

HAL
open science

Are low doses of alcohol taken at 2 pm objectively and subjectively more decrement for novices drivers than for more experienced drivers ?

Catherine Berthelon, Edith Galy, Hugo Loeches de La Fuente

► To cite this version:

Catherine Berthelon, Edith Galy, Hugo Loeches de La Fuente. Are low doses of alcohol taken at 2 pm objectively and subjectively more decrement for novices drivers than for more experienced drivers ?. 7th International Applied Human Factors and ergonomic conference (AHFE 2016), Jul 2016, Orlando, FL, United States. 7th AHFE - International Applied Human Factors and ergonomic conference 2016, 1p., 2016. hal-01352573

HAL Id: hal-01352573

<https://hal.science/hal-01352573>

Submitted on 11 Aug 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Are low doses of alcohol taken at 2 p.m objectively and subjectively more decrement for novices drivers than for more experienced drivers?

Catherine Berthelon^a, Edith Galy^b, Hugo Loeches de la Fuente^a

^a IFSTTAR, TS2, LMA, F-13300 Salon de Provence, France

^b Research Center in Psychology for Cognition, Language, and Emotion, Aix-Marseille University, LAPCOS, University of Nice Sophia Antipolis, Nice, France

INTRODUCTION

Young Novice Drivers have a high risk of crashes, notably during the first year of driving [1]. They are also over represented in crashes linked to long period of drive or night driving [2] and it is well known that the major part of sleep (or fatigue)-related crashes takes place during the two periods of physiological decrease of alertness (early morning hours 2:00–6:00 a.m. and afternoon period 1:00–4:00 p.m. [3]. A monotonous road environment can also influence the level of alertness and the first effects of fatigue and drowsiness can rapidly occur [4]. Finally, Young Novice Drivers aged under 21 with BAC of 0.5 g/l have a crash risk multiplied by two compared to drivers aged over 21 [5].

The main hypothesis is that during a long monotonous driving task realized at a time of low alertness, performance will be impaired with BAC increased. This impairment could appear significantly earlier and be more pronounced for Young Novice Drivers (YND) than for Young Experienced Drivers (YED).

EXPERIMENTAL PROTOCOL

Sixteen Young Novice Drivers (YND: 18 years, less than two months of driving license) and fifteen Young Experienced Drivers (YED: 21 years, 3 years of driving license) participated in three simulated driving sessions in which BACs were randomly manipulated (0.0, 0.2 and 0.5 g/l). Every experimental session was between 1:45 and 3:45 p.m during postprandial period, around one hour after the drink. The task consisted to drive on a circuit representing typical highway road during 45 min and to maintain a steady speed (110km/h) and a stable position on the right lane. After each driving session participants estimated their workload (NASA-TLX questionnaire) and their subjective alertness and tension (Thayer checklist). Driving performance was analyzed for steps of 5 min.

Subjective evaluation and driving performance were submitted to ANOVAs, and in case of significance ($p < .05$) to Bonferroni post hoc tests.

RESULTS

Effect of alcohol

Placebo session produced lower estimation of time pressure, frustration and effort than 0.5 g/l session (NASA-TLX). Driving performance was estimated worse with alcohol (0.2 and 0.5 g/l sessions).

Figure 1. Mean SDLP and SD speed as a function of alcohol

Effect of time

All the participants estimated to be less alertness after than before the driving task (Thayer scale) Standard deviations of speed (SDspeed) increased from 25-30 min of driving.

Figure 2. Mean SD speed as a function of the duration of driving

Effect of experience

YND' frustration estimations were higher than YED' ones and did not vary as a function of alcohol, conversely frustration of YED was higher with 0.2 and 0.5 g/l than with placebo (Table 1).

Table 1. Subjective estimations of frustration as a function of group and level of alcohol

	YND	YED
placebo	14.25 (3.42)	9.1875 (4.34)
0,2 g/l	13.81 (2.97)	12.93 (3.23)
0,5 g/l	15.62 (2.91)	13.75 (3.04)
Total	14.25 (3.41)	11.96 (4.04)

YED' SDLP were also lower after 40-45 min than after 25-30 min of driving, this is particularly evident with 0.5 g/l (Figure 3).

Figure 3. Mean SDLP as a function of group, level of alcohol and duration of driving

DISCUSSION, CONCLUSION

Subjective data obtained after driving show that workload is estimated higher with 0.5 g/l than without alcohol and that all the drivers estimated their performance degraded as a function of the alcohol level, results confirmed by objective performance. Thus, the stability of the lateral control (SDLP) and of the longitudinal control of the vehicle (SDspeed) are degraded with alcohol. Young drivers have therefore a good appreciation of their performance under the influence of alcohol.

SDspeed increase after around 20 to 25 min of driving which could correspond to the first symptoms of fatigue [4]. The degradation of longitudinal control of the trajectory would thus be a cue of vigilance decrease, amplified by the duration of driving.

Concerning driving experience, results are less clear but indicate that YED are more efficient than YND to estimate their level of frustration under alcohol. Moreover, the impairment of their objective performance is attenuated at the end of the drive, notably with 0.5 g/l. Their higher level of driving experience, comparatively to YED, could thus help them to implement compensatory mechanism to the deleterious effect of alcohol.

REFERENCES

- [1] Maycock, G., & Forsyth, E. (1997). Cohort study of learner and novice drivers, part 4: Novice driver accidents in relation to methods of learning to drive, performance in the driving test and self-assessed driving ability and behaviour. Report No. TRL 275. Crowthorne: TRL
- [2] Williams, A.F. (2003). Teenage drivers: patterns of risk. Journal of Safety Research, 34(1), 5-15.
- [3] Pack, A.I., Pack, A.M., Rodgman, E.A., Cucchiara, A., Dinges, D.F. & Schwab, C.W. (1995). Characteristics of crashes attributed to the driver having fallen asleep. Accident Analysis & Prevention, 27(6), 769-775.
- [4] Dunn, N. & Williamson, A. (2012). Driving monotonous routes in a train simulator: the effect of task demand on driving performance and subjective experience. Ergonomics, 55(9), 997-1008.
- [5] Peck, R.C., Gebers, M.A., Voas, R.B. & Romano, E. (2008). The relationship between blood alcohol concentration (BAC), age, and crash risk. Journal of Safety Research, 39(3), 311-319.

Research funded by the "Fondation Sécurité Routière"

Fondation Sécurité Routière

LAPCOS Centre PSY Cle Centre de Recherche en Psychologie de la Connaissance, du Langage et de l'Emotion EA3273

IFSTAR