

FINDING A BETTER WAY

Background

EEVC WG18

Request from GRSP informal group CRS

Objective

A first aim to identify a potential geometric zone, relative to the present two rigid ISOFIX anchorages, where a third ISOFIX anchorage may be positioned.

3rd ISOFIX anchorage is intended for a connection with a CRS, forward and rearward facing.

Method

Measurement fixture based on the envelopes R2 (and R3) defined in ISO 13216-3:2006 (ECE R16 Annex 17)

The x and z coordinates where calculated to give the measurements relatively to the centre line for the two rigid ISOFIX anchorages.

Results

Six vehicles were measured, listed in table 1; small car, mid size car, multipurpose car and a van.

Based on the measurements, x and z (vehicle coordinate system) were calculated.

Three different points in every vehicle measured

Floor, rearmost point

Heel kick, mid height

Heel kick, horizontal plane by seat

Measurement fixture

In vehicle

In vehicle

Overview of measurements

All measurements as "Cad drawing"

Floor rearmost point

Heel kick

Heel kick and floor

Table 1 Results (measured with the measurement fixture).

Vehicle make	Vehicle model	Model year	A (mm)	B (mm)	alfa (deg.)	beta (deg.)	Point position	Other	х	Z
Hyundai	H-1 kombi	2008	495	440	11.9	90	floor, rearmost point	flat floor (no heel kick)	-475	-294
VW	Golf	2008	565	410	10.8	90	floor, rearmost point		-547	-260
VW	Golf	2008	545	330	10.8	89	heel kick, mid height		-521	-184
vw	Golf	2008	535	250	10.8	80	heel kick, horizontal plane by seat		-474	-102
Land Rover	Freelan der	2008	575	455	18.7	90	floor, rearmost point		-530	-228
Land Rover	Freelan der	2008	590	480	18.7	86	heel kick, mid height		-511	-247
Toyota	Auris	2008	550	465	16.4	90	floor, rearmost point		-515	-267
Toyota	Auris	2008	575	420	16.4	85.6	heel kick, mid height		-507	-213
Toyota	Auris	2008	590	330	16.4	84.2	heel kick, horizontal plane by seat		-520	-119
Volvo	V70	2008	570	435	14.6	90	floor, rearmost point		-540	-248
Volvo	V70	2008	570	340	14.6	86	heel kick, mid height		-517	-152
Infiniti	G35x	2007	560	420	8.3	90	floor, rearmost point		-548	-295
Infiniti	G35x	2007	580	300	8.3	83.7	heel kick, mid height		-535	-170

More measurements

The aim is to measure most of car models representative in Sweden

For the moment approx 15 more models have been measured, measurements to be continued next week