

FEWG – A WORKING GROUP FOR NCDFR MTM

NC SMP Technote 7 – December 12th, 2008

Minimum Acceptable Visibility on Highways Due to Smoke (MAV)

The steps required to meet highway visibility safety standards are based on smoke density or sight distance along the travel route and then apply a "reduced visibility braking factor" similar to that required for braking in a foggy environment. This minimum acceptable visibility adjustment factor (AF) is 1.75 (California Highway Patrol, 1984). It is multiplied by the normal braking distance required for a vehicle to stop if traveling at a posted speed limit, given dry and clear (ideal) conditions.

Minimum Acceptable Visibility (MAV) is calculated using the **California Highway Patrol formula:**

$$MAV = (EB + FB) (AF) \text{ where}$$

MAV = minimum acceptable visibility at posted speed

EB = Eye-to-brain reaction distance under clear conditions

FB = Foot-to-brake reaction distance under clear conditions

EB + FB = Total distance traveled while braking under ideal conditions

AF = 1.75 (constant)

Posted Speed Limit	(EB + FB) x (AF)	MAV (ft.)	MAV @ night or Simple Divided Rd
10	(10.5 + 6.6) x 1.75	28	56
15	(16.0 + 12.5) x 1.75	50	100
20	(21.5 + 22.2) x 1.75	76	152
25	(27.0 + 34.7) x 1.75	108	216
30	(32.5 + 50.0) x 1.75	144	288
35	(38.0 + 68.0) x 1.75	185	370
40	(43.5 + 88.9) x 1.75	232	464
45	(49.0 + 112.5) x 1.75	283	566
50	(54.5 + 138.9) x 1.75	338	676
55	(60.0 + 168.0) x 1.75	399	798
60	(65.5 + 200.0) x 1.75	465	930
65	(71.0 + 234.7) x 1.75	535	1070

The MAV should be doubled if smoke is present along the road at night. The MAV should also be doubled when the road is a simple divided highway, because there is an increased chance of head-on collisions. The visibility adjustment factor does not take into account a head-on encounter of two vehicles traveling in opposite directions.

Mitigating Reduced Visibility Situations

Take the following steps to mitigate for reduced visibility when a paved road is affected by smoke. These actions are presented in order of decreasing visibility; implementation of step 3, for example, means that steps 1 and 2 have been taken.

1. Post "Smoke on Road" signs when visibility is twice the MAV value or less: for example, the sight distance is reduced to 220 ft and the posted rate of speed is 25 mph (MAV = 108 ft).
2. Reduce posted speed limit when visibility is at MAV value, or less: for example, sight distance is 110 ft and the posted speed is 45 mph (MAV = 283 ft); therefore, the posted speed limit must be reduced, to 25 mph or less.
3. Unless a lead car is on scene, stop traffic by closing the road to travel when the ratio of actual visibility to MAV is 1/2 or less: for example, the sight distance is 50 ft and the posted speed limit is 25 mph (MAV = 108 ft).
4. When the ratio of actual visibility to MAV is less than 115, close the road to all but administrative use.