in Figure 24. Figure
25 shows an example of the experimental force-deflection response corridors and the simulation
response used in the validation process.

Figure 25. Comparison of the force-deflection response for (i) the mean experimental
 response, (ii) an envelope of the observed experimental responses and (iii) an
 LSDYNA simulation.(59)

Miele et al evaluated the single unit truck (SUT) finite element model initially
developed by the National Crash Analysis Center (NCAC) at George Washington University.
The model was evaluated to assess its ability to accurately simulate its interaction with roadside
safety hardware and to identify areas of possible improvements.(63) Miele was particularly
interested in the failure of suspension components. While this model is discussed further in a
later section, Miele also examined the material models used in the SUT model. Stress-strain
data obtained from experiments were used to calibrate the material models. A summary of the
material information used in the SUT model is shown in Figure 26.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

68

Figure 26. Summary of materials used in the SUT model.(63)

 Haufe et al developed a semi-analytical process for calibration, verification and
validation of automotive polymer materials.(64) He describes identifying the characteristics of
the polymer, verifying the constitutive models with known solutions, calibrating the verified
constitutive models with simple laboratory tensile “dog-bone” tests and finally validating
simulations with experiments representing realistic automotive parts. Comparisons are made
using qualitative assessments of the force-deformation curves obtained from the experiments
and simulations.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

69

Wood et al studied the stochastic
variation of automotive steels to establish
material properties in standard quasi-static
tensile tests.(65) Stochastic variation is
when the material parameters vary
randomly about a mean value. These
random variations can affect the results of
the test and, hence, the material properties.
Eleven specimens were cut from the same
coil of steel and subjected to tensile tests.
The stress-strain response was
experimentally determined and the
variation among the 11 specimens was
used to probabilistically characterize the
material. Simulation model inputs were
then determined by randomly assigning
material properties using the probability
distributions determined in the tests. This
work is an interesting example of
stochastic calibration of a material model
Dietemberger et al examined the affect of
using different LSDYNA material models
to incorporate strain-rate into vehicle crash
simulations.(66) The authors identified
three types of automotive steels present in
the C2500 Chevrolet pickup truck and
collected rate sensitivity data from the
literature. They used the NCAC version
of the C2500 pickup truck model in their investigation of strain-rate sensitivity. They then used
five different LSDYNA constitutive models to determine the influence of strain-rates on the
overall behavior of the vehicle. LSDYNA simulations were performed with each of the
different material models using the C2500 pickup truck model and the NCAP crash
configuration. Qualitative comparisons of the deformation such as that shown in Figure 27 were
made as well as qualitative comparisons of the longitudinal acceleration time history as shown
in Figure 28. The authors found that the effect of strain-rate on the NCAP result was relatively
small and constituted a second order effect, probably because the deformations while large are
highly localized and affect only a select number of materials.

Figure 27. Qualitative comparison of NCAP results
for a C2500 pickup truck for (a) a simulation without
strain-rate effects, (b) a simulation with strain-rate
effects and (c) an NCAP experiment. (66)

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

70

Gerhard et al discussed the validation process of energy absorbing foam for automotive
applications. (67) Numerical models of the foam material were developed and high speed drop
tower tests were used to define the basic material model parameters. Sled tests with a rigid
impactor shape based upon the Side Impact Dummy II’s (SID II) dummy pelvis and head
impact tests with a Free Motion Head (FMH) form according to Federal Motor Vehicle Safety
Standard (FMVSS) 201-U were used to validate the models and assess their accuracy with
respect to various complexities of foam sample geometry. Load-displacement curves and
acceleration-time histories were used in the qualitative validation process for the foam material
model.

Figure 28. Longitudinal acceleration-time comparison.(66)

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

71

Blankenhorn et al discussed the validation of a numerical model for a carillion bell.(68)
The results of experimental and numerical investigations were used to estimate the quality of
the numerical model. For this purpose, the Eigen frequencies of the experimental and numerical
models are compared and the orthogonality of the Eigen modes is evaluated via a modal
assurance criterion.

Walker et al developed new LSDYNA models of experimental crash barriers used in
automotive testing.(69) Most of these barriers use honeycomb and glue materials. As shown in
Figure 29, experimental and numerical simulation studies were performed to qualitatively
validate the accuracy of the developed new crash barrier model as well as the individual
material models. In addition to deformations, acceleration, velocity and force time histories,
energy balance comparisons were used in the validation process.

Figure 29. Qualitative comparison of barrier deformation.(69)

Wood et al investigated three-point bending and constant velocity boundary condition
performance of thin-wall open channel and steel beams.(70) Experimental data was used to
qualitatively validate the numerical simulations using stress-strain plots. Force and energy
comparisons were also used to emphasize the accuracy of the steel material model.

Sheikh et al describes the development of an energy absorbing guardrail end terminal
developed for use with the European box beam guardrail system.(71) The overall design effort
used finite element simulations, component tests using a bogie vehicle and an impact
pendulum. The component models were calibrated using the component experiments and the
whole model was qualitatively validated with full scale vehicle crash testing. The design
process involved addressing several individual component performance issues. Of these were
the design of an extruder head, splice connections for attaching adjacent rail segments, the post
to rail attachment connection and anchorage of the rail.

Shoukry et al examined the response of dowel jointed concrete pavements to the
combined effect of nonlinear thermal gradient and moving axle loads using three-dimensional

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

72

finite-element (3D FE) modeling.(72) The 3D FE-computed responses to moving axle loads
were field validated versus measured concrete slab response to a fully loaded moving dump
truck. Moment vs. temperature gradient and stress vs. distance data obtained from the field
measurements were used to validate the accuracy of the finite element models. The 3D FE-
predicted slab curling due to the nonlinear thermal gradient through the slab thickness was
validated versus: (i) corner-dowel bar bending as measured using instrumented dowels
embedded in an instrumented rigid pavement section in West Virginia; and (ii) Westergaard’s
closed-form solution. The effects of slab thickness, slab length, axle loading position, and axle
type on slab stresses are examined. It is shown that while a negative temperature gradient
reduces the intensity of traffic-induced stresses, positive temperature gradient increases it
several fold. Formulas were developed for the computation of the peak principal stresses due to
the combined effect of tandem axle load and nonlinear thermal gradient.

Horstemeyer et al presented a comprehensive experimental material characterization
and full-scale testing of structural connections of paratransit buses.(73) Structure-property
relations were quantified for the constitutive material models used for finite element
simulation-based crashworthiness research of paratransit buses. Static coupon tests along with a
dynamic wall panel test with an impact hammer provided validation data for the finite element
simulations. In addition to FE model calibration, the connection testing allowed for thorough
qualitative assessment of connection design, which resulted in improved crashworthy
connection details.

 The material models discussed above illustrate several important points with respect to
validation. First, a general process has evolved where simple laboratory experiments like
tensile coupon tests, compressive cylinder tests and beam bending tests are used to estimate
material parameters and thereby calibrate a material model. Simulations are then performed
with the calibrated material models and then compared to the component-level tests to provide
validation. The two projects by Murray are good examples of this process.(58)(59) This is a
good way to develop and validate material models. Second, most analysts and developers have
used qualitative comparisons of time histories and force-deflection data to validate their
models. Shape-comparison metrics like those discussed earlier should be used in the future to
eliminate the subjectivity of the comparisons. Most material model developers have used
quantitative comparisons for domain-specific parameters like the total deflection, location of
cracks and deformed shapes. The third point, more apparent in the following sections, is that
often the calibration or validation of materials is not documented at all, leaving reviewers
uncertain about the quality of the underlying materials models.

Material models, as shown in this section, are most often validated by first using simple
laboratory tests to perform calibration studies to estimate the parameter values needed for a
constitutive model in LSDYNA. Next, a component or subassembly simulation is performed
and compared to a laboratory experiment. The component or subassembly simulation is then

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

73

compared to the experimental result using some appropriate domain-specific metric like the
maximum deflection or the location of failure points.

Vehicle Models
In the discussion of validation and verification in roadside safety, vehicle models

deserve some special consideration. One of the reasons finite element analysis has become so
widespread in computational roadside safety is that researchers are able to re-use a standard set
of vehicle models and thereby avoid the cost and time required to create such models. Since
full-scale crash testing is based on the guidelines in Report 350 or its new update, researchers
are generally only interested in models of one of the six standard crash test vehicles. Of these
six, two (i.e., the 820C and 2000P vehicles in Report 350) represent by far the most used
vehicles. Since the same vehicle models are used over and over again in a variety of different
roadside safety application projects, it is particularly important that vehicle models be reliable,
well documented and validated.

One of the first vehicle models for use in roadside safety applications with general
purpose contact-impact codes like LSDYNA was developed for the FHWA by EASi
Engineering and is documented in a 1995 report.(74) Mendis et al developed a model for
DYNA-3D using a reverse engineering process where they obtained and then disassembled two
1983 Honda Civics. Individual components were cut apart or separated from the vehicle and the
geometry was digitized and imported into the pre-processor INGRID. The model was then
created from this digitized geometry data. The resulting model was very crude by today’s
standards with 63 parts and a total of about 13,000 elements. Only the front of the vehicle was
represented in geometric detail so this model was only useful for frontal impacts with roadside
objects like signs and luminaire supports. The final model was compared to the results of a
full-scale crash test performed at the FOIL. Qualitative comparisons of the longitudinal
acceleration time histories and final deformed shapes of vehicle components were made in an
attempt to validate the model. While the overall shape response was apparent in the
acceleration time history, the qualitative comparison was not particularly good at least by
today’s standards.

At about the same time, Cofie developed a very simple model of a small 820C vehicle
for roadside hardware simulations.(75) Cofie was not particularly concerned with a faithful
geometric representation but was more concerned with replicating the inertial properties and
overall shape of the vehicle. His assumption was that roadside hardware responded primarily to
inertial affects and the detailed structural response of the vehicle itself would be a secondary
affect. The resulting model was given the general properties of an early 1990’s Ford Festiva.
Simulations were performed with the vehicle striking a rigid pole at the center and the quarter
point of the bumper. A number of crash tests were available from the FOIL that used the same
impact conditions. As shown in Table 6, Cofie compared the results of the simulation to the
experiments based on qualitative comparisons of the longitudinal acceleration time histories
and the energy time histories and found that in general that the results were fairly good

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

74

especially up to the peak loading. Cofie also made quantitative comparisons between the
experiments and the changes in velocity, kinetic energy and impulse. Examples of his
quantitative comparisons are shown in Figure 30 along with an energy time history. The
velocity, energy, work and impulse values up to the peak value were all less than five percent,
usually much smaller as shown in Figure 30. The comparisons at the end of the event (i.e., 100
msec) were all less than 25 percent. Given the early date of this work and the primitive nature
of the model, these results were quite encouraging. One of the notable aspects of Cofie’s
validation efforts is that he compared his finite element results to the average acceleration
response of all the experiments in recognition that there would be some experimental variation.
Another notable feature of Cofie’s work is that he demonstrated that most of the response was
due to the large-scale inertial characteristics of the vehicle even in this rigid pole impact.

Table 6. Qualitative comparison of simulation results to full-scale test results.(75)

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

75

Figure 30. Comparisons between three rigid pole crash tests and a simulation of a 32 km/hr
 centerline impact between an 820C vehicle and a rigid pole.(75)

Thacker describes a reverse engineering project to develop a general purpose LSDYNA
model of a 1997 Honda Accord.(76) Like the Easi Honda Civic, the model was developed
using a reverse engineering process. The model was intended for use in compatibility impact
studies for NHTSA. Unlike the Easi Honda, however, the objective in developing the Accord
model was to develop a single model that could be used in a variety of different crash situations
(i.e., full-frontal NCAP tests, off-set frontal tests, side impact tests and oblique vehicle-to-
vehicle tests). The results were compared to crash tests using qualitative comparisons of the
acceleration time histories.

In 2001, the NCAC made available a 193,000 element model of a Geo Metro on its
website (no papers or reports have been found describing the development of this model).
Because the Geo Metro is very similar to the types of small cars often found in Europe, the
ROBUST group decided to evaluate the model for use in roadside safety simulations of
European barriers. Mongiardini reviewed the original version of the Geo Metro and determined
that it would be a good platform for roadside safety work but a functioning suspension and
steering system needed to be added.(77) These features were added to the model and the
improvements appeared to make the kinematic response of the vehicle much more realistic. The
change in the vehicle behavior of the two models is illustrated in Figure 31. Sango continued
the work and used the Geo Metro model in simulations with several common European barrier
systems and compared the results of the original model with the improved model with
suspension and steering systems.(12)(78) Finally, Sango and Haukass compared the results of
the Geo Metro simulations in EN 1317 TB11 impacts with a vertical concrete wall, the EU2
guardrail and the Norwegian Standard Vehicle Parapet Type 1b-80 to full-scale crash tests.(78)
For each of the three barriers, the researchers compared the EN 1317 domain-specific metrics
THIV, ASI and PHD for the computer simulations and the experiments. An example from the
concrete wall case is shown in Table 7. For all the quantitative comparisons, the simulation

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

76

was always within 1.2 percent of the experimentally observed value. Unfortunately, qualitative
and quantitative comparisons of the time history data were not included in the report.

Figure 31. Comparison of the original and modified models of the Geo Metro in a 100
 km/hr 20 degree impact with deformable guardrail.(78)

Table 7. EN 1317 domain-specific metric comparisons of a simulation and crash test of a
 small car striking a concrete wall at 20 degrees and 100 km/hr.(78)

ASI
Full-scale-test Computer simulation Ratio

1.86 1.69 0.91
THIV

Full-scale-test [km/h] Computer simulation [km/h] Ratio

32.9 34.7 1.05
PHD
Full-scale-test Computer simulation Ratio

14.1 6.8 0.48

Eskandarian et al developed and validated a finite element model of the bogie vehicle.
(49) The performance of the model and, in particular, the honeycomb material used in the nose
of the bogie vehicle was assessed in impacts with an instrumented rigid pole. The deformed
shape of the bogie nose (i.e., see Figure 32) and the corresponding time history comparisons
were used to validate the finite element model.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

77

Figure 32. Comparison of crash test (left) and simulation (right) results showing successive
 crush (deformation) of the honeycomb nose material at 45 msec.(49)

Zaouk and Marzougui developed a model representing the US deformable barrier for
use in side impact simulations.(79) Special emphasis was given to the adhesives and
honeycomb materials and the way they were modeled in LSDYNA. As shown in Figure 33,
qualitative comparisons, such as deformed shapes and time histories were made between the
finite element simulation and full-scale test to validate the models.

Figure 33. Deformation (top) and time history (below) comparisons of a side impact
 deformable barrier.(79)

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

78

Zaouk et al described the development of a detailed multi-purpose finite element model
of a 1994 Chevrolet C-1500 pick-up truck.(80) This was the first model of its kind developed
specifically to address general vehicle safety issues, including front and side performance, as
well as roadside hardware design. The idea behind the vehicle model was to provide roadside
safety and highway safety researchers with a common model they could use to explore safety
issues. This paper described the results of a non-linear finite element computer simulation using
this model for frontal full barrier and median highway barrier impacts. Full scale vehicle crash
tests conducted by NHTSA and FHWA were used to validate the model. Two tests were
compared, a frontal impact with a full rigid wall and a corner impact to a 42-inch vertical
concrete median barrier. The comparisons between tests and simulations in terms of overall
impact deformation, component failure modes, velocity and acceleration at various locations in
the vehicle were presented.

Later, Zaouk presented the results of the development of a reduced element “bullet”
model of the same C1500 vehicle more specifically modeled for roadside safety applications.
(81) Full scale vehicle crash tests conducted by NHTSA and FHWA were used to evaluate the
performance of the model. Two tests were used for comparison purposes: a frontal impact with
a full rigid wall and a corner impact to a 42-inch vertical concrete median barrier. Mostly
qualitative comparisons, such as deformation, component failure modes, velocity and
acceleration at various locations in the vehicle for both the detailed and reduced models were
made between physical tests and simulations in terms of overall impact. Further research was
recommended to fully validate both vehicle models.

Similarly, another study concentrated on the development and validation of a C-2500
pickup truck model for roadside hardware evaluation.(82) The C-1500 pickup truck model
discussed by Zaouk was modified such that it represented the 2000P crash test vehicle
recommended in Report 350 (i.e., the Chevrolet C2500). Model validation was done through a
series of qualitative comparisons including pictures and time histories (see Figure 34 and Figure
35).

Figure 34. Qualitative comparison of deformations in a C2500 crash test into a rigid wall
 (left) and the corresponding simulation (right).(81)

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

79

In 1998, Zaouk et al discussed the development process of a detailed Chevrolet C-1500
pickup truck model for multiple impact applications. Several crash conditions were used to
make the model as accurate as possible. Full-scale crash tests were used to validate the model
using qualitative comparisons such as sequential pictures and time histories.(81)

Tiso et al performed an extensive program to develop functioning suspension and
steering capabilities for the widely used NCAC C2500 pickup truck model in 2002.(83) In
many roadside hardware impacts, the effect of the suspension on the impact performance of the
barrier is considerable so having vehicle models with functioning suspension models was
becoming very important. The major components of the suspension were examined using curb
traversal tests and the results were compared to the original model. A number of sub-assembly
laboratory tests such as shock absorber extension/compression tests and leaf-spring deflection
tests were used to validate components of the model. Improvements to the leaf springs, shock
absorbers, coil springs and steering linkages were made and then compared to the curb-traversal
tests again. The results of the model improvements were qualitatively compared to the
experiments and quantitative assessments of domain-specific values like maximum
displacements were performed.

Figure 35. Time history comparison of a C-2500 pickup truck striking a median barrier.(81)

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

80

Orengo continued this work by adding a tire model to the C2500 that would experience
de-beading failures when the vehicle interacted with curbs and edge drop offs.(46) The tire
model was validated first using in-laboratory assembly tests and then validated by full-scale
non-tracking curb impact tests where the tires failed by debeading. This work was described in
the last section as a good example of component modeling in the hierarchical modeling section.

Marzougui et al also discussed the development of a detailed rear suspension model for
the C2500 pickup truck model in a 2004 paper.(84) Pendulum tests were conducted at the
Federal Highway Administration’s Federal Outdoor Impact Laboratory (FHWA’s FOIL). The
pendulum test data was used in the validation of the suspension model. Simulations were
conducted and the results were quantitatively compared to the pendulum tests in terms of
deformation, displacement and acceleration at various locations.

Miele et al conducted an evaluation of the single unit truck (SUT) finite element model
initially developed by the NCAC to assess its ability to accurately simulate its interaction with
roadside safety hardware and to identify areas of possible improvements.(63) The SUT model
is intended to be a so-called “bullet” model (i.e., a vehicle model with a reduced number of
elements) for computational evaluation of roadside safety hardware. A very detailed model
description is available at on-line http:// thyme.ornl.gov/FHWA/
F800WebPage/simulations/simulation1.html. The researchers were particularly concerned with
modeling and replicating suspension system failures that are typical in SUT re-directional crash
tests. The improved model was compared to results of a full-scale crash test performed at
Texas Transportation Institute. Comparisons with the crash test included quantitative domain-
specific parameters like the OIV, ORA, THIV, ASI, PHD, 50 msec average and maximum roll,
pitch and yaw angles. Qualitative comparisons of the rotations in the experiment and
simulation were also presented. A comparison of photographs from the crash test and
corresponding simulation are shown in Figure 36. One of the notable aspects of this project
was the excellent documentation provided on-line to users. Vehicle model developers should
be encouraged to provide this level of detail for vehicle models that will be used repeatedly as
“bullet” vehicles in roadside safety research.

Figure 36. Comparison of crash test (left) versus finite element (right) results. (63)

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

81

Mohan et al also evaluated the Ford F800 Single Unit Truck (SUT) model.(85) The
characteristics of the SUT model were investigated and several modifications were incorporated
into the model to facilitate using it in roadside safety hardware development projects. A full-
scale crash test of the Ford F800 SUT impacting an F-shape Portable Concrete Barrier (PCB)
was conducted at FHWA’s FOIL and used as a validation baseline test. Qualitative
comparisons such as sequential pictures of the impact and acceleration time histories were used
to assess the model.

Pernetti and Scalera developed a multipurpose finite element model of an articulated
truck.(86) The model was intended to address two particular impact scenarios, the first against a
concrete wall and the second against a steel bridge railing. The results obtained demonstrated
that the model was accurate and the articulated truck model is suitable for a wide range of
impact conditions.

As shown in these descriptions of previous work on vehicle modeling, vehicle models
for use in roadside safety improvements have generally been the product of continuous
improvement sometimes over as much as a decade. When a vehicle model is first developed, it
is often validated with tests in the NHTSA literature like the NCAP tests. As the model is used
for a wider variety of situations in roadside safety improvements are added to address particular
concerns and these improvements remain in the model making it increasingly more general and
more reliable as each new revision is developed. One of the draw backs of the way vehicle
modeling has evolved in roadside safety is that there is very poor version control and
documentation of the models. The models tend to be modified by each research organization
and often the models diverge into several variations that are separately improved and modified.
This results in a duplication of effort as well as confusion over what level of validation any
particular model has achieved. Ideally, it would be useful to collaborate more effectively on
model improvements and share these results with other researchers.

Roadside Hardware Models
Probably the first paper to address the use of nonlinear dynamic finite element analysis

in roadside safety was a paper by Wekezer in 1993.(87) Wekezer examined an impact
simulation of a compact car with a light pole. The paper illustrated that models with even
relatively small numbers of degrees of freedom in DYNA3D can predict the kinematics of
highway vehicles in impacts. Wekezer’s study was a preliminary feasibility study to develop
the next generation of roadside safety computer software for vehicle impact simulation and
analysis.

In 1994, Ray examined the impact of a 820-kg small car striking a 5.5 kg/m flange-
channel sign post at nine meters per second.(88) As shown in Figure 37, the 13,000-element
vehicle model developed by EASi Engineering was used to examine the collision sequence
in much greater detail than is possible with a full-scale crash test.(74) The state of stress of
any vehicle or barrier component can be examined in detail to determine the actual failure

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

82

mechanisms involved in the collision. Qualitative comparisons of the deformed vehicle
shape and acceleration-time histories were used to assess the accuracy of the model. As
shown in Figure 38, the model successfully captured the basic phenomenon involved in the
impact.

Figure 37. Photograph (left) and corresponding finite element model (right) of the pre-
 collision with a sign post.(88)

Figure 38. Vehicle deformation comparison after sign post impact crash test (left) and finite
 element simulation (right).(88)

In 1997 the FHWA sponsored the publication of a collection of seven papers by their
Centers of Excellence regarding using LSDYNA and DYNA-3D in roadside safety research.
(81) The report contained papers regarding:

• The development of a C1500 pickup truck model for use in roadside hardware
simulations,(81)

• The development of a model of the MELT guardrail terminal,(89)
• The development of a model of a transformer base,(90)
• The development of a thrie-beam guadrdrail model,(91)
• The development of models for the Nebraska turned-down terminal, the dual-

support breakaway sign, the buffalo guardrail and a breakaway mailbox and(92)
• The development of a slip-base luminaire support.(93)

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

83

These papers are discussed in the following paragraphs.

Another paper that appeared in the mentioned FHWA sponsored publication addressed
the development and validation of a weak post W-beam G2 guardrail.(94) Modeling details,
such as post-soil interaction, W-beam end anchorage, post-to-W-beam connection were
explained. Results of a full-scale crash test were qualitatively compared to the simulation
results.

Martin and Wekezer continued work on the development of a finite element model of
the G2 weak post w-beam guardrail.(95) The NCAC model of the 1994 Chevrolet pickup truck
was used to simulate an impact with the barrier at 100 km/hr and 25 degrees. Data obtained
from a full-scale crash test were used to validate the weak post w-beam guardrail model.
Acceleration time histories obtained from the crash test and simulation study were used to make
both qualitative and quantitative comparisons. The NARD validation metrics, the ANOVA
metrics proposed by Ray and Wekezer’s protocol validation method were also used to compare
the simulated and experimental responses. The results for the NARD metrics are shown in
Table 8.

Table 8. NARD time-domain metrics comparing a 100 km/hr, 25 degrees impact between
 a pickup truck and the weak-post w-beam guardrail.(95)

Relative Moment Difference

Moment 0 = 0.432 Relative moment difference = 0.27
Moment 1 = 0.078 Relative moment difference = 0.24
Moment 2 = 0.018 Relative moment difference = 0.22
Moment 3 = 0.005 Relative moment difference = 0.21
Moment 4 = 0.002 Relative moment difference = 0.20
Moment 5 = 0.001 Relative moment difference = 0.20
Root Mean Square (RMS) Log Measures

RMS Log Difference (R3) 8.4
RMS Log Average (R4) 6.6
RMS Log Form of Signal #1 (R1) 6.9
RMS Log Form of Signal #2 (R2) 6.3
RMS Log Ratio (R3/R4) 1.3
Correlation Measure

Energy Measure of Correlation 0.49

Ray and Plaxico continued the work on weak-post w-beam guardrails when crash tests
of the standard weak-post w-beam guardrail involving the 2000-kg pickup truck resulted in a
series of unacceptable test results including over-riding and penetrating the guardrail.(96)

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

84

Design modifications to the weak-post w-beam guardrail were explored using finite element
simulations and full-scale crash tests. Qualitative and quantitative comparisons were made
between the crash test results and simulation results to validate the accuracy of the finite
element model. An improved version of the weak post w-beam guardrail system was developed
and tested and found to satisfy the requirements of Report 350 for test level three.

 A finite element model of the slipbase luminaire support research was also included in
the same FHWA sponsored publications.(97) A detailed finite element simulation study was
performed to evaluate the important characteristics of the slipbase design. Cofie’s small car
model was used to impact the support and the results of the simulation study were compared to
those obtained from full-scale crash tests to validate the models.(75) Pictures and time histories
were used in the qualitative assessment process.

A paper by Eskandarian et al describes a model of a slip-base sign support system and
its crash performance with vehicles using DYNA3D.(97) The geometric features, as well as
several physical phenomena of components of the slip-base mechanism, e.g., sliding friction,
clamping forces, bolt-plate interactions, and plate rupture, are modeled and verified in
simulation. The FE modeling methods for the required features are described in detail. A
validated model of Bogie and its honeycomb material is used as the impacting vehicle. FE crash
simulations of Bogie with flexible honeycomb nose impacting the slip-base sign support are
validated using the corresponding instrumented crash tests. The simulation model reveals the
correct behavior of the breakaway system response upon impact. The slipping mechanism and
Bogie acceleration and velocity responses are accurate as compared with actual crash test
results. The FE approach and this validated model can be exercised in numerous crash scenarios
for design optimization of other variations of slip-base systems in size, orientation, etc., or for
performance evaluation of impacts with various vehicles. In a similar study, finite element
simulation and its application to crashworthiness evaluation and safety analysis of roadside
hardware appurtenances is presented.(98) Three specific case studies are discussed to
demonstrate the effectiveness of these methods in modeling and simulating roadside hardware
objects. The first case study involved finite element modeling and analysis of various slipbase
sign support systems. Models were validated against full-scale crash test results. Only
qualitative comparisons, such as acceleration, velocity and displacement vs. time graphs were
compared. In the second case, the safety performance of a portable concrete barrier (PCB)
during high-speed impact was investigated and design modifications were analyzed to improve
their performance. The third case study utilized finite element analysis to predict the safety of a
U-post sign support system. The effect of its height on intrusions into the occupant
compartment was analyzed.

Reid et al analyzed the turned-down guardrail terminal using LSDYNA and full-scale
crash tests. (99) Finite element simulations were performed on the existing turned-down
approach terminal section as well as on various retrofit options to understand the crash
performance of end terminals and evaluate the performance of design alternatives. Modified

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

85

designs were subjected to one high-speed and six low-speed full-scale crash tests with an 820
kg vehicle. Deformations and crash test pictures were used to validate the accuracy of the finite
element models.

In another study, Paulsen and Reid modeled a dual support breakaway sign system
using LSDYNA.(100) Component models were first constructed on critical parts of the
breakaway sign system. The component models were compared with physical component tests
to aid in the development process, as well as to validate the component simulation results. The
components were then assembled into a complete system model. Very few changes were made
in the complete sign model, because problems were worked out in component modeling phase.
Qualitative comparisons were made between the simulation results and two full-scale vehicle
crash tests were used to validate the model.

Ray and Patzner describe the development of an LSDYNA model of a MELT guardrail
terminal to learn more about the performance of this type of guardrail terminal.(101) Results
of the analysis are discussed and compared to data from a full-scale crash test involving a small
passenger car. Qualitative comparisons of the acceleration and velocity time histories were
made and quantitative comparisons of the occupant risk criteria and a statistical method were
used to illustrate the validity of the models. The quantitative comparison was performed using
the Test Report Analysis Program (TRAP), which automatically evaluates the occupant risk
criteria defined in NCHRP Report 350 using the acceleration curves obtained from the
simulation data. TRAP was developed by Texas Transportation Institute (TTI) primarily for
analyzing crash test data, but it can also be used for analyzing the data from crash test
simulations. (149)

In a similar study, Plaxico provided a description of the development of a model of a
breakaway timber post and soil system used in the breakaway cable terminal (BCT) and the
modified eccentric loader terminal (MELT).(102) The model is described and simulation results
are qualitatively compared with data from physical tests of BCT/MELT posts.

A guardrail system capable of capturing and redirecting a larger range of vehicle types
and sizes was developed.(103) The new guardrail system, called the Buffalo Rail, was designed
with a new w-beam cross-sectional shape with an effective depth of 311 mm compared to 194
mm for the W-beam, a rail thickness of 13 gauge, and a post spacing of 2500 mm. Finite
element analyses were performed to evaluate the impact performance of the new barrier. The
LSDYNA simulations predicted that the safety performance of the Buffalo Rail would be
acceptable for the Report 350 test 3-11 pickup truck. Qualitative and quantitative comparisons
were made to validate the finite element model of the Buffalo Rail.

LSDYNA was used to develop a model of the sequential kinking process for energy
dissipation used in a new guardrail terminal concept.(104) The sequential kinking process
involves using a deflector plate to force a steel beam guardrail element to be bent around a rigid

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

86

beam until it forms a plastic hinge. Qualitative comparisons between the full-scale tests and
finite element results were used to validate the model. Full-scale crash tests showed that
predictions of the energy dissipation for the sequential kinking impact head were only seven
percent below values obtained from dynamic impact tests.

Reid and Bielenberg designed and successfully crash tested a bullnose median barrier
head-on at 100 km/h with a 2000-kg pickup truck.(105) After a failed pickup truck test,
LSDYNA was used to simulate the failed system in order to determine the cause of the failure
and evaluate solutions to the problem. Subsequent testing substantiated the LSDYNA
predictions and qualitative comparisons used to validate the models used in the simulation
study. To keep up with the design project deadlines, some features of the simulation model
were simplified. For other features, however, great attention to detail was required to make a
useful model. Specifically, a considerable amount of effort went into defining the material
failure criteria and appropriate mesh density for the guardrail, rolling tires for the truck model,
and application of the relatively new cable element in LSDYNA.

Tabiei and Wu developed a simulation of a truck impacting a strong-post w-beam
guardrail system, the most common system in the USA.(29) Detailed methods for developing
the simulation were presented and three major issues were identified: The rail to blockout bolt
connection, dynamic soil-post interaction and the effect of the end anchorage of the guardrail.
Soil-post interaction was modeled using both Lagrangian and Eulerian meshes and the results
using the two methods were presented. Sequential pictures and acceleration time histories were
used to make qualitative comparisons. The NARD metrics were used to make quantitative
comparisons between physical crash test results and simulation results.

Plaxico and Ray evaluated the crashworthiness of two similar strong post guardrails
(i.e., the G4(2W) and the G4(1W)) using LSDYNA. (10) A model of the G4(2W) guardrail
was first developed and validated with the results of a full-scale crash test from the literature.
As shown in Table 9 and Table 10, quantitative comparisons of the two impacts were
performed using TRAP domain-specific metrics, the NARD time-domain metrics, the ANOVA
metrics and Geer’s MPC metrics. Moreover, qualitative comparisons, such as acceleration,
velocity and yaw angle time histories were used to validate the G4(2W) model. After the
G4(2W) model had been validated, a model of the G4(1W) guardrail system was developed
based on the validated G4(2W) which uses larger 8x8 inch posts. The results from the
simulations of the two guardrail models were compared with respect to deflection, vehicle
redirection and occupant risk factors. The results of the analysis indicated that the G4(1W) and
G4(2W) perform similarly in collisions and they both satisfy the requirements of Report 350 for
the test 3-11 conditions.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

87

Table 9. Domain-specific TRAP metrics for TTI test 471470-26 and LSDYNA
 simulations of two strong-post w-beam guardrails.(11)

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

88

Table 10. NARD and ANOVA metrics for TTI test 471470-26 and LSDYNA simulations
 of two strong-post w-beam guardrails.(11)

Marzougui et al discuss the effect of w-beam guardrail height on the crash test
performance of the G4(1S) strong-post w-beam guardrail.(106) First, a detailed model of the
G4(1S) guardrail was created. The model incorporated the details of the rail, connections, the
post, the blockout, and the soil in which the post was embedded. To validate the model of the
W-beam guardrail system, a model of the setup of this W-beam system in previous full-scale
crash tests was created. Simulations were performed using this model and the results were
compared to the full-scale crash test data. Qualitative and quantitative comparisons showed that
the model was an accurate representation of the actual system. In the second step of the study,

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

89

the validated model served as the basis for four additional models of the G4(1S) guardrail to
reflect varying rail heights. In two of the four models, the rails were raised 40 and 75 mm (1.5
and 3 inches). In the other two models, the rails were lowered 40 and 75 mm. Simulations with
these four new models were carried out and compared to the first simulation to evaluate the
effect of rail height on safety performance. The simulation results indicated that the
effectiveness of the barrier to redirect a vehicle is compromised when the rail height is lower
than recommended. The third step of the study consisted of performing full-scale crash tests
with the guardrail at standard height and 60 mm (2.5 inches) lower. The data from the crash
tests validated the simulation results.

Marzougui et al used LSDYNA simulations to evaluate the safety of portable concrete
barriers (PCB).(107) A methodology for creating accurate models of PCBs was first developed.
This was achieved by developing a model of an F-shape PCB design and using full-scale crash
test data to validate the model. Qualitative comparisons were made to validate the model (see
Figure 39). Once the model had been qualitatively validated, models of two modified PCB
designs were created and their safety performance was evaluated. Based on the simulation
results, a third design was developed and its performance was analyzed as well. The safety
performances of the three designs were compared.

Figure 39. Qualitative comparison of pickup truck impact with an F-shape portable
 concrete barrier.(106)

A new bullnose guardrail system for the treatment of median hazards was developed
and successfully crash tested according to the safety criteria in Report 350 by Bielenberg et al.
(108) The new system consists of a nose section and a special cable structure. The first five
sections of guardrail had horizontal slots cut in the valleys of the rail to improve vehicle capture
and reduce the formation of large kinks that could pose a threat to a vehicle as the system
deformed to absorb an impact. The research study included computer simulation modeling
using LSDYNA and full-scale vehicle testing. Qualitative comparisons between the simulation
and crash test results were used to validate the finite element models.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

90

Marzougui et al used LSDYNA to analyze the safety performance of roadside sign
support systems.(109) Specifically, they investigated the effect of sign height on the amount of
intrusion into the occupant compartment. Models of 5ft (1.5m) and 7ft (2.1m) height signs were
created and impacted with a set of vehicle models at different impact speeds. Five vehicle
models were used in the study: the Chevrolet C2500 pickup, Geo Metro, Ford Taurus,
Plymouth Neon, and Dodge Caravan. Three impact speeds were analyzed: 20, 40, and 60 mph
(32, 64, and 96km/h). A total of 18 simulations were performed and the results were compared
to evaluate intrusion of the signs into the occupant compartment. The simulation results were
verified qualitatively by using full-scale test results obtained from the worst-case scenario test,
a Geo Metro into a U-post at 60 mph.

Engstrand et al discussed simulation of vehicle models used in roadside safety research.
(110) According to a recent European regulation, the passive safety of all new roadside barriers
must be verified in impact tests with real vehicles. The test matrix includes a small car but,
depending on the road containment level, also a medium-size car, a bus, a medium weight truck
or a heavy truck. Obviously, it is important and efficient to first assure the passive safety of the
barrier using simulations before the actual tests are conducted. In a simulation of the vehicle
crash on a roadside barrier, the quality of the vehicle model is as important as the barrier model.
In this study, qualitative comparisons between the simulations and full-scale tests were used to
validate the accuracy of the vehicle models developed.

After a failed crash test on a strong-post guardrail system, Atahan used LSDYNA to
simulate the system and determine the potential problems with the design.(111) The accuracy
of the finite element models used in the simulation study was evaluated by comparing the
results against those obtained from the full scale crash test. Qualitative comparisons, such as
sequential pictures, article deformations and vehicle velocity time graphs were made. After
validating the model, a second simulation was performed on an improved version of the system.
Simulation results indicated that the improved system would perform much better than the
original design.

Reid et al discusses the development of a new barrier system to improve the safety of
drivers participating in automobile racing events.(112) Several barrier prototypes were
investigated and evaluated using static and dynamic component testing, computer simulation
modeling with LSDYNA and 20 full-scale vehicle crash tests. The full-scale crash testing
program included bogie vehicles, small cars, and a full-size sedan, as well as Indy-style open-
wheeled race cars and NASCAR race cars. LSDYNA models were validated using qualitative
comparisons with full-scale test results.

Bielenberg discussed the development of barriers for race venues. He describes a barrier
with foam blocks placed between an outer steel tube structure and the existing race track
concrete wall.(113) Polystyrene insulation foams were shown to have good energy absorbing
capabilities and were used as a primary means of energy absorption in the barrier. Simulations

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

91

of the dynamic tests with LSDYNA used the *MAT_CRUSHABLE_FOAM material model.
After successfully modeling the bogie tests, the component model of the foam was placed in the
full-scale model of the SAFER barrier. Later in the research program, the cubic shape foam
blocks were replaced with a trapezoidal shape. These trapezoidal shapes were also tested and
then, successfully simulated. Sequential pictures and time history data was used to validate the
finite element models.

Ray et al described the design and analysis of an extruded aluminum truss-work bridge
railing for Report 350 test levels three and four conditions.(114) In this case there were no crash
tests available to assess the performance of the model so LSDYNA was used to determine if the
bridge railing would be likely to result in successful crash tests. The LSDYNA simulations
indicated that the truss-core panels would be strong enough in an impact and a subsequent
AASHTO LRFD analysis supported the LSDYNA results. The design documented in this
report was found to be of comparable strength to other F-shaped bridge railings so that
successful crash test results are highly likely. The FHWA issued an acceptance letter for this
new type of bridge railing based only on the computational analysis.

Whitworth et al evaluated the crashworthiness of a modified w-beam guardrail design.
(115) A model of the guardrail was developed and the crash response simulated for an impact
by a pickup truck traveling at 100 km/hr. A model of a Chevrolet C2500 pickup truck was
combined with the guardrail model to simulate the crash test. The model evaluation focused on
comparison of actual crash test data with the simulation results in terms of roll and yaw angle
measurements. Simulation results were found to be in good agreement with the crash test data.
Additionally, simulations were also performed to evaluate the effect of certain guardrail design
parameters, such as rail mounting height and routed/non-routed blockouts, on the
crashworthiness and safety performance of the system.

Mohan et al developed a detailed finite element model of a three-strand cable barrier.
(116) The accuracy of the model was validated against a previously conducted full-scale crash
test. The full-scale crash test and simulation were set up for an impact of the cable barrier with
a 2000 kg pickup truck at an angle of 25 deg and an initial velocity of 100 km/hr. Details for
simulating the dynamic interactions of the soil and post, post and hook bolts, cable and hook
bolts and cable to truck were presented in the paper. Qualitative comparisons between the
simulations and full-scale crash test were presented.

Atahan and Cansiz studied a vertical flared back concrete bridge rail-to-guardrail
transition to evaluate its compliance with Report 350 test level three requirements.(30) In a
crash test, the system failed to meet the Report 350 requirements because the vehicle rolled
over. To gain insight about the crash test phenomena, a simulation study was performed. The
accuracy of the simulation was verified using qualitative and quantitative comparisons, such as
sequential crash test pictures and TRAP, NARD, ANOVA and Geer’s metrics, respectively.
Based on examination of the crash test and simulation, the w-beam height of 685 mm was

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

92

determined to be the main cause for vehicle rollover. The transition model was modified to
have an 810 mm top rail height. A subsequent simulation resulted in a prediction that the
improved model would contain and redirect the vehicle in a stable manner without rollover. No
wheel snagging was observed due to increased rail height. The performance of the improved
transition design was so good that consideration was given to testing it at the next level, test
level four.

 Finite element computer simulations coupled with experimental testing were used to
investigate the safety of mailbox supports and establish some guidelines on their use and
installation.(117) First, a model of the mailbox support was developed and validated against
pendulum crash tests. Second, a parametric finite element analysis was performed with various
mailbox sizes, heights, mounting configurations and post sizes in order to evaluate the mailbox
support crashworthiness performance. Third, the simulation results were qualitatively validated
using the most critical case. A full scale crash test was performed using the critical impact
scenario and compared with the corresponding simulation.

Sheik et al discussed the development of the energy absorbing end terminal, HEART.
(118) The HEART terminal was developed using LSDYNA modeling The paper presents the
simulation approach adopted for the development of the HEART including the construction
details, qualitative comparisons for the model validation and the description and results of crash
tests performed so far to evaluate its performance.

LSDYNA was used to analyze and improve the crash test behavior of the New York
Department of Transportation Portable Concrete Barrier (NYPCB).(119) A full-scale crash test
demonstrated that the current NYPCB design was unable to meet Report 350 standards. An
inspection after the test revealed that the welding at the metal connectors forming the joint
between the barrier segments was not properly fabricated. An LSDYNA model of the crash-
tested barrier was developed with a special fillet weld with failure model and subjected to the
same impact conditions as the failed crash test. Qualitative comparisons were made between the
test and simulation such as force-deformation plots, roll angle time histories and sequential
pictures of the crash event. Quantitative domain-specific comparisons using the TRAP metrics
were also made. The results showed that the baseline model simulation replicated the failure in
the crash test. After validating the model, an improved NYPCB model was developed by using
proper welding details and subjected to full-scale impact simulation conditions to determine
whether this design would satisfy the crash testing requirements. The results of the simulation
were encouraging and it was predicted that the barrier would successfully contain and redirect
the impacting vehicle in a stable manner. Subsequent full-scale crash testing on the NYPCB
with proper welding details passed the NCHRP Report 350 requirements and substantiated the
LSDYNA predictions.

 Concrete barriers have often been considered too stiff for small vehicles in European
regulations.(120) As a result, there has been very little change in the design of concrete barriers

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

93

in Italy over the past 20 years. Bonin re-examined the use of concrete barriers for the European
EN 1317 regulations and, in particular, used lightweight concrete and shorter section length
than commonly used in Italy. A lighter concrete portable barrier would likely deform more in
the lateral direction leading to more energy dissipation and decreased occupant risk values.
Bonin examined these new alternatives using LSDYNA models. First the model was validated
by comparing the results of the simulation to prior crash tests using the existing Italian concrete
barrier design and the predictions of the LSDYNA model. Next, alternative designs were
examined that used lighter-weight concrete and shorter segment lengths. The performance of
both the ODOT GR-2.2 guardrail and the ODOT GR-3.4 transition system in Report 350 test
level three conditions was investigated by Plaxico.(121) Modifications that would improve the
crashworthiness of these transitions were proposed. LSDYNA was used to simulate Report 350
tests 3-10 and 3-11 for the improved transitions. The analyses indicated that the original ODOT
GR-2.2 guardrail would successfully meet all Report 350 test level three criteria but the
analyses also indicated that the performance of the system could be significantly improved with
simple modifications to the guardrail.

Plaxico developed a model of a 50-inch high portable concrete barrier which is tall
enough to serve as its own glare-shield.(122) Finite element analysis was used to investigate
various barrier shapes and connection schemes to identify a successful crashworthy design that
would meet requirements of Report 350 for test level three. A full-scale crash test was
performed of the barrier after it was developed using LSDYNA at the Transportation Research
Center in East Liberty, Ohio. The results of the crash test were used to validate the simulation
results using qualitative comparisons of the time histories and sequential pictures as well as
quantitative comparisons of the TRAP domain-specific metrics

Anghileri considered the crash test scenario of a small passenger car with a total mass of
900 kg striking a rigid concrete barrier at 100 km/hr and 20 degrees.(123) The impact
conditions represent the EN 1317 TB11 impact conditions An accelerometer sensor was
included in the vehicle model in order to collect the acceleration and velocity-time histories of
the vehicle and to consequently assess the occupant risk factors during the impact simulation.
LSDYNA card *ELEMENT_SEATBELT_ACCELEROMETER was used for this purpose.
The results of the impact simulation were used to evaluate the influence of the output frequency
on the computation of the acceleration-time histories and occupant risk factors. The same
impact scenario and finite element model were used to evaluate the effect of the location of the
accelerometer sensor. Anghileri’s work was used to explain some of the variation in crash test
results that were observed in the ROBUST round-robin crash test series where the same test
was performed by five different crash test laboratories.

Finite element simulations, vehicle dynamics simulations and full-scale crash tests were
used to study the effect of sloped terrain on the safety performance of cable median barriers.
(124) A detailed finite element model of a three-strand cable barrier was developed and
validated against a previously conducted full-scale crash test. The full-scale crash test and

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

94

simulation were setup for an impact of the cable barrier according to Report 350 TL3
conditions. Then the computer simulations were performed to assess the barrier performance
under different impact scenarios and terrain profiles. Vehicle dynamics analyses were also
conducted to compute the vehicle trajectory and dynamics as it crossed the sloped terrain and
struck the cable median barrier. After completing the computer simulations, full-scale crash
tests were performed to validate the results.

A summary of the methods used to validate vehicle and barrier models in roadside
safety research is shown in Table 11. As shown in the previous section on vehicle and barrier
modeling, the most common methods for validating simulations are qualitative comparisons of
time histories and sequential photographs and the comparison of domain-specific metrics from
TRAP. There have been a few instances of using shape-comparison metrics but these have been
relatively few.

VERIFICATION

Process
 Two types of verification are discussed in this section. The first might be referred to as
calculation verification where solutions to standardized benchmark problems provide
verification that new versions of software, new computing machinery or new software provide
the same answers as previously accepted solutions.

The other type of verification activity might be referred to as model assurance
verification, where the model and its results are critiqued based on basic laws of physics and
sound engineering practice; Qualitatively, do the results make sense based on basic laws of
physics? In this type of activity, there is no known solution but modeling techniques and
procedures can be used to maximize the likelihood of producing a numerically stable solution
that adheres to fundamental physical laws. The following sections will describe each type of
verification activity based on a review of the literature.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

95

Table 11. Summary of methods used to validate models in roadside safety publications.

Publication
VALIDATION METHOD

QUALITATIVE QUANTITATIVE

Time

Deformation Geer’s

NARD TRAP Hypothesis

 Ray, 1994 √ √
Zaouk et al 1996 √ √
Marzougui et al 1996 √ √
Hendricks and Wekezer (1996) √ √
Abu-Odeh et al.1997 √ √
Reid et al 1996 √
Paulsen and Reid, 1996 √ √
Eskandarian et al 1997 √ √
Ray and Patzner, 1997 √ √ √ √
Reid et al 1997 √ √ √
Zaouk et al 1997 √ √
Gentry and Bank, 1998 √ √ √
Plaxico et al 1998 √ √
Zaouk et al 1998 √ √
Martin and Wekezer, 1998 √ √ √
Reid and Sicking, 1998 √ √
Reid and Bielenberg, 1999 √ √
Tabiei and Wu 2000 √ √
Plaxico and Ray 2000 √ √ √ √ √ √
Marzougui et al 2000a √
Marzougui et al 2000b √
Eskandarian et al 2000 √ √ √
Bielenberg et al 2001 √
Ray et al 2001 √ √
Marzougui et al 2001 √ √
Zaouk and Marzougui 2001 √ √
Engstrand et al 2001 √ √
Kokkins et al 2001 √
Atahan 2002 √ √
Orengo et al 2003 √ √
Reid et al 2003 √ √
Marzougui et al 2004 √ √
Ray et al 2004 √ √
Whitworth et al 2004 √ √
Atahan and Ross, Jr 2004 √
Bielenberg, 2004 √ √
Mohan et al 2005 √ √
Atahan and Cansiz 2005 √ √ √ √ √ √
Miele et al 2005 √ √ √
Tahan et al 2005 √ √
Sheikh et al 2005 √ √
Atahan 2006 √ √ √
Bonin et al 2006 √
Bhargava et al (2006) √
Plaxico et al 2006a √
Plaxico et al 2006b √ √ √
Anghileri 2006 √ √ √
Pernetti and Scalera 2007 √ √
Mohan et al 2007a √ √
Marzougui et al 2007a √ √
Marzougui et al 2007b √ √ √

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

96

Calculation Verification
As discussed earlier, software or platform verification involves running computer

models that have provided solutions previously with a particular software and computational
platform on new versions of the software or different computation platforms or setups. For
example, Ray made available Cofie’s simple model of an 820C passenger vehicle striking a
rigid pole as a performance benchmark case for LSDYNA in about 1997and placed the model
on the internet.(75) Users from around the world used that benchmark model to benchmark the
performance (i.e., the run-time speed) on new computers and new computer set-ups as they
came onto the market.(125) The frontal NCAP models of the NCAC Taurus and Neon have
also been used as run-time benchmarks.(126)

While these models were only used to compare run-time speeds, their use as
benchmarks does illustrate the utility and importance of providing “known” solutions to test
new software and computation platforms. It is likely that most serious roadside safety
simulation researchers have their own informal benchmark cases that they run to verify that
new versions of the software provide similar results to prior versions. Unfortunately, such
activity is rarely documented in the literature and there is no standardization from one research
group to another.

Recently, during the Robust project in Europe, simulations with nominally identical
models of the round-robin tests (i.e., 900-kg vehicle, impact angle of 20° and initial velocity of
100 km/h against a rigid barrier) were independently run by different organizations to verify
consistency of results and procedures. This activity demonstrated that a common procedure to
extract and elaborate signals was needed. After such a procedure was developed, the scatter,
related to severity indices, obtained between the organizations was very low and much lower
than was achieved in the experimental round robin tests.

Calculation Verification Process
Verification activities should use the same general process as used in validation with the

exception that a known computational solution is used instead of an experimental solution. The
same types of metrics used for validation can and should also be used for calculation
verification. Since the purpose of the simulations is the same (i.e., roadside safety research) the
same domain-specific validation metrics can be used to verify solutions. Likewise, the same
shape comparison metrics can and should be used to compare known computational solutions to
new computational solutions. This approach has the advantage of simplifying the validation
and verification process since the same tools, techniques and procedures can be used in both
areas.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

97

Model Assurance Verification
Model assurance verification should begin at the individual component level.

Components in this context can be parts of the vehicle or barrier models (i.e., splices,
connections, suspension parts, etc.) and can include both time history comparisons and
phenomenological comparisons. Various checks should be made prior to analysis regarding
mesh quality, structural idealization of components and connections, and material
characterization. The analyst should also make various verification checks during analysis
regarding energy balance, mesh distortion, contact stability, initial penetrations between
components, etc., to ensure that the results are indicative of a well-behaved and stable model.
The performance of the individual components of the model should also be assessed to ensure
that they provide realistic behavior throughout the analysis.

Basic Assessment of the Finite Element Mesh
 The verification procedures for the finite element mesh may specify metrics for element
distortion, element aspect ratio, element warping, element surface normal direction, element
Jacobians, connectivity problems, etc. Most finite element pre-processors are capable of
performing basic quality checks of the finite element mesh and some also include tools to
automatically optimize selected elements of a mesh based on a set of given parameters; this is a
considerable advantage when working with a mesh on complex geometries.

Assessment of Finite Element Model Mesh Discretization
It is good practice to conduct a mesh sensitivity study, where the goal is to achieve a

desired degree of accuracy with the model with minimal computational effort. In general the
mesh should be refined in areas of higher strain. In a linear elastic stress analysis problem
deformations are typically small and an experienced analyst can easily identify potential areas
with stress risers and tailor the mesh accordingly by refining it in those regions. In many cases,
however, it is difficult to determine a priori where areas of high strains may occur. In a crash
analysis problem, for example, deformations can be very large and deformation patterns are not
easily determined prior to the analysis. A coarse mesh on such a model will result in a stiffer
response than that of a more refined mesh; therefore, refining the mesh in specific areas will
effectively introduce “weak points” in the mesh. In fact, selective mesh refinement may
inadvertently bias the deformation pattern to correspond to the regions of higher mesh density,
especially if the structural member is subject to buckling loads.

There are several strategies available for quantifying the error in mesh discretization to
help guide model revision. These errors are often calculated based on differences in the
element-by-element stress field and the averaged or smoothed stress field.(127) If the results of
an analysis show steep gradients in certain elements, the error indicators will show larger errors
in those areas than in regions where the gradients are less, and the mesh should be revised
accordingly. These strategies are much less successful for transient loading due to the fact that
inertia effects and time integration schemes introduce additional complexity and
approximations.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

98

For under-integrated elements, which are commonly used in crash analysis, there are no
reliable error estimation techniques available based on stress gradients. A more qualitative
assessment of mesh convergence can be achieved by refining the mesh and comparing results or
by judging the smoothness of the deformed mesh. A finite element mesh developed for a
component that is expected to experience large deformations should be able to accurately
capture the deformed geometry. If the mesh density is refined enough to allow for a smooth
representation of the deformed mesh then the mesh is acceptably convergent.(128)

A metric could be developed based on maximum allowable angle between adjacent
elements in either the undeformed or deformed mesh; however, such calculations for an entire
model would be impractical. An alternative would be to simply provide a qualitative
assessment of the mesh quality based on the analyst’s perception of the deformed mesh (e.g., is
the deformed mesh free of apparent geometric inaccuracies and does the mesh adequately
capture deformed geometry?)

Energy Balance
When under-integrated elements are used, there may exist one or more deformation

modes that result in zero strain at all the Gauss points in an element (i.e., hourglassing). Since
the element perceives no strain during these deformation modes, the deformations will occur
with no resistance from the element and will lead to erroneous results and often numerical
instability. Most element types used in crash analysis are based on selective reduced integration
or single point integration and will have deformation patterns that may result in zero-energy
modes (i.e., hourglass modes).

Finite elements codes that use under-integrated element formulations include options for
controlling zero-energy modes. The classical method of controlling zero-energy modes is to
apply forces at the nodes of an element to resist those deformations that lead to zero strains at
the integration points. The magnitude of these forces is calculated by the code as a function of
element dimensions, material properties and a user defined penalty factor (i.e., scale factor).

These hourglass forces correspond to non-physical forces that tend to reduce the kinetic
energy in a crash analysis. Since the hourglass forces cannot exactly compensate for the
missing stiffness of the elements, the energy resulting from these forces should be low
compared to the internal energy of the element to ensure reasonable accuracy of the solution,
say:

1.0≈≤ λ
e

e

i
h

where he is hourglass energy and ie is internal energy.(128)

Finite element programs generally provide energy calculations for the complete model
and for individual part IDs in the model. They can also provide energy calculations on

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

99

individual elements, but to do so for the entire model would be impractical due to resulting file
size. A metric may be developed that defines an acceptable limit of hourglass energy based on
the amount of internal energy computed for the overall model and for each individual part.
This, however, is not necessarily a fool-proof means of quantifying that hourglass energy is
below acceptable limits. For example, a guardrail model may be developed with the entire
length of w-beam rail elements identified in a single part ID. Only a small percentage of the
overall length of rail will experience significant deformation in a crash, so comparing the
amount of hourglass energy to the amount of internal energy experienced by the entire rail
would likely result in a small value for λ even if hourglass forces were very high in the impact
region. Nonetheless, providing a metric would, at a minimum, require documentation of the
hourglass energy in the model.

In addition, the total energy in the model should be checked to ensure that total energy
remains essentially constant. Checking the total energy, kinetic energy and momentum of a
simulation is quite straightforward in LSDYNA so the maximum change in energy over the
simulation run can be reported. Ideally, there should be no change in total energy but as a
practical matter, total energy sometimes varies due to a variety of computation affects including
hourglass energy, as discussed above, as well as contact and frictional forces. If the change in
energy and momentum as a percent of the initial energy and momentum is below some
threshold value (e.g., say 5 or 10 percent) then the non-physical errors in the simulation are
probably adequately small. If, on the other hand, either the energy or momentum grow above
this threshold, there is likely a numerical problem in the simulation that should be identified
and corrected before the simulation is used for either validation or predictive purposes.

Mass Scaling

Another important issue that can affect reliability of model results is mass scaling. Mass
scaling is often utilized to improve numerical stability of an analysis or to maintain acceptable
analysis time when employing the explicit time integration method to transient problems. The
explicit time integration method is the most suitable and the most used by analyst for crash
analysis problems. The primary drawback of the explicit time integration method is that the
stability of the solution is dependent upon the time-step used in the analysis. The critical time-
step, Δt, is defined as:

max

2
ω

=∆t

where ωmax is the highest frequency in the structure. Determining the highest frequency in a
structure, however, is a considerable effort in its own right. Most finite element software codes
use a more simple method of determining a suitable time-step based on the Courant, Friedrichs
and Lewy (CFL) condition, which calculates an upper bound on the frequency of the structural

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

100

model based on the shortest time it takes a stress wave to traverse each individual element in
the model. The time-step in LS_DYNA, for example, is taken as:

e

c

c
l

t α=∆

where le is the characteristic length of an element, ce is the element wave speed and α is a
reduction factor that accounts for destabilizing effects due to nonlinearities. Thus the critical
time-step can be determined by knowing the size and properties of each element and is
computed internally by the finite element program prior to the start of the analysis.

For a finite element analysis of a crash event to be computationally efficient, a practical
time-step for the analysis must be maintained (e.g., typically on the order of one- to three-
microseconds for crash analysis problems- based on a combination of model size and current
computation speed of computer hardware). For the analyst, this means that care should be taken
when building the finite element mesh to ensure that small elements are not created that will
result in an unreasonably small time-step for the analysis.

Some geometries, however, cannot be meshed without using very small elements in
certain areas, such as bolts, bolt holes and geometrical stiffeners in sheet metal. In these cases,
the analyst must make presumptions regarding the expected physical response of this part and
balance computation time with acceptable accuracy of the model. When the geometry and
stiffness are of primary importance, it may be acceptable to increase the mass of these elements
(i.e., lower the wave speed) in order to maintain a reasonable time step for the solution, but
mass increase should be documented and justified by the analyst. This technique, called mass
scaling, is very useful for maintaining run-time efficiency and maintaining stability of an
analysis and if used carefully will not affect the results. On the other hand, if used
indiscriminately, mass scaling can create incorrect results since mass is being artificially added.

From the Survey of Practitioners, shown in Appendix D, it was shown that nearly all
analysts use mass scaling to some degree. A metric could be established that limits the amount
of mass added in the analysis that is based on:

1) Percentage of the total mass of the model – Typically, the amount of mass added should
be small in comparison to the overall mass of the model.

2) Percentage of the “moving” mass of the model – Too much mass added to moving parts
will result in a non-physical increase in the initial kinetic energy of the system.

3) Percentage of mass added to individual elements of the model – Abrupt density changes
in a mesh due to mass added to individual elements will influence transmission and
reflection of stress waves through the system.

Any model that exceeds the specified limit should be reported and justification provided.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

101

Assessment of Structural Idealization
Due to the immense computational requirements of analyzing a system in complete

geometric and material detail, certain components of a system are often idealized in an attempt
to balance analysis time with acceptable accuracy of the results. For example, structural
members may be idealized as one-dimensional rods or beams, two-dimensional plates or shells
or three-dimensional solid elements. Bolted connections and other fasteners are often modeled
using kinematic idealizations (e.g., such as using a constrained joint approach), discrete
elements (e.g., such as nonlinear springs) or simple multi-point constraints. Understanding the
response and limitations of each of these modeling methodologies are very important in
assessing their applicability to the given model.

As discussed earlier, to maintain computational efficiency in the analysis, a practical
time-step must be maintained. If the various connections in a system, such as bolts, rivets and
welds, are modeled in geometric detail, a very refined mesh in those local areas would be
required in order to obtain the correct geometry of those components and to accurately compute
the high stress and strain concentrations in the local vicinity of the connections. It is common
practice to model these connections using more simplistic modeling techniques such as
spotwelds-with-failure or non-linear springs. Whatever method an analyst uses to model a
particular component of a model, it should be verified that the model produces results
consistent with its expected behavior.

 In a dissertation by Plaxico, the model of a strong post guardrail system was developed
and the process of applying mathematical modeling techniques based on an understanding of
the physical problem and correlation to physical tests was illustrated.(129) For example,
Plaxico’s study showed that using a relatively fine mesh around the bolted connection of the w-
beam splice in the model required a time-step on the order of 0.1 microseconds which was not
practical for the analysis of the full-scale impact event which lasts 0.6 to 1.2 seconds (e.g., the
analysis would require 6,000,000 to 12,500,000 time-steps to complete the simulation). Thus,
more simplistic modeling techniques were investigated to simulate the bolted connections such
as nodal rigid body spot-welds, non-linear springs and modeling the connection in geometric
detail with a relatively coarse mesh. Nodal rigid bodies were not able to simulate the relative
movement of the two w-beam sections in the splice, since they are rigid connections and were,
therefore, not recommended. It was determined in the study that when the splice is subjected to
uniaxial loading an appropriate method of connecting the w-beams together is to use non-linear
springs with a force-displacement relationship defined such that the correct axial displacement
of the splice is obtained for a given tensile load in the w-beam. This is especially important in
the upstream and downstream regions of the guardrail model away from the impact zone, where
the rail is in “pure” tension. In the impact zone where the loading on the splice is more
complicated an explicit geometric model of the bolted connection may be required. Figure 40
shows the results of a finite element simulation compared to a physical test of a splice

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

102

connection subjected to a pure tensile load. A qualitative assessment of the two curves indicates
the fidelity of the nonlinear springs to simulate the splice connection behavior.

 The forgoing example discussed the process used by members of the research team to
qualitatively verify and validate the accuracy of an idealized modeling technique to simulate a
bolted connection. Other components of the model, including those modeled in geometric
detail, should be verified in like manner, to ensure that proper element type, element
discretization and material characterization used in the model are appropriate for the given
problem.

 Assessment of Material Characterization of Individual Components
Material properties in particular can significantly affect results, and unfortunately, some

materials common to roadside safety barrier systems have widely varying mechanical
properties (e.g., soil and wood) and may be sensitive to load rate and environmental conditions

Figure 40. Comparison between a simulation and test of the displacement of a guardrail
 splice in tension.(129)

0

100

200

300

400

Fo
rc

e
(k

N
)

0 5 10 15 20 25 30
Displacement (mm)

F.E. Simulation

Test 000117_01

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

103

(e.g., temperature, moisture, ultraviolet exposure and aging). Achieving accurate correlation
between numerical simulation and physical tests requires accurate material properties to be used
in the analysis.

Metals, such as steel and aluminum, are relatively easy to characterize using standard
material models available in most commercial finite element codes. LSDYNA, for example, has
several material models appropriate for simulating the behavior (including thermal and strain-
rate effects) of metals. Obtaining the input properties from design handbooks, however, may be
misleading. For instance, the yield point of a material obtained from design handbooks usually
provides a minimum value, which may be significantly less than the actual yield stress of the
material. Although this value may be acceptable for design based on linear elastic stress
analysis it may not be appropriate in the design of crashworthy structures where energy
management through plastic deformation is the governing response.

Obtaining material properties by conducting laboratory tests on samples taken directly
from the part in question is by far the most desirable method, but test setup and conduct may be
challenging due to limitations in testing equipment, in particular, regarding characterization of
rate effects in materials. Wright and Ray, for example, developed material properties for
AASHTO M-180 guardrail steel by cutting coupons of actual guardrail material, performing
standard ASTM tensile tests to obtain material properties and then using those properties in
several LS-DYNA constitutive models.(46)

It is not considered practical to develop a metric for verifying methods used for
generating material properties or for application of material constitutive laws to components of
a model. Finite element models are developed for a wide range of structural systems and the
types of materials that may be used in those designs are limitless. It is suggested, however, that
analysts provide documentation of all material properties used in a model and a reference to
where those properties were obtained. Over time this should result in a literature documenting
validated material models for roadside hardware use. An analyst need not perform a validation
of every material every time they perform a new simulation as long as the material properties
used can be attributed to a source in the literature where the material properties were validated.

Model Assurance Verification Process
 The metrics for verification should include parameters that analysts generally examine
to assess energy balance, numerical stability and quality of the model. Such metrics may
include common sources of uncertainty in models such as geometry detail, spatial
discretization, element quality, element type, boundary conditions, loading conditions,
appropriateness of material constitutive laws, material properties, structural idealization of the
mechanics problem, and conservation of mass and energy during calculations. A datasheet
could be developed for the analyst to use for documenting such verification metrics.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

104

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

105

CHAPTER 3 SURVEY OF MODELING BEST PRACTICES

INTRODUCTION
Identifying model building best practices provides a means for the roadside safety

computational mechanics community to capture its best practices in easily retrieved form so that
both new and experienced users can develop models that are highly likely to run without errors.
Unfortunately, most papers and reports that present the results of finite element simulations
rarely reveal all the details of the simulations so there is relatively little to be found in the
literature with specific recommendations for, say, minimum time steps or the maximum change
in total energy. Likewise, most papers and reports on verification and validation do not address
this subject because it is highly specific to the application. For example, parameter variations that
may be perfectly acceptable in roadside safety may have little relevance to computational fluid
dynamics problems.

Since there is little in the literature to help define reasonable parameter variations, a
survey of practitioners in the art of roadside safety computer simulations was conducted. The
original survey form and the tabulated responses are included in Appendix D. The survey asked
practitioners what types of techniques they use and what range of variation they considered
acceptable when performing typical roadside safety simulations. The results of the survey will be
discussed for each parameter in the following sections; more information about the survey can be
found in Appendix D.

Several other solid mechanics communities appear to be in the process of developing best
practices guides although none appear to be very far along at this point. ASME PTC-10, for
example, is planning a series of documents that expand on the general framework of the ASME
V&V guide. These documents will constitute a series of best practices guides on a variety of
topics including model building, incorporating uncertainty, calculating metrics, etc. The aircraft
seat committee of SAE is also in the process of developing a best practices guide to complement
the FAA Circular Advisory. This guide will describe typical model procedures like minimum
time steps, the use of mass scaling, element dimensions and type among other model building
details.

VERIFICATION

Definition
Fifty seven percent of practitioners agreed with the definition of verification given in the

survey.

Geometry Generation
Survey responses show that geometries for roadside hardware models are generated from

drawings and based on previously developed successful models. The vehicle models, on the

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

106

other hand, are mostly obtained from NCAC library at George Washington University. Other
public domain sources are sometimes used to obtain vehicle models. Purchasing proprietary
models as well as obtaining models from the automotive industry was not common among the
surveyed practitioners. One out of three practitioners that participated in the survey sometimes
chooses to build their own vehicle model. The single unit truck, reduced C2500 pickup truck and
detailed and reduced Geo Metro were selected as the most frequently used models from the
NCAC. All four of these vehicle models, however, were often used after modifications by
practitioners. The remainder of the vehicles available at the NCAC vehicle library seems to be
rarely used by survey respondents. Practitioners were also asked whether they were using any
updated vehicle models. Based on the responses, the updated version of Geo Metro model by
Politecnico di Milano was most frequently used followed by the F800 single unit truck and the
C2500 pickup truck model.

Practitioners agree that articulated suspensions, rolling tires and coarser meshes are
highly desirable model features at least in the area of roadside safety. Detailed geometry, failing
tires and vehicle component failure are considered as medium important modeling features,
unless a particular crash scenario requires a more detailed model. Also, responses from
practitioners varied when they were asked about whether they used detailed or kinematic
equivalent systems to model complex articulated systems, such as suspensions and steering
systems. 32 percent of the surveyed responded that they mostly used detailed modeling, whereas
40 percent of the surveyed said that they mostly used kinematic equivalent systems.

Most practitioners used approximation when modeling bolts (62%), rivets (93%), welds
(87%), soil (62%) and road surface (90%). Some practitioners, on the other hand, choose to use
detailed bolt and soil models, probably in response to specific project needs. 58 percent of
practitioners agreed that material properties of models are mostly obtained from laboratory
experiments. Sometimes they obtain material properties from material specifications and other
successful finite element simulation studies. According to the survey, material failure is
frequently determined from maximum effective plastic strain followed by element erosion (i.e.,
88 percent and 73 percent, respectively). Some of the practitioners choose not to specify any
failure in their models. Failure parameters in models are mostly obtained from experimental data
and previously used successful models. Results show that 61 percent of practitioners use strain
rate sensitive material models.

Welded connections are sometimes modeled as merged nodes or as tied contacts (i.e., 47
percent), however, welds are most often (i.e., 52 percent) modeled as spot welds with failure.
Modeling welds with tied contacts with failure is not very common. Bolted connections, as
opposed to welded connections, are never represented with tied contact or tied contact with
failure. Springs are sometimes or rarely used to model bolted connections (i.e., 37 percent).
According to survey results, bolted connections are mostly modeled with spot welds with failure
and sometimes with merged nodes if failure is not expected. On the other hand, a significant

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

107

number of practitioners (i.e., 38 percent) choose not to use merged nodes to represent bolted
connections.

Finally, when practitioners were asked about how they model post-soil interaction, the
survey determined that the majority (i.e., 52 and 48 percent) never used Eulerian solid meshing
and fixed nodes, respectively. Some practitioners favored the use of nonlinear springs (i.e., 37
percent) to model soils. 31 percent of the participants typically use explicit geometric models of
the post and soil continuum and an equal percentage who never use them.

Mesh Sensitivity and Quality Determination
Practitioners were asked about the largest shell element dimensions they use in modeling

steel components. The average smallest element dimension when used in a contact region was 23
mm. Outside of the contact region but expected to deform significantly it was 44 mm. Outside of
the contact region and where no deformation was expected, it was 93 mm. When the question
asked was about the largest solid element dimension to be used in modeling a wood post, the
average solid element dimension resulted was 21 mm in case the post was expected to fracture,
33 mm in case the post was expected not to fracture but displace in the soil and 56 mm for posts
which did not experience any deformation. These results are shown in Table 1 and Table 2.

Table 1. Average shell element dimensions used in simulation studies

 Contact Region Not in contact region but
expected significant deformation

Not in contact nor
deformation region

Shell Element (mm) 23 44 93

Table 2. Average solid element dimensions used in simulation studies

 Fracture Region Not expected to fracture
but displace in the soil

Not expected to deform
nor displace significantly

Solid Element (mm) 21 33 56

Practitioners generally (i.e., 38 percent) try to keep the maximum warpage angle of the
elements in the model smaller than 5 degrees. Also, some practitioners (i.e., 28 percent) accepted
warpage angles as large as 10 degrees. The majority of practitioners (i.e., 48 percent) try to keep
the percentage of elements with the biggest warpage angle in the model between zero and five
percent. Also, a large number of practitioners (i.e., 45 percent) prefer an aspect ratio smaller than
3 to 1 followed by 5 to 1 (i.e., 23 percent) and 2 to 1 (i.e., 19 percent) when creating a meshing.

Contact Stability Issues
 Practitioners usually choose (i.e., 38 percent) to refine the mesh in the contact area when
contact instabilities occur during a simulation. A larger number of practitioners (i.e., 52 percent)

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

108

choose to modify the contact parameters like the penalty factors when they experience contract
problems. There is not a clear answer from the practitioners on whether changing the contact
type would solve the contact instability problem.

Energy Balance and Comparisons
 Survey results show that as long as the variation in total energy and added mass are less
than five percent practitioners (i.e., 52 percent) are generally not concerned about the energy
balance and mass increase. Similarly, as long as the ratio between the hourglass energy and total
energy is less than 10 percent practitioners (i.e., 42 percent) are generally not concerned.

Time Step Issues Regarding Element Size, Mesh Density and Mass Scaling
The majority of practitioners (i.e., 77 percent) prefer an initial time step in the range

1.0E-06 sec to 5.0E-06 sec. Very few (i.e., 20 percent) choose to accept initial time steps less
than 1.0E-06 sec. To control the time step, all practitioners control both element dimensions and
use the minimum time step option (i.e., mass scaling). Most practitioners (i.e., 60 percent)
generally used some mass scaling in their models to keep the time step at a desirable level and
prevent run times from becoming excessive. The majority of practitioners (i.e., 75 percent)
agreed that they make sure the overall mesh is adequate for the contacts and the expected
deformations. They use mass scaling to prevent the time step from getting too small.

VALIDATION
Almost all practitioners (i.e., 91 percent) agreed with the definition of validation given in

the survey and taken from ASM V&V10-2006. When they were asked about the order of
importance in validating a finite element simulation with a physical test, the results were very
distinct. Other than the qualitative comparison of vehicle damage, which was chosen to be not
so important, all other statements were deemed to be very important. Qualitative comparisons of
barrier damage were favored most by the practitioners (i.e., 48 percent) followed by the
quantitative comparison of displacement/rotation time histories (i.e., 39 percent) and qualitative
comparison of crash sequence (i.e., 36 percent). Qualitative comparisons of velocity time
histories, trajectories and quantitative comparison of acceleration time histories came next in the
list (i.e., 32, 30 and 26 percent, respectively).

Practitioners agreed that they always use qualitative comparisons, such as hardware
deformations, location/number of failed components, visual methods and phenomological
response to compare simulation results to the physical tests. They also agreed that they mostly
use velocity-time histories, always use displacements and rotations and sometimes use
stress/strain relationship to make quantitative comparisons. Responses on acceleration time
histories were distributed evenly among always (i.e., 32 percent), mostly (i.e., 29 percent) and
sometimes (i.e., 23 percent) , while responses on energy balance comparisons were sometimes or
rarely performed.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

109

TRAP parameters like OIV and ORA were the most common metrics used by the
practitioners (i.e., 64 percent) as shown in Appendix D. TRAP was by far the most commonly
used metric in publications as discussed earlier in the literature review. Other metrics, such as
Geer’s MPC metrics, the NARD Validation Manual metrics and the ANOVA metrics were rarely
used by the practitioners surveyed.

When asked about whether or not practitioners used a standard procedure for model
verification and validation the most common answer was no (i.e., 59 percent). Similarly, when
practitioners were asked about whether they used different validation methods according to
specific roadside hardware studied, a majority answered “no” (i.e., 60 percent) .

The majority of practitioners (i.e., 67 percent) used LS-PrePost to filter their simulation
data followed by those who used SAE J211 (i.e., 47 percent). Some practitioners (i.e., 30
percent) reported using TRAP or other methods to filter simulation data.

The majority of practitioners (i.e., 81 percent) used LSDYNA as their analysis code for
crash simulation. Finally, almost all practitioners (i.e., 94 percent) validate components or
subassemblies of larger models whenever possible before validating the overall model.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

110

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

111

CHAPTER 4 PROCEDURES

INTRODUCTION
 The purpose of this Chapter is to present potential procedures for verification and
validation for computer simulations in roadside safety applications. The procedures described
herein apply primarily to incremental improvements to roadside safety hardware. For example,
say that a particular type of guardrail terminal has been designed, crash tested and accepted by
the Federal Highway Administration (FHWA) for use and has been in service for some years.
The designer and manufacturer may be considering a small change that will either improve the
performance, reduce the cost of the system or both. For example, perhaps the manufacturer has
made some changes in the impact head of an energy absorbing terminal to reduce weight (e.g.,
primarily a cost savings but also some safety benefit) while making the impact area slightly taller
(e.g., primarily a safety improvement). Another example might be using a different shape or
material blockout in a strong-post w-beam guardrail. The designers may decide to investigate
new incremental improvements like these using a finite element program like LSDYNA either in
lieu of or in preparation for a crash test. How can the designer satisfy decision makers (i.e., the
FHWA and the States) that the incremental design is acceptable according to the Report 350 or
MASH crash testing recommendations based on the finite element simulations? What
information does the designer need to provide to the decision maker to make the case that the
new incremental improvement will also satisfy the crash testing guidelines as did the original
design? Can the computer simulation provide all the necessary information for the decision
maker such that additional crash tests are avoided? The purpose of this document is to provide
answers to these questions. The focus of this chapter, therefore, is on providing information to
decision makers that will allow them to make an acceptance decision for incremental
improvements to roadside hardware.

 These procedures are not intended for use on completely new hardware where there is
little or no community experience but rather are intended for improvements to hardware whose
performance is well known. On the other hand, however, these procedures are likely to be useful
to hardware designers and crash test agencies in exploring new design options and evaluating
them prior to a crash test even if the materials are not subsequently used in applying for
acceptance of a design change.

 As the community becomes more experienced and proficient with the use of numerical
simulation technologies, however, it is likely that the ad hoc definition of what is a small
incremental change will expand. A decision maker will always be free to require either more
information or a new crash test if they feel that the increment is too large for their confidence.
The procedures and recommendation herein primarily provide a language and a means of
communication that will allow designers and decision makers to compare test and numerical
analysis results in judging the performance of roadside safety systems.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

112

DEFINITIONS
The definitions of verification, validation and calibration, as they are used in these

procedures, were adopted with slight modifications from the definitions presented in the ASME
“Guide for Verification and Validation in Computational Solid Mechanics,” ASME V&V 10-
2006.(17) These definitions were discussed in detail in Chapter 2 but are summarized below.

Verification
Verification is concerned with how well the discrete numerical approximation (e.g., an

LSDYNA simulation) agrees with the known mathematical solution (i.e., differential equation
solution). Thus, verification is the process of ensuring that the computational model provides
results consistent with the developer’s conceptual description of the model and the underlying
assumptions that form the basis of the mathematical model (i.e., the model responds as the
developer intends) and that computed results adhere to basic physical laws, such as conservation
of energy and momentum.

There are no “known” solutions available in roadside safety in the sense that there is
some closed-form differential equation that defines the mechanical and dynamic response of
roadside hardware. Impacts with roadside hardware are complex since they involve a number of
complicated mechanical structures (e.g., the vehicle, the barrier and even the terrain). While
there are no “known” solutions, numerical solutions still must satisfy basic physical conservation
laws: i.e. energy, momentum and mass must be conserved. The procedures developed in this
chapter regarding model verification, as it relates to crash simulations of roadside safety
hardware, include some solution verification criteria that help assure the analyst and decision
maker that the numerical results are consistent with these basic conservation laws.

Other types of verification, for example code verification, are not directly discussed in
this document. Generally, code developers have the ability and responsibility for performing
code verification of a numerical method and it is generally presumed that a code used for
roadside safety simulations has been independently verified.

 Validation
While verification is primarily concerned with ensuring results adhere to basic physical

laws, validation, on the other hand, is concerned exclusively with comparing the numerical
solutions to real-world physical experiments. Validation, as used throughout this report, always
implies that a numerical solution is being compared to some type of physical experiment.
Validation, as it relates to crash simulations of roadside safety hardware, is defined in these
procedures as the process of determining the degree to which the computational model is an
accurate representation of the real world crash tests from the perspective of accurately
replicating (i) the NCHRP Report 350, MASH or EN 1317 crash test evaluation parameters, (ii)
the structural performance of the barrier and (iii) the response of the vehicle. It is important to
keep in mind that the intended use of the model is to assess the results of the computer
simulation in the same manner.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

113

Calibration
 Calibration is often confused with validation and verification. Verification and validation
involve comparisons with physical experiments or known solutions that are independent of the
model development, whereas calibration is the use of physical experiments, the literature or
analytical solutions to estimate the parameters needed to develop the model. For example, if a
material model is needed in a particular finite element simulation, the analyst may perform some
physical tension tests in the laboratory to obtain the stress-strain response of the model. These
physical test results can then be used to estimate the parameters needed for the computational
material model. Such a material model has been “calibrated” by the physical tests. These same
physical tests cannot be used to “validate” the material model since one is dependent on the
other. On the other hand, the analyst might obtain the material properties from a handbook or the
literature and use these literature parameters to build the model. A physical experiment in the
laboratory can then be used to validate the material model because it is independent of the model
development. Physical experiments, therefore, can be used to estimate parameters and thereby
calibrate a model, or to validate a model, but not both.

PROCEDURES

Introduction
An informal procedure for verification and validation has evolved in roadside safety over

the past decade as described in the Literature Review presented in Chapter 2. The procedures in
this document formalize what many in the roadside safety community have been doing
informally for a number of years. The intent is not to create a burdensome and difficult
procedure but rather to standardize an already used ad hoc procedure such that decision makers
can readily assess results from different laboratories and analysts. The procedure for the
validation of roadside safety models is shown graphically in Figure 41 and includes the
following seven steps:

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

114

Figure 41. Roadside safety validation and incremental design process.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

115

1. Identify the baseline experiment,
2. Build the computational model of the baseline experiment and document its

characteristics in roadside hardware and vehicle PIRTS,
3. Use the model to simulate the baseline experiment,
4. Validate the model by comparing the simulation results to the physical test

results,
5. Modify the model to represent incremental improvements of the baseline

hardware design configuration,
6. Use the model to predict the performance of the incremental improvement, and
7. Evaluate the performance of the incrementally modified device to determine if the

improvement satisfies the appropriate crash testing guidelines (e.g., Report 350 or
MASH).

Each of these steps will be discussed in the following sections.

Identify the Baseline Experiment
The first step, shown at the top of Figure 41, involves identifying a baseline experiment

for the comparison. Since these procedures are intended for incremental improvements to
existing roadside hardware, it is presumed that there are already crash tests available that
document the performance of the original roadside safety hardware and that the original design is
fairly similar to the anticipated incremental improvement. For example, one of the examples
presented later in Chapter 6 involves assessing the performance of a strong-post w-beam
guardrail placed behind a curb. There are numerous crash tests of strong-post w-beam guardrails
so one was chosen from the literature where the test report, electronic data and film/video data
was available. This test from the literature did not have a curb placed in front of it but it was a
standard strong-post w-beam guardrail. This test from the literature, therefore, was identified as
the baseline test for the validation exercise.

As much documentation of the experiment should be obtained as possible. At a
minimum, the time-histories (normally in the original raw electronic form) and a test report
including the usual crash test evaluation criteria and photographs will be needed to perform the
comparison in step four but video, additional photographs and other types of documentation may
also be helpful in performing the comparison. There is no limit per se on the age of the
experiment as long as all the needed data are available but as a practical matter vehicle models
do not really exist for pre-Report 350 vehicles and test documentation including the electronic
files may be difficult to find for older crash tests. The vehicle model used in the simulation must
be a reasonable approximation of what was used in the crash test so for practical reasons baseline
tests will generally be those that were performed for Report 350 (i.e., after about 1993). The
result of this first step in the procedure should be complete documentation of the baseline crash
test or tests.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

116

Build the Model
 Next in Figure 41 on the left hand side, models of the vehicle, barrier and support
conditions are developed to exactly match the baseline experiments. The development of the
models may involve calibration, verification or validation of parts, materials, subassemblies and
assemblies of the complete model. Figure 42, for example, shows a schematic representation of
a guardrail (e.g., the so-called European super rail) struck by a small passenger vehicle. The
vehicle, barrier, and any boundary conditions constitute the whole model. Major independent
portions of the model like the vehicle and barrier are “assemblies” in the model (note: generally
the boundary or support conditions are presumed to be included in the roadside hardware model).
By definition, an assembly is composed of a collection of subassemblies. The suspension system
and the vehicle frame, for example, are sub-assemblies of the vehicle assembly and the rail, posts
and anchor systems are subassemblies of the guardrail system. A subassembly is composed of a
collection of parts. The post is a subassembly that is composed of parts representing the post,
blockout, fasteners, spacers, stiffeners and soil. Each of these parts in turn is defined by its
geometry and material properties.

Vehicle assembly Barrier assembly

Top rail subassembly

Middle rail subassembly

Rubrail part

Post part

Guardrail part

Spacer part

Blockout part Stiffner parts

Main-rail part

Posts parts

Figure 42. Hierarchy of a typical roadside hardware finite element model.

During the model development phase, each part, subassembly, and assembly should be
calibrated, verified or validated if at all possible. Requiring validation of component at every

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

117

level of the model hierarchy would be unreasonably burdensome and may not even be possible
in some cases. Calibrating and validating as many of the components as possible will, however,
increase the overall confidence in the accuracy and robustness of the model predictions. For
example, in developing the post subassembly the interaction of the steel guardrail post and the
soil is an important step. The analyst may decide to perform some pendulum experiments of a
typical guardrail post embedded in a typical soil. At the same time, the analyst would build a
numerical model of the pendulum experiment and perform numerical calculations for the same
impact conditions. Similarly, the rear suspension of a vehicle might be examined by performing
some “bump” tests. A numerical model of the same suspension components and the same
impact conditions could be performed and compared to the physical experiment. The results of
the numerical pendulum test calculations and the physical pendulum tests can then be compared
to see if the numerical results can be validated with the experimental results. Each part,
subassembly and assembly that can be validated in the model development process will result in
increased confidence in the model’s ability to correctly predict the crash performance.

Every roadside hardware simulation will contain a vehicle assembly and a roadside
hardware assembly. It is important to document the capabilities of these two major assemblies in
order to assess what the model reasonably can be expected to predict. For example, if the model
does not include the possibility for the guardrail elements to fail, then it will never be able to
replicate and be validated against an experiment where guardrail material failure was observed.
The capabilities of the major assemblies (i.e., the vehicle model and the roadside hardware
model) are documented in a so-call phenomena importance ranking table (PIRT).

Phenomena importance ranking tables (PIRT) are a technique that has been suggested by
Oberkampf as a means of documenting, verifying and validating the types of phenomena a
numerical model is intended to replicate.(16) Since all mathematical models are abstractions of
physical phenomena, all modelers are implicitly making assumptions about what is important in
the model and what phenomena should be represented in the mathematical model.
Unfortunately, these assumptions are generally not apparent to those reviewing the results of the
model. For example, a modeler may build a vehicle model assuming that snagging of vehicle
components is not an important phenomenon because the modeler’s intent is to investigate the
response in a vertical rigid wall impact. In such a case, the modeler may not include contacts on
the side of the vehicle to represent the door edges or edges of the body panels. Another modeler
may take the vehicle model and use it in a guardrail simulation not knowing that snagging was
not considered during model development. The simulations of the guardrail may be unlikely to
predict or replicate snagging since this phenomenon was never included in the original model. In
reviewing the results of the model, the second modeler may incorrectly believe that there are no
snagging issues when, in fact, there are no snagging issues in the simulation because they were
not accounted for in the model. Likewise, if a material is created without failure conditions, the
physical system may experience failure in a test but this would not be observed in the model
since failure was not included in the model. A PIRT provides a quick way of documenting the

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

118

phenomena that are included in the model so that subsequent users of the model or reviewers of
the results will know what types of phenomena can reasonably be expected.

Examples of roadside hardware and vehicle PIRTS are included in Chapter 6 and
Appendix C. In essence, the development of the PIRT is a validation exercise for
subassemblies, components and parts of the overall assembly. When developing a numerical
model, it is common practice to perform experiments for some of the important subassemblies
and components and to compare the results to computational experiments from the model. For
example, a material coupon test might be performed in the laboratory and compared to a
numerical version of the coupon test in the model to ensure the results are compatible. Likewise,
a timber guardrail post might be tested using a ballistic pendulum to investigate its impact
performance and the results compared to the computational model of the timber post. If an
experiment is being compared to a computation, the computation is being validated. It is
sometimes not possible to validate all parts and subassemblies so the model behavior can also be
calibrated or verified depending on the information available. For example, steering response
should respond to the well-known Ackerman angles and comparing the model results in a
steering simulation to the theoretical Ackerman angles would be a verification activity since the
comparison is with a closed-form mathematical solution.

In the following discussion, the reader should refer to the example vehicle and roadside
hardware PIRTs included in Appendices C6 through C7. Development of a PIRT for either a
roadside device or vehicle involves three steps:

1. First, all comparisons to physical experiments or mathematical models that were
performed during the development of the model should be listed and assigned a
phenomena number (e.g., see Table C6-1, C7-1 or C8-1). These may include laboratory
tests of materials, dynamic or static tests of components, full-model tests of suspension
systems and any other type of comparison between a physical test and the computational
model.

2. For each comparison between an experiment and calculation (e.g., row number 1 in Table
C6-1), a “Comparison Metric Evaluation Table” should be developed (e.g., see Table C6-
2). The metric evaluation can be performed using the program RSVVP which is
described in Chapter 5. The results of the curve comparison should be entered into the
table. There should be one “Comparison Metric Evaluation Table” for each comparison
listed in list of experiments. It is also helpful to include some summary information
about the comparison on the metric evaluation table although precisely what to include
will depend on the particular comparison. For example, if an experiment is performed to
validate the suspension deformations under various loads (e.g.., see Table C7-2), a load-
deformation plot and a photograph of the experimental set-up would be a useful item to
include.

3. If the comparison in the “metric evaluation table” can be judged to be acceptable
according to the criteria, the “phenomenon description” should be taken from the bottom

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

119

of each “Comparison Metric Evaluation Table” (e.g., Table C6-2) and entered into the
PIRT (e.g.., Table C6-8). The far right column allows the developer to indicate if the
experiment was validated, verified or calibrated. Validation should be indicated only if
the experimental results were compared to the analysis results and the two are
independent (i.e., the experimental results were not used to establish properties of the
analysis model). If the comparison is between an analytical theory and the analysis
results, the model has been verified. Lastly, if the results of the experiment were used to
determine material properties or some other characteristic of the model, the analysis
result has been calibrated meaning the experiment and analysis are related to each other.
The appropriate type of comparison should be indicated in the right column of the PIRT
(e.g., see Table C6-8). Phenomena that did not result in acceptable comparisons for the
“metric evaluation table” should not be entered in the PIRT.

 A decision maker can very quickly determine what types of phenomena the vehicle or
roadside hardware model is capable of replicating by examining the appropriate PIRT. If the
decision maker feels that an important phenomenon is missing, the analyst may be asked to
perform some tests and numerical simulations to validate, verify or calibrate that phenomenon
and thereby add it to the PIRT. In this way, the PIRT also provides a way of keeping track of
improvements to models that are re-used since new phenomena can be added as the model is
used for an increasing variety of roadside hardware assessments.

 The result of this second step in the procedure should be (1) a complete model of the

roadside hardware simulation including the vehicle, roadside hardware and appropriate boundary
conditions, (2) a PIRT describing the vehicle capabilities and (3) a PIRT describing the roadside
hardware capabilities.

Compare the Baseline Test to the Computer Simulation
Once the model has been completely developed including the vehicle and roadside

hardware PIRTS and the baseline tests have been identified, a computer simulation of the
baseline test is then performed. The objective of this simulation is to as closely as possible match
the impact conditions in the baseline test. The results of the computer simulation of the baseline
condition are then compared to the results of the physical full-scale crash test by completing the
“Validation Report.” Examples of several Verification and Validation Reports are provided in
Appendices C1 through C5 and blank forms are included in Appendix E.

The validation/verification reports each have four parts:

1. Basic information,
2. Solution verification,
3. Time history comparison and
4. Domain specific evaluation.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

120

 The first part, basic information, lists important information about what the baseline test
is, what organization performed the baseline test, what organization performed the numerical
solution, the impact conditions, etc (see Appendix E).

 The second part, solution verification, involves global checks to make sure the numerical
solution appears to be stable and conforming to the conservation laws. The analyst should fill in
the information shown in Table E-1. The table requires information about the total energy,
energy balance, hourglass energy, shooting nodes and other computational characteristics of the
model. The purpose of this part is to provide information to the decision maker that indicates
that the numerical solution obeyed basic physical laws (e.g., conservation of energy, mass and
momentum) and that the solution is numerically stable. The analyst can certainly add to the list
shown in the examples but at least those items shown should be reported. All the criteria listed
in Table E-1 must be satisfied.

 In the third part, time history comparisons, the analyst performs a quantitative
comparison of the time histories of the vehicle dynamics. The quantitative evaluation metrics
can be easily generated by the RSVVP program, discussed in the next chapter, when comparing
the time histories from the crash test to the numerical solution. The details of which quantitative
metrics to use, how to calculate them and the appropriate acceptance criteria are discussed in
Chapter 5 and illustrated in the examples shown in Chapter 6. The purpose of this general
overview of the procedures, the objective of this third step in the process, is to compare the
baseline crash test time histories to the numerical time histories in an objective, quantifiable
manner. First the analyst should fill out Table E-2 using RSVVP to calculate the Sprague-Geers
MPC metrics and the ANOVA metrics for each available time history (i.e., all the time histories
collected in the full-scale crash test experiment). The time histories should be compared in the
original units and orientation. For example, if the test vehicle was instrumented with
accelerometers, accelerations should be compared and if the test data was collected in the local
coordinate reference frame, the comparison should likewise use the local reference frame. If all
the metrics satisfy the criteria in Table E-2, the time history comparisons can be considered
acceptable and the analyst may continue on to the next step.

 Sometimes, however, there may be one or two relatively unimportant channels that do
not result in good quantitative comparisons. An example might be a small sign support test
where the longitudinal acceleration has a much greater influence on the results of the impact
event than do the lateral or vertical accelerations. The less important channels may not satisfy
the criteria because they are essentially recording noise. The longitudinal channel in this example
will probably be an order of magnitude greater than some of the other less important channels
and the response is essentially determined by the one longitudinal channel. RSVVP includes a
method for accounting for different levels of importance of channels. The procedure will be
explained in more detail in Chapter 6 but it basically uses the change in momentum represented
by each channel and weights the comparison metrics by the proportion of the momentum in each
channel. For example, if the longitudinal channel in the sign support example accounts for 80

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

121

percent of the linear and angular momentum in the crash test, the longitudinal channel will have
a weight of 0.8 and the other channels will have smaller weights summing to 0.2 Table E-3, the
multi-channel option, has been included in the validation procedure to account for such cases.
The user can use RSVVP in multi-channel mode to calculate the weighted Sprague-Geers and
ANOVA metrics for the six channels of data that are typically collected in full-scale crash testing
of roadside hardware; namely, 1) longitudinal, lateral and vertical accelerations; and the roll,
pitch and yaw rotation rates. If the metrics satisfy the criteria in Table E-3, the time history
comparison can be considered acceptable. In summary, the time history comparison is
considered acceptable if (1) all the channels result in acceptable comparison metrics (i.e., Table
E-2) or (2) the weighted channel results produce acceptable comparison metrics (i.e., Table E-3).

 The fourth part of the verification and validation report compares the phenomena
observed in both the crash test and the numerical solution. Table E-4 contains the Report
350/MASH crash test criteria with the applicable test numbers. The analyst should circle all the
criteria that apply to the particular test being compared. For example, the small car test-level
three longitudinal barrier test is test 3-10 so the analyst would circle criteria A, D, F, H, I and M
since these are the criteria that Report 350 uses to evaluate test 3-10 (i.e., see the right column of
Table E-4). Tables E-5a through E-5c contain an expanded list of these same criteria and
provides space for the analyst to enter the observed crash test response and the observed
numerical response. If the two agree, the analyst can indicate that there is agreement between
the test and the numerical solution. For example, for test 3-10, criterion A1 in Table E-5a
requires that the vehicle be contained and redirected. If both the numerical solution and the
crash test resulted in redirection, the numerical solution and crash test would be judged to agree.
If both did not redirect the vehicle, they would still agree. If the crash test vaulted over the
barrier, however, and the numerical solution indicated redirection, then the two did not agree.
The analyst should enter the result for each of the applicable criteria and indicate if there is
agreement between the crash test and numerical solution or not in the right column of Table E-5.

 Some of the phenomena in Table E-5 are binary (e.g., “did the barrier contain and
redirect the vehicle?” requires a “yes” or “no” answer) while others are numerical. For the
numerical comparison phenomena, the results for the experiment and analysis should be entered
into Table E-5 and compared in both an absolute and relative sense. For example, the lateral
occupant impact velocity in a test 3-10 crash test might be observed to be 9 m/s whereas the
analysis solution predicts 10.5 m/s. The relative difference is the absolute value of the difference
divided by the “true” (i.e., experimental) value so in this example the relative difference is 16
percent. In general, results must agree within 20 percent so this comparison would be judged
acceptable. In some cases where the values are very small, the relative difference can give
unreasonable results so the absolute difference must also be examined. For example, suppose the
longitudinal ridedown acceleration in a test 3-10 crash test is 3 g’s and the analysis solution
predicts 4 g’s. The relative difference in this case is 33 percent but clearly the values are very
close since the absolute difference is only one g. To account for these situations, the Report

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

122

350/MASH limit on the criterion was taken and the value corresponding to 20 percent of the
Report 350/MASH acceptance value was calculated. For example, Report 350 limits the
ridedown accelerations to 20 g’s so 20 percent of 20 g’s is 4 g’s. Any comparison where the
absolute difference in occupant ridedown acceleration is less than 4 g’s is, therefore, acceptable.
Numerical comparisons are acceptable, therefore, if the relative difference is less than 20 percent
or the absolute difference is less than the value indicated in Table E-5.

 All the applicable criteria identified in Table E-4 should show acceptable agreement in
the comparisons listed in Table E-5. If there is a case where one or two criteria do not agree and
the analyst thinks the phenomenon is unimportant in that particular instance, the analyst should
indicate that criteria with a footnote and explain why that criteria should be ignored in that
particular instance. For example, in test 3-10 for criterion M4 in Table E-5 the analyst is asked if
one or more vehicle tires failed or de-beaded. Say that there was a flat tire in the crash test but
not in the numerical solution. If the analyst believes that the flat tire did not play a significant
role in the dynamics of the crash (e.g., maybe the tire became flat during re-direction after losing
contact with the barrier) then he may explain this in the footnote. Another example might be that
the exit angle, criterion M2 in Table E-5c, did not agree because a suspension component failed
in the experiment but not in the analysis leading to different dynamics after contact. In essence,
this is a judgment call on the part of the analyst about how important the phenomena is and also
whether it is a reasonable physical result. For example, if 10 full-scale crash tests were
performed one may well observe a few where the suspension did not fail and resulted in a
trajectory more similar to the analysis solution. Of course, the decision maker reviewing this
information may or may not agree with the analyst’s assessment but by footnoting it in the
validation report the issue has been appropriately identified. In any case, the agreement should
be indicated as “no” with an explanatory footnote and the comparison can be judged as valid
“with exceptions” as shown at the bottom of Table E-5c.

 If all the criteria in Tables E-1, E-2 or E-3 and E-5a-c are satisfied, the model can be
considered “validated” and the appropriate check box can be marked on the cover sheet. This
process should be repeated for each of the baseline tests. Four detailed examples with
commentary are provided in Chapter 6 to illustrate the creation of all the PIRTS and documents
needed for this step. Chapter 6 explains the process of developing the reports and the actual
completed reports are included in Appendix C. Blank forms for all the reports are included in
Appendix E.

Predict the Performance of the Incremental Improvement
Once the baseline model has been validated for all the baseline tests that are available, the

model can be modified to explore incremental design changes. For example, the guardrail height
might be changed or the connection type modified in an attempt to improve the guardrail
performance. Generally this would involve two crash tests in Report 350 or MASH, one with the
small car and another with the pickup. The simulations of both baseline tests (i.e., the small car

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

123

and the pickup truck) should be validated and documented in a validation report as described in
the last section.

Once the modifications to the model have been made, a simulation of the new untested
alternative is performed to predict the outcome of a crash test of the improved design. The
improved design is evaluated based on the appropriate crash test evaluation criteria (e.g., Report
350, MASH or EN 1317 as appropriate). If the performance is satisfactory according to the crash
testing guidelines, the design can be considered acceptable and the results can be presented to
decision makers for acceptance. If the design does not perform satisfactorily, the design should
be modified such that it results in acceptable performance. This step extrapolates the results of
the validated baseline computer model to predict the performance of an untested configuration.
There is no full-scale test corresponding to the extrapolated computation result so the
presumption is that a model that correctly replicates the results of the baseline test should be able
to predict the results of a new test with similar but slightly modified hardware.

The analyst should then document the results of the numerical simulation in a simulation
report that is structured much like a traditional crash test report. The verification and validation
report and PIRTS developed in Step 3 should be included as appendices to the simulation report
of the incrementally improved hardware since it is the comparison to the baseline test that
provides confidence in the un-tested result. This simulation report is the result of completing this
fourth step in the process.

Provide Documentation to Decision Makers
 The final step in the process is to provide the materials necessary for decision makers to
make informed decisions about accepting the incremental improvement to the roadside hardware.
The packet of material to be delivered to the decision makers is much the same as would be
provided in the case of a roadside device developed entirely using crash tests except some
additional material is provided showing that the method used to evaluate the incremental
improvement is valid. Once the incremental design is complete, the analyst or inventor should
provide the following materials to the decision makers:

1. A computer simulation report describing the computer simulation of the incremental
improvement and providing a crash test assessment according to the appropriate crash
test specification. This report was the product of step four and is much like a crash test
report except the results are based on a computer simulation rather than a full-scale crash
test.

2. A verification and validation report similar to the examples provided in Chapter 6 and
Appendix C for each of the baseline tests showing a comparison between a similar
physical crash test and a computational model of the baseline roadside hardware device.
These validation reports were the result of completing step three in the process. Decision
makers will review this report to satisfy themselves that the methods used to assess the
incremental improvement are valid.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

124

3. A vehicle PIRT similar to the examples provided in Chapter 6 and Appendices C7-C8.
This document will provide evidence that the vehicle model is valid for its use in
assessing the incremental improvement. A vehicle PIRT, which is one of the products
produced in step two, should be provided for each type of vehicle used in the baseline test
comparisons.

4. A roadside hardware PIRT similar to the examples provided in Chapter 6 and Appendix
C6. Like the vehicle PIRT, this document will provide evidence that the roadside
hardware model is valid for its intended use in assessing the incremental improvement.

Like any acceptance decision, be it based on physical crash tests or computations,

decision makers may request additional information or documentation from the analyst to satisfy
themselves that the incremental improvement is indeed acceptable and the methods used to
assess it are valid. Providing the information listed above will not guarantee a positive
acceptance but it will provide the minimum documentation required for a fair and impartial
assessment of the acceptability of the incremental improvement.

IMPLEMENTATION
 This report can serve a role in assessing roadside safety hardware performance. This
report is the first attempt to standardize the evaluation of numerical analyses in roadside safety.
This report explains how designers and analysts should perform V&V assessments and present
those results to the appropriate decision-makers. Ideally, the crash test assessment procedure and
the V&V assessment procedure could parallel each other as much as possible.

 This project was focused primarily on making decisions on incremental hardware
improvements. As discussed in the procedures section of the final report, a designer or analysis
will be expected to provide the relevant decision-making authority (i.e., the FHWA or a State
DOT) with the following information:

1. A V&V report that documents the comparison between a full-scale crash test and finite
element analysis of that benchmark crash test. The benchmark crash test should involve a
successful crash test of hardware that is the most similar to the retrofitted hardware. Since
the goal is acceptance of design modifications to crash tested hardware, failed crash tests
should be avoided.

2. A hardware PIRT for the benchmark case hardware.
3. A vehicle PIRT for the vehicle used in the benchmark crash test.
4. A simulation report documenting the results of the analysis of the extrapolated, untested

design.

 The V&V report, hardware PIRT and vehicle PIRT of the benchmark case should give
the decision-maker enough information to be confident that the extrapolation to the new situation
is reasonable and the simulation report of the extrapolated design provides the details. If the

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

125

decision-maker is satisfied with the documentation and the results, an acceptance letter can be
written in exactly the same way as is currently done for crash tested hardware.

 Another important implementation detail is providing access to the RSVVP code, user’s
manual, benchmark models and benchmark case documentation. All these materials should be
available to analyst on the internet such that the RSVVP program can be obtained and used by
roadside safety designers and analysts. Providing the actual benchmark models as well as the
PIRTS and V&V reports associated with them will provide users learning the V&V process with
actual examples that they can re-run and compare to the information published in this report.
The FHWA-NHTSA National Crash Analysis Center (NCAC) website would be one logical
place to archive this information. The NCAC already maintains a library of roadside safety and
vehicle models as well as a database of crash test data so the addition of the V&V materials
would be a natural extension to the materials it currently makes available to the roadside safety
community.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

126

CHAPTER 5 COMPARING TIME HISTORIES

INTRODUCTION
 Comparing the correspondence between curves from physical experiments and
mathematical models is a very important and common technique used by scientists and engineers
to determine if the mathematical models adequately represent physical phenomena. Two
common reasons for which shapes are compared are the verification or validation of
computational results and the assessment of the repeatability of experimental tests. In the former
case, an experimental and a numerical curve are compared in order to assess how well the
numerical model predicts a physical phenomenon; while in the latter case, two or more
experimental curves are compared in order to assess if they represent the same or similar
physical events.

 A traditional technique has been to visually compare curves by matching peaks,
oscillations, common shapes, etc. Although this kind of comparison gives a subjective
impression of how similar two curves are, it is based on a purely subjective judgment which
could vary from one analyst to another. With subjective methods, validation is in the eye of the
beholder. Validation and verification decisions need to be based as much as possible on
quantitative criteria that are unambiguous and mathematically precise. In order to minimize the
subjectivity, it is necessary to define objective comparison criteria based on computable
measures. Comparison metrics, which are mathematical measures that quantify the level of
agreement between simulation outcomes and experimental outcomes, can accomplish this goal.

 Several comparison metrics have been developed in different engineering domains.
Metrics can be grouped into two main categories: (i) deterministic metrics and (ii) stochastic
metrics. Deterministic metrics do not specifically address the probabilistic variation of either
experiments or calculation (i.e., for deterministic metrics the calculation results are the same
every time given the same input), while stochastic metrics involve computing the likely variation
in both the simulation and the experiment response due to parameter variations. Deterministic
metrics found in literature can be further classified into two main types: (a) domain-specific
metrics and (b) shape comparison metrics. The domain-specific metrics are quantities specific to
a particular application. For example, the axial crush of a railroad car in a standard crash test
might be a metric that is useful in designing rolling stock but has no relevance to other
applications. Similarly, the occupant impact velocity in Report 350 is an important evaluation
criterion in roadside safety but has no relevance in other domains of structural mechanics.

 On the other hand, shape comparison metrics involve a comparison of two curves: a
curve from a numerical simulation and a physical experiment in the case of validation. The
curves may be time histories, force-deflection plots, stress-strain plots, etc. Shape comparison

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

127

metrics assess the degree of similarity between any two curves in general and, therefore, do not
depend on the particular application domain.

 In roadside safety, comparisons between several tests or between test and simulation
results have mainly used domain-specific metrics (e.g. occupant severity indexes, changes in
velocity, 10-msec average accelerations, maximum barrier deflection etc.).(132) The advantage
of this method was that the user could use the same domain-specific metrics that are already used
to evaluate experiments to compare test and simulations results. Although the comparison of
domain-specific metrics can give an idea of how close two tests or a test and a simulation are,
shape-comparison metrics would be another valuable tool since they can be used to directly
evaluate the basic measured response of the structures like acceleration and velocity time
histories. In roadside safety, many domain-specific metrics with numerical values (e.g.,
occupant risk, ride-down acceleration, change in velocity, etc) are derived from the acceleration
time histories so if the acceleration time history information is valid, any metric derived from the
time history data should also be valid.

 A computer program is described in this chapter which automatically evaluates the most
common shape-comparison metrics found in literature.(3,6,7,27, 35,133-139) The program,
called Roadside Safety Simulation Validation Program (RSVVP) was developed to evaluate
metrics used in the verification and/or validation of numerical models in the roadside safety field
or for comparing repeated crash tests. In order to correctly evaluate the shape-comparison
metrics, a series of preprocessing tasks are necessary to ensure a correct comparison of the two
curves. These preprocessing tasks are implemented in the code before the actual metrics are
calculated. The following sections describe the preprocessing steps implemented in the RSVVP
code, the numerical implementation of the metrics and the post-processing operations
implemented to present the results. In the second section, the results obtained comparing some
simple analytical curves are presented and discussed. In the last section, the choice of metrics
used in roadside safety and the acceptance criteria used to judge comparisons is presented.

 The RSVVP code was written in Matlab; the user can input the data and select the
various options using a series of intuitive graphical interfaces.(131) The user’s manual for
RSVVP, included in Appendix A, provides step-by-step instructions for using the program to
compare time histories. The programmer’s manual, included in Appendix B, documents the
algorithms and structure of the program.

RSVVP

 PREPROCESSING
 Since the two curves being compared will come from different sources (e.g., a crash test
and a finite element simulation), it is necessary to preprocess the curves in the same way to
ensure that any differences are not the result of filtering, sampling rate, sensor bias or sensor

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

128

drift. Some pre-processing operations like re-sampling and trimming of the two curves are
essential since the curves must have the same length and be comparable point-to-point. Other
preprocessing steps like filtering and sensor bias adjustments, though not strictly necessary, can
play an important role in the final comparison result. For example, two identical curves that are
simply shifted in time with respect to each other because the data was recorded with a different
start time could produce a poor result just because of the initial offset value between the curves.
A synchronizing operation that ensures the two curves start at the same point in time is another
important pre-processing step. While all these pre-processing steps could be performed prior to
the comparison, they have been included in the RSVVP code to make an easy-to-use program
that can perform all the steps needed to generate an accurate comparison starting from the raw
electronic data.

 The RSVVP program performs the following pre-processing operations:

• Filtering,
• Re-sampling (i.e., ensuring that the interval between data samples is the same in
 both curves),
• Synchronizing (i.e., ensuring that the two curves start at the same point) and
• Trimming (i.e., the curves are trimmed so they have the same length).

 The user has the option of skipping any or all of these steps. For example, the input data
for one curve may already be filtered so it would be unnecessary to re-filter the data. Similarly,
if the user knows the two curves are sampled at the same frequency there is no need to re-sample
the curves. A brief description of all the pre-processing tasks performed by the RSVVP code
before evaluating the comparison metrics is presented in the following sections.

Filtering
 Filtering the curves is the first preprocessing step. In the case of accelerations collected
in crash tests, the data collected are characterized by some level of high-frequency noise (a.k.a.
ringing) which does not reflect the true overall dynamics of the crash. The curves must be
filtered before calculating the comparison metrics although the filtering may be done inside
RSVVP or with some other program (e.g., TRAP).

 RSVVP digitally filters the time-histories according to SAE J211, the same reference
standard for filtering used in NCHRP Report 350.(140) The user can chose between the most
common Channel Frequency Classes (CFC) and even define custom filter specifications if
necessary. By default, the filter option is disabled to give the user the choice to filter data using
an external program since most common crash test evaluation programs like TRAP perform
filtering. The RSVVP filter function is a digital four-pole Butterworth low-pass filter. The
algorithm uses a double-pass filtering option (i.e., forward and backward): data are filtered twice,
once forward and once backward using the following difference equation in the time domain:

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

129

)2()1()2()1()()(21210 −⋅+−⋅+−⋅+−⋅+⋅= tYbtYbtXatXatXatY (1)

where)(tX = Input data sequence

)(tY = Filtered output sequence

 The filter coefficients vary with the particular CFC value chosen and are calculated using
the following formulas:

2

2

0 21 aa

aa
ωω

ω
++

= (2)

01 2aa = (3)

02 aa = (4)

()
2

2

1 21
12

aa

ab
ωω

ω
++
−−

= (5)

2

2

2 21
21

aa

aab
ωω
ωω

++
−+−

= (6)

where,

0775.22 ⋅⋅= CFCd πω (7)

)2cos(
)2sin(

T
T

a

a
a ⋅

⋅
=

ω
ωω (8)

 In order to avoid the typical scatter at both the beginning and the end of the filtered time
histories due to the application of the difference equation (i.e., Eq. 1), a head and tail are added
to the original data sets consisting of a simple repetition of the first and last data values. Once
the modified data sets are filtered, the head and tail are deleted from the final filtered curve. The
length of the head and tail is equal to the closest integer approximation of the curve frequency
divided by 10.

 Both Report 350 and MASH suggest using SAE J211 Part 1 in determining the
appropriate filter specifications for electronic data from crash tests. In general, acceleration data
used to document the rigid body motion of the vehicle and also intended for integration to obtain
velocities should be filtered according to CFC Class 180. Since Report 350 and MASH

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

130

evaluation criteria like the occupant risk as based on velocities integrated from accelerations, the
CFC 180 filter class should generally be used in performing V&V comparisons.

Re-Sampling
 Since most shape-comparison metrics are based on point-to-point comparisons (i.e., the
data at each sampling point is compared to the corresponding point in the other curve), the two
curves must have the same sampling rate to ensure the points match up in time. After the time
histories have been filtered, RSVVP checks the two sets of data to determine if they have been
sampled at the same rate (note: while the curves can represent any type of data, this report
generally refers to the curves as time histories since in roadside safety computational mechanics
the curves being compared will generally be acceleration or velocity time histories).

 The re-sampling operation is managed by a subroutine which checks if the sets of data
corresponding to the two curves have the same sampling period within a fixed tolerance of 5E-6
sec. If the curves do not have the same sampling rate, RSVVP proceeds to resample the curve
which has the lower sampling rate (i.e., the bigger difference in time between two contiguous
data points) at the higher rate of the other curve. The resampling is performed by means of a
simple linear interpolation between points.

Synchronizing
 Usually the time history curves to be compared do not start at the same time and, hence,
the two curves are shifted by a fixed value along the abscissa (i.e., the time axis). As the
comparison metrics are generally point-to-point comparisons, the time shift between the two
curves must be identified and corrected to ensure that corresponding start points are matched
during the metric evaluation. For example, data from a crash test may begin to be recorded 20
msec before the intial impact whereas data from a computer simulation of the same impact may
begin at first contact between the vehicle and barrier. The two curves must be adjusted in time to
make sure that the actual impact point occurs at the same time in both curves. Figure 43 shows
an example where a test and simulation curve is shifted by an amount “s.”

 The user is given the option in RSVVP to choose between two different methods of
synchronizing: (1) minimum area between the curves or (2) the least square error method. A
Matlab function called shift was created which shifts either one of the two the curves by a value s
with a positive value of s meaning a forward shift for the test curve and a negative value meaning
a forward shift for the true curve. In both cases, positive or negative shift values, the tail of the
curve which is shifted is cut by a length equal to the shift value s as well as the head of the other
curve which is not shifted. This way, a positive shift value means a forward translation for the
test curve while a negative value of the shift is equivalent to a backward translation of the test
curve.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

131

s

Tests

Simulation

Tests

Simulation
s

(a) Positive offset s (b) Negative offset s

Figure 43. Shift between a test and simulation time history.

 Once the shift function had been defined, two other Matlab functions were created which
evaluate, respectively, the square root of the sum of the squared residuals (i.e., the difference
between the value of the test and true curves at that instant in time) and the absolute area of
residuals as a function of the shift value s. RSVVP identifies the shift value which minimizes
either the absolute area of residuals (method 1) or of the sum of squared residuals (method 2);
the shift value corresponding to the mínimum error is the most probable matching point between
the curves. Once the synchronization process is complete, the user can inspect the synchronized
curves and, if the result is not satisfactory, the user can repeat the synchronization procedure
using a different initial shift value for the minimization algorithm or using the other
minimization method. The two methods are very closely related and generally give essentially
the same result.

Trimming
 After the two curves have been re-sampled, filtered and synchronized, RSVVP checks
that they have the same length and, in the case of different lengths, the longer curve is trimmed
to the same size of the shorter curve. At the conclusion of these preprocessing steps, the shape-
comparison metrics can be calculated.

METRICS
 A brief description of the shape-comparison metrics used in RSVVP is presented in this
section. All fifteen metrics described are deterministic shape-comparison metrics. Details about

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

132

the mathematical formulation of each metric can be found in the cited literature. Conceptually,
the metrics evaluated can be classified into three main categories: (i) magnitude-phase-composite
(MPC) metrics, (ii) single-value metrics and (iii) analysis of variance (ANOVA) metrics.

 RSVVP has two main parts: a generic shape-comparison tool and a roadside safety crash
test specific comparison tool. The generic shape-comparison tool includes all 15 metrics
described herein whereas the roadside safety analysis tool only uses the Sprauge-Geers MPC and
the ANOVA metrics. The rationale for selecting these metrics for roadside safety evaluations is
presented in the last section of this chapter along with a discussion of appropriate acceptance
criteria.

 Analysts and researchers can use the first part of RSVVP to perform comparisons of any
two shapes using any of the shape comparison metrics. The ability to perform general shape-
metric comparisons was retained in RSVVP in order to provide a tool that can be used to validate
parts, subassemblies and assemblies while developing roadside hardware or vehicle PIRTS. The
second part of RSVVP is specially intended for comparing time histories that represent full-scale
vehicle crash tests of roadside hardware.

MPC Metrics
 MPC metrics treat the curve magnitude and phase separately using two different metrics
(i.e., M and P, respectively). The M and P metrics are then combined into a single value
comprehensive metric, C. The following MPC metrics are included in RSVVP and the
formulations are shown in Table 14: (a) Geers (the original formulation and two variants), (b)
Russell and (c) Knowles and Gear. (31, 32, 33, 133,134) Table 14 shows the mathematical
definition of each metric. In this and the following sections, the terms mi and ci refer to the
measured and computed quantities respectively with the “i” subscribe indicating a specific
instant in time. This symbology assumes that the measured data points (i.e., mi) are the “true”
data and the computed data points (i.e., ci) are the data points being tested in the comparison.
 In all MPC metrics, the phase component (P) should be insensitive to magnitude
differences but sensitive to differences in phasing or timing between the two time histories.
Similarly, the magnitude component (M) should be sensitive to differences in magnitude but
relatively insensitive to differences in phase. These characteristics of MPC metrics allow the
analyst to identify the aspects of the curves that do not agree. For each component of the MPC
metrics, zero indicates that the two curves are identical. Each of the MPC metrics differs slightly
in its mathematical formulation. The different variations of the MPC metrics are primarily
distinguished in the way the phase metric is computed, how it is scaled with respect to the
magnitude metrics and how it deals with synchronizing the phase. In particular, the Sprague and
Geers metric uses the same phase component as the Russell metric. (33,134) Also, the
magnitude component of the Russell metric is peculiar as it is based on a base-10 logarithm and
it is the only MPC metrics among those considered in this paper to be symmetric (i.e., the order
of the two curves is irrelevant). The Knowles and Gear metric is the most recent variation of

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

133

MPC-type metrics. (32, 135) Unlike the previously discussed MPC metrics, it is based on a
point-to-point comparison. In fact, this metric requires that the two compared curves are first
synchronized in time based on the so called Time of Arrival (TOA), which represents the time at
which a curve reaches a certain percentage of the peak value. In this work the percentage of the
peak value used to evaluate the TOA was five percent, which is the typical value found in
literature. Once the curves have been synchronized using the TOA, it is possible to evaluate the
magnitude metric. Also, in order to avoid creating a gap between time histories characterized by
a large magnitude and those characterized by a smaller one, the magnitude component M has to
be normalized using the normalization factor QS.

Table 14. Definition of MPC metrics.

 Magnitude Phase Comprehensive
Integral comparison metrics

Geers

Geers
CSA

Sprague
& Geers

Russell

where

Point-to-point comparison metrics

Knowles
& Gear

where
(with)

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

134

Single-Value Metrics
 Single-value metrics give a single numerical value that represents the agreement between
the two curves. Eight single-value metrics are included in RSVVP:

1. The correlation coefficient metric,
2. The NARD correlation coefficient metric (NARD),
3. The Zilliacus error metric, The RSS error metric,
4. Theil's inequality metric,
5. Whang's inequality metric, the T statistic and
6. The regression coefficient metric. (27, 136 -139)

 The first two metrics are based on integral comparisons while the others are point-to-
point comparisons. The definition of each metric is given in Table 15 and in the discussion that
follows.

Table 15. Definition of single-value metrics.

Integral comparison metrics

Correlation
Coefficient

Correlation
Coefficient
(NARD)

Weighted Integrated Factor

Point-to-point comparison metrics

Zilliacus
error

RMS error

Theil's
inequality

Whang's
inequality

Regression coefficient

ANOVA Metrics
 ANOVA metrics are based on the assumption that if two curves represent the same event,
then any differences between the curves must be attributable only to random experimental error.
The analysis of variance (i.e., ANOVA) is a standard statistical test that assesses whether the

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

135

variance between two curves can be attributed to random error.(35, 36) When two time histories
represent the same physical event, both should be identical such that the mean residual error and
the standard deviation of the residual errors, are both zero. Of course, this is never the case in
practical situations (e.g., experimental errors cause small variations between tested responses
even in identical tests). The conventional T statistic provides an effective method for testing the
assumption that the observed residual errors are close enough to zero to represent only random
errors. Both Oberkampf and Ray independently proposed similar methods. In Ray’s versión of
the ANOVA, the residual error and its standard deviation are normalized with respect to the peak
value of the true curve. Using this method to compare six repeated frontal full-scale crash tests
Ray proposed the following acceptance criteria:(36)

• The average residual error normalized by the peak response (i.e., re) should
be less than five percent.

• The standard deviation of the normalized residuals (i.e., rσ) should be less
than 20 percent.

• The t-test on the distribution of the normalized residuals should not reject the
null hypothesis that the mean value of the residuals is null for a paired two-tail
t-test at the five-percent level, ∞,005.0t (i.e., 90th percentile).

r

r
enT

σ
=

(9)

Where n is the number of samples.

APPLICATION TO SIMPLE ANALYTICAL CURVES

DEFINITION OF TEST FUNCTIONS
 RSVVP was used to compare pairs of ideal analytical curves differing only in magnitude
or phase as described in a recent work by Schwer.(32) These examples will illustrate the use of
the RSVVP program and also provide some insight into the features of the different metrics
calculated by RSVVP.

 The baseline analytical curve used as a reference in both the magnitude and phase
comparisons is referred to in Figure 44 as the “true” curve, while the curves differing
respectively in phase or magnitude are referred to as the “test” curves. The true curve was
defined by the following decayed sinusoidal curve:

)(2sin)()(τπτ −= −− tetm t (10)

where the parameter τ was used to create a phase shift.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

136

(a) Magnitude test (b) Phase test

Figure 44. Analytical wave forms created for a (a) the magnitude test or (b) the phase test.

 Following Schwer’s work, two different tests were performed: (a) a curve with the same
phase but an amplitude 20 percent greater than the true curve (i.e., the magnitude-error test) and
(b) a curve with the same magnitude but out of phase by +/- 20 percent with respect to the true
curve (i.e., the phase- error test). (32) The analytical forms used for the magnitude-error test
were:







−⋅=

−=
−−

−−

)14.0(2sin2.1)(

)14.0(2sin)(
)14.0(

)14.0(

tetc

tetm
t

t

π

π (11)

while the analytical forms used for the phase-error test were:







−=

−=
−−

−−

)04.0(2sin)(

)14.0(2sin)(
)04.0(

)14.0(

tetc

tetm
t

t

π

π (12)

and,







−=

−=
−−

−−

)24.0(2sin)(

)14.0(2sin)(
)24.0(

)14.0(

tetc

tetm
t

t

π

π (13)

 In both cases, the sampling period was 0.02 sec, the start time was zero and the ending
time was 2 sec. Figure 44 shows the graphs of the true and test curves used for the magnitude
error and the phase error tests.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

137

MPC METRIC RESULTS
 The curves used for the magnitude test are shown in Figure 44 and the values for the 15
shape- comparison metrics evaluated using RSVVP are listed in Table 16. The M components of
the MPC metrics are supposed to be insensitive to phase changes and sensitive to magnitude
changes and this appears to be true according to the metric values shown in Table 16. An
identical match would result in M, P and C scores of zero for all the MPC metrics. The Geers,
Geers CSA, Sprauge-Geers and Knowles-Gear M components are all 20 percent, as they should
be, and the P components are near zero as they should be. The M component of the MPC
metrics can, therefore, be considered to be an estímate of the percent difference in the magnitude.
An M score of 20 can be interpreted as a magnitude difference of roughly 20 percent. The
Russell M metric was found to be 13.6 with a P value of 0.0 so the Russell metric does not scale
exactly with the percent of magnitude difference

 Similarly, the P component of the MPC metrics should be insenstitive to magnitude and
sensitive to phase shift. As shown in the right two columns of Table 16, this also appears to be
the case for the phase test of this simple analytical shape. The Geers, Geers CSA, Sprauge-Geers
and Russell phase components, P, all result in scores of around 20 percent (i.e., 18.2 to 19.5) so
the phase component, P, of the MPC metrics can be interpreted as the percent of phase
difference. The P value for the Knowles-Gear metric was 62.5 which indicates that magnitude
and phase scores represent different levels of error for the Knowles-Gear metrics (i.e., a 20
percent magnitude shift results in an M of 20 and a 20 percent phase shift results in a P value of
62.5). The phase test was performed for both a leading and a lagging test curve. The results of
the P component of the MPC metrics are exactly the same regardless of whether the test curve is
leading or lagging the true curve. The P component, therefore, does not provide any information
about the direction of the phase shift, only the amount of the phase shift. Table 16 also shows
that there is very little difference between the values of each of the MPC metrics, particularly the
Geers, Geers CSA and Sprague-Geers. Lastly, the C component of the MPC metrics is simply
the vector combination of the M and P components. The C component is obtained by taking the
square root of the sum of the squares of M and P.

 The Geers, Geers CSA, Sprauge-Geers and Russell metrics all produce similar results so
there is no reason to use more than one of them. This is not surprising since the mathematical
formulations for all of these metrics, as shown in Table 14, are very similar. Metrics that scale
magnitude and phase similarly are easier to interpret so the Knowles-Geer metric is not
preferred. One of the advantages of the Knowles-Gear metric is that it is formulated to account
for unsynchronized signals. If a synchronization process provided in the pre-processing step of
RSVVP is used prior to making the comparison calculations, there is no need to use the time-of-
arrival technique in the Knowles-Gear metric. Likewise, metrics where the score directly
represents the magnitude or phase shift are easier to interpret so the Russell metric is not

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

138

preferred. The Sprauge-Geer MPC metric has gained some popularity in other areas of
computational mechanics so it is the MPC metric recommended for roadside safety
computational mechanics.

 The only value of the C component of the MPC metric is to provide a single value for
comparing the curves. Since there is useful diagnostic information in the M and P components,
RSVVP calcuates and reports both. The analyst can use the information in the M and P
components to look for errors in their models but the C component has no direct diagnostic
value. In roadside safety comparisons it is recommended that the Sprague-Geers M and P
metrics be used to compare crash test time histories.

Table 16. Comparison metrics for the analytical curves for (1) the magnitude test and (2) the
 phase test.

RSVVP Metric Results Magnitude +20% Phase -20% Phase +20%
MPC Metrics
Geers Magnitude 20.0 0.1 -0.5
Geers Phase 0.0 18.2 18.2
Geers Comprehensive 20.0 18.2 18.2
Geers CSA Magnitude 20.0 0.1 -0.5
Geers CSA Phase 0.0 18.2 18.2
Geers CSA Comprehensive 20.0 18.2 18.2
Sprague-Geers Magnitude 20.0 0.1 -0.5
Sprague-Geers Phase 0.0 19.5 19.5
Sprague-Geers Comprehensive 20.0 19.5 19.5
Russell Magnitude 13.6 0.1 -0.4
Russell Phase 0.0 19.5 19.5
Russell Comprehensive 12.0 17.3 17.3
Knowles-Gear Magnitude 20.0 0.0 0.0
Knowles-Geer Phase 0.0 62.5 62.5
Knowles-Geer Comprehensive 18.3 25.5 25.5
Single Value Metrics
Wang’s Inequality 9.1 30.7 30.6
Theil’s Inequality 9.1 30.2 30.2
Zilliacus Error Metric 20 61.8 60.4
RMS Error Metric 20 60.5 60.3
WiFAC 16.7 48.8 48.8
Regression Coefficient 97.9 78.9 79.1
Correlation Coefficient 100 81.0 80.9
NARD Correlation Coefficient 100 81.7 81.8
ANOVA Metrics
Average Residual Error 0.02 0.0 0.0
Standard Deviation of Residuals 0.09 0.26 0.26

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

139

T Score 2.08 -0.17 0.35

SINGLE-VALUE METRICS RESULTS
 The single value metrics are listed in the middle portion of Table 16. The correlation
coefficient, NARD correlation coefficient and regression coefficient all result in a score of unity
when the two curves are identical. For the magnitude test, the regression coefficient is 97.9 and
both forms of the correlation coefficient are 100. Correlation suggests that two curves can be
linearly transformed into each other. It does not mean that they are identical curves. Two
straight lines with different slopes, for example, have a 100 percent correlation. The magnitude
test results show that the two correlation coefficients and the regression coefficients are not
sensitive to changes in magnitude since all three result in either perfect or nearly perfect scores
(i.e., 100). The results are similar though not as good in the phase tests. The three correlation-
type single value metrics result in values between 78.9 and 81.8 indicating fairly high
correlation. If the scores in the phase test for these three metrics is subtracted from 100, a value
near 20 is obtained indicating that these metrics are fairly direct measures of phase shift. The
correlation-type metrics appear to be insensitive to magnitude shifts and directly sensitive to the
amount of phase shift.

 It should also be pointed out that the NARD versión of the correlation coefficient is
identical to one minus the P component of the Geers and Geers CSA metrics and also closely
related to the Sprauge-Geers P component. Since the phase information detected by the
correlation, NARD correlation and regression coefficients is captured equally well in the P
component of the Sprague-Geers metrics, there is no reason to routinely calcúlate these metrics
in roadside safety verification and validation activities.

 The RMS is the root-mean squared error, another standard mathamatical technique for
comparing signals. The RMS for the magnitude test as shown in Table 16 is 20, the amount of
the magnitude shift. The RMS score for the phase shift, however, is about 60, much greater than
the 20 percent phase shift. While the RMS yields the percent shift in the magnitude test, the fact
that it yields a large value in the phase test limits its diagnostic utility since for a general shape
comparison it would not be clear if the difference is due to an error in magnitude or phase. The
Zilliacus error metric shares a similar formulation to the RMS and results in similar values.
Neither the RMS or Zilliacus Error Factor are suggested for use in roadside safety verification
and validation activities because the information they provide is adequately covered in the MPC
metrics.

 As shown in Table 15, Wang’s and Theil’s inequalities are very similar formulations (i.e.,
one using a square root of a square and the other the absolute value). In the magnitude test both
yield values of 9.1 and in the phase tests values of just over 30. The two different formulations,
therefore, generally will produce very similar results so there is no need to use both. Both
inequalities are essentially measures of the point-to-point error between the signals as shown in

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

140

their formulations in Table 15. As will be shown in the next section, the average residual error
component of the ANOVA metric is essentially the same as both Wang’s and Thiel’s error
metrics. Since these metrics are redundant with each other and the average residual error, they
are not preferred for roadside safety verification and validation comparisons.

 The weighted integrated factor (WiFac) value for the magnitude test was 16.7 and 48.8
for the phase test. The diagnostic value of the WiFac is not apparent to the authors so this metric
is also not recommended.

ANOVA METRICS RESULTS
 With the exception of Theil’s and Wang’s inequality factors and the Zilliacus error factor,
all the metrics discussed so far are assessments of the similarity of the magnitudes or phase of
the two curves being compared. The metrics proposed by Theil, Wang and Zillliacus, on the
other hand are point-to-point estimates of the residual error between the two curves. Each of
these methods subtracts the test from the true signal at each point in time to find the
instantaneous difference between the two curves. These differences are then summed and in
some fashion normalized. Both Ray and Oberkampf independently developed a more direct
assessment of the residual error. Ray and Oberkampf’s methods are essentially identical except
Ray normalizes by the peak value of the true curve whereas Oberkampf normalized by the mean
of the peaks of the test and true curves. While the other types of metrics compare the phase or
magnitude of the two curves, these point-to-point error methods examine the residual error.

 Ray’s method has an additional advantage since it uses both the average residual error
and the standard deviation of the residual error. In essence, the ANOVA method proposed by
Ray examines the shape of the residual error curve resulting from a point-to-point comparison of
the curves. Random experimental error by definition is normally distributed about a mean of
zero and there are standard statistical tests to test the assumption that the error fits a normal
distribution. The analytical shape test presented herein is not really a particularly good test of
the ANOVA metric since there is no random experimental error – the differences between the
curves result from the fact that the curves are in fact different though very similar analytical
curves (i.e., there is a very intentional systematic error between the test and true curves in this
case).

 Nonetheless, the results of the magnitude and phase test are shown at the bottom of Table
16. The average residual error for both the magnitude and phase tests was near zero indicating
that the average value of the error between the curves was zero. A review of the curves in Figure
44 shows that the curves have a symmetric oscillation above and below zero so the average
distance between points on the two curves should be close to zero. The standard deviation is 0.9
in the magnitude test and 0.26 in the two phase tests.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

141

 Based on an assessment of repeated crash tests, Ray has proposed that the average
residual error should be less than five percent and the standard deviation of the residual error
should be less than 20 percent. By those criteria the values in Table 16 would indicate that the
two curves could represent the same event. The third component of the ANOVA procedure is
the T test which is a standard statistical test of the hypothesis that the observed error is normally
distributed. For large numbers of samples, as is the case in this test and most full-scale crash
tests, and 90 percent confidence, the critical value for the T test is 2.67. The magnitude test is
close but under this critical value whereas the phase tests are well inside the acceptance range.
The ANOVA test is recommended for use in roadside safety computational mechanics because it
provides a direct assessment of the residual errors between the test and true curves and, thereby,
provides additional useful diagnostic information about the degree of similarity or difference
between the curves.

APPLICATION TO REPEATED CRASH TESTS

REPEATED CRASH TESTS
 While exploring the characteristics of deterministic shape comparison metrics using an
analytical curve, as was done in the last section, is an informative verification exercise, the
performance of the metrics for real-world crash test data is of more practical importance since
real time histories are not nearly as well behaved as simple analytical functions. The objective of
this section is to examine the performance of the Sprauge-Geers MPC metrics and the ANOVA
metrics in a series of identical crash tests.

 If a particular physical phenomena (e.g., a crash test) is documented using some type of
sensors (e.g., accelerometers) and the
physical experiment is repeated many times,
we would expect that the response would be
similar between all the experiments although
not identical. Any experiment will
experience random experimental error and
there is a limit to the precision which sensor
data can be collected and processed. If a
numerical analysis is performed for the same

conditions as the physical experiment and it is
not possible to distinguish the physical
experiment from the numerical analysis then
performing the numerical analysis is as good
as another physical experiment. The question of validating computer analyses of roadside
hardware collisions, then, is essentially one involving the repeatability of crash tests and
quantifying the normal variation that is typically observed in such tests. If the time history from

Figure 45. Full-scale crash test set up for
 the repeated ROBUST crash
 tests.(43)

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

142

a numerical analysis cannot be distinguished from the time histories of physical experiments,
then the numerical analysis is a valid representation of the physical phenomena.

(a)Set #1 (b) Set #2

Figure 46. 90th percentile envelope and acceleration time histories for (a) set #1, (b) set #2
 and (c) sets #1 and #2 combined.

 A series of five crash tests (i.e., Set #1) with new model year 2000 Peugeot 106 vehicles
and a rigid concrete barrier were performed as a part of the ROBUST project. (43) The basic test
conditions are shown in Figure 45. The tests were independently carried out by five different
test laboratories in Europe, labeled laboratories one through five in this report, with the purpose
of assessing the repeatability of full-scale crash tests. As the main intent was to see if
experimental curves representing the same physical test resulted in similar time-history

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

143

responses, a rigid barrier was intentionally chosen in order to limit the scatter of the results
which is presumably greater in the case of deformable barriers. A second series of five tests (i.e.,
Set #2) was performed using the same barrier but with vehicles of different brands and models.
All the vehicles used in the second series, however, corresponded to the standard 900-kg small
test vehicle specified the European crash test standards, EN 1317.(11) The second set of tests
was performed to investigate influences arising from different vehicle models on the
repeatability of crash tests. In all cases, the three components of acceleration, including the
lateral acceleration used in this paper, were measured at the center of gravity of the vehicles.
Only lateral accelerations and velocities are discussed in this paper for the purpose of
conciseness; the lateral response is thought to be the more critical in this type of re-directional
barrier test. In order to compare the different time histories, it was necessary to prepare them in
exactly the same way. All the time history curves were pre-processed in exactly the same way
using the RSVVP program described earlier in this chapter.

 One common method for assessing the validity of a simulation result or the repeatability
of multiple impact experiments in the biomechanics field is to develop response envelopes. If
multiple experiments are available, the time histories for all the experiments can be plotted
together. If the responses are average and standard deviations are calculated at each instant in
time, the ± 90th percentile envelope indicating the likely response corridor can be plotted. After
the ten curves were preprocessed, the 90th percentile envelope for each of the two sets of tests
(i.e., set #1 with the same new vehicle and set #2 with similar vehicles) was computed
considering the response from Lab #1 to be the “true” curve (note: the results from Lab #1 were
chosen arbitrarily as the “true” curve). The 90th percentile envelope for each set was evaluated
by adding and subtracting to the respective “true” curve the average of the standard deviations of
the residuals for each specific set of tests multiplied by 1.6449. Figure 46 shows the
preprocessed curves and the respective envelopes for sets #1 and #2. Also, all ten tests from
both sets were compared together considering the response of test Lab#1/Set #1 as the “true”
curve and the results are shown in the bottom portion of Figure 46.

 As expected, there is considerable scatter between the acceleration time histories shown
in Figure 46 although there is also a clear trend. Any test response that falls within the response
corridors shown in Figure 46 would be considered to be identical or at least equivalent impact
events. As shown by the response envelopes, all ten experiments tend to remain inside the
response envelopes although the test from Lab #4 in Set #2 has several peaks that are outside the
response corridor. While calculating response corridors is a very useful technique, at least five
experiments must be available before a corridor can be constructed and the level of confidence
(i.e., the width of the corridor) will be wider the smaller the number of samples is. In roadside
safety the normal situation is that there is generally only one experiment. A response corridor
cannot be obtained from just one or two experiments so if an analyst desires to compare a single

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

144

computational result to a single crash test experiment, the response corridor method is not an
option.

ACCEPTANCE CRITERIA
 When comparing a computational result to an experiment, the analyst must decide what
constitutes a reasonable acceptance criterion. While the metrics themselves are deterministic a
subjective judgment still has to be made about how close to zero (i.e., zero is a perfect match for
all the metrics considered in this section) is “good enough.” Since all ten of the experiments
discussed in this paper represent identical tests, the range of metric values observed should be an
indicator of the acceptable range of scores for more or less identical tests. One of the purposes
of this work, therefore, is to provide insight on acceptance criteria when using the Sprague-Geers
and ANOVA metrics.

Results Using Acceleration Time Histories
 Once the time histories for the ten experiments were preprocessed, each was compared to
the “true” curve by evaluating the Sprague-Geers and ANOVA metrics calculated using the
RSVVP program, described in Chapter 5. Initially, the two sets of tests, Set #1 with the same
new vehicle and Set#2 with similar vehicles, were considered separately using the response from
the Lab #1 test in each set as the “true” curve. The choice of Lab #1 to represent the “true” curve
was arbitrary and certainly the results would be slightly different if another test set was used as
the “true” baseline curve. The question being evaluated in this section is, therefore, “are the
results from Lab #1 the same as those reported by Labs #2 through #5?” The resulting metric
values for set #1, Set #2 and the combination of both sets are shown in Table 17in the top,
middle and bottom portions, respectively.

Sprague-Geers MPC Metrics
 The upper portion of Table 17 shows the values for the Sprague-Geers MPC metrics.
The magnitude component of the metric is negative for all four of the comparison experiments
indicating that the “true” experiment (i.e., the result from Lab #1) general experienced a higher
magnitude. The amount of the magnitude score is roughly equal to the percent difference in
magnitudes and in the case of Set #1 varies between 14 and almost 26 percent. The last column
in Table 17 is a possible acceptance criterion which is based on calculating the 90th percentile
value of the observed metrics (i.e., the mean plus 1.67 times the standard deviation). Even when
the same make and model of vehicle is used, the acceleration time histories under identical
impact conditions can vary as much as nearly 30 percent in magnitude. The results for Set #2,
where different vehicles meeting the EN 1317 small car test vehicle criteria were used, are
similar although the experiment from Lab #4 experienced a much higher magnitude score
indicating that Labs #2, #3 and #5 tended to have smaller magnitudes than the Lab #1 true test
and Lab #4 had a much higher magnitude. This is actually confirmed by the time history graphs

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

145

in Figure 46 where the results for Lab #4 are clearly higher and even cross outside the response
corridor. The large difference between Lab #4 and the other tests is reflected in the much larger
standard deviation (i.e., 4.85 versus 21.35). It is not clear whether the differences between Sets
#1 and #2 are due to the differences in the vehicles or the one unusual test from Lab #4 in Set #2.

 When the magnitude component of the Sprague-Geers metric is combined for all ten
tests, as shown in the bottom portion of Table 17, the mean score is -17.2 showing that on
average the tests have smaller magnitudes than the true test. The standard deviation of the
results is nearly 12. If the 90th percentile value were used to establish an acceptance criterion for
the magnitude component, a value of 37.1 would be the result.

Table 17. Comparison metrics for Set #1, Set #2 and the combination of both sets.

Metric Lab #2

Lab #3

Lab #4

Lab #5

Mean

Std.

Possible

 DATA SET #1
Sprague-Geers
 Magnitude -23.0 -21.4 -14.4 -25.8 -21.2 4.85 ± 29.2
 Phase 22.6 36.3 31.2 24.9 28.8 6.21 39.1
ANOVA
 Avg. Residual Error 0.00 -0.01 -0.01 0.00 -0.01 0.01 ± 0.01
 Std Dev. Of Residuals 0.19 0.24 0.23 0.20 0.22 0.02 0.25

DATA SET #2
Sprague-Geers
 Magnitude -2.6 -8.2 35.6 -9.3 3.9 21.35 ± 39.3
 Phase 21.3 22.8 25.4 26.7 24.0 2.49 28.2
ANOVA
 Avg. Residual Error -0.01 0.00 0.00 -0.02 -0.01 0.01 ± 0.02
 Std Dev. Of Residuals 0.21 0.22 0.31 0.25 0.25 0.05 0.32
 DATA SETS #1 and #2 COMBINED
Sprague-Geers
 Magnitude See above for individual scores -17.2 11.94 ± 37.1
 Phase 34.9 8.44 33.2
ANOVA
 Avg. Residual Error -0.01 0.01 ± 0.02
 Std Dev. Of Residuals See above for individual scores 0.24 0.04 0.31

 The result for the phase component is similar as shown in Table 17. Due to the
formulation, the values for the phase component must always be positive so it is not possible to
determine from the metric value whether the test curve is leading or lagging the true curve in
phase. For Set #1, the values varied from just above 22 to just over 36 with a mean and standard

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

146

deviation of 28.8 and 6.21, respectively. The phase component of the metric can be interpreted
as being the percent out of phase of the signal. The results for Set #2 were very similar and
actually resulted in a smaller standard deviation than Set #1 possibly indicating that the
difference between vehicles does not appear to play a major role at least in this test with this type
of vehicle. Combining both sets of data and calculating the 90th percentile indicates that a phase
score of about 33 would be appropriate.

 Based on the results of the ten essentially identical full-scale crash tests summarized in
Table 17, an absolute upper bound value of 40 could be used as acceptance criteria for both the
magnitude and phase components of the Sprague-Geers MPC metrics when evaluating
acceleration time histories from full-scale crash tests because 90 percent of identical crash tests
should have a response that falls within these limits.

ANOVA Metrics
 While the Sprague-Geers metrics assess the magnitude and phase of two curves, the
ANOVA examines the differences or residual errors between two curves. The average and
standard deviation of the residuals were evaluated for each time history in both sets of data and
the results are shown in Table 17. For all ten experiments, the average residual error was always
close to zero. The standard deviations of the residual errors were always under 31 percent and in
all cases but one less than 25 percent. Since the time histories for all the crash tests represented
essentially identical physical events, the residuals for each curve should be attributable only to
random experimental error or noise. Statistically speaking, this means that the residuals should
be normally distributed around a mean residual error equal to zero. As shown in the cumulative
density function in Figure 47, the shape of the residual accelerations distribution is typical of a
normal distribution for both sets of crash tests when taken separately or combined. Since the
cumulative distribution is an “S” shaped curve centered on zero, the distribution of the residuals
is consistent with random experimental error as would be expected in these series of repeated
crash tests. This is a very strong indicator that the ten tests are, in fact, similar impact events.

 Ray applied the ANOVA criteria to a set of six identical frontal rigid pole impacts and
reported the results in a paper published in 1996.(35) Ray proposed an acceptance criteria based
on these six tests of a mean residual error less than or equal to five percent and a standard
deviation of the residual less than 20 percent. Since the tests used in this earlier study were of a
type that are presumed to be highly repeatable (i.e., the same type of vehicle was used, the same
crash test facility was used, the barrier was a rigid instrumented pole and the impact was a
center-on full-frontal impact) it was not known if these criteria would be reflective of more
general roadside hardware crash tests performed under less ideal conditions. The data in Table
17 indicate that the mean residual error criterion of less than five percent appears to be adequate
since none of the comparisons for these ten tests resulted in a mean residual greater than two
percent. The standard deviation of the residuals, however, was higher in this test series than in
the one reported by Ray in 1996. The highest standard deviation of the residuals (i.e., 31

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

147

percent) was found for Lab #4 in Set #2, the same test that resulted in an unusually high
magnitude score. With that exception, the standard deviations were generally between 20 and 25
percent, a little higher than Ray originally proposed.

 Based on these eight comparisons and Ray’s 1996 work, the average residual error should
be less than five percent and the standard deviation of the error should be less than 35 percent.

(a) Set#1 [True curve: Lab #1 (Set 1)] (b) Set#2 [True curve: Lab #1(Set 2)]

Figure 47.Cumulative density function of the residual accelerations for (a) Set #1, (b)
Set #2 and (c) the combination of Sets #1 and #2.

RESULTS USING VELOCITY TIME HISTORIES
 Sometimes velocity time histories are used to visually compare curves rather than
acceleration time histories because they are less noisy and the trends are more easily apparent.
The acceleration histories for the ten experiments were integrated to obtain the lateral velocities
and the velocity time histories and the 90th percentile response corridors as shown in Figure 48
for Set #1. The velocity corridor is much narrower and smoother than the corresponding
acceleration time history response corridor shown in Figure 48.

 Just as the Sprague-Geers MPC metrics can be used to compare the shapes of
acceleration time histories, exactly the same procedure can be used to evaluate the velocity time

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

148

histories. Table 18 shows the values of the metrics calculated for Set #1. As shown in Table 18,
the Sprague-Geers magnitude and phase metrics are much smaller for the velocity time history
comparison than was the case for the acceleration time history comparison. The maximum
magnitude score was 5.1 and the maximum phase score was 3.1. Using these values to compute
the 90th percentile range results in an acceptance value of less than 10 for both magnitude and
phase, much less than the 35 recommended for acceleration time histories.

Figure 48. 90th percentile envelope and velocity time histories for Set#1.

Table 18. Values of the comparison metrics using velocity time histories for Set#1.

Metric Lab #2

Lab #3

Lab #4

Lab #5

Mean

Std.

Upper

Sprague-Geers
 Magnitude 0.5 5.1 4.5 4.0 1.5 4.21 8.5
 Phase 2.0 3.5 3.1 2.8 2.9 0.64 3.9
ANOVA
 Avg. Residual Error 0.0 -0.02 -0.02 0.04 0.00 0.03 0.05
 Std Dev. Of Residuals 0.05 0.09 0.08 0.06 0.07 0.02 0.10

 While the Sprague-Geers metrics improve as the acceleration time history is integrated to
a velocity time history, the ANOVA metrics becomes much worse. While the average residual
errors are still around zero, the standard deviation increases by a factor of four or five. The
reason for this poor performance with the velocity curves is that the integration process in
essence masks the residual acceleration errors. When using an ANOVA technique, the

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

149

evaluation of metrics should always be performed using time histories directly measured and not
derived using either integration or differentiation. For example, if accelerations are measured
experimentally, accelerations should be the basis of the ANOVA comparison. Velocities and
displacements obtained by integrating the acceleration curve will accumulate error with each
subsequent integration. This is shown graphically in Figure 49 where the distribution of the
residuals is more spread out and the mean is not as close to zero as was the case for Figure 49.

 While the Sprauge-Geers MPC metrics can be used with either raw data (i.e.,
accelerations) or integrated data (i.e., velocities), it is recommended that the comparison be made
based on the data the way it was collected (i.e., raw data). Using processed data adds a
mathematical layer of complexity that can introduce its own errors. For example, in this case
local lateral velocities were compared but if all six channels of data were integrated using a
coupled numerical integration to obtain the global velocities, errors from various channels would
“seep” into the other data channels. For example, say the lateral accelerations were identical but
the yaw rate gyros for the test and simulation were quite different. A coupled integration of such
data would result in errors in every channel since the yaw rate data is coupled to every other
channel. For this reason, it is suggested that data be compared the way it was collected without
any subsequent processing. For example, if local acceleration data is collected, local
acceleration data should be the basis of the comparison in order to avoid errors due to post-
processing the data into some other form.

Figure 49. Cumulative density functions of the residual velocities for Set #1.

 For the ANOVA metrics, the comparison must take place based on the accelerations if
the original data was collected with accelerometers. It is recommended that when using an
ANOVA procedure, the results be computed based on the time histories collected in the physical

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

150

experiments; normally this would be accelerations and rate gyros in crash tests. In evaluating the
ANOVA metrics for a series of six identical frontal rigid pole impacts, Ray proposed an
acceptance criterion of a mean residual error less than five percent of the peak and a standard
deviation of less than 20 percent of the peak test acceleration.(35) As shown in Table 19 and
discussed above, this is probably a bit too restrictive and should be changed to a average residual
error of less than five percent and a standard deviation of less than 35 percent.

 The purpose of examining these repeated crash tests was to explore how repeatable
similar full-scale crash tests would be and identify sources of possible discrepancies between test
organizations. (43) As discussed earlier, the magnitude results for Lab #4 Set #2 represent a
departure from most of the other test results. The ROBUST team, in fact, examined all the test
procedures and techniques used by the different test agencies and actually identified several
differences that could explain some of the discrepancies. For example, the ROBUST team
discovered that each test organization used a different technique to mount the accelerometer
block to the test vehicle and the mounting technique had a measurable effect on the acceleration
time histories. They designed and tested a new light-weight more rigid composite block that
significantly improved the consistency of the testing results. This illustrates an important point:
while two tests may be performed at the same impact conditions and use the same vehicle and
barrier, the way data is collected and processed will also affect the results. The shape-
comparison metrics will be sensitive not only to differences in the impact conditions and test
results, but also to the way data was collected and processed.

ACCEPTANCE CRITERIA
 A comparison of ten repeated essentially identical crash tests was presented above. The
Sprague-Geers MPC metrics and the ANOVA metrics were used to quantitatively make
comparisons between eight pairs of crash tests. Two sets of data were available, the first set of
five tests used the same make, model and year of vehicle whereas the second set of five tests
used different vehicles that met the requirements for the small car defined by EN 1317. The
original raw time histories from the 10 tests were filtered, re-sampled and synchronized in order
generate accurate comparison results. The statistics derived from the analysis of the residuals
confirmed the hypothesis that the errors were normally distributed and could, therefore, be
attributed to normal random experimental error.

 Using the data from these ten tests, recommendations for acceptance criteria for
evaluation metrics for comparing repeated crash tests were recommended. Namely:

• The Sprague-Geers magnitude and phase metrics should be strictly less than 40.
• The average residual error when comparing two acceleration time histories from a

crash test should be less than five percent. The standard deviation of the residual
errors should be less than 35.

INDEPENDENT ACCEPTANCE CRITERIA ASSESSMENT

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

151

 Abu-Odeh and Ferdous performed their own unpublished independent examination of the
acceptance criteria described in the previous sections using four similar crash tests performed at
Texas Transportation Institute. Four crash tests of strong-post w-beam guardrails were used as
repeated crash tests. In all four cases, the only difference between the guardrail systems was the
type of material used for the blockout. Test 1 used a typical timber blockout whereas tests 2 and
3 used recycled polymer blockouts and test 4 used a composite blockout. All four tests used
C2500 Chevrolet pickup trucks between model years 1989 and 1996 and the nominal impact
conditions were essentially the same as shown in Table 19. Since differences between the
blockout materials are unlikely to change the results of the test as long as the blockout does not
split and break (which they did not in these tests), the tests are essentially repeated instances of
the same test of a strong-post w-beam guardrail.

Table 19. Comparison metrics for four essentially identical crash tests of a strong-post w-
 beam guardrail with different blockouts.

 Test
Test Characteristics #1 #2 #3 #4
 Vehicle Model Year 1989 1996 1990 1996
 Impact Speed (km/hr) 101.5 101.4 100.9 101.4
 Impact Angle (deg) 25.5 25.4 25.2 23.8
MPC Metrics M P M P M P
 X acceleration channel 19 36 10 35 5 39
 Y acceleration channel 17 31 23 40 1 35
 Z acceleration channel 4 46 13 46 37 56
 Roll rate channel 1 35 38 38 34 38
 Pitch rate channel 16 37 38 38 8 32
 Yaw rate channel 13 13 16 16 9 11
ANOVA Metrics Residual SD Residual SD Residual SD
 X acceleration channel 0.01 0.22 0.01 0.22 0.02 0.23
 Y acceleration channel 0.01 0.13 0.00 0.18 0.00 0.14
 Z acceleration channel 0.00 0.26 0.00 0.25 0.05 0.27
 Roll rate channel 0.03 0.29 0.02 0.29 0.06 0.29
 Pitch rate channel 0.04 0.32 0.03 0.31 0.02 0.29
 Yaw rate channel 0.06 0.15 0.07 0.18 0.09 0.08
Note: All tests used Chevrolet C2500 pickup trucks with the same nominal impact conditions.

 Abu-Odeh and Ferdous used the RSVVP program to calculate the Sprauge-Geer and
ANOVA metrics for these four tests using the results of test 1 as the “true” curve and each of the
other tests as the test cases. The results are summarized in Table 19. As shown in Table 19, the
acceptances recommended in the last section were always satisfied with the exception of the Z
accelerations for tests 3 and 4. In these cases, the Z acceleration is a relatively unimportant
channel since most of the vehicle kinematics are described by the X and Y accelerations and the
Yaw rotation. As discussed earlier, there is a procedure in RSVVP to account for weighting
relatively unimportant channels in RSVVP and when this procedure was used by Abu-Odeh and

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

152

Ferdous the weighted comparison was acceptable. The results also show that, with the exception
of the Z channel in comparisons 3 and 4, some of the results are near the acceptance criteria
indicating that the values chosen are reasonable for this type of re-directional guardrail crash test.
Abu-Odeh and Ferdous’s examination confirms that the acceptance criteria recommended in the
last section are indeed reflective of the values of repeated crash tests and so are therefore
meaningful acceptance criteria for comparing full-scale crash test results and numerical
simulation results.

CONCLUSIONS
 This chapter described the features of the RSVVP program, provided an example of its
application to simple analytical curves and provided examples of developing acceptance criteria
based on repeated identical full-scale crash tests. RSVVP pre-processes the two input curves.
Data can be filtered, adjusted for any bias, re-sampled to the same data acquisition frequency and
synchronized to the same equivalent initial time. Pre-processing is an important step because
poor metric scores can result just because the curves might have been processed differently. For
this reason, it is preferable that raw (i.e., unpreprocessed) data is used in RSVVP rather than
crash test data that has already been processed.

 RSVVP includes fifteen separate metrics that can be used to compare and analyze the
differences between the test and true curves. The formulations of these metrics are summarized
in Table 14 and Table 15 and full details are available in the literature. A test case using a
simple analytical function was performed and the results for the 15 metrics were shown in Table
16. A review of the results and formulations of these metrics show that there are really just three
basic features of a shape comparison that are assessed: similarities in magnitude, similarities in
phase and the shape of the residual error curve. Since many of the metrics share similar
formulations, their results are often identical or very similar and there is no reason to include all
the variations. The Sprague-Geers MPC metrics are recommended to assess the similarity of
magnitude (i.e., the M metric) and phase (i.e., the P metric) and the ANOVA metric is
recommended to assess the characteristics of the residual errors.

 The RSVVP program will provide a convenient platform for engineers to explore the
similarities and differences between both physical test and computational results in validation
efforts as well as comparing the repeatability of physical experiments. The program provides all
the tools needed to quickly perform the assessments between two curves.

 Acceptance criteria for comparing full-scale crash tests and numerical simulations were
developed using comparisons with analytical curves and a set of 10 essentially identical crash
tests. Based on the results of comparing these 10 identical crash tests, the Sprague-Geers
magnitude and phase metrics should be strictly less than 40, the average residual error should be
less than five percent, and the standard deviation of the residual errors should be less than 35 for
acceptable results. Lastly, the acceptance criteria were used by Abu-Odeh and Ferdous to

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

153

examine four nearly identical crash tests and the results showed that, with the exception of some
of the Z accelerations, the acceptance criteria resulted in the correct assessment – that is, that the
crash tests were identical.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

154

CHAPTER 6 BENCHMARK CASES

INTRODUCTION
 Chapter 4 described the recommended procedures for validating roadside safety
simulations of crash tests and Chapter 5 discussed the comparison of time histories, the
development of comparison metric acceptance criteria and the use of RSVVP. This chapter
provides several examples of the validation process including documentation of the capabilities
of the vehicle and roadside hardware models in phenomena importance ranking tables (PIRTs)
and the documentation of the comparison in the validation and verification report. The following
four benchmark test cases are presented:

1. A C2500 pickup truck striking a strong-post w-beam guardrail (see Appendices
C1, C6 and C8),

2. A C2500 pickup truck striking a strong-post w-beam guardrail with a six-inch
curb (see Appendix C2, C6 and C8),

3. A Geo Metro striking a vertical concrete barrier (i.e., the ROBUST Tests) (see
Appendices C3 and C4) and

4. A tractor Trailer Striking a Concrete Median Barrier (see Appendix C5 and C7).

The complete PIRTS and V&V reports for each of these test cases are provided in
Appendix C.

TEST CASE 1: PICKUP TRUCK STRIKING A GUARDRAIL

INTRODUCTION
 The first test case involves a ¾-ton pickup truck impacting the most commonly

installed strong-post w-beam guardrail system in the U.S. (i.e., the modified G4(1S) with wood
blockouts). The purpose of the research leading to the development of this finite element model
was to evaluate the effects of installing curbs in combination with guardrail systems.(141) Since
there were no physical tests of a curb installed in combination with the G4(1S) at the time when
this model was developed, the research approach used in validating the model was to first
develop a model of the guardrail, validate the model using existing full-scale crash test data of
the system without a curb, then modify the model by including various curbs placed in
combination with the guardrail to evaluate their effects on crash performance based on safety
criteria in Report 350. This first test case, therefore, involves the validation of the original
strong-post w-beam guardrail model without a curb in an impact with a pickup truck. This
model was used to assess the effects of several types of curbs placed in combination with the
guardrail system, as well as the lateral offset distance of the curb relative to guardrail position.
The results of these extrapolated simulations with the model were ultimately validated with
subsequent full-scale crash tests of select curb-guardrail combinations. The validation of one of
those extrapolated cases is the subject of Test Case 2 in this chapter.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

155

The G4(1S) guardrail with routed wood blockouts is composed of 12-gauge w-beam rails
supported by W150x13.5 steel posts with150x200 mm wood blockouts, as shown in Figure 50.
The posts are spaced at 1.905 m center-to-center. The w-beam rails are spliced together using
eight 16-mm diameter bolts at each splice connection and the rails are connected to the posts and
blockouts using a single bolt at each post location.

Figure 50. Modified G4(1S) guardrail with routed wood blockouts.

Figure 51. Finite element model of the G4(1S).

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

156

The complete guardrail model, shown in Figure 51, consists of 34.6 m of the guardrail
system with thirteen 3.81-m sections of w-beam rail, twenty-six W150x13.5 steel posts spaced at
1.905 m, and twenty-six 150 x 200-mm wood blockouts. At the up-stream end of the model a
MELT guardrail terminal, validated in a previous study, was used to simulate the anchor system
used in the test.(40, 89) The downstream anchor was modeled using nonlinear springs
representative of the longitudinal stiffness of the MELT guardrail terminal model.

PIRT FOR THE G4(1S)
When a model is validated for a particular application it may not be appropriate for use in

other applications that vary significantly from the original application. In many cases, models are
developed and validated by one analyst and then obtained and used by others for entirely
different purposes. Because a model was considered “valid” by its developer, subsequent users
may inadvertently use the models inappropriately if they do not understand the modeler’s
original intent. It is always the user’s responsibility to verify the results of the model. Therefore,
the user must ensure that the various components of the model accurately simulate the
phenomena that are important to their application. The PIRT provides a means of communicating
to other users the specific phenomena that the model was validated for during its development.
The PIRT lists all the physical tests that were used to validate the various components and
subassemblies of the model and provides a quantified assessment of their validity.

The G4(1S) model was developed for use in crash simulations of Report 350 test 3-11
(e.g., a 2000-kg pickup truck impacting the guardrail at a speed of 100 km/hr and 25 degrees at a
specified critical impact point along the length-of-need section of the guardrail). In the
development of the model, several components were validated by simulating physical tests that
were conducted on those components (or subassembly of components) and comparing the
results. The specific components of the guardrail model that were validated include the steel
post, the splice connection, the rail-to-post connection, and the post-soil interaction/response.

Table 20 lists the six laboratory tests that were used in validating specific phenomena of
the model and indicates whether they were considered valid. The validity of each phenomenon
should be quantified in much the same way as validating the complete model against full-scale
crash tests. That is, the time-history data collected from the simulation are compared to a
physical test using RSVVP to calculate the validation metrics. If the Sprague and Geers metrics
are less than 40 and the ANOVA metrics are less than 0.5 and 0.35 for the mean residual error
and the standard deviation of the mean residual error, respectively, then the phenomenon is
considered valid. Unfortunately, much of the electronic data that were collected from the
physical tests in the validation of the G4(1S) are no longer accessible. In those cases, validity
was determined based on a qualitative assessment of data presented in the project reports.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

157

Table 20. Phenomena Importance Ranking Table (PIRT) for the G4(1S).

 Validated Phenomenon Validated?
Verified?
Calibrated?

1. Three-Point Bend Test of W150x13.5 Post About Weak Axis Validated
2.

Load-to-rupture of splice connection under quasi-static axial loading
Qualitative
Validation

3.
Pull-through of post-bolt-head connection to w-beam using axial load machine

Qualitative
Validation

4. Full-scale bogie impact tests of the W150x13.5post embedded in 1,980 kg/m3

soil
Qualitative
Validation

5. Full-scale bogie impact tests of the W150x13.5post embedded in 2,110 kg/m3

soil
Qualitative
Validation

6. Full-scale bogie impact tests of the W150x13.5post embedded in 2,240 kg/m3

soil
Validated

 An example of documenting the validity of a particular phenomenon is shown in Figure
52. In this case, phenomenon number one in Table 20 is documented in Figure 52. A weak-axis
quasi-static bending test was performed on a W150x13.5 steel post in order to validate the finite
element model of the guardrail post. The force-displacement response was measured in the
physical test and compared to the prediction from the finite element model as shown in the lower
left portion of Figure 52. The two curves, one from the physical experiment and the other from
the finite element simulation, were compared using RSVVP and the results are tabulated in the
upper portion of Figure 52. The comparison, in this particular case, was very good resulting in
satisfactory values for all the metrics. Since the curve comparisons were acceptable, the results
of this aspect of the model can be considered validated such that users can be confident that the
model will provide accurate results in similar applications.

Some of the phenomena in Table 20 could only be validated qualitatively in this case
because the original data was no longer available. In these cases, the experimental and finite
element curves were compared visually but since the data files were not available, the metrics
could not be calculated. Sometimes physical tests are used to calibrate the model. This can also
be indicated in the PIRT in the right column by indicating “calibrated” rather than “validated.”
The complete PIRT report for the strong-post w-beam guardrail is included in Appendix C6.

PIRT FOR THE C2500R VEHICLE MODEL
The vehicle model used in the analysis was a modified version of the NCAC C2500R

finite element model, which is a reduced element model of a 1995 Chevrolet 2500 pickup truck.
(83, 144) The C2500R model has been used by several research organizations over the years and
each organization has made changes/improvements to the model. As a result, the model has
become very efficient and robust for use in crash analyses.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

158

PHENOMENA # 1: Plastic deformation of guardrail posts due to bending about weak axis
Sprauge-Geers Metrics
List all the data channels to be compared below. Using RSVVP calculate the
M and P metrics comparing the experiment and the simulation. Values less
than or equal to 20 are acceptable.

 M P Pass?

• Force-Displacement 3.6 1.1 Yes
ANOVA Metrics
List all the data channels to compare in the rows below. Use RSVVP to
calculate the ANOVA metrics and enter the values below. The following
criteria must be met:

• The mean residual error must be less than or equal to five percent of
the peak acceleration
(Peakae ⋅≤ 05.0)

• The standard deviation of the residuals must be less than or equal to
25 percent of the peak acceleration (Peaka⋅≤ 25.0σ)

 M
ea

n
R

es
id

ua
l

 S
ta

nd
ar

d
D

ev
ia

tio
n

 o

f R
es

id
ua

ls

Pass?
• Force-Displacement 0.03 0.03 Yes

PHENOMENA
Three-Point Bend Test of W150x13.5 Post About Weak Axis

Figure 52. Example of a validation sheet from a roadside hardware PIRT.

 The research team at WPI made several modifications to the model in order to
improve its accuracy in simulating vehicle interaction with curbs, with particular emphasis on the
suspension system.(83) A list of the modifications and the extent of verification, calibration, and
validation of each component model is shown in Table 21. The development of a comprehensive
PIRT for the vehicle model was not possible since the majority of information regarding model
development is no longer available. In order to compute the quantitative comparison metrics,
time-history data from both the physical test and simulation is needed. All validation assessments
reported in Table 21 were based on qualitative comparison of test and simulation data, as

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

159

reported in the literature.(83) The vehicle PIRT for the C2500 pickup truck is shown in
Appendix C8.

VALIDATION OF THE G4(1S) GUARDRAIL MODEL

Part I – Basic Information
The first step in the validation procedure is to document basic information about the test

and simulation on the cover page and in Part I of the validation report as shown in Appendix C1.
The full-scale crash test used for validation of the G4(1S) model was TTI test No. 405421-1,
conducted by TTI on November 16, 1995.(143) The simulation was conducted by WPI in
January 2002 with model No. TTI-405421-1_SIM-2002_01. The impact conditions for the
simulation matched exactly those from the full-scale test (i.e., a 2000-kg pickup impacting the
guardrail system at 101.5 km/hr at an angle of 25.5 degrees, at an impact point just upstream of
post 12 in the guardrail system). These impact conditions corespond to NCHRP Report 350 test
3-11. The complete validation and verificaiton report for this test case is shown in Appendix
C1.

Table 21. Partial PIRT for the NCAC C2500R pickup truck. (83)

Phenomena Summary Valid?
Front suspension coil
springs

Properties calibrated with physical test data Calibration

Front suspension dampers Properties verified with physical test data obtained from
external source and calibrated with laboratory tests
conducted at WPI

Calibration

Suspension stops on front
A-arms

Response verified through visual observation of computer
model results

Verification

Stabilizer bar Response verified through visual observation of computer
model results

Verification

Rear leaf spring suspension Spring properties for vertical stiffness calibrated with
physical test data. Lateral and torsional stiffness properties
obtained analytically.

Calibration

Steering system properties Properties calibrated with physical tests Calibration
Steer stops on steering
system

Response verified through visual observation of computer
model results

Verification

Inertial Properties Properties calibrated through data obtained from NHTSA
and TTI

Calibration

Vertical front suspension
response

Roll-off drop tests Validation*

Vertical rear suspension
response

Roll-off drop tests Validation*

Front and rear suspension
response

90-degree curb traversal tests – 6-inch AASHTO type B
curb

Validation*

Front and rear suspension
response and steer
response

25-degree curb traversal tests – 6-inch AASHTO type B
curb

Validation*

* Qualitative assessment only

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

160

A qualitative assessment of the response of the vehicle behavior in the full-scale test and
numerical simulation was quite good as shown in Figure 53. The model results replicated the
basic timing and phenomenological events that occurred in the full-scale test. Sequential views
of TTI Test 405421-1 and the simulation are shown in Figure 53 from a downstream perspective.
In the past, the analyst may have been satisified with a comparison of views like those shown in
Figure 53 but the objective of the procedures discussed in chapter 4 is to develop a much more
quantitative procedure for assessing the validation.

Part II - Solution Verification
After documenting the basic information on the cover page and in Part I, the next step in

the validation process is to perform global checks of the analysis to verify that the numerical
solution is stable and is producing physical results (e.g., results conform to the basic laws of
conservation). This analysis is modeled as a closed system, which means that energy is not
being added or removed during the analysis. Consequently, the total energy should remain
constant throughout the analysis and should be equal to the initial kinetic energy of the impacting
vehicle. The one exception in this case is any kinetic energy generated due to the gravity load
which should be minimal during the short time period of the crash event relative to the initial
kinetic energy of the vehicle. There are, however, several opportunities for non-physical energy
to be added during the analysis, resulting from numerical inaccuracies in element formulation,
contact definitions, mass-scaling, etc. It is typical to expect some error in the analysis due to
these deficiencies; however, it is the responsibility of the analyst to ensure that the errors are
sufficiently small so that they have minimal effect on the solution. Table 22 shows a summary
of the global verification assessment based on criteria recommended in the procedures for
verification and validation discussed in Chapter 4. Figure 54 shows a plot of the global energy-
time histories from the analysis.

As shown in Table 22, all the solution verification parameters were satisfied so the
analyst can be reasonably sure that the solution represents a physically plausible impact event
that obeys basic conservation laws. This is confirmed as well by Figure 54 which shows that the
total energy remains fairly constant during the simulated event. The solution meets all the
recommended global energy balance criteria and appears to be free of any major numerical
problems. This does not indicate that the simulation is necessarily valid, only that the results
adhere to the basic laws of physics and that the solution is numerically stable. The validation
assessment for Step I was entered as “Yes” on the cover page of the validation report in
Appendix C1.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

161

Figure 53. Sequential views of TTI Test 405421-1 and the finite element simulation from a
 downstream perspective, test case 1. (146)

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

162

Table 22. Analysis solution verification table for test case 1.

 Verification Evaluation Criteria Change
(%) Pass?

Total energy of the analysis solution (i.e., kinetic, potential, contact,
etc.) must not vary more than 10 percent from the beginning of the run
to the end of the run.

1.3 YES

Hourglass Energy of the analysis solution at the end of the run is less
than five percent of the total initial energy at the beginning of the run. 0 YES

Hourglass Energy of the analysis solution at the end of the run is less
than ten percent of the total internal energy at the end of the run. 0 YES

The part/material with the highest amount of hourglass energy at any
time during the run is less than five percent of the total initial energy at
the beginning of the run.

0 YES

Mass added to the total model is less than five percent of the total
model mass at the beginning of the run. 0 YES

The part/material with the most mass added had less than 10 percent of
its initial mass added. 0 Yes

The moving parts/materials in the model have less than five percent of
mass added to the initial moving mass of the model. 0 Yes

There are shooting nodes in the solution? No Yes
There are solid elements with negative volumes? No Yes

Figure 54. Plot of global energy-time histories for test case 1.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

163

Part III - Quantitative Evaluation
Next, the RSVVP computer program was used to compute the Sprague-Geer metrics and

ANOVA metrics using time-history data from the physical test (i.e., true curve) and analysis data
(i.e., test curve). The multi-channel option in RSVVP was used since this option computes
metrics for each individual channel as well as for the weighted composite of the combined
channels. The data from each of the six data channels, which were located at the center of gravity
of the vehicle, were input into RSVVP. These data included the x-acceleration, y-acceleration, z-
acceleration, roll-rate, pitch-rate and yaw-rate. From Chapter 4, it was recommended that the raw
data be used as input into the program; however, only pre-filtered data was available for this test
case. The data was pre-filtered using a SAE class 180 filter. The data was then filtered in
RSVVP using a CFC class 180 filter, which resulted in essentially no change to the curves. The
shift and drift options in RSVVP were used for the physical test data (i.e., true curves) for the x-,
y-, and z-channels, but not used for the roll-, pitch- and yaw-channels. From visual inspection,
the physical test data appeared to show no initial offset of acceleration magnitude and
experienced very little drift. Consequently, the shift and drift options had minimal effect on the
shape of the curves, as illustrated in Figure 55 which shows the results of preprocessing of the x-
channel data.

Figure 55. RSVVP preprocessing input and results for the x-channel data, test case 1.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

164

Each of the curve pairs (i.e., true and test) were synchronized using the minimum
absolute area of residuals option in RSVVP. For the metrics evaluation options in RSVVP, the
default metrics were selected, which included the Sprague and Geers and the ANOVA metrics,
as shown in Figure 56. The “Whole Time Window Only” option was also selected which
directed RSVVP to evaluate the curves over the complete time history of available data, which in
this case was 0.7 seconds.

Figure 56. RSVVP metrics evaluation selection for test case 1

 The results of the evaluation for the individual channels are shown in Table 23. Figure 57
through Figure 62 show the time histories for each pair of data that were used to compute the
metrics. Based on the Sprague & Geers metrics, the x-, roll- and yaw-channels indicated that the
numerical analysis was in agreement with the test, and that the y-, z-, and pitch-channels were
not. The ANOVA metrics indicated that the simulation was in good agreement with the test for
all channels except the pitch-channel.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

165

Table 23. Roadside safety validation metrics rating table for test case 1 – (single
 channel option).

Evaluation Criteria Time interval
[0 sec; 0.7 sec]

O Sprague-Geer Metrics
List all the data channels being compared. Calculate the M and P metrics
using RSVVP and enter the results. Values less than or equal to 40 are
acceptable.

 Filter
Option

Sync.
Option

Shift Drift
 M P Pass? True

Curve
Test

Curve
True

Curve
Test

Curve

X acceleration CFC 180 Min. area of
Residuals Y N Y N 21.5 33.3 Y

Y acceleration CFC 180 Min. area of
Residuals Y N Y N 43.9 35.7 N

Z acceleration CFC 180 Min. area of
Residuals Y N Y N 21.1 43.0 N

Roll rate CFC 180 Min. area of
Residuals N N N N 35.3 32.7 Y

Pitch rate CFC 180 Min. area of
Residuals N N N N 13.3 48.0 N

Yaw rate CFC 180 Min. area of
Residuals N N N N 11.7 8.7 Y

P ANOVA Metrics
List all the data channels being compared. Calculate the ANOVA
metrics using RSVVP and enter the results. Both of the following
criteria must be met:

• The mean residual error must be less than five percent of the
peak acceleration (Peakae ⋅≤ 05.0) and

• The standard deviation of the residuals must be less than 35
percent of the peak acceleration (Peaka⋅≤ 35.0σ)

 M
ea

n
R

es
id

ua
l

 S
ta

nd
ar

d
D

ev
ia

tio
n

of
 R

es
id

ua
ls

Pass?
 X acceleration/Peak 0.02 0.34 Y
 Y acceleration/Peak 0.05 0.27 Y
 Z acceleration/Peak 0.02 0.32 Y
 Roll rate 0.02 0.27 Y
 Pitch rate 0.05 0.36 N
 Yaw rate 0.04 0.12 Y

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

166

S&G mag. = 21.5√
S&G phase = 33.3√

Mean = 0.02√
St.D. = 0.34√

(a) (b)

Figure 57. X-channel (a) acceleration-time history data used to compute metrics and (b)
 integration of acceleration-time history data, test case 1.

(a) (b)
0 0.1 0.2 0.3 0.4 0.5 0.6 0.7

1.8

1.4

1.2

1.0

0.8

0.6

0.4

0.2

0.0

-0.2

1.6

S&G mag. = 43.9x
S&G phase = 35.7√

Mean = 0.05√
St.D. = 0.27√

Figure 58. Y-Channel (a) acceleration-time history data used to compute metrics and (b)
 integration of acceleration-time history data, test case 1.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

167

(a) (b)

0.10

0.0

-0.05

-0.10

-0.15

-0.20

-0.25

-0.35

0.05

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7

-0.30

S&G mag. = 21.1√
S&G phase = 43 x

Mean = 0.02√
St.D. = 0.32√

Figure 59. Z-Channel (a) acceleration-time history data used to compute metrics and (b)
 integration of acceleration-time history data, test case 1.

(a) (b)

2

-2

-4

-6

-8

-10

-12

0.0

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7

S&G mag. = 35.3 √
S&G phase = 32.7√

Mean = 0.02√
St.D. = 0.27√

Figure 60. Roll-Channel (a) angular rate-time history data used to compute metrics and (b)
 integration of angular rate-time history data, test case 1.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

168

(a) (b)
0 0.1 0.2 0.3 0.4 0.5 0.6 0.7

2

0.0

-1

-2

-3

-4

-5

1

S&G mag. = 13.3√
S&G phase = 48x

Mean = 0.05√
St.D. = 0.36x

Figure 61. Pitch-Channel (a) angular rate-time history data used to compute metrics and (b)
 integration of angular rate-time history data, test case 1.

(a) (b)
0 0.1 0.2 0.3 0.4 0.5 0.6 0.7

45

35

30

25

20

10

-5

40

S&G mag. = 11.7 √
S&G phase = 8.7√

Mean = 0.04√
St.D. = 0.12√ 0.0

15

5

Figure 62. Yaw-Channel (a) angular rate-time history data used to compute metrics and (b)
 integration of angular rate-time history data, test case 1.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

169

Since the metrics computed for the individual data channels did not all satisfy the
acceptance criteria, the multi-channel option in RSVVP was used to calculate the weighted
Sprague-Geer and ANOVA metrics for the six channels of data. Two weighting methods were
used in the multi-channel evaluation: (1) the Area II method and (2) the inertia method.

The Area II method is the default method used in RSVVP. The Area (II) method
determines the weight for each channel based on a pseudo momentum approach using the area
under the curves. The Inertia method, on the other hand, determines the weight for each channel
by computing the actual linear and rotational momentum from the six channels of data. The
Inertia method provides the most accurate weight value for each channel but requires that the
mass of the vehicle and the three angular inertia properties be input into RSVVP. As is typical
especially for the rotary moments of inertia, the exact inertial properties for the test vehicle were
not known. It is also important that the data from the six channels be collected at the center of
gravity of the vehicle. The inertia properties that were input into the RSVVP program were
obtained from the NHTSA website*

• Mass = 1999 kg

 for a 1991 Chevrolet 1500 Silverado, where:

• Ixx = 705 kg*m2
• Iyy = 4802 kg* m2
• Izz = 4924 kg* m2

Table 2 and Table 3 show the results from RSVVP for the multi-channel option using the
Area (II) method and the Inertia method, respectively. The resulting weight factors computed for
each channel are shown in both tabular form and graphical form in the tables. The results from
both methods indicate that the x-, y-, and yaw rate-channels dominate the kinematics of the
impact event. A visual assessment of the magnitudes of the integrated acceleration-time history
curves for the x-, y-, and z-channels, show that the velocity change in the z-direction is
insignificant compared to the change in velocity in the x- and y-directions. Similarly, visual
inspection of the integrated angular-rate channels indicates that the yaw-channel is much more
important than the roll- and pitch-channels.

*http://www.nhtsa.dot.gov/staticfiles/DOT/NHTSA/NRD/Multimedia/PDFs/VRTC/ca/nhtsa_inertia_database_metri
c.pdf

http://www.nhtsa.dot.gov/staticfiles/DOT/NHTSA/NRD/Multimedia/PDFs/VRTC/ca/nhtsa_inertia_database_metric.pdf�
http://www.nhtsa.dot.gov/staticfiles/DOT/NHTSA/NRD/Multimedia/PDFs/VRTC/ca/nhtsa_inertia_database_metric.pdf�
http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

170

Table 24. Roadside safety validation metrics rating table for test case 1 – (multi-
 channel option using Area II method).

Evaluation Criteria (time interval [0 sec; 0.7 sec])
Channels (Select which were used)

 X Acceleration Y Acceleration Z Acceleration

 Roll rate Pitch rate Yaw rate

Multi-Channel Weights
-Area (II) Method-

X Channel – 0.255116

0
0.05

0.1
0.15

0.2
0.25

0.3
0.35

0.4
0.45

X acc Y acc Z acc Yaw
rate

Roll
rate

Pitch
rate

Y Channel – 0.210572
Z Channel – 0.034312
Yaw Channel – 0.392648
Roll Channel – 0.06581
Pitch Channel – 0.041542

O Sprague-Geer Metrics
Values less or equal to 40 are acceptable. M P Pass?

22.9 25 Y

P

ANOVA Metrics
Both of the following criteria must be met:

• The mean residual error must be less than five percent of the
peak acceleration
(Peakae ⋅≤ 05.0)

• The standard deviation of the residuals must be less than 35
percent of the peak acceleration (Peaka⋅≤ 35.0σ) M

ea
n

R
es

id
ua

l

 S
ta

nd
ar

d
D

ev
ia

tio
n

of

 R
es

id
ua

ls

Pass?
0.03 0.24 Y

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

171

Table 25. Roadside safety validation metrics rating table for test case 1– (multi-
 channel option using Inertia method).

Evaluation Criteria (time interval [0 sec; 0.7 sec])
Channels (Select which were used)

 X Acceleration Y Acceleration Z Acceleration

 Roll rate Pitch rate Yaw rate

Multi-Channel Weights
-Inertia Method-

X Channel – 0.296345

0

0.05

0.1

0.15

0.2

0.25

0.3

0.35

X acc Y acc Z acc Yaw
rate

Roll
rate

Pitch
rate

Y Channel – 0.227346
Z Channel – 0.079612
Yaw Channel – 0.242396
Roll Channel – 0.030312
Pitch Channel – 0.123988

O Sprague-Geer Metrics
Values less or equal to 40 are acceptable. M P Pass?

23.6 30.4 Y

P

ANOVA Metrics
Both of the following criteria must be met:

• The mean residual error must be less than five percent of the
peak acceleration
(Peakae ⋅≤ 05.0)

• The standard deviation of the residuals must be less than 35
percent of the peak acceleration (Peaka⋅≤ 35.0σ) M

ea
n

R
es

id
ua

l

 S
ta

nd
ar

d
D

ev
ia

tio
n

of

 R
es

id
ua

ls

Pass?
0.04 0.27 Y

The two methods do not result in the exact same weights for each channel, as shown
graphically in Figure 63 although they are similar, especially considering that the inertial
properties are not known exactly. Given that the inertial properties are not always known for the
test vehicles, the Area (II) method appears to provide acceptable values for the weight factors in
this case and should for most typical cases. The value for the Sprague and Geers Magnitude was
22.9 for the Area II method compared to 23.6 for the Inertia method. The value for the Sprague
and Geers Phase was 25 for the Area II method compared to 30.4 for the Inertia method. The
value for the mean residual error was 0.03 for the Area II method compared to 0.4 for the Inertia
method. The value for the standard deviation of residual errors was 0.24 for the Area II method
compared to 0.27 for the Inertia method. In general, unless the actual inertial properties are
known from the crash test, the Area (II) method should be used.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

172

Figure 63. Comparison of multi-channel weight values computed using the Area II and the
 Inertia methods, test case 1.

The weighted metrics computed in RSVVP using both the Area II and the Inertia
methods in the multi-channel mode all satisfy the acceptance criteria, and therefore the time
history comparison can be considered acceptable. The validation assessment for Part II should
be entered as “Yes” on the cover page of the validation report.

Part IV - Validation of Crash Specific Phenomena
The last step in the validation procedure is to compare the phenomena observed in both

the crash test and the numerical solution. Table 26 contains the Report 350 crash test criteria
with the applicable test numbers. The criteria that apply to test 3-11 (i.e., corresponding to this
particular test case) are marked with a red square. These include criteria A, D, F, L and M.

Table 27 through Table 29 contain an expanded list of these same criteria including
additional specific phenomena that were measured in the test and that could be directly compared
to the numerical solution. Table 27 contains a comparison of phenomena related to structural
adequacy, Table 28 contains a comparison of phenomena related to occupant risk, and Table 29
contains a comparison of phenomena related to vehicle trajectory.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

173

Table 26. Evaluation criteria test applicability table for test case 1.
Evaluation

Factors Evaluation Criteria Applicable Tests

uctural
Adequacy A

Test article should contain and redirect the vehicle; the vehicle
should not penetrate, under-ride, or override the installation although
controlled lateral deflection of the test article is acceptable.

10, 11, 12, 20, 21, 22, 35, 36,
37, 38

B The test article should readily activate in a predictable manner by
breaking away, fracturing or yielding. 60, 61, 70, 71, 80, 81

C Acceptable test article performance may be by redirection, controlled
penetration or controlled stopping of the vehicle.

30, 31,, 32, 33, 34, 39, 40, 41,
42, 43, 44, 50, 51, 52, 53

Occupant
Risk D

Detached elements, fragments or other debris from the test article
should not penetrate or show potential for penetrating the occupant
compartment, or present an undue hazard to other traffic, pedestrians
or personnel in a work zone.

All

E
Detached elements, fragments or other debris from the test article, or
vehicular damage should not block the driver’s vision or otherwise
cause the driver to lose control of the vehicle. (Answer Yes or No)

70, 71

F The vehicle should remain upright during and after the collision
although moderate roll, pitching and yawing are acceptable.

All except those listed in
criterion G

 G It is preferable, although not essential, that the vehicle remain
upright during and after collision.

12, 22 (for test level 1 – 30,
31, 32, 33, 34, 35, 36, 37, 38,
39, 40, 41, 42, 43, 44)

 H

Occupant impact velocities should satisfy the following:
Occupant Impact Velocity Limits (m/s)

Component Preferred Maximum

10, 20, 30,31, 32, 33, 34, 36,
40, 41, 42, 43, 50, 51, 52, 53,
80, 81 Longitudinal and

Lateral 9 12

Longitudinal 3 5

60, 61, 70, 71

I

Occupant ridedown accelerations should satisfy the following:
Occupant Ridedown Acceleration Limits (g’s)

Component Preferred Maximum

10, 20, 30,31, 32, 33, 34, 36,
40, 41, 42, 43, 50, 51, 52, 53,
60, 61, 70, 71, 80, 81 Longitudinal and

Lateral 15 20

L
The occupant impact velocity in the longitudinal direction should not
exceed 40 ft/sec and the occupant ride-down acceleration in the
longitudinal direction should not exceed 20 G’s.

11,21, 35, 37, 38, 39

Vehicle
Trajectory

M
The exit angle from the test article preferable should be less than 60
percent of test impact angle, measured at the time of vehicle loss of
contact with test device.

10, 11, 12, 20, 21, 22, 35, 36,
37, 38, 39

N Vehicle trajectory behind the test article is acceptable. 30, 31, 32, 33, 34, 39, 42, 43,
44, 60, 61, 70, 71, 80, 81

Note: The squares around the letters indicate the criteria that are applicable to this case.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

174

Table 27. Structural adequacy phenomena for test case 1.

Evaluation Criteria Known
Result

Analysis
Result

Difference
Relative/
Absolute

Agree?

St
ru

ct
ur

al
 A

de
qu

ac
y

A

A1

Test article should contain and redirect the vehicle; the
vehicle should not penetrate, under-ride, or override the
installation although controlled lateral deflection of the test
article is acceptable. (Answer Yes or No)

Yes Yes YES

A2
Maximum dynamic deflection:
- Relative difference is less than 20 percent or
- Absolute difference is less than 0.15 m

1.0 m 0.985m 1.5%
0.02 m YES

A3
Length of vehicle-barrier contact:
- Relative difference is less than 20 percent or
- Absolute difference is less than 2 m

0.691 s 0.690 s 0.1% YES

A4 The relative difference in the number of broken or
significantly bent posts is less than 20 percent. 3 3 0 YES

A5 Did the rail element rupture or tear (Answer Yes or No) No No YES

A6 Were there failures of connector elements (Answer Yes or
No). Yes Yes YES

A7 Was there significant snagging between the vehicle wheels
and barrier elements (Answer Yes or No). Yes Yes YES

A8 Was there significant snagging between vehicle body
components and barrier elements (Answer Yes or No). No No YES

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

175

Table 28. Occupant risk phenomena for test case 1.

Evaluation Criteria Known
Result

Analysis
Result

Difference
Relative/
Absolute

Agree?

O
cc

up
an

t R
is

k

D

Detached elements, fragments or other debris from the test
article should not penetrate or show potential for penetrating
the occupant compartment, or present an undue hazard to
other traffic, pedestrians or personnel in a work zone.
(Answer Yes or No)

Pass Pass YES

F

F1
The vehicle should remain upright during and after the
collision although moderate roll, pitching and yawing are
acceptable. (Answer Yes or No)

Pass Pass YES

F2
Maximum roll of the vehicle:
- Relative difference is less than 20 percent or
- Absolute difference is less than 5 degrees.

-8.7 -10.1 16%
1.4 deg YES

F3
Maximum pitch of the vehicle is:
- Relative difference is less than 20 percent or
- Absolute difference is less than 5 degrees.

-3.3 -4.3 30%
1.0 deg YES

F4
Maximum yaw of the vehicle is:
- Relative difference is less than 20 percent or
- Absolute difference is less than 5 degrees.

41 42.8 4%
1.8 deg YES

L

The occupant impact velocity in the longitudinal direction
should not exceed 12 m/sec and the occupant ridedown
acceleration in the longitudinal direction should not exceed
20 G’s.

L1 • Longitudinal OIV (m/s) 5.4 4.7 13%
0.7m/s YES

L2 • Lateral OIV (m/s) 4.4 5.0 13.6%
0.6 m/s

YES

L3 • THIV (m/s) 6.3 6.4 1.6%
0.1 m/s YES

L4
Occupant accelerations:
- Relative difference is less than 20 percent or
- Absolute difference is less than 4 g’s.

L5 • Longitudinal ORA 7.9 8.9 12.7%
1.0 G YES

L6 • Lateral ORA 8.4 10.0 19.0%
1.6 G

YES

L7 • PHD 12.1 13.2 9.1%
1.2 G

YES

 • ASI 0.68 0.72 5.9%
0.04

YES

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

176

Table 29. Vehicle trajectory phenomena for test case 1.

Evaluation Criteria Known
Result

Analysis
Result

Difference
Relative/
Absolute

Agree?

V
eh

ic
le

 T
ra

je
ct

or
y

M

M1
The exit angle from the test article preferable should be less
than 60 percent of test impact angle, measured at the time of
vehicle loss of contact with test device.

15.5°
61%

17.3°
68% YES

M2
Exit angle at loss of contact:
- Relative difference is less than 20 percent or
- Absolute difference is less than 5 degrees.

15.5° 17.3° 11.6%
1.8 deg YES

M3
Exit velocity at loss of contact:
- Relative difference is less than 20 percent or
- Absolute difference is less than 5 degrees.

55
km/h

62
km/h

12.7%
7.0 km/hr YES

M4 One or more vehicle tires failed or de-beaded during the
collision event (Answer Yes or No). Yes N.A.

 All the applicable criteria in Table 27 through Table 29 agree (i.e., the relative difference
between the numerical solution and the test was less than 20%) except for the comparison of
maximum pitch angle, which resulted in a relative difference of 30%. However, the magnitude of
pitch was relatively small for both the test (i.e., 3.3 degrees) and the numerical solution (i.e., 4.3
degrees) compared to the other angular components, and therefore could be considered
negligible. Recall that the weight factor computed for the pitch channel in RSVVP, as shown in
Table 2, also indicated that the effects of pitch were of little significance in the crash event.

In general, as the magnitudes of the measured quantities get smaller and smaller, the use
of the relative percent difference as a validation criterion may not be appropriate. For example,
according to NCHRP Report 350 it is preferred that the occupant ridedown acceleration (ORA)
remains below 12 G’s and that it should not exceed 15 G’s. If the ORA from the physical test
was, for example, 1.0 G and the ORA from the numerical solution was 1.4 G, the absolute
difference would be 40 percent. Whereas from a qualitative view point, based on crash test
experience, there is essentially no difference between these two acceleration values. To account
for this problem, the quantitative phenomena in Table 27 through Table 29 also include absolute
acceptance criteria. For example, the criterion F3 in Table 28 requires that the maximum pitch in
the simulation must either be within 30 percent of the true pitch in the crash test, or else the
absolute difference between them must be less than 5 degrees.

The validation assessment for Part IV for Case 1 can be entered as “Yes” on the cover
page of the validation report since all the phenomena agree. Since the model has been validated
for each part of the validation procedure, it can now be considered valid for use in assessing the

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

177

effects of incremental modifications to the system. The comparison documented in the
verification and validation report (i.e., Appendix C1) shows that the finite element model
accurately replicates the results of the baseline crash test. The analyst and policy maker can have
confidence that the model will produce good predictions for crashes that are reasonably similar
to the baseline crash. The analyst could now use this model to explore incremental variations to
the roadside hardware system represented by the baseline crash. For example, in this case, the
analyst could use this model to explore slightly different guardrail heights, different blockout
configurations, or the affect of curbs placed in front of the guardrail.

In fact, this particular model was used to explore the performance of a variety of curbs
placed in front of the guardrail system as described in NCHRP Report 537. (141) The research
team in NCHRP Report 537 used the model to parametrically vary the location of the curb (i.e.,
three different offset locations), the type and height of the curb (i.e., five different types) and the
speed and angle of the pickup truck when it left the road (i.e., three angles and three speeds).
Altogether, simulations of 33 different combinations were performed to determine the likely
Report 350 performance of the curb-guardrail combinations. Clearly, running 33 finite element
simulations was far less expensive than performing 33 full-scale crash tests but establishing the
validity of the model was, therefore, very important.

In order to further validate the whole parametric range of the finite element simulations,
seven full-scale crash tests were performed at critical points in the parameter space. A validation
of one of those simulations with one of these crash tests is the subject of Case 2 presented in the
next section.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

178

TEST CASE 2: PICKUP TRUCK STRIKING A GUARDRAIL WITH A
CURB

INTRODUCTION
The validated model of the G4(1S) described in Case I was used to assess the effects of

installing various types of curbs in combination with the G4(1S) guardrail system. The objective
of the study was to investigate the effects of curb type, curb placement and impact speed on the
performance of the barrier system, regarding structural adequacy of the barrier, occupant risk
(e.g., OIV, ORA, etc.) and vehicle trajectory.(141) The results from the parametric study were
subsequently confirmed by conducting full-scale tests on a subset of the curb-barrier
combination scenarios. One of those tests involved the same impact conditions that were used in
one of the numerical simulations; i.e., a 2000-kg pickup impacting a G4(1S) guardrail with a 6-
inch AASHTO type B curb placed underneath the rail.(145) The finite element model is shown
in Figure 64 which illustrates the placement of the curb relative to the barrier system. In the
following sections, the results from the numerical solution are compared to the full-scale test
using the validation procedures presented in Chapter 4.

Figure 64. Finite element model for the analysis of the G4(1S) and AASHTO B curb. (146)

PIRT FOR THE CURB AND VEHICLE MODELS
The finite element models of the curbs were modeled with rigid material properties in the

Worchester Polytechnic Institute (WPI) curb-guardrail combination study.(141) It was assumed
that the curb does not deform or suffer damage during “tracking” impacts with passenger
vehicles. The curb dimensions were consistent with those specified for the 6-inch tall AASHTO
type B curb.(142) Since there were no tests used to validate the accuracy of the curb model, the
only information included in the PIRT was verification of the curb dimensions. The PIRT for the
guardrail used in Case 1 and shown in Appendix C6 was also used for this case.

Similarly, the same vehicle model was used in Case 2 as in Case 1 so the same PIRT for
the C2500 pickup truck shown in Appendix C8 applies to this case as well.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

179

VALIDATION OF THE G4(1S) GUARDRAIL WITH CURB MODEL
The basic information about the test and simulation was documented on the Cover Page

and in Part I of the validation report as shown in Appendix C2. The full-scale crash test, test No.
52-2556-001, was conducted by E-TECH Testing Services, Inc. on June 6, 2003.(141, 145, 146)
The simulation was conducted by WPI in July 2002 with model No. B-0m-85-FEA_2002-0708
and is documented in NCHRP Report 537.(141) The impact conditions for the test were similar
to those used in the numerical simulation. The test vehicle was a 1998 GMC 3/4 –ton pickup
with a gross mass of 1,993-kg. The impact speed and angle of the test vehicle were 85.6 km/hr
and 25 degrees, respectively. The impact point in the test was 0.6 m upstream of post 14. The
simulation vehicle was the modified C2500R with a total mass of 2,000 kg. The impact
conditions for the numerical simulation were 85 km/hr and 25 degrees. The impact point in the
numerical simulation was 0.49 m upstream of post 14. A summary of the test and simulation
information is provided in Table 30. Sequential views of the full-scale test and simulation are
shown in Figure 65 from a downstream perspective and Figure 66 from an over-head view.

Table 30. Summary of the test and simulation impact conditions for Case 2.

General Information Known Solution Analysis Solution
 Performing Organization ETECH WPI
 Test/Run Number: 52-2556-001 (6/5/2003) B-0m-85-FEA (7/8/2002)
 Vehicle: 1998 GMC 3/4-ton WPI modified (NCAC

C2500R)
Impact Conditions
 Vehicle Mass: 1,993 kg 2,000 kg
 Speed: 85.6 km/hr 85.0 km/hr
 Angle: 25 degrees 25 degrees
 Impact Point: 0.6 m upstream of post 14 0.49 m upstream of post 14

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

180

Figure 65. Sequential views from E-TECH test 52-2556-001 and simulation from a
 downstream perspective for Case 2.(146)

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

181

Figure 65. Sequential views from E-TECH test 52-2556-001 and simulation from a
 downstream perspective for Case 2. (continued).(146)

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

182

Figure 66. Sequential views from E-TECH test 52-2556-001 and simulation from an
 overhead perspective for Case 2.(146)

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

183

Figure 66. Sequential views from E-TECH test 52-2556-001 and simulation from an
 overhead perspective for Case 2. (continued).(146)

Part I - Solution Verification
The next step in the validation process is to perform global checks of the analysis to

verify that the numerical solution is stable and is producing physical results. (e.g., results that
conform to the basic laws of conservation). This analysis was modeled as a closed system so the
total energy should remain constant throughout the analysis and should be equal to the initial

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

184

kinetic energy of the impacting vehicle. There are, however, several opportunities for non-
physical energy to be added during the analysis, resulting from numerical inaccuracies in
element formulation, contact definitions, mass-scaling, etc. It is typical to expect some error in
the analysis due to numerical inaccuracies in element formulation, contact definitions, mass-
scaling, etc.; however, it is necessary to ensure that the errors are sufficiently small so that they
have minimal effect on the solution.

Table 31. Summary of Global Energy Checks for Case 2.

 Verification Evaluation Criteria Change
(%) Pass?

Total energy of the analysis solution (i.e., kinetic, potential, contact,
etc.) must not vary more than 10 percent from the beginning of the run
to the end of the run.

0.3 Yes

Hourglass Energy of the analysis solution at the end of the run is less
than five percent of the total initial energy at the beginning of the run. 2.1 Yes

Hourglass Energy of the analysis solution at the end of the run is less
than ten percent of the total internal energy at the end of the run. 5.5 Yes

The part/material with the highest amount of hourglass energy at any
time during the run is less than five percent of the total initial energy at
the beginning of the run.

0.8 Yes

Mass added to the total model is less than five percent of the total
model mass at the beginning of the run. 3.4e-4 Yes

The part/material with the most mass added had less than 10 percent of
its initial mass added. 0.3 Yes

The moving parts/materials in the model have less than five percent of
mass added to the initial moving mass of the model. 0.006 Yes

There are shooting nodes in the solution? No Yes
There are solid elements with negative volumes? No Yes

The solution meets all the recommended global energy balance criteria and appears to be
free of any major numerical problems. The validation assessment for Part I should be entered as
“Yes” on the cover page of the validation report.

Part II - Quantitative Evaluation
Next, the RSVVP computer program was used to compute the Sprague-Geers metrics and

ANOVA metrics using time-history data from the known (i.e., physical test) and analysis data.
The multi-channel option in RSVVP was used since this option computes metrics for each
individual channel as well as for the weighted composite of the combined channels. The raw data
from each of the six data channels collected at the center of gravity of the vehicle were input into
RSVVP. These data included the x-acceleration, y-acceleration, z-acceleration, roll-rate, pitch-
rate and yaw-rate. The data was then filtered in RSVVP using a CFC class 180 filter. The shift
and drift options in RSVVP were used for the true curves (i.e., physical test data) for the x-, y-,

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

185

and z-channels, but not used for the roll-, pitch- and yaw-channels. In general, numerical
solutions are not subject to shift and drift since these are sensor (e.g., accelerometer) phenomena.

Each of the curve pairs were synchronized using the minimum absolute area of residuals
option in RSVVP. For the metrics evaluation options in RSVVP, the default metrics were
selected, which included the Sprague and Geers and the ANOVA metrics. The Whole Time
Window Only option was also selected which directed RSVVP to evaluate the curves over the
complete time history of available data, which in this case was 1.22 seconds.

 The results of the evaluation for the individual channels are shown in Table 32. Figures
67 through 72 show the time histories for each pair of data that were used to compute the
metrics. Based on the Sprague & Geers metrics, the pitch- and the yaw-channels from the
numerical analysis were in agreement with the test, with the metrics for the x- and y-channels
falling just outside the acceptable values. The z-channel and the roll-channel were not in good
agreement. The ANOVA metrics indicated that the simulation was in good agreement with the
test for all channels except the roll- and pitch-channels.

The x-, y-, and yaw rate-channels dominate the kinematics of the impact event, which can
be verified by simple inspection of the integrated time-history traces. A visual assessment of the
magnitudes of the integrated acceleration-time history curves for the x-, y-, and z-channels,
indicate that the velocity change in the z-direction is insignificant compared to the change in
velocity in the x- and y-directions. Similarly, visual inspection of the integrated angular-rate
channels indicates that the yaw-channel is much more important than the roll- and pitch-
channels.

Since the metrics computed for the individual data channels did not all satisfy the
acceptance criteria, the multi-channel option in RSVVP was used to calculate the weighted
Sprague-Geers and ANOVA metrics for the six channels of data. Two weighting methods were
used in the multi-channel evaluation: 1) Area II method (default method) and 2) Inertial method.
The Inertial method, as discussed previously in Test Case 1 and in Chapter 4, provides the most
accurate weight value for each channel but requires that the mass of the vehicle and the three
angular inertial properties be input into RSVVP. The inertial properties used in the multi-channel
evaluation were the same as the properties used in Test Case 1 (see Test Case 1 for more details).

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

186

Table 32. Roadside safety validation metrics rating table for Case 2– (single
 channel option).

Evaluation Criteria Time interval
[0 sec; 1.22 sec]

O

Sprague-Geer Metrics
List all the data channels being compared. Calculate the M and P metrics
using RSVVP and enter the results. Values less than or equal to 40 are
acceptable.

 Filter
Option

Sync.
Option

Shift Drift
 M P Pass? True

Curve
Test

Curve
True

Curve
Test

Curve

X acceleration CFC 180 Min. area of
Residuals Y N Y N 1.2 41.6 N

Y acceleration CFC 180 Min. area of
Residuals Y N Y N 5.7 43.1 N

Z acceleration CFC 180 Min. area of
Residuals Y N Y N 0.5 48.6 N

Roll rate CFC 180 Min. area of
Residuals N N N N 1.5 44.5 N

Pitch rate CFC 180 Min. area of
Residuals N N N N 9.7 25.2 Y

Yaw rate CFC 180 Min. area of
Residuals N N N N 9.6 10.4 Y

P

ANOVA Metrics
List all the data channels being compared. Calculate the ANOVA
metrics using RSVVP and enter the results. Both of the following
criteria must be met:

• The mean residual error must be less than five percent of the
peak acceleration (Peakae ⋅≤ 05.0) and

• The standard deviation of the residuals must be less than 35
percent of the peak acceleration (Peaka⋅≤ 35.0σ)

 M
ea

n
R

es
id

ua
l

 S
ta

nd
ar

d
D

ev
ia

tio
n

of
 R

es
id

ua
ls

Pass?
 X acceleration/Peak 0.00 0.17 Y
 Y acceleration/Peak 0.02 0.17 Y
 Z acceleration/Peak 0.01 0.23 Y
 Roll rate 0.02 0.51 N
 Pitch rate 0.07 0.36 N
 Yaw rate 0.06 0.14 Y

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

187

S&G mag. = 1.2 √
S&G phase = 41.6 x

Mean = 0.00 √
St.D. = 0.17 √

(a) (b)

Figure 67. X-channel (a) acceleration-time history data used to compute metrics and (b)
 integration of acceleration-time history data for Case 2.

S&G mag. = 5.7 √
S&G phase = 43.1 x

Mean = 0.02 √
St.D. = 0.17 √

(a) (b)

1.0

0.5

0.0

1.5

0 0.2 0.4 0.6 0.8 1.0 1.2 1.4

Figure 68. Y-Channel (a) acceleration-time history data used to compute metrics and (b)
 integration of acceleration-time history data for Case 2.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

188

S&G mag. = 0.5 √
S&G phase = 48.6 x

Mean = 0.01√
St.D. = 0.23√

(a) (b)

0.20

0.10

0.00

0.10

0.30

0 0.2 0.4 0.6 0.8 1.0 1.2 1.4

Figure 69. Z-Channel (a) acceleration-time history data used to compute metrics and (b)
 integration of acceleration-time history data for Case 2.

S&G mag. = 1.5 √
S&G phase = 44.5 x

Mean = 0.02 √
St.D. = 0.51 x

(a) (b)

0 0.2 0.4 0.6 0.8 1.0 1.2 1.4

8

4

2

0.0

-6

-4

-2

6

Figure 70. Roll-Channel (a) angular rate-time history data used to compute metrics and (b)
 integration of angular rate-time history data for Case 2.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

189

S&G mag. = 9.7 √
S&G phase = 25.2 √

Mean = 0.07 x
St.D. = 0.36 x

(a) (b)

2

0

-2

-4

-6

-8

-10

-12
0 0.2 0.4 0.6 0.8 1.0 1.2 1.4

4

Figure 71. Pitch-Channel (a) angular rate-time history data used to compute metrics and (b)
 integration of angular rate-time history data for Case 2.

S&G mag. = 9.6 √
S&G phase = 10.4 √

Mean = 0.06 √
St.D. = 0.14 √

(a) (b)

0 0.2 0.4 0.6 0.8 1.0 1.2 1.4

-15

-5

0

-20

-25

-30

-35

-40

-45

-10

Figure 72. Yaw-Channel (a) angular rate-time history data used to compute metrics and (b)
 integration of angular rate-time history data for Case 2.

Table 33 and Table 34 show the results from RSVVP for the multi-channel option using
the Area (II) method and the Inertial method, respectively. The resulting weight factors
computed for each channel are shown in both tabular form and graphical form in the tables. The
two methods disagree considerably on the weight given to the x-channel and the pitch-channel,
however, all other weight factors are very similar for both methods, as shown in Figure 73, the
end results, as shown in Table 33 and Table 34, agree that the comparison is adequate.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

190

Table 33. Roadside safety validation metrics rating table for Case 2 – (multi-channel option
 using Area II method).

Evaluation Criteria (time interval [0 sec; 1.22 sec])
Channels (Select which was used)

 X Acceleration Y Acceleration Z Acceleration

 Roll rate Pitch rate Yaw rate

Multi-Channel Weights
- Area II Method -

X Channel – 0.268011

0

0.1

0.2

0.3

0.4

0.5

X acc Y acc Z acc Yaw
rate

Roll
rate

Pitch
rate

Y Channel – 0.145893
Z Channel – 0.086096
Yaw Channel – 0.446323
Roll Channel – 0.028886
Pitch Channel – 0.02479

O Sprague-Geer Metrics
Values less or equal to 40 are acceptable. M

 P
 Pass?

5.7 28.2 Y

P

ANOVA Metrics
Both of the following criteria must be met:

• The mean residual error must be less than five percent of the
peak acceleration
(Peakae ⋅≤ 05.0)

• The standard deviation of the residuals must be less than 35
percent of the peak acceleration (Peaka⋅≤ 35.0σ) M

ea
n

R
es

id
ua

l

 S
ta

nd
ar

d
D

ev
ia

tio
n

of

 R
es

id
ua

ls

Pass?
0.03 0.18 Y

The weighted metrics computed in RSVVP using both the Area II and the Inertial
methods in the multi-channel mode all satisfy the acceptance criteria, and therefore the time
history comparison can be considered acceptable. The validation assessment for Part II should be
entered as “Yes” on the cover page of the validation report.

Part III - Validation of Crash Specific Phenomena
The last step in the validation procedure is to compare the phenomena observed in both

the crash test and the numerical solution. Since, like Case 1, this case is an example of Report
350 Test 3-11, the same phenomena previously identified in Table 26 apply to this case as well,
namely: criteria A, D, F, L and M.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

191

Table 34. Roadside safety validation metrics rating table for Case 2 – (multi-channel option
 using Inertia method).

Evaluation Criteria (time interval [0 sec; 1.22 sec])
Channels (Select which was used)

 X Acceleration Y Acceleration Z Acceleration

 Roll rate Pitch rate Yaw rate

Multi-Channel Weights
- Inertia Method -

X Channel – 0.119486

0

0.1

0.2

0.3

0.4

0.5

0.6

X acc Y acc Z acc Yaw
rate

Roll
rate

Pitch
rate

Y Channel – 0.129217
Z Channel – 0.04426
Yaw Channel – 0.477606
Roll Channel – 0.034208
Pitch Channel – 0.195224

O Sprague-Geer Metrics
Values less or equal to 40 are acceptable. M

 P
 Pass?

7.3 24.2 Y

P

ANOVA Metrics
Both of the following criteria must be met:

• The mean residual error must be less than five percent of the
peak acceleration
(Peakae ⋅≤ 05.0)

• The standard deviation of the residuals must be less than 35
percent of the peak acceleration (Peaka⋅≤ 35.0σ) M

ea
n

R
es

id
ua

l

 S
ta

nd
ar

d
D

ev
ia

tio
n

of

 R
es

id
ua

ls

Pass?
0.02 0.21 Y

Figure 73. Comparison of multi-channel weight values computed using the Area II and the
 Inertial methods for Case 2.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

192

Table 35 through Table 37 contain expanded lists of these same criteria including
additional specific phenomena that were measured in the test and that could be directly compared
to the numerical solution. Table 35 contains a comparison of phenomena related to structural
adequacy, Table 36 contains a comparison of phenomena related to occupant risk, and Table 37
contains a comparison of phenomena related to vehicle trajectory.

As shown in Table 35, the comparison between all the structural adequacy phenomena
was acceptable both in relative and absolute comparison terms. For example, the dynamic
deflection in the full-scale crash test was 0.5 m whereas it was 0.6 m in the finite element
simulation. This corresponds to an absolute difference of 0.1 m and a relative difference of 20%.
Since the absolute difference is less than 0.15 m, the comparison is judged to be good (i.e., even
though the relative difference was 20 percent, which is at the limit, the absolute difference was
well below the limit). The finite element simulation and full-scale test agreed exactly with
respect to the number of bent/broken posts, number of rail elements detached from the post and
the number of blockouts broken or detached.

Table 35. Structural Adequacy Phenomena for Case 2.

Evaluation Criteria Known
Result

Analysis
Result

Difference
Relative/
Absolute

Agree?

St
ru

ct
ur

al
 A

de
qu

ac
y

A

A1

Test article should contain and redirect the vehicle; the
vehicle should not penetrate, under-ride, or override the
installation although controlled lateral deflection of the test
article is acceptable. (Answer Yes or No)

Yes Yes YES

A2
Maximum dynamic deflection:
- Relative difference is less than 20 percent or
- Absolute difference is less than 0.15 m

0.5 m 0.6 m 20%
0.1 m YES

A3
Length of vehicle-barrier contact:
- Relative difference is less than 20 percent or
- Absolute difference is less than 2 m

6.32 m 6.19 m 2.1%
0.13 m YES

A4 The relative difference in the number of broken or
significantly bent posts is less than 20 percent. 2 2 YES

A5 The rail element ruptured or failed (Answer Yes or No) No No YES

A6 There were failures of connector elements (Answer Yes or
No). Yes Yes YES

A6a Number of detached posts from rail 2 2 YES
A6b Number of detached blockouts from posts 1 1 YES

 As shown in Table 36, a comparison of the finite element and full-scale crash test results
for all the occupant risk phenomena result in good comparisons except the lateral ridedown
acceleration (i.e., criterion L6). The maximum lateral ORA predicted in the simulation was 4.3
g’s higher than the value measured in the test. The absolute limit for differences in acceleration
is 4 g’s so the lateral ORA is just barely over the limit. Both the test and simulation agree that
the ORA is lower than the suggested limits specified in Report 350 (i.e., < 12 G’s) and the

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

193

simulation is being over conservative (predicting too high) so this result will be considered a
pass although a marginal one.

 An examination of criterion F3 in Table 36 illustrates the importance of using absolute as
well as relative differences. The relative difference in the maximum pitch rotation was 25.5
percent (i.e., 12.8 versus 10.2 degrees) which is an unacceptably high relative difference. The
absolute difference, however, is only 1.2 degrees which, given the relatively small maximum
pitch is considered acceptable since it is less than 5 degrees of absolute difference.

Table 36. Occupant Risk Phenomena for Case 2.

Evaluation Criteria Known
Result

Analysis
Result

Differen
ce

Relative/
Absolute

Agree?

O
cc

up
an

t R
is

k

D

Detached elements, fragments or other debris from the
test article should not penetrate or show potential for
penetrating the occupant compartment, or present an
undue hazard to other traffic, pedestrians or personnel in
a work zone. (Answer Yes or No)

Pass Pass YES

F

F1
The vehicle should remain upright during and after the
collision although moderate roll, pitching and yawing are
acceptable. (Answer Yes or No)

Pass Pass YES

F2
Maximum roll of the vehicle:
- Relative difference is less than 20 percent or
- Absolute difference is less than 5 degrees.

6.5 4.9 24.6%
1.6 deg. YES

F3
Maximum pitch of the vehicle is:
- Relative difference is less than 20 percent or
- Absolute difference is less than 5 degrees.

10.2 12.8 25.5%
2.6 deg YES

F4
Maximum yaw of the vehicle is:
- Relative difference is less than 20 percent or
- Absolute difference is less than 5 degrees.

42.0 43.2 2.9%
1.2 deg YES

L

L1

Occupant impact velocities:
- Relative difference is less than 20 percent or
- Absolute difference is less than 2 m/s.

L1 • Longitudinal OIV (m/s) 4.9 4.2 14.3%
0.7 m/s

YES

L2 • Lateral OIV (m/s) 4.7 4.1 12.8%
0.6 m/s

YES

L3 • THIV (m/s) 24.1 26.8 11.2%
2.7 m/s

YES

L2
Occupant accelerations:
- Relative difference is less than 20 percent or
- Absolute difference is less than 4 g’s.

L5 • Longitudinal ORA 8.1 8.1 0.0 YES

L6 • Lateral ORA 6.3 10.6 68.3%
4.3 G

NO

 ASI 0.7 0.67 4.3%
0.03

YES

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

194

Table 37. Vehicle Trajectory Phenomena for Case 2.

Evaluation Criteria Known
Result

Analysis
Result

Difference
Relative/
Absolute

Agree?

V
eh

ic
le

 T
ra

je
ct

or
y

M

M1
The exit angle from the test article preferable should be less
than 60 percent of test impact angle, measured at the time of
vehicle loss of contact with test device.

Yes
14 deg

No
16 deg NO

M2
Exit angle at loss of contact:
- Relative difference is less than 20 percent or
- Absolute difference is less than 5 degrees.

14 deg 16 deg 5.1 YES

M3
Exit velocity at loss of contact:
- Relative difference is less than 20 percent or
- Absolute difference is less than 10 m/s.

41.3*
53.1**
km/hr

56.7
km/hr

37.3
6.8 YES

M4 One or more vehicle tires failed or de-beaded during the
collision event (Answer Yes or No). Yes N/A -

M5 One or more tires separated from the vehicle (Answer Yes
or No). No N/A -

* Velocity reported in the test report computed by integrating the raw x-acceleration channel
** Velocity computed by integrating the x-channel data processed by RSVVP (e.g., with drift and shift)

 Criterion M1, shown in Table 37, which is related to the exit angle of the vehicle when
the vehicle looses contact with the guardrail, did not agree although the exit angle predicted in
the simulation agreed very well with the yaw angle measured in the test. This criterion states that
the exit angle of the vehicle should be less than 60 percent of the impact angle (i.e., < 15
degrees). The exit angle computed in the simulation was one degree over this limit and the exit
angle measured in the test was one degree below this limit so the standard Report 350 criterion
M would be right on the limit. As shown by criterion M2, however, the difference between the
test and simulation was only two degrees which is quite good. In this particular case, the “NO”
result for criterion M1 can be ignored since the two results fall right on the limit and criterion M2
shows that the agreement in terms of the angles, is quite good.

In general, the simulation agrees fairly well with the full-scale test results with the small
exceptions noted. Criteria L6 and M1 did not compare well but on closer examination it is clear
that the results are actually either conservative or right on the limit. The simulation, therefore,
can be considered validated with these exceptions. The fact that this case was validated with
crash tests gives the community more confidence that the results of the 33 simulations in Report
537 are, in fact, good predictions.(141)

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

195

TEST CASE 3: GEO METRO STRIKING A RIGID BARRIER

INTRODUCTION
This test case involves a 900-kg small car impacting a rigid concrete barrier. The

simulation was originally performed to reproduce the ten repeated full-scale crash tests
performed during the ROBUST project.(43) The main purpose of this task of the ROBUST
project was twofold: (1) assessing the typical scatter of results which characterizes experimental
tests in roadside safety by performing the same full-scale crash test at different test houses and
(2) reproducing numerically the test in order to assess the reliability of numerical simulations
using the model of a generic small car. The simulation was performed using an improved
version of the publicly available LSDYNA numerical model of the Geo Metro vehicle originally
developed by the NCAC.

Figure 74. Temporary vertical concrete barrier.

The concrete barrier used in the Round Robin tests was a temporary vertical concrete
barrier (Figure 74) produced by the British company Marshall RC Products Company and is
usually employed as a modular lane divider. It is constructed with independent, precast concrete
units. Each unit has a mass of 2,600 kg (5,732 lb) is 3.150 m (10.3 ft) long, 0.450 m (1.5 ft) wide
and 0.816 m (2.7 ft) high. They were placed end to end on the track and were connected by two
M24 bolts passing through holes in the vertical scarf-joints at the ends of the units. To prevent
damage to the joints, a 5-mm thick non-cellular rubber gasket was placed in the gap between the
ends of the units. The total length of the barrier installation during the test was 30 m.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

196

 The validation of the numerical model was carried out by comparing the simulation
results against the outcomes of two different full-scale experimental tests performed using the
same type of barrier and similar vehicles. In the following sections, the various steps of the
validation process are separately described with respect to each of the two experimental tests,
which will be referred to as Test 1 and Test 2 accordingly. The verification and validation
reports for the comparisons using Tests 1 and 2 are contained in Appendices C3 and C4,
respectively.

 The vehicles used in Test 1 and Test 2 were, respectively, a Fiat UNO (Figure 75a) and a
Peugeot 206 (Figure 75b). In both the tests the vehicle complied with the requirements of the
EN1317 standard for the 900-kg small car category.

(a) (b)

Figure 75. Vehicle used in (a) Test 1 and (b) Test 2.

PIRT FOR THE GEO METRO VEHICLE MODEL
The vehicle used in the numerical analysis was a modified version of the Geo Metro

reduced finite element model originally developed by the NCAC. (77) Although this numerical
model does not represent in full detail the actual vehicle used during the full-scale test (e.g., the
model was based on a Geo Metro whereas neither test used that particular brand), it has similar
geometrical and inertial properties and falls into the same category of small cars. The original
vehicle model was modified by a team of researchers from Politecnico di Milano in Italy. (77)
The primary changes and improvements involved both the front and rear suspensions and the
steering system. For the details of the modifications made to these components of the model,
refer to the ROBUST reports.(43, 77) Furthermore, other minor improvements were made to the
original model such as re-meshing of the tires and the wheel rims.

The total mass of the model was increased in order to comply with the specifications of
the European standard EN 1317 for a small vehicle (i.e., a 900-kg car impacting barriers at a

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

197

speed of 100 km/hr and 20°). (11) Table 38 shows a list of the modifications made to the
original model. As no data regarding any experimental component tests relative to the actual
Geo Metro car were available at the time the model was improved, only a partial PIRT of the
vehicle model could be filled out.

Table 38. Partial PIRT for the Geo Metro model. (43)
Phenomena Summary Valid?

Front suspension system (independence
from steering system)

Response verified through visual observation
of computer model results Verification

Steering system properties
i) Ackerman principle

ii) Steep stop

Response verified through visual observation
of computer model results Verification

Front suspensions and steer stability (curb
response)

Response verified through visual observation
of computer model results Verification

Rear suspension system
i) Correct kinematics

ii) Curb response

Response verified through visual observation
of computer model results Verification

PIRT FOR THE CONCRETE BARRIER
The model of the concrete barrier developed in the study is shown in Figure 76. Due to

the simplicity of the geometry of the actual design and its strength, the barrier has been modeled
as a monolithic wall made of solid elements (Figure 76). In order to improve the contact
between the vehicle and the barrier model, the external surfaces of the solid elements facing the
front side of the barrier model were overlapped by shell elements defined with the LSDYNA null
material (i.e., Mat_009). As experienced during the various tests independently carried out by
various test agencies, the barrier was always firmly held in its position by placing it against
concrete parapets or massive concrete blocks so the corresponding model was rigidly anchored
to the ground. The total length of the barrier model is 15 m.

Considering the simple nature of the concrete barrier, which can be considered for its full
extent a rigid wall, no tests were performed to validate any of its components (i.e., concrete
blocks and connections). As a consequence, the PIRT table for the barrier model could not be
filled out.

VALIDATION OF THE GEO METRO MODEL
 This section decribes the steps followed in the validation process of the finite element
model of the Geo Metro vehicle. The detailed validation report for this case can be found in
Appendix C3 for the test using a Fiat (Test 1) and Appendix C4 for the test using a Peugout (Test
2).

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

198

Figure 76. Finite element model of the concrete barrier.

Part I – Basic Information
The first step of the validation procedure is to document basic information about the test

and simulation on the Cover Page and in Part I of the validation report.

The validation of the improved Geo Metro model was performed by comparing the
outcomes of the experimental tests against the corresponding numerical results. In this case, two
sets of experimental data were obtained from the full-scale crash test No S70 (Test 1) and
ROU/ROB -02/664 (Test 2) performed by two of the test agencies involved in the Robust
Project. (43) The tests were conducted according to the testing guidelines of the European
standard EN 1317 for the test level TB11. Test 1 involved a 922-kg (2,033-lb) small car vehicle
while in Test 2 the vehicle mass was 862 kg (1,900 lb). In both tests the vehicle impacted
against a concrete barrier at 100 km/hr (62 mph) and an impact angle of 20 degrees. In
particular, the test vehicle used in Test 1 was a Fiat UNO (2nd edition) and the test vehicle used
in Test 2 was a Peugeot 206. The test article, which was of the same exact type in both the two
tests, was a 0.816 m (32 inches) high concrete barrier with an installation length of 30 m (98 ft).

The numerical model of the vehicle and the barrier used in the simulation were the
modified version of the Geo Metro and the monolithic barrier model described in the previous
sections. Table 39 summarizes the information about the vehicle and the test/simulations
conditions.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

199

Table 39. Vehicle type and impact conditions for the two tests in Case 3.

General
Information

Known Solution
(Test 1)

Known Solution
(Test 2)

Analysis Solution

 Performing
Organization

Robust test agency 1 Robust test agency 2 Politecnico di
Milano

 Test/Run Number: S 70 ROU/ROB-02/664 GM_R5
 Vehicle:

F i a t U N O Peugeot 205
Geo Metro
(GM_R5)

Impact Conditions
 Vehicle Mass: 922 kg (2,033 lb) 862 kg (1,900 lb) 860 kg (1,896 lb)
 Speed: 100.33 km/h (62 mph) 100.4 km/h (62 mph) 100 km/h (62 mph)
 Angle: 20deg 20deg 20 deg.
 Impact Point: 10 m (33 ft) from

beginning
10.7 m (35 ft) from
beginning

4.5 m (15 ft) from
beginning

 The qualitative assessment of the vehicle response obtained from the numerical
simulation compared well with both of the two full-scale tests. In both cases, the numerical
model was able to replicate the general vehicle kinematics and the timing of the actual
experimental test during the first phase of the impact. Figure 77 shows a sequential comparison
of the vehicle behavior between Test 1 (left side of Figure 77) and Test 2 (right side of Figure
77), and the numerical analysis (middle column of Figure 77) .

 In the second phase of the impact, a different behavior in the vehicle kinematics occurred
between the numerical solution and the two experimental tests. In the numerical model, the
vehicle tended to remain parallel to the barrier during the entire test while in the actual tests it
was redirected back toward the roadway. In Test 1, the vehicle eventually settled back parallel to
the barrier. The reason for this difference in the vehicle trajectory of the numerical model is
probably due to the turning of the right front wheel towards the barrier in the simulation caused
by the failure of the steering system when the opposite wheel hits against the rigid barrier.
Although suspension failure did not happen in these two particular experimental tests, this
phenomenon is not unusual in such a small car impact. The comparison of the experimental and
numerical curves was performed on a time interval smaller than the entire period which was
simulated and is shown in the sequence in Figure 77.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

200

Test 1 Simulation Test 2

0.1 sec

0.2 sec

0.4 sec

0.5 sec

0.6 sec

0.7 sec

Figure 77. Sequential views of experimental tests and the finite element simulationfor Case 3.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

201

Part II - Solution Verification
The first step in the validation of the numerical analysis involves simple checks to ensure

that the model is stable and capable of producing physically reasonable results. This first set of
criteria serve to make sure that the model does not contain any numerical errors and it complies
with the basic general physics laws; hence, passing these checks is considered a conditio sine
qua non which it is necessary to comply with but not yet sufficient to consider the model as
validated. In fact, these early controls are made independently from the results of the
experimental tests.

This step is performed by checking that the global energies and mass involved in the
simulation vary within a reasonable range. From the energy point of view, as no external energy
is added to the system, the total energy should remain essentially constant. The time histories of
the global energies, normalized with respect to the initial energy, involved in the simulation are
shown in Figure 78. As can be seen, the total initial energy stays constant for the duration of the
simulation. At the beginning of the simulation, the total energy of the system is purely the initial
kinetic energy of the vehicle. The decrease of the kinetic energy during the impact is
compensated by an equivalent increase of the internal energy and the energy dissipated by the
frictional forces. Also, the fictitious hourglass energy can be considered practically null.
Similarly, the total mass of the system should stay constant and any increase of the total mass of
the model due to the application of the mass-scaling technique during the simulation should be
negligible with respect to the initial mass. Table 40 shows the verification of the energy and
mass conservation performed according to the criteria recommended in the procedures for
verification and validation proposed in this research.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

202

Table 40. Analysis Solution Verification Table for Case 3.

 Verification Evaluation Criteria Change
(%) Pass?

Total energy of the analysis solution (i.e., kinetic, potential, contact,
etc.) must not vary more than 10 percent from the beginning of the run
to the end of the run.

-1 YES

Hourglass Energy of the analysis solution at the end of the run is less
than five percent of the total initial energy at the beginning of the run. 0.5 YES

The part/material with the highest amount of hourglass energy at any
time during the run is less than five percent of the total initial energy at
the beginning of the run.

0.5 YES

Mass added to the total model is less than five percent of the total
model mass at the beginning of the run. 0 YES

The part/material with the most mass added had less than 10 percent of
its initial mass added. 0 YES

The moving parts/materials in the model have less than five percent of
mass added to the initial moving mass of the model. 0 YES

There are shooting nodes in the solution? No YES
There are solid elements with negative volumes? No YES

Figure 78. Plot of normalized global energy time histories for Case 3.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

203

As all the criteria listed in Table 40 are considered acceptable, the simulation can be
considered verified with respect to the conventional conservation laws. The assessment for Part
I was entered as “Yes” on the cover page of the validation report for both Test 1 and Test 2.

Part III - Quantitative Evaluation
The next step of the validation procedure was the quantitative comparison of the time

histories using the Sprague & Geers and ANOVA comparison metrics which were computed
using the RSVVP computer program described in Chapter 5. The two full-scale crash tests used
different instrumentation setups. Test 1 used X, Y and Z accelerometers and a Yaw rate gyro
whereas Test 2 used three accelerometers (i.e., X, Y and Z) and three rate gyros (i.e., roll, pitch
and yaw). The data were collected for both tests and the simulation at the vehicle center of
gravity. According to the RSVVP nomenclature, the experimental curve is defined as the “true”
curve while the numerical curve is the “test” curve.

The original numerical input curves had already been initially filtered using an SAE 180
class filter. Before the metrics were calculated, both the experimental and numerical curves were
preprocessed using the RSVVP preprocessing options. The units and, for certain channels also
the sign, of the numerical time histories needed to be adjusted to be consistent with the
experimental curves. In particular, the numerical acceleration channels were converted from
mm/s2 to g’s and the sign of the Y, Z acceleration and the Yaw and Pitch rates (for Test 2) were
inverted due to a different reference system between Report 350 and EN 1317. The experimental
time histories from both Test 1 and Test 2 were manually trimmed as they were characterized by
a considerably long flat head due to very early triggering and an excessively long flat tail. After
the experimental curves were manually trimmed, RSVVP automatically shifted the time vector
to the origin (i.e., the beginning of the impact event started at time zero). The tails of the
simulation time histories were manually trimmed after 0.4 sec, in order to consider only the
interval of impact. Eventually, both the experimental and numerical curves were re-filtered in
RSVVP using the SAE J211 CFC180 Class filter option and each channel was synchronized
using the minimization of the area of the residuals method in RSVVP. Figure 79 and Figure 80
show comparisons of the original and preprocessed curves for each of the input channels for Test
1. From the graph of the preprocessed yaw rate in Figure 80 it is clearly evident that the time
interval on which the true and test curves were compared was large enough to adequately cover
all the phases of the impact. In fact, the selected interval completely contained the curve since
the velocity increased from zero until the time it was stabilized back to a null value. Similar
conclusions can be drawn considering the six channels when using the time histories from Test 2.
The comparisons between the original and preprocessed curves for the six channels considering
Test 2 are shown in Figure 81 and Figure 82.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

204

Original curves Preprocessed curves

X acceleration

Y acceleration

Figure 79. Original and preprocessed acceleration curves for Case 3 with Test 1.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

205

Original curves Preprocessed curves

Yaw rate

Figure 80. Original and preprocessed Yaw rate curve for Case 3 with Test 1.
Original curves Preprocessed curves

X acceleration

Y acceleration

Z acceleration

Figure 81. Original and preprocessed acceleration curves for Case 3 with Test 2.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

206

Original curves Preprocessed curves

Yaw rate

Roll rate

Pitch rate

Figure 82. Original and preprocessed rotational rate curves for Case 3 with Test 2.

The time histories were compared over the complete time history of the preprocessed
data, which was 0.4 seconds. The comparison metrics were computed for each individual
channel using the single channel option in RSVVP and they were also computed using the multi-
channel weighting option in RSVVP. In particular, the weights were assessed automatically by
RSVVP based on the area of the time history of the experimental curve for each channel. The
results of the evaluation for the individual channels are shown in Table 41.

For Test 1, the only channel that was outside the acceptance criterion for both the
Sprague & Geers and the ANOVA metrics was the acceleration along the vertical axis (i.e., Z).
In particular, the magnitude component of the Sprague & Geers was significantly greater than
the proposed criterion of 40 percent indicating that, for this channel, the numerical curve had a

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

207

considerable difference in magnitude respect to the corresponding experimental curve. The
vertical acceleration in this type of redirectional crash test is likely negligible with respect to the
other channels, in particular the lateral acceleration along the Y axis. All the other input
channels (i.e., X and Y accelerations and Yaw rate) were acceptable according to the acceptance
criteria.

The comparison of the six individual channels in the case of Test 2 confirms the
disagreement between the vertical acceleration time histories from the experimental test and the
numerical analysis. As was the case for Test 1, the magnitude component of the Sprague &
Geers metric is slightly above the acceptance value (i.e., 41.4 %) for the X channel and even
higher for the Z channel. As for the rotational rates, the yaw rate time histories were a good
match, but the less important pitch and roll rates did not result in good comparisons.

A visual confirmation of the results obtained from the values of the comparison metrics
from each input channel can be found in the analysis of the integrated time histories which are
shown in Figure 83 and Figure 84. Considering the acceleration channels, the integral functions
of the Z-acceleration time histories are clearly the ones with the worst match for both the cases
with Test 1 and test 2. Furthermore, the comparison of the integral functions from the
accelerations along the X axis denotes that the case with Test 1 has a slightly better agreement
than with Test 2, especially the magnitude. This is in agreement with the fact that the value of
the M component of the Sprague & Geers metric which is computed using the acceleration time
histories, in the case with Test 2, presents a slightly worse magnitude correlation between the
curves. As for the rotational rate channels, also in this instance, the visual inspection of the
corresponding integral functions shows a better agreement in the comparison involving Test 1.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

208

Table 41. Roadside safety validation metrics rating table for Case 3 (single channel option).

Evaluation Criteria Time interval
[0 sec; 0.4 sec]

O Sprague-Geers Metrics
List all the data channels being compared. Calculate the M and P
metrics using RSVVP and enter the results. Values less than or equal
to 40 are acceptable.

Simulation vs.
Test 1

Simulation vs.
Test 2

RSVVP Curve Preprocessing Options

M
[%]

P
[%] Pass? M

[%]
P

[%] Pass? Filter
Option

Sync.
Option

Shift Drift

True
Curve

Test
Curve

True
Curve

Test
Curv

e

X acceleration CFC 180 Min. area of
Residuals N N N N 7.7 36.8 Y 6.8 41.3 N

Y acceleration CFC 180 Min. area of
Residuals N N N N 24.5 38.5 Y 12.3 39.7 Y

Z acceleration CFC 180 Min. area of
Residuals N N N N 218 41.5 N 181 47.8 N

Yaw rate N/A N/A N/A N/A N/A N/A 0.7 11.1 Y 16.4 12 Y
Roll rate N/A N/A N/A N/A N/A N/A N/A N/A N/A 46.2 50.1 N
Pitch rate N/A N/A N/A N/A N/A N/A N/A N/A N/A 38.7 40.2 N

P ANOVA Metrics
List all the data channels being compared. Calculate the ANOVA
metrics using RSVVP and enter the results. Both of the following
criteria must be met:

• The mean residual error must be less than five percent of the
peak acceleration (Peakae ⋅≤ 05.0) and

• The standard deviation of the residuals must be less than 35
percent of the peak acceleration (Peaka⋅≤ 35.0σ)

 M
ea

n
R

es
id

ua
l [

%
]

 S
ta

nd
ar

d
D

ev
ia

tio
n

of
 R

es
id

ua
ls

[%
]

Pass
?

 M
ea

n
R

es
id

ua
l [

%
]

 S
ta

nd
ar

d
D

ev
ia

tio
n

of
 R

es
id

ua
ls

[%
]

Pass
?

X acceleration/Peak 0.82 17.4 Y 0.9 16.7 Y
Y acceleration/Peak -2.32 30.5 Y -1 20 Y
Z acceleration/Peak -2.84 54.2 N -3 53 N
Yaw rate 3.3 9.5 Y -11 11.8 N
Roll rate N/A N/A N/A 6.2 36.7 N

Pitch rate N/A N/A N/A -
0.11 16.1 Y

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

209

Simulation vs. Test 1 Simulation vs. Test 2

X acceleration

Y acceleration

Z acceleration

Figure 83. Comparison of the integral functions for each of the acceleration channels for Case 3.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

210

Simulation vs. Test 1 Simulation vs. Test 2

Yaw rate

N/A

Roll rate

N/A

Pitch rate

Figure 84. Comparison of the integral functions for each of the rotational rate channels for
 Case 3.

Since not all the channels satisfied the single-channel acceptance criteria, Test 1 and Test
2 were further compared using the multi-channel option in RSVVP in order to calculate the
weighted Sprague & Geers and ANOVA metrics. The weighting factors were automatically
calculated based on the area of the true curves (i.e., method Area II in RSVVP).

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

211

Table 42. Roadside safety validation metrics rating table for the Case 3 (multi-channel option).

Evaluation Criteria (time interval [0 sec; 0.4 sec])
Channels (Select which was used)

Simulation vs. Test 1
 X Acceleration Y Acceleration Z Acceleration

 Roll rate Pitch rate Yaw rate

Multi-Channel Weights
-Area (II) Method-

X Channel – 0.16
Y Channel – 0.30
Z Channel – 0.04
Yaw rate Channel – 0.5

0

0.1

0.2

0.3

0.4

0.5

0.6

X acc Y acc Z acc Yaw rate
Simulation vs. Test 1

 X Acceleration Y Acceleration Z Acceleration
 Roll rate Pitch rate Yaw rate

Multi-Channel Weights
-Area (II) Method-

X Channel – 0.17
Y Channel – 0.28
Z Channel – 0.05
Yaw rate Channel – 0.36
Roll rate Channel – 0.10
Pitch rate Channel – 0.04

 Simulation vs. Test
1

Simulation vs. Test
2

O Sprague-Geer Metrics
Values less or equal to 40 are acceptable.

M
[%]

P
[%] Pass? M

[%]
P

[%] Pass?

17.6 24.7 Y 25.7 31.5 Y

P

ANOVA Metrics
Both of the following criteria must be met:

• The mean residual error must be less than
five percent of the peak acceleration
(Peakae ⋅≤ 05.0)

• The standard deviation of the residuals must
be less than 35 percent of the peak
acceleration (Peaka⋅≤ 35.0σ) M

ea
n

R
es

id
ua

l

 S
ta

nd
ar

d
D

ev
ia

tio
n

of

 R
es

id
ua

ls

Pass? M
ea

n
R

es
id

ua
l

 S
ta

nd
ar

d
D

ev
ia

tio
n

of

 R
es

id
ua

ls

Pass?
1% 18.8% Y -3.7 19.6 Y

The weighted composite value of both the Sprague & Geers and the ANOVA metrics,
and the weighting factors are shown in Table 42. In this case, all the values meet the acceptance
criteria. As can be seen from the column diagrams of the weighting factors for the comparison

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

212

case with Test 1, the yaw rate channel is given 50 percent of the total weight. This happens
because RSVVP assumes that the weights are equally distributed between the acceleration and
the rotational rate groups and, in the case with Test 2, the yaw rate is the only channel in the
latter group so it is weighted by half the total (i.e., 50 percent). In any case, also in the case with
Test 2 where all the six channels where involved, the yaw rate channel was the one with the
highest weighting factor which is reasonable for this type of re-directional longitudinal barrier
crash test. For both tests, the channel with the highest weight in the acceleration group is the Y
acceleration (i.e., lateral direction). This is also reasonable considering the type of impact: a 20-
degree re-directional impact. In particular, the Z acceleration channel was considered negligible
for comparisons to both tests as expected. In the case of Test 2, the roll- and pitch-rate channels
are negligible as well.

Another confirmation of the low weighting factor assigned to the Z-acceleration channel
can be obtained by analyzing the integrated acceleration time histories of the X, Y, and Z
channels shown in Figure 83 for Case 3. It can be clearly seen that the change in velocity along
the Z direction (i.e., the integral of the Z-acceleration curve) is insignificant with respect to the
other two acceleration channels. Similar conclusions can be drawn also for the roll- and pitch-
rate channels for Test 2 (Figure 84).

Considering the results obtained from the calculation of the comparison metrics in the
multichannel case, the quantitative evaluation of the time histories can be regarded as passed for
both comparisons with Test 1 and Test 2. Hence, the validation assessment for Part III was
entered as “Yes” on the cover page of the respective validation report.

Part IV - Validation of Crash Specific Phenomena

 This section describes the last section of the verification and validation report, the
comparison of the phenomena characterizing both the experimental test and the numerical
simulation. Referring to the phenomena selection table shown earlier in Table 26, the
phenomena that apply to this type of crash test (i.e., a Report 350 test 3-10) are criteria A, D, F,
H, I and M. Table 43 through Table 45 show, respectively, the phenomena related to structural
adequacy, occupant risk and vehicle trajectory for the comparison with Test 1. In each of the
three tables, the criteria applicable to this particular case are indicated with a red square. Similar
results and conclusions were obtained in the PIRT tables for the comparison involving Test 2.
For the sake of conciseness, the tables for Test 2 are not shown here although they are included
in Appendix C4.

 As shown in Table 43, all the structural adequacy criteria agree with the exception of
criterion A3. As explained earlier, the reason is that the vehicle in the simulation steered into the
wall due to suspension damage whereas in Test 1, the vehicle was re-directed away from the
wall. The absence of agreement for criterion A3 points out the need to model the suspension
accurately. In fact, the difference may well be the differences between the actual vehicles used
in the tests (i.e., a Fiat and a Peugout) and the vehicle model (i.e., a Geo Metro).

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

213

Table 43. Structural Adequacy Phenomena for Case 3 with Test 1.

Evaluation Criteria Known
Result

Analysis
Result

Relative
Diff. (%) Agree?

St
ru

ct
ur

al
 A

de
qu

ac
y

A

A1

Test article should contain and redirect the vehicle; the
vehicle should not penetrate, under-ride, or override the
installation although controlled lateral deflection of the test
article is acceptable. (Answer Yes or No)

Yes Yes YES

A2
Maximum dynamic deflection:
- Relative difference is less than 20 percent or
- Absolute difference is less than 0.15 m

0 0 0 %
0 m YES

A3
Length of vehicle-barrier contact:
- Relative difference is less than 20 percent or
- Absolute difference is less than 2 m

7 m 10 m 30%
3 m NO

A4 The relative difference in the number of broken or
significantly bent posts is less than 20 percent. 0 0 0 YES

A5 The rail element ruptured or failed (Answer Yes or No) No No YES
A6 There were failures of connector elements (Answer Yes or

No). No No YES

A7 There was significant snagging between the vehicle wheels
and barrier elements (Answer Yes or No). No No YES

A8 There was significant snagging between vehicle body
components and barrier elements (Answer Yes or No). No No YES

 The occupant risk phenomena comparisons for Test 1 and the simulation are shown in
Table 44. There is good agreement for all aspects of criterion H in both relative and absolute
terms, but the lateral ORA and PHD of criterion I both exceed the absolute and relative
acceptance criteria. In both cases, the experimental response is stiffer than the simulated one.
This may be a result of the difference between vehicles as well but it is an issue that should be
further examined by the analyst.

 The severity indexes for criteria H and I were computed using exactly the same
preprocessed curves used to calculate the comparison metrics by RSVVP. Initially, the
preprocessed time histories were considered for their total length (i.e., 0 sec, 0.4 sec) but this
created an inconsistency in the time at which TRAP evaluated the maximum longitudinal
Occupant Ridedown Acceleration (ORA) for the experimental and simulation results. Also,
because of the different ORA time, the values of the longitudinal ORA resulted in opposite signs.
Figure 85 shows 10-ms averaged time histories of the X-acceleration channel and the time of the
maximum ORA for the test and true curves. Although the curves of the longitudinal acceleration
for the experimental and numerical case were in good agreement on the time interval during
which the impact occurred, the presence of a some smaller peaks in the numerical curve, which
did not appear in the actual test, affected the time at which the maximum ORA was calculated.
Considering only the time interval on which the impact occurred (i.e., 0sec, 0.2 sec) allowed

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

214

TRAP to solve this inconsistency as shown in Figure 85b. Limiting the interval of the curves did
not affect the value for any of the other severity indexes evaluated by TRAP.

 Criterion M2 in Table 45 did not compare well. This is a result of the vehicle steering
into the barrier in the simulation and away from it in both the tests. Although the comparisons
were acceptable for most of the criteria in Table 43 through Table 45, a few of them were not
within the criteria indicating that this result should not be considered valid as yet. The analyst
should re-examine the model and determine why the suspension components failed in so
different a manner. Resolving the suspension failure issue should improve the failed results for
criteria M2 and I.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

215

Table 44. Occupant Risk Phenomena for the Case 3 with Test 1.

Evaluation Criteria Known
Result

Analysis
Result

Relative
Diff. (%) Agree?

O
cc

up
an

t R
is

k

D

Detached elements, fragments or other debris from the test
article should not penetrate or show potential for penetrating
the occupant compartment, or present an undue hazard to
other traffic, pedestrians or personnel in a work zone.
(Answer Yes or No)

Pass Pass √

F

F1
The vehicle should remain upright during and after the
collision although moderate roll, pitching and yawing are
acceptable. (Answer Pass or Not pass)

Pass Pass √

F2 The relative difference between the maximum roll of the
vehicle is less than 20 percent. ≈3°(1) 2.5° 16 √

F3 The relative difference between the maximum pitch of the
vehicle is less than 20 percent. N/A N/A N/A N/A

F4 The relative difference between the maximum yaw of the
vehicle is less than 20 percent. 16.8° 17.5° 4 √

H

H1

Occupant impact velocities:
- Relative difference is less than 20 percent or
- Absolute difference is less than 2 m/s. (2):

• Longitudinal OIV (m/s)
• Lateral OIV (m/s)

4.5 3.3
-27%

1.2 m/s YES
-7.2 -7.2 0 %

0 m/s
YES

H2 • Longitudinal OIV 4.5 3.3 -27%
1.2 m/s YES

H3 • THIV (m/s) 7.9 7.6 -3.8 %
0.3 m/s

YES

I

Occupant accelerations:
- Relative difference is less than 20 percent or
- Absolute difference is less than 4 g’s. (2):

• Longitudinal ORA (g) -5 -3.5
30 %

1.5 g’s YES

• Lateral ORA (g) 19.8 10 -49.5 %
9.8 g’s

NO

• PHD (g) 20.4 11.2 -45 %
9.2 g’s

NO

• ASI 1.59 1.78 11%
0.2

YES

(1) The value was visually assessed from the image sequence of the test.

(2) The severity indexes were computed considering the curves preprocessed by RSVVP on the
time interval [0 sec, 0.2 sec].

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

216

(a) (b)

Figure 85. X-acceleration: time of max longitudinal ORA considering the intervals

 (a) [0, 0.4] and (b) [0, 0.2] for Case 3 with Test 1.

Table 45. Vehicle Trajectory Phenomena for the Case 3 with Test 1.

Evaluation Criteria Known
Result

Analysis
Result

Relative
Diff. (%) Agree?

V
eh

ic
le

 T
ra

je
ct

or
y

M

M1
The exit angle from the test article preferable should be less
than 60 percent of test impact angle, measured at the time of
vehicle loss of contact with test device.

≈10(1)
Yes

0°(2)
Yes YES

M2 The relative difference in the exit angle at loss of contact is
less than 20 percent or 5 degrees 10 0°(2) -100%

10° NO

M3 The relative difference in the exit velocity at loss of contact
is less than 20 percent or 10 km/hr

78.8
km/h

82 (2,3)

km/h

4%
3.2

km/hr
YES

M4 One or more vehicle tires failed or de-beaded during the
collision event (Answer Yes or No). Yes Yes YES

M5 One or more tires separated from the vehicle (Answer Yes or
No). No No YEs

(1) The value was visually assessed from the image sequence of the test.

(2) The vehicle slid along the whole length of the barrier and never lost contact.

(3) The exit velocity was considered at the same time the vehicle lost contact w/ barrier in the
experimental test (t = 0.35 sec).

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

217

TEST CASE 4: TRACTOR AND SEMITRAILER FE MODEL

INTRODUCTION
This fourth test case involves the NCAC/Battelle tractor-semitrailer finite element model

impacting a “rigid” 42-inch tall median barrier at 80 km/hr and at an impact angle of 15 degrees.
The National Transportation Research Center, Inc. (NTRCI), in collaboration with the Turner
Fairbanks Highway Research Center (TFHRC), sponsored the research team of Battelle, Oak
Ridge National Laboratory (ORNL) and the University of Tennessee at Knoxville (UTK) to
conduct a three-phase investigation to enhance and refine a finite element model (the beta
version of the tractor model was developed by the NCAC) for simulating tractor-semitrailer
crash events involving roadside safety barriers such as bridge rails and median barriers. A
quantitative evaluation of the model results is presented here based on the procedures outlined in
Chapter 4. The project is currently in its third phase and is not yet complete; therefore, the data
presented in the following sections are tentative for this model.

The tractor-semitrailer model, shown in Figure 86, is based on a 1992 Freightliner
FLD120 with integral sleeper cabin and the semitrailer model is based on a1990 Stoughton box
semitrailer. The model consists of 417,550 nodes, 348,700 elements, and 541 parts. More details
regarding the development of the model can be found in the project reports.(147, 148, 149)

Figure 86. NCAC/Battelle tractor-semitrailer model. (147)

PIRT FOR THE TRACTOR-SEMITRAILER MODEL
The use of this model has so far been limited to re-directive impacts into rigid barriers

(e.g., Report 350 Test 5-12 through about 1.70 seconds of impact). The research team believes
that this tractor-semitrailer model is reasonably valid for this type of crash simulation and that it

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

218

will provide useful results in general barrier design evaluation work regarding impact loads and
general vehicle-barrier interaction. The model has not been assessed for use in other
applications, such as high-energy impacts (e.g., full frontal impact with bridge pier), vehicle
dynamics (e.g., vehicle response due to steer maneuvers), or vehicle-to-vehicle impacts to name
a few. The model user must critically assess the results obtained from the model in all cases, but
especially for applications that the model has not been validated for.

In the development of the model, several components were validated by simulating
physical tests that were conducted on those components (or subassembly of components) and
comparing results. The components of the tractor that have been validated are all related to the
front and rear suspension components and are listed in the preliminary PIRT shown in Table 46.

Table 46. Phenomenon Importance Ranking Table for Tractor-Semitrailer Model (Case 4).
No. Validated Phenomenon Test Description Validated?

Verified?
Calibrated?

1. Front Leaf-Spring Suspension Uniaxial load vs. displacement Validated
2. Suspension Displacement Limiter Uniaxial load/unload vs. displacement Validated
3.

Rear Shock Absorbers
Uniaxial sinusoidal displacement tests
to measure load-velocity time history
data at various displacement rates

Calibrated

4.
Front Shock Absorbers

Uniaxial sinusoidal displacement tests
to measure load-velocity time history
data at various displacement rates

Calibrated

5. Rear “Air-Bag” Suspension Compression/extension tests at various
load rates and bag pressures Validated

6. Front Suspension U-Bolts Uniaxial load vs. displacement to
failure Calibrated

 For example, in the development of the front leaf spring model, a leaf spring assembly
for a 1992 Freightliner FLD120 tractor was purchased from a local Freightliner dealer. A
laboratory test was conducted to measure the force/velocity response of the leaf spring assembly
using a MTS uni-axial machine. The test and test setup are shown in Figure 87.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

219

Figure 87. Laboratory Test of a 1992 Freightliner FLD120 Leaf-spring Suspension (Case 4).

 The modeled geometry of the components of the leaf spring assembly was created by
digitizing the physical components and generating a three dimensional rendering of the part
using Pro-Engineer™ CAD software, as shown in Figure 88.

 The leaf spring was then meshed using thin
shell elements. The taper of the leaves was
accounted for in the model in a piecewise manner,
as shown in the exploded view in Figure 89. Each
colored segment was defined as a separate part in
the model and a representative thickness was
assigned to each segment based on the average
thickness of the segment (measured from the
physical component).

 An analysis was conducted to validate the
stiffness of the leaf-spring model based on a
comparison with the laboratory test results. The
boundary and loading conditions were modeled
based on the test fixture used in the laboratory test,
as shown in Figure 91.

 Figure 88. Digitized three dimensional
 geometry of the 1992
 Freightliner FLD 120
 suspension (Case 4).

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

220

Figure 89. Exploded view of leaf-spring thin shell model (Case 4).

Figure 90. Finite element model for validating leaf-spring stiffness response.

 The finite element model of the leaf-spring was modeled with two different mesh
densities for comparison: 1) nominal element size =20 mm and 2) nominal element size = 10mm.
The load was applied to the model in the finite element analysis dynamically, whereas the load
was applied at a quasi-static rate in the physical test. Consequently, the results of the simulation
were somewhat “noisy” at the beginning of the analysis but tended to damp out as the load
increased. A comparison of the model results to the experimental results are shown in Figure 91.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

221

Figure 91. Force-displacement Response of Leaf Spring from Test and FEA

The RSVVP program was used to quantify the similarity between the test and simulation.
The results for the quantitative assessment of the leaf spring suspension are shown in Table 47.
The more refined mesh yielded better agreement, although the ANOVA metric for the mean
residual error was higher than the recommended maximum value of 0.05. It is assumed that the
difference in load rate between the test and simulation significantly affected the ANOVA metrics
since the ANOVA is sensitive to “noise.” The overall response of the models was slightly more
stiff than the response measured in the physical test. The more refined mesh (i.e., 10-mm
elements) yielded better agreement with the test and it is expected that the response would
continue to approach that of the test with further mesh refinement. This indicates that the
material properties, geometric dimensions, and element thicknesses were accurate, and that the
error was due to mesh refinement.

Table 47. Metric Evaluation Table for Leaf Spring Response (Case 3 Vehicle PIRT).

Sprauge-Geers Metrics M P Pass?

• Force-Displacement History (Element Size 20 mm)* 11.3 0.9 Y
• Force-Displacement History (Element Size 10 mm) 5.9 1.1 Y

ANOVA Metrics Mean Std.D. Pass?
• Force-Displacement History (Element Size 20 mm)* 0.06 0.04 N
• Force-Displacement History (Element Size 10 mm) 0.03 0.03 Y

General Comparisons Test FEA Error

• Stiffness (lb/in) – Element Size 20 mm* 1176 1317 12%
• Stiffness (lb/in) – Element Size 10 mm 1176 1262 7.3%

* Element size used in tractor model

The details of the component validation for the remaining phenomena listed in Table 46
can be found in the NTRCI project reports. A summary of the validation of each phenomenon in
the tractor-trailer vehicle PIRT can be found in Appendix C7.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

222

PIRT FOR THE MEDIAN BARRIER MODEL
In this case the objective was to validate the vehicle model. As such, the test selected for the
validation was one that involved minimal or zero deflection of the barrier during impact, which
ensured that any discrepancies between the simulated and test results were due to errors in the
vehicle model and not the barrier model. Considering the simple nature of the rigid concrete
barrier there were no tests were performed to validate any of its components (i.e., concrete
blocks and connections); the geometric dimensions of the barrier model, however, were verified
to be consistent with those of the test article. As a consequence, the PIRT table for the barrier
model could not be filled out. The top of the concrete barrier was not flat, but shaped as shown
in Figure 93.

VALIDATION OF THE TRACTOR-SEMITRAILER FINITE ELEMENT MODEL
The performance of the tractor-semitrailer finite element model was evaluated by

comparing simulation results to data obtained from full-scale crash test No. TL5CMB-2
conducted at the Midwest Roadside Safety Facility on July 12, 2007.(148) The crash test was
conducted according to the testing guidelines of NCHRP Report 350 for Test Level 5 impact
conditions. The test involved a 36,153-kg (79,705-lb) tractor-semitrailer vehicle impacting a
concrete median barrier at 84.9 km/hr (52.7 mph) and an impact angle of 15.4 degrees. The test
vehicle was a 1991 White GMC tractor with a 1988 Pines 14.6-m (48-ft) semitrailer. The test
article was a 1.067 m (42 inches) tall concrete median barrier with an installation length of 60.9
m (200 ft).

The simulation was conducted by Battelle in May 2009 with model No.

TT090518_RUN1_200ms-approach-SP. The impact conditions for the numerical analysis were
consistent with those used in the full-scale crash test. The simulation vehicle was the tractor
model, Trac_Day_v1a_090506, and the semitrailer model, SemiTrailer48_090520. A summary
of the test and simulation information is provided in Table 48 . This information was also
documented on the Cover Page and in Part I of the validation report shown in Appendix C7.

Table 48. Summary of the test and simulation impact conditions for Case 4.

General Information Known Solution Analysis Solution
 Performing Organization MwRSF WPI/Battelle
 Test/Run Number: TL5CMB-2 TT090518_RUN1_200ms-

approach-SP
 Vehicle: 1991 White/GMC Tractor

1988 Pines 48-ft Trailer
01aTrac_Day_v1a_090506.k
02aSemiTrailer48_090520.k

Impact Conditions
 Vehicle Mass: 36,154 kg 36,200 kg
 Speed: 84.9 km/hr 84.9 km/hr
 Angle: 15.5 degrees 15.5 degrees

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

223

This version of the tractor model was modified from the original model. The geometry of
the tractor finite element model was modified such that the wheelbase of the model was the same
as the wheelbase of the test vehicle used in MwRSF Test No. TL5CMB-2. In particular, a
section of the sleeper-cabin was removed to make the tractor model a day-cab style tractor, and
the wheelbase length of the model was adjusted by removing a section of the frame rails (along
with other components in this section of the model). The geometric and mass inertial properties
of the modified tractor-semitrailer model are compared to those of the test vehicle in Figure 92.
The most notable differences between the test vehicle and modified finite element model are
listed below:

• The length dimensions of the finite element model were all within two percent of the test
vehicle dimensions, except for the distance from the front bumper to the center of the
front wheel (e.g., dimension “B” in Figure 92.), which was 13.5% shorter in the finite
element model.

• The trailer floor in the finite element model was 148 mm (5.8 inches) higher than the test
vehicle (e.g., dimension “L” in Figure 92.), and the top of the trailer in the finite element
model was 169 mm (6.7 inches) lower than the test vehicle (e.g., dimension “W” in
Figure 92.).

• The center of gravity of the ballast in the finite element model was located 600 mm (23.6
inches) rearward of and 188 mm (4.6 inches) higher than the c.g. location of the ballast in
the test vehicle.

• The suspension system on the finite element trailer model was the Airide™ design, and
the suspension on the trailer test vehicle was a leaf-spring design.

 In the qualitative assessment, the general response of the modified finite element model
compared well to test TL5CMB-2; the model results replicated the basic timing and
magnitudes of phenomenological events that occurred in the full-scale test. Figure 93 shows
a comparison of sequential views of the test and simulation.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

224

Figure 92. Comparison of finite element vehicle model dimensions to those of the test
 vehicle for Case 4.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

225

Time = 0.4 seconds

Time = 0.8 seconds

Time = 1.2 seconds

Figure 93. Summary of Phenomenological Events that Occurred during Full-scale Test and
 Finite Element Model Simulation in Case 4.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

226

Time = 1.4 seconds

Time = 1.7 seconds

Figure 93. Summary of Phenomenological Events that Occurred during Full-scale Test and
 Finite Element Model Simulation in Case 4. (continued)

Part I - Solution Verification
The next step in the validation process is to perform global checks of the analysis to

verify that the numerical solution is stable and is producing physical results. (e.g., results
conform to the basic laws of conservation). The analysis was modeled as a closed system;
therefore, the total energy should remain constant throughout the analysis and should be equal to
the initial kinetic energy of the impacting vehicle. It is typical to expect some error in the
analysis due to numerical inaccuracies in element formulation, contact definitions, mass-scaling,
etc. It is therefore necessary to ensure that the errors are sufficiently small so that they have
minimal effect on the solution. Table 49 shows a summary of the global verification assessment
based on criteria recommended in the procedures for verification and validation discussed in
Chapter 4.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

227

Table 49. Summary of Global Energy Checks for Case 4.

 Verification Evaluation Criteria Change
(%) Pass?

Total Energy of the analysis solution (i.e., kinetic, potential, contact,
etc.) must not vary more than 10 percent from the beginning of the run
to the end of the run.

• Sliding Interface Energy was the source of the increase in
total energy

10 YES

Hourglass Energy of the analysis solution at the end of the run is less
than 5 percent of the total initial energy at the beginning of the run. 0.1 YES

Hourglass Energy of the analysis solution at the end of the run is less
than ten percent of the total internal energy at the end of the run. 0.6 Yes

The part/material with the highest amount of hourglass energy at any
time during the run is less than five percent of the total initial energy at
the beginning of the run.

0.02 Yes

Mass added to the total model is less than five percent of the total
model mass at the beginning of the run. 0.0 Yes

The part/material with the most mass added had more than 10 percent
of its initial mass added*. 400 NO*

- Weld elements connecting trailer side panels to vertical posts
- 200 kg (added) /50 kg (initial)

The moving parts/materials in the model have less than five percent of
mass added to the initial moving mass of the model. 0.0 Yes

There are shooting nodes in the solution? No Yes
There are solid elements with negative volumes? No Yes

 * Part 7803 are weld elements used to connect the trailer’s outer side panels to the
vertical support posts. These connector elements are relatively “rigid” and the mass
added is considered insignificant to the overall mass of the parts to which they
connect.

The additional mass added to the weld elements was considered acceptable by the model
developers. The solution meets all other recommended global energy balance criteria and
appears to be free of any major numerical problems. Thus, the verification assessment for Part I
was entered as “Yes” on the cover page of the validation report.

Part II - Quantitative Evaluation
Next, the RSVVP computer program was used to compute the Sprague & Geers metrics

and ANOVA metrics using time-history data from the known (i.e., physical test) and analysis
data. The number, type, and location of the electronic data recorders (EDRs) vary from test to
test. The most common EDR locations are: 1) inside the tractor cabin near the center of gravity

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

228

of the tractor, 2) on the tractor near the fifth-wheel, 3) at the front of the trailer near the king-pin,
4) at the center of gravity of the trailer ballast, and 5) on the trailer near the trailer tandem axle.

The translational accelerations and rotational velocities of the vehicle model were
collected at 16 locations on the tractor-semitrailer. The test vehicle was instrumented with only
two triaxial accelerometers: one located near the tractor fifth-wheel and another located on the
floor of the semitrailer near the trailer’s tandem axle. Due to technical issues that caused the
EDR on the tractor’s fifth-wheel to start recording prematurely, the only quantitative data
recorded in the full-scale test was from the accelerometer set located at the rear of the trailer.
This location is consistent with accelerometer No. 16 in the numerical model, as illustrated in
Figure 94.

Accelerometer
16

11.42 m

1.31 m

Figure 94. EDR locations and nomenclature used in test report for Case 4.

The multi-channel option in RSVVP was used to compute metrics for each individual
channel as well as for the weighted composite of the combined channels. The raw acceleration
data from each of the three data channels collected on the semitrailer were input into RSVVP.
The data was then filtered in RSVVP using a CFC class 180 filter. The shift and drift options in
RSVVP were not used. Each of the curve pairs were synchronized using the minimum absolute
area of residuals option in RSVVP.

For the metrics evaluation options in RSVVP, the default metrics (i.e., Sprauge & Geers
and ANOVA) were selected. The “Whole Time Window Only” option was also selected which
directed RSVVP to evaluate the curves over the complete time history of available data, which in
this case was 1.54 seconds. The time-history data collected in the analysis was actually for a time
period 1.67 seconds, but due to the synchronization of the curves in RSVVP, the analysis time
was shifted back slightly.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

229

Figure 95 through Figure 98 show the time histories that were used to compute the metrics and
the 50-millisecond average acceleration-time history for each pair of data. The results of the
evaluation for the individual channels are shown in Table 50. Based on the Sprague & Geers
metrics, the x-acceleration and z-acceleration were out of phase with the test, but the magnitudes
of acceleration were in very good agreement with the test for all channels. The ANOVA metrics
also indicated that the simulation was in good agreement with the test for all channels.

Table 50. Roadside safety validation metrics rating table for Case 4 – (single channel option).

Evaluation Criteria

Time interval
[0 sec; 1.54 sec]

O Sprague-Geer Metrics
List all the data channels being compared. Calculate the M and P metrics
using RSVVP and enter the results. Values less than or equal to 40 are
acceptable.

RSVVP Curve Preprocessing Options

 M P Pass? Filter
Option

Sync.
Option

Shift Drift

True
Curve

Test
Curve

True
Curve

Test
Curve

X acceleration CFC 180 Min. area of
Residuals N N N N 12.4 48.5 N

Y acceleration CFC 180 Min. area of
Residuals N N N N 13.5 31.4 Y

Z acceleration CFC 180 Min. area of
Residuals N N N N 12.8 47.1 N

P ANOVA Metrics
List all the data channels being compared. Calculate the ANOVA
metrics using RSVVP and enter the results. Both of the following
criteria must be met:

• The mean residual error must be less than five percent of the
peak acceleration (Peakae ⋅≤ 05.0) and

• The standard deviation of the residuals must be less than 35
percent of the peak acceleration (Peaka⋅≤ 35.0σ)

 M
ea

n
R

es
id

ua
l

 S
ta

nd
ar

d
D

ev
ia

tio
n

of
 R

es
id

ua
ls

Pass?

 X acceleration/Peak 0.02 0.10 Y

 Y acceleration/Peak 0.0 0.08 Y

 Z acceleration/Peak 0.0 0.14 Y

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

230

S&G mag. = 12.4√
S&G phase = 48.5x

Mean = 0.02√
St.D. = 0.10√

(a) (b)

Time (seconds)

X-
ac

ce
le

ra
tio

n
(G

’s
)

Figure 95. X-channel (a) acceleration-time history data used to compute metrics and (b) 50-
 millisecond average acceleration -time history data for Case 4.

(a) (b)

y-
ac

ce
le

ra
tio

n
(G

’s
)

Time (seconds)

S&G mag. = 13.5 √
S&G phase = 31.4√

Mean = 0.00√
St.D. = 0.08√

Figure 96. Y-channel (a) acceleration-time history data used to compute metrics and (b) 50-
 millisecond average acceleration -time history data for Case 4.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

231

S&G mag. = 12.8√
S&G phase = 47.1x

Mean = 0.00√
St.D. = 0.14√

(a) (b)
X-

ch
an

ne
l 5

0-
m

ill
is

ec
on

d
av

er
ag

e
ac

ce
le

ra
tio

n
(G

’s
)

Time (seconds)

z-
ac

ce
le

ra
tio

n
(G

’s
)

Time (seconds)

Figure 97. Z-channel (a) acceleration-time history data used to compute metrics and (b) 50-
 millisecond average acceleration -time history data for Case 4.

Since the metrics computed for the individual data channels did not all satisfy the
acceptance criteria, the multi-channel option in RSVVP was used to calculate the weighted
Sprague & Geers and ANOVA metrics for the six channels of data. Table 50 shows the results
from RSVVP for the multi-channel option. RSVVP weights the relative importance of each
channel based on the total area under the curve. The resulting weight factors computed for each
channel are shown in both tabular form and graphical form in Table 51. The y-channel
dominates the kinematics of the impact event, which can be verified by comparison of the
acceleration magnitudes from the 50-ms average acceleration-time history plots.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

232

Table 51. Roadside safety validation metrics rating table for the Case 4 – (multi-channel option).

Evaluation Criteria (time interval [0 sec; 1.54 sec])
Channels (Select which was used)

 X Acceleration Y Acceleration Z Acceleration

 Roll rate Pitch rate Yaw rate

Multi-Channel Weights
-Area (II) Method-

X Channel – 0.038

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

X acc Y acc Z acc

Y Channel – 0.640
Z Channel – 0.322

O Sprague-Geer Metrics
Values less or equal to 40 are acceptable. M

 P
 Pass?

13.2 37.1 Y

P

ANOVA Metrics
Both of the following criteria must be met:

• The mean residual error must be less than five percent of the
peak acceleration
(Peakae ⋅≤ 05.0)

• The standard deviation of the residuals must be less than 35
percent of the peak acceleration (Peaka⋅≤ 35.0σ) M

ea
n

R
es

id
ua

l

 S
ta

nd
ar

d
D

ev
ia

tio
n

of

 R
es

id
ua

ls

Pass?
0.00 0.10 Y

The weighted metrics computed in RSVVP in the multi-channel mode all satisfy the
acceptance criteria, and therefore the time history comparison can be considered acceptable. The
validation assessment for Part II should be entered as “Yes” on the cover page of the validation
report.

Part III - Validation of Crash Specific Phenomena
The last step in the validation procedure is to compare the phenomena observed in both

the crash test and the numerical solution. Table 52 contains the Report 350 crash test criteria
with the applicable test numbers. The criteria that apply to test 5-12 (e.g., corresponding to this
particular test case) are marked with a red square. These include criteria A, D, F, L and M.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

233

Table 52. Evaluation Criteria Test Applicability Table for Case 4.
Evaluation

Factors Evaluation Criteria Applicable Tests

Structural
Adequacy A

Test article should contain and redirect the vehicle; the vehicle
should not penetrate, under-ride, or override the installation although
controlled lateral deflection of the test article is acceptable.

10, 11, 12, 20, 21, 22, 35, 36,
37, 38

B The test article should readily activate in a predictable manner by
breaking away, fracturing or yielding. 60, 61, 70, 71, 80, 81

C Acceptable test article performance may be by redirection, controlled
penetration or controlled stopping of the vehicle.

30, 31,, 32, 33, 34, 39, 40, 41,
42, 43, 44, 50, 51, 52, 53

Occupant
Risk D

Detached elements, fragments or other debris from the test article
should not penetrate or show potential for penetrating the occupant
compartment, or present an undue hazard to other traffic, pedestrians
or personnel in a work zone.

All

E
Detached elements, fragments or other debris from the test article, or
vehicular damage should not block the driver’s vision or otherwise
cause the driver to lose control of the vehicle. (Answer Yes or No)

70, 71

 F The vehicle should remain upright during and after the collision
although moderate roll, pitching and yawing are acceptable.

All except those listed in
criterion G

G

It is preferable, although not essential, that the vehicle remain
upright during and after collision.

12, 22 (for test level 1 – 30,
31, 32, 33, 34, 35, 36, 37, 38,
39, 40, 41, 42, 43, 44)

H

Occupant impact velocities should satisfy the following:
Occupant Impact Velocity Limits (m/s)

Component Preferred Maximum

10, 20, 30,31, 32, 33, 34, 36,
40, 41, 42, 43, 50, 51, 52, 53,
80, 81 Longitudinal and

Lateral 9 12

Longitudinal 3 5

60, 61, 70, 71

I

Occupant ridedown accelerations should satisfy the following:
Occupant Ridedown Acceleration Limits (g’s)

Component Preferred Maximum

10, 20, 30,31, 32, 33, 34, 36,
40, 41, 42, 43, 50, 51, 52, 53,
60, 61, 70, 71, 80, 81 Longitudinal and

Lateral 15 20

 L
The occupant impact velocity in the longitudinal direction should not
exceed 40 ft/sec and the occupant ride-down acceleration in the
longitudinal direction should not exceed 20 G’s.

11,21, 35, 37, 38, 39

Vehicle
Trajectory

M
The exit angle from the test article preferable should be less than 60
percent of test impact angle, measured at the time of vehicle loss of
contact with test device.

10, 11, 12, 20, 21, 22, 35, 36,
37, 38, 39

N Vehicle trajectory behind the test article is acceptable. 30, 31, 32, 33, 34, 39, 42, 43,
44, 60, 61, 70, 71, 80, 81

Angular-rate data was not collected in test TL5CMB-2. However, the high-speed videos,
TL-5 CMB-2 aos3.avi and TL-5 CMB-2 aos-4.avi, from the full-scale test were used to measure
the approximate roll-time history of the trailer at time intervals of 0.2 seconds. The roll-time
history of the trailer in the simulation compares very well to the roll-time history measured from
the high-speed test video, regarding both timing and magnitude, as shown in Figure 98. The

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

234

analysis terminated prematurely at 1.67 seconds of the impact event, but at the time of
termination the simulation was showing approximately the same behavior (e.g., roll position and
roll-rate) of the trailer as was measured from the test videos.

-20.00

-10.00

0.00

10.00

20.00

30.00

40.00

50.00

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5

Ro
ll

A
ng

le
 (

de
g)

Time (seconds)

Roll Angle

TL5CMB-2

FEA

Figure 98. Roll angle-time history plot for the tractor-semitrailer test case.

 Table 53 through Table 55 contain a list of the crash test evaluation phenomena
including additional specific phenomena that were measured in the test and that could be directly
compared to the numerical solution. Table 53 contains a comparison of phenomena related to
structural adequacy. Table 54 addresses occupant risk and phenomena related to vehicle
trajectory. Table 55 provides a list of other phenomenological events and their time of
occurrence for both the full-scale crash test and the finite element simulation.

In this particular analysis, structural adequacy (e.g., ability of barrier to contain and
redirect the vehicle) was not really an issue. The primary focus of the analysis was to assess the
performance of the tractor model for simulating the impact load and kinematic response of the
vehicle. The deflection of the barrier in the test was negligible; therefore, the barrier was
modeled as rigid to ensure no deflection of the barrier during the crash event. Since the barrier
was modeled as rigid, criterion D could not be assessed (i.e., occupant compartment penetration

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

235

and hazard to other traffic, pedestrians or personnel in a work zone caused by detached elements,
fragments or other debris from the barrier).

 All the applicable criteria in Table 53 through Table 55 agree. The timing of
phenomenological events in Table 55 also compared very well between the simulation and test
with only a few exceptions. The validation assessment for Part III should, therefore, be entered
as “Yes” on the cover page of the validation report. Since the model has been validated for each
part of the validation procedure, it can now be considered valid for use in assessing the
performance of longitudinal barriers, regarding impact loads and general vehicle-barrier
interaction.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

236

Table 53. Structural Adequacy Phenomena for Case 4.

Evaluation Criteria Known
Result

Analysis
Result

Relative
Diff. (%) Agree?

St
ru

ct
ur

al
 A

de
qu

ac
y

A

A1

Test article should contain and redirect the vehicle; the
vehicle should not penetrate, under-ride, or override the
installation although controlled lateral deflection of the test
article is acceptable. (Answer Yes or No)

Yes Yes YES

A2
Maximum dynamic deflection:
- Relative difference is less than 20 percent or
- Absolute difference is less than 0.15 m

0 0 0 %
0 m YES

A3
Length of vehicle-barrier contact:
- Relative difference is less than 20 percent or
- Absolute difference is less than 2 m

full-
barrier N.A.* 30%

3 m N.A.

A4 The relative difference in the number of broken or
significantly bent posts is less than 20 percent. N.A. N.A. 0 N.A.

A5 The rail element ruptured or failed (Answer Yes or No) N.A. N.A. N.A.
A6 There were failures of connector elements (Answer Yes or

No). N.A. N.A. N.A.

A7 There was significant snagging between the vehicle wheels
and barrier elements (Answer Yes or No). No No YES

A8 There was significant snagging between vehicle body
components and barrier elements (Answer Yes or No). No No YES

* FE vehicle was still in contact with the barrier at time of analysis termination

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

237

Table 54. Occupant Risk Phenomena for Case 4.

Evaluation Criteria Known
Result

Analysis
Result

Difference
Relative/
Absolute

Agree?

O
cc

up
an

t R
is

k

D

Detached elements, fragments or other debris from the test
article should not penetrate or show potential for
penetrating the occupant compartment, or present an undue
hazard to other traffic, pedestrians or personnel in a work
zone. (Answer Yes or No)

Pass Pass N.A.*

G

G1
It is preferable, although not essential, that the vehicle
remain upright during and after collision. (Answer Yes or
No)

Pass Pass YES

G2
Maximum roll of the vehicle:
- Relative difference is less than 20 percent or
- Absolute difference is less than 5 degrees.

42° 42.8° 2 %
0.8° YES

G3
Maximum pitch of the vehicle is:
- Relative difference is less than 20 percent or
- Absolute difference is less than 5 degrees.

Not
measured

G4
Maximum yaw of the vehicle is:
- Relative difference is less than 20 percent or
- Absolute difference is less than 5 degrees.

15.5° 15.5° 0%
0° YES

V
eh

ic
le

 T
ra

je
ct

or
y

M

M1
The exit angle from the test article preferable should be less
than 60 percent of test impact angle, measured at the time of
vehicle loss of contact with test device.

Yes Yes YES

M2
Exit angle at loss of contact:
- Relative difference is less than 20 percent or
- Absolute difference is less than 5 degrees.

15.5° 15.5° 0%
0° YES

M3
Exit velocity at loss of contact:
- Relative difference is less than 20 percent or
- Absolute difference is less than 10 m/s.

M4 One or more vehicle tires failed or de-beaded during the
collision event (Answer Yes or No). Yes N/A -

M5 One or more tires separated from the vehicle (Answer Yes
or No). No N/A -

*The barrier was modeled as rigid; therefore criterion D could not be assessed.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

238

Table 55. Comparison of Phenomenological Events for Case 4.

Event
Test
Time

(seconds)

FE model
Time

(seconds)

Relative
Diff.
(%)

Agree?

Tractor begins to yaw 0.024 0.02 - 0.03
0

YES

U-bolt connecting front axle to right-side leaf spring broke unknown 0.09 – 0.1

Left-front tire lifts off pavement 0.144 0.10 - 0.11 24 NO

Right-front corner of trailer contacted the top protrusion of
the barrier

0.186 0.17 - 0.18 3 YES

Trailer started to roll toward the barrier 0.190 0.19 - 0.200 0 YES

Left-rear tires were lifted off the ground 0.2 0.21 - 0.22 0 YES

The right front corner of the trailer was vertically coincident
with the back face of the barrier 0.260 0.26 - 0.27

0 YES

Both left-rear trailer tires were lifted off the ground 0.356 0.25 - 0.26 27 NO

Tractor was parallel to barrier 0.394 0.32 - 0.33 16 YES

Tractor reached peak roll and began to roll back from the
barrier

0.290 – 0.364
(≈15 deg.)

0.29 - 0.30
(14.6 deg.)

0 YES

Left-front tractor tires returned to roadway surface 0.468 0.34 - 0.35 25 NO

U-bolt connecting front axle to left-side leaf spring broke unknown 0.34 - 0.35

Trailer was parallel to barrier 0.648 0.63 - 0.64 1 YES

Tractor rolled back to level position 0.650 0.74 - 0.75 14 YES

Rear trailer tandem contacts barrier 0.656 0.65 - 0.66 0 YES

Time of maximum impact force between trailer tandem and
barrier 0.72 0.71 - 0.72 0 YES

Tractor started to roll toward the barrier 0.776 0.80 - 0.81 3 YES

Tractor left-front tire again lifted from the roadway 0.956
N/A

(u-bolts broken)

Trailer reached maximum roll and began to roll back from
the barrier
All left side tires were off the ground

1.150
(≈42 deg.)

1.19 - 1.20
(42.8 deg.)

3 YES

Tractor again reached peak (maximum) roll angle
0.994

(≈19 deg.)
1.16 - 1.17
(23.8 deg.)

17 YES

Left-front tire returned to the roadway surface 1.294 N/A

Tractor left side tandems returned to roadway surface 1.652 1.52 - 1.53 7 YES

Analysis Terminated 1.67

Trailer left side tires returned to roadway surface 1.800 -

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

239

CONCLUSION
 The four test cases described in this chapter provide step-by-step examples for how to
document the capabilities of the roadside hardware and vehicle models in a PIRT and how to
make the comparison between a full-scale test and simulation and document the results of the
comparison in a verification and validation report. These examples have also shown that
comparing real tests to finite element simulations can sometimes be a challenge. Sometimes all
the data from the full-scale test is not available, sometimes it was not collected or the
instrumentation failed. In some cases, the differences between the actual vehicle models and the
vehicles used in the test may be too different for a good comparison. The purpose of performing
the comparison is to develop a quantifiable assessment of the validity and utility of the models.
Some of the comparisons described in the chapter were very good, whereas some others could
not be considered validated. For the cases where validation could not be established, the analyst
can go back and re-examine the model knowing exactly what aspect of the model is not
predicting the results of the crash test correctly. Improvements and modifications can be made to
the model and a new comparison with the improved model can then be made. Similarly,
sometimes the experimental data is not complete or the post-processing methods are unclear.
The analyst and test engineer should work to resolve the differences if at all possible. It may
sometimes be necessary to run a full-scale crash test experiment in order to ensure that all the
needed data is collected for the comparison.

 The purpose of the procedures described in this report and the examples provided in this
chapter is to establish a common language for discussing the degree of similarity between tests
and numerical results. There will also be “grey” areas or phenomena and criteria that require
some engineering judgment to resolve but these procedures place the comparison task on a firm
foundation of quantifiable and objective criteria.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

240

CHAPTER 7 CONCLUSIONS
Computational analysis tools and capabilities have expanded rapidly in the last decade making

analyses that were considered too large, costly and complex only a few years ago to be economically
feasible. While crash test costs have continued to increase, computational analysis costs have remained
more stable while the fidelity and complexity that can be addressed in numerical solutions has increased
many fold. Computational analyses are expected to continue to be a valuable tool in assessing roadside
hardware designs; in fact, the use of computational analyses is today a standard feature of most roadside
hardware design and crash testing activities. The same trend is taking place all across the mechanical
design field from fields as diverse as automotive and aircraft design to the design of consumer products
like cell phones, razor blades and packaging.

As computational analyses have become more integrated into the design process so too is the
importance of establishing objective, quantifiable validation methods and criteria. While analysts have
always compared numerical and experimental results, the techniques used have generally been visual and
subjective. For the results of computational analysis to be used in acceptance decisions, it is necessary to
use methods that are objective, numerical and quantifiable in order that decisions may be fair, impartial
and consistent. The objective of this project was to develop objective procedures for assessing the
validity of computational analyses in the area of roadside hardware performance and, in particular, for
cases where incremental improvements are being assessed for possible acceptance. Chapters 1 and 2
reviewed the literature regarding verification and validation in the general computational mechanics
literature as well as a detailed description of the roadside safety computer simulation literature. Validation
and verification processes were discussed and compared and metrics for validation and verification were
described, compared and contrasted. A survey was performed to elicit the opinions of practitioners and
researchers with experience in the use of LS-DYNA in roadside safety research and the results were
presented as a representation of best practices currently used in computational roadside safety in Chapter
3. Chapter 4 presented general procedures that can be used to perform these types of acceptance
assessments, Chapter 5 discussed the development and use of a computer tool, RSVVP, which largely
automates much of the assessment work. Examples of how the procedures would work using real-life
practical cases were presented in Chapter 6.

The findings in this report are a starting point for establishing a way to talk about validation of
computational models in roadside safety and the repeatability of full-scale crash testing. The findings in
this report and the RSVVP software will help to encourage analysts to examine and present their analysis
results in this standardized format. Crash testing procedures have evolved over the past 50 years resulting
in five or six potential procedures for performing and analyzing full-scale crash tests. As testing and
sensor technology improved and the range of activities requiring testing expanded, changes to the crash
testing guidelines were made accordingly. The same will undoubtedly occur with these validation
procedures as the roadside safety computational mechanics community gains experience and confidence
in analyzing roadside hardware impacts. Likewise, decision makers will gain insight and experience that
will likely improve these procedures further. What is important, however, is to start the process by using
these procedures so that community experience can be captured, refined and incorporated in roadside
hardware acceptance decisions.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

241

REFERENCES

1 Turner, M. J., Clough, R.W., Martin, H. C., and Topp, L. J., “Stiffness and
Deflection Analysis of Complex Structures,” Journal of the Aeronautical
Sciences, Vol. 23 (1956) pp. 805-823.

2 Argyris, J. H., “Energy Theorems and Structural Analysis,” Butterworth
Pubblications, London, U.K. (1954).

3 Clough, R.W., and Wilson, E., “History of the Finite Element Method at
Berkeley,” in Proceedings of the Fifth U.S. National Congress on Computational
Mechanics, Boulde (CO), USA (Aug. 4-6, 1999).

4 Belytschko, T., Liu, W. K., and Moran, B., “Nonlinear Finite Elements for
Continua and Structures”, John Wiley & Sons, LTD, Chichester, UK (2000).

5 Argyris, J. H., “Elasto-Plastic Matrix Displacement Analysis of Three-
Dimensional Continua,” Journal of the Royal Aeronautical Society, Vol. 69
(1965) pp. 633-635.

6 Powell, G.H., "General Computer Program for Analysis of Automobile Barriers,"
in Highway Research Record No. 343, Highway Research Board, Washington,
D.C. (1971).

7 Giavotto, V., Puccinelli, L., and Astori, P. C., “Vehicle Dynamics and Crash
(Vedyac),” SPAT, Milan, (1972).

8 Hallquist, J. O., “Preliminary User’s Manuals for DYNA3D and DYNAP
(Nonlinear Dynamic Analysis of Solids in Three Dimensions),” Report No.
UCID-17268, University of California, Lawrence Livermore National Laboratory,
(1976).

9 Ray, M. H., “”The Use of Finite Element Analysis in Roadside Hardware
Design,” International Journal of Crashworthiness, Vol. 2, No 4 (1997) pp. 333 -
348, Woodhead Publishing, London, UK.

10 Plaxico, C.A., Ray, M.H., Hiranmayee, K., “Impact Performance of the G4(1W)
and G4(2W) Guardrail Systems Comparison Under NCHRP Report 350Test 3-11
Conditions”, Transportation Research Record 1720, Transportation Research
Board, Washington, D.C. (2000) pp 7-18.

11 European Committee of Standardization, “European Standard EN 1317-1 and EN
1317-2: Road Restraint Systems,” CEN (1998).

12 Sango, F., and Haukass, M., “Evaluation of Small car vehicle model – GM_R2,”
Robust Document No. ROBUST-5-005/TR-2004-0107, Norwegian Public Roads
Administration, January 2006.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

242

13 Federal Aviation Administration, “Methodology for dynamic seat certification by
analysis for use in parts 23, 25, 27 and 29 airplanes and rotorcraft,” Advisory
Circular No. 20-146, FAA, Washington, D.C. (19 May 2003).

14 European Committee of Standardization, “Railway Applications –
Crashworthiness Requirements for Railway Vehicles Bodies,” European
Standard prEN 1527 (Draft) (April 2005).

15 American Institute of Aeronautics and Astronautics, “Guide for the Verification
and Validation of Computational Fluid Dynamics Simulations,” AIAA-G-077-
1998, AIAA ,Reston, VA (1998).

16 Oberkampf, W. L., Trucano, T. G., and Hirsch, C., “Verification, Validation and
Predictive Capability in Computational Engineering and Physics,” In the
Proceedings of Verification and validation for Modeling and Simulation in
Computational Science and Engineering Applications, Johns Hopkins University,
Applied Physics Laboratory, Laurel, MD (October 22, 2002).

17 American Society of Mechanical Engineers (Performance Test Code Comitee,
PTC-60), “Guide for Verification and Validation in Computational Solid
Mechanics,” American National Standard V&V 10-2006, ASME, New York
(2006).

18 Johnson, W., “Impact Strength of Materials,” Edward Arnold Publishers LTD,
London, UK (1972).

19 Kolsky, H., “Stress Waves in Solids”, Clarendon Press, Oxford, UK (1953).
20 Ross, H. E. Jr., Sicking, D. L., Zimmer, R. A., and Michie, J. D., “Recommended

Procedures for the Safety Performance Evaluation of Highway Features,”
National Cooperative Highway Research Program (NCHRP) Report 350,
Transportation Research Board, Washington, D.C. (1993).

21 Invernizzi, F., Poggi, S., Tirelli, M., “Helicopter Fuel Tank Crashworthiness:
Numerical Approach for the Design,” Politecnico di Milano, Milano, Italy (2007).

22 Kokkins, S., Kong, W., and Kasturi, K., “Locomotive Crashworthiness Research:
Modeling, Simulation, and Validation,” Foster-Miller, Incorporated, Federal
Railroad Administration (2001).

23 Zhao, Y., et al., “The use of FEA Nonlinear Model to Determine the In-vivo
Cardiac Pacing Lead Coils for Fatigue Analysis”, In Procedings of 2003 Summer
Bioengineering Conference, Sonesta Beach Resort in Key Biscayne, Florida (June
25-29, 2003).

24 McMahon, C., and Zhao, Y., “Modeling Implantable Medical Device-
Interactions,” In Proceedings of 2003 ABAQUS User’s Conference, Vienna,
Austria (2003).

25 Didoszak, J. M., Shin, Y. S., and Lewis, D. H., “Shock Trial Simulation for Naval
Ships,” Naval Postgraduate School, Monterey, CA (2003).

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

243

26 Plaxico, C.A., Kennedy, J.C. Jr., and Miele, C.R., “Analysis of Plastic Safety
System’s CrashGard Sand Barrel System,” Final Report, Battelle Memorial
Institute, Columbus, OH (January 2007).

27 Basu, S., Haghighi, A., “Numerical Analysis of Roadside Design (NARD) vol.
III: Validation Procedure Manual,” Report No. FHWA-RD-88-213, Federal
Highway Administration, Virginia (1988).

28 Ray, M. H., and Hiranmayee, K., "Quantitative Evaluation of the Fidelity of
Public-Domain Vehicle Models for Roadside Hardware Research," unpublished
paper, (1998).

29 Tabiei, A., and Wu, J., “Validated Crash Simulation of the Most Common
Guardrail System in the USA,” International Journal of Crashworthiness, Vol. 5,
No. 2 (2000) pages 153 - 168.

30 Atahan, A.O., and Cansız, Ö.F., “Impact Analysis of a Vertical Flared Back
Bridge Rail-to-Guardrail Transition Using Simulation,” Finite Elements in
Analysis and Design, Vol. 41, No. 4 (2005) pp. 371-396.

31 Geers, T. L., “An Objective Error Measure for the Comparison of Calculated and
Measured Transient Response Histories,” The Shock and Vibration Bulletin Part
2 – Ship Shock, shock and Blast and Ground Shock, The shock and vibration
center at Naval Research Laboratory, Washington D.C. (June 1984).

32 Schwer, L. E., "Validation Metrics for Response Histories: Perspectives and Case
Studies," Engineering with Computers, Vol. 23, No. 4 (Special issue in
Verification and Validation) (2007) pp. 295 - 309, Springer-Verlag, London, UK.

33 Russell, D. M., “Error Measures for Comparing Transient Data: part I:
Development of a Comprehensive Error Measure,” In Proceedings of the 68th
shock and vibration symposium, Hunt Valley, MD (1997) pp 175–184.

34 Shin, Y. S., and Schneider, N., “Ship Shock Trial Simulation of USS Winston S.
Churchill (DDG81): Modeling and Simulation Strategy and Surrounding Fluid
Volume Effects,” In Proceedings of the 74th Shock and Vibration Symposium,
San Diego CA (27-31 October, 2003).

35 Ray, M. H., "Repeatability of Full-Scale Crash Tests and a Criteria for Validating
Finite Element Simulations," Transportation Research Record No. 1528,
Transportation Research Board, Washington, D.C. (1996).

36 Oberkampf, W. L., and Barone, M. F., “Measures of Agreement Between
Computation and Experiment: Validation Metrics,” Journal of Computational
Physics, Vol. 217, No. 1 (Special issue: Uncertainty quantification in simulation
science) (2006) pp 5–36.

37 Bayarri, M. J., Berger, J. O., Kennedy, M. C., Kottas, A., Paolo, R., and Sacks, J.,
“Bayesian Validation of a Computer Model for Vehicle Crashworthiness”,
Technical Report 163, National Institute of Statistical Sciences, (July 23, 2005).

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

244

38 Mahadevan, S., and Rebba, R., “Validation of Reliability Computational Models
Using Bayesian Networks,” Reliability Engineering and System Safety, Vol. 87,
No. 5 (2005) pp. 223-232.

39 Favarelli, L., “Stochastic Finite Elements for Crash Problems,” Structural Safety,
Vol. 8, No. 1-4 (July 1990) pp. 113–130.

40 Patzner, G.S., Plaxico, C.A., and Ray, M.H., “Effects of Post and Soil Strength on
Performance of Modified Eccentric Loader Breakaway Cable Terminal,”
Transportation Research Record 1690, Transportation Research Board,
Washington D.C. (1999).

41 Ray, M.H., and Silvestri, C., “Development of a Finite Element Model of the
Knee-Thigh-Hip of a 50th Percentile Male Including Ligaments and Muscles,”
International Journal of Crashworthiness, (pending) (2007).

42 Ray, M.H., Hiranmayee, K., and Kirkpatrick, S., "Performance Validation of two
Side Impact Dummies," International Journal of Crashworthiness, Vol. 4, No. 3
(1999) pp. 287-303, Woodhead Publishing Limited, London, UK.

43 Anghileri, M., Mongiardini, M., “Round Robin Concrete Barrier,” Robust
Document No. ROBUST-05-012, Politecnico di Milano, October 2005.

44 Brown, C. M., “Ford Festiva Center Impacts with a Narrow Fixed Object (Rigid
Pole),” Report FHWA-RD-95-040, Federal Highway Administration, U.S.
Department of Transportation (1995).

45 Orengo, F., Ray M. H., and Plaxico, C. A., “Modeling Tire Blow-out in Roadside
Hardware Simulations Using LSDYNA,” In Proceedings IMECE’03, 203 ASME
International Mechanical Engineering Congress and Exposition, Paper
IMECE2003-44057 (November 2003).

46 Wright, A. E., and Ray, M. H., “Characterizing Guardrail Steel for LSDYNA3D
Simulations,” Transportation Research Record No. 1528, Transportation
Research Board, Washington, D.C. (1996) pp 138-145.

47 Gentry, T.R., and Bank, L.C., “Finite-Element Modeling and Model Verification
of Steel W-Beam Guardrails Subject to Pendulum Impact Loading,”
Transportation Research Record 1647, Transportation Research Board,
Washington, D.C. (1998).

48 Tabiei, A., “Experimental and Numerical Simulation of the Use of Fiber
Reinforced Composite Materials for Roadside Safety Applications,” Publication
no FHWA-RD-96-026, US Department of Transportation, McLean, VA, (1997).

49 Eskandarian, A., Marzougui, D., and Bedewi, N. E., "Finite Element Model and
Validation of a Surrogate Crash Test Vehicle for Impacts with Roadside Objects,"
International Journal of Crashworthiness, Vol. 2, No. 3 (1997) pp. 239 - 258.

50 Langseth, M., Hopperstad, O. S., and Berstad, T., “Crashworthiness of Aluminum
Extrusions: Validation of Numerical Simulation, Effect of Mass Ratio and Impact

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

245

Velocity,” International Journal of Impact Engineering, Volume 22, No. 9-10
(October 1999) pp. 829-854.

51 Borvik, T., “Finite Element Analysis of Ductile Failure in Structural Steel
Subjected to Multiaxial Stress States and High Strain rates," In Proceedings of the
3th European LSDYNA User's Conference, Paris, France (2001).

52 Du Bois, P. A., Kolling, S., and Fassnacht, W., “Modeling of Safety Glass for
Crash Simulation,” Computational Materials Science, Volume 28, No 3-4,
(November 2003) pp. 675-683.

53 Timmel, M., Kolling, S., Osterrieder, P., and Du Bois, P. A., “A Finite Element
Model for Impact Simulation with Laminated Glass,” International Journal of
Impact Engineering, Volume 34, No 8 (August 2007) pp. 1465-1478.

54 Du Bois, P. A., Koesters, M., Frank, T., and Kolling, S., “Crashworthiness
Analysis of Structures Made from Polymers,” In Proceedings of the 3th LSDYNA
Forum, Bamberg, Germany (2004).

55 Sun, D.Z., Andrieux, F., Ockewitz, A., Klamser, H., and Hogenmüller, J.,
“Modeling of the Failure Behaviour of Windscreens and Component Tests,” In
Proceedings of the 4th LSDYNA Forum, Bamberg, Germany (2005).

56 Atahan, A.O., and Ross, H.E. Jr., “Computer Simulation of Recycled Content
Guardrail Post Impacts,” ASCE Journal of Transportation Engineering, Vol. 130,
No. 6 (2004) pp. 485-496.

57 Lewis, B.A., “Manual for LSDYNA Soil Material Model 147,” Report No.
FHWA-HRT-04-095, Federal Highway Administration, Washington, D.C. (2004).

58 Murray, Y.D., “Theory and Evaluation of Concrete Material Model 159,” In
Proceedings of the 8th International LSDYNA User’s Conference, Dearborn,
Michigan, (2004).

59 Murray, Y.D., Reid, J.D., Faller, R.K., Bielenberg, B.W., and Paulsen, T.J.,
“Evaluation of LSDYNA Wood Material Model 143,” Report No. FHWA-HRT-
04-096, Federal Highway Administration, Washington D.C. (2005).

60 Reid, J. D., Coon, B. A., Lewis, B. A., Sutherland, S. H., and Murray, Y. D.,
“Evaluation of LSDYNA Soil Material Model 147,” Report No. FHWA-HRT-04-
094, University of Nebraska, Lincoln; APTEK, Incorporated; Federal Highway
Administration, Washington, D.C. (2004).

61 Tong, X., and Tuan, C. Y., “Viscoplastic Cap Model for Soils under High Strain
Rate Loading,” J. of Geotechnical and Geoenvironmental Engineering, Vol. 133,
No. 2 ((February 2007) pp. 206-214.

62 Murray, Y. D., “Users Manual for LSDYNA Concrete Material Model 159,”
Publication No. FHWA-HRT-05-062, US Department of Transportation, Federal
Highway Administration National Transportation Systems Center; Federal
Highway Administration (May 2007).

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

246

63 Miele, C. R., Plaxico, C. A., Kennedy, J. C., Simunovic, S., and Zis, N., “Heavy
Vehicle Infrastructure Asset Interaction and Collision,” Cooperative Agreement
No. DTFH61-03-X-00030, Federal Highway Administration, Washington, D.C.
(September 2005).

64 Haufe, A., Du Bois, P. A., Kolling, S., and Feucht, M, "On the Development,
Verification and Validation of a Semi-Analytical Model for Polymers Subjected
to Dynamic Loading," In Proceedings of the International Conference on
Adaptive Modeling and Simulation, ADMOS, Barcelona, Spain (2005).

65 Wood, P. K., Schley, C. A., Kenny, S., and Dutton, T., "Validating Material
Information for Stochastic Crash Simulation Part 1 - Quasi static properties," In
Proceedings of the 5th European LSDYNA Conference, Birmingham, UK (2005).

66 Dietemberger, M., Büyük, M., and Kan, C.D., "Development of a High Strain-
Rate Dependent Vehicle Model," In Proceedings of the 4th LSDYNA Forum,
Bamberg, Germany (2005).

67 Gerhard, S., Gavin, V., and Virenda, C., "Model Material Validation of a High
Efficiency Energy Absorbing Foam," In Proceedings of the 5th German LSDYNA
Forum, Ulm, Germany (2006).

68 Blankenhorn, G., Muller, I., Siebert, A., and Schweizerhof, K., "On the Numerical
Analysis of a Carillion Bell Using LSDYNA with a Specific View on Model
Validation," In Proceedings of the 5th German LSDYNA Forum, Ulm, Germany
(2006).

69 Walker, B., “A New Generation of Crash Barrier Models for LSDYNA,” In
Proceedings of the 9th International LSDYNA Users Conference, Dearborn,
Michigan (2006).

70 Wood, P. K., Buckley, M., Walker, B., and Dutton, T., "Validating Dynamic
Tensile Mechanical Properties of Sheet Steels for Automotive Crash
Applications," In Proceedings of the 6th European LSDYNA Conference,
Gothenburg, Sweden (2006).

71 Sheikh, N.M., Bligh, R.P., Bullard, D.L., Buth, C.E., Alberson, D.C., Abu-Odeh,
A.Y., and Ross, H.E. Jr., “Development of an Energy Absorbing End Terminal
for Open Box Beam Guardrail,” In Proceedings of the 9th International LSDYNA
Users Conference, Dearborn, Michigan (2006).

72 Shoukry, S. N., and Fahmy, M., “Validation of 3D FE Analysis of Rigid
Pavement Dynamic Response to Moving Traffic and Nonlinear Temperature
Gradient Effects,” International Journal of Geomechanical Engineering, Vol. 7,
No. 1 (January/February 2007) pp. 16-24.

73 Horstemeyer, M. F., Li, H., Siervogel, J., Kwasniewski, L., Wekezer, J. W.,
Christian, B., and Roufa, G., "Material Characterization and Connection Testing
for Crash Analysis of Paratransit Buses,” International Journal of

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

247

Crashworthiness. In press (manuscript number: IJCR.184, accepted: March 12,
2007).

74 Mendis, K, Mani, A, and Shyu, S-C, “Finite Element Crash Models of Motor
Vehicles,” Report FHWA-RD-94-151, Federal Highway Administration,
Washington, D.C. (July, 1994).

75 Cofie, E., and Ray, M. H., “Finite Element Model of a Small Automobile
Impacting a Rigid Pole,” Report FHWA-RD-94-151, Federal Highway
Administration, Washington, D.C. (1995).

76 Thacker, J. G., Reagan, S. W., Pellettiere, J. A., Pilkey, W. D., Crandall, J. R., and
Sieveka, E. M. “Experiences During the Development of a Dynamic Crash
Response Automobile Model,” Finite Elements in Analysis and Design, Vol. 30,
No. 4 (1998) p. 279-295.

77 Anghileri, M., and Mongiardini, M., “Geo Metro Finite Element Model
(GM_R3): Improvements of Steering System and Suspensions,” Robust
Document No. ROBUST-05-006, Politecnico di Milano (January 2005).

78 Sango, F., “Evaluation of Small Car – RM_R1 – Prepared by Politecnico di
Milano,” Robust Document No. ROBUST-5-002/TR-2004-0039, Norwegian
Public Roads Administration (January 2006).

79 Zaouk, A.K., and Marzougui, D., "Development and Validation of a US Side
Impact Moveable Deformable Barrier FE Model," In Proceedings of the 3th
European LSDYNA User's Conference, Paris, France (2001).

80 Zaouk, A.K., Bedewi, N.E., Kan, C.D., and Marzougui, D., “Validation of a Non-
Linear Finite Element Vehicle Model Using Multiple Impact Data,” In
Proceedings of the 1996 ASME International Mechanical Engineering Congress
and Exposition, Atlanta, GA (1996) pp. 91–106.

81 Zaouk, A. K., Bedewi, N. E., Kan, C. D., and Marzougui, D., “Development and
Evaluation of a C-1500 Pickup Truck Model for Roadside Hardware Impact
Simulation,” Report Number FHWA-RD-96- 212, FHWA Vehicle Crash
Analysis, Federal Highway Administration, Washington, D.C. (1997).

82 Marzougui, D., Zaouk A., and Kan, C.D., “Development of a C-2500 Pick-Up
Truck Model for Roadside Hardware Impact,” Transportation Research Board
Annual Conference, 1996.

83 Tiso, P., Plaxico, C. A., and Ray, M. H., "An Improved Truck Model for
Roadside Safety Simulations: Part II -- Suspension Modeling," Transportation
Research Record No. 1797, Transportation Research Board, Washington, D.C.
(2002).

84 Marzougui, D., Zink, M., Zaouk, A..K, Kan, C. D., and Bedewi, N. E.,
“Development and Validation of a Vehicle Suspension Finite Element Model for

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

248

Use in Crash Simulations,” International Journal of Crashworthiness, Vol. 9, No.
6 (2004) pp. 565-576.

85 Mohan, P., Marzougui, D., and Kan, C. D. S., “Validation of a Single Unit Truck
Model for Roadside Hardware Impact,” International Journal of Vehicle Systems
Modelling and Testing, Vol. 2, No.1 (2007) pp. 1-15.

86 Pernetti, M, and Scalera, S., "Development of a Validated Finite Element Model
of a Rigid Truck Suitable to Simulate Collisions Against Road Safety Barriers,"
In Proceedings of the 6th European LSDYNA Conference, Gothenburg, Sweden
(2007).

87 Wekezer, J. W., Oskard, M. S., Logan, R. W., and Zywicz, E., "Vehicle Impact
Simulation," Journal of Transportation Engineering, Vol. 199, No. 4
(July/August, 1993) pp. 598-617, New York, N.Y.

88 Ray, M. H., "Using Finite Element Analysis in Designing Roadside Hardware,"
Public Roads, Vol. 57, No. 4, Federal Highway Administration, Washington,
D.C. (1994).

89 Ray, M. H., and Patzner, G. A., “A Finite Element model of the Modified
Eccentric Loader Breakaway Cable Terminal (MELT),” Report Number FHWA-
RD-96- 212, FHWA Vehicle Crash Analysis, Federal Highway Administration,
Washington, D.C. (1997).

90 Munz, T., and Willam, K., “Finite Element Modeling of Vehicular Collision with
Transformer Base Luminaire Support,” Report FHWA-RD-96-212, FHWA
Vehicle Crash Analysis, Federal Highway Administration, Washington, D.C.
(1997).

91 Plaxico, C. A., Hackett, R. M., and Uddin, W., “Finite Element Simulation of
Vehicle Impact Against a Modified Thrie-Beam Guardrail,” Report FHWA-RD-
96-212, FHWA Vehicle Crash Analysis, Federal Highway Administration,
Washington, D.C. (1997).

92 Reid, J. D., “Simulation of Four Roadside Safety Applications,” Report Number
FHWA-RD-96- 212, FHWA Vehicle Crash Analysis, Federal Highway
Administration, Washington, D.C. (1997).

93 Abu-Odeh, A. Y., Bligh, R. P., and Ross, H. E. Jr., “Finite Element Analysis of a
Slip-Base Luminaire Support,” Report FHWA-RD-96-212, FHWA Vehicle Crash
Analysis, Federal Highway Administration, Washington, D.C. (1997).

94 B.F. Hendricks, Martin, O.S. and Wekezer, J. W., “Impact Simulation of the 820C
Vehicle with the G2 Guardrail,” Report FHWA-RD-96-212, FHWA Vehicle
Crash Analysis, Federal Highway Administration, Washington, D.C. (1996).

95 Martin, O. S., and Wekezer, J. W., “Crash Impact Analysis of the G2 Guardrail: a
Validation Study,”, In Proceedings of the 77th Transportation Research Board
Meeting, Transportation Research Board (1998), Paper No. 98-0184.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

249

96 Ray, M.H., Engstrand, K., Plaxico, C.A., and McGinnis, R.G., “Improvements to
the Weak-Post W-Beam Guardrail,” Transportation Research Record 1743,
Transportation Research Board, Washington, D.C. (2001) pp 88-96.

97 Eskandarian, A., Marzougui, D., and Bedewi, N. E., "Impact Finite Element
Analysis of Slip-Base Sign Support Mechanism," Journal of Transportation
Engineering, Vol. 126, No. 2 (2000) pp. 143-153.

98 Marzougui, D., Kan, C. D., and Eskandarian, A., "Safety Performance Evaluation
of Roadside Hardware Using Finite Element Simulation," In Proceedings of the
ASCE Fourteenth Engineering Mechanics Conference, Austin, Texas (May 24,
2000).

99 Reid, J. D., Sicking, D. L., and Paulsen, G. W., "Design and Analysis of
Approach Terminal Sections using Simulation,” Journal of Transportation
Engineering, Vol. 122, No 5 (1996) pp. 399-405.

100 Paulsen, G.W., and Reid, J.D., “Nonlinear Finite-Element Analysis of Dual
Support Breakaway Sign,” Transportation Research Record 1528, Transportation
Research Board, Washington D.C. (1996) pp 146-154.

101 Ray, M. H., and Patzner, G. S., “Finite Element Model of a Modified Eccentric
Loader Breakaway Guardrail Terminal,” Transportation Research Record 1599,
Transportation Research Board, Washington, D.C. (1997) pp 11-21.

102 Plaxico, C.A., Patzner, C.S., and Ray, M.H., “Finite Element Modeling of
Guardrail Timber Posts and the Post-Soil Interaction,” Transportation Research
Record 1647, Transportation Research Board, Washington D.C. (1998) pp 139-
146.

103 Reid, J. D., Sicking, D. L., Faller, R. K., Pfeifer, B. G., “Development of a New
Guardrail System,” Transportation Research Record 1599, Transportation
Research Board, Washington, D.C. (1997).

104 Reid, J.D., and Sicking, D.L., “Design and Simulation of a Sequential Kinking
Guardrail Terminal,” International Journal of Impact Engineering, Vol. 21, No. 9
(1998) pp. 761-772.

105 Reid, J.D., and Bielenberg, B.W., “Using LSDYNA Simulation to Solve a Design
Problem: Bullnose Guardrail Example,” Transportation Research Record 1690,
Transportation Research Board, Washington, D.C. (1999).

106 Marzougui, D., Mohan, P., Kan, S., and Opiela, K., “Evaluation of Rail Height
Effects on the safety Performance of W-Beam Barriers,” In Proceedings of the 6th
European LSDYNA User’s Conference, Gothenburg, Sweden (2007).

107 Marzougui, D., Bahouth, G., Eskandarian, A., Meczkowski, L., and Taylor, H.,
“Evaluation of Portable Concrete Barriers Using Finite Element Simulation,”
Transportation Research Record 1720, Transportation Research Board,
Washington, D.C. (2000) pp 1-6.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

250

108 Bielenberg, B., Reid, J.D., Faller, R.K., “Compliance Testing of a Bullnose
Median Barrier System,” Transportation Research Record 1743, Transportation
Research Board, Washington, D.C. (2001) pp 60-70.

109 Marzougui, D., Meczkowski, L., Taylor, H., and Bedewi, N. E., "Sign Support
Height Analysis Using Finite Element Simulation,” International Journal of
Crashworthiness, Vol. 6, No. 1 (2001) pp. 33-41.

110 Engstrand, K., Jansson, M., and Nilsson, L., "On Vehicle Impact on Roadside
Barrier," In Proceedings of the 3th European LSDYNA User's Conference, Paris,
France (2001).

111 Atahan, A.O., “Finite Element Simulation of a Strong-Post W-beam Guardrail
System,”, Society for Computer Simulations, Vol. 78, No. 10 (2002) pp 587–599.

112 Reid, J. D., Faller, R. K., Holloway, J. C., Rohde, J. R., and Sicking, D. L., “New
Energy-Absorbing High-Speed Safety Barrier,” Transportation Research Record
1851, Transportation Research Board, Washington D.C. (2003) pp 53-64.

113 Bielenberg, R.W., “Modeling Crushable Foam for the SAFER Racetrack Barrier,”
In Proceedings of the 8th International LSDYNA User’s Conference, Deaborn,
Michigan, (2004).

114 Ray, M. H., Oldani, E., and Plaxico, C. A., “Design and Analysis of an Aluminum
F-Shape Bridge Railing,” International Journal of Crashworthiness, Vol. 9, No. 4
(2004) pp. 349–363.

115 Whitworth, H. A., Bendidi, R, Marzougui, D., and Reiss, R., "Finite Element
Modeling of the Crash Performance of Roadside Barriers,” International Journal
of Crashworthiness, Vol. 9, No.1 (2004) pp. 35-43.

116 Mohan, P., Marzougui, D., Meczkowski, L., and Bedewi, N. E., “Finite Element
Modeling and Validation of a 3-Strand Cable Guardrail System,” International
Journal of Crashworthiness, Vol. 10, No 3 (2005) pp. 267-273.

117 Tahan, F., Marzougui, D., Zaouk, A., Bedewi, N. E., Eskandarian, A., and
Meczkowski, L., “Safety Performance Evaluation of Secure Mailboxes Using
Finite Element Simulations and Crash Testing,” International Journal of
Crashworthiness, Vol. 10, No. 4 (2005) pp. 341-349.

118 Sheikh, N.M., Alberson, D.C., and Bullard, D.L., “Development of a Hybrid
Energy Absorbing Reusable Terminal (HEART) for Roadside Safety
Applications,” In proceedings of the 84th Transportation Research Board
Meeting, Washington, D.C. (2005), Paper No. 05-2571.

119 Atahan, A.O., “Finite Element Simulation of the New York Portable Concrete
Barrier with I-Shaped Connector,” Journal of Structural Engineering, Vol. 132,
No. 3 (2006) pp 430-440.

120 Bonin, G., Cantisani, G., Loprencipe, G., and Ranzo, A., “Improvement of
Portable Concrete Barrier Design Using Computational Mechanics,” In

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

251

Proceedings of the 85th Transportation Research Board Meeting, Washington,
D.C. (2006), Paper No. 06-1797.

121 Plaxico, C. A., Kennedy, J. C. Jr., and Miele, C. R., “Evaluation and Design of
ODOT’s Type 5 Guardrail with Tubular Backup,” Report No. FHWA/OH-2006/4,
Battelle Memorial Institute, Columbus, Ohio, (February 2006).

122 Plaxico, C. A., Kennedy, J. C. Jr., and Miele, C. R., “Development of an NCHRP
Report 350 TL-3 New Jersey Shape 50-inch Portable Concrete Barrier,” Report
No. FHWA/OH- 2006/16, Battelle Memorial Institute, Columbus, Ohio (February
2006).

123 Anghileri, M., “Numerical Evaluation of Severity Indices for Finite Element
Analysis,” In proceedings of the 85th Transportation Research Board Meeting,
Washington, D.C. (2006)

124 Marzougui, D., Mohan, P., Kan, C.D.,and Opiela, K., “Performance Evaluation of
Low Tension Three Strand Cable Median Barriers,” In proceedings of the 86th
Transportation Research Board Meeting, Washington, D.C. (2007), Paper No.
07-3275.

125 Roh, Y. S., “Scaling Study of LS-DYNA MPP on High Performance Servers,” In
Proceedings of the 6th International LSDYNA User’s Conference, Dearborn,
Michigan (2000).

126 Roh, Y. S., Fong, H. F., “LS-DYNA Performance of UltraspacTM-II Servers and
Workstations,” In Proceedings of the 7th International LSDYNA User’s
Conference, 2001.

127 Cook, Robert D., Finite Element Modeling for Stress Analysis, John Wiley &
Sons, Inc., New York, 1995.

128 Du Bois, Paul, NOTES, 1998
129 Plaxico, Chuck A., Design Guidelines for the Use of Curbs and Curb/Guardrail

Combinations Along High-Speed Roadways, Ph.D. Dissertation, Worcester
Polytechnic Institute, Worcester, MA, 2002.

130 Larsson, A., Pettersson, M. and Svensson, H., “User Manual: CurveAnalyzer
v1.0,” Autoliv, 11 June 2003.

131 MATLAB. User Guide. The MathWorks Inc, The MathWorks, Inc., 3 Apple Hill
Drive, Natick, MA 01760-2098, 1994-2008.

132 Ray, M. H., C.A. Plaxico, and K. Hiranmayee. Impact Performance of the
G4(1W) and G4(2W) Guardrail Systems Comparison Under NCHRP Report
350Test 3-11 Conditions. In Transportation Research Record: Journal of the
Transportation Research Board, No. 1720, Transportation Research Board of the
National academies, Washington, D.C., 2000, pp. 7-18.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

252

133 Comparative Shock Analysis (CSA) of Main Propulsion Unit (MPU). Validation
and Shock Approval Plan, SEAWOLF Program, Contract No. N00024-90-C-
2901, 9200/SER: 03/039, September 20, 1994.

134 Sprague, M. A., and T. L. Geers. Spectral elements and field separation for an
acoustic fluid subject to cavitation. Journal of Computational Physics, Vol. 162,
2003, pp. 184:149.

135 Knowles, C. P., and C.W. Gear. Revised validation metric, unpublished
manuscript, 16 June 2004 (revised July 2004).

136 Cohen, J., P. Cohen, S. G. West and L. S. Aiken. Applied multiple
regression/correlation analysis for the behavioral sciences. Lawrence Erlbaum
Associates, Hillsdale, NJ, 2003 (3rd ed.).

137 Whang, B., W. E. Gilbert, and S. Zilliacus. Two Visually Meaningful Correlation
Measures for Comparing Calculated and Measured Response Histories. Report,
CARDEROCKDIV-U-SSM-67-93/15. Carderock Division, Naval Surface
Warfare Center, Survivability, Structures and Materials Directorate, Research and
Development, Bethesda, Maryland, September, 1993.

138 Theil, H. Economic Forecasts and Policy. North-Holland Publishing Company,
Amsterdam, 1975.

139 Russell, D. M. Error Measures for Comparing Transient Data: Part II: Error
Measures Case Study. In Proceedings of the 68th Shock and Vibration
Symposium, 2006, pp. 185-198.

140 SAE J211-1 (R) Instrumentation for Impact Test—Part 1—Electronic
Instrumentation. SAE International, Warrendale PA, USA, July 1, 2007.

141 M. H. Ray, C. A. Plaxico, J. A. Weir, F. Council, Recommended Guidelines for
Curb and Curb-Barrier Combinations, National Cooperative Highway Research
Program Report No. 537, ISBN 0-309-08920-8, National Academy of Sciences,
Washington, D.C., 2005.

142 AASHTO, “A Policy on the Geometric Design of Highways and Streets,”
American Association of State Highway and Transportation Officials,
Washington, D.C., 2001.

143 Bullard, D., W. Menges, and D. Alberson, " NCHRP Report 350 Compliance
Test 3-11 of the Modified G4 (1S) Guardrail with Timber Blockouts," FHWA
contract DTFH61-95-C-00090,Research Project 405421-1, Texas Transportation
Institute, College Station, Texas, January 1996.

144 Tiso, Paolo, “Improvements to the Suspension of the NCAC C2500 Pickup Truck
Finite Element Model,” Master’s Thesis, Worcester Polytechnic Institute, August
2001.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

253

145 LaTurner, J. F., “NCHRP Report 350 Crash Test Results for Curb-Barrier
Combinations,” Project No. 52-2556, Report 231, E-Tech Testing Services, Inc.,
Rocklin, CA, February, 2004

146 Plaxico, C., Kennedy, J., Miele, C., Simunovic, S. and Zisi, N., “Enhanced
Finite Element Analysis Crash Model of Tractor-Trailers (Phase B),” National
Transportation Research Center, Inc., Knoxville, TN, 2009.

147 Rosenbaugh, S.K, Sicking, D.L., and Faller, R.K., "Development of a TL-5
Vertical Faced Concrete Median Barrier Incorporating Head Ejection
Criteria," Test Report No. TRP-030194-07, Midwest Roadside Safety Facility,
University of Nebraska-Lincoln, 10 December 2007.

148 Plaxico, C., Kennedy, J., Simunovic, S. and Zisi, N., Enhanced Finite
Element Analysis Crash Model of Tractor-Trailers (Phase A), National
Transportation Research Center, Inc., Knoxville, TN, 2008.

149 Bligh, R. P., Ross, H. E. Jr., and Epperson, B. and Sherry, K., “Test Risk
Assessment Program (TRAP): Version 2.1,” Texas Transportation Institute,
Report No. 472540-F, College Station, TX, January 2000.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-1

Appendix A

Roadside Safety Verification and
Validation Program (RSVVP)

User's Manual

December 2009 (Revision 1.4)

Mario Mongiardini

Malcolm H. Ray

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-2

CONTENTS

INTRODUCTION TO RSVVP .. 4
INSTALLATION ... 5

System requirements ... 5
Installation of the MATLAB Component Runtime .. 5
Starting RSVVP .. 6

EVALUATION METHODS AND DATA ENTRY PROCEDURE ... 7
General Discussion ... 7
Format of input curves .. 8
Copy of the original input curves.. 9
Loading a configuration file .. 9

Procedure for Selecting Evaluation Methods ... 10
Procedure for Data Entry ... 12
Procedure for Initial Preprocessing ... 13

PREPROCESSING ... 16
Filtering ... 17

Procedure for Filtering Data ... 18
Shift/Drift controls .. 19

Procedure for Applying Shift and Drift .. 20
Curve Synchronization (Single-channel mode) .. 20

Procedure for Applying Synchronization ... 21
Procedure for defining input for Multiple Channels .. 22
Procedure for Performing Additional Preprocessing in Multiple-Channel Mode. 23

METRICS SELECTION .. 26
Metrics selection ... 26

Procedure for Metrics selection ... 27
Time interval ... 29

Procedure for Selecting Time Window ... 29
Procedure for Compression of Image Files ... 30

METRICS EVALUATION .. 31
Procedure for Metrics Evaluation .. 31
Procedure for Defining the Whole-Time Window .. 32
Procedure for Defining User-Defined-Time Window(s) .. 32

SCREEN OUTPUT .. 34
OUTPUT OF RESULTS .. 36

Procedure for Exiting and Saving Results .. 36
Table of results (Excel® worksheet) ... 37
Graphs ... 40
Time Histories Results .. 40

EXAMPLES ... 41
Example 1: Single-Channel Comparison .. 41

Analysis Type .. 42
Data Entry and Preprocessing ... 42
Metric selection and evaluation ... 46
Save Results .. 50

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-3

Example 2: Multiple-Channel Comparison .. 52
Analysis Type .. 53
Data Entry and Preprocessing ... 53
Metric selection and evaluation ... 56

REFERENCES ... 63
APPENDIX A1: Comparison Metrics in RSVVP ... 64
APPENDIX A2: Multi-Channel Weight Factors .. 69

List of Figures

Figure A-1: Format of the test and true curves. .. 9
Figure A-2: Input of the test and true curves. ... 13
Figure A-3: Synchronization of the channel/resultant. ... 25
Figure A-4: Select the metric profile from the drop-down menu. .. 28
Figure A-5: Example of a metrics selection using the ‘User selected metrics’ profile. 28
Figure A-6: Time window(s) selection. .. 29
Figure A-7: Option to compress/uncompress the image files created by RSVVP. 30
Figure A-8: Press the ‘Evaluate metrics’ button to begin the metrics calculations. 31
Figure A-9: Pop-up window for saving the configuration file. .. 32
Figure A-10: Defining data range in the user defined time window. ... 33
Figure A-11: Screen output for the NCHRP 22-24 profile ... 35
Figure A-12: Screen output for the ‘All metrics’ or ’User defined’ profiles 35
Figure A-13: Pop-up browse window for selecting output folder for RSVVP results. 37
Figure A-14: Message shown while RSVVP creates results folder. .. 37
Figure A-15: Excel table containing the metrics results for the various time intervals. 38
Figure A-16: Summary of preprocessing options and separate sheets for each input
 channel in the Excel file. ... 39

List of Tables

Table A1: Acceptance criteria suggested for the NCHRP 22-24 metrics profile. 71

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-4

INTRODUCTION TO RSVVP

The Roadside Safety Verification and Validation Program (RSVVP) quantitatively

compares the similarity between two curves, or between multiple pairs of curves, by computing

comparison metrics. Comparison metrics are objective, quantitative mathematical measures of

the agreement between two curves. The comparison metrics calculated by RSVVP can be used

to validate computer simulation results against experimental data, to verify the results of a

simulation against the results of another simulation or analytical solution, or to assess the

repeatability of a physical experiment. Although RSVVP has been specifically developed to aid

in the verification and validation of roadside safety computational models, it can generally be

used to provide a quantitative comparison of essentially any pair of curves. The comparison

metrics calculated by RSVVP are deterministic, meaning they do not specifically address the

probabilistic variation of either experiments or calculations (i.e., the calculation results are the

same every time given the same input). For a description of each metric calculated by the

RSVVP see Appendix A1.

In order to ensure the most accurate comparison between the curves, RSVVP allows the

user to select among several preprocessing tasks prior to calculating the metrics. The interactive

graphical user interface of RSVVP was designed to be as intuitive as possible in order to

facilitate the use of the program. Throughout each step of the program, RSVVP provides

warnings to alert the user of possible mistakes in their data and to provide general guidance for

making proper selection of the various options.

The interpretation of the results obtained using RSVVP is solely the responsibility of the

user. The RSVVP program does not presuppose anything about the data; it simply processes the

data and calculates the metrics. The user must verify that the data input into the program is

appropriate for comparison and that the appropriate options in RSVVP are used for their specific

case.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-5

INSTALLATION

SYSTEM REQUIREMENTS

RSVVP has been written and compiled using Matlab®. In order to run the RSVVP

program either the full Matlab® (version 2009a or higher) software or the free distributable

MATLAB Component Runtime (MCR 7.10) software must be installed on the user’s system. The

minimum hardware requirements to run RSVVP are shown below in Table A1:

Table A1. Minimum hardware requirements for running RSVVP

 32 bit version 64-bit version

CPU

Intel® Pentium 4 (and above), Intel Celeron,

Intel Xeon, Intel Core, AMD Athlon 64, AMD

Opteron, AMD Sempron

Intel® Pentium 4 (and above), Intel

Celeron, Intel Xeon, Intel Core, AMD64,

RAM 512 MB 1024 MB

Disk space 510 MB (MATLAB® only) 510 MB (MATLAB® only)

INSTALLATION OF THE MATLAB COMPONENT RUNTIME

The source code for RSVVP was written in Matlab® (version R2007b) and then compiled

as an executable file for Windows® XP/Vista in order to create a standalone program that can be

run on computers with or without Matlab® installed on them. However, before running RSVVP

on a machine without Matlab® it is first necessary to install Matlab® Component Runtime (MCR

7.10), which is free software distributed by Matlab®. MCR provides all the necessary Matlab®

functional support to ensure proper execution of the RSVVP software. (Note: the MCR

environment only has to be installed once). The latest version of RSVVP and the MCR

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-6

environment can be downloaded from:

http://civil-ws2.wpi.edu/Documents/Roadsafe/NCHRP22-24/RSVVP/RSVVP_1_7.zip

To install MCR, perform the following steps:

1. Extract the content of the RSVVP.zip file in the folder on your PC where you want to

install RSVVP (for example: C:\RSVVP\).

2. Open the folder where you extracted the files and double-click on the Installer.bat file.

3. Follow the instructions of the installation wizard. It may take several minutes to

complete the installation. This installs the free Matlab® MCR environment that is used in

conjunction with RSVVP.

4. Reboot your PC.

At this point RSVVP should be installed on your computer.

STARTING RSVVP

After MCR and RSVVP have been installed, simply double-click the RSVVP.exe file

located in the installation folder (e.g., C:\RSVVP\) to start the program. Once started, a series of

graphical user interfaces will guide the user through the preprocessing, the evaluation of the

comparison metrics and saving the results. The following sections describe the features and use

of the program.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-7

EVALUATION METHODS AND DATA ENTRY PROCEDURE

GENERAL DISCUSSION

In RSVVP, the baseline curve or reference curve is called the “true curve” as it is assumed to be

the correct response, whereas the curve that is to be verified or validated, say from a model or

experiment, is called the “test curve.” For example, in validating a computer simulation against

a full-scale crash test, the time history data from the physical crash test would be input as the

“true curve” in RSVVP and the computer simulation time history would be input as the “test

curve”. Since the comparison metrics assess the degree of similarity between any pair of curves

in general, the input curves may represent various physical entities (e.g., acceleration time

histories, force-deflection plots, stress-strain plots, etc.). RSVVP does not presuppose anything

about the curves being compared so it is the user’s responsibility to ensure that the units, for

example, are consistent. The only restriction on the input data is that the abscissa values must

increase monotonically. Curves representing loading/unloading cycles or, in general, curves

which are characterized by more than one data point with the same abscissa value cannot be

managed in RSVVP at the moment. As a note of caution: when using RSVVP to compare force-

deflection data or stress-strain data, the user must ensure that the abscissa data is monotonically

increasing. It may be more appropriate to compare force-time history data and deflection-time

history data separately to avoid this problem.

Comparison metrics provide an objective measure of how well two curves match each

other and can thus be applied to essentially any monotonically increasing pair of curves. A

typical application of the metrics evaluated by RSVVP is the validation of a numerical model by

comparing the numerical results with the experimental results. Another application could be to

check the repeatability of an experiment by comparing the results obtained from several

repetitions of the same experiment. Yet another application is to verify the results of one

numerical simulation with the results of another numerical simulation.

Two general types of comparison can be performed in RSVVP:

http://civil-ws2.wpi.edu/Documents/Roadsafe/NCHRP22-24/RSVVP/RSVVP_1_7.zip�
http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-8

1. Single Channel - A single pair of curves are compared

2. Multiple Channels- Multiple pairs of curves are compared (i.e., up to three acceleration-

time histories and/or three angular rate-time histories).

In the ‘Single Channel’ option, comparison metrics are based on the comparison of a

single pair of input curves, while in the ‘Multiple Channel’ option the comparison metrics are

computed by either, 1) calculating the metrics for the individual channels (i.e., curve pairs) and

then computing composite metrics based on a weighted average of the individual channels, or 2)

calculating the resultant of the various channels and then computing the comparison metrics

based on the resulting single curve pair. In either case, the ‘Multiple Channel’ option is intended

to provide an overall assessment of multiple data channels by computing a single set of

composite metrics.

The multiple channel option in RSVVP was created for the specific purpose of

comparing numerical simulations of vehicle impacts into roadside barriers to the results from a

full-scale crash test. An example might be a small sign support test where the longitudinal

acceleration has a much greater influence on the results of the impact event than do the lateral or

vertical accelerations. The less important channels may not satisfy the criteria because they are

essentially recording noise. The longitudinal channel in this example will probably be an order of

magnitude greater than some of the other less important channels and the response is essentially

completely determined by the one longitudinal channel. The weighting factors used to compute

the composite metrics are based on the area under the true curve for that respective channel, and

thereby account for the different levels of importance of the various channels.

FORMAT OF INPUT CURVES

The input curve files must be in ASCII format but can have any extension (or no

extension) in the file name. The abscissa and ordinate data of the input curves must be tabulated

into two columns as shown in Figure A-1. Each line in the input file represents a single data

point (e.g., time and corresponding acceleration). If a data file includes a header, RSVVP will

automatically detect and skip it. In such case, RSVVP will warn that a header was detected and

will ask the user for confirmation of the number of lines to be skipped before starting data entry.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-9

0.00000000 0.10000000
0.02000000 0.09900000
0.04000000 0.09800000
0.06000000 0.09700000
0.08000000 0.09600000
0.10000000 0.09500000
0.12000000 0.09400000
0.14000000 0.09300000

 ………………………………………

Abscissa Ordinate

Figure A-1: Format of the test and true curves.

Although no limitation is imposed or assumed for the units of both the abscissa and

ordinate columns, the use of some preprocessing features like the SAE filtering option may only

make sense for time history data (i.e., the first column represents time). It is the user’s

responsibility to ensure that the units of the input curves are consistent, especially when

comparing multiple pairs of curves in the Multichannel mode.

COPY OF THE ORIGINAL INPUT CURVES

A copy of the original input curves is automatically saved into the folder ‘\Input_curves’

in both the main directory of RSVVP and the ‘Result_XX’ folder. Any file saved into the

‘\Input_curves’ folder located in the main directory is deleted at the beginning of each new run

of RSVVP.

LOADING A CONFIGURATION FILE

The user can also load a configuration file from a previous run of RSVVP. This

configuration file contains all the necessary information to retrieve the files containing the

original input curves and all the selected options for the preprocessing of the curves and the

evaluation of the metrics. This configuration file can be loaded into two different ways:

• Run Completely mode, or

• Edit Curves/Preprocessing mode.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-10

When the run completely mode is selected, RSVVP reads the configuration file and

automatically evaluates the comparison metrics using the options stored in to the configuration

file (e.g. preprocessing, metrics selection time intervals, etc.). This option is a useful tool for

providing documentary proof of the values of the comparison metrics obtained during the

verification/validation process or to simply enable the user to re-run a previously saved session.

Using the run completely mode, RSVVP provides the user three options:

1. Reproduce comparison metrics using all the user time intervals from the original run,

2. Reproduce comparison metrics from a portion of the original time intervals (but with the

constraint to follow the original sequence of the intervals) or

3. Compute comparison metrics on new user-defined time intervals.

The original configuration file can be updated with the new user defined time intervals at the end

of the calculation.

Likewise, in edit curves/preprocessing mode, RSVVP loads the original input curves and

automatically preprocesses them according to the options saved in the configuration file. In this

mode, however, once the curves have been preprocessed, the user can go back and modify any of

the preprocessing options or replace any of the original input curves. This option can be very

useful when the analyst wants to assess, for example, how the various pre-processing options

affect the values of the comparison metrics.

Procedure for Selecting Evaluation Methods

At the startup of RSVVP, first select a maximum re-sampling rate using the drop-down
menu, ‘Re-sampling rate limit’, as illustrated in Figure A-2. By default, RSVVP limits
the rate at which the curves are re-sampled to a maximum of 10 kHz. If a higher limit is
desired, the user can choose from the available options in the drop-down menu.

Then choose between ‘Single Channel’, ‘Multiple Channel’, or ‘Load a Configuration’
File options.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-11

Compare a Single
pair of curves

Compare multiple
pairs of curves

Figure A-2: Selection of the type of comparison and re-sampling limit.

To Load the configuration file, click the button with three dots (i.e.,). This will open a
browse window that can be used to search/select the desired configuration file, as shown
in Figure A-3. Once the configuration file has been loaded, the button ‘Proceed’ becomes
active.

Before proceeding, select the desired mode for running the configuration file (i.e., ‘Run
completely’ or ‘Edit curves/preprocessing’) The default option is to load the
configuration file in Edit mode; to change to ‘Run completely’ mode, select the
corresponding radio button

Note

: When a configuration file has been loaded in ‘run completely’ mode, any selection
made by the user to limit the re-sampling rate is overridden by the configuration file. In
order to change the re-sampling limit, load the configuration file in ‘edit’ mode.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-12

Figure A-3: Selection of the configuration file.

Procedure for Data Entry

After the analysis options have been selected, RSVVP closes the window and opens
another graphical user interface that will be used for loading and preprocessing the input
curves.

Clicking on the buttons, ‘Load True Curve’ and ‘Load Test Curve’, opens a browse
window that can be used to search/select the corresponding curves, as illustrated in
Figure A-4. Recall from the discussion section that the ‘True Curve’ is the baseline curve
or reference curve and is assumed to be the correct response; the ‘Test Curve’ is the data
from a model or experiment that is to be verified or validated.

After each input file is loaded, RSVVP will show a preview of the raw curves in the
graphics area on the left side of the main window, as shown in Figure A-4.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-13

Figure A-4: Input of the test and true curves.

Procedure for Initial Preprocessing

The user is given the option to perform initial adjustments of the data, including scaling,
trimming, and translating the curves, prior to applying additional preprocessing options,
as shown in Figure A-5. The radio button to scale the input curves and the checkboxes to
activate the option to trim and/or translate the curves to the origin can be selected only
after both the test and true curves have been input.

Figure A-5: Checkboxes for the manual trim and the translation of the raw curves.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-14

Curve scaling

The ‘scale’ option allows the user to scale the original time histories using user-defined
scale factors. The true and test curves can be scaled by separate scale factors. This
option may be used, for example, to invert the sign of time histories or to convert units
(e.g., accelerations can be converted from m/s^2 to g’s).

To scale either the true curve or test curve or both, check the radio button ‘Scale original
curves’ shown in Figure A-5. Input the scale factor for the true and/or test curves into the
respective fields ‘True’ and ‘Test’ located beside the radio button. Each time a new scale
factor is defined for either the true or the test curve (or the scaling option is deselected),
the graphs are automatically updated.

Curve trimming

The ‘trim’ option allows the user to trim the beginning and/or the end of the raw data
before preprocessing the curves. This option can be used, for example, to remove the
pre- and post-impact data from the curves to ensure that the comparison evaluation is
applied only to the impact portion of the data. The ‘trim’ option can also be used, for
example, to trim the input data at a point where the true and test curves start diverging to
allow for better synchronization of the curves in the preprocessing phase. Although it is
possible to specify a user defined time interval over which to evaluate the comparison
metrics (see section Time Interval), it is advisable to trim the input curves when they have
a ‘null head’ or ‘null tail’ in order to improve data synchronization during the
preprocessing operations.

To trim the original data, check the box ‘Trim original curves before preprocessing’.
This action will open the pop-up window shown in Figure A-6. The ‘trim’ option is
applied to the true and test curves independently. The fields ‘Lower limit’ and ‘Upper
limit’ show the boundary values for the curve selected using the radio buttons for either
the test or true curve. Only one curve at a time can be selected in order to allow for
independent trimming of each of the two curves. The curve selection is performed using
the radio buttons located at the bottom left of the window. A straight and dotted line
respectively indicates the lower and upper limit in the graph area. Both the lines move
according to the value input in the user fields (blue and green color are used for the true
and test curves, respectively). By default, both the test and true curves are shown in the
graph area; however, RSVVP provides an option to only show the curve being trimmed,
which is useful when the curves cannot easily be distinguished.

If the raw data curves are characterized by a high level of noise, the trim window also
provides an option for the user to filter the curves before performing the trim operation.
The user can select the desired CFC value from the drop-down menu located in the
‘Filter option’ box. While it is not recommended, if the user wants to use filter

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-15

specifications different from the standard SAE J211 filter, user defined filters parameters
can be specified.

Note:

 If data is filtered during the trimming process, the user will not be allowed to
change the filtering option during subsequent preprocessing operations. If a different
filtering option is desired, it will be necessary to return to the ‘trimming’ box to make any
change in the choice of filtering.

Figure A-6: Window for trimming input curves.

Curve translation

The ‘translate’ option allows the user to shift the input curves along the abscissa. This
may be used, for example, to ensure that the beginning of the abscissa vector starts at
zero (e.g., if time histories are input, the time vector can be shifted to start at time zero).
This option works for either positive or negative value.

If the ‘trim’ option has been used, then the curves are automatically translated to the
origin so there is no need to perform the ‘curve translation’ procedure. In fact, the
checkbox to translate the original raw curves is not active when the ‘trim’ option has
been selected. This option is useful whenever one or both the original input curves are
shifted with respect to the origin. A typical application is shown in Figure A-7.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-16

Original input true and test curve True and test curves after the translation to the

origin

Figure A-7: Shift of one of the two input curves to the origin.

Note: If the option to scale the original curves is changed or if the scaling factors are
changed, RSVVP will automatically update the graph of the original input curves as well
as the graph of the preprocessed curves.

Note: If the ‘trim’ option or the ‘translate’ option is changed, or if an input curve is
changed, then all the preprocessing operations applied to the curves are reset by RSVVP.

Note

PREPROCESSING

: The copies of the original input curves (automatically saved by RSVVP) do not
include any of these initial preprocessing results.

RSVVP is now ready to perform some basic and necessary pre-processing operations on

the input curves, as well as some optional preprocessing operations that can be selected by the

user based on qualitative visual assessment of the original data. In order to calculate the

comparison metrics, all the curves must all have the same sampling rate and the same number of

data points. Because these operations are necessary for subsequent calculations, they are

performed automatically by RSVVP and do not permit user control. When the ‘multiple channel’

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-17

option has been selected, RSVVP trims each individual channel of data based on the shortest

curve in each curve pair; then, after all the data has been input and preprocessed, the curves are

further trimmed to the length of the shortest channel.

 If the original sampling rate of one of the curves is larger than the ‘re-sampling rate

limit’, the data will be re-sampled to the chosen limit value (see Figure A-2). Note that higher

sampling rates result in more data points and will therefore increase computation time. When the

‘multiple channel’ option has been selected, the sampling rate determined for the first pair of

curves is used for all subsequent data pairs.

In order to proceed to the next step (i.e., metrics selection) it is necessary to press the

‘Preprocess curves’ button even if no optional preprocessing options have been selected.

RSVVP provides three optional pre-processing operations, including:

• Filtering,

• Shift/drift control and

• Synchronization.

Each of these three preprocessing operations is optional and can be selected independently

from each other. After selecting the desired preprocessing options, press the ‘Preprocess curves’

button located immediately below the Preprocessing box to preview results. If the results are not

satisfactory, any of the previous options can be changed until satisfactory results are obtained.

Note: When the ‘multiple channel’ option has been selected, the synchronization option will

not be active in the preprocessing window. For multiple channels, the option for data

synchronization, as well as other preprocessing operations, will be made available in an

additional/secondary preprocessing step.

FILTERING

RSVVP gives the user the option of filtering the two input curves. This option can be

very useful when the original input curves are noisy (e.g., noise created by the transducer during

the acquisition process of experimental curves or undesired high-frequency vibrations). In order

to obtain a value of the comparison metrics that is as reliable as possible, it is very important to

remove noise from both the test and true curves. While noise derives from different sources in

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-18

physical experiments and numerical simulations, the true and test curves should be filtered using

the same filter to ensure that differences in the metric evaluation are not based on the difference

in frequency content in the true and test signals.

The filter options in RSVVP are compliant with the SAE J211/1 specification. It is

recommended that raw data be used whenever possible in the evaluation to avoid inconsistent

processing of the two curves. It is also important that both the test and true curves are filtered in

the same way to avoid errors due to different filtering techniques. Although there is no general

limitation to the type of units used for the input to RSVVP, the SAE filtering option presumes

that the curves are time histories with time values expressed in units of seconds. In a future

release of RSVVP, the option to use different units for the time vector of the time histories will

be implemented.

The user can select between the following SAE J211 Channel Frequency Class (CFC)

filters: 60, 180, 600 and 1000. Table shows the specifications of each CFC value as defined by

SAE J211/1.

Table 2: Specifications for typical CFC values.

CFC value 3 dB limit frequency [Hz] Stop damping [dB]

60 100 -30

180 300 -30

600 1000 -40

1000 1650 -40

While it is not recommended, if the user wants to use filter specifications different from

the standard SAE J211 filters, user defined filters parameters can be specified.

Procedure for Filtering Data

By default RSVVP does NOT filter the input curves. To apply the filter option, click on
the drop-down menu in the ‘Filter Options’ box (Figure A-8a) and select the desired CFC
value

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-19

If it is necessary to specify a CFC value that is not listed in the menu, select the option
‘User defined CFC…’ at the end of the list and input the desired CFC parameters in the
‘Optional user defined CFC’ field located right below (Figure A-8b).

Note

(a) (b)

: This field is active only if the ‘User defined CFC’ option is selected from the drop-
down menu.

Figure A-8: Filter Options’ box - (a) drop down menu and (b) ‘Optional user defined CFC’ field.

Note

SHIFT/DRIFT CONTROLS

: If the original curves have already been filtered during the optional trimming
process, the ‘Filter Options’ box will show the filtering option chosen at that time without
allowing the user to make any change. If a different filtering option is desired, it is
necessary to go back to the trimming box to make any change to the previous choice.

Another preprocessing option supported by RSVVP is the possibility to correct any initial

shift and/or drift in the curves. Experimental data sometimes contain shift and/or drift effects

due to the change of temperature immediately before or during the test. The shift effect is an

initial vertical shift of the curve due an increase of the temperature after the measurement gauges

have been zeroed while the drift effect is a linear drift of experimental curve typical of the

increase of the temperature during the test. The shift and drift controls of RSVVP correct the

above mentioned effects and, therefore, can be very useful in case one or both the two input

curves have been recorded from experimental tests and present either or both these data

acquisition problems. As either the initial shift or drift of the test and/or the true curve are

caused by an incorrect acquisition of the experimental data, these pre-processing options are

important for an accurate evaluation of the comparison metrics. In generally, curves resulting

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-20

from numerical solution should not need to use these options since shift and drift are features of

sensor characteristics in physical tests. The use of the shift and drift options is, therefore, not

recommended for curves resulting from computer simulations.

Procedure for Applying Shift and Drift

Both the shift and drift controls can be activated independently from each other by
checking the respective boxes. Once one or both of them have been checked, the user has
the choice to apply the selected control/s to the true curve, the test curve or both the true
and test curves (Figure A-9). By default these controls are inactive.

Figure A-9: Shift and Drift controls.

CURVE SYNCHRONIZATION (SINGLE-CHANNEL MODE)

RSVVP allows the user to optionally synchronize the two input curves before evaluating

the comparison metrics. This option can be very useful if the original test and true curves have

not been acquired starting at exactly the same instant (e.g., the test and true curve represent

respectively a numerical simulation and an experimental test of the same crash test but the

instant at which data collection was started is not the same). The synchronization of the two

input curves is very important as any initial shift in the time of acquisition between the test and

true curves could seriously affect the final value of the comparison metrics. For example, two

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-21

identical input curves with an initial phase difference due to a different starting point in the

acquisition process would probably lead to poor results of some of the comparison metrics.

Two different synchronization options are available in RSVVP: (1) the absolute area

between the two curves (i.e., the area of the residuals) and (2) the squared error between the two

curves. Both options are based on the minimization of a target function. Although these two

methods are similar, they sometimes give slightly different results. Selecting one of these

methods will result in the most probable pairing point for the two curves. Once the original

curves have been preprocessed, the user is given the option to further refine the synchronization

of the data.

Procedure for Applying Synchronization

By default RSVVP does NOT synchronize the input curves. To apply the
synchronization option, click on the drop-down menu in the ‘Sync Options’ box, shown
in Figure A-10, and select one of the two available synchronization methods: (1)
Minimum absolute area of residuals or (2) Least Square error. As previously noted:

Once the curves have been preprocessed by pressing the ‘Preprocess curves’ button, a
pop-up window will ask the user to verify that the synchronization is satisfactory. If the
‘No’ button is selected, another pop-up window with a slider will appear, as illustrated in
Figure A-11. Moving the slider changes the initial starting point of the minimization
algorithm on which the synchronization process is based.

when the ‘multiple channel’ option has been selected, the option for data synchronization,
as well as other preprocessing operations, will be made available in an
additional/secondary preprocessing step.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-22

Figure A-10: Drop down menu of the ‘Sync Options’ box.

Figure A-11: Option for selecting new starting point for synchronization.

Procedure for defining input for Multiple Channels

For the multiple channel option, selecting the ‘Next Ch.’ button located at the bottom of
the screen advances the input selection to the next channel (note: the name of the current
channel appears at the top of the window). If data is not available for a particular
channel, the radio button, ‘Skip this channel,’ (located at the top of the window) may be
used to skip any of the six available channels.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-23

In the multichannel mode, six tabs are located at the bottom, left corner of the GUI
window, as shown in Figure A-12. The tab corresponding to the current channel’s
input/preprocessing page is highlighted in red. If the user wants to return to a previous
channel, for instance, to change the input files or to modify preprocessing options, the
user can simply select the corresponding tab and RSVVP will display the selected
channel’s input/preprocessing page.

Figure A-12: Tabs linked to the input/pre-processing page for each channel

Procedure for Performing Additional Preprocessing in Multiple-Channel Mode

RSVVP provides two methods for evaluating the multiple channels of data: 1) weighting

factors method and 2) resultant method. The weighting factors method calculates the metrics for

the individual channels (i.e., curve pairs) and then computes composite metrics based on a

weighted average of the individual channels. The ‘resultant’ method, on the other hand,

calculates the resultant of the various channels and then computes the comparison metrics based

on the resulting single curve pair. In either case, the ‘Multiple Channel’ option is intended to

provide an overall assessment of the multiple data channels by computing a single set of

composite metrics.

After the preprocessing has been completed for each data channel, press the button
‘Proceed to curves synchro.’ This opens a second window that will be used to select the
Evaluation Method and synchronize the curves.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-24

Note

 In the Evaluation method box, select the desired method for the evaluation of the
multiple data channels using the dropdown menu, as illustrated in Figure A-13. The
default method is to use ‘Weighting Factors.’ If this method is selected, the graph on the
left side of the window will show the curves for the first available channel. To switch to
the resultant method, click on the drop down menu and select ‘Resultant’. Once the
method has been changed, the button ‘Update’ becomes red (refer to Figure A-13). Press
this button in order to update to the new selected method. The graph will now show the
resultant of the first three channels.

: If the last channel is skipped, RSVVP will automatically proceed to this second
GUI.

Figure A-13: Selection of the method for the computation of the multichannel metrics.

After the evaluation method has been selected, RSVVP is now ready to synchronize the
curves. To begin the synchronization process, select the checkbox ‘Synchronize the two
curves’ located in the Synch options box on the left side of the GUI, as shown in Figure
A-14 (Note

As in the single channel mode, two different synchronization methods are available: (1)
minimum area of residuals and (2) least square error. Both options are based on the
minimization of a target function. Although these two methods are similar, they
sometimes give slightly different results. Selecting one of these methods will result in

: Synchronization starts automatically). Synchronization of the curves is
optional, and leaving the checkbox unselected will allow the user to skip this operation.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-25

the most probable pairing point for the two curves. However, if the user is not satisfied
with the synchronization, he has the option of changing the initial starting point used in
the minimization algorithms.

To proceed to the next channel, press the button, ‘Next Ch.’

Note: If the resultant method has been selected, pressing the ‘Next Ch.’ button then
displays the resultant curves computed from the second group of channels (i.e., the
angular rate channels).

Note: Each time the evaluation method is changed, it is necessary to select the ‘Update’
button to make the change effective.

Note

When the last channel/resultant has been reached, the button ‘Proceed to metrics
selection’ will become active. Pressing it will advance RSVVP to the next phase of the
program.

: Changing the evaluation method resets all curve synchronizations.

Figure A-2: Synchronization of the channel/resultant.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-26

METRICS SELECTION

METRICS SELECTION

The metrics computed in RSVVP provide mathematical measures that quantify the level

of agreement between the shapes of two curves (e.g., time-history data obtained from numerical

simulations and full-scale tests). There are currently fourteen metrics available in RSVVP for

computing quantitative comparison measures; all are deterministic shape-comparison metrics

and are classified into three main categories:

1. Magnitude Phase Composite (MPC) metrics
a) Geers
b) Geers CSA
c) Sprague & Geers
d) Russell
e) Knowles & Gear

2. Single Value Metrics
f) Whang’s inequality
g) Theil’s inequality
h) Zilliacus error
i) RSS error
j) Weighted Integrated Factor
k) Regression coefficient
l) Correlation Coefficient
m) Correlation Coefficient (NARD)

3. Analysis of Variance (ANOVA)
n) Ray

A description of each metric is provided in Appendix A1.

The MPC metrics treat the magnitude and phase of the curves separately and combine

them into a single value comprehensive metric. The single-value metrics give a single numerical

value that represents the agreement between two curves. The ANOVA metric is a statistical

assessment of whether the variance between two curves can be attributed to random error.

The recommended metrics are the Sprague & Geers metrics and the ANOVA metrics.

The Sprague & Geers metrics assess the magnitude and phase of two curves while the ANOVA

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-27

examines the differences of residual errors between them. Of the fourteen different metrics

available in RSVVP, the Sprague-Geers MPC metrics were found to be the most useful metrics

for assessing the similarity of magnitude and phase between curves and the ANOVA metrics

were found to be the best for examining the characteristics of the residual errors. For more

details regarding the definitions of these metrics refer to Appendix A1.

Procedure for Metrics selection

 Select the desired Metric profile from the drop down menu at the top of the metrics

window, as illustrated in Figure A-15. There are three metrics profiles available:

1. NCHRP 22-24 (default),

2. All metrics, and

3. User selected metrics.

The ‘NCHRP 22-24’ profile is the default profile and it is suggested that this profile be

used when validating numerical simulations against full-scale crash tests (e.g., NCHRP Report

350 crash tests).

The second profile ‘All metrics’ automatically selects all fourteen different comparison
metrics that are available in RSVVP. If the ‘User selected metrics’ profile has been
selected, the checkbox beside each available metric will become active and allow the user
to select any number of the available metrics by selecting the corresponding checkboxes,
as shown in Figure A-16.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-28

Figure A-3: Select the metric profile from the drop-down menu.

Figure A-4: Example of a metrics selection using the ‘User selected metrics’ profile.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-29

TIME INTERVAL

In RSVVP, metrics can be evaluated over the complete length of the curve (e.g., whole

time interval) and/or over one or more user defined time intervals.

Procedure for Selecting Time Window

From the drop-down menu in the Time window box shown in Figure A-17, select from
one of the three available options:

1) Whole time window and User defined time window,

2) Whole time window only and

3) User defined time window only.

Figure A-5: Time window(s) selection.

 If the “Whole time window” option is selected, the metrics are computed using all the
available data (i.e., the complete length of the curves). If the “User defined time
window” option is selected, the metrics will be computed for one or more arbitrary user
defined intervals of data.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-30

By default RSVVP evaluates the selected metrics on both

Procedure for Compression of Image Files

 the whole time interval and
user selected time interval(s). If this option is selected, RSVVP will first compute the
comparison metrics over the ‘Whole Time interval,’ then, after displaying the results, it
will prompt the user to define an arbitrary ‘User Defined Time interval’ over which to
calculate the metrics.

During the computation of the metrics, RSVVP creates several graphs and saves them as
bitmap images (.bmp). Since the cumulated size of these entire image files may exceed
several megabytes, the default option in RSVVP is to compress them in .zip format.
RSVVP provides an option for overriding file the file compression by unchecking the
box ‘Compress plot files’ at the bottom of the window, as shown in Figure A-18.

Figure A-6: Option to compress/uncompress the image files created by RSVVP.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-31

METRICS EVALUATION

Once the desired metrics have been selected, and the time intervals over which the metrics will

be calculated have been defined by the user, RSVVP begins the metrics calculation process. In

the multichannel mode, RSVVP first calculates the value of the metric for each individual

channel (or channel resultants if the resultant method was selected) and then computes single

metric value based on a weighted average of the results. For details regarding the weighting

scheme refer to Appendix A2.

Procedure for Metrics Evaluation

To start the metrics evaluation, press the ‘Evaluate metrics’ button located at the bottom
of the window, as shown in Figure A-19. Note:

 It is possible to go back to the main
graphical interface to change any of the selected input curves and /or modify any of the
preprocessing options by clicking the ‘Back’ button.

Figure A-7: Press the ‘Evaluate metrics’ button to begin the metrics calculations.

Before the metrics are evaluated, a pop-up window appears, as shown in Figure A-20,
asking the user to indicate a location and file name for saving the configuration file. The

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-32

configuration file contains all the information that has been input in RSVVP, including
all the preprocessing options as well as the metrics selection. Thus, the configuration file
contains all the information necessary to repeat the analysis. By default, the location of
the configuration file is in the “working” directory and the name of the configuration file
is ‘Configuration_Day-Month-Year.rsv’, where Day, Month and Year correspond to the
data that the file is being created.

Figure A-8: Pop-up window for saving the configuration file.

Note: A copy of the configuration file is also saved in the subfolder .../Results_x that is
created by RSVVP at the end of the run (see section Output of Results for more details
about the result folder).

Note

Procedure for Defining the Whole-Time Window

: The configuration file can be used, for example: (i) to quickly re-input a set of
curves and configurations and then modify any of the previously selected options or (ii)
to exactly repeat a previous run.

No action is needed to define the time interval for the ‘Whole time window’ option (i.e.,
options 1 and 2 from the time interval box) as RSVVP will automatically consider the
maximum time interval possible for the data.

Procedure for Defining User-Defined-Time Window(s)

If a ‘User defined time window’ was selected (i.e., options 1 and 3 from the time interval
box), RSVVP will prompt the user to select the upper and lower boundaries of the local
time interval on which the comparison metrics will be evaluated. RSVVP shows a
window with a graph of the test and true curves and two blank fields at the bottom which

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-33

are used to define respectively the time value of the lower and upper boundary, as shown
in Figure A-21. Fill in the desired values and press the ‘Evaluate metrics’ button to start
the evaluation of the metrics on the defined interval.

Figure A-9: Defining data range in the user defined time window.

When the limits are input into the fields, the upper and lower limits are shown as vertical
lines in the graph. For multichannel input, a drop-down menu located at the bottom of
the window allows the user to select the desired channel to use for defining the limits.

Note 1

It is possible to evaluate the metrics on as many user defined time windows as desired;
after the results of the user defined time window have been shown, RSVVP will prompt

: The selected upper and lower boundaries do not change when a new channel is
plotted as they share the same interval for each channel in the multi-channel option.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-34

the user for a new User Defined time window. The results obtained for each time interval
will be saved separately.

SCREEN OUTPUT

For each of the time intervals on which the comparison metrics were evaluated, RSVVP shows

various screen outputs to present the results:

• Graph of the true curve and test curve,

• Graphs of the time-integration of the curves,

• Values of the comparison metrics,

• Graph of residual time history,

• Graph of the residual histogram and

• Graph of the residual cumulative distribution.

Note: Comparison metrics are always computed using the curves shown in the graph of the

true and test curves. The time-integrated curves are shown only to provide additional

interpretation of the curves. For example, if acceleration data is being compared, it is often quite

noisy and difficult to visually interpret. The time-integration of acceleration, however, yields a

velocity-time history plot that is much easier for the user to interpret.

Figure A-11 and Figure A-12 show the typical output screen for the NCHRP 22-24 profile

and the other two metric selection profiles, respectively (i.e., ‘All metrics’ or ’User defined’

profiles). If the NCHRP 22-24 profile was selected, only the Sprague & Geers and ANOVA

metrics are shown. The word ‘Passed’ and a green square beside the value of each metric

indicate that the metric value meets the NCHRP 22-24 acceptance criterion for that specific

metric; the word ’Not passed’ and a red square indicate that the value does not meet the

suggested acceptance criterion.

When either of the other two metrics profiles is selected, the results of all fourteen metrics

are shown in the window and the word N/A appears beside any metrics that were not calculated

(i.e., metrics not checked by the user in the ’User defined’ profile). In these cases, no acceptance

criteria have been defined and the user must use their own judgment regarding acceptable values.

Also, only the graph of the true curve and test curve is shown.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-35

Figure A-10: Screen output for the NCHRP 22-24 profile

Figure A-11: Screen output for the ‘All metrics’ or ’User defined’ profiles

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-36

 For multichannel input, if the weighting factors method has been selected, the user can

view the results for any of the individual channels or the multi-channel weighted results by

selecting the desired option from the drop-down menu beside the time-history graph. When the

Multi-channel results is selected from the drop-down menu, a histogram graph of the weighting

factors used to compute the metric values in the multichannel mode is plotted. This gives an

immediate understanding of the weight of each input channel with respect to the others in the

evaluation of the multichannel metrics.

Note: It may be necessary to wait a few seconds before the metric values and the graphs

are updated to a new selected channel.

The next step in RSVVP depends on whether or not the option for User time intervals

was selected in the Metrics Selection GUI. If so, the user has the option to: (1) proceed to the

evaluation of a new interval and/or (2) to save the results and quit the program. Select the button

corresponding to the desired action. If the option ‘whole and user defined time interval’ was

selected, RSVVP requires the user to go through the process of defining at least one user-defined

time interval before they will have the option to save the results and quit RSVVP.

OUTPUT OF RESULTS

During the curve preprocessing and evaluation of the metrics, RSVVP generates several

types of output, which are saved in the output-folder location defined by the user. If no output-

folder was selected, RSVVP automatically saves the results in a folder called ‘\Results_X’,

where X is an incremental numbering (i.e., 1, 2, etc). The folder ‘\Results_X’ is created in the

folder where RSVVP was executed. At the beginning of the run, RSVVP checks to see if there

is a previous sequence of folders named “\Results_X”, and creates a new Results folder with the

suffix corresponding to the next number in the sequence. For example, if there is already a

previous folder named ...\Results_3, the new output folder will be named ...\Results_4).

Procedure for Exiting and Saving Results

Pressing the button ‘Save results and Exit’ will open a browse window, as shown in
Figure A-24, for the user to select where to save the results.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-37

Figure A-12: Pop-up browse window for selecting output folder for RSVVP results.

The user has the option of creating a new folder by selecting the tab ‘Make New Folder’
in the browse window. If no selection has been made or if the cancel button has been
pressed, RSVVP will automatically create a folder named ‘Results_X’ in the current
directory.

Note: The process of saving of the results may take a few minutes. During this period,
RSVVP displays the message shown in Figure A-25.

Figure A-13: Message shown while RSVVP creates results folder.

TABLE OF RESULTS (EXCEL® WORKSHEET)

The results of the comparison metrics are saved in the Excel file ‘Comparison

Metrics.xls’. This spreadsheet contains the results for all the comparison metrics computed for

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-38

the whole time interval and all user defined time intervals, as shown in Figure A-26. The time

interval used in each evaluation is indicated in the heading of each column.

Whole time interval [0,0.5474] User time interval #1 [0.08005,0.19995] User time interval #2 [0.12005,0.21995]

MPC Metrics Value [%] Value [%] Value [%]
Geers Magnitude 7.1 4.7 10.5
Geers Phase 23.9 22.1 21.4
Geers Comprehensive 24.9 22.6 23.8
Geers CSA Magnitude N/A N/A N/A
Geers CSA Phase N/A N/A N/A
Geers CSA Comprehensive N/A N/A N/A
Sprague-Geers Magnitude N/A N/A N/A
Sprague-Geers Phase N/A N/A N/A
Sprague-Geers Comprehensive N/A N/A N/A
Russell Magnitude 5.6 3.8 7.9
Russell Phase 22.5 21.6 21.2
Russell Comprehensive 20.5 19.4 20.1
Knowles-Gear Magnitude 58 101.1 1573.2
Knowles-Gear Phase 1.8 0 0
Knowles-Gear Comprehensive 53 92.3 1436.2

Single Value Metrics Value [%] Value [%] Value [%]
Whang's inequality metric 38.5 36.5 38.1
Theil's inequality metric N/A N/A N/A
Zilliacus error metric 76.8 76.5 85.9
RSS error metric metric N/A N/A N/A
WIFac_Error N/A N/A N/A
Regression Coefficient 66.7 49.9 65.2
Correlation Coefficient N/A N/A N/A
Correlation Coefficient(NARD) 76.1 77.9 78.6

ANOVA Metrics Value Value Value
Average 0.01 0.04 0.05
Std 0.15 0.25 0.16
T-test 7.21 7.39 14.43
T/T_c 2.81 2.88 5.63

Figure A-14: Excel table containing the metrics results for the various time intervals.

A summary of the input files and preprocessing options for each channel is written at the

end of the Excel file, as shown in Figure A-27. If RSVVP is run in multichannel mode using the

weighting factors method, the weighting factors and the metrics values calculated for each

separate channel are provided in the Excel file on separate sheets, as indicated in Figure A-27.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-39

Figure A-15: Summary of pre-processing options and separate sheets for each input channel in

the Excel file.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-40

GRAPHS

RSVVP creates several graphs during the evaluation of the metrics and saves them as

bitmap image files. For each time interval evaluated in RSVVP, the following graphs are created

in the folder …/Results/Time-histories/:

a) Time histories of the true and test curves,

b) Time histories of the metrics and

c) Residuals time histories, histogram and cumulative distribution.

For multichannel input, the time histories of the metrics represent the weighted average

of the time histories of the metrics from each channel. Similarly, the residuals time history,

histogram and distribution are plotted using the weighted average from the residual histories of

each channel. The graphs are saved in separate directories corresponding to each time interval.

TIME HISTORIES RESULTS

Time-history data generated by RSVVP is saved in a convenient format (ASCII or Excel)

so that the user has ready access to the data. For example, the user may want to conduct

additional post processing of the data, or to simply recreate the graphs produced by RSVVP so

that they can be reformatted for inclusion in a report.

RSVVP generates time history files for the following:

a) Original input curves

b) Preprocessed curves

c) Calculated metrics

Each of the original input curves is saved as an ASCII file in the subfolder

.../results_X/Input_curves. Likewise, the preprocessed curves used in the metrics calculations are

saved ASCII files in the subfolder …/Results/Preprocessed_curves. The time histories of the

metrics are saved in Excel format; a separate metrics-time history file is created for each time

interval evaluated (e.g., Metrics_histories_whole.xlsx).

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-41

EXAMPLES

Two examples are presented in the following sections in order to illustrate the step-by-

step procedure for using RSVVP. In Example 1, an acceleration-time history from a full-scale

crash test is compared to that of another “essentially” identical full-scale crash test using the

single channel option in RSVVP. In Example 2, data from multiple data channels (including

three acceleration channels and three rotational rate channels) from a numerical simulation are

compared to those from a full-scale crash test using the multiple channels option.

EXAMPLE 1: SINGLE-CHANNEL COMPARISON

In this example, RSVVP is used to compare the longitudinal acceleration-time history

between two full-scale crash tests. The tests involved a small car impacting a rigid longitudinal

barrier at 100 km/hr at a 25-degree impact angle. Both tests were performed using new vehicles

of the same make and model and the same longitudinal barrier. The acceleration-time history

data was collected from the center-of-gravity of the vehicle in each case.

Although, theoretically, the results from two essentially identical crash tests should be the

same, in practice, results from supposedly identical tests will always show some variations due to

random differences in material make-up and experimental procedure. In fact, in complex

experiments such as full-scale crash tests, it is practically impossible to completely control

parameters such as the initial impact speed, impact angle, point of impact, or especially the

behavior of the vehicle’s mechanical components. As such, perfect agreement between

experiments is rarely achieved; however, the agreement should be within an acceptable range of

expected differences that are typical of such experiments (e.g., tolerances determined from

experience).

The steps of the evaluation process in this example will include 1) data entry, 2)

preprocessing, 3) selection of comparison metrics, 4) calculation of the metrics and 5)

interpretation of the results based on recommended acceptance criteria for these types of full-

scale crash tests.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-42

Analysis Type

The first step is to select the type of curve comparison that will be performed. In this

example, only a single pair of curves is being compared, so the option ‘single channel’ is

selected in the GUI window, as shown in Figure A-17.

Figure A-17: The Single Channel option is selected in the GUI window

Data Entry and Preprocessing

The next step is to load the two acceleration time histories (i.e., curve 1 and 2) into

RSVVP. Note that when comparing results from a numerical computation to those from a

physical experiment, the experimental data will always be considered the true curve and the

numerical data will be the test curve. In this case, however, both curves are from physical

experiments, thus the choice of true curve and test curve is irrelevant. In this example, curve 1 is

arbitrarily designated as the true curve, as shown in Figure A-18.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-43

Figure A-18: GUI-preview of original input data loaded into RSVVP.

The various preprocessing operations are applied incrementally in this example in order

to demonstrate how each operation contributes to the general improvement of the input curves.

Note, however, that these preprocessing operations can be applied simultaneously.

From the graph shown in the GUI window (Figure A-18), it is obvious that both curves

include some pre- and post-impact data. That is, the curves have an initial “flat” section at the

beginning (pre-impact data) and a relatively flat section at the end starting at approximately 0.4

seconds (post impact data). To trim the heads and tails of the curves, select the checkbox beside

the option ‘trim original curves before preprocessing’, as shown in Figure A-19. Note: this

option opens a pop-up window (not shown) that permits the user to perform the trim operation.

The tails of the two curves were trimmed starting at 0.4 seconds, and the results are

shown in the graphics display in the GUI window in Figure A-19. In this example, only the tail

of the each curve is trimmed in order to demonstrate the effectiveness of the synchronization

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-44

option, which will be used in a later step. Note: It is typically desirable to also trim the head of

the curves to eliminate any pre-impact data from the curve comparison.

Figure A-19: Input curves after the manual trimming operation.

The input curves are characterized by a certain level of high frequency vibrations (as is

typical of most acceleration data), which are not generally important in overall response of the

vehicle, and should be filtered before computing the comparison metrics. In this example, the

CFC 60 filter is selected and the results of the filtering operation are shown in the graph on the

right side of the GUI-window in figure A-20.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-45

Figure A-20: Original and filtered acceleration time histories.

It is apparent from the graphs in Figure A-20 that the two curves are not synchronized

with each other, as each curve demonstrates a different start-time at which the acceleration data

started recording.

There are two methods available in RSVVP for performing the synchronization

operation: one based on the ‘Least squares’ and the other based on ‘Minimum area of residuals’.

The results from both methods are shown in Figure A-21. Both of these methods typically give

good results, especially if the pre- and post-impact data is trimmed appropriately. In this case,

however, the method of ‘Minimum area of residuals’ provides the best results.

Note: RSVVP shows a warning message if no filtering and/or synchronization options

were selected.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-46

(a) (b)

Figure A-21: Data synchronization results using (a) the Least squares method and (b) the

Minimum Area of Residuals method.

After the test and true curves have been preprocessed, the next step is the selection of the

metrics and time intervals.

Metric selection and evaluation

There are three metrics profiles available in RSVVP: 1) NCHRP 22-24, 2) All Metrics

and 3) User Selected Metrics. In this example, the NCHRP 22-24 metrics profile is selected,

which is the recommended profile for comparing full-scale crash test data. This profile calculates

Sprague & Geers MPC metrics and the ANOVA metrics and provides an interpretation of the

data based on recommended acceptance criteria.

The option ‘Whole time window and user-defined time window’ was selected from the

drop-down list in the Time Window box. For this option, RSVVP first computes the metrics

based on all the available data from the preprocessed curves (i.e., complete length of curves) and

then computes the metrics on a select interval of the data defined by the user.

The metric evaluation is initiated by pushing the ‘Evaluate metrics’ button shown in

Figure A-22.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-47

Figure A- 22: Selection of the metrics profile and time interval.

During the calculations of the metrics, various graphs appear and disappear on the

computer screen. Screen-captures of these graphs are taken during this process and the files are

saved in the output directory defined by the user. When the metrics calculations are completed,

the results are displayed in the GUI-window shown Figure A-23. Note that beside each metric

value RSVVP indicates whether or not the result meets the recommended acceptance criteria.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-48

Figure A-23: GUI-window displaying results from whole time interval metrics calculations

Clicking the ‘Proceed to evaluate metrics’ button, opens a GUI-window, as shown in

Figure A-24, that will allow the user to define upper and lower boundaries for a new time

interval over which to calculate the metrics. The interval selected for this example is 0.05

seconds to 0.15 seconds.

Figure A-24: GUI window for setting user defined time interval.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-49

Once the user time window has been defined, the button ‘Evaluate metrics’ is pressed to

start the calculations of the metrics based on the data within the user defined interval. As before,

various graphs appear and disappear on the computer screen, as RSVVP captures and saves the

data. The results of the metrics calculations for the user defined window are shown in the GUI-

window shown in Figure A-25.

FigureA-25: Metrics results for user-defined time interval [0.05 sec, 0.15 sec]

At this point we have the option to save results and exit or to evaluate metrics on another

time interval. For this example, we will select the ‘Evaluate on a new interval’ button and define

another time interval over which to compute the metrics following the same procedure used in

defining the first time interval. In this case, the time interval 0.15 seconds to 0.20 seconds is

defined, as shown in Figure A-26; the resulting metrics calculations are shown in Figure A-27.

Note: The preceding procedure can be repeated indefinitely to compute comparison metrics for

as many user-defined time intervals as desired.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-50

Figure A-26: Time interval 0.15 seconds to 0.20 seconds defined using GUI window

Figure A-27: Metrics computed for time interval [0.15 sec, 0.20 sec]

Save Results

To save results and exit, simply press the button ‘Save results and Exit’. RSVVP creates a

folder called \Results\ in the ‘working’ directory and creates subfolders for each time interval

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-51

evaluated during the metrics calculations. For this example, three different subfolders were

created:

• Whole_time_Interval,

• User_defined_interval_1_[0.05 , 0.15] and

• User_defined_interval_2_[0.15005 , 0.19995].

Also, an Excel file named Comparison Metrics.xls is created that contains a summary of the

metrics values for each interval.

Table A-3 summarizes the results of the comparison metrics for each of the three time

intervals (i.e., whole time and two user defined time intervals). The values of the metrics

computed using the whole time interval of data are all within the recommended acceptance

criteria for these types of data, which indicates that they are similar enough to be considered

“equivalent”. The metric values computed for the data between 0.5 seconds and 0.15 seconds

also indicate that the two curves are effectively “equivalent.” The metric values calculated for

the data between 0.15 seconds and 0.20 seconds, however, yield mixed results. For this section

of the curves, the values for Sprague & Geers indicate that they are more or less “Equivalent,”

while the ANOVA metrics indicate that the differences between the curves are at least not likely

to be attributable to random experimental errors. This result should not be surprising, since any

differences that occur during the crash event are cumulative and will continuously alter the

response of the vehicle. Thus, the similarity of the curves should be expected to diminish as the

test progresses, especially towards the end of the test.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-52

Table A-3: Summary of the metrics values for each of the time intervals evaluated.

Calculated Metric Whole Time Interval

[0, 0.3396]

User Time Interval

[0.05, 0.15]

User Time Interval

[0.15, 0.20]

Sprague & Geers Magnitude 4.8% [pass] 3.9% [pass] 9.9% [pass]

Sprague & Geers Phase 21.2% [pass] 18.9% [pass] 25.8% [pass]

Sprague & Geers Comprehensive 21.7% [pass] 19.3% [pass] 27.6% [pass]

ANOVA Average Residual Error -.08% [pass] -3.84% [pass] 9.3% [fail]

ANOVA Standard Deviation of
Residual Errors

17.77% [pass] 25.07% [pass] 27.13% [pass]

EXAMPLE 2: MULTIPLE-CHANNEL COMPARISON

In this second example, the multiple channel option in RSVVP is used to compare the

results from a finite element analysis to the results of a full-scale crash test. Six data channels

are compared: three acceleration channels and three rotational rate channels.

Although each of these channels could be compared independently using the single

channel option in RSVVP, the multiple channel option provides an additional analysis feature.

That is, in addition to computing the metrics for each individual channel, the program also

computes a single set of metrics that provide a comprehensive assessment of the combined data.

The basic concept of this comprehensive assessment is to calculate a weight factor for each

channel that is representative of its importance with respect to the other channels. Once the

weighting factors have been evaluated, the multi-channel comprehensive metrics are calculated

from a weighted average of the individual channel metrics.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-53

Analysis Type

The first step is to select the type of curve comparison that will be performed. In this

example, six pairs of curves are being compared, so the option ‘multiple channel’ is selected in

the GUI window, as shown in Figure A-28.

Figure A-28: The Multiple Channel option is selected in the GUI window

Data Entry and Preprocessing

The data entry for the multiple channel option is accomplished by loading and preprocessing

each pair of data channels one at a time, using the same basic procedure described in Example 1.

In fact, the GUI for the multiple channel option is the same basic GUI used in the single channel

option. Since each pair of curves is processed independently, it is possible to select different

preprocessing options for each channel. In this example, however, the same preprocessing

options are used for each of the six pairs of data. In particular, all curves were trimmed using the

‘trim original curves before preprocessing’ option (i.e., lower limit = 0.0 and upper limit = 0.9

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-54

seconds), and filtered using SAE 60 filter. Figure A-29 shows the original and preprocessed

curve pairs for each of the acceleration and rotational rate channels.

X acceleration Y acceleration

Z acceleration Yaw rate

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-55

Roll rate Pitch rate

Figure A-29: Original and pre-processed curve pairs for each data channel

Note that, in the multi-channel case, the synchronization is performed in an intermediate
step, after all the channels have been input. Once all the curve pairs have been entered into
RSVVP and preprocessed, the ‘Proceed to curves syncho’ option at the bottom of the GUI
window will open a new GUI for synchronizing the curves. The default evaluation method,
‘Weighting Factors,’ will be used in this example (see Appendix A2 for more details regarding
the Weighting Factor method). The default synchronization method, ‘Minimum absolute area of
residuals,’ is then used to synchronize each of the curve pairs. The results of the synchronization
operation are shown in Figure A-30.

X acceleration Y acceleration

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-56

Z acceleration Yaw rate

Roll rate Pitch rate

Figure A-30: Synchronization results

Metric selection and evaluation

After the synchronization process is completed, RSVVP automatically opens another

GUI for selecting the desired metrics. For this example, the NCHRP 22-24 metrics profile (i.e.,

ANOVA metrics and the Sprague & Geers MPC metrics) was selected from the Metrics Box and

the option Whole time window only’ was selected from the drop-down men in the Time Window

Box.

The metrics calculations are initiated by pressing the ‘Evaluate metrics’ button at the

bottom of the GUI window. RSVVP then calculates the metrics for each individual channel,

computes a weight factor for each channel based on a pseudo momentum approach (see

Appendix A2), and computes the multi-channel comprehensive metrics from a weighted average

of the individual channels. During the calculations of the metrics, various graphs appear and

disappear on the computer screen. Screen-captures of these graphs are taken during this process

and the files are saved in the output directory defined by the user. When the metrics calculations

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-57

are completed, RSVVP displays the results of the first channel on the screen. Note that beside

each metric value RSVVP indicates whether or not the result meets the recommended acceptance

criteria. To view the results for the other five channels or to view the weighted average results,

use the drop-down menu at the left of the True and Test curves graph to select the corresponding

option. Note that when the weighted average of the results is selected from the drop-down

menu, RSVVP displays a bar graph of the weight factors for each channel. Figures A-31 through

A-36 show the results obtained for each channel, and Figure A-37 shows the weighted average

results.

Figure A-31: Screen output of the results for the X channel.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-58

Figure A-32: Screen output of the results for the Y channel.

Figure A-33: Screen output of the results for the Z channel.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-59

Figure A-34: Screen output of the results for the Yaw channel.

Figure A-35: Screen output of the results for the Roll channel.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-60

Figure A-36: Screen output of the results for the Pitch channel.

Figure A-37: Screen output of the results for the weighted average.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-61

Table A-4 shows a summary of the comparison metrics computed for each data channel

and the weighted average. The values that exceed the NCHRP 22-24 recommended acceptance

criterion for that metric are displayed with a red background in the table.

The comparison of the roll-channel shows that the simulation results were not similar to

those measured in the test. The magnitudes of the z-channel accelerations in the numerical

simulation are consistent with the test data, but they are out of phase with each other. The pitch-

channel data from the simulation was of similar magnitude and phase, but failed to meet the

criterion for the standard deviation of residual errors. Thus, based on the comparison metrics for

the individual channels, the numerical model cannot be deemed valid.

Taking into consideration the weighted contribution of each channel to the overall

response of the vehicle in the test event, however, yields a set of comprehensive metrics which

indicate that, in fact, the simulation and test are in agreement. The weighting factors for each

channel are shown in Figure A-37, which indicate that the response of the vehicle was dominated

by the x-acceleration, y-acceleration and yaw-rate. It should not be surprising that the numerical

simulation and the test were not in agreement with respect to the z-, roll-, and pitch-channels;

since there is such low energy involved in these channels, compared to the other channels, the

agreement would not be expected to be in any better had we been comparing two identical full-

scale crash tests.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-62

Table A-4: Summary of the calculated metrics for the multi-channel data

Data Channel
Sprague & Geers ANOVA

(M) (P) (average) (std)

x 9 % 37 % 3 % 19 %

y 2 % 40 % 0 % 2 %

z 14 % 48 % 0 % 26 %

Yaw 8 % 9 % 2 % 14 %

Roll 44 % 48% 13 % 51 %

Pitch 2 % 27 % -5 % 39 %

Weighted Average 9 % 27 % 0 % 2 %

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-63

REFERENCES

[1] M.H. Ray, “Repeatability of Full-Scale Crash Tests and a Criteria for Validating Finite
Element Simulations”, Transportation Research Record, Vol. 1528, pp. 155-160, (1996).

[2] W.L. Oberkampf and M.F. Barone, “Measures of Agreement Between Computation and
Experiment: Validation Metrics,” Journal of Computational Physics Vol. 217, No. 1 (Special
issue: Uncertainty quantification in simulation science) pp 5–36, (2006).

[3] T.L Geers, “An Objective Error Measure for the Comparison of Calculated and Measured
Transient Response Histories”, The Shock and Vibration Bulletin, The Shock and Vibration
Information Center, Naval Research Laboratory, Washington, D.C., Bulletin 54, Part 2, pp. 99-
107, (June 1984).

[4] Comparative Shock Analysis (CSA) of Main Propulsion Unit (MPU), Validation and Shock
Approval Plan, SEAWOLF Program: Contract No. N00024-90-C-2901, 9200/SER: 03/039,
September 20, 1994.

[5] M.A. Sprague and T.L. Geers, “Spectral elements and field separation for an acoustic fluid
subject to cavitation”, J Comput. Phys., pp. 184:149, Vol. 162, (2003).

[6] D.M. Russell, “Error Measures for Comparing Transient Data: Part I: Development of a
Comprehensive Error Measure”, Proceedings of the 68th shock and vibration symposium, pp.
175−184, (2006).

[7] L.E. Schwer, “Validation Metrics for Response Time Histories: Perspective and Case
Studies”, Engng. with Computers, Vol. 23, Issue 4, pp. 295−309, (2007).
[8] C.P. Knowles and C.W. Gear, “Revised validation metric”, unpublished manuscript, 16 June
2004 (revised July 2004).

[9] J. Cohen, P. Cohen, S.G. West and L.S. Aiken, Applied multiple regression/correlation
analysis for the behavioral sciences, Hillsdale, NJ: Lawrence Erlbaum, (3rd ed.), 2003.

[10] S. Basu and A. Haghighi, “Numerical Analysis of Roadside Design (NARD) vol. III:
Validation Procedure Manual”, Report No. FHWA-RD-88-213, Federal Highway
Administration, Virginia, 1988.

[11] B. Whang, W.E. Gilbert and S. Zilliacus, Two Visually Meaningful Correlation Measures
for Comparing Calculated and Measured Response Histories, Carderock Division, Naval
Surface Warfare Center, Bethesda, Maryland, Survivability, Structures and Materials
Directorate, Research and Development Report, CARDEROCKDIV-U-SSM-67-93/15,
September, 1993.

[12] H. Theil, Economic Forecasts and Policy, North-Holland Publishing Company, Amsterdam,
1975.

[13] D.M. Russell, “Error Measures for Comparing Transient Data: Part II: Error Measures Case
Study”, Proceedings of the 68th shock and vibration symposium, pp. 185−198, (2006).

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-64

APPENDIX A1: Comparison Metrics in RSVVP

A brief description of the metrics evaluated by RSVVP is presented in this section. All

fourteen metrics available in RSVVP are deterministic shape-comparison metrics. Details about

the mathematical formulation of each metric can be found in the cited literature. Conceptually,

the metrics evaluated can be classified into three main categories: (i) magnitude-phase-composite

(MPC) metrics, (ii) single-value metrics and (iii) analysis of variance (ANOVA) metrics.

MPC METRICS

MPC metrics treat the curve magnitude and phase separately using two different metrics

(i.e., M and P, respectively). The M and P metrics are then combined into a single value

comprehensive metric, C. The following MPC metrics are included in RSVVP: (a) Geers

(original formulation and two variants), (b) Russell and (c) Knowles and Gear. [3-8] Table A1-

1Table A1-1 shows the analytical definition of each metric. In this and the following sections,

the terms mi and ci refer to the measured and computed quantities, respectively, with the “i”

subscribe indicating a specific instant in time.

In all MPC metrics the phase component (P) should be insensitive to magnitude

differences but sensitive to differences in phasing or timing between the two time histories.

Similarly, the magnitude component (M) should be sensitive to differences in magnitude but

relatively insensitive to differences in phase. These characteristics of MPC metrics allow the

analyst to identify the aspects of the curves that do not agree. For each component of the MPC

metrics, zero indicates that the two curves are identical. Each of the MPC metrics differs slightly

in its mathematical formulation. The different variations of the MPC metrics are primarily

distinguished in the way the phase metric is computed, how it is scaled with respect to the

magnitude metric and how it deals with synchronizing the phase. In particular, the Sprague &

Geers metric [5] uses the same phase component as the Russell metric [6]. Also, the magnitude

component of the Russell metric is peculiar as it is based on a base-10 logarithm and it is the

only MPC metric that is symmetric (i.e., the order of the two curves is irrelevant). The Knowles

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-65

and Gear metric [7,8] is the most recent variation of MPC-type metrics. Unlike the previously

discussed MPC metrics, it is based on a point-to-point comparison. In fact, this metric requires

that the two compared curves are first synchronized in time based on the so called Time of

Arrival (TOA), which represents the time at which a curve reaches a certain percentage of the

peak value. In RSVVP the percentage of the peak value used to evaluate the TOA was 5%,

which is the typical value found in literature. Once the curves have been synchronized using the

TOA, it is possible to evaluate the magnitude metric. Also, in order to avoid creating a gap

between time histories characterized by a large magnitude and those characterized by a smaller

one, the magnitude component M has to be normalized using the normalization factor QS.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-66

Table A1-1: Definition of MPC metrics.

 Magnitude Phase Comprehensive

Integral comparison metrics

Geers

Geers CSA

Sprague & Geers

Russell

where

Point-to-point comparison metrics

Knowles & Gear

where

(with)

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-67

SINGLE-VALUE METRICS

Single-value metrics give a single numerical value that represents the agreement between

the two curves. Seven single-value metrics were considered in this work: (1) the correlation

coefficient metric, (2) the NARD correlation coefficient metric (NARD), (3) Zilliacus error

metric, (4) RSS error metric, (5) Theil's inequality metric, (6) Whang's inequality metric and (7)

the regression coefficient metric. [9-12] The first two metrics are based on integral comparisons

while the others are based on point-to-point comparisons. The definition of each metric is shown

in Table A1-2.

Table A1-2: Definition of single-value metrics.

Integral comparison metrics

Correlation
Coefficient

Correlation
Coefficient (NARD)

Weighted Integrated Factor

Point-to-point comparison metrics

Zilliacus
error

RSS error

Theil's
inequality

Whang's inequality

Regression
coefficient

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

A-68

ANOVA METRICS

ANOVA metrics are based on the assumption that two curves do, in fact, represent the same

event such that any differences between the curves must be attributable only to random

experimental error. The analysis of variance (i.e., ANOVA) is a standard statistical test that

assesses whether the variance between two curves can be attributed to random error.[1,2] When

two time histories represent the same physical event, both should be identical such that the mean

residual error, e , and the standard deviation of the residual errors,σ , are both zero. Of course,

this is never the case in practical situations (e.g., experimental errors cause small variations

between tested responses even in identical tests). Ray proposed a method where the residual

error and its standard deviation are normalized with respect to the peak value of the true curve

and came to the following acceptance criteria based on six repeated frontal full-scale crash tests

[1]:

• The average residual error normalized by the peak response (i.e., re) should be less than
five percent.

max
max 05.0

)(
m

n
mmc

e iir
⋅<

−
= ∑

• The standard deviation of the normalized residuals (i.e., rσ) should be less than 35
percent.

()
max

2

35.0
1

m
n

ee
rr

r ⋅<
−

−
= ∑σ

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

69

APPENDIX A2: Multi-Channel Weight Factors

The multi-channel mode in RSVVP was created for the specific purpose of comparing

numerical simulations of vehicle impact into roadside barriers to the results from a full-scale

crash test. The data that are typically collected in such tests include (at a minimum) three

acceleration channels (i.e., longitudinal, transverse and vertical directions) and three rotational

rate channels (i.e., roll, pitch and yaw angular rates). These data are collected at the center of

gravity of the vehicle and are used to measure vehicle response (e.g., stability) and are also used

to estimate occupant risk factors (e.g., occupant impact velocity and occupant ride-down

acceleration). It is desired to have as much time history data as possible available from the

physical experiment for use in validating the numerical model; however, it is more often the case

that only the six aforementioned channels of data are collected in the full-scale tests. As such, all

these data should be used in the validation process.

Sometimes, however, there may be one or two relatively unimportant channels that do

not result in good quantitative comparisons. An example might be a small sign support test

where the longitudinal acceleration has a much greater influence on the results of the impact

event than do the lateral or vertical accelerations. The less important channels may not satisfy

the criteria because they are essentially recording noise. The longitudinal channel in this example

will probably be an order of magnitude greater than some of the other less important channels,

and the response would essentially be determined by a single channel, i.e., the longitudinal

channel.

In such case, the analyst may want to ignore any of the channels that appear to be less

meaningful to the outcome of the crash event, or at least to rank those channels with less

importance. The issue then is how to make the decision objective, since it is not likely that

everyone will have the same opinion on how to rank each channel.

The RSVVP program calculates a weight for each channel that corresponds to the importance

that each channel had in the overall response in the physical test. The methods available in

RSVVP for computing these weight factors include:

1. Inertial Method – weighted momentum approach and

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

70

2. Area Method (default) – pseudo momentum approach

3. Kinetic Energy Approach – (not available in current version of RSVVP)

The Inertial method determines the weight for each channel by computing the linear and

rotational momentum of the six channels of data. The weight factors correspond to the

proportion of the momentum in each channel. This method provides the most accurate weight

value for each channel but requires that the mass of the vehicle and the three angular inertial

properties be input into RSVVP. In many cases, however, the exact inertial properties for the test

vehicle are not known.

The Area method, on the other hand, calculates a weight for each channel based on a pseudo

momentum approach using the area under the curves. In this method, the inertial properties of

the vehicle are not used in the calculations and therefore the weight values will not be an exact

representation of the momentum change associated with each channel. The Area Method has

been shown, however, to provide values similar to those computed using the Inertial Method for

cases involving vehicle impact into longitudinal roadside barriers (e.g., concrete median barrier).

AREA METHOD WEIGHT FACTORS

In this section, a brief description of how the weighting factors are calculated in RSVVP

for the Area Method is presented. Note: The weight factors are calculated in all cases using the

data from the true curve input.

Using the Area Method, RSVVP computes weight factors for each individual channel

based on a ‘pseudo’ momentum approach. The basic concept of this weighting scheme is to

calculate a local index for each channel that is representative of its importance (or weight) with

respect to the other channels. Once these indexes have been computed, the weighting factors are

calculated by simply dividing the index calculated for each channel by the sum of all the

channels indexes. Thus the total sum of the weight factors equals unity.

Because the units differ between linear and rotational momentum, each of these two groups

of channels will be treated separately. The weighting factors for each channel are calculated

using the following procedure:

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

71

• Evaluation of the area of the True curve for each acceleration channel, ai , and rotational
channel, vi.

• Evaluation of the sum of the acceleration areas, aSum, and rotational areas, vSum.

• Evaluation of the local weight of each acceleration channel,
Sum

ia
i a

alw =)(, and rotational

channel
Sum

iv
i v

vlw =)(

• Evaluation of the channel weight factors,

∑∑ +
= (v)

i
(a)
i

(a)
i)(

lwlw
lwa

iw

∑∑ +
= (v)

i
(a)
i

(v)
i)(

lwlw
lwv

iw

Once the weighting factors have been evaluated, the multi-channel metrics are calculated

using a weighted average of the individual channel metrics. Note that the combination of the

time histories is performed for each of the metrics selected at the beginning of the run by the

user.

Table A2-1 shows the acceptance criteria proposed for the verification and validation of

finite element models in roadside safety using the NCHRP 22-24 metrics profile.

Table A2-1: Acceptance criteria suggested for the NCHRP 22-24 metrics profile.

Sprague & Geers metrics ANOVA metrics

Magnitude (M)

Mean

Phase (P)

Standard deviation

Composite (C)

Apart from the value of the comparison metrics, it is important that the graphs of the

cumulative distribution and histogram of the residual errors have the following typical

characteristics of a normal distribution:

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

72

• The histogram should have a normal or bell shaped distribution and the

• Cumulative distribution should have an “S” shape

If the histogram and the cumulative distribution do have these shape characteristics, the

residuals between the two curves are most likely due to some systematic error which should be

identified and corrected.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-i

Appendix B:

Roadside Safety Verification and
Validation Program (RSVVP)

Programmer's Manual

December 2009 (Revision 1.4)

Mario Mongiardini

Malcolm H. Ray

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-ii

 CONTENTS

FOREWORD .. 1
INTRODUCTION .. 2
DESCRIPTION OF TASKS ... 3

Input of data .. 3
Preprocessing .. 3

Scaling .. 4
Manual trimming and/or shift of the origin .. 4
Filtering .. 4
Shift/drift correction ... 6
Re-sampling and Trimming .. 7
Synchronization .. 8

Metrics evaluation ... 9
Post-processing ... 11
Output of results .. 12

PROGRAM STRUCTURE .. 13
Notation used for the flow charts ... 15

Graphical User Interfaces ... 16
Block A (Initialization) ... 19

Opening (Block A.1) .. 20
Initialization (Block A.2) .. 20

Block B (Input and Option selection) ... 24
Input/Preprocessing (Block B.1) .. 27
Preprocessing 2 (Block B.2) ... 33
Metrics selection (Block B.3) .. 36

Block C (Curve preparation) ... 38
Curves preparation (Block C.1) ... 39
Curves histories (Block C.2) ... 41
Curve plotting (Block C.3) .. 42

Block D (Metrics evaluation).. 43
Whole time (Block D.1) .. 45
User time (Block D.2) ... 52

Block E (Output) ... 56
Configuration file (E.1) .. 58
Excel results (Block E.2) .. 58
Folder selection (Block E.3) ... 65

REFERENCES ... 66
APPENDIX B-1: CODE VERIFICATION .. 68
APPENDIX B-2: COMPILING RSVVP... 72
APPENDIX B-3: Type of Variables Used in the Code ... 73
APPENDIX B-4: Preprocessing Algorithms ... 75
APPENDIX B-5: Metrics Algorithms ... 83

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-iii

List of Figures

Figure B-1: Representation of (a) Shift and (b) drift effects. ... 6
Figure B-2: The behavior of the shift subroutine for a (a) positive or (b) negative offsets. 9
Figure B-3: Diagram of the five main blocks of the RSVVP code .. 14
Figure B-4: Symbols used for the flowcharts in this manual.. 15
Figure B-5: Structure of a Matlab® GUI. ... 17
Figure B-6: Structure of the variable handles. .. 18
Figure B-7: Representation of the workspace of the Main and Objective functions of a GUI. 19
Figure B-8: Diagram of Block A. ... 20
Figure B-9: Fields of the variable Selection. .. 21
Figure B-10: Flow chart of the algorithm of sub-block A.2 (Initialization). 21
Figure B-11: Flow chart of the scripts Load configuration (left) and
 Load preprocess (right) (sub-block A.2). ... 23
Figure B-12: Diagram of Block B. ... 24
Figure B-13: Scheme of the loop which forms Block B. .. 25
Figure B-14: Flow chart of the main algorithm of Block B. .. 26
Figure B-15: Flow chart of the algorithm of sub-block B.1 (Input/Preprocessing). 27
Figure B-16: Flow chart of the script Load_Preprocess (sub-block B.1) – part A. 30
Figure B-17: Flow chart of the script Load_Preprocess (sub-block B.1) – part B. 31
Figure B-18: Flow chart of the script Load_curves (sub-block B.1). ... 32
Figure B-19: Diagram of sub-block B.2 (Preprocessing2). .. 33
Figure B-20: Flow chart of the script Preprocessing_2 (sub-block B.2). 35
Figure B-21: Diagram of sub-block B.3 (Metrics selection). ... 37
Figure B-22: Flow chart of the script Metrics_selection (sub-block B.3). 38
Figure B-23: Diagram of Block C. ... 39
Figure B-24: Data organization of the matrix variables True and Test. 40
Figure B-25: Diagram of sub-block C.1 (Curves preparation). .. 40
Figure B-26: Diagram of sub-block C.2 (Curves histories) (center) and the two invoked
 scripts, Save_curves_original (left) and Save_curves_preprocessed (right). 41
Figure B-27: Flow chart of the script Whole_plot_curves (sub-block C.3). 43
Figure B-28: Diagram of Block D. ... 44
Figure B-29: Main structure Block D. .. 44
Figure B-30: Diagram of sub-block D.1 (Whole time). .. 46
Figure B-31: Flow chart of the script Weighting_scheme_whole (sub-block D.1). 47
Figure B-32: Flow chart of the scripts Whole_time_evaluation (left)
 and Whole_time_postprocessing (right) (sub-block D.1). 48
Figure B-33: Data organization of the variables Output_xls and Output_channel_xls. 51
Figure B-34: Data organization of the variables
 Output_single_history_xls and Output_channel_history_xls. 52
Figure B-35: Diagram of sub-block D.2 (User time). ... 54
Figure B-36: Data organization of the variables Output_xls and Output_channel_xls. 56
Figure B-37: Diagram of Block E. .. 57
Figure B-38: Main structure Block E. ... 57
Figure B-39: Diagram of sub-block E.1 (Configuration file). .. 58

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-iv

Figure B-40: Diagram of sub-block E.2 (Excel results). .. 59
Figure B-41: Flow chart of the script Excel_results (sub-block E.2). .. 61
Figure B-42: Flow chart of the script Excel_results_MPC 62
Figure B-43: Data extraction from the variable Output_channel_xls. .. 63
Figure B-44: Flow chart of the script Excel_time_histories (sub-block E.2). 64
Figure B-45: Diagram of sub-block E.3 (Folder selection). ... 65
Figure B-46: Idealized time histories used for the case of (a) 20% magnitude and
 (b) time of arrival. ... 69
Figure B-47: Sprague-Geers component metric vs. time for the magnitude-difference test. 70
Figure B-48: Sprague-Geers component metric vs. time for the phase-difference
 tests: (a) +20% and (b)-20%. ... 71
Figure B-49: Example of a Matlab structure variable [1]. .. 73
Figure B-50: Example of a Matlab structure variable [1]. .. 74
Figure B-51: Algorithm of the SAE filtering. ... 76
Figure B-52: Main algorithm of the script Shift_drift. .. 77
Figure B-53: User-defined functions shift_value (left) and drift_value (right) Algorithms. 78
Figure B-54: Algorithm of the script Resampling_trimming. ... 79
Figure B-55: Algorithm of the script Curve_synchronizing. .. 80
Figure B-56. Algorithm of the user-defined functions area_res (left) and sre (right). 81
Figure B-57: Algorithm of the user-defined function shift. .. 82
Figure B-58. Algorithm of the Sprague & Geers metric implemented in RSVVP. 84
Figure B-59. Algorithm of the ANOVA metrics implemented in RSVVP. 85

List of Tables
Table B-1: Definition of MPC metrics. .. 10
Table B-2: Definition of single-value metrics. ... 11
Table B-3: Definition of ANOVA metrics. .. 11
Table B-4: Value of the Sprague & Geers metric components calculated
 using the RSVVP program.. 70

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-1

FOREWORD

 This guide describes the implementation of the Roadside Safety Verification and

Validation Program (RSVVP) developed under the NCHRP 22-24 project. The main intent of

the guide is to provide the programmer with a comprehensive description of the various parts

which compose the RSVVP code and their corresponding algorithms. For this reason, this

programmer’s manual has the form of a "service" manual. The programmer can refer to this

manual to retrieve all the information necessary to locate the section of the code which performs

a specific operation and understand the implemented algorithms or, vice versa, i.e., given a

specific section of the code, the programmer can go back to the task that part of the code

performs. This information may be useful for future improvements, modifications or

customization of the original code.

 The manual is organized in the following manner. First an initial overview of the

different tasks performed by RSVVP along with an explanation of the theory behind the

implementation. Then, both a general and detailed description of the structure of the code and

the algorithms used to implement each task is described.

 RSVVP is written in Matlab® (version R2009 a) [1] and the source code can be either

executed directly from the Matlab® environment or compiled as an executable application. In

the latter case, it is necessary to have the Matlab® Compiler Runtime (MCR) component

installed on the machine on which it is desired to run the executable. See 0-1 for further detail

about how to compile and run RSVVP as an executable application.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-2

INTRODUCTION

 RSVVP quantitatively compares one or multiple pairs of curves by computing

comparison metrics which are objective, quantitative mathematical measures of the agreement

between two curves. The comparison metrics calculated by RSVVP can be used to accomplish

one or more of the following operations:

 Validate computer simulation models using data obtained from experimental tests

 Verify the results of a simulation with another simulation or analytical solution

 Assess the repeatability of a physical experiment

 Although RSVVP has been specifically developed to perform the verification and

validation of roadside safety simulations and crash tests, it can be used to generally perform a

comparison of virtually any pair of curves. All the comparison metrics evaluated by RSVVP are

deterministic, meaning they do not specifically address the probabilistic variation of either

experiments or calculations (i.e., the calculation results are the same every time given the same

input).

 In order to ensure a correct comparison of the curves, RSVVP gives the user the option to

perform various preprocessing tasks before the metrics are calculated.

 The intuitive and interactive graphical user interface of RSVVP allows the user to

effortlessly input the curves to be compared and easily perform any of the existing preprocessing

operations. Also, a series of automatic warnings alert the user about possible mistakes during the

preprocessing phase.

 For programmers interested in modifying or improving the original code, The Matlab®

source code of RSVVP can be downloaded from:

http://civil-ws2.wpi.edu/Documents/Roadsafe/NCHRP22-24/RSVVP/Source_code.zip

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-3

DESCRIPTION OF TASKS
 This section gives a description of the operations performed by RSVVP, and when

possible the theoretical background behind the operations. The tasks performed by RSVVP can

be categorized into six main categories:

1) Input of data

2) Preprocessing

3) Selection of metrics/time interval

4) Metrics evaluation

5) Post-processing

6) Output of results

Each task may be further divided into various steps or subtasks. A description of the steps

performed for each of the above mentioned tasks is given in this section.

INPUT OF DATA

 Data are input by loading ASCII files containing the data points of the curves. Each

curve must be defined by a distinct file containing two columns; the first column representing the

time (or x coordinate) and the second one the value of the curve at the corresponding time (i.e., y

coordinate). After the sets of data have been loaded, the program automatically calculates the

minimum sampling rate and the maximum time value based on the time vector of each curve.

These values are used to perform some of the preprocessing operations.

PREPROCESSING

 The program performs various preprocessing operations. Some of them are necessary

and automatically executed, while others are optional and the user can decide whether to

accomplish them or not. The following preprocessing tasks are implemented in the code:

o Scaling

o Manual trimming and/or Shift of the origin

o Filtering

o Shift/Drift

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-4

o Re-sampling and Trimming

o Synchronization

 The re-sampling and trimming operations are performed by default as they are necessary

to correctly compare any pair of curves because both curves must match point-to-point.

 In the next sections, a brief description of each preprocessing operation and the

theory/method implemented are given. For a description of the algorithms used to implement

each preprocessing feature, see 0.

Scaling

 The original input curves can be scaled by an arbitrary user defined factor. This

operation may be useful when the true and test curves have been collected using different units.

The scaling of the original curves is performed multiplying the vector containing the data point

by the user-defined scale factors. In case the user has not input any of the two optional scale

factors, one for each of the two curves of the pair, the default values are automatically set to the

unity.

Manual trimming and/or shift of the origin

 The manual trimming of the original curves is performed after the rescaling operation.

After the user has defined the minimum and maximum extreme values for either one or both the

two curves, the value of the index corresponding to (or approximating, in case the sampling rate

does not allow the exact fit) these values are calculated. The vectors containing the data point

for each curve are then trimmed using the index values previously found. After being trimmed,

the time vectors are shifted in order to start from the origin, by subtracting the corresponding

initial value.

 Note that, at this point, the two curves may be still characterized by different sampling

periods as the trimming operation is performed independently for each of them.

Filtering

 Filtering the time histories is the first step of data preprocessing and is a very common

operation in preprocessing time history data. The filtering operation is performed by

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-5

implementing a digital filter which complies with the specifications of the SAE J211 standard

[2], the reference in the matter of filtering for the NCHRP Report 350 [3] and EN1317 [4]. A

digital four-pole Butterworth low-pass filter is implemented using an algorithm which uses a

double-pass filtering option (i.e., forward/backward): data are filtered twice, once forward and

once backward using the following difference equation in the time domain:

)2()1()2()1()()(21210  tYbtYbtXatXatXatY (B1)

Where:)(tX is the input data sequence and)(tY is the filtered output sequence.

 The filter coefficients vary with the CFC value and are calculated using the following

formulas:

2

2

0 21 aa

aa





 (B2)

01 2aa  (B3)

02 aa  (B4)

 
2

2

1 21
12

aa

ab






 (B5)

2

2

2 21
21

aa

aab






 (B6)

where,

0775.22  CFCd  (B7)

)2cos(
)2sin(

T

T

a

a
a 





 (B8)

 In order to avoid the typical scatter at both the beginning and the end of the filtered time

histories due to the application of the difference equation (B1), a head and tail are added to the

original data sets consisting respectively of a simple repetition of the first and last data value.

Once the modified data sets are filtered, the head and tail are deleted from the final filtered

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-6

curve. The length of the head and tail is equal to the closest integer approximation of the curve

frequency divided by 10.

Shift/drift correction

 The shift and drift effects are generally due to the heating of sensors during an

experiment. In particular, the shift effect is homogeneous vertical translation of the entire

experimental curve due to the change of the sensor temperature between the time it has been

zeroed and the time the test has been performed (Figure B-1 a). Instead, the drift effect is a

linearly increasing translation of the experimental curve due to a change in the temperature of the

sensor between the beginning of the test and the end (Figure B-1 b).

Shift

a

b

∆t

(a) Shift effect (b) Drift effect

Figure B-1: Representation of (a) Shift and (b) drift effects.

 The drifted curve is basically shifted by a value which linearly increases/decreases in the

time according to the following simple formula:

 (B9)

where m is the slope of the linear drift and can be easily computed as:

 (B10)

with a and b representing respectively the initial and final values of the linear drift function and

 its total length as shown in Figure B-1(b).

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-7

 The correction of the shift effect can be easily achieved by translating the whole curve by

the shift value a. As for the drift effect, once the value of the slope m has been calculated from

Equation (10), it is possible to correct it by translating each point of the curve by the opposite of

the corresponding values obtained from the drift baseline function (Equation (9)). Note that, as

the drift baseline is not a constant function, the correction value is different for each sample point

of the original curve.

 In order to calculate the shift or drift values by which the input curves have to be

translated, it is necessary to consider the mean values at the beginning and the end of each curve.

In particular, it is important to ensure that the values at the beginning and the end of the vector

containing the data points (i.e., head and tail) are sufficiently constant to guarantee that the mean

values of these sub-vectors effectively represent the shift/drift values. An initial guess for the

point until the head of the curve can be considered as constant (or from which the tail of the

curve is considered constant) is the time at which the curve reaches 5 percent of the peak value

(or from which the curve is less than 5 percent of the curve’s peak). In order to check that the

initially guessed head or tail sub-vectors are constant, their standard deviation must be under a

critical value, which was defined to be 0.1. In case the initial sub-vectors do not satisfy the

above mentioned criterion, the algorithm iteratively decreases the initial length of the head and

tail sub-vectors till the standard deviation of the new reduced sub-vectors is less than the

proposed critical value.

Re-sampling and Trimming

 As most of the metrics which quantify the agreement between the test and simulation

curves are based on the evaluation of the point-to-point error, in order to correctly calculate the

residuals, it is mandatory that the two curves have the same sampling rate. The original curves,

however, may have been sampled at different frequencies so it could be necessary to re-sample

them in order to compute a point-to-point difference. The program checks if the two sets of data

have the same sampling period within a tolerance of 5E-6 sec. If the two curves do not have the

same sampling frequency, RSVVP proceeds to re-sample the curve which has the lower

sampling rate (i.e., the bigger difference in time between two contiguous data points) at the

higher rate of the other curve. The re-sampling is performed by mean of a linear interpolation,

assuming that the time vector starts from zero. Also, when the two curves are re-sampled, the

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-8

smaller of the end values between the two original time vectors is considered, in order to trim

them to the same interval. Note that, because of the new sampling rate the end value of the new

time vector may be approximated by defecting the maximum time of the original curve.

Synchronization

 Usually the experimental and numerical time histories do not start at the same time and,

hence, the two curves are shifted by a certain value in the time direction. In this case, the curves

should be shifted back or forth so that the impact time in each of them is synchronized. As the

comparison metrics are mostly based on the evaluation of the residual error, it is necessary to

delete or at least reduce as much as possible any time shift between the test and simulation

curves; otherwise, even if the two curves are exactly the same, this gap in time would negatively

affect the final metric result. The last preprocessing operation performed by the RSVVP before

the metric evaluation is synchronizing the test and simulation curves.

 Two different methods of synchronizing have been implemented in RSVVP, based on (1)

the minimum area between the curves or (2) the least square error of the residuals. The main

idea in both the cases is to find the shift value which minimizes the target function.

 In order to implement these two methods of synchronization, a specific function shifts

along the time direction either one of the two curves by a value s, with a positive value of s

meaning a forward shift for the test curve and a negative value being equivalent to a backward

shift for the simulation curve (Figure B-2). RSVVP identifies the shift value which minimizes

either the absolute area of residuals (method 1) or the sum of squared residuals (method 2). The

shift value corresponding to the minimum error is the most probable matching point between the

curves. In case the result is not satisfactory, the user can repeat the synchronization procedure

using a different initial shift value at the beginning of the minimization algorithm or using the

other minimization method.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-9

(a) Positive offset s (b) Negative offset s

s

Tests

Simulation

Tests

Simulation

s

True

Test

True

Test

Figure B-2: The behavior of the shift subroutine for a (a) positive or (b) negative offsets.

METRICS EVALUATION

 Various comparison metrics have been implemented into the code. The mathematical

formulation of the metrics is shown in Table B-1 through Table B-3, where the measured and

computed data points are indicated respectively as mi and ci. For more details about the

comparison metrics implemented in RSVVP refer to the Appendix A-1 in the User’s Manual.

For a description of the algorithms used to implement each metric, see 0B-5.

Although all the metrics by definition give a scalar value (i.e., a simple number), they are

implemented in order to be evaluated on various time intervals characterized by an increasing

size. The smaller time interval on which the input curves are compared is ten percent of the total

time and, at each step, it is increased in size till it becomes the total interval. In this way, it is

possible to reconstruct a time history of the metrics indicating how the values evolve comparing

the curves on increasing portions of their total time interval.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-10

Table B-1: Definition of MPC metrics.

 Magnitude Phase Comprehensive

Integral comparison metrics

Geers
[5]

Geers CSA
[6]

Sprague&Geers
[7,8]

Russell
[9]

where

Point‐to‐point comparison metrics

Knowles&Gear
[8]

where

(with)

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-11

Table B-2: Definition of single-value metrics.

Integral comparison metrics

Correlation
Coefficient
[10]

Correlation
Coefficient
(NARD)
[11]

Weighted Integrated Factor
[12]

Point‐to‐point comparison metrics

Zilliacus
error
[13]

RMS error
[13]

Theil's
inequality
[14]

Whang's
inequality
[13]

Regression coefficient [10]

Table B-3: Definition of ANOVA metrics.

Average residual error*

[15,16]

n

mmc
e iir  
 max)(

Standard deviation of the residuals*

[15, 16]
 

1

2




 
n

ee
rr

r

(*) normalized to the peak of the measured values

POST-PROCESSING

 The post-processing of data consists of the following operations:

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-12

 Compute the weighted average of the metrics,

 Plot the time history of the metrics and

 Prepare the variable to output results in Excel files.

 The program can evaluate metrics considering either a single couple of curves or multiple

pairs simultaneously. In the latter case, the results obtained from each pair of curves (channels)

are combined together during the post-processing of data by computing a weighted average. The

weighting factors are automatically calculated by the user based on the area of the true curve for

each channel. Following is a description of the procedure implemented to calculate the

weighting factors:

 Evaluation of the area of the true curve for each acceleration channel, ai , and rotational
channel, vi.

 Evaluation of the sum of the acceleration areas, aSum, and rotational areas, vSum.

 Evaluation of the local weight of each acceleration channel,
Sum

ia
i a

a
lw )(, and rotational

channel
Sum

iv
i v

v
lw )(

 Evaluation of the channel weight factors,

 
 (v)

i
(a)
i

(a)
i)(

lwlw
lwa

iw

 
 (v)

i
(a)
i

(v)
i)(

lwlw
lwv

iw

 Apart from calculating the weighted values of the metrics, the post-processing operation

also consists in plotting the time histories of the metrics and preparing the variables with a

complex data structure which contain the time histories and results for the output in Excel files.

OUTPUT OF RESULTS

 Results are output in various formats:

 ASCII files,

 Excel files and

 Graphs (bmp. pictures).

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-13

 In particular, the output of the results in Excel format requires the results be stored in

variables characterized by particular data structures which will be discussed in detail in the

following section.

PROGRAM STRUCTURE

 The information presented herein is intended to illustrate the basic structure and

organization of the RSVVP program so that users can easily locate where and how each specific

task is programmed. In each of the following sections a general overview of the organizational

structure of the code is given, followed by a detailed description of each programmed task.

 The code has a modular structure; it is divided into five main blocks (i.e., subroutines),

where each block performs one or more of the operations described in the previous section. The

five main blocks (i.e., groups of operations) are:

 Block A – Initialization

 Block B – Input & Options selection

 Block C – Curve Preparation

 Block D – Metrics Evaluation

 Block E – Output

Each of the five blocks is invoked systematically by the principal script (Main.m) which is

executed at the start of the program. Each of the blocks then invokes one or more secondary

scripts that perform the various tasks. Both the principal and secondary scripts may recall either

specific functions from various Matlab® libraries (toolboxes) or user-defined functions

programmed ad hoc to perform specific operations. Each operation may be performed by one or

more scripts, and in some cases, a secondary script may also recall one or more subscripts.

Figure B-3 illustrates the five organizational blocks in RSVVP and the respective operations

performed in each.

 Every block is divided into two or three sub-blocks, each performing specific operations.

In most cases these blocks are accessed via graphical user interfaces. The general concepts

behind the implementation of the graphical interfaces in Matlab®, and a detailed description of

the algorithms and data structures making up the various sub-blocks are presented in the

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-14

following sections. Due to various reasons which will be explained later in this manual, in

general, it was not possible to implement each of the programmed tasks into a specific

corresponding block (i.e., a one to one correspondence between the tasks and the blocks).

Block B (Input and Option selection)

Block A (Initialization)

Preprocessing 2

Opening

Initialization

Input /
Preprocessing

Metrics selection

Block C (Curve preparation)

Curve preparation

Curves plotting

Block D (Metrics evaluation)

Whole time

User time

Block E (Output)

Excel results

Configuration file

Folder selection

Figure B-3: Diagram of the five main blocks of the RSVVP code

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-15

Because of the complexity of the code, the algorithms implemented in each block are

described at different levels of detail, starting from a general overview and going more into

details at each further level of the flowcharts. In particular, each block is described using

flowcharts at three different levels:

1. Block level

Delineates the main frame of the block and the relations between the various sub-blocks.

2. Sub-block level

Describes the implementation of each sub-block.

3. Script level

Provides a detailed description of the specific scripts invoked by a sub-block.

Notation used for the flow charts

 The flowchart diagrams presented in the next sections of this manual have been drawn

using a set of standard symbols. Figure B-44 displays the symbols used in the flowcharts and

their related meaning.

Data

Decision

Process
Internal
storage

Script /
Function

Name of the script/
function is written
beside the symbol

Block
(X.Y)

Figure B-4: Symbols used for the flowcharts in this manual.

 Note that the filename containing a specific script/function which performs the operation

indicated by each ‘predefined’ shape is shown beside the shape in bold characters.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-16

GRAPHICAL USER INTERFACES

 The interaction between the program and the user is achieved using various Graphical

User Interfaces (GUI’s). A graphical interface in Matlab® is regarded as a function, which

means it is possible to define both input and output variables. The possibility to input variables

allows a GUI to load information about the configuration saved during the previous instance or a

default configuration in case the GUI is opened for the first time. In fact, some of the GUIs are

implemented into iterative loops and, after being invoked for the first time, they may be opened

again. In this case, the new instance of a GUI is given as input a variable which contains all the

information about the configuration previously saved. In order to organize all the configuration

information in a single variable which is easy to pass through the GUI functions, the Matlab®

structure type has been adopted. A structure variable is composed of multiple fields which can

store an array of any available Matlab® data type. The fields of a structure variable can be

heterogeneous, thus allowing to store in the same variable different type of information. For

more information see 0.

 In Matlab®, each GUI is composed of two main components: (1) a figure which includes

all the various graphical objects (checkbox, radio button, drop-down menu, plot area, etc.) and

(2) an M-file which recalls the figure and manages the various components. The development

and modification of the figure can be achieved only in Matlab® by using the command “guide”

(GUI Developer), which opens a graphical interface for the creation/modification of the GUI

figure. The M-file of each GUI is a Matlab® script containing a set of functions and is basically

composed of the following main parts (Figure B-5):

 Main function

 Opening function

 Output functions

 Object functions

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-17

Main function

Opening function

Output function

Objective function 1

Objective function 2

Objective function N

……..

Figure B-5: Structure of a Matlab® GUI.

 The Main function has the same name as the GUI and is the function which is recalled in

the code to start the GUI itself. This function invokes in sequence the Opening function and the

Output function and is then set into “wait” mode in order to make the GUI wait for user

response before returning to the code where it has been invoked. The Opening function performs

all the necessary operations to initialize the GUI immediately before it appears on the screen. In

particular, it may receive the structure variable passed to the Main function which contains the

configuration saved during a previous instance of that GUI. In this case, the fields of the input

structure variable are used to properly configure the GUI. The Output function, instead, manages

the data passed back by the GUI function when it is closed.

 Once the GUI has appeared, the user can select the different objects. To each object of

the GUI corresponds a specific Object function, which implements the operations to be

performed for that particular object. During the period in which the Main function is in wait

mode, each time the user interacts with an object of the GUI, the corresponding function is

invoked from the local workspace of the Main function. In general, each Object function

receives as input the three variables “hObject”, “eventdata”, “handles” from the workspace of

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-18

the Main function and may return the variable “handles” to the same local workspace. In most

cases, except in some rare exceptions, the exchange of information between an Object function

and the Main function is achieved using the field ‘output’ of the structure variable “handles”

(i.e., handles.output).

 The field “handles.output” is usually further structured into various subfields (Figure B-

6) according to specific GUI and is the one which, eventually, is passed back by the Main

function to the principal code of the program.

Output field is further

structured in various

sub‐fields

Figure B-6: Structure of the variable handles.

 In case the GUI is iteratively recalled, the values of this structure variable are repeatedly

passed back and forth from the main code to the GUI and vice versa (Figure B-7).

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-19

Input

configuration

Output

configuration

Figure B-7: Representation of the workspace of the Main and Objective functions of a GUI.

 When the GUI main function closes and returns to the main invoking code, the related

figure is not automatically closed by Matlab®. Thus, in order to close the figure, it is necessary

to add into the main code the command “close all” immediately after the command which

recalled the GUI.

BLOCK A (INITIALIZATION)

 Block A is the first of the blocks in which the program code is subdivided; it performs the

initial operations necessary to start the program. The functions performed by this block are:

defining the type of comparison, selecting between some basic choices and performing the

initialization of the major variables used during the execution of RSVVP. Moreover, in case a

configuration file is input, this block performs the following tasks: (i) input of data and (ii)

preprocessing.

 As shown in Figure B-8, Block A is divided into two sub-blocks:

 Opening and

 Initialization.

 A detailed description of each sub-block is given in the following sections.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-20

Block A
(Initialization)

Block B
(Input and Option selection)

Block C
(Curve preparation)

Block D
(Metrics evaluation)

Block E
(Output)

A.1) Opening

A.2) Initialization

Figure B-8: Diagram of Block A.

Opening (Block A.1)

 The sub-block Opening contains the first interactive Graphical User Interface (GUI) of

the code. This GUI, which is called GUI_Start, manages the user choice for the following

options:

 Single / Multiple channel
 Re-sampling rate limit
 Configuration file

 When the GUI function GUI_Start closes, the options selected by the user are passed to

the variable Selection which is used afterwards in the code. Figure B-9 B-9 shows the fields of

the structured variable Selection which are used to store the options.

Initialization (Block A.2)

 The sub-block Initialization performs an initialization of most of the variables used by

RSVVP or, in case a configuration file has been loaded, it reads the variables containing

information about the preprocessing options from the file and performs the necessary

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-21

input/preprocessing operations. Figure B-10 shows the main structure of the sub-block

Initialization. As can be seen from the flow chart, different operations are performed according

to whether a configuration file has been input or not.

Figure B-9: Fields of the variable Selection.

Configuration
input?

Load and
preprocess

curves

Read
Configuration

variables

Yes

No

Initialize
variables

Load_configuration

Load_Preprocess_initialization

Figure B-10: Flow chart of the algorithm of sub-block A.2 (Initialization).

 In the case where no configuration file is input, the sub-block A.2 initializes most of the

variables used during the execution of the code. Although in Matlab® there is no need to

statically allocate memory for the definition of variables, the way RSVVP has been implemented

requires that an initial default value is assigned to the variables which control the

input/preprocessing options. Following is a list of the variables initialized:

 Reply (v)
 Reply_2 (v)
 Procedure
 Channel_list
 Time_interval (v)
 Time_interval_total_run (v)

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-22

 In the case of multiple channels, most of the option values for each input channel are

stored in vectors instead of scalar variables (The variables which become vectors are indicated

with “(v)” in the previous list). In this case, each element of the vector represents the default

option for the corresponding channel.

 In case a configuration file has been loaded, the input curves are read from the original

data files and then preprocessed according to the options obtained from the configuration file.

Figure B-11 describes in detail the algorithms used to implement respectively the two scripts

Load configuration and Load preprocess recalled by the main algorithm of Block A.2.

Load_configuration

 This script implements the operations necessary to load the variables contained in the

configuration file. As can be seen in the flowchart of the algorithm, if the user has selected to

load the configuration in edit mode, a copy of the input re-sampling rate is saved at the beginning

in order to be overwritten to the value of the corresponding variable once it has been loaded from

the configuration file.

 The algorithm checks if the file name of the configuration file is correct and, if it is

correct, loads the variables; otherwise, a warning message is displayed and the program quits.

 In order to avoid a crash of RSVVP in the case where no channel has been manually

trimmed, it is also necessary to delete the corresponding flag variable Manual_trim_config.

Load_preprocess_initialization

 This script manages the loading of the data from the input curves and the preprocessing

operations according to the information obtained from the configuration file. The two branches

clearly visible in the flowchart diagram of this script indicate the two main sections in which it

can be divided. These two sections of the algorithm run in series, one after the other, and each of

them contains a loop (both indicated by a red rectangle).

 The first branch is a loop which cycles over the total number of channels (i.e., one for the

case of a single channel or six for the case of multiple channels). Each iteration of the loop loads

the input curves and performs the preprocessing operations according to the information read

from the configuration file. For more details about the scripts or part of the code which perform

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-23

the loading and the specific preprocessing operations, refer to the next section (Block B). Before

concluding each iteration, the preprocessed curves are saved in the matrix variable Preprocessed

(refer to Section Block B in this manual for more details about the structure of this variable) and

the variable Ch_num is incremented.

Load_configuration Load_preprocess

Figure B-11: Flow chart of the scripts Load configuration (left) and Load preprocess (right)

(sub-block A.2).

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-24

 After the cycle has concluded and all the channels have been input and preprocessed, the

minimum length between all the couple of channels is computed. In case of multiple channels,

first the weighting factors or the resultants are calculated and, then, the program cycles over the

channels/resultants to perform the synchronization of the curves in case it is requested by the

configuration file. Eventually, a vector with the names of the specific input channels (or the

resultants) is created to be used during during the postprocessing operations for the output of

results.

BLOCK B (INPUT AND OPTION SELECTION)

 Block B implements most of the interaction activity with the user. In fact, this block

manages three different graphical interfaces which respectively perform three different tasks: (i)

input of data, (ii) preprocessing and (iii) selection of metrics/time intervals. The diagram of

Block B is shown in Figure B-12; the block is divided into three sub-blocks:

 Input/Preprocessing (GUI_1_3),
 Preprocessing 2 (GUI_1_3_II) and
 Metrics selection (GUI_metrics).

Block A

(Initialization)

Block B
(Input and Option selection)

Block C
(Curve preparation)

Block D
(Metrics evaluation)

Block E
(Output)

B.2) Preprocessing 2

B.1) Input /
Preprocessing

B.3) Metrics selection

Figure B-12: Diagram of Block B.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-25

 The main characteristic of Block B is that the three sub-blocks are implemented in

sequence into a loop which terminates only when the user decides to proceed to the evaluation of

metrics (Figure B-13).

Figure B-13: Scheme of the loop which forms Block B.

 Figure B-14 shows the main algorithm of Block B. The implementation of the three sub-

blocks into a loop allows the possibility to go back to the previous sub-block to apply any further

change to the options selected in the previous instance. In fact, by skipping directly to the next

iteration of the loop, it is possible to go back to the first sub-block (i.e., B.1). In case the user is

executing operations implemented in the sub-block B.3 (i.e., the last of the three blocks), it is

also possible to skip directly to the second sub-block, B.2, during the new iteration of the loop by

defining a flag variable and a conditional statement at the beginning of the first block. In this

case, given a particular value of the flag variable, the conditional statement for the execution of

the first block would skip it and start the new iteration of the loop directly from sub-block B.2.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-26

Figure B-14: Flow chart of the main algorithm of Block B.

 Any time they open, the graphical interfaces of each of the three sub-blocks load the

options and the various data input by the user during the previous iteration of the main loop.

This information is read from variables whose structure and content will be specifically

discussed ahead in this section. Using such a structure, whenever the user goes back to the

previous sub-block, the graphical interface which is reopened shows the same information of the

previous iteration. In the case where a configuration file has been loaded, the

input/preprocessing operations performed by Block B are skipped as they have already been

performed in Block A. A detailed description of each sub-block is given in the following

sections.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-27

Input/Preprocessing (Block B.1)

This sub-block is the first of Block B and implements the GUI which handles the input of

the curves and their preprocessing (GUI_1_3).

 The flow chart in Figure B-15 shows the general implementation of this sub-block. As

can be seen from the flow chart, the core of sub-block B.1 is the script Load_preprocess, which

is invoked only under the condition that both no configuration file has been input (config_loaded

= 0) and that GUI_1_3 is set to be open (open_GUI_1_3 = 1). The former condition avoids that

curves are input and preprocessed when a configuration file has been loaded, while the latter

condition is used to skip the execution of this block in order to go directly to the next sub-block

during the new iteration of the main loop defined by the cycle in Figure B-14. In either the case

the script Load_Preprocess has been invoked or not, before proceeding to the sub-block B.2, a

copy of the original input curves is saved.

 If the Exit button has been pressed during the execution of GUI_1_3, the algorithm

terminates the program.

Figure B-15: Flow chart of the algorithm of sub-block B.1 (Input/Preprocessing).

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-28

Load_Preprocess

 As previously mentioned, this script is the core of Block B.1 which manages the input of

the channel/s and the corresponding preprocessing. The algorithm of the script is shown in

Figure B-16 and Figure B-17.

 The script is embedded into a loop which stops only when, after the last channel has been

input and preprocessed, the user decides to proceed to the selection of metrics. Using a loop it is

possible to move back and forth through any of the available channels by

incrementing/decrementing the variable ch_num which is used to define the specific channel.

This allows the user to go back to a previously input channel and make any modification also

after this channel has already being input.

 The flag variable which controls the loop is Reply.flag and the condition to keep cycling

is either the value 0 or 4. Initially, before starting the cycle, this flag variable is assigned the null

value; while the value 4 means that the preprocessing options of the specific channel have been

reset and a new iteration has to be performed on that channel. When the user pushes the button

to proceed to the selection of metrics in the corresponding GUI (GUI_1_3), Reply.flag becomes

unity and the cycle terminates. The variable ch_num specifies the channel which is considered at

each iteration of the loop. The value of this variable is by default equal to 1 in case of a single

channel or is assigned by the variable Reply.channel_id (written by the GUI_1_3) in case of

multiple channels.

 At the beginning of each iteration of the loop, GUI_1_3 opens. The first time GUI_1_3

is opened for each channel indicated by the variable ch_num, the default values created during

the initialization are recalled. When the GUI closes, the algorithm proceeds to load the curves

form the selected files and perform the preprocessing according to the selection made by the

user. At the beginning of the next iteration, the GUI is opened again and shows the preprocessed

curves. In case the GUI has already been opened for a specific channel before, it reloads any

previous option or data and, if the user has modified/reset any of the preprocessing options, when

the GUI closes the algorithm proceeds to reload the curves and modify the preprocessing

according to the new options. In case the last channel has been skipped, the algorithm

automatically ends the loop.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-29

 Apart from the scaling operation, which is performed by the script Load_curves, and the

manual trimming of the curves, which is implemented in the script Manual_trim_shift, all the

other preprocessing operations are invoked by the script Preprocessing.

 The scaling option is implemented by simply multiplying the vector containing the data

points by the scaling factor defined by the user for that specific channel and curve.

 Data vectors are manually trimmed by limiting the original vectors within the indexes

which are closer to either the lower or upper boundary values, respectively; while, the shift of the

time vector is obtained by subtracting the initial time value from the time vectors of the curves.

The other preprocessing operations are performed by recalling the script Preprocessing which,

on its turn, recalls one or more of the following scripts according to the specific options selected

for each channel:

 Filtering

 Shift_drift

 Resampling_trimming

 Curve_synchronizing

 The algorithms for these pre-processing operations are described in 0.

 The preprocessed curves are saved into the variable Preprocessed which is a matrix of

cells. As shown in Figure B-18, the ith row contains respectively the time, true data and test data

vectors of the corresponding channel i. Note that the possibility to store vectors for each of the

element of the matrix Preprocessed is achieved by first converting the vector into a cell. In case

of a single channel comparison, this matrix reduces to a horizontal vector.

 After the loop ends, the pairs of curves from the various input channels are trimmed to

the length of the shortest and the algorithm proceeds to the next block.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-30

Reply.flag = 0 or
Reply.flag = 4?

Open GUIGUI_1_3

Multichannel?

ch_num = Reply.channel_id

Yes

No

ch_num = 1

Skip channel
checkbox ?

Manual trim?

Check box on?

Yes

No

Last channel?

Yes

Reply.flag = 1

No

Increase
Reply.channel_id

Yes

Load input curves

Load_curves

Manual trim/shift

Yes

No

Time shift?
True/Test

button
pushed?

No

Manual_trim_shift

First cycle of
GUI_1_3?

Trim option
changed?

No

Shift option
changed?

Reset previous
preprocessing

options

Yes

No

Yes

Yes

No

No

Continued to
part B

Yes

No

YesYes

No

Figure B-16: Flow chart of the script Load_Preprocess (sub-block B.1) – part A.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-31

Multichannel?

Next/Previous
Channel?

No

Yes

Yes

Reset GUI cycle flag
(first_cycle = 0)

Reset flag

No

Quit button?

Preprocessing?

Exit
Yes

No

Refine
synchro?

Yes

No

GUI for re-synchroGUI_Synchro

Set time history
variables

Yes

No

Preprocess
curves

Preprocessing

Save in
Preprocessed

Trim channels

Reply.flag = 0 or
Reply.flag = 4?

Continued
from part A

No

Figure B-17: Flow chart of the script Load_Preprocess (sub-block B.1) – part B.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-32

0.00000000
0.02000000
0.04000000
0.06000000
0.08000000
0.10000000
0.12000000
0.14000000
 ……………………………

Figure B-18: Sketch of the structure of the variable Preprocessed.

Load_curves

 This script manages the load of the input curves from the ASCII files provided by the

user. In particular, it skips any of the initial rows containing non-numeric characters and scales

the data point by the user defined factors. The algorithm of this script is shown in Figure B-18.

The same algorithm is repeated of both the test and true curves.

Figure B-18: Flow chart of the script Load_curves (sub-block B.1).

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-33

Preprocessing 2 (Block B.2)

 This sub-block implements the synchronization of the curves in case multiple channels

are input. In this case, the synchronization is performed after the single channels have been input

and partially preprocessed in order to allow the user the option to compute the resultants from the

acceleration and rotational rate channels. In fact, if the resultant option is selected, the true and

test curves from the input channels are combined together in order to first obtain the

corresponding resultant curves which are then synchronized.

 The flow chart in Figure B-19 shows the general implementation of this sub-block. It is

recalled only in the case multiple channels are input (comparison_type = 2) and is completely

skipped in the case of a single channel. At the beginning, the sub-block B.2 initializes some

variables and then proceeds to the core script Preprocess_2 which manages GUI 1_3_II. In case

the Exit or the Back button has been pressed in GUI_1_3_II, the sub-block B.2 respectively quits

the program or goes back to GUI_1_3 by forcing a new iteration of the loop described by the

flow chart in Figure B-14.

Multichannel?

Yes

No

Set specific
variables

Preprocess
multiple
channels

Exit button?

Back button?

Quit

Yes

No

No

Yes

Back to B.1

Preprocessing_2

Figure B-19: Diagram of sub-block B.2 (Preprocessing2).

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-34

Preprocessing_2

 This script is the core of sub-block B.2. It manages the synchronization of the multiple

channels and the selection of the method to use for computing the equivalent metrics (weighting

factors or resultant). Similarly to the previous sub-block, also in this case the script is mostly

contained into a loop in order to implement the possibility to move back and forth through any of

the available channels by incrementing/decrementing the variable ch_num which is used to

define the specific channel.

 The algorithm of the script is shown in Figure B-20. Before entering the loop, the

variable Preprocessed_2 is initialized as a copy of the variable Preprocessed. In this way, the

curves originally preprocessed by the previous sub-block are always available in case the user

decides to reset the preprocessing performed by this sub-block.

 At the beginning of each iteration of the loop, the GUI called GUI_1_3_II is opened.

Similarly to GUI_1_3, also the first time that GUI_1_3_II is opened for each channel the default

values created during the initialization are recalled and, as soon as the GUI closes, the algorithm

performs the preprocessing operations. When the GUI is opened again at the beginning of the

next iteration, both the initial and preprocessed curves are shown.

 If the synchronization option has been selected in the GUI (indicated by the variable

Reply_2. synchro) the specific channel is synchronized. Also, in case the user decided to re-

synchronize the curves, a new GUI is invoked (GUI_Synchro) to define a new starting point for

the synchronization procedure. Note that in this case, after the re-synchronization, the algorithm

will go to the next iteration of the loop where GUI_1_3_II will be invoked to show the new

synchronized curves.

 The default option for the computation of multichannel (weighting factors/resultant) is set

to weighting factors. In case this option is changed (identified by the variable Reply_2.update)

in the GUI, the algorithm proceeds to re-initialize the variable Preprocessed_2 accordingly by

recalling the script Initialization_2.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-35

Figure B-20: Flow chart of the script Preprocessing_2 (sub-block B.2).

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-36

In case the iteration of the loop is the first for that channel (Reply_2.first_iteration = 1), the

variable Preprocessed_3 is initialized. If the next or previous buttons have been pushed in the

GUI_1_3_II, a new iteration of the loop is forced and GUI_1_3_II is invoked showing the next

or previous channels.

Metrics selection (Block B.3)

 Metrics selection is the last of the sub-blocks of Block B. It implements the GUI for the

selection of the metrics and time intervals on which compare the input curves (whole time and/

or user defined intervals).

 The flow chart in Figure B-21 shows the general implementation of this sub-block. The

first action performed is set the value of the variable procedure according to the type of

multichannel comparison (i.e., weighting factors or resultant). This variable is then used in

subsequent parts of the program code.

 In case multiple channels are input, a script checks if any channel has been skipped, and

in case, null vectors are added to the corresponding row in the variable Preprocessed_3. Also,

the algorithm creates a configuration file relative to the RSVVP run. Note that, if a previous

configuration file has been loaded without editing (total-run mode), the creation of the

configuration file is skipped.

Metrics_selection

 This script is the core of sub-block B.3 and manages the GUI for the selection of the

metrics and the type of time intervals on which to compare the curves (whole and/or user-defined

time intervals).

 The algorithm of the script is shown in Figure B-22. The script manages the GUI for the

selection of metrics (GUI_metrics). In case a configuration file is loaded in ‘run mode’, the GUI

is not opened as the information is taken directly from the configuration file and RSVVP

automatically re-runs the comparison. Also in this case, once the GUI has collected the

information entered by the user, it is closed and the algorithm proceeds according to the selected

option/s.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-37

Figure B-21: Diagram of sub-block B.3 (Metrics selection).

 If the back button has been pressed in the GUI, the algorithm set the variables

open_GUI_1_3 and config_loaded equal to zero and then a new iteration of the main loop of

Block B is forced. The values assigned to these variables skip the opening of GUI_1_3 at the

next iteration of the main loop.

 In case the user has selected the metrics and time intervals, the algorithm sets the variable

Metrics_list according to the metrics selected in the GUI. Note that, in this case, the variable

Metrics.flag is set to the unity in order to quit the main loop of Block B and proceed to Block C.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-38

Figure B-22: Flow chart of the script Metrics_selection (sub-block B.3).

BLOCK C (CURVE PREPARATION)

 Block C finalizes the preprocessing activities and creates the plots of the input curves

after the preprocessing. Figure B-23 shows the diagram of this block, which is composed of

three sub-blocks:

 Curve preparation,

 Curves histories and

 Curves plotting.

 A detailed description of each sub-block is given in the following sections.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-39

Figure B-23: Diagram of Block C.

Curves preparation (Block C.1)

 The sub-block Curves preparation refines the preprocessing by trimming the couples of

curves from the various channels to the length of the shortest channel. This operation is

performed only in multi-channel mode (comparison_type = 2).

 Data points of the input channels are initially stored in the variable Preprocessed_3,

which is a matrix of cell (for details about the structure of this variable, refer to section Block C).

The vectors of the true and test curves of each channel are extracted from the respective cells

structures, trimmed and stored in the matrix variable True or Test correspondingly. As the length

of the vectors is the same for all the channels after the trimming, it is possible to store the data in

a simple matrix structure without the need to use a cell configuration, like required before the

trimming operation.

 The organization of the matrices True and Test is represented in Figure B-24. For both

the matrices, the vectors of the data points for the channel i is saved in the ith column. The flow

chart in Figure B-25 shows the general implementation of this sub-block.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-40

C
hannel 1

C
hannel 2

C
hannel 3

C
hannel 4

C
hannel 5

C
hannel 6

Figure B-24: Data organization of the matrix variables True and Test.

Multichannel?

Yes

No

Set variable
Preprocessed

Trim channels

Evaluate channels
length

Evaluate min
length

Figure B-25: Diagram of sub-block C.1 (Curves preparation).

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-41

Curves histories (Block C.2)

 This sub-block saves the time histories of both the original and preprocessed input

curves. The original and preprocessed time histories are managed respectively by the script

Save_curves_original and Save_curves_preprocessed. The main implementation of this sub-

block and the two mentioned scripts are shown in Figure B-26.

 As usual, in case of multiple channels, in the algorithm of both the scripts a loop cycles

over the total number of input channels.

Save_curves_original Sub‐block C.2 Save_curves_preprocessed

Figure B-26: Diagram of sub-block C.2 (Curves histories) (center) and the two invoked

 scripts, Save_curves_original (left) and Save_curves_preprocessed (right).

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-42

Curve plotting (Block C.3)

 The sub-block Curves plotting performs two main operations: (i) plot the preprocessed

curves after they have been finalized by the previous sub-block (Curve preparation) and (ii)

evaluate the area of the true curve for each channel.

 Before plotting the curves, the code creates the destination folder where the

corresponding bitmap files are saved. In case the NCHRP 22-24 profile has been chosen, also

the integrals of the original input curves are plotted. In both the cases, a conditional statement

based on the value of the variable zip_flag handles the possibility to compress the bitmap files.

 The evaluation of the area of each channel is implemented at the end of the block and the

corresponding values are saved in the vector variable Channel_area. This vector is used in the

following part of the code (Block D) to evaluate the weighting factors for the whole time

interval. Note that, for each user-defined time interval, the values of the channel areas are

evaluated again in a following part of the code located in Block D.

 The flow chart in Figure B-27 shows the general implementation of this sub-block.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-43

Figure B-27: Flow chart of the script Whole_plot_curves (sub-block C.3).

BLOCK D (METRICS EVALUATION)

 Block D implements the computation of the comparison metrics and the corresponding

post-processing operations necessary to evaluate the weighted average of the metrics obtained

from the single channels. As can be seen in Figure B-28, Block D is composed of two sub-

blocks which handles the evaluation and post-processing of metrics respectively on the whole

time interval and the user defined time interval/s.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-44

Block A

(Initialization)

Block B
(Input and Option selection)

Block C
(Curve preparation)

Block D
(Metrics evaluation)

Block E
(Output)

D.1) Whole time

D.2) User time

Figure B-28: Diagram of Block D.

 The main structure of Block D is shown in Figure B-29. The sub-blocks Whole time

(D.1) and User time (D.2) are invoked respectively in the case the curves are compared on the

whole time or a user time interval. In particular, in case the whole time option is not selected, a

void vector/matrix is created for the corresponding output in the Excel file.

Figure B-29: Main structure Block D.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-45

Whole time (Block D.1)

 The sub-block Whole time calculates the metrics in the full time interval on which the

curves are defined. The flow chart in Figure B-30 shows the general implementation of this sub-

block.

 If RSVVP is running in single channel mode, the weight assigned to the channel is the

unity. In multichannel mode, at the beginning of its execution, the sub-block computes the

weighting factors according to the specific method selected by the user. In case the resultants for

the accelerations and rotational rates have been computed, each of them is assigned a weight

equal to 50 percent of the total; otherwise, the weighting factors for each channel are computed

based on the area of the true curves. In the latter case, the script Weighting_scheme_whole is

invoked.

 The calculation of the metrics is performed by invoking the script Metrics_evaluation

which is cycled over each of the input channels (the loop in the flowchart is indicated by the red

rectangle). After the metrics have been computed for each channel, the sub-block D.1 also

performs two main post-processing operations:

 Computation of the weighted average (multiple channels)

 Creation of variables for the Excel output

 The post-processing is executed by the script Whole_time_postprocessing.

 Eventually, the sub-block D.1 displays the results (metrics values and various graphs)

through a GUI which is managed by the script Table_output_whole.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-46

Figure B-30: Diagram of sub-block D.1 (Whole time).

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-47

Weighting_scheme_whole

 This script calculates the weighting factors in case of multiple channels. The steps

followed to compute the weighting factors are shown in the flowchart in Figure B-32.

 The method is based on the computation of the area of the true curve for each channel

and the areas of the accelerations and rotational rates are considered separately because,

otherwise, the different units may lead to a disproportion in the evaluation of the weighting

factors.

Figure B-31: Flow chart of the script Weighting_scheme_whole (sub-block D.1).

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-48

Whole_time_evalution Whole_time_postprocessing

Figure B-32: Flow chart of the scripts Whole_time_evaluation (left) and
 Whole_time_postprocessing (right) (sub-block D.1).

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-49

Whole_time_evaluation

 This script manages the computation of the metrics according to the selection made by

the user in the corresponding GUI. The variable used to store the metric flags is Metrics. The

algorithm of this script is composed of a series of conditional blocks, one for each of the metrics

implemented in the code. The generic flowchart of these blocks is shown in Figure B-32 (left).

 If it has been selected, a metric is evaluated by invoking the corresponding function.

Metric functions are programmed in Matlab® and, generally, they receive as input the

preprocessed curves corresponding to a specific channel and give as output one or more vectors

containing the time history/ies of the metric. Once the metric values have been computed, a

counter variable (metric_evaluated) is incremented which then is used to add a bar to an on-

screen waiting bar used to inform the user about how many metrics have been calculated/remain.

Whole_time_postprocessing

 This script is the core of sub-block D.1. It manages the following four operations:

 calculation of the weighted average of metrics (multiple channels)

 creation of the variables containing the metrics values and time histories (for the output

both on screen and using Excel files)

 round-off of the metrics values

 residuals plotting (time histories, histogram and cumulative distribution)

 The flowchart of the whole script is shown in Figure B-32 (right). Similarly to the

previous script, also the algorithm of this script is mainly composed of a series of conditional

blocks, one for each of the metrics implemented in the code.

 The generic structure of each of these conditional blocks is delimitated in the dotted

rectangle in the flowchart. In the whole flowchart, each block is related to a specific metric and

is performed only if that metric has been computed. In case of multiple channels, a loop is

defined which cycles over each of the input channels. For each iteration of the loop, a local

variable is created which contains the metric values for that specific channel. Also, the values

for each channel are then multiplied by the corresponding weighting factors previously computed

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-50

by the script Weighting_scheme_whole. These weighted values are then summed up

immediately after the loop ends in order to obtain a weighted average.

 Once variables with metrics values and time histories have been created for a specific

metric, they are appended to a corresponding global variable which cumulates the results for the

various metrics computed during the run.

 After the script has post-processed all the metrics, it proceeds to round the values and plot

the graphs of the residuals, histogram and cumulative distribution. Note that, during the

rounding of the values, the algorithm checks if any of the implemented metrics has been

computed and, in case it has not, it automatically adds the word ‘N/A’.

 Eventually, the script creates the following variables containing the various values to be

output by Block E: in Excel format.

 Output_channel_history_xls

 Output_single_history_xls

 Output_xls

 Output_channel_xls

 The diagrams in Figure B-33 and Figure B-34 show how data are organized in each of the

above mentioned variables.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-51

Sprague&Geers M

Sprague&Geers P

…
…

…
…

…
…

…
…

…
…

…
…

…
…

…
…

…
..

T-test

C
hannel 1

C
hannel 2

C
hannel 3

C
hannel 4

C
hannel 5

C
hannel 6

Sprague&Geers M

Sprague&Geers P

…
…

…
…

…
…

…
…

…
…

…
…

…
…

…
…

…
..

T-test

Output_xls Output_channel_xls

Figure B-33: Data organization of the variables Output_xls and Output_channel_xls.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-52

Output_single_history_xls Output_channel_history_xls

Figure B-34: Data organization of the variables Output_single_history_xls and
 Output_channel_history_xls.

Table_output_whole

 This script is the last recalled by sub-block D.1 and contains commands to create a

summary table with graphics and the values of the metrics. The summarizing table is a GUI

managed by the function Table_Results_NCHRP or Table_Results according to which type of

metric profile has been selected at the beginning of the run.

User time (Block D.2)

 The sub-block User time calculates the metrics on the time interval/s defined by the user

during the execution of RSVVP. The flow chart in Figure B-35 shows the general

implementation of this sub-block. The main characteristic of the algorithm for this sub-block is

that it is implemented in a loop (indicated by the bigger red rectangle in the flow chart) in order

to allow to cycle over an arbitrary number of user-defined time intervals.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-53

 Because the scripts used in the following sub-blocks have a structure similar to the

corresponding scripts used in the preceding sub-block, D.1, the reader can refer to the description

already given in the previous section. The only script which is described next in this section is

Store_results, as it is peculiar of sub-block D.2.

 At the beginning of each iteration of the loop, the script User_time_interval is invoked

which manages a GUI for the definition of time intervals and the curves are plotted on that

interval by the script User_plot_curves. After the time interval has been defined, the weighting

factors and the comparison metrics are calculated using two algorithms (respectively

Weighting_scheme_user and User_time_evaluation) similar to those used to compute the metrics

for each channel in sub-block D.1. Similarly to sub-block D.1, also for the user-defined time

interval, after the metrics have been computed for each channel, they are post-processed by the

script User_time_postprocessing. The variables containing the final values of the metrics have

the same structure of those earlier described

 Also, the various results for each user-defined time interval (i.e., each iteration of the

loop) are appended to the corresponding variables which are used in Block E to write the results

in Excel format. In fact, as multiple user time intervals may be defined, at the end of each

iteration the matrices containing the results for the specific time interval considered are stored

before being rewritten for the next time interval (see the description of script Store Results for

details).

 Similarly to sub-block D.1, before concluding the iteration, the results for the specific

time interval are displayed on the screen through a GUI which is managed by the script

Table_output_user. In case the user decides to define a new time interval, the variable

Time_interval which is used to count the number of user-defined time intervals is incremented

and a new iteration of the cycle starts.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-54

Figure B-35: Diagram of sub-block D.2 (User time).

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-55

Save Results

 This script manages the storage of the results obtained for each iteration of the main loop

of sub-block D.2 (i.e., for each user-defined time interval on which the comparison metrics are

computed). In fact, because the various variables in which the script User_time_postprocessing

saves the results are rewritten during each iteration, this script appends the results obtained for

every specific time interval to the corresponding global variables.

 Eventually, the following global variables are created which will be used by the

following block (Block E:).

 Time_history_channel_xls_user

 Time_history_single_xls_user

 Output_xls

 Output_channel_xls

 The diagrams in Figure B-36 show the data organization of the variables Output_xls and

Output_channel_xls.

 The column vector containing the final metrics values for the specific time interval

(Output_xls_user) is appended to the end of the matrix Output_xls, which has been previously

created by sub-block D.1 and already contains the final results for the whole time interval. Note

that, in case, the whole time interval has not been considered, the results will be appended to an

originally null matrix. In case of multiple channels, the final metrics values for the actual time

interval have been previously saved in the matrix Output_channel_xls. In this case, in a manner

similar to that used to append the single/weighted results, the matrix containing the results for the

current time interval is appended to the third dimension of the 3D matrix Output_channel_xls.

 As for the matrices containing the time histories of the metrics for the single/weighted

channel (Output_single_history) and each of the input channels (Output_channel_history), they

are transformed in a single cell and appended to respectively the vector

Time_history_channel_xls_user and Time_history_single_xls_user.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-56

Output_xls Output_channel_xls

Sprague&Geers M

Sprague&Geers P

…
…

…
…

…
…

…
…

…
…

…
…

…
…

…
…

…
..

T-test

W
ho

le
 ti

m
e

in
te

rv
al

U
se

r t
im

e
in

te
rv

al
 #

1

U
se

r t
im

e
in

te
rv

al
 #

2

U
se

r t
im

e
in

te
rv

al
 #

n

……

0

0

Whole time interval

User time interval #1

User time interval #2

User time interval #3

C
han

nel 1

C
han

nel 2

C
han

nel 3

C
han

nel 4

C
han

nel 5

C
han

nel 6

Sprague&Geers M

Sprague&Geers P

…
…

…
…

…
…

…
…

…
…

…
…

…
…

…
…

…
..

T-test

Figure B-36: Data organization of the variables Output_xls and Output_channel_xls.

BLOCK E (OUTPUT)

 Block E is the last block implemented in the program code. It handles the various results
output by RSVVP. As can be seen in Error! Reference source not found., this block is
composed of three sub-blocks: Configuration file, Excel results and Folder selection. The main
structure of Block E is shown in Error! Reference source not found..

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-57

Block A

(Initialization)

Block B
(Input and Option selection)

Block C
(Curve preparation)

Block D
(Metrics evaluation)

Block E
(Output)

E.2) Excel results

E.1) Configuration file

E.3) Folder selection

Figure B-37: Diagram of Block E.

Copy configuration
file in default

directory

Configuration file
(E.1)

Excel results
(E.2)

Folder selection
(E.2)

Figure B-38: Main structure Block E.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-58

Configuration file (E.1)

 The sub-block Configuration file manages the possibility to update the configuration file

with the information about any time interval defined by the user during the execution of RSVVP.

 The flow chart in Figure B-35 shows the general implementation of this sub-block. The

option to update the configuration file is given for any case the user has defined any time interval

during the execution of the program. The algorithm skips the update only in two cases: (1) a

previous configuration file has been loaded in total run mode and no new user intervals have

been defined or (2) in case the user does not want to update the previous configuration file.

Figure B-39: Diagram of sub-block E.1 (Configuration file).

Excel results (Block E.2)

 This sub-block is the core of the Block E as it creates the Excel files containing

respectively the metrics values and time histories.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-59

Select directory
(GUI)

Show onscreen
message

Save results Excel_results

Save time
histories

Excel_time_histories

Figure B-40: Diagram of sub-block E.2 (Excel results).

 As can be seen from the algorithm shown in Figure B-40, after the GUI for the selection

of the destination folder where to save all the results, the code performs the scripts Excel_results

and Excel_time_histories.

Excel_results

 This script manages the creation of the Excel file containing the metrics values for the

various time intervals considered during the run of RSVVP. The flowchart of this script is

shown in Figure B-41. In case of multiple channels, the algorithm also cycles over the total

number of input channels and creates specific sheets containing the results for each of them. The

writing of the results for the MPC, Single-value and ANOVA metrics is managed by separate

scripts, respectively Excel_results_MPC, Excel_results_Single and Excel_results_ANOVA. Note

that, in case the NCHRP 22-24 profile has been selected, the single metrics are not computed

and, hence, the corresponding script is skipped as they do not appear in the Excel file.

Excel_results_MPC

 Figure B-42 shows the flowchart of the script Excel_results_MPC. The first step

performed by this script is to create the headers for each of the time interval considered during

the run of the program and write them in the main sheet of the Excel file. In case of multiple

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-60

channels, a new sheet is written for each channel and the same headers are written also for any of

the channel sheets. This operation is implemented in a loop which cycles over the number of

input channels.

 As this script is focused on managing and writing only the values for the MPC metrics,

after the headers have been created, the script proceeds to extracting the metrics values from the

variable Output_xls which has been created during the post-processing in Block D. The values

corresponding to the MPC metrics are extracted by considering only a certain range of rows of

the matrix Output_xls. Note that, according to the metric profile chosen, the number of

computed metrics varies and, hence, also the corresponding number of rows extracted. In case of

multiple channels, a similar extraction procedure is applied on the 3-D matrix

Output_channel_xls in order to extract only the desired metrics values. Also, in this particular

case, the results for each channel are extracted by cycling over their total number. See Figure B-

43 for a graphical visualization of the extraction procedure.

 The other two scripts which manage the writing of the results for the single-value and the

ANOVA metrics (Excel_results_Single and Excel_results_ANOVA) are implemented in a similar

manner and, hence, the corresponding flowcharts are not shown for the sake of conciseness.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-61

Figure B-41: Flow chart of the script Excel_results (sub-block E.2).

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-62

Figure B-42: Flow chart of the script Excel_results_MPC (recalled by the script
 Excel_results).

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-63

Step 1
Extract
metrics

values for
all channels

0

Whole time interval

User time interval #1

User time interval #2

User time interval #n

C
hannel 1

C
hannel 2

C
hannel 3

C
hannel 4

C
hannel 5

C
hannel 6

Sprague&Geers M

Sprague&Geers P

…
…

…
…

…
…

…
…

…
…

…
…

…
…

…
…

…
..

T-test

Metrics extracted

0

Whole time interval

User time interval #1

User time interval #2

User time interval #n

C
hannel 1

C
hannel 2

C
hannel 3

C
hannel 4

C
hannel 5

C
hannel 6

Metrics extracted

Step 2
Extract
metrics

values for
each

channels

Whole time interval

User time interval #1

User time interval #2

User time interval #n

C
hannel 1

C
hannel 2

C
hannel 3

C
hannel 4

C
hannel 5

C
hannel 6

Metrics extracted

Extracted values
for Channel 1

W
ho

le
 ti

m
e

in
te

rv
al

U
se

r t
im

e
in

te
rv

al
 #

1

U
se

r t
im

e
in

te
rv

al
 #

2

U
se

r
tim

e
in

te
rv

al
 #

n

Metrics extracted

Figure B-43: Data extraction from the variable Output_channel_xls.

Excel_time_histories

 This script manages the creation of Excel files containing the time histories for the

metrics computed by RSVVP. Figure B-44 shows the algorithm of the script. The first step

performed is the selection of the name to be given to the sheet containing accordingly the metrics

time histories for either the single channel or the weighted mean from the multiple channels.

The algorithm then creates an Excel file containing the results for the comparison between the

curves on the whole time interval and/or separate Excel files for each of the user-defined time

intervals, depending on which selection was made during the run of the program. In the latter

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-64

case, a loop cycles over the number of time intervals defined by the user and creates an Excel file

during each iteration. Also, if multiple channels were input, in either the case the comparison

was performed on the whole time interval or user defined time interval/s the algorithm cycles

over each of the input channels in order to save them in separate sheets of the same Excel file.

Define file name

Create header

Save time histories
for Single Channel

Multichannel?
No

i <= #
channels?

Yes

No

Extract ith channel from
Time_history_channel_xls

i = i + 1

i = 1

Yes

Cycle over each
channel

Create sheet name

Save time histories
for the ith channel

Move files
in /Results

i <= #
intervals?

Yes

No

Extract time vector for ith

channel from
Time_user_cut_vector

i = i + 1

i = 1

Cycle over each
interval

Create file name for
ith interval

Extract time histories from
Time_history_single_xls_user

Move files
in /Results

Create header

Save time histories
for Single Channel

Multichannel?
No

d <= #
channels?

Yes

No

Extract dth channel from
Time_history_channel_xls

d = i + 1

d = 1

Yes

Create sheet name

Save time histories
for the dth channel

Cycle over each
channel

Figure B-44: Flow chart of the script Excel_time_histories (sub-block E.2).

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-65

Folder selection (Block E.3)

 This sub-block (Figure B-45) checks if the user defined a directory where to save the

output files and, in case, moves all the previously created files from the default directory

/Results_XX to that folder. In any case, at the end, a message is shown on the screen indicating

to the user that the results have been saved in the selected directory.

Figure B-45: Diagram of sub-block E.3 (Folder selection).

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-66

REFERENCES

[1] MathWorks, “Matlab® User Guide – high performance numeric computation and
visualization Software”, The MathWorks Inc., 3 Apple Hill Drive, Natick, MA, USA, 2008.

[2] Society of Automotive Engineers, “SAE J211-1 (R) Instrumentation for Impact Test—Part
1—Electronic Instrumentation. SAE International”, Warrendale PA, USA, Jul 1, 2007.

[3] H.E. Ross, D.L. Sicking, R.A. Zimmer, and J.D. Michie, “Recommended Procedures for the
Safety Performance Evaluation of Highway Features”, National Cooperative Highway Research
Program (NCHRP) Report 350, Transportation Research Board, Washington, D.C., 1993.

[4] European Committee of Standardization, “European Standard EN 1317-1 and EN 1317-2:
Road Restraint Systems”, CEN (1998).

[5] T.L Geers, “An Objective Error Measure for the Comparison of Calculated and Measured
Transient Response Histories”, The Shock and Vibration Bulletin, The Shock and Vibration
Information Center, Naval Research Laboratory, Washington, D.C., Bulletin 54, Part 2, pp. 99-
107, (June 1984).

[6] Comparative Shock Analysis (CSA) of Main Propulsion Unit (MPU), Validation and Shock
Approval Plan, SEAWOLF Program: Contract No. N00024-90-C-2901, 9200/SER: 03/039,
September 20, 1994.

[7] M.A. Sprague and T.L. Geers, “Spectral elements and field separation for an acoustic fluid
subject to cavitation”, J Comput. Phys., pp. 184:149, Vol. 162, (2003).

[8] L.E. Schwer, “Validation Metrics for Response Time Histories: Perspective and Case
Studies”, Engng. with Computers, Vol. 23, Issue 4, pp. 295309, (2007).

[9] D.M. Russell, “Error Measures for Comparing Transient Data: Part I: Development of a
Comprehensive Error Measure”, Proceedings of the 68th shock and vibration symposium, pp.
175184, (2006).

[10] J. Cohen, P. Cohen, S.G. West and L.S. Aiken, Applied multiple regression/correlation
analysis for the behavioral sciences, Hillsdale, NJ: Lawrence Erlbaum, (3rd ed.), 2003.

[11] S. Basu and A. Haghighi, “Numerical Analysis of Roadside Design (NARD) vol. III:
Validation Procedure Manual”, Report No. FHWA-RD-88-213, Federal Highway
Administration, Virginia, 1988.

[12] D. Twisk and A. Ritmeijer, “A Software for Demonstrating Validation of Computer
Dummy Models Used in the Evaluation of Aircraft Seating Systems”, SAE Paper No. 2007-01-
3925, Society of Automotive Engineers, Warrendale, PA, 2007.

[13] B. Whang, W.E. Gilbert and S. Zilliacus, Two Visually Meaningful Correlation Measures
for Comparing Calculated and Measured Response Histories, Carderock Division, Naval
Surface Warfare Center, Bethesda, Maryland, Survivability, Structures and Materials
Directorate, Research and Development Report, CARDEROCKDIV-U-SSM-67-93/15,
September, 1993.

[14] H. Theil, Economic Forecasts and Policy, North-Holland Publishing Company, Amsterdam,
1975.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-67

[15] M.H. Ray, “Repeatability of Full-Scale Crash Tests and a Criteria for Validating Finite
Element Simulations”, Transportation Research Record, Vol. 1528, pp. 155-160, 1996.

[16] W.L. Oberkampf and M.F. Barone, “Measures of Agreement Between Computation and
Experiment: Validation Metrics,” Journal of Computational Physics Vol. 217, No. 1 (Special
issue: Uncertainty quantification in simulation science) pp 5–36, 2006.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-68

APPENDIX B-1: CODE VERIFICATION

The implementation of the following main features of RSVVP has been verified:

 Sprague & Geers metrics

 Knowles & Gear metrics

 In order to verify the correct implementation of the Sprague & Geers metric, a

comparison of ideal analytical wave forms differing only in magnitude or phase was performed

and the results were compared with the outcomes obtained by Schwer [8] using the same

benchmark curves.

The baseline analytical wave form was given by the following decayed sinusoidal curve:

)(2sin)()(   tetm t (B1-1)

where the parameter  was used to create a phase in time or “time of arrival”.

 Following Schwer’s work, two different tests were performed, considering respectively

as the test function: (a) a wave form with the same time of arrival of (B1-1), but an amplitude

20% greater than the original wave form (magnitude-error test) and (b) a wave form with the

same amplitude of (B1-1) but a time of arrival such that the phase was about %20 respect to

the original wave form (phase- error test). The analytical forms used for the magnitude-error test

were:












)14.0(2sin2.1)(
)14.0(2sin)(

)14.0(

)14.0(

tetc

tetm
t

t




 (B1-2)

while the analytical wave forms used for the phase-error test were defined as:












)04.0(2sin)(
)14.0(2sin)(

)04.0(

)14.0(

tetc

tetm
t

t




 (B1-3)

and,












)24.0(2sin)(
)14.0(2sin)(

)24.0(

)14.0(

tetc

tetm
t

t




 (B1-4)

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-69

In both cases, the sampling period was sec02.0t and sec2sec0  t .

Figure B-46 shows the graphs of the analytical curves used respectively for the magnitude error

and the phase error tests.

a) curves for magnitude-error test b) curves used for phase-error test

Figure B-46: Idealized time histories used for the case of (a) 20% magnitude and (b) time
 of arrival.

 As in this case, the phase shift between the baseline and the test curves was a wanted

characteristic, the metrics was applied without synchronizing the two time histories in the

preprocessing phase. The results obtained using the Sprague & Geers metric implemented in

RSVVP for the difference in magnitude and the difference in time of arrival are shown

respectively in Figure B-47 and Figure B-48. Table B-4 shows the value of the metric

component obtained considering a time interval equal to the total length of the time histories.

These values match completely with those obtained by Schwer, thus confirming the correct

implementation of this metric.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-70

Table B-4: Value of the Sprague & Geers metric components calculated using the RSVVP

program.

Metric component 20 % Magnitude difference
Phase difference

+20% -20%

Magnitude 0.2 ≈0 ≈0

Phase 0 0.195 0.195

Combined 0.2 0.195 0.195

Figure B-47. Sprague & Geers component metric vs. time for the magnitude-difference test.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-71

a) phase difference of +20% b) a) phase difference of -20%

Figure B-48: Sprague & Geers component metric vs. time for the phase-difference tests: (a)
 +20% and (b)-20%.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-72

APPENDIX B-2: COMPILING RSVVP

 The Matlab® code of RSVVP can be compiled as a standalone executable. This allows

users who do not have Matlab® installed on their machine to be able to run RSVVP.

 The standalone application of RSVVP is compiled using Matlab® Compiler, a Matlab®

toolbox which requires a specific license. In order to create an executable version of RSVVP, set

the current directory of Matlab® to the folder where the RSVVP files are located and launch the

following command:

mcc -m -v RSVVP

Note 1: In order to compile the standalone application, it is first necessary to indicate to

Matlab® which compiler to use by launching the following command:

mbuild -setup

The 32-bit Windows version of Matlab® has a built–in C compiler called ‘Lcc-win32’. In

case other third-party C/C++ compilers are installed on the machine, it is also possible to select

any of them.

Note 2: the previous versions of Matlab® Compiler allowed the user to create a

standalone application only from functions and it was not possible to directly compile scripts.

As the principal file of RSVVP (Main.m) is a script, in order to compile the first versions of the

program, the code was originally invoked from a function called RSVVP. While this trick made

it possible to compile RSVVP, a side effect was that a few local variables created in specific

functions of the code had to be saved to the Matlab® base space. This was necessary in order to

permit a sharing of these specific local variables among different functions. Although the latest

versions of Matlab® Compiler can now directly compile a script, making the conversion of these

local variables into global variables no more necessary, these conversions may still appear in

some part of the code.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-73

APPENDIX B-3: Type of Variables Used in the Code

 The main typologies of variables available in Matlab® and used in the implementation of

the code of RSVVP are:

 Matrices and arrays (floating-point/integer data, characters and strings)

 Structures

 Cell arrays

 Matrices and arrays are used to store both numbers and text characters. These data type

includes also scalar numbers or single characters which are considered to be a 1x1 matrix.

Numbers can be either stored as floating-point or integer data.

 Structures and cell arrays provide a way to store dissimilar types of data in the same

array. A Matlab® structure is a data type that provides the means to store selected data together

in a single entity. A structure consists mainly of data containers, called fields, and each of these

fields stores an array of some Matlab® data type. Figure B-49 shows an example of structure

variable, s, which has three fields: a, b, and c.

Figure B-49: Example of a Matlab structure variable [1].

 A Matlab® cell array is a collection of containers called cells in which different types of

data can be stored. As an example, Figure B-50 shows a 2-by-3 cell array in which the cells in

row one hold an array of unsigned integers, an array of strings, and an array of complex

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-74

numbers, while row two holds three other types of arrays, the last being a second cell array

nested in the outer one.

Figure B-50: Example of a Matlab structure variable [1].

 Structure-type variables are used to store in an organized manner the several options

selected by the user in the various graphical interfaces while cell-type variables are used to

conveniently store in a single variable all the data vectors (or matrices) which are characterized

by different dimensions and would have otherwise required singular specific array (or matrix)

variables.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-75

APPENDIX B-4: Preprocessing Algorithms

 This appendix describes the general algorithms used to perform the following

preprocessing operations:

 Filtering

 Shift/drift

 Resampling & trimming

 Synchronization

Filtering

 The filter process is implemented in the function sae_filter, whose algorithm is shown in

Figure B-51. The function receives as input the following three variables: (i) CFC, (ii) T and

(iii) X. CFC and T are scalar variables containing respectively the value of the filter class and

the sampling period of the input curves, while X is a vector containing the data points of the

curve. The algorithm assumes that the sampling period is constant and, hence, the time vector is

not necessary.

 Before filtering the data a head and a tail vectors are created by repeating respectively the

first and last value of the vector containing the data points. These vectors are then appended at

the beginning and end of the vector containing the original data, correspondingly. The modified

vector is then filtered by applying equation (B1) a first time frontward and a second time

backward in order to have a two-pass filter. The filter coefficients are calculated using the

formulas indicated in equations (B2) through (B6).

 Once the data are filtered, the added head and tail are trimmed and the filtered vector Y is

given as the function output.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-76

Figure B-51: Algorithm of the SAE filtering.

Shift/drift

 The shift and drift corrections are implemented in the script Shift_drift. The main steps

followed to perform this preprocessing task are shown in the algorithm in Figure B-52. The

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-77

steps described in the algorithm are performed on either the true or test curves or both of them,

according to the user selection.

Figure B-52: Main algorithm of the script Shift_drift.

The shift values at the beginning and the end of the curve are computed respectively by

the user-defined functions shit_value and drift_value (Figure B-53). The former function

evaluates the vertical shift at the beginning of the curve, while the drift function at the end of the

curve. The algorithms of both the two functions are very similar; the shift values are computed

as the mean of respectively the initial and final portion of the data vector till/from 5 percent of

the peak value. Also, if the standard deviation of the sub-vector is greater than 0.1, the algorithm

iteratively decreases the size till the standard deviation drops within this value.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-78

Function shift_value Function drift_value

i = i + 1

curve(i) <
peak*0.05 ?

i = i + 1

Yes

No

i = end

curve(i) <
peak*0.05 ?

i = i - 1

Yes

No

Figure B-53: User-defined functions shift_value (left) and drift_value (right) Algorithms.

Re-sampling & trimming

 The re-sampling and trimming operations are implemented simultaneously in the script

Resampling_trimming whose algorithm is shown in Figure B-54. In fact, the curves are

resampled on a trimmed time interval which considers respectively the maximum between the

initial time values of the two curves and the minimum of the final time values. The Resampling

is performed using a linear polynomial whose coefficients are evaluated using the predefined

Matlab® function interp1.

 The sampling period (i.e., the minimum time between the collection of two consecutive

data points) is defined as the minimum between that of the two curves and, in any case, it cannot

be smaller than a minimum limit value (defined by the user at the beginning of the calculation).

The minimum sampling period is determined by considering the first input channel; the same

period is then used to resample also any of the other channels.

 Eventually, both the true and test curves are interpolated on the trimmed time interval

using their respective polynomial coefficients through the Matlab® function ppval. In case of

multiple channels, the same procedure is repeated for each of them.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-79

Figure B-54: Algorithm of the script Resampling_trimming.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-80

Synchronization

 The automatic synchronization of the curves is implemented in the script

Curve_synchronizing whose algorithm is shown in Figure B-55. This script calculates the shift

value which minimizes a target function, which can be either the area between the two curves

(area of the residuals method) or the square error (lest square error method). The two target

functions are recalled by user-defined Matlab® functions, respectively area_res and rse. In both

the two functions, the couple of curves can be shifted respect to each other by an arbitrary value

s. The minimization process is performed using a Matlab® function (fminsearch) which

iteratively calculates the values of the selected target function (area of residual or square-root

error) varying the value of the shift variable in order to find the optimal solution. Eventually, the

algorithm shifts the two input curves by the optimal value obtained from the minimization

process.

Figure B-55: Algorithm of the script Curve_synchronizing.

 Both the user-defined functions are-res and sre require as input only the value by which

to shift the two curves before calculating respectively the area between them or the square-root

error. The algorithms of these two functions are shown in Figure B-56. For either of these two

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-81

functions, the shifting of the two curves is performed by invoking the user-defined function shift

whose algorithm is shown in Figure B-57.

Function area_res Function sre

Figure B-56. Algorithm of the user-defined functions area_res (left) and sre (right).

 The function shift has only one input, the value by which to shift the two curves respect

to each other. In fact, the data points of the two curves are read directly from the global space of

Matlab®. This allows the shift function to be recalled also within the local space area_res and

sre, where the data points of the input curves would not otherwise be available. Based on the

sign of the input shift value, the algorithm of the function shift creates a shifted time vector for

either the test or the true curve and a vector trimmed at the end for the other curve. In particular,

a positive shift value corresponds to a time vector for the true curve which starts at the shift value

and a time vector for the test curve which is trimmed at the end by the same shift value, in order

to have two vectors with the same length. Vice versa happens in case of a negative shift value.

Once the appropriate time vectors have been defined, the shifted curves are obtained by

computing the corresponding interpolating polynomials on these time points. Eventually, a

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-82

common time vector is used for both the interpolated true and test curves, which starts at time

zero and is trimmed at the end by a value equal to the shift.

Shift
value

s < 0.5 length of the
shorter curve ?

No

Yes

s = 0.5 * length of
shorter curve

s > 0 ?

Yes

No

Shift test curveShift true curve

Interpolate curve
values on the shifted

time intervals

Shift the beginning
of the time

intervals to origin

Figure B-57: Algorithm of the user-defined function shift.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-83

APPENDIX B-5: Metrics Algorithms

 This appendix gives a detailed description of the algorithms used to implement the

various comparison metrics available in RSVVP. Note that each metric implemented in RSVVP

is repeatedly evaluated considering time intervals increasing in size in order to track the behavior

of the metrics when the two curves are compared on a limited portion of the time domain. The

starting interval has a dimension equal to 10 percent of the total time interval and the final time

interval is the entire time domain on which the true and test curves are compared. In the

following sections, the measured and the computed curves are indicated respectively as m and c.

Sprague & Geers

 The analytical definition of the magnitude and phase component of the Sprague &Geers

metric is defined by the following formulas:

1/  mmccSG IIM (B5-1)

)/(cos1 1
ccmmmcSG IIIP 


 (B5-2)

where and are respectively defined as:


2

1

)()(21
12

t

t

mm dttmttI (B5-3)


2

1

)()(21
12

t

t

cc dttcttI (B5-4)

  
2

1

)()()(1
12

t

t

mc dttctmttI (B5-6)

The comprehensive error is defined as the vector whose two components are SGM and SGP :

22
SGSGSG PMC  (B5-7)

 Assuming that the two curves are characterized by a uniform and common sampling rate,

the integrals defined by equations B5-3 through B5-6 reduces to the following summation:

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-84

 2mI mm (B5-8)

 2cI cc (B5-9)

 mcI mc (B5-10)

m, c, time

NO

M,P,C vectors

Trim head of vectors

(10% of total time)

YES

YES

NO

Figure B-58. Algorithm of the Sprague & Geers metric implemented in RSVVP.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

B-85

ANOVA

The Analysis of Variance metrics are based on the residuals between the measured and

the computed curves. In particular, the residuals are normalized to the peak value of the

measured curve. The algorithm of the ANOVA metrics (mean, standard deviation, and t-test of

the residuals) is shown in Figure B-59.

m, c, time

YES

No

Avg * 100

Std * 100

Avg * 100

Std * 100

Trim head of vectors Avg, Std and T

(10% of total time)

Avg, Std, T

vectors

Figure B-59. Algorithm of the ANOVA metrics implemented in RSVVP.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-1

APPENDIX C : BENCHMARK CASE EXAMPLE FORMS
 The following sections include the filled-out forms and reports corresponding to the
benchmark cases described in Chapter 6. The blank forms with instructions are included in
Appendix E. The instructions are omitted from the forms in this Appendix to conserve space and
reduce repetition.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-2

APPENDIX C1: TEST CASE 1: PICKUP TRUCK STRIKING A STRONG-POST W-
 BEAM GUARDRAIL WITHOUT A CURB

VALIDATION/VERIFICATION REPORT
FOR

A _______________Report 350 2000P Pickup Truck_________________________
(Report 350 or MASH or EN1317 Vehicle Type)

Striking a _______Steel deformable barrier G4(1S)_with Wood Blockouts
(roadside hardware type and name)

Report Date: _____11-30-2009__

Type of Report (check one)
 Verification (known numerical solution compared to new numerical solution) or
 Validation (full-scale crash test compared to a numerical solution).

General Information Known Solution Analysis Solution
 Performing Organization TTI WPI/Battelle
 Test/Run Number: TTI 405421-1 TTI-405421-1_SIM-2002_01
 Vehicle: 1989 Chevrolet 2500 WPI modified (NCAC

C2500R)
Impact Conditions
 Vehicle Mass: 2000 kg 2000 kg
 Speed: 101.5 km/hr 101.5 km/hr
 Angle: 25.5 degrees 25.5 degrees
 Impact Point: Upstream of post 12 Upstream of post 12

Composite Validation/Verification Score
 List the Report 350/MASH or EN1317 Test Number T3-11
Part I Did all solution verification criteria in Table 1 pass? Yes
Part II Do all the time history evaluation scores from Table C1-2 result in a

satisfactory comparison (i.e., the comparison passes the criterion)? If all
the values in Table C1-2 did not pass, did the weighted procedure
shown in Table C1-3 result in an acceptable comparison. If all the
criteria in Table C1-2 pass, enter “yes.” If all the criteria in Table C1-2
did not pass but Table C1-3 resulted in a passing score, enter “yes.”

Yes

Part III All the criteria in Table C1-4 (Test-PIRT) passed? Yes
 Are the results of Steps I through III all affirmative (i.e., YES)? If all

three steps result in a “YES” answer, the comparison can be considered
validated or verified. If one of the steps results in a negative response,
the result cannot be considered validated or verified.

Yes

The analysis solution (check one) is is NOT verified/validated against the known solution.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-3

PART I: BASIC INFORMATION

1. What type of roadside hardware is being evaluated (check one)?
 Longitudinal barrier or transition

 Terminal or crash cushion
 Breakaway support or work zone traffic control device
 Truck-mounted attenuator
 Other hardware: _____________________________________

2. What test guidelines were used to perform the full-scale crash test (check one)?

NCHRP Report 350
 MASH
 EN1317
 Other: __

3. Indicate the test level and number being evaluated (fill in the blank). ___3-11_____

4. Indicate the vehicle type appropriate for the test level and number indicated in item 3

according to the testing guidelines indicated in item 2.

NCHRP Report 350/MASH

 700C 820C 1100C
 2000P 2270P
 8000S 10000S
 36000V
 36000T

EN1317

Car (900 kg) Car (1300 kg) Car (1500 kg)
 Rigid HGV (10 ton) Rigid HGV (16 ton) Rigid HGV (30 ton)
 Bus (13 ton)
 Articulated HGV (38 ton)

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-4

PART II: ANALYSIS SOLUTION VERIFICATION

Table C1-1. Analysis Solution Verification Table.

 Verification Evaluation Criteria Change
(%) Pass?

Total energy of the analysis solution (i.e., kinetic, potential, contact, etc.) must not
vary more than 10 percent from the beginning of the run to the end of the run. 1.3 YES

Hourglass Energy of the analysis solution at the end of the run is less than five
percent of the total initial energy at the beginning of the run. 0 YES

Hourglass Energy of the analysis solution at the end of the run is less than ten
percent of the total internal energy at the end of the run. 0 YES

The part/material with the highest amount of hourglass energy at the end of the
run is less than ten percent of the total internal energy of the part/material at the
end of the run.

0 YES

Mass added to the total model is less than five percent of the total model mass at
the beginning of the run. 0 YES

The part/material with the most mass added had less than 10 percent of its initial
mass added. 0 Yes

The moving parts/materials in the model have less than five percent of mass added
to the initial moving mass of the model. 0 Yes

There are no shooting nodes in the solution? Yes Yes
There are no solid elements with negative volumes? Yes Yes

The Analysis Solution (check one) passes does NOT pass all the criteria in Table C1-1
with without exceptions as noted.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-5

PART III: TIME HISTORY EVALUATION TABLE

Table C1-2. Roadside Safety Validation Metrics Rating Table – Time History Comparisons
 (single channel option).

Evaluation Criteria

Time interval
[0 sec; 0.7 sec]

O
Sprague-Geers Metrics
List all the data channels being compared. Calculate the M and P metrics using
RSVVP and enter the results. Values less than or equal to 40 are acceptable.

RSVVP Curve Preprocessing Options

 M P Pass?
Filter

Option
Sync.

Option

Shift Drift

True
Curve

Test
Curve

True
Curve

Test
Curve

X acceleration CFC 180 Min. area of
Residuals Y N Y N 21.5 33.3 Y

Y acceleration CFC 180 Min. area of
Residuals Y N Y N 43.9 35.7 N

Z acceleration CFC 180 Min. area of
Residuals Y N Y N 21.1 43.0 N

Roll rate CFC 180 Min. area of
Residuals N N N N 35.3 32.7 Y

Pitch rate CFC 180 Min. area of
Residuals N N N N 13.3 48.0 N

Yaw rate CFC 180 Min. area of
Residuals N N N N 11.7 8.7 Y

P ANOVA Metrics
List all the data channels being compared. Calculate the ANOVA metrics
using RSVVP and enter the results. Both of the following criteria must be
met:

• The mean residual error must be less than five percent of the peak
acceleration (Peakae ⋅≤ 05.0) and

• The standard deviation of the residuals must be less than 35 percent of
the peak acceleration (Peaka⋅≤ 35.0σ)

 M
ea

n
R

es
id

ua
l

 S
ta

nd
ar

d
D

ev
ia

tio
n

of
 R

es
id

ua
ls

Pass?
 X acceleration/Peak 0.02 0.34 Y
 Y acceleration/Peak 0.05 0.27 Y
 Z acceleration/Peak 0.02 0.32 Y
 Roll rate 0.02 0.27 Y
 Pitch rate 0.05 0.36 N
 Yaw rate 0.04 0.12 Y

The Analysis Solution (check one) passes does NOT pass all the criteria in Table C1-2.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-6

Table C1-3(a). Roadside Safety Validation Metrics Rating Table – Time History Comparisons
(multi-channel option using Area II method).

Evaluation Criteria (time interval [0 sec; 0.7 sec])
Channels (Select which were used)

 X Acceleration Y Acceleration Z Acceleration

 Roll rate Pitch rate Yaw rate

Multi-Channel Weights
-Area (II) Method-

X Channel – 0.255116

0
0.05

0.1
0.15

0.2
0.25

0.3
0.35

0.4
0.45

X acc Y acc Z acc Yaw
rate

Roll
rate

Pitch
rate

Y Channel – 0.210572
Z Channel – 0.034312
Yaw Channel – 0.392648
Roll Channel – 0.06581
Pitch Channel – 0.041542

O Sprague-Geer Metrics
Values less or equal to 40 are acceptable. M P Pass?

22.9 25 Y

P

ANOVA Metrics
Both of the following criteria must be met:

• The mean residual error must be less than five percent of the
peak acceleration
(Peakae ⋅≤ 05.0)

• The standard deviation of the residuals must be less than 35
percent of the peak acceleration (Peaka⋅≤ 35.0σ) M

ea
n

R
es

id
ua

l

 S
ta

nd
ar

d
D

ev
ia

tio
n

of

 R
es

id
ua

ls

Pass?
0.03 0.24 Y

The Analysis Solution (check one) passes does NOT pass all the criteria in Table C1-3.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-7

Table C1-3(b). Roadside Safety Validation Metrics Rating Table – Time History Comparisons
(multi-channel option using Inertia method).

Evaluation Criteria (time interval [0 sec; 0.7 sec])
Channels (Select which were used)

 X Acceleration Y Acceleration Z Acceleration

 Roll rate Pitch rate Yaw rate

Multi-Channel Weights
-Inertia Method-

X Channel – 0.296345

0

0.05

0.1

0.15

0.2

0.25

0.3

0.35

X acc Y acc Z acc Yaw
rate

Roll
rate

Pitch
rate

Y Channel – 0.227346
Z Channel – 0.079612
Yaw Channel – 0.242396
Roll Channel – 0.030312
Pitch Channel – 0.123988

O Sprague-Geer Metrics
Values less or equal to 40 are acceptable. M P Pass?

23.6 30.4 Y

P

ANOVA Metrics
Both of the following criteria must be met:

• The mean residual error must be less than five percent of the
peak acceleration
(Peakae ⋅≤ 05.0)

• The standard deviation of the residuals must be less than 35
percent of the peak acceleration (Peaka⋅≤ 35.0σ) M

ea
n

R
es

id
ua

l

 S
ta

nd
ar

d
D

ev
ia

tio
n

of

 R
es

id
ua

ls

Pass?
0.04 0.27 Y

The Analysis Solution (check one) passes does NOT pass all the criteria in Table C1-3.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-8

PART IV: PHENOMENA IMPORTANCE RANKING TABLE

Table C1-4. Evaluation Criteria Test Applicability Table.

Evaluation
Factors Evaluation Criteria Applicable Tests

Structural
Adequacy A

Test article should contain and redirect the vehicle; the vehicle
should not penetrate, under-ride, or override the installation although
controlled lateral deflection of the test article is acceptable.

10, 11, 12, 20, 21, 22, 35, 36,
37, 38

B The test article should readily activate in a predictable manner by
breaking away, fracturing or yielding. 60, 61, 70, 71, 80, 81

 C Acceptable test article performance may be by redirection, controlled
penetration or controlled stopping of the vehicle.

30, 31,, 32, 33, 34, 39, 40, 41,
42, 43, 44, 50, 51, 52, 53

Occupant
Risk D

Detached elements, fragments or other debris from the test article
should not penetrate or show potential for penetrating the occupant
compartment, or present an undue hazard to other traffic, pedestrians
or personnel in a work zone.

All

E
Detached elements, fragments or other debris from the test article, or
vehicular damage should not block the driver’s vision or otherwise
cause the driver to lose control of the vehicle. (Answer Yes or No)

70, 71

F The vehicle should remain upright during and after the collision
although moderate roll, pitching and yawing are acceptable.

All except those listed in
criterion G

 G It is preferable, although not essential, that the vehicle remain
upright during and after collision.

12, 22 (for test level 1 – 30,
31, 32, 33, 34, 35, 36, 37, 38,
39, 40, 41, 42, 43, 44)

H

Occupant impact velocities should satisfy the following:
Occupant Impact Velocity Limits (m/s)

Component Preferred Maximum

10, 20, 30,31, 32, 33, 34, 36,
40, 41, 42, 43, 50, 51, 52, 53,
80, 81 Longitudinal and

Lateral 9 12

Longitudinal 3 5

60, 61, 70, 71

I

Occupant ridedown accelerations should satisfy the following:
Occupant Ridedown Acceleration Limits (g’s)

Component Preferred Maximum

10, 20, 30,31, 32, 33, 34, 36,
40, 41, 42, 43, 50, 51, 52, 53,
60, 61, 70, 71, 80, 81 Longitudinal and

Lateral 15 20

Vehicle
Trajectory L

The occupant impact velocity in the longitudinal direction should not
exceed 40 ft/sec and the occupant ride-down acceleration in the
longitudinal direction should not exceed 20 G’s.

11,21, 35, 37, 38, 39

M
The exit angle from the test article preferable should be less than 60
percent of test impact angle, measured at the time of vehicle loss of
contact with test device.

10, 11, 12, 20, 21, 22, 35, 36,
37, 38, 39

N Vehicle trajectory behind the test article is acceptable. 30, 31, 32, 33, 34, 39, 42, 43,
44, 60, 61, 70, 71, 80, 81

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-9

Table C1-5. Roadside Safety Phenomena Importance Ranking Table.

Evaluation Criteria Known
Result

Analysis
Result

Difference
Relative/
Absolute

Agree?

St
ru

ct
ur

al
 A

de
qu

ac
y

A

A1

Test article should contain and redirect the vehicle; the
vehicle should not penetrate, under-ride, or override the
installation although controlled lateral deflection of the test
article is acceptable. (Answer Yes or No)

Yes Yes YES

A2
Maximum dynamic deflection:
- Relative difference is less than 20 percent or
- Absolute difference is less than 0.15 m

1.0 m 0.985m 1.5%
0.02 m YES

A3
Length of vehicle-barrier contact:
- Relative difference is less than 20 percent or
- Absolute difference is less than 2 m

0.691 s 0.690 s 0.1% YES

A4 Number of broken or significantly bent posts is less than 20
percent. 3 3 0 YES

A5 Did the rail element rupture or tear (Answer Yes or No) No No YES

A6 Were there failures of connector elements (Answer Yes or
No). Yes Yes YES

A7 Was there significant snagging between the vehicle wheels
and barrier elements (Answer Yes or No). Yes Yes YES

A8 Was there significant snagging between vehicle body
components and barrier elements (Answer Yes or No). No No YES

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-10

Table C1-5. Roadside Safety Phenomena Importance Ranking Table (continued).

Evaluation Criteria Known
Result

Analysis
Result

Difference
Relative/
Absolute

Agree?

O
cc

up
an

t R
is

k

D

Detached elements, fragments or other debris from the test
article should not penetrate or show potential for penetrating
the occupant compartment, or present an undue hazard to
other traffic, pedestrians or personnel in a work zone.
(Answer Yes or No)

Pass Pass YES

F

F1
The vehicle should remain upright during and after the
collision although moderate roll, pitching and yawing are
acceptable. (Answer Yes or No)

Pass Pass YES

F2
Maximum roll of the vehicle:
- Relative difference is less than 20 percent or
- Absolute difference is less than 5 degrees.

-8.7 -10.1 16%
1.4 deg YES

F3
Maximum pitch of the vehicle is:
- Relative difference is less than 20 percent or
- Absolute difference is less than 5 degrees.

-3.3 -4.3 30%
1.0 deg YES

F4
Maximum yaw of the vehicle is:
- Relative difference is less than 20 percent or
- Absolute difference is less than 5 degrees.

41 42.8 4%
1.8 deg YES

L

L1

Occupant impact velocities:
- Relative difference is less than 20 percent or
- Absolute difference is less than 2 m/s.

• Longitudinal OIV (m/s) 5.4 4.7 13%
0.7m/s YES

• Lateral OIV (m/s) 4.4 5.0 13.6%
0.6 m/s

YES

• THIV (m/s) 6.3 6.4 1.6%
0.1 m/s YES

L2

Occupant accelerations:
- Relative difference is less than 20 percent or
- Absolute difference is less than 4 g’s.

• Longitudinal ORA 7.9 8.9 12.7%
1.0 G YES

• Lateral ORA 8.4 10.0 19.0%
1.6 G

YES

• PHD 12.1 13.2 9.1%
1.2 G

YES

• ASI 0.68 0.72 5.9%
0.04

YES

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-11

Table C1-5. Roadside Safety Phenomena Importance Ranking Table (continued).

Evaluation Criteria Known
Result

Analysis
Result

Difference
Relative/
Absolute

Agree?

V
eh

ic
le

 T
ra

je
ct

or
y

M

M1
The exit angle from the test article preferable should be less
than 60 percent of test impact angle, measured at the time of
vehicle loss of contact with test device.

15.5°
61%

17.3°
68% YES

M2
Exit angle at loss of contact:
- Relative difference is less than 20 percent or
- Absolute difference is less than 5 degrees.

15.5° 17.3° 11.6%
1.8 deg YES

M3
Exit velocity at loss of contact:
- Relative difference is less than 20 percent or
- Absolute difference is less than 5 degrees.

55
km/h

62
km/h

12.7%
7.0 km/hr YES

M4 One or more vehicle tires failed or de-beaded during the
collision event (Answer Yes or No). Yes N.M.*

*N.M. – Not Modeled

The Analysis Solution (check one) passes does NOT pass all the criteria in Tables C1-5
with exceptions as noted without exceptions .

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-12

Plots of the time histories used to evaluate the comparison metrics

S&G mag. = 21.5√
S&G phase = 33.3√

Mean = 0.02√
St.D. = 0.34√

(a) (b)
Figure C1-1. X-channel (a) acceleration-time history data used to compute metrics and
 (b) integration of acceleration-time history data.

(a) (b)
0 0.1 0.2 0.3 0.4 0.5 0.6 0.7

1.8

1.4

1.2

1.0

0.8

0.6

0.4

0.2

0.0

-0.2

1.6

S&G mag. = 43.9x
S&G phase = 35.7√

Mean = 0.05√
St.D. = 0.27√

 Figure C1-2. Y-Channel (a) acceleration-time history data used to compute metrics and
 (b) integration of acceleration-time history data

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-13

(a) (b)

0.10

0.0

-0.05

-0.10

-0.15

-0.20

-0.25

-0.35

0.05

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7

-0.30

S&G mag. = 21.1√
S&G phase = 43 x

Mean = 0.02√
St.D. = 0.32√

Figure C1-3. Z-Channel (a) acceleration-time history data used to compute metrics and
 (b) integration of acceleration-time history data.

(a) (b)

2

-2

-4

-6

-8

-10

-12

0.0

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7

S&G mag. = 35.3 √
S&G phase = 32.7√

Mean = 0.02√
St.D. = 0.27√

Figure C1-4. Roll-Channel (a) angular rate-time history data used to compute metrics
 and (b) integration of angular rate-time history data.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-14

(a) (b)
0 0.1 0.2 0.3 0.4 0.5 0.6 0.7

2

0.0

-1

-2

-3

-4

-5

1

S&G mag. = 13.3√
S&G phase = 48x

Mean = 0.05√
St.D. = 0.36x

Figure C1-5. Pitch-Channel (a) angular rate-time history data used to compute metrics
 and (b) integration of angular rate-time history data.

(a) (b)
0 0.1 0.2 0.3 0.4 0.5 0.6 0.7

45

35

30

25

20

10

-5

40

S&G mag. = 11.7 √
S&G phase = 8.7√

Mean = 0.04√
St.D. = 0.12√ 0.0

15

5

Figure C1-6. Yaw-Channel (a) angular rate-time history data used to compute metrics
 and (b) integration of angular rate-time history data.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-15

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-16

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-17

APPENDIX C2: PICKUP TRUCK STRIKING A STRONG-POST W-BEAM GUARDRAIL
 IN COMBINATION WITH AN AASHTO TYPE B CURB

VALIDATION/VERIFICATION REPORT

FOR
A _______________Report 350 2000P Pickup Truck_______________________________

(Report 350 or MASH or EN1317 Vehicle Type)
Striking a Steel deformable barrier G4(1S)_with Wood Blockouts and with an AASHTO
Type B curb positioned underneath the barrier “flush” with the w-beam face

(roadside hardware type and name)

Report Date: _______11-30-2009___

Type of Report (check one)

 Verification (known numerical solution compared to new numerical solution) or
 Validation (full-scale crash test compared to a numerical solution).

General Information Known Solution Analysis Solution
 Performing Organization ETECH WPI
 Test/Run Number: 52-2556-001 (6/5/2003) B-0m-85-FEA (7/8/2002)
 Vehicle: 1998 GMC 3/4-ton WPI modified (NCAC

C2500R)
Impact Conditions
 Vehicle Mass: 1,993 kg 2,000 kg
 Speed: 85.6 km/hr 85.0 km/hr
 Angle: 25 degrees 25 degrees
 Impact Point: 0.6 m upstream of post 14 0.49 m upstream of post 14

Composite Validation/Verification Score
 List the Report 350/MASH or EN1317 Test Number
Step I Did all solution verification criteria in Table C2-1 pass? Yes
Step II Do all the time history evaluation scores from Table C2-2 result in a

satisfactory comparison (i.e., the comparison passes the criterion)? If all
the values in Table C2-2 did not pass, did the weighted procedure
shown in Table C2-3 result in an acceptable comparison. If all the
criteria in Table C2-2 pass, enter “yes.” If all the criteria in Table C2-2
did not pass but Table C2-3 resulted in a passing score, enter “yes.”

Yes

Step III All the criteria in Table 2-5 passed No
 Are the results of Steps I through III all affirmative (i.e., YES)? If all

three steps result in a “YES” answer, the comparison can be considered
validated or verified. If one of the steps results in a negative response,
the result cannot be considered validated or verified.

No

The analysis solution (check one) is is NOT verified/validated against the known solution.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-18

PART I: BASIC INFORMATION

1. What type of roadside hardware is being evaluated (check one)?

 Longitudinal barrier or transition
 Terminal or crash cushion
 Breakaway support or work zone traffic control device
 Truck-mounted attenuator
 Other hardware: AASHTO Type B curb underneath and flush with guardrail face

2. What test guidelines were used to perform the full-scale crash test (check one)?

 NCHRP Report 350
 MASH
 EN1317
 Other: __

3. Indicate the test level and number being evaluated (fill in the blank). ___3-11______

4. Indicate the vehicle type appropriate for the test level and number indicated in item 3

according to the testing guidelines indicated in item 2.

NCHRP Report 350/MASH

 700C 820C 1100C
 2000P 2270P
 8000S 10000S
 36000V
 36000T

EN1317

Car (900 kg) Car (1300 kg) Car (1500 kg)
 Rigid HGV (10 ton) Rigid HGV (16 ton) Rigid HGV (30 ton)
 Bus (13 ton)
 Articulated HGV (38 ton)

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-19

PART II: ANALYSIS SOLUTION VERIFICATION

Table C2-1. Analysis Solution Verification Table.

 Verification Evaluation Criteria Change
(%) Pass?

Total energy of the analysis solution (i.e., kinetic, potential, contact,
etc.) must not vary more than 10 percent from the beginning of the run
to the end of the run.

0.3 Yes

Hourglass Energy of the analysis solution at the end of the run is less
than five percent of the total initial energy at the beginning of the run. 2.1 Yes

Hourglass Energy of the analysis solution at the end of the run is less
than ten percent of the total internal energy at the end of the run. 5.5 Yes

The part/material with the highest amount of hourglass energy at any
time during the run is less than five percent of the total initial energy at
the beginning of the run.

0.8 Yes

Mass added to the total model is less than five percent of the total
model mass at the beginning of the run. 3.4e-4 Yes

The part/material with the most mass added had less than 10 percent of
its initial mass added. 0.3 Yes

The moving parts/materials in the model have less than five percent of
mass added to the initial moving mass of the model. 0.006 Yes

There are no shooting nodes in the solution? Yes Yes
There are no solid elements with negative volumes? Yes Yes

The Analysis Solution (check one) passes does NOT pass all the criteria in Table C2-1
with without exceptions as noted.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-20

PART III: TIME HISTORY EVALUATION TABLE

Table C2-2. Roadside Safety Validation Metrics Rating Table – Time History Comparisons
 (single channel option).

Evaluation Criteria Time interval
[0 sec; 1.22 sec]

O
Sprague-Geer Metrics
List all the data channels being compared. Calculate the M and P metrics using
RSVVP and enter the results. Values less than or equal to 40 are acceptable.

 Filter
Option

Sync.
Option

Shift Drift
 M P Pass? True

Curve
Test

Curve
True

Curve
Test

Curve

X acceleration CFC 180 Min. area of
Residuals Y N Y N 1.2 41.6 N

Y acceleration CFC 180 Min. area of
Residuals Y N Y N 5.7 43.1 N

Z acceleration CFC 180 Min. area of
Residuals Y N Y N 0.5 48.6 N

Roll rate CFC 180 Min. area of
Residuals N N N N 1.5 44.5 N

Pitch rate CFC 180 Min. area of
Residuals N N N N 9.7 25.2 Y

Yaw rate CFC 180 Min. area of
Residuals N N N N 9.6 10.4 Y

P ANOVA Metrics
List all the data channels being compared. Calculate the ANOVA metrics
using RSVVP and enter the results. Both of the following criteria must be
met:

• The mean residual error must be less than five percent of the peak
acceleration (Peakae ⋅≤ 05.0) and

• The standard deviation of the residuals must be less than 35 percent of
the peak acceleration (Peaka⋅≤ 35.0σ)

 M
ea

n
R

es
id

ua
l

 S
ta

nd
ar

d
D

ev
ia

tio
n

of
 R

es
id

ua
ls

Pass?
 X acceleration/Peak 0.00 0.17 Y
 Y acceleration/Peak 0.02 0.17 Y
 Z acceleration/Peak 0.01 0.23 Y
 Roll rate 0.02 0.51 N
 Pitch rate 0.07 0.36 N
 Yaw rate 0.06 0.14 Y

The Analysis Solution (check one) passes does NOT pass all the criteria in Table C2-2.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-21

Table C2-3(a). Roadside Safety Validation Metrics Rating Table for the G4(1S) with curb
 model– (multi-channel option using Area II method).

Evaluation Criteria (time interval [0 sec; 1.22 sec])
Channels (Select which was used)

 X Acceleration Y Acceleration Z Acceleration

 Roll rate Pitch rate Yaw rate

Multi-Channel Weights
- Area II Method -

X Channel – 0.268011

0

0.1

0.2

0.3

0.4

0.5

X acc Y acc Z acc Yaw
rate

Roll
rate

Pitch
rate

Y Channel – 0.145893
Z Channel – 0.086096
Yaw Channel – 0.446323
Roll Channel – 0.028886
Pitch Channel – 0.02479

O Sprague-Geer Metrics
Values less or equal to 40 are acceptable. M

 P
 Pass?

5.7 28.2 Y

P

ANOVA Metrics
Both of the following criteria must be met:

• The mean residual error must be less than five percent of the
peak acceleration
(Peakae ⋅≤ 05.0)

• The standard deviation of the residuals must be less than 35
percent of the peak acceleration (Peaka⋅≤ 35.0σ) M

ea
n

R
es

id
ua

l

 S
ta

nd
ar

d
D

ev
ia

tio
n

of

 R
es

id
ua

ls

Pass?
0.03 0.18 Y

The Analysis Solution (check one) passes does NOT pass all the criteria in Table C2-3.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-22

Table C2-3(b). Roadside Safety Validation Metrics Rating Table for the G4(1S) with curb
 model– (multi-channel option using Inertia method).

Evaluation Criteria (time interval [0 sec; 1.22 sec])
Channels (Select which was used)

 X Acceleration Y Acceleration Z Acceleration

 Roll rate Pitch rate Yaw rate

Multi-Channel Weights
- Inertia Method -

X Channel – 0.119486

0

0.1

0.2

0.3

0.4

0.5

0.6

X acc Y acc Z acc Yaw
rate

Roll
rate

Pitch
rate

Y Channel – 0.129217
Z Channel – 0.04426
Yaw Channel – 0.477606
Roll Channel – 0.034208
Pitch Channel – 0.195224

O Sprague-Geer Metrics
Values less or equal to 40 are acceptable. M

 P
 Pass?
7.3 24.2 Y

P

ANOVA Metrics
Both of the following criteria must be met:

• The mean residual error must be less than five percent of the
peak acceleration
(Peakae ⋅≤ 05.0)

• The standard deviation of the residuals must be less than 35
percent of the peak acceleration (Peaka⋅≤ 35.0σ) M

ea
n

R
es

id
ua

l

 S
ta

nd
ar

d
D

ev
ia

tio
n

of

 R
es

id
ua

ls

Pass?
0.02 0.21 Y

The Analysis Solution (check one) passes does NOT pass all the criteria in Table C2-3.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-23

PART IV: PHENOMENA IMPORTANCE RANKING TABLE

Table C2-4. Evaluation Criteria Test Applicability Table.

Evaluation
Factors Evaluation Criteria Applicable Tests

Structural
Adequacy A

Test article should contain and redirect the vehicle; the vehicle
should not penetrate, under-ride, or override the installation although
controlled lateral deflection of the test article is acceptable.

10, 11, 12, 20, 21, 22, 35, 36,
37, 38

B The test article should readily activate in a predictable manner by
breaking away, fracturing or yielding. 60, 61, 70, 71, 80, 81

 C Acceptable test article performance may be by redirection, controlled
penetration or controlled stopping of the vehicle.

30, 31,, 32, 33, 34, 39, 40, 41,
42, 43, 44, 50, 51, 52, 53

Occupant
Risk D

Detached elements, fragments or other debris from the test article
should not penetrate or show potential for penetrating the occupant
compartment, or present an undue hazard to other traffic, pedestrians
or personnel in a work zone.

All

E
Detached elements, fragments or other debris from the test article, or
vehicular damage should not block the driver’s vision or otherwise
cause the driver to lose control of the vehicle. (Answer Yes or No)

70, 71

F The vehicle should remain upright during and after the collision
although moderate roll, pitching and yawing are acceptable.

All except those listed in
criterion G

 G It is preferable, although not essential, that the vehicle remain
upright during and after collision.

12, 22 (for test level 1 – 30,
31, 32, 33, 34, 35, 36, 37, 38,
39, 40, 41, 42, 43, 44)

H

Occupant impact velocities should satisfy the following:
Occupant Impact Velocity Limits (m/s)

Component Preferred Maximum

10, 20, 30,31, 32, 33, 34, 36,
40, 41, 42, 43, 50, 51, 52, 53,
80, 81 Longitudinal and

Lateral 9 12

Longitudinal 3 5

60, 61, 70, 71

I

Occupant ridedown accelerations should satisfy the following:
Occupant Ridedown Acceleration Limits (g’s)

Component Preferred Maximum

10, 20, 30,31, 32, 33, 34, 36,
40, 41, 42, 43, 50, 51, 52, 53,
60, 61, 70, 71, 80, 81 Longitudinal and

Lateral 15 20

Vehicle
Trajectory L

The occupant impact velocity in the longitudinal direction should not
exceed 40 ft/sec and the occupant ride-down acceleration in the
longitudinal direction should not exceed 20 G’s.

11,21, 35, 37, 38, 39

M
The exit angle from the test article preferable should be less than 60
percent of test impact angle, measured at the time of vehicle loss of
contact with test device.

10, 11, 12, 20, 21, 22, 35, 36,
37, 38, 39

N Vehicle trajectory behind the test article is acceptable. 30, 31, 32, 33, 34, 39, 42, 43,
44, 60, 61, 70, 71, 80, 81

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-24

Table C2-5(a). Roadside Safety Phenomena Importance Ranking Table (Structural Adequacy).

Evaluation Criteria Known
Result

Analysis
Result

Difference
Relative/
Absolute

Agree?

St
ru

ct
ur

al
 A

de
qu

ac
y

A

A1

Test article should contain and redirect the vehicle; the
vehicle should not penetrate, under-ride, or override the
installation although controlled lateral deflection of the test
article is acceptable. (Answer Yes or No)

Yes Yes YES

A2
Maximum dynamic deflection:
- Relative difference is less than 20 percent or
- Absolute difference is less than 0.15 m

0.5 m 0.6 m 20%
0.1 m YES

A3
Length of vehicle-barrier contact:
- Relative difference is less than 20 percent or
- Absolute difference is less than 2 m

6.32 m 6.19 m 2.1%
0.13 m YES

A4 The relative difference in the number of broken or
significantly bent posts is less than 20 percent. 2 2 YES

A5 The rail element did not rupture or fail (Answer Yes or No) Yes Yes YES

A6 There were no failures of connector elements (Answer Yes
or No). No No YES

A6a Number of detached posts from rail 2 2 YES
A6b Number of detached blockouts from posts 1 1 YES

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-25

Table C2-5(b). Roadside Safety Phenomena Importance Ranking Table (Occupant Risk).

Evaluation Criteria Known
Result

Analysis
Result

Difference
Relative/
Absolute

Agree?

O
cc

up
an

t R
is

k

D

Detached elements, fragments or other debris from the
test article should not penetrate or show potential for
penetrating the occupant compartment, or present an
undue hazard to other traffic, pedestrians or personnel
in a work zone. (Answer Yes or No)

Pass Pass YES

F

F1
The vehicle should remain upright during and after the
collision although moderate roll, pitching and yawing
are acceptable. (Answer Yes or No)

Pass Pass YES

F2
Maximum roll of the vehicle:
- Relative difference is less than 20 percent or
- Absolute difference is less than 5 degrees.

6.5 4.9 24.6%
1.6 deg. YES

F3
Maximum pitch of the vehicle is:
- Relative difference is less than 20 percent or
- Absolute difference is less than 5 degrees.

10.2 12.8 25.5%
2.6 deg YES

F4
Maximum yaw of the vehicle is:
- Relative difference is less than 20 percent or
- Absolute difference is less than 5 degrees.

42.0 43.2 2.9%
1.2 deg YES

L

L1

Occupant impact velocities:
- Relative difference is less than 20 percent or
- Absolute difference is less than 2 m/s.

• Longitudinal OIV (m/s) 4.9 4.2 14.3%
0.7 m/s

YES

• Lateral OIV (m/s) 4.7 4.1 12.8%
0.6 m/s

YES

• THIV (m/s) 24.1 26.8 11.2%
2.7 m/s

YES

L2

Occupant accelerations:
- Relative difference is less than 20 percent or

- Absolute difference is less than 4 g’s.

• Longitudinal ORA 8.1 8.1 0.0 YES

• Lateral ORA 6.3 10.6 68.3%
4.3 G

NO

• ASI 0.7 0.67 4.3%
0.03

YES

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-26

Table C2-5(c). Roadside Safety Phenomena Importance Ranking Table (Vehicle Trajectory).

Evaluation Criteria Known
Result

Analysis
Result

Difference
Relative/
Absolute

Agree?

V
eh

ic
le

Tr

aj
ec

to
ry

M M1
The exit angle from the test article preferable should be less
than 60 percent of test impact angle, measured at the time of
vehicle loss of contact with test device.

Yes
14 deg

No
16 deg NO***

 M2
Exit angle at loss of contact:
- Relative difference is less than 20 percent or
- Absolute difference is less than 5 degrees.

14 deg 16 deg 14 %
2 deg YES

M3

Exit velocity at loss of contact:
- Relative difference is less than 20 percent or
- Absolute difference is less than 10 m/s.

41.3* 56.7
km/hr

37.3%
15.4 km/hr YES

 53.1**
km/hr

6.8%
3.6 km/hr YES

 M4 One or more vehicle tires failed or de-beaded during the
collision event (Answer Yes or No). Yes N.M. -

 M5 One or more tires separated from the vehicle (Answer Yes
or No). No N.M. -

* Velocity reported in the test report computed by integrating the raw x-acceleration channel
** Velocity computed by integrating the x-channel data processed by RSVVP (e.g., with drift and shift)

*** The exit angle was one degree below the 15 degree limit for the test and one degree over for the simulation.
Both the test and simulation, therefore, were essentially at the limit so this should be considered an agreeing result.

The Analysis Solution (check one) passes does NOT pass all the criteria in Tables C2-5
with exceptions as noted without exceptions .

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-27

Plots of the time histories used to evaluate the comparison metrics

A. Accelerations

S&G mag. = 1.2 √
S&G phase = 41.6 x

Mean = 0.00 √
St.D. = 0.17 √

(a) (b)

Figure C2-1. X-channel (a) acceleration-time history data used to compute metrics and (b)
 integration of acceleration-time history data.

S&G mag. = 5.7 √
S&G phase = 43.1 x

Mean = 0.02 √
St.D. = 0.17 √

(a) (b)

1.0

0.5

0.0

1.5

0 0.2 0.4 0.6 0.8 1.0 1.2 1.4

Figure C2-2. Y-Channel (a) acceleration-time history data used to compute metrics and (b)
 integration of acceleration-time history data.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-28

S&G mag. = 0.5 √
S&G phase = 48.6 x

Mean = 0.01√
St.D. = 0.23√

(a) (b)

0.20

0.10

0.00

0.10

0.30

0 0.2 0.4 0.6 0.8 1.0 1.2 1.4

Figure C2-3. Z-Channel (a) acceleration-time history data used to compute metrics and (b)
 integration of acceleration-time history data.

S&G mag. = 1.5 √
S&G phase = 44.5 x

Mean = 0.02 √
St.D. = 0.51 x

(a) (b)

0 0.2 0.4 0.6 0.8 1.0 1.2 1.4

8

4

2

0.0

-6

-4

-2

6

Figure C2-4. Roll-Channel (a) angular rate-time history data used to compute metrics and (b)
 integration of angular rate-time history data.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-29

S&G mag. = 9.7 √
S&G phase = 25.2 √

Mean = 0.07 x
St.D. = 0.36 x

(a) (b)

2

0

-2

-4

-6

-8

-10

-12
0 0.2 0.4 0.6 0.8 1.0 1.2 1.4

4

Figure C2-5. Pitch-Channel (a) angular rate-time history data used to compute metrics
 and (b) integration of angular rate-time history data.

S&G mag. = 9.6 √
S&G phase = 10.4 √

Mean = 0.06 √
St.D. = 0.14 √

(a) (b)

0 0.2 0.4 0.6 0.8 1.0 1.2 1.4

-15

-5

0

-20

-25

-30

-35

-40

-45

-10

Figure C2-6. Yaw-Channel (a) angular rate-time history data used to compute metrics and (b)
 integration of angular rate-time history data.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-30

APPENDIX C3: SMALL CAR STRIKING A VERTICAL RIGID WALL

VALIDATION/VERIFICATION REPORT
FOR

A ________________________EN 1317 Vehicle ___________________________________

(Report 350 or MASH or EN1317 Vehicle Type)

Striking a ______________________Concrete barrier_______________________________
(roadside hardware type and name)

Report Date:
_______________________________12/30/09_____________________________________

Type of Report (check one)

 Verification (known numerical solution compared to new numerical solution) or
 Validation (full-scale crash test compared to a numerical solution).

General Information Known Solution Analysis Solution
 Performing Organization Test agency 1 Politecnico di Milano
 Test/Run Number: S 70 GM_R5 Round Robin
 Vehicle: F i a t U N O Geo Metro (GM_R5)
Impact Conditions
 Vehicle Mass: 922 kg 860 kg
 Speed: 100.33 km/h 100 km/h
 Angle: 20deg 20 deg.
 Impact Point: 10 m from beginning 4.5 m from the beginning

Composite Validation/Verification Score
 List the Report 350/MASH or EN1317 Test Number
Step I Did all solution verification criteria in Table C3-1 pass? YES
Step II Do all the time history evaluation scores from Table C3-2 result in a

satisfactory comparison (i.e., the comparison passes the criterion)? If all
the values in Table C3-2 did not pass, did the weighted procedure
shown in Table C3-3 result in an acceptable comparison. If all the
criteria in Table C3-2 pass, enter “yes.” If all the criteria in Table C3-2
did not pass but Table C3-3 resulted in a passing score, enter “yes.”

YES

Step III All the criteria in Table C3-5 passed NO
 Are the results of Steps I through III all affirmative (i.e., YES)? If all

three steps result in a “YES” answer, the comparison can be considered
validated or verified. If one of the steps results in a negative response,
the result cannot be considered validated or verified.

NO

The analysis solution (check one) is is NOT verified/validated against the known solution.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-31

PART I: BASIC INFORMATION

1. What type of roadside hardware is being evaluated (check one)?
 Longitudinal barrier or transition

 Terminal or crash cushion
 Breakaway support or work zone traffic control device
 Truck-mounted attenuator
 Other hardware: _____________________________________

2. What test guidelines were used to perform the full-scale crash test (check one)?

 NCHRP Report 350
 MASH
 EN1317
 Other: __

3. Indicate the test level and number being evaluated (fill in the blank). ___TB-11________

4. Indicate the vehicle type appropriate for the test level and number indicated in item 3

according to the testing guidelines indicated in item 2.

NCHRP Report 350/MASH

 700C 820C 1100C
 2000P 2270P
 8000S 10000S
 36000V
 36000T

EN1317

Car (900 kg) Car (1300 kg) Car (1500 kg)
 Rigid HGV (10 ton) Rigid HGV (16 ton) Rigid HGV (30 ton)
 Bus (13 ton)
 Articulated HGV (38 ton)

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-32

PART II: ANALYSIS SOLUTION VERIFICATION

Table C3-1. Analysis Solution Verification Table.

 Verification Evaluation Criteria Change
(%) Pass?

Total energy of the analysis solution (i.e., kinetic, potential, contact,
etc.) must not vary more than 10 percent from the beginning of the run
to the end of the run.

-1
YES

Hourglass Energy of the analysis solution at the end of the run is less
than five percent of the total initial energy at the beginning of the run. 0.5 YES

The part/material with the highest amount of hourglass energy at any
time during the run is less than five percent of the total initial energy at
the beginning of the run.

0.5
YES

Mass added to the total model is less than five percent of the total
model mass at the beginning of the run. 0 YES

The part/material with the most mass added had less than 10 percent of
its initial mass added. 0 YES

The moving parts/materials in the model have less than five percent of
mass added to the initial moving mass of the model. 0 YES

There are no shooting nodes in the solution? No YES

There are no solid elements with negative volumes? No YES

The Analysis Solution (check one) passes does NOT pass all the criteria in Table C3-1.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-33

PART III: TIME HISTORY EVALUATION TABLE

Table C3-2. Roadside Safety Validation Metrics Rating Table – Time History Comparisons
 (single channel option).

Evaluation Criteria

Time interval
[0 sec; 0.4 sec]

O
Sprague-Geer Metrics
List all the data channels being compared. Calculate the M and P metrics using
RSVVP and enter the results. Values less than or equal to 40 are acceptable.

RSVVP Curve Preprocessing Options

 M
[%]

 P
[%] Pass? Filter

Option
Sync.

Option

Shift Drift

True
Curve

Test
Curve

True
Curve

Test
Curve

X acceleration CFC 180 Min. area of
Residuals N N N N 7.7 36.8 Y

Y acceleration CFC 180 Min. area of
Residuals N N N N 24.5 38.5 Y

Z acceleration CFC 180 Min. area of
Residuals N N N N 218.4 41.5 N

Yaw rate N/A N/A N/A N/A N/A N/A 0.7 11.1 Y
Roll rate N/A N/A N/A N/A N/A N/A N/A N/A N/A
Pitch rate N/A N/A N/A N/A N/A N/A N/A N/A N/A

P ANOVA Metrics
List all the data channels being compared. Calculate the ANOVA metrics
using RSVVP and enter the results. Both of the following criteria must be
met:

• The mean residual error must be less than five percent of the peak
acceleration (Peakae ⋅≤ 05.0) and

• The standard deviation of the residuals must be less than 35 percent of
the peak acceleration (Peaka⋅≤ 35.0σ)

 M
ea

n
R

es
id

ua
l [

%
]

 S
ta

nd
ar

d
D

ev
ia

tio
n

of
 R

es
id

ua
ls

 [%
]

Pass?
X acceleration/Peak 0.82 17.4 Y
Y acceleration/Peak -2.32 30.5 Y
Z acceleration/Peak -2.84 54.2 N
Yaw rate 3.3 9.5 Y
Roll rate N/A N/A N/A
Pitch rate N/A N/A N/A

The Analysis Solution (check one) passes does NOT pass all the criteria in Table C3-2.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-34

Table C3-3. Roadside Safety Validation Metrics Rating Table – Time History Comparisons
 (Multiple channels).

Evaluation Criteria (time interval [0 sec; 0.4 sec])
Channels (Select which was used)

 X Acceleration Y Acceleration Z Acceleration

 Roll rate Pitch rate Yaw rate

Multi-Channel Weights
-Area (II) Method-

X Channel – 0.16
Y Channel – 0.30
Z Channel – 0.04
Yaw rate Channel – 0.5

0

0.1

0.2

0.3

0.4

0.5

0.6

X acc Y acc Z acc Yaw rate

O Sprague-Geer Metrics
Values less or equal to 40 are acceptable.

M
[%]

P
[%] Pass?

17.6 24.7 Y

P

ANOVA Metrics
Both of the following criteria must be met:

• The mean residual error must be less than five percent of the
peak acceleration
(Peakae ⋅≤ 05.0)

• The standard deviation of the residuals must be less than 35
percent of the peak acceleration (Peaka⋅≤ 35.0σ) M

ea
n

R
es

id
ua

l

 S
ta

nd
ar

d
D

ev
ia

tio
n

of

 R
es

id
ua

ls

Pass?
1% 18.8% Y

The Analysis Solution (check one) passes does NOT pass all the criteria in Table C3-3.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-35

PART IV: PHENOMENA IMPORTANCE RANKING TABLE

Table C3-4. Evaluation Criteria Test Applicability Table.

Evaluation
Factors Evaluation Criteria Applicable Tests

Structural
Adequacy A

Test article should contain and redirect the vehicle; the vehicle
should not penetrate, under-ride, or override the installation although
controlled lateral deflection of the test article is acceptable.

10, 11, 12, 20, 21, 22, 35, 36,
37, 38

B The test article should readily activate in a predictable manner by
breaking away, fracturing or yielding. 60, 61, 70, 71, 80, 81

 C Acceptable test article performance may be by redirection, controlled
penetration or controlled stopping of the vehicle.

30, 31,, 32, 33, 34, 39, 40, 41,
42, 43, 44, 50, 51, 52, 53

Occupant
Risk D

Detached elements, fragments or other debris from the test article
should not penetrate or show potential for penetrating the occupant
compartment, or present an undue hazard to other traffic, pedestrians
or personnel in a work zone.

All

E
Detached elements, fragments or other debris from the test article, or
vehicular damage should not block the driver’s vision or otherwise
cause the driver to lose control of the vehicle. (Answer Yes or No)

70, 71

F The vehicle should remain upright during and after the collision
although moderate roll, pitching and yawing are acceptable.

All except those listed in
criterion G

G It is preferable, although not essential, that the vehicle remain
upright during and after collision.

12, 22 (for test level 1 – 30,
31, 32, 33, 34, 35, 36, 37, 38,
39, 40, 41, 42, 43, 44)

H

Occupant impact velocities should satisfy the following:
Occupant Impact Velocity Limits (m/s)

Component Preferred Maximum

10, 20, 30,31, 32, 33, 34, 36,
40, 41, 42, 43, 50, 51, 52, 53,
80, 81 Longitudinal and

Lateral 9 12

Longitudinal 3 5

60, 61, 70, 71

I

Occupant ridedown accelerations should satisfy the following:
Occupant Ridedown Acceleration Limits (g’s)

Component Preferred Maximum

10, 20, 30,31, 32, 33, 34, 36,
40, 41, 42, 43, 50, 51, 52, 53,
60, 61, 70, 71, 80, 81 Longitudinal and

Lateral 15 20

Vehicle
Trajectory L

The occupant impact velocity in the longitudinal direction should not
exceed 40 ft/sec and the occupant ride-down acceleration in the
longitudinal direction should not exceed 20 G’s.

11,21, 35, 37, 38, 39

M
The exit angle from the test article preferable should be less than 60
percent of test impact angle, measured at the time of vehicle loss of
contact with test device.

10, 11, 12, 20, 21, 22, 35, 36,
37, 38, 39

N Vehicle trajectory behind the test article is acceptable. 30, 31, 32, 33, 34, 39, 42, 43,
44, 60, 61, 70, 71, 80, 81

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-36

Table C3-5. Roadside Safety Phenomena Importance Ranking Table.

Evaluation Criteria Known
Result

Analysis
Result

Difference
Relative/A

bsolute
Agree?

St
ru

ct
ur

al
 A

de
qu

ac
y

A

A1

Test article should contain and redirect the vehicle; the
vehicle should not penetrate, under-ride, or override the
installation although controlled lateral deflection of the test
article is acceptable. (Answer Yes or No)

Yes Yes YES

A2
Maximum dynamic deflection:
- Relative difference is less than 20 percent or
- Absolute difference is less than 0.15 m

0 0 0 %
0 m YES

A3
Length of vehicle-barrier contact:
- Relative difference is less than 20 percent or
- Absolute difference is less than 2 m

7 m 10 m(1) 30%
3 m NO

A4 The relative difference in the number of broken or
significantly bent posts is less than 20 percent. 0 0 0 YES

A5 The rail element did not rupture or fail (Answer Yes or No) Yes Yes YES
A6 There were no failures of connector elements (Answer Yes

or No). Yes Yes YES

A7 There was no significant snagging between the vehicle
wheels and barrier elements (Answer Yes or No). Yes Yes YES

A8 There was no significant snagging between vehicle body
components and barrier elements (Answer Yes or No). Yes Yes YES

B B1
The test article should readily activate in a predictable
manner by breaking away, fracturing or yielding. (Answer
Yes or No)

C

C1
Acceptable test article performance may be by redirection,
controlled penetration or controlled stopping of the vehicle.
(Answer Yes or No)

C2
The relative difference in maximum system stroke is less
than 20 percent.

C3 The relative difference in the number of broken or
significantly bent posts is less than 20 percent.

C4 The rail element did not rupture or tear (Answer Yes or No).

C5
There were no failures of connector elements (Answer Yes
or No).

(1) The vehicle slid along the barrier due to collapse of the steering system (front right wheel
turned towards the barrier).

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-37

Table C3-5. Roadside Safety Phenomena Importance Ranking Table (continued).

Evaluation Criteria Known
Result

Analysis
Result

Relative
Diff. (%) Agree?

O
cc

up
an

t R
is

k

D

Detached elements, fragments or other debris from the test
article should not penetrate or show potential for penetrating
the occupant compartment, or present an undue hazard to
other traffic, pedestrians or personnel in a work zone.
(Answer Yes or No)

Pass Pass YES

E

Detached elements, fragments or other debris from the test
article, or vehicular damage should not block the driver’s
vision or otherwise cause the driver to lose control of the
vehicle. (Answer Yes or No)

F

F1
The vehicle should remain upright during and after the
collision although moderate roll, pitching and yawing are
acceptable. (Answer Pass or Not pass)

Pass Pass YES

F2
Maximum roll of the vehicle:
- Relative difference is less than 20 percent or
- Absolute difference is less than 5 degrees.

≈3°(1) 2.5° 16 %
0.5° YES

F3
Maximum pitch of the vehicle is:
- Relative difference is less than 20 percent or
- Absolute difference is less than 5 degrees.

N/A N/A N/A N/A

F4
Maximum yaw of the vehicle is:
- Relative difference is less than 20 percent or
- Absolute difference is less than 5 degrees.

16.8° 17.5° 4 %
0.7° YES

H

H1

Occupant impact velocities:
- Relative difference is less than 20 percent or
- Absolute difference is less than 2 m/s. (2):

• Longitudinal OIV (m/s)
• Lateral OIV (m/s)

4.5 3.3
-27%

1.2 m/s YES
-7.2 -7.2 0 %

0 m/s
YES

H2 • Longitudinal OIV 4.5 3.3 -27%
1.2 m/s YES

H3 • THIV (m/s) 7.9 7.6 -3.8 %
0.3 m/s

YES

I

Occupant accelerations:
- Relative difference is less than 20 percent or
- Absolute difference is less than 4 g’s. (2):

• Longitudinal ORA (g) -5 -3.5
30 %

1.5 g’s YES

• Lateral ORA (g) 19.8 10 -49.5 %
9.8 g’s

NO

• PHD (g) 20.4 11.2 -45 %
9.2 g’s

NO

• ASI 1.59 1.78 11%
0.2

YES

(1) The value was visually assessed from the image sequence of the test.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-38

(2) The severity indexes were computed considering the curves preprocessed by RSVVP on the
time interval [0 sec, 0.2 sec].

Table C3-5. Roadside Safety Phenomena Importance Ranking Table (continued).

Evaluation Criteria Known
Result

Analysis
Result

Relative
Diff. (%) Agree?

V
eh

ic
le

 T
ra

je
ct

or
y

L

The occupant impact velocity in the longitudinal direction
should not exceed 40 ft/sec and the occupant ridedown
acceleration in the longitudinal direction should not exceed
20 G’s.

M

M1
The exit angle from the test article preferable should be less
than 60 percent of test impact angle, measured at the time of
vehicle loss of contact with test device.

≈10(1)
Yes

0°(2)
Yes YES

M2 The relative difference in the exit angle at loss of contact is
less than 20 percent or 5 degrees 10 0°(2) -100%

10° NO

M3 The relative difference in the exit velocity at loss of contact
is less than 20 percent or 10 km/hr

78.8
km/h

82 (2,3)

km/h
4%

3.2 km/hr YES

M4 One or more vehicle tires failed or de-beaded during the
collision event (Answer Yes or No). Yes Yes YES

M5 One or more tires separated from the vehicle (Answer Yes or
No). No No YES

N Vehicle trajectory went behind the test article (Answer Yes
or No)

(1) The value was visually assessed from the image sequence of the test.

(2) The vehicle slid along the whole length of the barrier and never lost contact.

(3) The exit velocity was considered at the same time the vehicle lost contact w/ barrier in the
experimental test (t = 0.35 sec).

The Analysis Solution (check one) passes does NOT pass all the criteria in Tables C3-5
 with exceptions as noted without exceptions .

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-39

Plot of the time histories used to evaluate the comparison metrics

X-Acceleration (g)

Y-Acceleration (g)

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-40

Z-Acceleration (g)

Yaw rate (rad/sec)

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-41

APPENDIX C4: SMALL CAR STRIKING A VERTICAL RIGID WALL

VALIDATION/VERIFICATION REPORT
FOR

A ________________________EN 1317 Vehicle ___________________________________
(Report 350 or MASH or EN1317 Vehicle Type)

Striking a ______________________Concrete barrier_______________________________
(roadside hardware type and name)

Report Date:
_______________________________01/07/09_____________________________________

Type of Report (check one)

 Verification (known numerical solution compared to new numerical solution) or
 Validation (full-scale crash test compared to a numerical solution).

General Information Known Solution Analysis Solution
 Performing Organization Test agency 2 Politecnico di Milano
 Test/Run Number: ROU/ROB-02/664 GM_R5 Round Robin
 Vehicle: P e u geo t 20 5 Geo Metro (GM_R5)
Impact Conditions
 Vehicle Mass: 862 kg 860 kg
 Speed: 100.4 km/h 100 km/h
 Angle: 20deg 20 deg.
 Impact Point: 10.7 m from beginning 4.5 m from the beginning

Composite Validation/Verification Score
 List the Report 350/MASH or EN1317 Test Number
Step I Did all solution verification criteria in Table C4-1 pass? YES
Step II Do all the time history evaluation scores from Table C4-2 result in a

satisfactory comparison (i.e., the comparison passes the criterion)? If all
the values in Table C4-2 did not pass, did the weighted procedure
shown in Table C4-3 result in an acceptable comparison. If all the
criteria in Table C4-2 pass, enter “yes.” If all the criteria in Table C4-2
did not pass but Table C4-3 resulted in a passing score, enter “yes.”

YES

Step III All the criteria in Table C4-5 passed NO
 Are the results of Steps I through III all affirmative (i.e., YES)? If all

three steps result in a “YES” answer, the comparison can be considered
validated or verified. If one of the steps results in a negative response,
the result cannot be considered validated or verified.

NO

The analysis solution (check one) is is NOT verified/validated against the known solution.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-42

PART I: BASIC INFORMATION

1. What type of roadside hardware is being evaluated (check one)?

 Longitudinal barrier or transition
 Terminal or crash cushion
 Breakaway support or work zone traffic control device
 Truck-mounted attenuator
 Other hardware: _____________________________________

2. What test guidelines were used to perform the full-scale crash test (check one)?

 NCHRP Report 350
 MASH
 EN1317
 Other: __

3. Indicate the test level and number being evaluated (fill in the blank). ___TB-11________

4. Indicate the vehicle type appropriate for the test level and number indicated in item 3

according to the testing guidelines indicated in item 2.

NCHRP Report 350/MASH

 700C 820C 1100C
 2000P 2270P
 8000S 10000S
 36000V
 36000T

EN1317

Car (900 kg) Car (1300 kg) Car (1500 kg)
 Rigid HGV (10 ton) Rigid HGV (16 ton) Rigid HGV (30 ton)
 Bus (13 ton)
 Articulated HGV (38 ton)

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-43

PART II: ANALYSIS SOLUTION VERIFICATION

Table C4-1. Analysis Solution Verification Table.

 Verification Evaluation Criteria Change
(%) Pass?

Total energy of the analysis solution (i.e., kinetic, potential, contact,
etc.) must not vary more than 10 percent from the beginning of the run
to the end of the run.

-1 YES

Hourglass Energy of the analysis solution at the end of the run is less
than five percent of the total initial energy at the beginning of the run. 0.5 YES

The part/material with the highest amount of hourglass energy at any
time during the run is less than five percent of the total initial energy at
the beginning of the run.

0.5 YES

Mass added to the total model is less than five percent of the total
model mass at the beginning of the run. 0 YES

The part/material with the most mass added had less than 10 percent of
its initial mass added. 0 YES

The moving parts/materials in the model have less than five percent of
mass added to the initial moving mass of the model. 0 YES

There are no shooting nodes in the solution? No YES
There are no solid elements with negative volumes? No YES

The Analysis Solution (check one) passes does NOT pass all the criteria in Table C4-1
with without exceptions as noted.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-44

PART III: TIME HISTORY EVALUATION TABLE

Table C4-2. Roadside Safety Validation Metrics Rating Table – Time History Comparisons
 (single channel option).

Evaluation Criteria

Time interval
[0 sec; 0.4 sec]

O
Sprague-Geer Metrics
List all the data channels being compared. Calculate the M and P metrics using
RSVVP and enter the results. Values less than or equal to 40 are acceptable.

RSVVP Curve Preprocessing Options

 M
[%]

 P
[%] Pass? Filter

Option
Sync.

Option

Shift Drift

True
Curve

Test
Curve

True
Curve

Test
Curve

X acceleration CFC 180 Min. area of
Residuals N N N N 6.8 41.3 N

Y acceleration CFC 180 Min. area of
Residuals N N N N 12.3 39.7 Y

Z acceleration CFC 180 Min. area of
Residuals N N N N 181.3 47.8 N

Yaw rate CFC 180 Min. area of
Residuals N N N N 16.4 12 Y

Roll rate CFC 180 Min. area of
Residuals N N N N 46.2 50.1 N

Pitch rate CFC 180 Min. area of
Residuals N N N N 38.7 40.2 N

P ANOVA Metrics
List all the data channels being compared. Calculate the ANOVA metrics
using RSVVP and enter the results. Both of the following criteria must be
met:

• The mean residual error must be less than five percent of the peak
acceleration (Peakae ⋅≤ 05.0) and

• The standard deviation of the residuals must be less than 35 percent of
the peak acceleration (Peaka⋅≤ 35.0σ)

 M
ea

n
R

es
id

ua
l [

%
]

 S
ta

nd
ar

d
D

ev
ia

tio
n

of
 R

es
id

ua
ls

 [%
]

Pass?
X acceleration/Peak 0.9 16.7 Y
Y acceleration/Peak -1 20 Y
Z acceleration/Peak -3 53 N
Yaw rate -11 11.8 N
Roll rate 6.2 36.7 N
Pitch rate -0.11 16.1 Y

The Analysis Solution (check one) passes does NOT pass all the criteria in Table C4-2.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-45

Table C4-3. Roadside Safety Validation Metrics Rating Table – Time History Comparisons
 (Multiple channels).

Evaluation Criteria (time interval [0 sec; 0.4 sec])
Channels (Select which was used)

 X Acceleration Y Acceleration Z Acceleration

 Roll rate Pitch rate Yaw rate

Multi-Channel Weights
-Area (II) Method-

X Channel – 0.17
Y Channel – 0.28
Z Channel – 0.05
Yaw rate Channel – 0.36
Roll rate Channel – 0.10
Pitch rate Channel – 0.04

O Sprague-Geer Metrics
Values less or equal to 40 are acceptable.

M
[%]

P
[%] Pass?

25.7 31.5 Y

P

ANOVA Metrics
Both of the following criteria must be met:

• The mean residual error must be less than five percent of the
peak acceleration
(Peakae ⋅≤ 05.0)

• The standard deviation of the residuals must be less than 35
percent of the peak acceleration (Peaka⋅≤ 35.0σ) M

ea
n

R
es

id
ua

l [
%

]

 S
ta

nd
ar

d
D

ev
ia

tio
n

of

 R
es

id
ua

ls
 [%

]

Pass?
-3.7 19.6 Y

The Analysis Solution (check one) passes does NOT pass all the criteria in Table C4-3.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-46

PART IV: PHENOMENA IMPORTANCE RANKING TABLE

Table C4-4. Evaluation Criteria Test Applicability Table.

Evaluation
Factors Evaluation Criteria Applicable Tests

Structural
Adequacy A

Test article should contain and redirect the vehicle; the vehicle
should not penetrate, under-ride, or override the installation although
controlled lateral deflection of the test article is acceptable.

10, 11, 12, 20, 21, 22, 35, 36,
37, 38

B The test article should readily activate in a predictable manner by
breaking away, fracturing or yielding. 60, 61, 70, 71, 80, 81

 C Acceptable test article performance may be by redirection, controlled
penetration or controlled stopping of the vehicle.

30, 31,, 32, 33, 34, 39, 40, 41,
42, 43, 44, 50, 51, 52, 53

Occupant
Risk D

Detached elements, fragments or other debris from the test article
should not penetrate or show potential for penetrating the occupant
compartment, or present an undue hazard to other traffic, pedestrians
or personnel in a work zone.

All

E
Detached elements, fragments or other debris from the test article, or
vehicular damage should not block the driver’s vision or otherwise
cause the driver to lose control of the vehicle. (Answer Yes or No)

70, 71

F The vehicle should remain upright during and after the collision
although moderate roll, pitching and yawing are acceptable.

All except those listed in
criterion G

G It is preferable, although not essential, that the vehicle remain
upright during and after collision.

12, 22 (for test level 1 – 30,
31, 32, 33, 34, 35, 36, 37, 38,
39, 40, 41, 42, 43, 44)

H

Occupant impact velocities should satisfy the following:
Occupant Impact Velocity Limits (m/s)

Component Preferred Maximum

10, 20, 30,31, 32, 33, 34, 36,
40, 41, 42, 43, 50, 51, 52, 53,
80, 81 Longitudinal and

Lateral 9 12

Longitudinal 3 5

60, 61, 70, 71

I

Occupant ridedown accelerations should satisfy the following:
Occupant Ridedown Acceleration Limits (g’s)

Component Preferred Maximum

10, 20, 30,31, 32, 33, 34, 36,
40, 41, 42, 43, 50, 51, 52, 53,
60, 61, 70, 71, 80, 81 Longitudinal and

Lateral 15 20

Vehicle
Trajectory L

The occupant impact velocity in the longitudinal direction should not
exceed 40 ft/sec and the occupant ride-down acceleration in the
longitudinal direction should not exceed 20 G’s.

11,21, 35, 37, 38, 39

M
The exit angle from the test article preferable should be less than 60
percent of test impact angle, measured at the time of vehicle loss of
contact with test device.

10, 11, 12, 20, 21, 22, 35, 36,
37, 38, 39

N Vehicle trajectory behind the test article is acceptable. 30, 31, 32, 33, 34, 39, 42, 43,
44, 60, 61, 70, 71, 80, 81

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-47

Table C4-5. Roadside Safety Phenomena Importance Ranking Table.

Evaluation Criteria Known
Result

Analysis
Result

Difference
Relative/
Absolute

Agree?

St
ru

ct
ur

al
 A

de
qu

ac
y

A

A1

Test article should contain and redirect the vehicle; the
vehicle should not penetrate, under-ride, or override the
installation although controlled lateral deflection of the test
article is acceptable. (Answer Yes or No)

Yes Yes YES

A2
Maximum dynamic deflection:
- Relative difference is less than 20 percent or
- Absolute difference is less than 0.15 m

0 0 0 YES

A3
Length of vehicle-barrier contact:
- Relative difference is less than 20 percent or
- Absolute difference is less than 2 m

3 m 10 m(1) 233%
7 m NO

A4
The relative difference in the number of broken or
significantly bent posts is less than 20 percent. 0 0 0 %

0 YES

A5 The rail element did not rupture or fail (Answer Yes or No) Yes Yes YES
A6 There were no failures of connector elements (Answer Yes

or No). Yes Yes YES

A7 There was no significant snagging between the vehicle
wheels and barrier elements (Answer Yes or No). Yes Yes YES

A8 There was no significant snagging between vehicle body
components and barrier elements (Answer Yes or No). Yes Yes YES

B B1
The test article should readily activate in a predictable
manner by breaking away, fracturing or yielding. (Answer
Yes or No)

C

C1
Acceptable test article performance may be by redirection,
controlled penetration or controlled stopping of the vehicle.
(Answer Yes or No)

C2
The relative difference in maximum system stroke is less
than 20 percent.

C3 The relative difference in the number of broken or
significantly bent posts is less than 20 percent.

C4 The rail element did not rupture or tear (Answer Yes or No).

C5
There were no failures of connector elements (Answer Yes
or No).

(1) The vehicle slid along the barrier due to collapse of the steering system (front right wheel
turned towards the barrier).

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-48

Table C4-5. Roadside Safety Phenomena Importance Ranking Table (continued).

Evaluation Criteria Known
Result

Analysis
Result

Difference
Relative/
Absolute

Agree?

O
cc

up
an

t R
is

k

D

Detached elements, fragments or other debris from the test
article should not penetrate or show potential for penetrating
the occupant compartment, or present an undue hazard to
other traffic, pedestrians or personnel in a work zone.
(Answer Yes or No)

Pass Pass YES

E

Detached elements, fragments or other debris from the test
article, or vehicular damage should not block the driver’s
vision or otherwise cause the driver to lose control of the
vehicle. (Answer Yes or No)

F

F1
The vehicle should remain upright during and after the
collision although moderate roll, pitching and yawing are
acceptable. (Answer Pass or Not pass)

Pass Pass YES

F2
Maximum roll of the vehicle:
- Relative difference is less than 20 percent or
- Absolute difference is less than 5 degrees.

3°(1) 2.5° 20%
0.5° YES

F3
Maximum pitch of the vehicle is:
- Relative difference is less than 20 percent or
- Absolute difference is less than 5 degrees.

4.5° 3° -33%
1.5° YES

F4
Maximum yaw of the vehicle is:
- Relative difference is less than 20 percent or
- Absolute difference is less than 5 degrees.

25° 17.5° -30%
7.5° NO

H

H1

Occupant impact velocities:
- Relative difference is less than 20 percent or
- Absolute difference is less than 2 m/s. (2):

• Longitudinal OIV (m/s)
• Lateral OIV (m/s)

4.8 3.3
31.2%
1.5 m/s YES

-8 -7.2 -10%
0.8 m/s

YES

H2 • Longitudinal OIV 4.8 3.3 31.2%
1.5 m/s NO

H3 • THIV (m/s) 8.1 7.6 -6.1%
0.5 m/s

YES

I

Occupant accelerations:
- Relative difference is less than 20 percent or
- Absolute difference is less than 4 g’s. (2):

• Longitudinal ORA (g) -3.7 -3.5
-5.4%
0.2 g’s YES

• Lateral ORA (g) 14.3 10 -30%
4.3 g’s

NO

• PHD (g) 15.2 11.2 -26%
4 g’s

NO

• ASI 1.93 1.78 -7%
0.15 g’s

YES

(1) The value was visually assessed from the image sequence of the test.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-49

(2) The severity indexes were computed considering the curves preprocessed by RSVVP on the
time interval [0 sec, 0.2 sec].

Table C4-5. Roadside Safety Phenomena Importance Ranking Table (continued).

Evaluation Criteria Known
Result

Analysis
Result

Difference
Relative/
Absolute

Agree?

V
eh

ic
le

 T
ra

je
ct

or
y

L

The occupant impact velocity in the longitudinal direction
should not exceed 40 ft/sec and the occupant ridedown
acceleration in the longitudinal direction should not exceed
20 G’s.

M

M1
The exit angle from the test article preferable should be less
than 60 percent of test impact angle, measured at the time of
vehicle loss of contact with test device.

≈5.5°
(27.5%)

Yes

0°(1)

(0%)
Yes

 YES

M2
Exit angle at loss of contact:
- Relative difference is less than 20 percent or
- Absolute difference is less than 5 degrees.

5.5° 0°(1) -100%
5.5 NO

M3
Exit velocity at loss of contact:
- Relative difference is less than 20 percent or
- Absolute difference is less than 10 m/s.

78.4
km/h

82 (1,2)

km/h
4.6%

3.6 m/s YES

M4 One or more vehicle tires failed or de-beaded during the
collision event (Answer Yes or No). Yes Yes YES

M5 One or more tires separated from the vehicle (Answer Yes or
No). No No YES

N Vehicle trajectory went behind the test article (Answer Yes
or No)

(1) The vehicle slid along the whole length of the barrier and never lost contact.

(2) The exit velocity was considered at the same time the vehicle lost contact w/ barrier in the
experimental test (t = 0.35 sec).

The Analysis Solution (check one) passes does NOT pass all the criteria in Tables C4-5
with exceptions as noted without exceptions .

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-50

Plots of the time histories used to evaluate the comparison metrics

X-Acceleration (g)

Y-Acceleration (g)

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-51

Z-Acceleration (g)

Yaw rate (rad/sec)

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-52

Roll rate (rad/sec)

Pitch rate (rad/sec)

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-53

APPENDIX C5: TRACTOR TRAILER TRUCK STRIKING A 42” TALL RIGID
 CONCRETE MEDIAN BARRIER

VALIDATION/VERIFICATION REPORT

FOR
A _______________Tractor-Semitrailer Model (36000V)__________________________

(Report 350 Vehicle Type)

Striking a 42-inch tall “rigid” concrete median barrier
(roadside hardware type and name)

Report Date: _______11-30-2009___

Type of Report (check one)

 Verification (known numerical solution compared to new numerical solution) or
 Validation (full-scale crash test compared to a numerical solution).

General Information Known Solution Analysis Solution
 Performing Organization MwRSF WPI/Battelle
 Test/Run Number: TL5CMB-2 TT090518_RUN1_200ms-

approach-SP
 Vehicle: 1991 White/GMC Tractor

1988 Pines 48-ft Trailer
01aTrac_Day_v1a_090506.k
02aSemiTrailer48_090520.k

Impact Conditions
 Vehicle Mass: 36,154 kg 36,200 kg
 Speed: 84.9 km/hr 84.9 km/hr
 Angle: 15.5 degrees 15.5 degrees
 Impact Point:

Composite Validation/Verification Score
 List the Report 350/MASH or EN1317 Test Number
Step I Did all solution verification criteria in Table C5-1 pass? Y?
Step II Do all the time history evaluation scores from Table C5-2 result in a

satisfactory comparison (i.e., the comparison passes the criterion)? If all
the values in Table C5-2 did not pass, did the weighted procedure
shown in Table C5-3 result in an acceptable comparison. If all the
criteria in Table C5-2 pass, enter “yes.” If all the criteria in Table C5-2
did not pass but Table C5-3 resulted in a passing score, enter “yes.”

Y

Step III All the criteria in Table C5-5 passed Y
 Are the results of Steps I through III all affirmative (i.e., YES)? If all

three steps result in a “YES” answer, the comparison can be considered
validated or verified. If one of the steps results in a negative response,
the result cannot be considered validated or verified.

Y?

The analysis solution (check one) is is NOT verified/validated against the known solution.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-54

PART I: BASIC INFORMATION

1. What type of roadside hardware is being evaluated (check one)?

 Longitudinal barrier or transition
 Terminal or crash cushion
 Breakaway support or work zone traffic control device
 Truck-mounted attenuator
Other hardware: ______________________________________

2. What test guidelines were used to perform the full-scale crash test (check one)?

 NCHRP Report 350
 MASH
 EN1317
 Other: __

3. Indicate the test level and number being evaluated (fill in the blank). ___5-12______

4. Indicate the vehicle type appropriate for the test level and number indicated in item 3

according to the testing guidelines indicated in item 2.

NCHRP Report 350/MASH

 700C 820C 1100C
 2000P 2270P
 8000S 10000S
 36000V
 36000T

EN1317

Car (900 kg) Car (1300 kg) Car (1500 kg)
 Rigid HGV (10 ton) Rigid HGV (16 ton) Rigid HGV (30 ton)
 Bus (13 ton)
 Articulated HGV (38 ton)

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-55

PART II: ANALYSIS SOLUTION VERIFICATION

Table C5-1. Analysis Solution Verification Table.

 Verification Evaluation Criteria Change
(%) Pass?

Total Energy of the analysis solution (i.e., kinetic, potential, contact,
etc.) must not vary more than 10 percent from the beginning of the run
to the end of the run.

• Sliding Interface Energy was the source of the increase in
total energy

10 YES

Hourglass Energy of the analysis solution at the end of the run is less
than 5 percent of the total initial energy at the beginning of the run. 0.1 YES

Hourglass Energy of the analysis solution at the end of the run is less
than ten percent of the total internal energy at the end of the run. 0.6 Yes

The part/material with the highest amount of hourglass energy at any
time during the run is less than five percent of the total initial energy at
the beginning of the run.

0.02 Yes

Mass added to the total model is less than five percent of the total
model mass at the beginning of the run. 0.0 Yes

The part/material with the most mass added had less than 10 percent of
its initial mass added. 400 NO*

- Weld element connecting trailer side panels to vertical posts
- 200 kg (added) /50 kg (initial)

The moving parts/materials in the model have less than five percent of
mass added to the initial moving mass of the model. 0.0 Yes

There are no shooting nodes in the solution? Yes Yes
There are no solid elements with negative volumes? Yes Yes

* Part 7803 are weld elements used to connect the trailer’s outer side panels to the vertical
support posts. These connector elements are relatively “rigid” and the mass added is considered
insignificant to the overall mass of the parts to which they connect.

The Analysis Solution (check one) passes does NOT pass all the criteria in Table C5-1
 with without exceptions noted.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-56

PART III: TIME HISTORY EVALUATION TABLE

Table C5-2. Roadside Safety Validation Metrics Rating Table – Time History Comparisons
 (single channel option).

Evaluation Criteria

Time interval
[0 sec; 1.54 sec]

O
Sprague-Geer Metrics
List all the data channels being compared. Calculate the M and P metrics using
RSVVP and enter the results. Values less than or equal to 40 are acceptable.

RSVVP Curve Preprocessing Options

 M P Pass? Filter
Option

Sync.
Option

Shift Drift

True
Curve

Test
Curve

True
Curve

Test
Curve

X acceleration CFC 180 Min. area of
Residuals N N N N 12.4 48.5 N

Y acceleration CFC 180 Min. area of
Residuals N N N N 13.5 31.4 Y

Z acceleration CFC 180 Min. area of
Residuals N N N N 12.8 47.1 N

P ANOVA Metrics
List all the data channels being compared. Calculate the ANOVA metrics
using RSVVP and enter the results. Both of the following criteria must be
met:

• The mean residual error must be less than five percent of the peak
acceleration (Peakae ⋅≤ 05.0) and

• The standard deviation of the residuals must be less than 35 percent of
the peak acceleration (Peaka⋅≤ 35.0σ)

 M
ea

n
R

es
id

ua
l

 S
ta

nd
ar

d
D

ev
ia

tio
n

of
 R

es
id

ua
ls

Pass?
 X acceleration/Peak 0.02 0.10 Y

 Y acceleration/Peak 0.0 0.08 Y

 Z acceleration/Peak 0.0 0.14 Y

The Analysis Solution (check one) passes does NOT pass all the criteria in Table C5-2.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-57

Table C5-3. Roadside Safety Validation Metrics Rating Table – Time History Comparisons
 (multi-channel option using Area II method).

Evaluation Criteria (time interval [0 sec; 1.54 sec])
Channels (Select which was used)

 X Acceleration Y Acceleration Z Acceleration

 Roll rate Pitch rate Yaw rate

Multi-Channel Weights
-Area (II) Method-

X Channel – 0.038

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

X acc Y acc Z acc

Y Channel – 0.640
Z Channel – 0.322

O Sprague-Geer Metrics
Values less or equal to 40 are acceptable. M

 P
 Pass?

13.2 37.1 Y

P

ANOVA Metrics
Both of the following criteria must be met:

• The mean residual error must be less than five percent of the
peak acceleration
(Peakae ⋅≤ 05.0)

• The standard deviation of the residuals must be less than 35
percent of the peak acceleration (Peaka⋅≤ 35.0σ) M

ea
n

R
es

id
ua

l

 S
ta

nd
ar

d
D

ev
ia

tio
n

of

 R
es

id
ua

ls

Pass?
0.00 0.10 Y

The Analysis Solution (check one) passes does NOT pass all the criteria in Table C5-3.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-58

PART IV: PHENOMENA IMPORTANCE RANKING TABLE

Table C5-4. Evaluation Criteria Test Applicability Table.

Evaluation
Factors Evaluation Criteria Applicable Tests

Structural
Adequacy A

Test article should contain and redirect the vehicle; the vehicle
should not penetrate, under-ride, or override the installation although
controlled lateral deflection of the test article is acceptable.

10, 11, 12 , 20, 21, 22, 35, 36,
37, 38

B The test article should readily activate in a predictable manner by
breaking away, fracturing or yielding. 60, 61, 70, 71, 80, 81

 C Acceptable test article performance may be by redirection, controlled
penetration or controlled stopping of the vehicle.

30, 31,, 32, 33, 34, 39, 40, 41,
42, 43, 44, 50, 51, 52, 53

Occupant
Risk D

Detached elements, fragments or other debris from the test article
should not penetrate or show potential for penetrating the occupant
compartment, or present an undue hazard to other traffic, pedestrians
or personnel in a work zone.

All

E
Detached elements, fragments or other debris from the test article, or
vehicular damage should not block the driver’s vision or otherwise
cause the driver to lose control of the vehicle. (Answer Yes or No)

70, 71

F The vehicle should remain upright during and after the collision
although moderate roll, pitching and yawing are acceptable.

All except those listed in
criterion G

G It is preferable, although not essential, that the vehicle remain
upright during and after collision.

12 , 22 (for test level 1 – 30,
31, 32, 33, 34, 35, 36, 37, 38,
39, 40, 41, 42, 43, 44)

H

Occupant impact velocities should satisfy the following:
Occupant Impact Velocity Limits (ft/s)

Component Preferred Maximum

10, 20, 30,31, 32, 33, 34, 36,
40, 41, 42, 43, 50, 51, 52, 53,
80, 81 Longitudinal and

Lateral 30 40

Longitudinal 10 15

60, 61, 70, 71

I

Occupant ridedown accelerations should satisfy the following:
Occupant Ridedown Acceleration Limits (g’s)

Component Preferred Maximum

10, 20, 30,31, 32, 33, 34, 36,
40, 41, 42, 43, 50, 51, 52, 53,
60, 61, 70, 71, 80, 81 Longitudinal and

Lateral 15 20

Vehicle
Trajectory J

The occupant impact velocity in the longitudinal direction should not
exceed 40 ft/sec and the occupant ride-down acceleration in the
longitudinal direction should not exceed 20 G’s.

11,21, 35, 37, 38, 39

M
The exit angle from the test article preferable should be less than 60
percent of test impact angle, measured at the time of vehicle loss of
contact with test device.

10, 11, 12 , 20, 21, 22, 35, 36,
37, 38, 39

N Vehicle trajectory behind the test article is acceptable. 30, 31, 32, 33, 34, 39, 42, 43,
44, 60, 61, 70, 71, 80, 81

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-59

Table C5-5. Structural Adequacy Phenomena for the Tractor-Semitrailer Test Case.

Evaluation Criteria Known
Result

Analysis
Result

Difference
Relative/
Absolute

Agree?

St
ru

ct
ur

al

A
de

qu
ac

y

A

Test article should contain and redirect the vehicle; the
vehicle should not penetrate, under-ride, or override the
installation although controlled lateral deflection of the test
article is acceptable. (Answer Yes or No)

Yes Yes YES

O
cc

up
an

t R
is

k

D

Detached elements, fragments or other debris from the test
article should not penetrate or show potential for
penetrating the occupant compartment, or present an undue
hazard to other traffic, pedestrians or personnel in a work
zone. (Answer Yes or No)

Pass Pass N.M.*

G

G1
It is preferable, although not essential, that the vehicle
remain upright during and after collision. (Answer Yes or
No)

Pass Pass YES

G2
The relative difference between the maximum roll of the
vehicle is less than 20 percent. 42 deg. 42.8

deg.
2%

0.8 deg YES

G3
The relative difference between the maximum pitch of the
vehicle is less than 20 percent.

Not
measured

G4 The relative difference between the maximum yaw of the
vehicle is less than 20 percent. 15.5 15.5 0 YES

V
eh

ic
le

 T
ra

je
ct

or
y

M

M1
The exit angle from the test article preferable should be less
than 60 percent of test impact angle, measured at the time
of vehicle loss of contact with test device.

Yes Yes YES

M2 The relative difference in the yaw angle at loss of contact is
less than 20 percent. 15.5 deg 15.5

deg 0 YES

M3 The relative difference in the exit velocity at loss of contact
is less than 20 percent.

M4 One or more vehicle tires failed or de-beaded during the
collision event (Answer Yes or No). Yes N/A -

M5 One or more tires separated from the vehicle (Answer Yes
or No). No N/A -

*In this analysis structural adequacy was not of interest. The barrier was modeled as rigid;
therefore criterion D could not be assessed.

The Analysis Solution (check one) passes does NOT pass all the criteria in Tables C5-5
with exceptions as noted without exceptions .

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-60

Plots of the time histories used to evaluate the comparison metrics

S&G mag. = 12.4√
S&G phase = 48.5x

Mean = 0.02√
St.D. = 0.10√

(a) (b)

Time (seconds)

X-
ac

ce
le

ra
tio

n
(G

’s
)

Figure C5-1. X-channel (a) acceleration-time history data used to compute metrics and (b) 50-
 millisecond average acceleration -time history data.

(a) (b)

y-
ac

ce
le

ra
tio

n
(G

’s
)

Time (seconds)

S&G mag. = 13.5 √
S&G phase = 31.4√

Mean = 0.00√
St.D. = 0.08√

Figure C5-2. Y-channel (a) acceleration-time history data used to compute metrics and (b) 50-
 millisecond average acceleration -time history data.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-61

S&G mag. = 12.8√
S&G phase = 47.1x

Mean = 0.00√
St.D. = 0.14√

(a) (b)
X-

ch
an

ne
l 5

0-
m

ill
is

ec
on

d
av

er
ag

e
ac

ce
le

ra
tio

n
(G

’s
)

Time (seconds)

z-
ac

ce
le

ra
tio

n
(G

’s
)

Time (seconds)

Figure C5-3. Z-channel (a) acceleration-time history data used to compute metrics and (b) 50-
 millisecond average acceleration -time history data.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-62

APPENDIX C6: ROADSIDE HARDWARE PIRT FOR A STRONG-POST W-BEAM
 GUARDRAIL WITH WOOD BLOCKOUTS

Developer: Worcester Polytechnic Institute
 Worcester, MA

Model Date: January 2002

Report Date: November 30, 2009

Barrier: The modified G4(1S) guardrail with wood blockouts is composed of 12-gauge w-
beam rails supported by W150x13.5 steel posts with150x200 mm wood blockouts
(i.e., the type of blockout used in the G4(2W) guardrail system), as shown in
Figure C6-1. The posts are spaced at 1.905 m center-to-center. The w-beam rails
are spliced together using eight 16-mm diameter bolts at each splice connection,
and the rails are connected to the posts and blockouts using a single bolt at each
post location.

Figure C6-1: Modified G4(1S) guardrail with routed wood blockouts

Model: The guardrail model is shown in Figure C6-2. The model consists of 34.6 m of

the guardrail system with thirteen 3.81-m sections of w-beam rail, twenty-six

W150x13.5 steel posts spaced at 1.905 m, and twenty-six 150 x 200-mm wood

blockouts. The up-stream end included the MELT guardrail terminal (validated in

a previous study). The downstream anchor was modeled using nonlinear springs

representative of a MELT guardrail terminal.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-63

Figure C6-2. Model of the G4(1S0 Strong-Post W-Beam Guardrail Model.

Table C6-1. List of Experiments used in the PIRT Development
1. Three-point bend test of a W150x13.5 steel post about its weak axis.
2. Load-to-rupture of splice connection under quasi-static loading.
3. Pull-through of post-bolt head connection to w-beam using axial load machine.
4. Full-scale bogie impact tests of W150x13.5 posts embedded in soil with density of 1,980

kg/m3.
5. Full-scale bogie impact tests of W150x13.5 posts embedded in soil with density of 2,110

kg/m3.
6. Full-scale bogie impact tests of W150x13.5 posts embedded in soil with density of 2,240

kg/m3.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-64

Table C6-2. Comparison Metric Evaluation Table for Phenomena #1.

PHENOMENA # 1: Plastic deformation of guardrail posts due to bending about weak axis
Sprauge-Geers Metrics
List all the data channels to be compared below. Using RSVVP calculate the
M and P metrics comparing the experiment and the simulation. Values less
than or equal to 20 are acceptable.

 M P Pass?

• Force-Displacement 3.6 1.1 Yes
ANOVA Metrics
List all the data channels to compare in the rows below. Use RSVVP to
calculate the ANOVA metrics and enter the values below. The following
criteria must be met:

• The mean residual error must be less than or equal to five percent of
the peak acceleration
(Peakae ⋅≤ 05.0)

• The standard deviation of the residuals must be less than or equal to
25 percent of the peak acceleration (Peaka⋅≤ 25.0σ)

 M
ea

n
R

es
id

ua
l

 S
ta

nd
ar

d
D

ev
ia

tio
n

 o

f R
es

id
ua

ls

Pass?
• Force-Displacement 0.03 0.03 Yes

PHENOMENA
Three-Point Bend Test of W150x13.5 Post About Weak Axis

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-65

Table C6-3. Comparison Metric Evaluation Table for Phenomena #2.

PHENOMENA # 2: Splice Rupture due to Tensile Load in W-Beam
Sprauge-Geers Metrics
List all the data channels to be compared below. Using RSVVP calculate the
M and P metrics comparing the experiment and the simulation. Values less
than or equal to 20 are acceptable.

 M P Pass?

• Force-Displacement
ANOVA Metrics
List all the data channels to compare in the rows below. Use RSVVP to
calculate the ANOVA metrics and enter the values below. The following
criteria must be met:

• The mean residual error must be less than or equal to five percent of
the peak acceleration
(Peakae ⋅≤ 05.0)

• The standard deviation of the residuals must be less than or equal to
25 percent of the peak acceleration (Peaka⋅≤ 25.0σ)

 M
ea

n
R

es
id

ua
l

 S
ta

nd
ar

d
D

ev
ia

tio
n

 o

f R
es

id
ua

ls

Pass?
• Force-Displacement

PHENOMENA
Load-to-rupture of splice connection under quasi-static axial loading

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-66

Table C6-4. Comparison Metric Evaluation Table for Phenomena #3.

PHENOMENA # 3: Post-Bolt-Head Pull-Through and Release from W-Beam
Sprauge-Geers Metrics
List all the data channels to be compared below. Using RSVVP calculate the
M and P metrics comparing the experiment and the simulation. Values less
than or equal to 20 are acceptable.

 M P Pass?

• Case 1
• Case 2
• Case 3

PHENOMENA TEST CASE
Pull-through of post-bolt-head connection to w-beam using axial load machine

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-67

Table C6-5. Comparison Metric Evaluation Table for Phenomena #4.

PHENOMENA # 4: Post-Soil Interaction/Response (soil density = 1,980 kg/m3)
Sprauge-Geers Metrics
List all the data channels to be compared below. Using RSVVP calculate the M and P
metrics comparing the experiment and the simulation. Values less than or equal to 20
are acceptable.

 M P Pass?

• Force-Displacement History
ANOVA Metrics
List all the data channels to compare in the rows below. Use RSVVP to calculate
the ANOVA metrics and enter the values below. The following criteria must be
met:

• The mean residual error must be less than or equal to five percent of the
peak acceleration (Peakae ⋅≤ 05.0)

• The standard deviation of the residuals must be less than or equal to 25
percent of the peak acceleration (Peaka⋅≤ 25.0σ)

 M
ea

n
R

es
id

ua
l

 S
ta

nd
ar

d
D

ev
ia

tio
n

 o

f R
es

id
ua

ls

Pass?
• Force-Displacement History

General Comparisons Test FEA Error
• Peak Force (kN) 63 50 21%
• Average Force (kN) 42.8 40.2 6.1%
• Maximum Deflection (mm) 234 249 6.4%

PHENOMENA
The post-soil model was validated with full-scale bogie impact
tests of the W150x13.5post embedded in soil. Test WISC-1 was
conducted at the Midwest Roadside Safety Facility. The impact
point on the posts was at 550-mm above grade and the impact
direction was perpendicular to the flange of the post (i.e., strong
direction of post).

• Impactor – 946-kg MwRSF rigid nose bogie vehicle
• Impact speed = 4.6 m/s
• Soil type – AASHTO M 147-65 Gradation B
• Soil density – 1,980 kg/m3

Reference: Coon, B.A., J.D. Reid, and J.R. Rhode, .Dynamic Impact Testing of Guardrail Posts Embedded in Soil,.
Research Report No. TRP-03-77-98, Midwest Roadside Safety Facility, University of Nebraska-Lincoln, Lincoln,

Nebraska (July 21, 1999).

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-68

Table C6-6. Comparison Metric Evaluation Table for Phenomena #5.

PHENOMENA # 5: Post-Soil Interaction/Response (soil density = 2,110 kg/m3)
Sprauge-Geers Metrics
List all the data channels to be compared below. Using RSVVP calculate the M and P
metrics comparing the experiment and the simulation. Values less than or equal to 20
are acceptable.

 M P Pass?

• Acceration-Time History
ANOVA Metrics
List all the data channels to compare in the rows below. Use RSVVP to calculate
the ANOVA metrics and enter the values below. The following criteria must be
met:

• The mean residual error must be less than or equal to five percent of the
peak acceleration (Peakae ⋅≤ 05.0)

• The standard deviation of the residuals must be less than or equal to 25
percent of the peak acceleration (Peaka⋅≤ 25.0σ)

 M
ea

n
R

es
id

ua
l

 S
ta

nd
ar

d
D

ev
ia

tio
n

 o

f R
es

id
ua

ls

Pass?
• Force-Displacement History

General Comparisons Test FEA Error
• Peak Force (kN) 66 50 24%
• Average Force (kN) 43.9 45.1 2.7%
• Maximum Deflection (mm) 314 306 2.5%

PHENOMENA
The post-soil model was validated with full-scale bogie impact
tests of the W150x13.5post embedded in soil. Test WISC-3 was
conducted at the Midwest Roadside Safety Facility. The impact
point on the posts was at 550-mm above grade and the impact
direction was perpendicular to the flange of the post (i.e., strong
direction of post).

• Impactor – 946-kg MwRSF rigid nose bogie vehicle
• Impact speed = 5.4 m/s
• Soil type – AASHTO M 147-65 Gradation B
• Soil density – 2,110 kg/m3

Reference: Coon, B.A., J.D. Reid, and J.R. Rhode, .Dynamic Impact Testing of Guardrail Posts Embedded in Soil,.
Research Report No. TRP-03-77-98, Midwest Roadside Safety Facility, University of Nebraska-Lincoln, Lincoln,

Nebraska (July 21, 1999).

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-69

Table C6-7. Comparison Metric Evaluation Table for Phenomena #6.

PHENOMENA # 6: Post-Soil Interaction/Response (soil density = 2,240 kg/m3)
Sprauge-Geers Metrics
List all the data channels to be compared below. Using RSVVP calculate the M and P
metrics comparing the experiment and the simulation. Values less than or equal to 20
are acceptable.

 M P Pass?

• Acceleration-Time History 4 4 Y
ANOVA Metrics
List all the data channels to compare in the rows below. Use RSVVP to calculate
the ANOVA metrics and enter the values below. The following criteria must be
met:

• The mean residual error must be less than or equal to five percent of the
peak acceleration (Peakae ⋅≤ 05.0)

• The standard deviation of the residuals must be less than or equal to 25
percent of the peak acceleration (Peaka⋅≤ 25.0σ)

 M
ea

n
R

es
id

ua
l

 S
ta

nd
ar

d
D

ev
ia

tio
n

 o

f R
es

id
ua

ls

Pass?
• Acceleration-Time History 0.04 0.08 Y

General Comparisons Test FEA Error
• Peak Force (kN) 66 52 21%
• Average Force (kN) 47.3 48.1 1.7%
• Maximum Deflection (mm) 348 342 1.7%

PHENOMENA
The post-soil model was validated with full-scale bogie impact
tests of the W150x13.5post embedded in soil. Test WISC-4 was
conducted at the Midwest Roadside Safety Facility. The impact
point on the posts was at 550-mm above grade and the impact
direction was perpendicular to the flange of the post (i.e., strong
direction of post).

• Impactor – 946-kg MwRSF rigid nose bogie vehicle
• Impact speed = 5.9 m/s
• Soil type – AASHTO M 147-65 Gradation B
• Soil density – 2,240 kg/m3

Reference: Coon, B.A., J.D. Reid, and J.R. Rhode, .Dynamic Impact Testing of Guardrail Posts Embedded in Soil,.
Research Report No. TRP-03-77-98, Midwest Roadside Safety Facility, University of Nebraska-Lincoln, Lincoln,

Nebraska (July 21, 1999).

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-70

Table C6-8. Phenomenon Importance Ranking Table for the Modified G4(1S) Guardrail with
 Wood Blockouts
 Validated Phenomenon Validated?

Verified?
Calibrated?

1. Three-Point Bend Test of W150x13.5 Post About Weak Axis Validated

2.
Load-to-rupture of splice connection under quasi-static axial loading

Qualitatively
Validated

3. Pull-through of post-bolt-head connection to w-beam using axial load
machine

Qualitatively
Validated

4. Full-scale bogie impact tests of the W150x13.5post embedded in soil
(soil density = 1,980 kg/m3)

Qualitatively
Validated

5. Full-scale bogie impact tests of the W150x13.5post embedded in soil

(soil density = 1,980 kg/m3)

Qualitatively
Validated

6. Full-scale bogie impact tests of the W150x13.5post embedded in soil

(soil density = 1,980 kg/m3)

Validated

* Qualitative assessment only

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-71

APPENDIX C7: VEHICLE PIRT FOR A 1992 FREIGHTLINER FLD120 TRACTOR

PHENOMENA IMPORTANCE RANKING TABLE FOR A
1992 FREIGHTLINER FLD120 TRACTOR

Developer: NCAC/Battelle/ORNL/University of Tennessee at Knoxville

Date: 11/30/2009

Model: Reduced Element (i.e., bullet model) model of a 1992 Freightliner FLD120
Tractor with integral sleeper-cabin. Wheel-base length measured from center of
front axle to the center of the rear tandem assembly is 6.1 m (240 in).

NTRCI has funded the research team of Battelle, Oak Ridge National Laboratory

(ORNL) and the University of Tennessee at Knoxville (UTK) to conduct a three-phase
investigation to enhance and refine an FE model for simulating tractor-trailer crash events
involving barriers and roadside safety hardware such as bridge rails and median barriers. This
model was originally developed by the National Crash Analysis Center (NCAC) of George
Washington University (GWU) and requires refinement and testing before it can be used by the
engineering community for infrastructure design.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-72

Table C7-1. List of Experiments to be used in the PIRT Development

1. Front leaf-spring compression load-displacement test.
2. Compression load/unload displacement test of suspension displacement load limiter.
3. Uniaxial sinusoidal displacement test to measure load-velocity time history of the rear

shock absorber at various displacement rates.
4. Uniaxial sinusoidal displacement tests to measure load-velocity time history of the front

shock absorbers at various displacement rates.
5. Compression/extension tests of the rear “air bag” suspension at various load rates and bag

pressures.
6. Failure tests of front suspension u-bolts.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-73

Table C7-2. Comparison Metric Evaluation Table. For Phenomena #1

PHENOMENA #1: Front Leaf Suspension
Sprauge-Geers Metrics
List all the data channels to be compared below. Using RSVVP calculate
the M and P metrics comparing the experiment and the simulation. Values
less than or equal to 20 are acceptable.

 M P Pass?

• Force-Displacement History (Element Size 20 mm)
* Mesh size used in Model 11.3 0.9 Y

• Force-Displacement History (Element Size 10 mm) 5.9 1.1 Y
ANOVA Metrics
List all the data channels to compare in the rows below. Use RSVVP to
calculate the ANOVA metrics and enter the values below. The
following criteria must be met:

• The mean residual error must be less than or equal to five percent
of the peak acceleration
(Peakae ⋅≤ 05.0)

• The standard deviation of the residuals must be less than or equal
to 25 percent of the peak acceleration (Peaka⋅≤ 25.0σ)

 M
ea

n
R

es
id

ua
l

 S
ta

nd
ar

d
D

ev
ia

tio
n

 o

f R
es

id
ua

ls

Pass?
• Force-Displacement History (Element Size 20 mm)

* Mesh size used in Model 0.06 0.04 N

• Force-Displacement History (Element Size 10 mm) 0.03 0.03 Y
General Comparisons Test FEA Error

• Stiffness (lb/in) – Element Size 20 mm
* Mesh size used in Model 1176 1317 12%

• Stiffness (lb/in) – Element Size 10 mm 1176 1262 7.3%
Front leaf-spring suspension compression test
A leaf spring assembly for a 1992 Freightliner FLD120 tractor was purchased from a local
Freightliner dealer. A laboratory test was conducted to measure the force/velocity response of the
leaf spring assembly using a MTS uniaxial machine. The FE model of the leaf-spring was
modeled with two different mesh densities for comparison: 1) nominal element size =20 mm and
2) nominal element size = 10mm.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-74

Table C7-3. Comparison Metric Evaluation Table for Phenomena #2.

PHENOMENA #2: Suspension Displacement Limiter
Sprauge-Geers Metrics
List all the data channels to be compared below. Using RSVVP
calculate the M and P metrics comparing the experiment and the
simulation. Values less than or equal to 20 are acceptable.

 M P Pass?

• Uniaxial Force-Time History 0 0.8 Y
ANOVA Metrics
List all the data channels to compare in the rows below. Use
RSVVP to calculate the ANOVA metrics and enter the values
below. The following criteria must be met:

• The mean residual error must be less than or equal to five
percent of the peak acceleration
(Peakae ⋅≤ 05.0)

• The standard deviation of the residuals must be less than
or equal to 25 percent of the peak acceleration
(Peaka⋅≤ 25.0σ)

 M
ea

n
R

es
id

ua
l

 S
ta

nd
ar

d
D

ev
ia

tio
n

 o

f R
es

id
ua

ls

Pass?
• Uniaxial Force-Time History 0 0.01 Y

Suspension Displacement Limiter Load/Unload-Displacement Test
The load-deflection response of the rubber
tip was measured in the laboratory using
displacement control on a uniaxial load
machine. The displacement was ramped at
a constant velocity from 0 to 0.417 inches
in 447 seconds and immediately unloaded
at the same rate. Note: Comparison is made
based on the first 0.4 seconds of loading,
since the simulation “overshot” the displacement by 1 mm.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-75

Table C7-4. Comparison Metric Evaluation Table for Phenomena #3.

PHENOMENA #3: Rear Shock Absorbers (Calibration Tests)

Uniaxial sinusoidal displacement calibration tests
The shock absorbers (Monroe Gas-Magnum) were tested in a uniaxial loading machine using
sinusoidal displacement input with +-0.5 inch maximum displacement. Load-velocity data were
collected for loading rates of 0.5, 1, 2, 4, and 8 Hz. The shock absorbers are modeled in the as
discrete elements with response characterized using *mat_damper_nonlinear in LS-Dyna. The
force-velocity characterization curve for the shock absorber is represented by the bold-red curve in
the plot below.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-76

Table C7-5. Comparison Metric Evaluation Table for Phenomena #4.

PHENOMENA #4: Front Shock Absorbers (Calibration Tests)

Uniaxial sinusoidal displacement calibration tests
The shock absorbers (Monroe Gas-Magnum) were tested in a uniaxial loading machine using
sinusoidal displacement input with +-0.5 inch maximum displacement. Load-velocity data were
collected for loading rates of 0.5, 1, 2, 4, and 8 Hz. The shock absorbers are modeled in the as
discrete elements with response characterized using *mat_damper_nonlinear in LS-Dyna. The
force-velocity characterization curve for the shock absorber is represented by the bold-red curve in
the plot below.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-77

Table C7-6. Comparison Metric Evaluation Table for Phenomena #5.

PHENOMENA #5: Rear “Air-Bag” Suspension (20 psig bag pressure, 1.2 in/sec)
Sprauge-Geers Metrics
List all the data channels to be compared below. Using RSVVP calculate
the M and P metrics comparing the experiment and the simulation. Values
less than or equal to 20 are acceptable.

 M P Pass?

• Uniaxial Force-Time History 1.1 1.6 Y
ANOVA Metrics
List all the data channels to compare in the rows below. Use RSVVP to
calculate the ANOVA metrics and enter the values below. The
following criteria must be met:

• The mean residual error must be less than or equal to five
percent of the peak acceleration
(Peakae ⋅≤ 05.0)

• The standard deviation of the residuals must be less than or equal
to 25 percent of the peak acceleration (Peaka⋅≤ 25.0σ)

 M
ea

n
R

es
id

ua
l

 S
ta

nd
ar

d
D

ev
ia

tio
n

 o

f R
es

id
ua

ls

Pass?
• Uniaxial Force-Time History 0.01 0.02 Y

Rear “Air-Bag” Suspension: Compression/extension tests at various load rates
and bag pressures
Firestone Airide suspension, Part No. 1T15ZR6. The airbag was modeled via discrete spring
and damper elements. Tests were conducted at various bag pressures and deflection rates. For
each test, the “zero position” of the Airide component was set to mid-stroke, corresponding to
a spring height of 12.5 inches, and held at this position while the internal air pressure in the
component was set to the desired value. The tests were conducted under displacement control.
Starting from the zero position, the displacement was ramped up 3 inches to a spring height of
15.5 inches, and the displacement was held at this position for a period of time (typically 10 seconds) to allow for
relaxation/recovery of the load. The displacement was then ramped down 6 inches to a spring height of 9.5 inches, and
again held for a period of time. The displacement was then ramped back up 6 inches to a spring height of 15.5 inches
and again held.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-78

Table C7-7. Comparison Metric Evaluation Table for Phenomena #5.

PHENOMENA #5: Rear “Air-Bag” Suspension (20 psig bag pressure, 6 in/sec)
Sprauge-Geers Metrics
List all the data channels to be compared below. Using RSVVP calculate
the M and P metrics comparing the experiment and the simulation. Values
less than or equal to 20 are acceptable.

 M P Pass?

• Uniaxial Force-Time History 1.5 1.7 Y
ANOVA Metrics
List all the data channels to compare in the rows below. Use RSVVP to
calculate the ANOVA metrics and enter the values below. The following
criteria must be met:

• The mean residual error must be less than or equal to five percent
of the peak acceleration
(Peakae ⋅≤ 05.0)

• The standard deviation of the residuals must be less than or equal
to 25 percent of the peak acceleration (Peaka⋅≤ 25.0σ)

 M
ea

n
R

es
id

ua
l

 S
ta

nd
ar

d
D

ev
ia

tio
n

 o

f R
es

id
ua

ls

Pass?
• Uniaxial Force-Time History 0.02 0.02 Y

Rear “Air-Bag” Suspension: Compression/extension tests at
various load rates and bag pressures
Firestone Airide suspension, Part No. 1T15ZR6. The airbag was modeled via discrete
spring and damper elements. Tests were conducted at various bag pressures and deflection
rates. For each test, the “zero position” of the Airide component was set to mid-stroke,
corresponding to a spring height of 12.5 inches, and held at this position while the internal
air pressure in the component was set to the desired value. The tests were conducted under
displacement control. Starting from the zero position, the displacement was ramped up 3 inches to a spring height of
15.5 inches, and the displacement was held at this position for a period of time (typically 10 seconds) to allow for
relaxation/recovery of the load. The displacement was then ramped down 6 inches to a spring height of 9.5 inches, and
again held for a period of time. The displacement was then ramped back up 6 inches to a spring height of 15.5 inches
and again held.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-79

Table C7-8 Comparison Metric Evaluation Table for Phenomena #5.

PHENOMENA #5: Rear “Air-Bag” Suspension (60 psig bag pressure, 0.1 in/sec)
Sprauge-Geers Metrics
List all the data channels to be compared below. Using RSVVP calculate
the M and P metrics comparing the experiment and the simulation. Values
less than or equal to 20 are acceptable.

 M P Pass?

• Uniaxial Force-Time History 4.7 1.9 Y
ANOVA Metrics
List all the data channels to compare in the rows below. Use RSVVP to
calculate the ANOVA metrics and enter the values below. The
following criteria must be met:

• The mean residual error must be less than or equal to five percent
of the peak acceleration
(Peakae ⋅≤ 05.0)

• The standard deviation of the residuals must be less than or equal
to 25 percent of the peak acceleration (Peaka⋅≤ 25.0σ)

 M
ea

n
R

es
id

ua
l

 S
ta

nd
ar

d
D

ev
ia

tio
n

 o

f R
es

id
ua

ls

Pass?
• Uniaxial Force-Time History 0 0.03 Y

Rear “Air-Bag” Suspension: Compression/extension tests at various load rates
and bag pressures
Firestone Airide suspension, Part No. 1T15ZR6. The airbag was modeled via discrete spring
and damper elements. Tests were conducted at various bag pressures and deflection rates.
For each test, the “zero position” of the Airide component was set to mid-stroke,
corresponding to a spring height of 12.5 inches, and held at this position while the internal
air pressure in the component was set to the desired value. The tests were conducted under
displacement control. Starting from the zero position, the displacement was ramped up 3
inches to a spring height of 15.5 inches, and the displacement was held at this position for a
period of time (typically 10 seconds) to allow for relaxation/recovery of the load. The displacement was then ramped
down 6 inches to a spring height of 9.5 inches, and again held for a period of time. The displacement was then ramped
back up 6 inches to a spring height of 15.5 inches and again held.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-80

Table C7-9 . Comparison Metric Evaluation Table for Phenomena #5.

PHENOMENA #5: Rear “Air-Bag” Suspension (60 psig bag pressure, 6 in/sec)
Sprauge-Geers Metrics
List all the data channels to be compared below. Using RSVVP calculate
the M and P metrics comparing the experiment and the simulation. Values
less than or equal to 20 are acceptable.

 M P Pass?

• Uniaxial Force-Time History 2.5 2.9 Y
ANOVA Metrics
List all the data channels to compare in the rows below. Use RSVVP to
calculate the ANOVA metrics and enter the values below. The
following criteria must be met:

• The mean residual error must be less than or equal to five percent
of the peak acceleration
(Peakae ⋅≤ 05.0)

• The standard deviation of the residuals must be less than or equal
to 25 percent of the peak acceleration (Peaka⋅≤ 25.0σ)

 M
ea

n
R

es
id

ua
l

 S
ta

nd
ar

d
D

ev
ia

tio
n

 o

f R
es

id
ua

ls

Pass?
• Uniaxial Force-Time History 0.02 0.04 Y

Rear “Air-Bag” Suspension: Compression/extension tests at various load rates
and bag pressures
Firestone Airide suspension, Part No. 1T15ZR6. The airbag was modeled via discrete spring
and damper elements. Tests were conducted at various bag pressures and deflection rates.
For each test, the “zero position” of the Airide component was set to mid-stroke,
corresponding to a spring height of 12.5 inches, and held at this position while the internal air
pressure in the component was set to the desired value. The tests were conducted under
displacement control. Starting from the zero position, the displacement was ramped up 3
inches to a spring height of 15.5 inches, and the displacement was held at this position for a period of time (typically
10 seconds) to allow for relaxation/recovery of the load. The displacement was then ramped down 6 inches to a spring
height of 9.5 inches, and again held for a period of time. The displacement was then ramped back up 6 inches to a
spring height of 15.5 inches and again held.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-81

Table C7-10. Comparison Metric Evaluation Table for Phenomena #6.

PHENOMENA #6: Front Suspension U-Bolt Calibration Tests

Uniaxial Load-to-Failure Calibration Tests
A front suspension u-bolt was cut into a tensile test specimen and a uniaxial tensile test was carried
out up to failure of the bolt. The data from the test was processed in order to generate true stress
versus true plastic strain data for input into *MAT_24 in LS-DYNA.

Additional Information:

• Yield Strength = 152,009 psi
• Ultimate Strength = 162,933 psi
• A0 = 0.19737 in2
• Af = 0.12285 in2
• R.A. = 62%
• Elongation = 11%
• Load Rate = 0.01/minute
• Gauge length = 2 in

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-82

Table C7-11. Phenomenon Importance Ranking Table for Tractor-Semitrailer Model.

No. Phenomenon Validated?

Verified?
Calibrated?

1. Front Leaf-Spring Suspension Validated

2. Suspension Displacement Limiter Validated

3. Rear Shock Absorbers (Calibration Tests) Calibrated

4. Front Shock Absorbers (Calibration Tests) Calibrated

5. Rear “Air-Bag” Suspension Validated

6. Front Suspension U-Bolts (Calibration Test) Calibrated

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-83

APPENDIX C8: VEHICLE PIRT FOR THE MODIFIED C2500R VEHICLE MODEL
Developer: National Crash Analysis Center

George Washington University

Modified by: Worcester Polytechnic Institute
 Worcester, MA

Model Date: January 2002

Model:

The NCAC C2500R finite element model is a reduced element model of a 1995
Chevrolet 2500 pickup truck. The C2500R model, shown in Figure C8-1, has been used by
several research organizations over the years and each organization has made changes and
improvements to the model based on their particular analysis needs. As a result, the model has
become very efficient and robust for use in crash analyses.

The research team at WPI made several modifications to the model in order to improve
its accuracy in simulating vehicle interaction with curbs, with particular emphasis on the
suspension system. A list of the modifications and the extent of verification, calibration, and
validation of each component model is provided in the following tables and describe d in a paper
by Tiso. (83, 145) The development of a comprehensive PIRT for the vehicle model was not
possible since the electronic data was no longer available for quantitative assessment. All
validation assessments reported herein were based on qualitative comparison of test and
simulation data, as reported in the literature but had a PIRT been developed for this model when
it was first created, the electronic data should have been used.

Figure C8-1. View of a 1995 C2500 pickup truck (a) actual vehicle and (b) finite element
 model of the vehicle.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-84

Table C8-1. List of Experiments used in the PIRT Development

1. Uniaxial tests of front suspension coil springs

2. Uniaxial leaf spring test

3. Front suspension dampers

4. Front suspension displacement limiter

5. Dynamic tests on front suspension

6. Dynamic tests on rear suspension

7. 90-degree curb traversal tests – 6-inch AASHTO type B curb

8. 25-degree curb traversal tests – 6-inch AASHTO type B curb

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-85

Table C8-2. Comparison Metric Evaluation Table. For Phenomena #1

PHENOMENA # 1: Front Coil Springs (Calibration Tests)
The front coil spring was tested with the Sintech axial test machine. The spring was tested to a
maximum load of 22.27 kN, the maximum force that could be measured with the load cell installed
on the tester. The maximum compression was approximately 120 mm. The behavior of the spring
was found to be linear throughout the displacement range explored. According to the test, the
stiffness coefficient of the coil spring was approximately 185 N/mm.

0

5000

10000

15000

20000

25000

0 20 40 60 80 100 120 140
displacement [mm]

fo
rc

e
[N

]

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-86

Table C8-3. Comparison Metric Evaluation Table. For Phenomena #2

PHENOMENA # 2: Rear Leaf Springs (Calibration Tests)
The leaf spring was tested with the Sintech axial test machine. Because of the complex geometry
of the system, the fixture that applies the force on the leaf spring had to be designed carefully, in
order not to introduce additional bending moment into the leaf spring. The maximum compressive
load applied in the test was 8900 N followed by a 2220 N load applied in the rebound direction.

In the compression phase, the load-deflection response of the leaf spring is linear until the
overload leaf contacts the other leaves. The behavior in the compression phase is adequately
represented by a bi-linear curve, with the knee of the curve at a displacement value of
approximately 145 millimeters. The overload leaf was found to roughly double the value of the
stiffness coefficient. The slopes of the two lines are about 34 N/mm and 68 N/mm. The shackle
pivoted about its hinge to a maximum angle of approximately 27 degrees.

-10000

-8000

-6000

-4000

-2000

0

2000

4000

-250 -150 -50 50 150

displacement [mm]

fo
rc

e
[N

]

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-87

Table C8-4. Comparison Metric Evaluation Table. For Phenomena #3

PHENOMENA # 3: Shock Absorbers (Calibration Data from Literature)
The shock absorber should be tested by imposing a known position waveform to the moving

ram of the testing machine and measuring the force at the other end with a load cell. Since high
velocities (e.g., up at least to 2 m/s) need to be explored for typical vehicle impact scenarios, the
high amount of hydraulic power and the strict requirements on the feedback control of the axial
machine makes this a demanding test requiring specialized testing facilities.

Some data, however, were obtained from a shock absorber manufacturer concerning the front
and rear struts of the C2500 pickup truck. They do not cover the whole range of velocities
expected in a vehicle to curb impact scenario but they do consider component non-linearity and
non-symmetrical behavior in compression and extension. The curves are shown below.

0
1000
2000
3000
4000
5000
6000
7000
8000
9000

0 0.2 0.4 0.6 0.8 1
velocity [m/s]

fo
rc

e
[N

]

rebound compression

0

1000

2000

3000

4000

5000

0 0.2 0.4 0.6 0.8 1

velocity [m/s]

fo
rc

e
[N

]

rebound compression

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-88

Table C8-5. Comparison Metric Evaluation Table. For Phenomena #6

PHENOMENA # 4: Front suspension displacement limiter (Calibration tests)
The front displacement limiter (i.e., bump stop) of the C2500 pickup truck consists of a wedge-
shaped piece of hard rubber. Two lateral, shorter edges provide extra stiffness when large relative
displacements (e.g., greater than 25 mm) between the frame and the lower A-arm occur.

The front bump stop was tested in compression with the Sintech axial test machine. The bump stop
was simply laid on a flat piece of steel and compressed with the moving head of the machine. The
test setup and results are shown below.

0

500

1000

1500

2000

2500

3000

3500

4000

0 5 10 15 20 25 30
displacement [mm]

fo
rc

e
[N

]

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-89

Table C8-6. Comparison Metric Evaluation Table. For Phenomena #6

PHENOMENA # 5: Dynamic tests of Front Suspension (Validation)
The test vehicle was driven up onto 220-mm high wooden ramps and stopped. The
instrumentation system was then initialized and the vehicle slowly rolled off the ramps. The
relative displacement between the wheels and the frame where acquired during the test. High-
speed video cameras were used for a visual comparison with the simulation. The simulations
were similar but instead of driving the vehicle off ramps the vehicle was simply dropped from
the same height. This accounts for the time discrepancy in the plot below. The magnitude of the
initial displacement in the test compared favorably to the simulation. The response tends to
compare less favorably as the event progresses. This may be partly due to the age of the actual
shock absorbers in the actual vehicle

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-90

Table C8-7. Comparison Metric Evaluation Table. For Phenomena #6

PHENOMENA # 6: Dynamic tests of Rear Suspension (Validation)
The test vehicle was driven up onto 220-mm high wooden ramps and stopped. The
instrumentation system was then initialized and the vehicle slowly rolled off the ramps. The
relative displacement between the wheels and the frame where acquired during the test. High-
speed video cameras were used for a visual comparison with the simulation. The simulations
were similar but instead of driving the vehicle off ramps the vehicle was simply dropped from
the same height. This accounts for the time discrepancy in the plot below. The magnitude of the
initial displacement in the test compared favorably to the simulation. The response tends to
compare less favorably as the event progresses. This may be partly due to the age of the actual
shock absorbers in the actual vehicle.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-91

Table C8-8. Comparison Metric Evaluation Table. For Phenomena #7

PHENOMENA # 7: 90-degree curb traversal tests (Validation)

The validation test series used 150-mm tall AASHTO Type B curbs. The curbs were made using
reinforced concrete cast in 1.2-m long sections. Each set of curbs was attached to the ground
with steel rods driven through holes in the curbs into the gravel. The area behind the curb was
backfilled with gravel up to the top of the curb.

The tests were performed at a nominal speed of 25 and 18 km/hr and at an approach angle of 25
and 90 degrees, respectively. The driver left the steering wheel free just before the impact. Two
high-speed digital video cameras and a real-time video camera were used to record the impact
event. High-contrast targets were mounted on the vehicle body and wheel hubs to aid in post
processing the data from the high-speed video cameras and determining the actual impacting
speed.

-150

-100

-50

0

50

100

0 0.2 0.4 0.6 0.8 1

D
is

pl
ac

em
en

t [
m

m
]

Time [sec]

test 1 test 2 modified version 9

-150

-100

-50

0

50

100

150

200

0 0.2 0.4 0.6 0.8 1

D
is

pl
ac

em
en

t [
m

m
]

Time [sec]

test 1 test 2 modified version 9

Comparison of the front wheel relative
displacement for the 90 degrees test

Comparison of the back wheel relative
displacement for the 90 degrees test

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-92

Table C8-9. Comparison Metric Evaluation Table. For Phenomena #8

PHENOMENA # 8: 25-degree curb traversal tests (Validation)

The validation test series used 150-mm tall AASHTO Type B curbs. The curbs were made using
reinforced concrete cast in 1.2-m long sections. Each set of curbs was attached to the ground
with steel rods driven through holes in the curbs into the gravel. The area behind the curb was
backfilled with gravel up to the top of the curb.

The tests were performed at a nominal speed of 25 and 18 km/hr and at an approach angle of 25
and 90 degrees, respectively. The driver left the steering wheel free just before the impact. Two
high-speed digital video cameras and a real-time video camera were used to record the impact
event. High-contrast targets were mounted on the vehicle body and wheel hubs to aid in post
processing the data from the high-speed video cameras and determining the actual impacting
speed.

Front Left Wheel Front Right Wheel

Back Left Wheel Back Right Wheel

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-93

Table C8-10. Phenomenon Importance Ranking Table for the Modified C2500 Vehicle Model

 Validated Phenomenon Validated?

Verified?
Calibrated?

1. Uniaxial tests of front suspension coil springs Calibrated

2. Uniaxial leaf spring test Calibrated

3. Front suspension dampers Calibrated

4. Front suspension displacement limiter Calibrated

5. Dynamic tests on front suspension Qualitative Validation

6. Dynamic tests on rear suspension Qualitative Validation

7. 90-degree curb traversal tests – 6-inch AASHTO type B curb Qualitative Validation

8. 25-degree curb traversal tests – 6-inch AASHTO type B curb Qualitative Validation

* Qualitative assessments were made because the original experimental data was no longer
available.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-94

Table C8-5. Comparison Metric Evaluation Table. For Phenomena #6

PHENOMENA # 4: Front suspension displacement limiter (Calibration tests)
The front displacement limiter (i.e., bump stop) of the C2500 pickup truck consists of a wedge-
shaped piece of hard rubber. Two lateral, shorter edges provide extra stiffness when large relative
displacements (e.g., greater than 25 mm) between the frame and the lower A-arm occur.

The front bump stop was tested in compression with the Sintech axial test machine. The bump stop
was simply laid on a flat piece of steel and compressed with the moving head of the machine. The
test setup and results are shown below.

0

500

1000

1500

2000

2500

3000

3500

4000

0 5 10 15 20 25 30
displacement [mm]

fo
rc

e
[N

]

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-95

Table C8-6. Comparison Metric Evaluation Table. For Phenomena #6

PHENOMENA # 5: Dynamic tests of Front Suspension (Validation)
The test vehicle was driven up onto 220-mm high wooden ramps and stopped. The
instrumentation system was then initialized and the vehicle slowly rolled off the ramps. The
relative displacement between the wheels and the frame where acquired during the test. High-
speed video cameras were used for a visual comparison with the simulation. The simulations
were similar but instead of driving the vehicle off ramps the vehicle was simply dropped from
the same height. This accounts for the time discrepancy in the plot below. The magnitude of the
initial displacement in the test compared favorably to the simulation. The response tends to
compare less favorably as the event progresses. This may be partly due to the age of the actual
shock absorbers in the actual vehicle

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-96

Table C8-7. Comparison Metric Evaluation Table. For Phenomena #6

PHENOMENA # 6: Dynamic tests of Rear Suspension (Validation)
The test vehicle was driven up onto 220-mm high wooden ramps and stopped. The
instrumentation system was then initialized and the vehicle slowly rolled off the ramps. The
relative displacement between the wheels and the frame where acquired during the test. High-
speed video cameras were used for a visual comparison with the simulation. The simulations
were similar but instead of driving the vehicle off ramps the vehicle was simply dropped from
the same height. This accounts for the time discrepancy in the plot below. The magnitude of the
initial displacement in the test compared favorably to the simulation. The response tends to
compare less favorably as the event progresses. This may be partly due to the age of the actual
shock absorbers in the actual vehicle.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-97

Table C8-8. Comparison Metric Evaluation Table. For Phenomena #7

PHENOMENA # 7: 90-degree curb traversal tests (Validation)

The validation test series used 150-mm tall AASHTO Type B curbs. The curbs were made using
reinforced concrete cast in 1.2-m long sections. Each set of curbs was attached to the ground
with steel rods driven through holes in the curbs into the gravel. The area behind the curb was
backfilled with gravel up to the top of the curb.

The tests were performed at a nominal speed of 25 and 18 km/hr and at an approach angle of 25
and 90 degrees, respectively. The driver left the steering wheel free just before the impact. Two
high-speed digital video cameras and a real-time video camera were used to record the impact
event. High-contrast targets were mounted on the vehicle body and wheel hubs to aid in post
processing the data from the high-speed video cameras and determining the actual impacting
speed.

-150

-100

-50

0

50

100

0 0.2 0.4 0.6 0.8 1

D
is

pl
ac

em
en

t [
m

m
]

Time [sec]

test 1 test 2 modified version 9

-150

-100

-50

0

50

100

150

200

0 0.2 0.4 0.6 0.8 1

D
is

pl
ac

em
en

t [
m

m
]

Time [sec]

test 1 test 2 modified version 9

Comparison of the front wheel relative
displacement for the 90 degrees test

Comparison of the back wheel relative
displacement for the 90 degrees test

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-98

Table C8-9. Comparison Metric Evaluation Table. For Phenomena #8

PHENOMENA # 8: 25-degree curb traversal tests (Validation)

The validation test series used 150-mm tall AASHTO Type B curbs. The curbs were made using
reinforced concrete cast in 1.2-m long sections. Each set of curbs was attached to the ground
with steel rods driven through holes in the curbs into the gravel. The area behind the curb was
backfilled with gravel up to the top of the curb.

The tests were performed at a nominal speed of 25 and 18 km/hr and at an approach angle of 25
and 90 degrees, respectively. The driver left the steering wheel free just before the impact. Two
high-speed digital video cameras and a real-time video camera were used to record the impact
event. High-contrast targets were mounted on the vehicle body and wheel hubs to aid in post
processing the data from the high-speed video cameras and determining the actual impacting
speed.

Front Left Wheel Front Right Wheel

Back Left Wheel Back Right Wheel

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

C-99

Table C8-10. Phenomenon Importance Ranking Table for the Modified C2500 Vehicle Model

 Validated Phenomenon Validated?

Verified?
Calibrated?

1. Uniaxial tests of front suspension coil springs Calibrated

2. Uniaxial leaf spring test Calibrated

3. Front suspension dampers Calibrated

4. Front suspension displacement limiter Calibrated

5. Dynamic tests on front suspension Qualitative Validation

6. Dynamic tests on rear suspension Qualitative Validation

7. 90-degree curb traversal tests – 6-inch AASHTO type B curb Qualitative Validation

8. 25-degree curb traversal tests – 6-inch AASHTO type B curb Qualitative Validation

* Qualitative assessments were made because the original experimental data was no longer
available.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

1

APPENDIX D SURVEY OF PRACTITIONERS
The survey of practitioners is included in the following pages. The actual survey form itself is provided
first and a tabulation of the survey responses is provided second.

SURVEY FORMS
 The following pages contain copies of the survey forms that were distributed to participants using
the web service surveymonkey.com.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

2

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

3

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

4

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

5

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

6

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

7

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

8

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

9

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

10

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

11

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

12

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

13

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

14

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

15

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

16

Summary of the survey responses

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

17

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

18

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

19

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

20

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

21

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

22

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

23

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

24

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

25

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

26

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

27

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

28

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

29

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

30

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

31

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

32

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

33

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

 E-1

APPENDIX E VALIDATION/VERIFICATION REPORT FORMS

A _______________ __
(Report 350 or MASH or EN1317 Vehicle Type)

Striking a ___

(roadside hardware type and name)

Report Date: __

Type of Report (check one)
 Verification (known numerical solution compared to new numerical solution) or
 Validation (full-scale crash test compared to a numerical solution).

General Information Known Solution Analysis Solution
 Performing Organization
 Test/Run Number:
 Vehicle:
 Reference:
Impact Conditions
 Vehicle Mass:
 Speed:
 Angle:
 Impact Point:

Composite Validation/Verification Score
 List the Report 350/MASH or EN1317 Test Number
Part I Did all solution verification criteria in Table E-1 pass?
Part II Do all the time history evaluation scores from Table E-2 result in a satisfactory comparison

(i.e., the comparison passes the criterion)? If all the values in Table E-2 did not pass, did the
weighted procedure shown in Table E-3 result in an acceptable comparison. If all the criteria
in Table E-2 pass, enter “yes.” If all the criteria in Table E-2 did not pass but Table E-3
resulted in a passing score, enter “yes.”

Part III All the criteria in Table E-4 (Test-PIRT) passed?
 Are the results of Steps I through III all affirmative (i.e., YES)? If all three steps result in a

“YES” answer, the comparison can be considered validated or verified. If one of the steps
results in a negative response, the result cannot be considered validated or verified.

The analysis solution (check one) is is NOT verified/validated against the known solution.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

 E-2

PART I: BASIC INFORMATION

 These forms may be used for validation or verification of roadside hardware crash tests. If the
known solution is a full-scale crash test (i.e., physical experiment) which is being compared to a
numerical solution (e.g., LSDYNA analysis) then the procedure is a validation exercise. If the known
solution is a numerical solution (e.g., a prior finite element model using a different program or earlier
version of the software) then the procedure is a verification exercise. This form can also be used to
verify the repeatability of crash tests by comparing two full-scale crash test experiments. Provide the
following basic information for the validation/verification comparison:

1. What type of roadside hardware is being evaluated (check one)?
 Longitudinal barrier or transition

 Terminal or crash cushion
 Breakaway support or work zone traffic control device
 Truck-mounted attenuator
 Other hardware: ___

2. What test guidelines were used to perform the full-scale crash test (check one)?

NCHRP Report 350
 MASH
 EN1317
 Other: __

3. Indicate the test level and number being evaluated (fill in the blank). ______________________

4. Indicate the vehicle type appropriate for the test level and number indicated in item 3 according

to the testing guidelines indicated in item 2.

NCHRP Report 350/MASH

 700C 820C 1100C
 2000P 2270P Other:_______________________________
 8000S 10000S
 36000V
 36000T

EN1317

Car (900 kg) Car (1300 kg) Car (1500 kg)
 Rigid HGV (10 ton) Rigid HGV (16 ton) Rigid HGV (30 ton)
 Bus (13 ton) Articulated HGV (38 ton) Other:________________________

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

 E-3

PART II: ANALYSIS SOLUTION VERIFICATION

 Using the results of the analysis solution, fill in the values for Table E-1. These values are
indications of whether the analysis solution produced a numerically stable result and do not necessarily
mean that the result is a good comparison to the known solution. The purpose of this table is to ensure
that the numerical solution produces results that are numerically stable and conform to the
conservation laws (e.g., energy, mass and momentum).

Table E-1. Analysis Solution Verification Table.

Verification Evaluation Criteria

Change
(%) Pass?

Total energy of the analysis solution (i.e., kinetic, potential, contact, etc.) must not vary
more than 10 percent from the beginning of the run to the end of the run.

Hourglass Energy of the analysis solution at the end of the run is less than five percent of
the total initial energy at the beginning of the run.

Hourglass Energy of the analysis solution at the end of the run is less than ten percent of
the total internal energy at the end of the run.

The part/material with the highest amount of hourglass energy at the end of the run is less
than ten percent of the total internal energy of the part/material at the end of the run.

Mass added to the total model is less than five percent of the total model mass at the
beginning of the run.

The part/material with the most mass added had less than 10 percent of its initial mass
added.

The moving parts/materials in the model have less than five percent of mass added to the
initial moving mass of the model.

There are no shooting nodes in the solution?
There are no solid elements with negative volumes?

If all the analysis solution verification criteria are scored as passing, the analysis solution can be verified
or validated against the known solution. If any criterion in Table E-1 does not pass one of the
verification criterion listed in Table E-1, the analysis solution cannot be used to verify or validate the
known solution. If there are exceptions that the analyst things are relevant these should be footnoted
in the table and explained below the table.

The Analysis Solution (check one) passes does NOT pass all the criteria in Table E1-1

 with without exceptions as noted.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

 E-4

PART III: TIME HISTORY EVALUATION TABLE

 Using the RSVVP computer program (‘Single channel’ option), compute the Sprague & Geers
MPC metrics and ANOVA metrics using time-history data from the known and analysis solutions for a
time period starting at the beginning of the contact and ending at the loss of contact. Both the Sprague
& Geers and ANOVA metrics must be calculated based on the original units the data was collected in
(e.g., if accelerations were measured in the experiment with accelerometers then the comparison
should be between accelerations. If rate gyros were used in the experiment, the comparison should be
between rotation rates). If all six data channels are not available for both the known and analysis
solutions, enter “N/A” in the column corresponding to the missing data. Enter the values obtained
from the RSVVP program in Table E-2 and indicate if the comparison was acceptable or not by entering a
“yes” or “no” in the “Agree?” column. Attach a graph of each channel for which the metrics have been
compared at the end of the report.
 Enter the filter, synchronization method and shift/drift options used in RSVVP to perform the
comparison so that it is clear to the reviewer what options were used. Normally, SAE J211 filter class
180 is used to compare vehicle kinematics in full-scale crash tests. Either synchronization option in
RSVVP is acceptable and both should result in a similar start point. The shift and drift options should
generally only be used for the experimental curve since shift and drift are characteristics of sensors. For
example, the zero point for an accelerometer sometimes “drifts” as the accelerometer sits out in the
open environment of the crash test pad whereas there is no sensor to “drift” or “shift” in a numerical
solution.
 In order for the analysis solution to be considered in agreement with the known solution (i.e.,
verified or validated), all the criteria scored in Table E-2 must pass. If all the channels in Table E-2 do not
pass, fill out Table E-3, the multi-channel weighted procedure.
 If one or more channels do not satisfy the criteria in Table E-2, the multi-channel weighting
option may be used. Using the RSVVP computer program (‘Multiple channel’ option), compute the
Sprague-Geers MPC metrics and ANOVA metrics using all the time histories data from the known and
analysis solutions for a time period starting at the beginning of the contact and ending at the loss of
contact. If all six data channels are not available for both the known and analysis solutions, enter “N/A”
in the column corresponding to the missing data.
 For some types of roadside hardware impacts, some of the channels are not as important as
others. An example might be a breakaway sign support test where the lateral (i.e., Y) and vertical (i.e.,
Z) accelerations are insignificant to the dynamics of the crash event. The weighting procedure provides a
way to weight the most important channels more highly than less important channels. The procedure
used is based on the area under the curve, therefore, the weighing scheme will weight channels with
large areas more highly than those with smaller areas. In general, using the “Area (II)” method is
acceptable although if the complete inertial properties of the vehicle are available the “inertial” method
may be used. Enter the values obtained from the RSVVP program in Table E-3 and indicate if the
comparison was acceptable or not by entering a “yes” or “no” in the “Agree?” column.
 In order for the analysis solution to be considered in agreement with the known solution (i.e.,
verified or validated), all the criteria scored in Table E-3 must pass.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

 E-5

Table E-2. Roadside Safety Validation Metrics Rating Table – Time History Comparisons
 (single channel option).

Evaluation Criteria

Time interval
[_________]

O
Sprague-Geers Metrics
List all the data channels being compared. Calculate the M and P metrics using
RSVVP and enter the results. Values less than or equal to 40 are acceptable.

RSVVP Curve Preprocessing Options

 M P Pass?
Filter

Option
Sync.

Option

Shift Drift

True
Curve

Test
Curve

True
Curve

Test
Curve

X acceleration
Y acceleration
Z acceleration

Roll rate
Pitch rate
Yaw rate

P ANOVA Metrics
List all the data channels being compared. Calculate the ANOVA metrics
using RSVVP and enter the results. Both of the following criteria must be
met:

• The mean residual error must be less than five percent of the peak
acceleration (Peakae ⋅≤ 05.0) and

• The standard deviation of the residuals must be less than 35 percent
of the peak acceleration (Peaka⋅≤ 35.0σ)

 M
ea

n
Re

si
du

al

 S
ta

nd
ar

d
D

ev
ia

ti
on

of
 R

es
id

ua
ls

Pass?

 X acceleration/Peak

 Y acceleration/Peak

 Z acceleration/Peak

 Roll rate

 Pitch rate

 Yaw rate

The Analysis Solution (check one) passes does NOT pass all the criteria in Table E-2 (single-
channel time history comparison). If the Analysis Solution does NOT pass, perform the analysis in Table
E-3 (multi-channel time history comparison).

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

 E-6

Table E-3. Roadside Safety Validation Metrics Rating Table – Time History Comparisons (multi-
 channel option).

Evaluation Criteria (time interval [_____________])
Channels (Select which were used)

 X Acceleration Y Acceleration Z Acceleration

 Roll rate Pitch rate Yaw rate

Multi-Channel Weights

 Area II method
 Inertial method

X Channel:

Y Channel:
Z Channel:
Yaw Channel:
Roll Channel: ___

Pitch Channel:

O
Sprague-Geer Metrics
Values less or equal to 40 are acceptable. M P Pass?

P

ANOVA Metrics
Both of the following criteria must be met:

• The mean residual error must be less than five percent of the
peak acceleration
(Peakae ⋅≤ 05.0)

• The standard deviation of the residuals must be less than 35
percent of the peak acceleration (Peaka⋅≤ 35.0σ)

 M
ea

n
Re

si
du

al

 S
ta

nd
ar

d
D

ev
ia

ti
on

of
 R

es
id

ua
ls

Pass?

The Analysis Solution (check one) passes does NOT pass all the criteria in Table E-3.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

 E-7

PART IV: PHENOMENA IMPORTANCE RANKING TABLE

 Table E-4 is similar to the evaluation tables in Report 350 and MASH. For the Report 350 or
MASH test number identified in Part I (e.g., test 3-10, 5-12, etc.), circle all the evaluation criteria
applicable to that test in Table E-4. The tests that apply to each criterion are listed in the far right
column without the test level designator. For example, if a Report 350 test 3-11 is being compared (i.e.,
a pickup truck striking a barrier at 25 degrees and 100 km/hr), circle all the criteria in the second column
where the number “11” appears in the far right column. Some of the Report 350 evaluation criteria
have been removed (i.e., J and K) since they are not generally useful in assessing the comparison
between the known and analysis solutions.

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

 E-8

Table E-4. Evaluation Criteria Test Applicability Table.

Evaluation
Factors

 Evaluation Criteria
Applicable Tests

Structural
Adequacy

A

Test article should contain and redirect the vehicle; the vehicle
should not penetrate, under-ride, or override the installation
although controlled lateral deflection of the test article is
acceptable.

10, 11, 12, 20, 21, 22, 35, 36,
37, 38

B
The test article should readily activate in a predictable manner by
breaking away, fracturing or yielding.

60, 61, 70, 71, 80, 81

C

Acceptable test article performance may be by redirection,
controlled penetration or controlled stopping of the vehicle.

30, 31,, 32, 33, 34, 39, 40, 41,
42, 43, 44, 50, 51, 52, 53

Occupant
Risk

D

Detached elements, fragments or other debris from the test article
should not penetrate or show potential for penetrating the
occupant compartment, or present an undue hazard to other traffic,
pedestrians or personnel in a work zone.

All

E

Detached elements, fragments or other debris from the test article,
or vehicular damage should not block the driver’s vision or
otherwise cause the driver to lose control of the vehicle. (Answer
Yes or No)

70, 71

F
The vehicle should remain upright during and after the collision
although moderate roll, pitching and yawing are acceptable.

All except those listed in
criterion G

 G
It is preferable, although not essential, that the vehicle remain
upright during and after collision.

12, 22 (for test level 1 – 30,
31, 32, 33, 34, 35, 36, 37, 38,
39, 40, 41, 42, 43, 44)

H

Occupant impact velocities should satisfy the following:
Occupant Impact Velocity Limits (m/s)

Component Preferred Maximum

10, 20, 30,31, 32, 33, 34, 36,
40, 41, 42, 43, 50, 51, 52, 53,
80, 81 Longitudinal and

Lateral
9 12

Longitudinal 3 5

60, 61, 70, 71

I

Occupant ridedown accelerations should satisfy the following:
Occupant Ridedown Acceleration Limits (g’s)

Component Preferred Maximum

10, 20, 30,31, 32, 33, 34, 36,
40, 41, 42, 43, 50, 51, 52, 53,
60, 61, 70, 71, 80, 81 Longitudinal and

Lateral
15 20

Vehicle
Trajectory L

The occupant impact velocity in the longitudinal direction should
not exceed 40 ft/sec and the occupant ride-down acceleration in
the longitudinal direction should not exceed 20 G’s.

11,21, 35, 37, 38, 39

M
The exit angle from the test article preferable should be less than 60
percent of test impact angle, measured at the time of vehicle loss of
contact with test device.

10, 11, 12, 20, 21, 22, 35, 36,
37, 38, 39

N Vehicle trajectory behind the test article is acceptable.
30, 31, 32, 33, 34, 39, 42, 43,
44, 60, 61, 70, 71, 80, 81

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

 E-9

 Complete Table E-5 according to the results of the known solution (e.g., crash test) and the
numerical solution (e.g., simulation). Consistent with Report 350 and MASH, Task E-5 has three parts:
the structural adequacy phenomena listed in Table E-5a, the occupant risk phenomena listed in Table E-
5b and the vehicle trajectory criteria listed in Table E-5c. If the result of the analysis solution agrees with
the known solution, mark the “agree” column “yes.” For example, if the vehicle in both the known and
analysis solutions rolls over and, therefore, fails criterion F1, the known and the analysis columns for
criterion F1 would be evaluated as “no.” Even though both failed the criteria, they agree with each
other so the “agree” column is marked as “yes.” Any criterion that is not applicable to the test being
evaluated (i.e., not circled in Table E-4) should be indicated by entering “NA” in the “agree?” column for
that row.

 Many of the Report 350 evaluation criteria have been subdivided into more specific
phenomenon. For example, criterion A is divided into eight sub-criteria, A1 through A8, that provide
more specific and quantifiable phenomena for evaluation. Some of the values are simple yes or no
questions while other request numerical values. For the numerical phenomena, the analyst should
enter the value for the known and analysis result and then calculate the relative difference. Relative
difference is always the absolute value of the difference of the known and analysis solutions divided by
the known solution. Enter the value in the “relative difference” column. If the relative difference is less
than 20 percent, enter “yes” in the “agree?” column.

 Sometimes, when the values are very small, the relative difference might be large while the
absolute difference is very small. For example, the longitudinal occupant ride down acceleration (i.e.,
criterion L2) in a test might be 3 g’s and in the corresponding analysis might be 4 g’s. The relative
difference is 33 percent but the absolute difference is only 1 g and the result for both is well below the
20 g limit. Clearly, the analysis solution in this case is a good match to the experiment and the relative
difference is large only because the values are small. The absolute difference, therefore, should also be
entered into the “Difference” column in Table E-5.

 The experimental and analysis result can be considered to agree as long as either the relative
difference or the absolute difference is less than the acceptance limit listed in the criterion. Generally,
relative differences of less than 20 percent are acceptable and the absolute difference limits were
generally chosen to represent 20 percent of the acceptance limit in Report 350 or MASH. For example,
Report 350 limits occupant ride-down accelerations to those less than 20 g’s so 20 percent of 20 g’s is 4
g’s. As shown for criterion L2 in Table E-5, the relative acceptance limit is 20 percent and the absolute
acceptance limit is 4 g’s.

 If a numerical model was not created to represent the phenomenon, a value of “NM” (i.e., not
modeled) should be entered in the appropriate column of Table E-5. If the known solution for that
phenomenon number is “no” then a “NM” value in the “test result” column can be considered to agree.
For example, if the material model for the rail element did not include the possibility of failure, “NM”
should be entered for phenomenon number T in Table E-5. If the known solution does not indicate rail
rupture or failure (i.e., phenomenon T = “no”), then the known and analysis solutions agree and a “yes”
can be entered in the “agree?” column. On the other hand, if the known solution shows that a rail

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

 E-10

rupture did occur resulting in a phenomenon T entry of “yes” for the known solution, the known and
analysis solutions do not agree and “no” should be entered in the “agree?” column. Analysts should
seriously consider refining their model to incorporate any phenomena that appears in the known
solution and is shown in Table E-5.

 All the criteria identified in Table E-4 are expected to agree but if one does not and, in the
opinion of the analyst, is not considered important to the overall evaluation for this particular
comparison, then a footnote should be provided with a justification for why this particular criterion can
be ignored for this particular comparison.

Table E-5(a). Roadside Safety Phenomena Importance Ranking Table (Structural Adequacy).

Evaluation Criteria
Known
Result

Analysis
Result

Difference
Relative/
Absolute

Agree?

St
ru

ct
ur

al
 A

de
qu

ac
y

A

A1

Test article should contain and redirect the vehicle; the
vehicle should not penetrate, under-ride, or override the
installation although controlled lateral deflection of the test
article is acceptable. (Answer Yes or No)

A2
Maximum dynamic deflection:
- Relative difference is less than 20 percent or
- Absolute difference is less than 0.15 m

A3
Length of vehicle-barrier contact:
- Relative difference is less than 20 percent or
- Absolute difference is less than 2 m

A4
Number of broken or significantly bent posts is less than 20
percent.

A5 Did the rail element rupture or tear (Answer Yes or No)

A6
Were there failures of connector elements (Answer Yes or
No).

A7
Was there significant snagging between the vehicle wheels
and barrier elements (Answer Yes or No).

A8
Was there significant snagging between vehicle body
components and barrier elements (Answer Yes or No).

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

 E-11

Table E-5(b). Roadside Safety Phenomena Importance Ranking Table (Occupant Risk).

Evaluation Criteria
Known
Result

Analysis
Result

Difference
Relative/
Absolute

Agree?

O
cc

up
an

t R
is

k

D

Detached elements, fragments or other debris from the test
article should not penetrate or show potential for
penetrating the occupant compartment, or present an
undue hazard to other traffic, pedestrians or personnel in a
work zone. (Answer Yes or No)

F

F1
The vehicle should remain upright during and after the
collision although moderate roll, pitching and yawing are
acceptable. (Answer Yes or No)

F2
Maximum roll of the vehicle:
- Relative difference is less than 20 percent or
- Absolute difference is less than 5 degrees.

F3
Maximum pitch of the vehicle is:
- Relative difference is less than 20 percent or
- Absolute difference is less than 5 degrees.

F4
Maximum yaw of the vehicle is:
- Relative difference is less than 20 percent or
- Absolute difference is less than 5 degrees.

L

L1

Occupant impact velocities:
- Relative difference is less than 20 percent or
- Absolute difference is less than 2 m/s.

• Longitudinal OIV (m/s)
• Lateral OIV (m/s)
• THIV (m/s)

L2

Occupant accelerations:
- Relative difference is less than 20 percent or
- Absolute difference is less than 4 g’s.

• Longitudinal ORA
• Lateral ORA
• PHD
• ASI

http://www.nap.edu/17647

Procedures for Verification and Validation of Computer Simulations Used for Roadside Safety Applications

Copyright National Academy of Sciences. All rights reserved.

 E-12

Table E-5(c). Roadside Safety Phenomena Importance Ranking Table (Vehicle Trajectory).

Evaluation Criteria
Known
Result

Analysis
Result

Difference
Relative/
Absolute

Agree?

Ve
hi

cl
e

Tr
aj

ec
to

ry

M

M1
The exit angle from the test article preferable should be
less than 60 percent of test impact angle, measured at the
time of vehicle loss of contact with test device.

M2
Exit angle at loss of contact:
- Relative difference is less than 20 percent or
- Absolute difference is less than 5 degrees.

M3
Exit velocity at loss of contact:
- Relative difference is less than 20 percent or
- Absolute difference is less than 5 degrees.

M4
One or more vehicle tires failed or de-beaded during the
collision event (Answer Yes or No).

The Analysis Solution (check one) passes does NOT pass all the criteria in Tables E-5a through E-
5c with exceptions as noted without exceptions .

http://www.nap.edu/17647

	Front Matter
	Report Contents
	CHAPTER 2 LITERATURE REVIEW
	CHAPTER 3 SURVEY OF MODELING BEST PRACTICES
	CHAPTER 4 PROCEDURES
	CHAPTER 5 COMPARING TIME HISTORIES
	CHAPTER 6 BENCHMARK CASES
	CHAPTER 7 CONCLUSIONS
	REFERENCES
	APPENDIXES

