IWG for Wet Grip on Worn Tyres (WGWT)

Status report to 70th GRBP (September 2019)

Background and roles

Background

- During last GRBP (69th), France proposed a wet adhesion requirement for C1 tyres in worn state
- GRBP agreed to create an IWG on Wet Grip of Worn Tyres
- March-2019 WP29 approved the WGWT IWG Terms of Reference

Roles

- Chair: France (E. Collot)
- <u>Co-chair</u>: European Commission (A. Vosinis)
- <u>Secretary</u>: ETRTO (N. de Mahieu)

• IWG WGWT webpage:

https://wiki.unece.org/pages/viewpage.action?pageId=80380967

Schedule and time constraints

- Purpose is to have
 - An Informal document for GRBP 72nd session (September 2020)
 - A Working Document for adoption in GRBP 73rd session (January 2021)

- Regional requirement
 - European Union: European Global Safety Regulation 2 (estimated to be published in November 2019)

"[...] the Commission will support the development of appropriate testing protocols [for tyre in worn condition] in the context of the United Nations world forum for the harmonization of vehicle regulations. If this process is however not finalised <u>by July 2023</u>, the Commission intends to propose EU legislation that specifically covers testing of tyres in worn condition."

Meetings

- The group met already on:
 - 2-3 May 2019 in Brussels
 - 17 July 2019 web conference
 - 10-11 September 2019 in Geneva
- Planned next meetings:
 - October 18th, 2019 (Brussels and webconference)
 - January 27th and 28th, 2020 in Geneva.

Mandate: Wet Grip on Worn Tyre IWG

- Terms of reference: GRB-69-23
- To guarantee an adequate safety level up to the minimum legal tread depth of the tyre
 - Assessment of wet grip performance of tyres in worn state is proposed
 - Additionally it will increase the environmental protection
- Aim is to follow the current UN R117 and to add new requirements on wet grip for worn tyres according to the results of the IWG work.
 - UN Regulation N° 117
 - for pneumatic tyres of class C1

Status and next step of the IWG WGWT

- Ongoing discussion on the
 - Definition of worn tyres in terms of
 - Tread depth → Agreement
 - Wear profile → Agreement on the concept, additional comments to be considered
 - Ageing

 Agreement on the natural worn tyre age to be investigated in the test campaign
 - Roughness → verification of the IWG WGWT defined roughness during the test campaign
 - Wet grip test procedure

The IWG agreed to use the future wet grip test procedure for Passenger car tyres (ISO DIS 23671) Parameters to be assessed:

- water depth tolerance and test dispersion
- SRTT new/worn
- Vehicle / Trailer

→ The open points will be defined in the IWG WGWT workplan.

Workplan will be defined in the dedicated IWG meeting of 18 October

• Limits: \rightarrow to be considered in a further step. It will be based on the test campaign outcome

Thank you for your attention!