

ACCIDENT RECONSTRUCTION JOURNAL

VOLUME 21, NO. 3

MAY/JUNE, 2011

INSIDE: *Visual Demand of Curves/Fog-Limited Sight Distance and Brake Response Time Using Physics Data Analysis Software for Accident Reconstruction*
Case Study: Tractor-Semitrailer Rear-End 10-Fatality Collision
Assessing the Attention-Getting Capability of Brake Signals
Compliance Crash Testing of a Type 60K Terminus
Heavy Truck Crash Causation Study
Book and Conference Reviews

REC-TEC PLATINUM

The world's most comprehensive accident reconstruction software

New for 2011

Show REC-TEC to a friend. If they purchase a Platinum program starting at \$1750 and mention your name, you each get a free year of the Plus option (\$300). The purchaser gets a second year free (the first year is free with purchase). You may earn as many free years as you want. The free years just keep getting added to your license.

The Single-Install License lets users place REC-TEC Platinum on all of their computers and USB drives as long as the Plus option is current. Purchasers have two free years to earn additional free years of the Plus option by showing other individuals, companies, or local law enforcement agencies the advantages of owning REC-TEC Platinum.

Download a free trial copy from <http://www.rec-tec.com/>
321-639-7783 or EMAIL: rec-tec@rec-tec.com

Offer void where prohibited by law – See website for details

PLAINTIFFS CHALLENGE NASA REPORT ON UNINTENDED ACCELERATION

Lawyers representing hundreds of people suing Toyota Motor Corp. over incidents of sudden acceleration challenged a NASA report that found electronic flaws weren't the cause of problems that resulted in the recall of thousands of vehicles.

Plaintiffs' experts will contradict the findings in the NASA report, conducted for the National Highway Traffic Safety Administration, and will prove Toyota's electronic throttle control system is the cause of sudden acceleration, lawyers said in court papers filed last week in U.S. District Court in Santa Ana, Calif.

Toyota urged U.S. District Judge James V. Selna to take judicial notice of the findings. The NASA conclusions could then be used by Toyota as factually true during trials that are scheduled to begin in 2013.

"Toyota asks this court to take judicial notice of findings and conclusions by NASA and NHTSA that are hotly disputed in this litigation," Steve Berman, the plaintiffs' lawyer, wrote. "If this court took judicial notice of the disputed findings and conclusions, plaintiffs would be barred from challenging them in this litigation."

NASA concluded in the Feb. 8 report that incidents of unintended acceleration in Toyota vehicles were rooted in mechanical flaws such as sticking accelerator pedals and floor mats that jammed the pedals or were

caused by driver error.

Electronics Systems

The findings were cited in Toyota's court filings and news releases to support the automaker's contention that its electronics systems weren't at fault in hundreds of reported cases of sudden acceleration.

The NASA study wasn't expansive enough because engineers reviewed 280,000 lines of computer code from a total of 8 million in the automaker's electronic systems, the plaintiffs said.

The plaintiffs also cited crystalline structures that emanate from tinned surfaces, known as "tin whiskers," as a new cause of the unintended acceleration. The microscopic particles "can create catastrophic problems in electronic components," the plaintiffs said.

"Tin whiskers were implicated in the complete failure of three in-orbit commercial satellites." - *Automotive News*

ACCIDENT RECONSTRUCTION JOURNAL

P.O. Box 234, Waldorf, MD 20604

Telephone/Fax: 301/843-1371

E-mail: accidentrj@aol.com

VICTOR CRAIG - EDITOR

Individual Subscription Rates:

1 Year - 6 issues	3 Years - 18 issues
U.S.A. \$ 49.00	U.S.A. \$ 119.00
U.K. £ 28.00	U.K. £ 69.00
Canada \$ 59.00	Canada \$ 155.00
2 Years - 12 issues	Back Issues - each
U.S.A. \$ 89.00	U.S.A. \$ 5.00
U.K. £ 49.00	U.K. £ 4.00
Canada \$ 109.00	Canada \$ 8.00

Technical Article Review Committee:

Dennis R. Andrews, PhD	Cherry Hill, NJ
Wade Bartlett, PE	Rochester, NH
Samuel Brown, PE, PhD	Houston, TX
Kyle Clark	Naples, FL
Jeremy Daily, PhD	Tulsa, OK
John C. Glennon, PE, PhD	Overland Park, KS
Rudolph Limpert, PE, PhD	Park City, UT
Richard Ratcliffe	Huntingtown, MD

The Committee assists the editor in the review and evaluation of reader-submitted technical articles for consideration of publication in both *Accident Reconstruction Journal* and *Accident Investigation Quarterly*. Not all members review every article that is selected. The editor would like to express his appreciation to the committee for its dedication and hard work.

INDEX

Plaintiffs Challenge NASA Report on Unintended Acceleration	1
Feds Find No Improper Industry Influence on Safety Probes	2
Ford Expands F-150 Recalls by 1 Million Pickups	3
Review of the 2011 SEA Conference	4
Upcoming Events	6
Test Your Skill	8
Nissan Recalls 271K SUVs on Steering Risk	8
Book Review: <i>Fundamentals of Forensic Mapping</i>	9
Large Truck Crash Causation Study	10
SAE Congress Panel Pays Attention to Distracted Driving	16
BMW Motorcycles First to Offer Antilock Brakes on All Models	18
Use of ROOT in Vehicular Accident Reconstruction	19
Toyota Will Face Acceleration Loss Claims if Order Becomes Final	24
Assessing the Attention-Getting Capability of Brake Signals	27
Honda Expands U.S. Airbag Recall to Include 833K Autos	28
Hyundai Recalling Sonata Sedans in U.S.	28
Compliance Crash Testing of a Type 60K Terminus	31
Crash Litters Ohio Turnpike with Breakfast Cereal	34
Tractor-Semitrailer Rear-End 10-Fatality Collision - The NTSB Report	37
CA Jury Rejects Plaintiffs Claims About Yamaha Rhino	56
Red-Light Traffic Camera Program Extension Approved	56
Montana Rep. Says DUI Laws Are 'Destroying a Way of Life'	56
Visual Demand of Curves and Fog-Limited Sight Distance (Part 2)	58
Test Your Skill Solutions	62
Toyota Cleared by U.S. Jury in N.Y. Unintended Acceleration Case	64
Md. Cell Phone Law Marks First Six Months	64
Speed Enforcement	64

Copyright 2011, Accident Reconstruction Journal. All rights reserved. Note: This notice does not apply to those news items already copyrighted and received through wire services or other media, or federal research reports already in the public domain.

Accident Reconstruction Journal, ISSN 1057-8153, USPS 008283, is published bimonthly at 3004 Charleton Court, Waldorf, Maryland 20602-2527. Second class postage paid at Waldorf, Maryland. Postmaster: Send address changes to Accident Reconstruction Journal, P.O. Box 234, Waldorf, MD 20604-0234.