Informal document GRSP-63-21 (63rd GRSP, 14 - 18 May 2018, agenda item 26 (a))

Harmonization of Crash Regulations in Korea

14-18 May 2018

Republic of Korea

Purpose

Harmonization with UN GTR and/or UN Regulations

- Occupant Protection
 - KMVSS article 102 is harmonized with UN Regulations (R94, R95, R135 and R137)
- Fuel System Integrity
 - KMVSS article 91 is harmonized with UN Regulations
 (UN R94, 95, 134, 135 and 137) about passenger vehicles
 - Side impact test, rear moving barrier test, and static rollover test are maintained

Timeline

- Notice for Proposed of Rule Making
 - 26 April 2018 25 June 2018
- Implementation of the Amended Regulations
 - New types: 1 September 2020
 - All new vehicles: [31 December 2021]

Full Width Frontal Collision Test

	Current	NPRM
Scope	Passenger vehicle	 Passenger vehicle not exceeding 3.5 ton
Test Procedure	 Fixed rigid barrier Speed: 48 km/h Dummies: Driver & Passenger (H3 50%ile M) 	 Fixed rigid barrier Speed: 50 km/h Dummies: Driver (H3 50%ile M), Passenger (H3 5%ile F)
Requirements	Injury criteria	 Injury criteria, steering wheel displacement, door opening during/after impact, fuel leakage → Harmonized with UN R 137

Offset Frontal Collision Test

	Current	NPRM
Scope	• None	 Passenger vehicle not exceeding 2.5 ton
Test Procedure	• None	 Deformable barrier(40% offset) Speed: 56 km/h Dummies: Driver & Passenger (50%ile H3 M)
Requirements	• None	 Injury criteria, steering wheel displacement, door opening during/after impact, fuel leakage → Harmonized with UN R 94

Side Impact Test

	Current	NPRM
Scope	 Passenger vehicle 	 Passenger vehicle and truck not exceeding 3.5 ton
Test Procedure	 Moving deformable barrier (MDB, 950kg) Speed: 50 km/h Dummy: Driver (ES2) 	 Moving deformable barrier (MDB, 950kg) Speed: 50 km/h Dummy: Driver (ES2)
Requirements	 Injury criteria, door opening during/after impact, fuel leakage 	 Injury criteria, door opening during/after impact, fuel leakage → Harmonized with UN R 95

Pole Side Impact Test

	Current	NPRM
Scope	• None	 Passenger vehicle and truck not exceeding 3.5 ton
Test Procedure	• None	 Fixed rigid pole Speed: 32 km/h (75 degree angle) Dummies: Driver (WorldSID 50%ile M)
Requirements	• None	 Injury criteria, door opening during/after impact, fuel leakage → Harmonized with GTR 14 and UN R 135

Fuel System Integrity (article 91)

• Liquid Fuel Vehicle

	Current	NPRM
Scope	 Passenger vehicle and bus not exceeding 4.5 ton 	 Passenger vehicle (Bus not exceeding 4.5 ton: Maintain current requirements)
Test Procedure	 Full width frontal collision test (48 km/h) with article 91 	 Revised tests: Harmonized 3 type crash tests with UN Regulations Full width frontal collision test Offset frontal collision test Pole side impact test
	 Side impact test (50 km/h, 950 kg) with article 102 Rear moving barrier impact test (48 km/h, 1,805 kg) with article 91 Static rollover test with article 91 	Maintain current tests: Side impact test, rear moving barrier test, and static rollover test

Fuel System Integrity (article 91)

Hydrogen and Fuel Cell Vehicle

	Current	NPRM
Scope	 Passenger vehicle and bus not exceeding 4.5 ton 	 Passenger vehicle (Bus not exceeding 4.5 ton: Maintain current requirements)
Test Procedure	 Full width frontal collision test (48 km/h) with article 91 	 Revised tests: Harmonized 2 type crash tests with UN Regulations Offset frontal collision test Pole side impact test
	 Side impact test (50 km/h, 950 kg) with article 102 Rear moving barrier impact test (48 km/h, 1,805kg) with article 91 	Maintain current tests: Side impact test, rear moving barrier test

Fuel System Integrity (article 91)

• Electric Vehicle

	Current	NPRM
Scope	 Passenger vehicle and bus not exceeding 4.5 ton 	 Passenger vehicle (Bus not exceeding 4.5 ton: Maintain current requirements)
Test Procedure	 Full width frontal collision test (48km/h) with article 91 	 Revised tests: Harmonized 2 type crash tests with UN Regulations Full width frontal collision test Offset frontal collision test
	 Side impact test with article 102 Rear moving barrier impact test (48km/h, 1,805kg) with article 91 Static rollover test with article 91 	 Maintain current tests: Side impact test, rear moving barrier test, and static rollover test

