



Abstract The purpose of this study is to evaluate the predictive capability of a virtual test system (VTS)

proposed for vehicle front assessment of pedestrian injury risk. The VTS accounts for a broad range of impact

scenarios in pedestrian accidents and the assessment is done using recent pedestrian accident data. Firstly,

simulation test samples (STS) accounting for the broad range of vehicle impact speed, pedestrian height and

gait stance in real world impact scenarios were developed based on different sets of multibody

vehicle‐to‐pedestrian impact simulations. Then a sedan and a van model were tested using the defined STSs.

The AIS2+ injuries predicted from these STSs for each vehicle model were weighted by the involving proportion

of each impact scenario observed from German In‐Depth Accident Study (GIDAS) pedestrian accident data via a

defined Injury Weighting System (IWS). The injury predictive capability of the VTSs using different STS sample

sizes and the corresponding IWS was evaluated by comparing the predicted AIS 2+ injury rate and distribution

of AIS 2+ injuries as a function of pedestrian body region and height, vehicle class and impact speed with that

observed from the GIDAS data. The results indicate that the proposed VTS using a STS of about 120 cases is

broadly capable of predicting the AIS 2+ injury rate and distribution of pedestrian AIS 2+ injuries observed from

the real‐world accidents when the same vehicle class distribution as the accident data is employed. The VTS can

be considered as an effective approach for assessing pedestrian safety performance of vehicle front designs at

the generalised level.

Keywords multibody simulation, pedestrian impact scenarios, pedestrian injuries, virtual test system,

I. INTRODUCTION

Pedestrians are vulnerable road users. Each year more than 1.17 million people are killed worldwide in road

traffic accidents, and about 65% of injuries are to pedestrians [1]. The design of a vehicle front has significant

effects on pedestrian injury risk in vehicle‐to‐pedestrian collisions [2]. As this has become recognised, vehicle

front design has changed dramatically during the last two decades, but current vehicle designs remain

aggressive to pedestrians in road traffic accidents [1]. An optimised vehicle front design for pedestrian

protection is therefore an important goal.

Subsystem impactor tests, widely used in New Car Assessment Programmes (NCAPs) and in legislative tests

to evaluate vehicle front design for pedestrian protection [3‐5], are the main driver improving vehicle designs

for pedestrian protection in the automobile industry. However, the broad range of impact scenarios in

real‐world pedestrian accidents is not accounted for in the subsystem impactor tests [3‐5], yet pedestrian injury

outcome is strongly dependent on the initial impact conditions [6‐8]. Therefore, vehicle front optimisation for

pedestrian protection must consider the broad range of impact scenarios and their actual distributions in

real‐world pedestrian accidents. Given the cost of physical testing, a computer‐based approach is a practical

optimisation approach, where a broad range of impact scenarios can be considered in a cost effective manner.

Accordingly, the authors recently proposed a Virtual Test System (VTS) to assess vehicle safety performance

for pedestrian protection considering a broad range of impact configurations and their actual distributions

observed from accident data [9]. The proposed VTS has two main parts: a Simulation Test Sample (STS) based

on 1300 MADYMO multibody vehicle‐to‐pedestrian impact simulations accounting for the range of vehicle

impact speeds, pedestrian heights and pedestrian gait stances to represent real world impact configurations

and an Injury Weighting System (IWS) based on distributions of these impact parameters in accidents to

Guibing Li is a PhD student in Bioemechanics at Trinity College Dublin in Ireland (Tel: +353 0 873922745, E‐mail: guli@tcd.ie). Dietmar
Otte is Prof. of accident analysis in the Accident Research Unit, Medical University of Hannover in Germany. Jikuang Yang is Prof. of
Bioemechanics in the Department of Applied Mechanics at Chalmers University of Technology in Sweden. Ciaran Simms is Prof. of
Bioemechanics in the Department of Mechanical and Manufacturing Engineering at Trinity College Dublin in Ireland.

Can a Small Number of Pedestrian Impact Scenarios Represent
the Range of Real‐world Pedestrian Injuries?

Guibing Li, Dietmar Otte, Jikuang Yang, Ciaran Simms

IRC-16-12 IRCOBI Conference 2016

- 20 -

appropriately weight the predicted injuries in the STS. The injury predictive capability of this VTS was evaluated

by comparing the distributions of predicted AIS 2+ (Abbreviated Injury Scale‐AIS, AIS 2+ means level 2 and plus)

injuries as different pedestrian body regions and heights, as well as vehicle classes and impact speeds with that

observed from the Pedestrian Crash Data Study (PCDS) database (1994‐1998) [9]. The evaluation results showed

good matches between the predicted AIS 2+ injury distributions and that from the PCDS database [9]. However

this VTS has quite a large STS (N=1300) and was evaluated by comparison to accident database where the

accident cases (N=552) were captured more than 15 years ago in 6 US cities [9].

Therefore, the purpose of this study is to investigate the effects of the STS size (number of impact scenarios)

on the resulting injury predictive capability and to do this using up‐to‐date (2000‐2015) pedestrian accident

data from the German In‐Depth Accident Study (GIDAS). The VTS will provide basic knowledge on which impact

configurations should be considered in our future vehicle front optimization for pedestrian protection, where a

large number of vehicle front designs will be evaluated.

II. METHODS

Simulation test sample (STS)

Details for the STS approach are available in [9]. Briefly, The STS is a set of impact configurations

representing pedestrians struck from the side by a vehicle, designed to account for variations in vehicle impact

speed, pedestrian height and pedestrian gait [2]. To control the computing time the STS was developed by

applying discrete values for each input parameter. STSs of different sizes were defined based on varying the

number of discrete cases in each group for impact speed, pedestrian height and gait stance, similar to [9].

However, in [9] 1300 cases were considered, while in this paper smaller sets were assessed. The pedestrian

accident data captured during the period of 2000‐2015 were extracted from the GIDAS database [10] as the

inputs for the STS and the IWS.

TABLE I
RANGES, MEAN VALUES AND INVOLVING PROPORTIONS (PS)

OF IMPACT SPEED IN GIDAS FOR DIFFERENT DISCRETE GROUPS

 Group 1 2 3 4 5 6 7 8 9 10 11 12

1
2
 b
in
s Range

(km/h)
16‐
20

21‐
25

26‐
30

31‐
35

36‐
40

41‐
45

46‐
50

51‐
55

56‐
60

61‐
65

66‐
70

71‐
75

Mean 18 23 28 33 39 43 48 54 59 64 68 73

ps (%) 18.0 15.8 16.6 13.0 12.1 9.5 7.6 2.0 2.3 1.9 0.7 0.7

9
 b
in
s

Range
(km/h)

16‐
22

23‐
29

30‐
35

36‐
43

44‐
49

50‐
55

56‐
62

63‐
69

70‐
75

Mean 19 26 32 40 46 52 59 65 73

ps (%) 23.0 18.0 22.3 16.9 9.7 4.6 2.5 2.3 0.8

6
 b
in
s

Range
(km/h)

16‐
25

26‐
35

36‐
45

46‐
55

56‐
65

66‐
75

Mean 21 31 41 50 61 70

ps (%) 33.7 29.5 21.6 9.6 4.2 1.4

3
 b
in
s

Range
(km/h)

16‐
35

36‐
55

56‐
75

Mean 26 43 63

ps (%) 63.2 31.2 5.6

The ranges, mean values and involving proportions (ps) of the impact speed in GIDAS for different discrete

groups are shown in Table I. In total four sets were chosen to form STSs of different sizes (12, 9, 6 and 3 cases).

The selection of the impact speed range (16‐75 km/h) is based on the fact that about 85% of AIS 2‐6 injuries

observed in the GIDAS data were caused by accidents within this speed range. Similarly Table II shows the

ranges, mean values and involving proportions (ph) of pedestrian height in GIDAS and the heights of the

representing multi‐body pedestrian models for different discrete groups. In total four sets of discrete

pedestrian heights were selected to form STSs of different sizes (10, 7, 5 and 3 cases). The choice of the height

IRC-16-12 IRCOBI Conference 2016

- 21 -

groups was based on the availability of the MADYMO pedestrian models [11], including released models and

scalable models, see Figure 1. In the simulations, pedestrian models similar to the mean sizes of the selected

pedestrian height groups were used (Table II).

TABLE II
RANGES, MEAN VALUES AND PROPORTIONS (PH) OF PEDESTRIAN HEIGHTIN GIDAS AND HEIGHTS OF THE

REPRESENTING MULTI‐BODY MODELS FOR DIFFERENT DISCRETE GROUPS.
 Group 1 2 3 4 5 6 7 8 9 10

1
0
 b
in
s

Range
(cm)

<110
110‐
139

140‐
157

158‐
162

163‐
167

168‐
172

173‐
177

178‐
182

183‐
187

>187

Mean 102 126 151 160 165 170 175 180 186 192

Model 95 117 153 160 165 170 174 180 185 191

ph (%) 3.6 11.1 16.9 15.7 11.4 15.7 13.0 6.8 3.6 2.2

7
 b
in
s

Range
(cm)

<140
140‐
157

158‐
162

163‐
167

168‐
172

173‐
177

>177

Mean 120 151 160 165 170 175 183

Model 117 153 160 165 170 174 185

ph (%) 14.7 16.9 15.7 11.4 15.7 13.0 12.5

5
 b
in
s

Range
(cm)

<140
140‐
157

158‐
170

171‐
177

>177

Mean 120 151 164 174 185

Model 117 153 165 174 185

ph (%) 14.7 16.9 37.2 18.7 12.5

3
 b
in
s

Range
(cm)

<158
158‐
177

>177

Mean 130 168 185

Model 117 170 185

ph (%) 31.6 55.9 12.5

 Height (cm): 95 117 153 160 165 170 174 180 185 191

Fig. 1. The 10 MADYMO pedestrian models corresponding to the sizes in Table II [11].

Discrete groups for pedestrian gait stance were also defined by using all or a part of the 10 gait stances

proposed by [12] (10, 6, 4, 2 and 1 gait cases, see Table III). The choice of the pedestrian gait stance groups was

based on the effects of gait stance on pedestrian leg [6] and head [7‐8] kinematics and injuries. A uniform

distribution was assumed for pedestrian gait stance since data for pedestrian gait stance is not available in

accident data and all gait stances are considered equally likely.

A STS can then be defined by the discrete groups of impact speed, pedestrian height and gait stance selected

from the above Tables (I‐III), and the size of the STS is the product of the numbers in each discrete group for

these three impact parameters, i.e. the size for a STS using nine impact speeds, seven pedestrian heights and six

gait stances is 378 (9*7*6). In total 35 STS candidates were developed based on different selections of impact

parameters, which are the basic element of a VTS (see Table A.I (Appendix)), where the VTSs were named as the

format VTS‐No. speed‐No. height‐No. gait/No. scenarios, i.e. VTS‐12‐7‐10/840 means that twelve impact

IRC-16-12 IRCOBI Conference 2016

- 22 -

speeds, seven pedestrian heights and ten gait stances were used in the STS of 840 (12*7*10) impact

configurations.

TABLE III
PEDESTRIAN GAIT STANCES [12] AND THE ESTIMATED PROPORTIONS (PG) FOR DIFFERENT DISCRETE GROUPS.

 Group 1 2 3 4 5 6 7 8 9 10

1
0
 b
in
s Gait 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

pg (%) 10 10 10 10 10 10 10 10 10 10

6
 b
in
s Range 10%

20%‐
30%

40%‐
50%

60%
70%‐
80%

90%‐
100%

Gait 10% 30% 50% 60% 80% 100%

pg (%) 10 20 20 10 20 20

4
 b
in
s Range

20%‐
30%

40%‐
60%

70%‐
80%

90%‐
10%

Gait 30% 50% 80% 100%

pg (%) 20 30 20 30

2
 b
in
s Range

20%‐
60%

70%‐
10%

Gait 50% 100%

pg (%) 50 50

1
 b
in
 Range

10%‐
100%

Gait 50%

pg (%) 100

 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Vehicle‐to‐pedestrian impact simulation

Multi‐body front models of a sedan and a van (Figure 2) based on Ford Focus (2012) and Nissan Caravan E25

respectively [13] were used for modelling vehicles involved in the GIDAS accidents to evaluate the predictive

ability of the proposed VTSs (Table A.I). The selection of these vehicle models was based on the main vehicle

classes and geometries involved in the GIDAS (93% cases for sedans and 6% cases for vans [10]). The SUV cases

are not considered here since these only account for 1% GIDAS pedestrian accidents [10]. The geometries of the

vehicle models were from real world car shapes [13].Then these vehicle front models were tested using the STS,

respectively.

It was assumed that the same contact definitions for the different vehicle regions could be applied to the

sedan and van model in the STS. Force/deformation curves for the bumper and bonnet leading edge were

extracted from impactor test data [14], while the bonnet and windscreen stiffness were sourced from the test

data of [15]. For the pedestrian‐ground interaction, only the pedestrian contact characteristics were used and

the ground was modelled as a rigid surface [13] since no validated contact model is available yet. For the

contact friction coefficient, 0.3 for the vehicle‐to‐pedestrian contacts and 0.58 for the pedestrian‐to‐ground

interaction was defined as in previous studies [13][16]. A constant deceleration of 0.75g was applied to the

vehicle to simulate braking at impact on a dry‐asphalt surface. For a given impact configuration in the STS, the

selected pedestrian model was configured into the corresponding gait stances and laterally struck from the left

side by the relevant vehicle front (Figure 2) since about 80% of pedestrians were impacted from the lateral side

in the GIDAS data.

IRC-16-12 IRCOBI Conference 2016

- 23 -

According to a previous study, at low impact speeds (less than about 35 km/h) ground contact injuries are

frequently the most severe injuries, while at higher impact speeds vehicle contact injuries are generally more

severe [17]. To account for ground impacts while reducing the computing time, in this study the most serious

injuries from either vehicle or ground contacts for low impact speed collisions (≤40km/h) were considered, but

for higher impact speed cases (>40km/h) only injuries from the vehicle contacts were considered by defining

reasonable simulation time in the models.

(a) Sedan vs 50th %ile male model (b) Van vs 50th %ile male model

Fig. 2. Vehicle front models vs 50th %ile male model.

Injury weighting system (IWS)

Details of the IWS approach are available in [9]. Briefly, the AIS 2005 was used in the current study to classify

predicted injuries [18]. According to previous studies on human body injury thresholds, the AIS level of an injury

can be estimated from the predicted injury criteria scores for different body regions, which can be extracted

from the MADYMO simulation outputs. Accordingly, predicted injuries from the multibody simulations were

classified into AIS levels using injury criteria for the head (HIC), thorax (TTI), pelvis (lateral impact force), upper

and lower legs (lateral bending moment) and knees (bending angle). The injury thresholds for these criteria for

AIS score calculation were adapted from previous studies [11][19‐21], see Table IV. The thresholds for upper

and lower leg and pelvis AIS 2+ injuries were defined according to the pedestrian model size [11][21]. Based on

the thresholds and injury parameters output from each impact simulation, the pedestrian Injury Number (IN)

for a given collision was then calculated as the sum of all predicted AIS 2+ injuries from the above body regions

of the struck pedestrian model. For example, the injury parameters output from an impact simulation for a 5th

%ile female male model are: HIC‐685, TTI‐150 g, pelvis lateral impact force‐8 kN, left upper leg lateral bending

moment‐300 Nm, right upper leg lateral bending moment‐220 Nm, left knee lateral bending angle‐17 degrees,

right knee lateral bending angle‐13 degrees, left lower leg lateral bending moment‐260 Nm, right lower leg

lateral bending moment‐160 Nm, according to the thresholds (Table IV) the IN for this collision is 6 (head,

thorax, pelvis, left upper leg, left knee and left lower leg). Due to the limitations of multi‐body modelling and

the injury criteria considered, only one injury was considered for each body region listed above.

TABLE IV
INJURY CRITERIA FOR AIS 2+ INJURIES OF HEAD, THORAX, PELVIS AND LEG

Body region/Injury criteria Injury criteria level Reference

Head/HIC ≥520 (all models) [21]

Thorax/TTI (g) ≥100 (all models) [19]

Pelvis/Lateral load (kN) ≥4.0‐6.0 (adult)/1.0‐2.0 (child) [21]

Upper leg/Bending moment (Nm)

≥55 (3YOC)

[11]
≥140 (6YOC)

≥265 (5th% female)

≥350‐575 (adult male)

Knee/Bending angle (°) 15 (all models) [20]

Lower leg/Bending moment (Nm)

≥50 (3YOC)

[11]
≥85 (6YOC)

≥240 (5th% female)

≥270‐435 (adult male)

IRC-16-12 IRCOBI Conference 2016

- 24 -

To account for the distributions of each impact configuration, the involving proportion of the vehicle impact

speed, pedestrian height and pedestrian gait stance used in the STS were applied to weight the predicted IN.

Based on the distributions in Table I‐III, the proportion of a given impact configuration (pi) in the STS is

calculated as the product of the proportion of impact speed (psi), pedestrian height (phi) and pedestrian gait

stance (pgi), see Eq. (1). The sum of the proportions for each input parameter is unity, see Eq. (2) and Table I‐III.

Then the Weighted Injury Number (WIN) for the STS (size=N), is the sum of the product of the Injury Number

(INi) and the proportion (pi) for a given impact configuration in the STS, see Eq. (3). Thus the WIN score is the

weighted average number of AIS 2+ injuries recorded per impact configuration in the STS. The WIN score,

regarded as the resulting output of the VTS, can thus be used as a metric to distinguish the aggressivity of

different vehicle front designs.

௜݌ ൌ ௦௜݌ ∗ ௛௜݌ ∗ ௚௜݌ (1)

∑ ௜݌
ே
௜ୀଵ ൌ ∑ ௦௜݌ ൌ ∑ ௛௜݌

ே
௜ୀଵ ൌ ∑ ௚௜݌ ൌ 1ே

௜ୀଵ
ே
௜ୀଵ (2)

ܰܫܹ ൌ ∑ ܫ ௜ܰ
ே
௜ୀଵ ∗ ௜݌ (3)

Evaluation of VTS

To assess the capacity of the proposed VTS to predict the injury distributions observed in the GIDAS data, a

Combined Injury Number (CIN) for AIS2+ injuries for the two vehicle classes was calculated from the individual

WIN (WINsed‐sedan and WINvan‐van) for each vehicle class and the frequency (psed‐sedan = 94% and pvan‐van =

6%) of occurrence of each vehicle class in the GIDAS, see Eq. (4). The sum of proportions for all vehicle classes is

unity, see Eq. (5).

ܰܫܥ ൌ ܫܹ ௦ܰ௘ௗ ∗ ௦௘ௗ݌ ൅ܹܫ ௩ܰ௔௡ ∗ ௩௔௡݌ (4)

௦௘ௗ݌ ൅ ௩௔௡݌ ൌ 1 (5)

To investigate the effects the number of impact configurations included in the STS on the injury predictive

capacity of the VTS, combined injury numbers (CINs) were calculated for all the VTSs where different STSs were

employed (Table A.I). Then comparisons of AIS 2+ injury distributions as a function of pedestrian body region

and height, and vehicle class and impact speed, as well as the AIS 2+ injury rate (average AIS 2+ injury number

for each collision) were conducted between these VTSs and the GIDAS data.

III. RESULTS

Figures 3 and 4 show the predicted AIS 2+ distributions as a function of pedestrian body region and height,

and vehicle impact speed and type between the CINs calculated from the WINs predicted by different sized

VTSs. The GIDAS data are also shown as the reference. The proportions of AIS 2+ injuries to these five body

regions and thirteen impact speeds from the GIDAS were normalised to keep a summation of 100% since

injuries relating to other body parts and impact speeds were excluded in the simulation test sample. The

comparisons conducted in Figure 3 and 4 were also ‘normalized’ to use the minimum number (three) of

pedestrian height and impact speed groups considered in the VTSs. This avoids the exaggerated relative

differences between the predicted injury proportions and the accident data for the VTSs where large numbers

of pedestrian height and/or impact speed groups are used since for those cases the injury proportion of each

group is very small.

Generally, the AIS 2+ injury distributions predicted from the VTSs are very similar to that in GIDAS data

except those cases where very small STS samples were used, for example the VTS3‐5‐4/60, VTS‐6‐3‐4/72,

VTS‐6‐5‐2/60 and VTS‐3‐3‐2/18, see Figures 3 and 4. The differences in AIS 2+ injury distributions between VTSs

using different STS sizes and GIDAS data are more evident for body region and impact speed than for pedestrian

height and vehicle class. Figure 3 shows that the distribution of AIS 2+ injuries by body region for the GIDAS

accident data and the VTSs are very similar. The head (about 30%) and leg (about 45%) are the dominant body

regions for AIS 2+ injuries (Figure 3), which is also similar to the trend observed in the accident data from

different countries [22]. For the comparison of AIS 2+ injury distribution as a function of pedestrian height,

Figure 3 shows that the VTSs slightly over‐predict the proportion of injuries associated with shorter individuals,

and somewhat under‐predict the proportions for midsize and taller pedestrians. These differences may be

IRC-16-12 IRCOBI Conference 2016

- 25 -

partly because the impact locations were fixed in the central area of the vehicle front for the STS. A

consequence of this is that the stiff A‐pillar to head contact which can occur (especially for impacts away from

the vehicle midline) for adult pedestrians is not represented in the VTS. In contrast, for children the head often

contacts with the stiff bonnet leading edge area regardless of the pedestrian position with respect to the vehicle

midline. This likely leads to the over‐representation of the shorter pedestrians with respect to taller pedestrians

in the VTSs observed in Figure 3.

The predicted distribution of AIS 2+ injury as a function of vehicle class shows good agreements with the

GIDAS data, see Figure 4. However, the predicted injury frequencies at high impact speeds (>55km/h) are lower

than that observed in the GIDAS accident data. This may be largely because of the simplification of impact

scenarios and limitations in the modelling (contact, pedestrian model etc.). Another possible reason for this is

that the injuries from ground impacts are not accounted for high impact speed cases, thus leading to

under‐predictions of injuries for the cases within the speed range.

Fig. 3. Comparisons of AIS 2+ injury distributions as pedestrian body region and height between VTSs and GIDAS

data.

Apart from the injury distributions, the normalised AIS 2+ injury number (injury rate) from the VTS and the

GIDAS was compared in Figure 5. This shows the predicted AIS 2+ injury rates from VTSs using different STS sizes

are very similar to that in GIDAS data except those cases where very small STS samples were used, for example

the VTS3‐5‐4/60, VTS‐6‐3‐4/72, VTS‐6‐5‐2/60 and VTS‐3‐3‐2/18. The predicted AIS 2+ injury rate is sensitive to

the pedestrian gait stance, and the predicted AIS 2+ injury rate increases when decreasing the number of gait

IRC-16-12 IRCOBI Conference 2016

- 26 -

stances included in the VTS. For example, the predicted AIS 2+ injury rate for VTS‐6‐5‐2/60 (1.363) is obviously

higher than that for VTS‐6‐5‐4/120 (1.140), VTS‐6‐5‐6/180 (1.081) and VTS‐6‐5‐10/300 (1.042). This may be

because that the high proportions of the gait stances with straight legs in the VTSs where less gait stances are

used (Table III) raise the AIS 2+ injury rate in pedestrian legs (accounting for about 45% of all AIS 2+ injuries, see

Figure 3), since the gait stances with straight legs have a higher injury risk to the leg than the flexed knees [6].

Fig. 4. Comparisons of AIS 2+ injury distributions as vehicle impact speed and class between VTSs and GIDAS

data.

IRC-16-12 IRCOBI Conference 2016

- 27 -

Fig. 5. Comparisons of AIS 2+ injury rate between VTSs and GIDAS data.

Figure 6 shows the mean relative differences in AIS 2+ proportions for pedestrian body region and height,

and vehicle impact speed and class between the CINs predicted by the VTSs in different STS sizes and GIDAS

data shown in Figure 3 and 4. The mean and standard deviation of relative error (with respect to the GIDAS

data) of a VTS for a given distribution (body region, pedestrian height, impact speed and vehicle class) were

calculated based on the relative differences of all the comparisons for a VTS in this distribution (i.e. for body

region comparison, mean and standard deviation of the relative differences in AIS 2+ proportion for head,

thorax, pelvis and leg). From this figure we can see that the sample size has visible effects on AIS 2+ injury

distributions as a function of pedestrian body region and vehicle impact speed, but the effects for sample size

on AIS 2+ injury distributions as pedestrian height and vehicle class are not so obvious. Figure 7 shows the

relative errors in the AIS 2+ injury rate between the VTSs using different STSs and GIDAS data. These

comparisons help to reflect the representativeness of a VTS compared to the GIDAS accidents.

The results in Figures 6 and 7 indicate an obvious decrease in predictive capacity (relative error) with

increasing the sample size when less than 120 impact configurations (red point) were employed in the STS. But

the relative errors have no obvious reductions when a sample size bigger than 120 was applied.

The Wilcoxon test was applied to check the differences in the predicted relative errors shown in Figure 6 and

7 between the VTSs using a STS size smaller than 120 and those VTSs with a bigger STS size (≥120). Table V

shows the Wilcoxon test results, including the mean and standard deviation (SD) of the relative errors for VTSs

with a small or large STS size, and the significance level of the differences in the predicted relative errors. The

Wilcoxon test results show that the predicted relative errors in AIS 2+ injury distribution as a function of body

region and impact speed and the AIS 2+ injury rate for the VTSs with a STS size smaller than 120 are significantly

(p‐value<0.05) higher than that for those VTSs having a larger STS size (≥120). The STS size is not significant

(p‐value>0.05) for the prediction of AIS 2+ injury distribution as a function of pedestrian height and vehicle

class.

IRC-16-12 IRCOBI Conference 2016

- 28 -

(a) Body region (b) Pedestrian height

(c) Impact speed (d) Vehicle class

Fig. 6. Relative errors in AIS 2+ injury proportion as pedestrian body region and height, and vehicle impact

speed and class between VTSs and GIDAS data (120 at red point).

Fig. 7. Relative errors in AIS 2+ injury rate between VTSs and GIDAS data (120 at red point).

TABLE V
WILCOXON TEST RESULTS

AIS 2+ injury distribution/injury rate
STS size < 120 STS size ≥ 120

p‐vale
Mean SD Mean SD

Body region 26.90 6.72 13.76 3.44 0.000

Pedestrian height 13.83 6.78 8.91 1.11 0.056

Impact speed 32.74 8.77 20.68 1.72 0.000

Vehicle class 6.64 1.77 6.83 1.54 0.603

Injury rate 41.68 22.42 5.28 3.61 0.000

IRC-16-12 IRCOBI Conference 2016

- 29 -

Figure 8 shows the computational time (for a single vehicle model) as a function of the STS sample size for a

given PC computer with parallel computing of four cores. The computational time (including the time for impact

simulation and WIC calculation) increases in a reasonably linear manner with increase in the STS size. For the

optimization work where a large number of vehicle designs need to be evaluated, a small STS sample size can

substantially reduce the computational time.

Fig. 8. Computational time as a function of STS sample size (120 at red point).

A linear regression model was used to establish the relationship between the mean relative errors in the

predicted AIS 2+ injury distribution as a function of body region and impact speed (Figure 6 (a) and (c)), as well

as the relative error in the predicted AIS 2+ injury rate (Figure 7) and the number of impact parameter groups

used in the STS. The model is:

ݏܧܴ ൌ ܥ ൅ ௦ܤ ∗ ௦ܰ ൅ ௛ܤ ∗ ௛ܰ ൅ ௚ܤ ∗ ௚ܰ, (6)

where the REs are the predicted relative errors for a given comparison described above, C is the constant of the

regression model, B and N are the coefficient and number of group for each impact parameter, respectively.

The subscripts in Eq. (6) are the impact speed (s), pedestrian height (h) and gait stance (g). Table VI shows the

regression analysis results. The R‐square values (0.48‐0.79), which are the coefficients of determination of the

regression models reflecting the correlation between the input data (relative errors) and that estimated from

the regression functions, indicate that the regression models can generally represent the relationships between

the numbers of impact parameters and the predicted relative errors. Table VI also shows the coefficients and

p‐values for these impact parameters in each comparison, where the coefficient reflects the importance and

significance level of the corresponding impact parameter in the regression. It is clear that three impact

parameters are statistically significant (p‐value<0.05) for the predicted relative errors of AIS 2+ injury

distribution as a function of body region and impact speed. The negative coefficients for all of these impact

parameters indicate that the relative error decreases with increasing the number of groups of impact speed,

pedestrian height and gait stance used in the STS. For the prediction of AIS 2+ injury distribution as body region

in GIDAS, the pedestrian gait stance (‐1.10) is more important than the impact speed (‐0.68) and pedestrian

height (‐0.76). The impact speed is the most importance factor influence the prediction of AIS 2+ injury

distribution as a function of impact speed in GIDAS. For the prediction of AIS 2+ injury rate in GIDAS, the effect

of pedestrian height is more significant.

IRC-16-12 IRCOBI Conference 2016

- 30 -

TABLE VI
REGRESSION ANALYSIS RESULTS

Relative error (RE) Impact parameter Constant B R‐square p‐vale

Body region

Impact speed

33.00

‐0.68

0.79

0.001

Pedestrian height ‐0.76 0.002

Gait stance group ‐1.10 0.000

Impact speed

Speed group

36.53

‐0.82

0.64

0.001

Height group ‐0.53 0.047

Gait stance group ‐0.64 0.007

Injury rate

Speed group

44.25

‐1.49

0.48

0.042
Height group ‐1.81 0.044

Gait stance group ‐1.54 0.045

According to the above analysis, a sample size of 120 (VTS‐6‐5‐4/120) is a good choice based on the current

selected impact configurations and numerical methods since it covers broad ranges of impact speed (six groups

from 16 to 75 km/h), pedestrian height (five sizes from child to large adult male) and pedestrian gait stance

(straight or flexed and forward or backward), and this sample has a reasonable predictive capacity for injuries

(mean relative error of 17.6%, 8.8%, 22.8% and 6.1% for AIS 2+ distribution as a function of body region,

pedestrian height, vehicle impact speed and vehicle class comparisons respectively, and 5.9% for AIS 2+ injury

rate comparison) compared to real‐world accidents, see Figure 6 and 7 (red point). Furthermore, the VTS of 120

simulations is much more computationally efficient than those cases having a bigger STS size (Figure 8) for

future vehicle front optimisation for pedestrian protection, where many vehicle design variables need to be

taken into consideration. The results from Figure 3‐7 indicate that the VTSs which have a STS size of 60

(VTS‐6‐5‐2/60) or 72 (VTS‐6‐3‐4/72) and use at least six impact speed bins can predict the AIS 2+ injury

distributions and AIS 2+ injury rate observed from GIDAS data with mean relative errors less than 25% (green

points in Figure 6 and 7). These VTSs are also options for assessing pedestrian safety performance of vehicle

front designs in future optimisation.

IV. DISCUSSION

Strengths

The results of the current study indicate that the AIS 2+ injury distribution and AIS 2+ injury rate of

pedestrians predicted from the VTS considering a reasonable range of impact configurations show good

matches with that observed from GIDAS data when the same vehicle class distribution as the accident data is

employed to the VTS. This is a strong support to the findings of our previous study where the PCDS data were

compared [9]. These results, together with those reported in [9] suggest that it is reliable to use the VTS for

assessing the pedestrian safety performance of vehicle front designs at a general level.

This study also indicates that the injury predictive capability of the VTS does not always significantly increase

with increasing the STS size and the effects of sample size are small when the STS size achieves a reasonable

value (i.e. around 120), see Figure 6 and 7. The results suggest that it is better to use at least six impact speed

cases in the STS. The benefit of using a reasonable STS size for assessing vehicle front safety performance is to

control the computational time when considering a range of impact configurations. Therefore users can define

the VTS according to the impact configurations which need to be tested and their computational time limits.

The STS and IWS approaches proposed in the current study can also be applied in automotive industry in terms

of evaluating new car pedestrian safety performance with a consideration of a broad range of impact

configurations rather than only using limited conditions. Detailed analysis of real accidents using video evidence

can help with this.

Limitations

Although the modelling presented here is broadly representative of the range of real‐world pedestrian

collisions, pedestrian accidents are complex events which cannot be fully modelled. The VTS is based on

simulations using simplified vehicle and pedestrian models, and the limitations of multi‐body modelling (e.g.

contact, injury prediction, etc.) influence the injury predictive capability of the VTS. The different pedestrian

IRC-16-12 IRCOBI Conference 2016

- 31 -

sizes were obtained by scaling the mid‐size male model and have not been explicitly validated. Only one injury

was accounted for in each body part in the VTS, including injuries to the head, neck, chest, pelvis, femur (left

and right), knee (left and right) and tibia (left and right). The multi‐injury condition of bone fractures

accompanied by damage to the internal organs cannot currently be predicted by the multi‐body pedestrian

model, and the effects of gender, age and weight on anthropometry and injury criteria thresholds have not

been accounted for. Only one vehicle model was used to represent the range of shapes within a vehicle class.

The variations of initial impact location on the vehicle front and the detailed shapes and stiffness of the vehicle

front structures have also not been considered in the simulations. Pedestrian ground contact injuries for cases

at high impact speeds (>40 km/h) were not accounted for but the injuries from the ground contacts may

increase the predicted WIN score and head injury proportion for the van.

The predicted injury distribution and injury rate are influenced by the variation of the vehicle model (shape

and stiffness) [9], impact condition (impact angle et al.), pedestrian model (knee height, pelvis height, weight,

mechanical characteristics et al.) and injury criteria and thresholds. For example, using a higher bonnet leading

edge car model would increase pelvis injury proportion and using stiffer contact characteristics would increase

the injury rate. In summary, the proposed VTS and the evaluation of its injury predictive capability are only at

the generalised level. The results of this study are therefore mainly for having a basic understanding on the

selection of impact configurations which will be considered in our future optimization of vehicle front design for

pedestrian protection.

V. CONCLUSIONS

The generalised predictive capability of the proposed Virtual Test Sample (VTS) for assessing pedestrian

injury distributions accounting for different impact configurations was evaluated by comparing AIS 2+ injury

distributions as a function of different pedestrian body regions and height groups, vehicle classes and impact

speeds, as well as the AIS 2+ injury rate between the VTSs and the GIDAS accident data. The results indicate that

the proposed VTS using a reasonable STS (120 impact configurations or more) is broadly capable of predicting

the AIS 2+ injury rate and distribution of pedestrian AIS 2+ injuries observed from the real‐world accidents when

the same vehicle class distribution as the accident data is employed. The VTS can be considered as an effective

approach for assessing pedestrian safety performance of vehicle front designs at the generalised level.

VI. ACKNOWLEDGEMENT

The authors gratefully thank Tom Daniel, Dan Larner and Atul Gupta from Google for advice on impact

scenario selection, and the supports from China Scholarship Council.

VII. REFERENCES

[1] World Bank Group. “Road Safety”, Internet: [http://www.worldbank.org/transport/ roads/safety.htm], Date
accessed December 5, 2013.

[2] Simms CK, Wood DP. Pedestrian and cyclist impact. Springer, London, UK, 2009.
[3] CNCAP. The protection for pedestrians in the event of a collision. China New Car Assessment Programme,

2015.
[4] EEVC. Improved test methods to evaluate pedestrian protection affordable by passenger cars, technical

report. European Enhanced Vehicle‐safety Committee; EEVC Working Group17 Report, December 1998 with
September 2002 updates, 2002.

[5] EuroNCAP. Pedestrian Testing Protocol. European New Car Assessment Programme, 2013.
[6] Li G, Yang J, Simms C. The influence of gait stance on pedestrian lower limb injury risk. Accident Analysis &

Prevention, 2015, 85:83‐92.
[7] Peng Y, Deck C, Yang J, Willinger R. Effects of pedestrian gait, vehicle‐front geometry and impact velocity on

kinematics of adult and child pedestrian head. International Journal of Crashworthiness, 2012,
17(5):553‐561.

[8] Elliott J, Simms C, Wood D. Pedestrian head translation, rotation and impact velocity: The influence of
vehicle speed, pedestrian speed and pedestrian gait. Accident Analysis & Prevention, 2012, 45:342‐353.

[9] Li G, Yang J, Simms C. A virtual test system representing the distribution of pedestrian impact configurations
for future vehicle front‐end optimization. Traffic Injury Prevention, 2016 (in press),
DOI:10.1080/15389588.2015.1120294.

IRC-16-12 IRCOBI Conference 2016

- 32 -

[10] Li G, Otte D, Yang J, Simms C. Pedestrian injury trends evaluated by comparison of the PCDS and GIDAS
databases. Proceedings of the IRCOBI Asia Conference, 2016, Seoul, South Korea.

[11] MADYMO. Human Body Models Manual Release 7.4.1. TNO, 2012.
[12] Untaroiu CD, Meissner MU, Crandall JR, Takahashi Y, Okamoto M, Ito O. Crash reconstruction of pedestrian

accidents using optimization techniques. International Journal of Impact Engineering, 2009, 36(2):210‐219.
[13] Crocetta G, Piantini S, Pierini M, Simms C. The influence of vehicle front‐end design on pedestrian ground

impact. Accident Analysis & Prevention, 2015, 79:56‐69.
[14] Martinez L, Guerra LJ, Ferichola G, Garcia A, Yang J. Stiffness corridors of the European fleet for pedestrian

simulation. Proceedings of the International Technical Conference on the Enhanced Safety of Vehicles. 2007,
Lyon, France.

[15] Mizuno K, Kajzer J. Compatibility problems in frontal, side, single car collisions and car‐to‐pedestrian
accidents in Japan. Accident Analysis & Prevention, 1999, 31(4):381‐391.

[16] Lyons M, Simms C. Predicting the influence of windscreen design on pedestrian head injuries. Proceedings
of the IRCOBI Conference, 2012, Dublin, Ireland.

[17] Guillaume A, Hermitte T, Hervé V, Fricheteau R. Car or ground: which causes more pedestrian injuries?
Proceedings of the International Technical Conference on the Enhanced Safety of Vehicles, 2015,
Gothenburg, Sweden.

[18] Gennarelli TA, Wodzin E. AIS 2005: a contemporary injury scale. Injury, 2006, 37(12):1083‐1091.
[19] Cavanaugh JM, Zhu Y, Huang Y, King AI. Injury and response of the thorax in side impact cadaveric tests.

SAE Technical Paper No.933127, 1993.
[20] Mo F, Arnoux PJ, Cesari D, Masson C. Investigation of the injury threshold of knee ligaments by the

parametric study of car‐pedestrian impact conditions. Safety Science, 2014, 62:58‐67.
[21] Payne AR, Patel S, “OPERAS Project 427519”, Internet [http://www.eurailsafe.net/subsites/operas], MIRA,

2001, Date accessed May 12, 2014.
[22] Hu J, Klinich KD. Toward designing pedestrian‐friendly vehicles. Michigan: The University of Michigan

Transportation Research Institute, Report No. UMTRI‐2012‐19, 2012, pp.4‐5.

IRC-16-12 IRCOBI Conference 2016

- 33 -

VIII. APPENDIX

TABLE A.I

INFORMATION OF VTSS WITH DIFFERENT STS SIZES (IMPACT SCENARIOS)

Test VTS name
Number of

speed bin

Number of

pedestrian height bin

Number of pedestrian

gait stance bin

Number of

impact scenario

1 VTS‐12‐10‐10/1200 12 10 10 1200

2 VTS‐12‐10‐6/720 12 10 6 720

3 VTS‐12‐10‐4/480 12 10 4 480

4 VTS‐12‐7‐10/840 12 7 10 840

5 VTS‐12‐7‐6/504 12 7 6 504

6 VTS‐12‐7‐4/336 12 7 4 336

7 VTS‐12‐5‐10/600 12 5 10 660

8 VTS‐12‐5‐6/360 12 5 6 360

9 VTS‐12‐5‐4/240 12 5 4 240

10 VTS‐9‐10‐10/900 9 10 10 900

11 VTS‐9‐10‐6/540 9 10 6 540

12 VTS‐9‐10‐4/360 9 10 4 360

13 VTS‐9‐7‐10/630 9 7 10 630

14 VTS‐9‐7‐6/378 9 7 6 378

15 VTS‐9‐7‐4/252 9 7 4 252

16 VTS‐9‐5‐10/450 9 5 10 450

17 VTS‐9‐5‐6/270 9 5 6 270

18 VTS‐9‐5‐4/180 9 5 4 180

19 VTS‐6‐10‐10/600 6 10 10 600

20 VTS‐6‐10‐6/360 6 10 6 360

21 VTS‐6‐10‐4/240 6 10 4 240

22 VTS‐6‐7‐10/420 6 7 10 420

23 VTS‐6‐7‐6/252 6 7 6 252

24 VTS‐6‐7‐4/168 6 7 4 168

25 VTS‐6‐5‐10/300 6 5 10 300

26 VTS‐6‐5‐6/180 6 5 6 180

27 VTS‐6‐5‐4/120 6 5 4 120

28 VTS‐6‐3‐4/72 6 3 4 72

29 VTS‐6‐5‐2/60 6 5 2 60

30 VTS‐6‐5‐1/30 6 5 1 30

31 VTS‐6‐3‐2/36 6 3 2 36

32 VTS‐3‐5‐4/60 3 5 4 60

33 VTS‐3‐3‐4/36 3 3 4 36

34 VTS‐3‐3‐2/18 3 3 2 18

35 VTS‐3‐3‐1/9 3 3 1 9

IRC-16-12 IRCOBI Conference 2016

- 34 -

