Informal document GRSP-52-09 (52nd GRSP, 11–14 December 2012, agenda item 18)

A Proposal Related to the Establishment of a New Regulation for Category L

JASIC

I . Proporsal

- *R100 (electrical/battery safety standards for electric vehicles) is a standard based on the 4-wheel configuration.
- *For uniform regulations covering categories M/N/L, adoption by individual countries and harmonization across the categories at revision is essential.

This may possibly cause delays especially between categories with substantially different structures or design concepts.

->A separate regulation should be established for category L whose structures and safety concept are different from others. (See the other regulations for these categories below.)

${\rm I\hspace{-.1em}I}$. justification

Passenger's posture onboard

Passenger freedom

→ Protection Degree
For Direct Contact

Balancing required and less freedom

Electric shock/battery safety **R100 R???** Passenger protection concept Vehicle structure/size Passenger protection concept **Body Shell** No Body Shell & **Passenger Compartment** Passenger Compartment Sit-in Saddled Crushable Zone Crushable Zone Component test only for Post-Crash Requirement category L Helmet → Mechanical Integrity → Mechanical Impact **Seat Belt** Air Bag **Protectors** Separate Long Gloves Sleeves Right Wearing! **Restraint** Separate **Boots** No need to require the time to go out of the vehicle → Mechanical Integrity → Fire Resistance

With regard to the proposed addition of category L to R100, it is appropriate to establish a new regulation for category L separately from categories M/N because the former is different from the latter in terms of structure and safety concept.

END