

Agreement

 Concerning the Adoption of Harmonized Technical United Nations

Regulations for Wheeled Vehicles, Equipment and Parts which can be

Fitted and/or be Used on Wheeled Vehicles and the Conditions for

Reciprocal Recognition of Approvals Granted on the Basis of these

United Nations Regulations*

(Revision 3, including the amendments which entered into force on 14 September 2017)

 Addendum 15: UN Regulation No. 16

 Revision 9

Incorporating all valid text up to:

Supplement 6 to the 06 series of amendments - Date of entry into force: 18 June 2016

Corrigendum 1 to Revision 8 of the Regulation (Erratum by the secretariat)

Supplement 7 to the 06 series of amendments - Date of entry into force: 9 February 2017

Supplement 8 to the 06 series of amendments - Date of entry into force: 22 June 2017

07 series of amendments - Date of entry into force: 22 June 2017

 Uniform provisions concerning the approval of:

I. Safety-belts, restraint systems, child restraint systems and ISOFIX

child restraint systems for occupants of power-driven vehicles

II. Vehicles equipped with safety-belts, safety-belt reminders, restraint

systems, child restraint systems and ISOFIX child restraint systems

and i-Size child restraint systems

UNITED NATIONS

 * Former titles of the Agreement:

 Agreement concerning the Adoption of Uniform Conditions of Approval and Reciprocal Recognition of

Approval for Motor Vehicle Equipment and Parts, done at Geneva on 20 March 1958 (original version);
 Agreement concerning the Adoption of Uniform Technical Prescriptions for Wheeled Vehicles,

Equipment and Parts which can be Fitted and/or be Used on Wheeled Vehicles and the Conditions for

Reciprocal Recognition of Approvals Granted on the Basis of these Prescriptions, done at Geneva on

5 October 1995 (Revision 2).

E/ECE/324/Rev.1/Add.15/Rev.9−E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

4 June 2018

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

2

This document is meant purely as documentation tool. The authentic and legal binding texts

are: ECE/TRANS/WP.29/2015/93, ECE/TRANS/WP.29/2016/36,

ECE/TRANS/WP.29/2016/98 (as amended by paragraph 75 of the report

ECE/TRANS/WP.29/1126) and ECE/TRANS/WP.29/2016/99.

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

3

UN Regulation No. 16

 Uniform provisions concerning the approval of:

 I. Safety-belts, restraint systems, child restraint systems and
ISOFIX child restraint systems for occupants of power-
driven vehicles

 II. Vehicles equipped with safety-belts, safety-belt reminders,
restraint systems, child restraint systems and ISOFIX child
restraint systems and i-Size child restraint systems

Contents

 Page

Regulation

 1. Scope .. 5

 2. Definitions ... 5

 3. Application for approval .. 12

 4. Markings .. 13

 5. Approval ... 13

 6. Specifications ... 16

 7. Tests .. 24

 8. Requirements concerning the installation in the vehicle .. 35

 9. Conformity of production ... 44

 10. Penalties for non-conformity of production ... 44

 11. Modifications and extension of approval of the vehicle type or safety-belt or restraint

system type ... 45

 12. Production definitively discontinued .. 45

 13. Instructions ... 45

 14. Names and addresses of Technical Services responsible for conducting approval tests,

and of Type Approval Authorities .. 45

 15. Transitional provisions ... 46

Annexes

 1A Communication concerning the approval or extension or refusal or withdrawal of approval

or production definitively discontinued of a vehicle type with regard to safety-belt pursuant

to UN Regulation No. 16 .. 50

 1B Communication concerning the approval or extension or refusal or withdrawal of approval

or production definitively discontinued of a type of safety-belt or restraint system for adult

occupants of power-driven vehicles pursuant to UN Regulation No. 16 ... 53

 2 Arrangements of the approval marks ... 55

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

4

 3 Diagram of an apparatus to test durability of retractor mechanism .. 60

 4 Diagram of an apparatus to test locking of emergency locking retractors 61

 5 Diagram of an apparatus for dust-resistance test .. 62

 6 Description of trolley, seat, anchorages and stopping device ... 63

 7 Description of manikin ... 69

 8 Description of curve of trolley’s deceleration or acceleration as a function of time 78

 9 Instructions ... 79

 10 Dual buckle test .. 81

 11 Abrasion and micro-slip test .. 82

 12 Corrosion test ... 85

 13 Order of tests .. 87

 14 Control of conformity of production .. 89

 15 Procedure for determining the "H" point and the actual torso angle for seating positions in

motor vehicles .. 92

 Appendix 1: Description of the three dimensional "H" point machine .. 92

 Appendix 2: Three-dimensional reference system ... 92

 Appendix 3: Reference data concerning seating positions ... 92

 16 Safety-belt installation showing the belt types and retractor types .. 93

 17 Requirements for the installation of safety-belts and restraint systems for adult occupants

of power-driven vehicles on forward facing seats, for the installation of ISOFIX child

restraint systems and i-size child restraint systems .. 94

 Appendix 1: Provisions concerning the installation of "universal" category child restraint

systems installed with the safety-belt equipment of the vehicle 95

Appendix 2: Provisions concerning the installation of forward-facing and rearward-facing

ISOFIX child restraint systems of universal and semi-universal categories

installed on ISOFIX or i-Size positions ... 98

 Appendix 3: Example of detailed information e.g. for child restraint system manufacturers 110

 Appendix 4: Installation of 10-year manikin positions .. 111

 18 Safety-belt reminder tests ... 112

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

 5

1. Scope

 This Regulation applies to:

1.1. Vehicles of category M, N, O, L2, L4, L5, L6, L7 and T1), with regard to the

installation of safety-belts and restraint systems which are intended for

separate use, i.e. as individual fittings, by persons of adult build occupying

forward-facing, rearward-facing and side-facing seats;

1.2. Safety-belts and restraint systems which are intended for separate use, i.e. as

individual fittings, by persons of adult build occupying forward-facing,

rearward-facing and side-facing seats, and are designed for installation in

vehicles of category M, N, O, L2, L4, L5, L6, L7 and T1);

1.3. Vehicles of category M1 and N1
1 with regard to the installation of child

restraint systems and ISOFIX child restraint systems.

1.4. All seating positions in vehicle categories M and N fitted with safety belt

with regard to safety belt reminder.

1.5. At the request of the manufacturer, it also applies to the installation of child

restraint systems and ISOFIX child restraint systems designated for

installation in vehicles of categories M2 and M3.1

1.6. At the request of the manufacturer, it also applies to safety-belts designated

for installation on side-facing seats in vehicles of category M3 (Class II, III

or B1).

1.7. At the request of the manufacturer, it also applies to installing i-Size child

restraint systems, in case i-Size seating positions are defined by the vehicle

manufacturer.

2. Definitions

2.1. Safety-belt (seat-belt, belt)

 An arrangement of straps with a securing buckle, adjusting devices and

attachments which is capable of being anchored to the interior of a power-

driven vehicle and is designed to diminish the risk of injury to its wearer, in

the event of collision or of abrupt deceleration of the vehicle, by limiting the

mobility of the wearer's body. Such an arrangement is generally referred to as

a "belt assembly", which term also embraces any device for absorbing energy

or for retracting the belt.

 The arrangement can be tested and approved as a safety-belt arrangement or

as a restraint system.

2.1.1. Lap belt

 A two-point belt which passes across the front of the wearer's pelvic region.

 1 As defined in the Consolidated Resolution on the Construction of Vehicles (R.E.3), document

ECE/TRANS/WP.29/78/Rev.6, para. 2 -

www.unece.org/trans/main/wp29/wp29wgs/wp29gen/wp29resolutions.html

http://www.unece.org/trans/main/wp29/wp29wgs/wp29gen/wp29resolutions.html

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

6

2.1.2. Diagonal belt

 A belt which passes diagonally across the front of the chest from the hip to

the opposite shoulder.

2.1.3. Three-point belt

 A belt which is essentially a combination of a lap strap and a diagonal strap.

2.1.4. S-type belt

 A belt arrangement other than a three-point belt or a lap belt.

2.1.5. Harness belt

 A S-type belt arrangement comprising a lap belt and shoulder straps; a

harness belt may be provided with an additional crotch strap assembly.

2.2. Belt type

 Belts of different "types" are belts differing substantially from one another;

the differences may relate in particular to:

2.2.1. Rigid parts (buckle, attachments, retractor, etc.);

2.2.2. The material, weave, dimensions and colour of the straps; or

2.2.3. The geometry of the belt assembly.

2.3. Strap

 A flexible component designed to hold the body and to transmit stresses to

the belt anchorages.

2.4. Buckle

 A quick-release device enabling the wearer to be held by the belt. The buckle

may incorporate the adjusting device, except in the case of a harness belt

buckle.

2.5. Belt adjusting device

 A device enabling the belt to be adjusted according to the requirements of the

individual wearer and to the position of the seat. The adjusting device may be

part of the buckle, or a retractor, or any other part of the safety-belt.

2.6. Pre-loading device

 An additional or integrated device which tightens the seat-belt webbing in

order to reduce the slack of the belt during a crash sequence.

2.7. "Reference zone" means the space between two vertical longitudinal planes,

400 mm apart and symmetrical with respect to the H-point, and defined by

rotation from vertical to horizontal of the head-form apparatus, described in

UN Regulation No. 21 Annex 1. The apparatus shall be positioned as

described in that annex to UN Regulation No. 21 and set to the maximum

length of 840 mm.

2.8. "Airbag assembly" means a device installed to supplement safety-belts and

restraint systems in power-driven vehicles, i.e. system which, in the event of

a severe impact affecting the vehicle automatically deploys a flexible

structure intended to limit, by compression of the gas contained within it, the

gravity of the contacts of one or more parts of the body of an occupant of the

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

 7

vehicle with the interior of the passenger compartment. Any such described

deployed structure shall not be considered as a rigid part.

2.9. "Passenger airbag" means an airbag assembly intended to protect

occupant(s) in seats other than the driver's in the event of a frontal collision.

2.10. "Child restraint" means a safety device as defined in UN Regulation No. 44

or UN Regulation No. 129.

2.11. "Rearward-facing" means facing in the direction opposite to the normal

direction of travel of the vehicle.

2.12. Attachments

 Parts of the belt assembly including the necessary securing components,

which enable it to be attached to the belt anchorages.

2.13. Energy absorber

 Device designed to disperse energy independently of or jointly with the strap

and forming part of a belt assembly.

2.14. Retractor

 Device to accommodate part or the whole of the strap of a safety-belt.

2.14.1. Non-locking retractor (type 1)

 A retractor from which the strap is extracted to its full length by a small

external force and which provides no adjustment for the length of the

extracted strap.

2.14.2. Manually unlocking retractor (type 2)

 A retractor requiring the manual operation of a device by the user to unlock

the retractor in order to obtain the desired strap extraction and which locks

automatically when the said operation ceases.

2.14.3. Automatically locking retractor (type 3)

 A retractor allowing extraction of the strap to the desired length and which,

when the buckle is fastened, automatically adjusts the strap to the wearer.

Further extraction of the strap is prevented without voluntary intervention by

the wearer.

2.14.4. Emergency locking retractor (type 4)

 A retractor which during normal driving conditions does not restrict the

freedom of movement by the wearer of the safety-belt. Such a device has

length adjusting components which automatically adjust the strap to the

wearer and a locking mechanism actuated in an emergency by:

2.14.4.1. Deceleration of the vehicle (single sensitivity).

2.14.4.2. A combination of deceleration of the vehicle, movement of the webbing or

any other automatic means (multiple sensitivity).

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

8

2.14.5. Emergency locking retractor with higher response threshold (type 4N)

 A retractor of the type defined in paragraph 2.14.4., but having special

properties as regards its use in vehicles of categories M2, M3, N1, N2 and N3.2

2.14.6. Belt adjustment device for height

 A device enabling the position in height of the upper pillar loop (directly

connected to the vehicle or the rigid seat structure) of a belt to be adjusted

according to the requirements of the individual wearer and the position of the

seat. Such a device may be considered as a part of the belt or a part of the

anchorage of the belt.

2.14.7. Flexible shoulder adjustment device for height

A device for adjusting to the shoulder height of the individual wearer, where

the adjusting part is not directly attached to the vehicle construction (e.g.

pillar) or the seat construction (e.g. the rigid seat structure), but where the

adjusting of the shoulder part:

(a) Is realized via shifting over a flexible construction; and

(b) Is not interfering the routing of the lap belt.

2.15. Belt anchorages

 Parts of the vehicles structure or seat structure or any other part of the vehicle

to which the safety-belt assemblies are to be secured.

2.16. Vehicle type as regards safety-belts and restraint systems

 Category of power-driven vehicles which do not differ in such essential

respects as the dimensions, lines and materials of components of the vehicle

structure or seat structure or any other part of the vehicle to which the safety-

belts and the restraint systems are attached.

2.17. Restraint system

 A system for a specific vehicle type or a type defined by the vehicle

manufacturer and agreed by the Technical Service consisting of a seat and a

belt fixed to the vehicle by appropriate means and consisting additionally of

all elements which are provided to diminish the risk of injury to the wearer,

in the event of an abrupt vehicle deceleration, by limiting the mobility of the

wearer's body.

2.18. Seat

 A structure which may or may not be integral with the vehicle structure

complete with trim, intended to seat one adult person. The term covers both

an individual seat or part of a bench seat intended to seat one person.

2.18.1. "A front passenger seat" means any seat where the "foremost H-point" of the

seat in question is in or in front of the vertical transverse plane through the

driver's R-point.

2.18.2. "Forward-facing seat" means a seat which can be used while the vehicle is in

motion and which faces towards the front of the vehicle in such a manner that

 2 As defined in the Consolidated Resolution on the Construction of Vehicles (R.E.3), document

ECE/TRANS/WP.29/78/Rev.6, para. 2 -

www.unece.org/trans/main/wp29/wp29wgs/wp29gen/wp29resolutions.html

http://www.unece.org/trans/main/wp29/wp29wgs/wp29gen/wp29resolutions.html

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

 9

the vertical plane of symmetry of the seat forms an angle of less than +10° or

-10° with the vertical plane of symmetry of the vehicle.

2.18.3. "Rearward-facing seat" means a seat which can be used while the vehicle is

in motion and which faces towards the rear of the vehicle in such a manner

that the vertical plane of symmetry of the seat forms an angle of less than

+10° or -10° with the vertical plane of symmetry of the vehicle.

2.18.4. "Side-facing seat" means a seat which can be used while the vehicle is in

motion and which faces towards the side of the vehicle in such a manner that

the vertical plane of symmetry of the seat forms an angle of 90° (±10°) with

the vertical plane of symmetry of the vehicle.

2.19. Group of seats

 Either a bench-type seat or seats which are separate but side by side (i.e.

fixed so that front seat anchorages of one of these seats are in line with the

front of the rear anchorages of the other or between the anchorages of the

other seat) and accommodate one or more seated adult persons.

2.20. Bench seat

 A structure complete with trim, intended to seat more than one adult person.

2.21. Adjustment system of the seat

 The complete device by which the seat or its parts can be adjusted to a

position suited to the morphology of the seated occupant; this device may, in

particular, permit of:

2.21.1. Longitudinal displacement;

2.21.2. Vertical displacement;

2.21.3. Angular displacement.

2.22. Seat anchorage

 The system by which the seat assembly is secured to the vehicle structure,

including the affected parts of the vehicle structure.

2.23. Seat type

 A category of seats which do not differ in such essential respects as:

2.23.1. The shape, dimensions and materials of the seat structure;

2.23.2. The types and dimensions of the seat lock adjustment and locking systems;

2.23.3. The type and dimensions of the belt anchorage on the seat, of the seat

anchorage and of the affected parts of the vehicle structure.

2.24. Displacement system of the seat

 A device enabling the seat or one of its parts to be displaced angularly or

longitudinally, without a fixed intermediate position (to facilitate access by

passengers).

2.25. Locking system of the seat

 A device ensuring that the seat and its parts are maintained in any position of

use.

2.26. Enclosed buckle-release button

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

10

 A buckle-release button such that it shall not be possible to release the buckle

using a sphere having a diameter of 40 mm.

2.27. Non-enclosed buckle-release button

 A buckle-release button such that it shall be possible to release the buckle

using a sphere having a diameter of 40 mm.

2.28. Tension-reducing device

 A device which is incorporated in the retractor and reduces the tension of the

strap automatically when the safety-belt is fastened. When it is released, such

a device switches off automatically.

2.29. "ISOFIX" is a system for the connection of child restraint systems to vehicles

which has two vehicle rigid anchorages, two corresponding rigid attachments

on the child restraint system, and a mean to limit the pitch rotation of the

child restraint system.

2.30. "ISOFIX child restraint system" means a child restraint system, fulfilling the

requirements of UN Regulation No. 44, which has to be attached to an

ISOFIX anchorages system, fulfilling the requirements of UN Regulation

No. 14.

2.31. "ISOFIX position" means a system which allows installing:

(a) Either a universal ISOFIX forward facing child restraint system as

defined in UN Regulation No. 44;

(b) Or a semi-universal ISOFIX forward facing child restraint system as

defined in UN Regulation No. 44;

(c) Or a semi-universal ISOFIX rearward facing child restraint system as

defined in UN Regulation No. 44;

(d) Or a semi-universal ISOFIX lateral facing position child restraint

system as defined in UN Regulation No. 44;

(e) Or a specific vehicle ISOFIX child restraint system as defined in

UN Regulation No. 44;

(f) Or an i-Size child restraint system as defined in UN Regulation

No. 129;

(g) Or a specific vehicle ISOFIX child restraint system as defined in

UN Regulation No. 129.

2.32. "ISOFIX anchorages system" means a system made up of two ISOFIX low

anchorages, fulfilling the requirements of UN Regulation No. 14, and which

is designed for attaching an ISOFIX child restraint system in conjunction

with an anti-rotation device.

2.33. "ISOFIX low anchorage" means one 6 mm diameter rigid round horizontal

bar, extending from vehicle or seat structure to accept and restrain an ISOFIX

child restraint system with ISOFIX attachments.

2.34. "Anti-rotation device"

(a) An anti-rotation device for an ISOFIX universal child restraint system

consists of the ISOFIX top-tether;

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

 11

(b) An anti-rotation device for an ISOFIX semi-universal child restraint

system consists of a top tether, the vehicle dashboard or a support leg

intended to limit the rotation of the restraint during a frontal impact;

(c) An anti-rotation device for an i-Size child restraint system consists of

either a top tether or a support leg, which is intended to limit the

rotation of the restraint during a frontal impact;

(d) For ISOFIX, i-Size, universal and semi-universal, child restraint

systems the vehicle seat itself does not constitute an anti-rotation

device.

2.35. "ISOFIX top tether anchorage" means a feature, fulfilling the requirements of

UN Regulation No. 14, such as a bar, located in a defined zone, designed to

accept an ISOFIX top tether strap connector and transfer its restraint force to

the vehicle structure.

2.36. A "guidance device" is intended to help the person installing the ISOFIX

child restraint system by physically guiding the ISOFIX attachments on the

ISOFIX child restraint into correct alignment with the ISOFIX low

anchorages to facilitate engagement.

2.37. "ISOFIX marking fixture" means something that informs someone wishing to

install an ISOFIX child restraint system of the ISOFIX positions in the

vehicle and the position of each corresponding ISOFIX anchorages system.

2.38. "Child restraint fixture" (CRF) means a fixture according to one out of the

eight ISOFIX size classes defined in paragraph 4. of Annex 17 – Appendix 2

to this Regulation, and particularly whose dimensions are given from

Figure 1 to Figure 7 in the previous mentioned paragraph 4. Those child

restraint fixtures (CRF) are used, in this Regulation, to check what are the

ISOFIX child restraint systems size classes which can be accommodated on

the vehicle ISOFIX positions. Also one of the CRF, the so-called ISO/F2 (B),

which is described in Figure 2 of the previous mentioned paragraph 4., is

used in UN Regulation No. 14 to check the location and the possibility of

access to any ISOFIX anchorages system.

2.39. "i-Size support leg installation assessment volume" means a volume, which

ensures the dimensional and geometrical compatibility between the support

leg of an i-Size child restraint system and an i-Size seating position of a

vehicle.

2.40. "i-Size seating position" means a seating position, if defined by the vehicle

manufacturer, which is designed to accommodate an i-Size child restraint

system, as defined in UN Regulation No. 129, and fulfils the requirements

defined in this Regulation.

2.41. "Safety-belt reminder", means a system dedicated to alert the driver when any

of the occupants do not use the safety-belt. The system is constituted by a

detection of an unfastened safety-belt and by two levels of driver's alert: a

first level warning and a second level warning.

2.42. "Visual warning" means a warning by visual signal (lighting, blinking or

visual display of symbol or message).

2.43. "Audible warning" means a warning by sound signal.

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

12

2.44. "First level warning" means a visual warning activated when the ignition

switch or master control switch is activated and any of the occupants’ safety-

belt is not fastened. An audible warning can be added as an option.

2.45. "Second level warning" means a visual and audible warning activated when

the vehicle is operated in accordance with paragraphs 8.4.2.4.1.1. to

8.4.2.4.1.3. with the safety-belt for any of the front row occupants being

unfastened and the safety-belt for any of the rear row occupants either being

or becoming unfastened.

2.46. "Safety-belt is unfastened" means, at the option of the manufacturer, either

the safety-belt buckle of any occupant is not engaged or the length of the

pulled out webbing is less than the length of the webbing which is needed to

buckle an un-occupied seat in the rear most seating position.

2.47. "Vehicle is in normal operation" means that vehicle is in forward motion at

the speed greater than 10 km/h.

3. Application for approval

3.1. Vehicle type

3.1.1. The application for approval of a vehicle type with regard to the installation

of its safety-belts and restraint systems shall be submitted by the vehicle

manufacturer or by his duly accredited representative.

3.1.2. It shall be accompanied by the under mentioned documents in triplicate and

the following particulars:

3.1.2.1. Drawings of the general vehicle structure on an appropriate scale, showing

the positions of the safety-belts, and detailed drawings of the safety-belts and

of the points to which they are attached;

3.1.2.2. A specification of the materials used which may affect the strength of the

safety-belts;

3.1.2.3. A technical description of the safety-belts;

3.1.2.4. In the case of safety-belts affixed to the seat structure;

3.1.2.5. Detailed description of the vehicle type with regard to the design of the seats,

of the seat anchorages and their adjustment and locking systems;

3.1.2.6. Drawings, on an appropriate scale and in sufficient detail, of the seats, of

their anchorages to the vehicle, and of their adjustment and locking systems.

3.1.3. At the opinion of the manufacturer, a vehicle representative of the vehicle

type to be approved or the parts of the vehicle considered essential for the

safety-belt tests by the Technical Service conducting approval tests shall be

submitted to the Service.

3.2. Safety-belt type

3.2.1. The application for approval of a type of safety-belt shall be submitted by the

holder of the trade mark or by his duly accredited representative. In the case

of restraint systems, the application for approval of a type of restraint system

shall be submitted by the holder of the trade mark or by his representative or

by the manufacturer of the vehicle in which it is to be installed or by his

representative.

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

 13

3.2.2. It shall be accompanied by:

3.2.2.1. A technical description of the belt type, specifying the straps and rigid parts

used and accompanied by drawings of the parts making up the belt; the

drawings shall show the position intended for the approval number and the

additional symbol(s) in relation to the circle of the approval mark. The

description shall mention the colour of the model submitted for approval, and

specify the vehicle type(s) for which this belt type is intended. In the case of

retractors, installation instructions for the sensing device shall be provided;

and for pre-loading devices or systems a full technical description of the

construction and function including the sensing, if any, describing the method

of activation and any necessary method to avoid inadvertent activation shall

be provided. In the case of a restraint system the description shall include:

drawings of the vehicle structure and of the seat structure, adjustment system

and attachments on an appropriate scale showing the sites of the seat

anchorages and belt anchorages and reinforcements in sufficient detail;

together with a specification of the materials used which may affect the

strength of the seat anchorages and belt anchorages; and a technical

description of the seat anchorages and the belts anchorages; and a technical

description of the seat anchorages and the belt anchorages. If the belt is

designed to be fixed to the vehicle structure through a belt adjustment device

for height, the technical description shall specify whether or not this device is

considered as a part of the belt;

3.2.2.2. Six samples of the belt type, one of which is for reference purposes;

3.2.2.3. A ten-metre length of each type of strap used in the type of belt;

3.2.2.4. The Technical Service conducting the type-approval tests shall be entitled to

request further samples.

3.2.3. In the case of restraint systems, two samples which may include two of the

samples of belts required under paragraphs 3.2.2.2. and 3.2.2.3. above at the

option of the manufacturer, either a vehicle representative of the vehicle type

to be approved, or the part or parts of the vehicle considered essential by the

Technical Service conducting approval tests for testing the restraint system

shall be submitted to the Service.

4. Markings

 The samples of a belt type or type of restraint system submitted for approval

in conformity with the provisions of paragraphs 3.2.2.2., 3.2.2.3. and 3.2.2.4.

above shall be clearly and indelibly marked with the manufacturer's name,

initials or trade name or mark.

5. Approval

5.1. A certificate conforming to the model specified in paragraphs 5.1.1. or 5.1.2.

below shall be attached to the type approval certificate:

5.1.1. Annex 1A for applications referred to in paragraph 3.1.;

5.1.2. Annex 1B for applications referred to in paragraph 3.2.

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

14

5.2. Vehicle type

5.2.1. If the vehicle submitted for approval pursuant this Regulation meets the

requirements of paragraph 8. below, and of Annexes 15 and 16 to this

Regulation, approval of that vehicle type shall be granted.

5.2.2. An approval number shall be assigned to each type approved. Its first two

digits (at present 07 corresponding to the 07 series of amendments) shall

indicate the series of amendments incorporating the most recent major

technical amendments made to this Regulation at the time of issue of the

approval. The same Contracting Party shall not assign the same number to

another vehicle type as defined in paragraph 2.16. above.

5.2.3. Notice of approval or of extension or refusal or withdrawal of approval or

production definitively discontinued of a vehicle type pursuant to this

Regulation shall be communicated to the Parties to the 1958 Agreement

which apply this Regulation by means of a form conforming to the model in

Annex 1A to this Regulation.

5.2.4. There shall be affixed, conspicuously and in a readily accessible place

specified on the approval form, to every vehicle conforming to a vehicle type

approved under this Regulation an international approval mark consisting of:

5.2.4.1. A circle surrounding the letter "E" followed by the distinguishing number of

the country which has granted approval;3

5.2.4.2. The number of this Regulation, followed by the letter R, a dash and the

approval number to the right of the circle prescribed in paragraph 5.2.4.1.

above.

5.2.5. If the vehicle conforms to a vehicle type approved, under one or more other

Regulations annexed to the Agreement, in the country which has granted

approval under this Regulation, the symbol prescribed in paragraph 5.2.4.1.

need not be repeated; in such a case the additional numbers and symbols of

all the Regulations under which approval has been granted in the country

which has granted approval under this Regulation shall be placed in vertical

columns to the right of the symbol prescribed in paragraph 5.2.4.1. above.

5.2.6. The approval mark shall be clearly legible and be indelible.

5.2.7. The approval mark shall be placed close to or on the vehicle data plate

affixed by the manufacturer.

5.3. Safety-belt type

5.3.1. If the samples of a type of belt which are submitted in conformity with the

provisions of paragraph 3.2. above meet the requirements of

paragraphs 4., 5.3. and 6. of this Regulation, approval shall be granted.

5.3.2. An approval number shall be assigned to each type approved. Its first two

digits (at present 07 corresponding to the 07 series of amendments) shall

indicate the series of amendments incorporating the most recent major

technical amendments made to the Regulation at the time of issue of the

 3 The distinguishing numbers of the Contracting Parties to the 1958 Agreement are reproduced in

Annex 3 to the Consolidated Resolution on the Construction of Vehicles (R.E.3), document

ECE/TRANS/WP.29/78/Rev. 6, Annex 3 -

www.unece.org/trans/main/wp29/wp29wgs/wp29gen/wp29resolutions.html

http://www.unece.org/trans/main/wp29/wp29wgs/wp29gen/wp29resolutions.html

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

 15

approval. The same Contracting Party may not assign the same number to

another type of belt or restraint system.

5.3.3. Notice of approval or of extension or refusal of approval of a type of belt or

restraint system, pursuant to this Regulation, shall be communicated to the

Contracting Parties to the 1958 Agreement which apply this Regulation by

means of a form conforming to the model in Annex 1B to this Regulation.

5.3.4. In addition to the marks prescribed in paragraph 4. above, the following

particulars shall be affixed in a suitable space to every belt conforming to a

type approved under this Regulation:

5.3.4.1. An international approval mark consisting of:

5.3.4.1.1. A circle surrounding the letter "E" followed by the distinguishing number of

the country which has granted approval.4

5.3.4.1.2. An approval number;

5.3.4.2. The following additional symbol(s):

5.3.4.2.1. The letter "A" for a three-point belt, the letter "B" for a lap belt and the letter

"S" for special-type belts.

5.3.4.2.2. The symbols referred to in paragraph 5.3.4.2.1. above shall be supplemented

by the following additional markings:

5.3.4.2.2.1. The letter "e" for a belt with an energy absorption device;

5.3.4.2.2.2. The letter "r" for a belt incorporating a retractor followed by the symbol (1, 2,

3, 4 or 4N) of the retractor used, in accordance with paragraph 2.14. of this

Regulation, and the letter "m" if the retractor used is an emergency locking

retractor with multiple sensitivity;

5.3.4.2.2.3. The letter "p" in the case of safety-belts with a pre-loading device;

5.3.4.2.2.4. The letter "t" in the case of a safety-belt with a retractor incorporating a

tension-reducing device;

5.3.4.2.2.5. Belts fitted with a type 4N retractor shall also bear a symbol consisting of a

rectangle with a vehicle of category M1 crossed out, indicating that the use of

this type of retractor is prohibited in vehicles of that category.

5.3.4.2.2.6. If the safety-belt is approved following the provisions of

paragraphs 6.4.1.3.3. and 6.4.1.3.4. of this Regulation, it shall be marked with

the word "AIRBAG" in a rectangle.

5.3.4.2.3. The symbol referred to in paragraph 5.3.4.2.1. above shall be preceded by the

letter "Z" when the safety-belt is part of a restraint system.

5.3.5. Annex 2, paragraph 2. to this Regulation gives examples of arrangements of

the approval mark.

5.3.6. The particulars referred to in paragraph 5.3.4. above shall be clearly legible

and be indelible, and may be permanently affixed either by means of a label

or by direct marking. The label or marking shall be resistant to wear.

 4 See the footnote to paragraph 5.2.4.1. of this Regulation.

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

16

5.3.7. The labels referred to in paragraph 5.3.6. above may be issued either by the

Type Approval Authority which has granted the approval or, subject to that

Authority's authorization, by the manufacturer.

6. Specifications

6.1. General specifications

6.1.1. Each sample submitted in conformity with paragraphs 3.2.2.2., 3.2.2.3.

and 3.2.2.4. above shall meet the specifications set forth in paragraph 6. of

this Regulation.

6.1.2. The belt or the restraint system shall be so designed and constructed that,

when correctly installed and properly used by an occupant, its satisfactory

operation is assured and it reduces the risk of bodily injury in the event of an

accident.

6.1.3. The straps of the belt shall not be liable to assume a dangerous configuration.

6.1.4. The use of materials with properties of polyamide 6 as regards water

retention is prohibited in all mechanical parts for which such a phenomenon

is likely to have an adverse effect on their operation.

6.2. Rigid parts

6.2.1. General

6.2.1.1. The rigid parts of the safety-belt, such as buckles, adjusting devices,

attachments and the like, shall not have sharp edges liable to cause wear or

breakage of the straps by chafing.

6.2.1.2. All parts of the belt assembly liable to be affected by corrosion shall be

suitably protected against it. After undergoing the corrosion test prescribed in

paragraph 7.2. below, neither signs of deterioration likely to impair the

proper functioning of the device nor any significant corrosion shall be visible

to the unaided eye of a qualified observer.

6.2.1.3. Rigid parts intended to absorb energy or to be subjected to or to transmit a

load shall not be fragile.

6.2.1.4. The rigid items and parts made of plastics of a safety-belt shall be so located

and installed that they are not liable, during every day use of a power-driven

vehicle, to become trapped under a moveable seat or in a door of that vehicle.

If any of these items and parts do not comply with the above conditions, they

shall be subjected to the cold impact test specified in paragraph 7.5.4. below.

After the test, if any visible cracks are present in any plastic cover or retainer

of rigid item, the complete plastic part shall then be removed and the

remaining assembly shall then be assessed against its continued security. If

the remaining assembly is still secure, or no visible cracks are present, it will

then be further assessed against the test requirements specified in

paragraphs 6.2.2., 6.2.3. and 6.4. below.

6.2.2. Buckle

6.2.2.1. The buckle shall be so designed as to preclude any possibility of incorrect

use. This means, inter alia, that it shall not be possible for the buckle to be

left in a partially-losed condition. The procedure for opening the buckle shall

be evident. The parts of the buckle likely to contact the body of the wearer

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

 17

shall present a section of not less than 20 cmP

2
P and at least 46 mm in width,

measured in a plane situated at a maximal distance of 2.5 mm from the

contact surface. In the case of harness belt buckles, the latter requirement

shall be regarded as satisfied if the contact area of the buckle with the

wearer's body is comprised between 20 and 40 cm2.

6.2.2.2. The buckle, even when not under tension, shall remain closed whatever the

position of the vehicle. It shall not be possible to release the buckle

inadvertently, accidentally or with a force of less than 1 daN. The buckle

shall be easy to use and to grasp; when it is not under tension and when under

the tension specified in paragraph 7.8.2. below, it shall be capable of being

released by the wearer with a single simple movement of one hand in one

direction; in addition, in the case of belt assemblies intended to be used for

the front outboard seats, except in these harness belts, it shall also be capable

of being engaged by the wearer with a simple movement of one hand in one

direction. The buckle shall be released by pressing either a button or a similar

device. The surface to which this pressure is applied shall have the following

dimensions, with the button in the actual release position and when projected

into a plane perpendicular to the button's initial direction of motion: for

enclosed buttons, an area of not less than 4.5 cm2 and a width of not less than

15 mm; for non-enclosed buttons, an area of not less than 2.5 cm2 and a width

of not less than 10 mm. The buckle release area shall be coloured red. No

other part of the buckle shall be of this color. When the seat is occupied, a red

warning light as part of the buckle shall be permitted, if it is switched off by

the action of buckling the seat belt. Lights illuminating the buckle in a colour

other than red are not required to be switched off by the action of buckling

the seat belt. These lights shall not illuminate the buckle in such a way that

the perception of the red colour of the buckle release or the red of the

warning light is affected.

6.2.2.3. The buckle, when tested in accordance with paragraph 7.5.3. below, shall

operate normally.

6.2.2.4. The buckle shall be capable of withstanding repeated operation and, prior to

the dynamic test specified in paragraph 7.7. below shall undergo 5,000

opening and closing cycles under normal conditions of use. In the case of

harness belt buckles, this test may be carried out without all the tongues

being introduced.

6.2.2.5. The force required to open the buckle in the test as prescribed in

paragraph 7.8. below shall not exceed 6 daN.

6.2.2.6. The buckle shall be tested for strength as prescribed in paragraphs 7.5.1. and,

where appropriate, 7.5.5. below. It shall not break, be seriously distorted or

become detached under the tension set up by the prescribed load.

6.2.2.7. In the case of buckles which incorporate a component common to two

assemblies, the strength and release tests of paragraphs 7.7. and 7.8. below

shall also be carried out with the part of the buckle pertaining to one

assembly being engaged in the mating part pertaining to the other, if it is

possible for the buckle to be so assembled in use.

6.2.3. Belt adjusting device

6.2.3.1. The belt after being put on by the wearer, shall either adjust automatically to

fit him or be such that the manually adjusting device shall be readily

accessible to the seated wearer and shall be convenient and easy to use. It

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

18

shall also allow the belt to be tightened with one hand to suit the wearer's

body size and the position of the vehicle seat.

6.2.3.2. Two samples of each belt adjusting device shall be tested in accordance with

the requirements of paragraph 7.3. below. The strap slip shall not exceed

25 mm for each sample of adjusting device and the sum of shifts for all the

adjusting devices shall not exceed 40 mm.

6.2.3.3. All the adjustment devices shall be tested for strength as prescribed in

paragraph 7.5.1. below. They shall not break or become detached under the

tension set up by the prescribed load.

6.2.3.4. When tested in accordance with paragraph 7.5.6. below the force required to

operate any manually adjusting device shall not exceed 5 daN.

6.2.4. Attachments and belt adjustment devices for height

 The attachments shall be tested for strength as prescribed in paragraphs 7.5.1.

and 7.5.2. below. The actual belt adjustment devices for height shall be tested

for strength as prescribed in paragraph 7.5.2. of this Regulation where they

have not been tested on the vehicle in application of UN Regulation No. 14

(in its last version of amendments) relative to anchorages of safety-belts.

These parts shall not break or become detached under the tension set up by

the prescribed load.

6.2.5. Retractors

 Retractors shall be subjected to tests and shall fulfil the requirements

specified below, including the tests for strength prescribed in

paragraphs 7.5.1. and 7.5.2. below. (These requirements are such that they

exclude non-locking retractors.)

6.2.5.1. Manually unlocking retractors

6.2.5.1.1. The strap of a safety-belt assembly equipped with a manually unlocking

retractor shall not move more than 25 mm between locking positions of the

retractor.

6.2.5.1.2. The strap of a safety-belt assembly shall extract from a manually unlocking

retractor within 6 mm of its maximum length when a tension of not less than

1.4 daN and not more than 2.2 daN is applied to the strap in the normal

direction of pull.

6.2.5.1.3. The strap shall be withdrawn from the retractor and allowed to retract

repeatedly by the method described in paragraph 7.6.1. until 5,000 cycles

have been completed. The retractor shall then be subjected to the corrosion

test given in paragraph 7.2. and to the dust test given in paragraph 7.6.3.

below. It shall then satisfactorily complete a further 5,000 cycles of

withdrawal and retraction. After the above tests, the retractor shall operate

correctly and still meet the requirements of paragraphs 6.2.5.1.1. and

6.2.5.1.2. above.

6.2.5.2. Automatically locking retractors

6.2.5.2.1. The strap of a safety-belt assembly equipped with an automatically locking

retractor shall not move more than 30 mm between locking positions of the

retractor. After a rearward movement of the wearer, the belt shall either

remain at its initial position or return to that position automatically on

subsequent forward movements of the wearer.

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

 19

6.2.5.2.2. If the retractor is part of a lap belt, the retracting force of the strap shall be

not less than 0.7 daN when measured in the free length between the dummy

and the retractor in accordance with paragraph 7.6.4. below.

 If the retractor is part of an upper torso restraint, the retracting force of the

strap shall be not less than 0.1 daN and not more than 0.7 daN when similarly

measured.

6.2.5.2.3. The strap shall be withdrawn from the retractor and allowed to retract

repeatedly by the method described in paragraph 7.6.1. until 5,000 cycles

have been completed. The retractor shall then be subjected to the corrosion

test given in paragraph 7.2. and after that to the dust test given in

paragraph 7.6.3. below. It shall then satisfactorily complete a further 5,000

cycles of withdrawal and retraction. After the above tests the retractor shall

operate correctly and still meet the requirements of paragraphs 6.2.5.2.1. and

6.2.5.2.2. above.

6.2.5.3. Emergency locking retractors

6.2.5.3.1. An emergency locking retractor, when tested in accordance with

paragraph 7.6.2. below, shall satisfy the conditions below. In the case of a

single sensitivity, according to paragraph 2.14.4.1. of this Regulation, only

the specifications regarding deceleration of the vehicle are valid.

6.2.5.3.1.1. The locking shall have occurred when the deceleration of the vehicle reaches

0.45 g5 in the case of type 4 or 0.85 g in the case of type 4N retractors.

6.2.5.3.1.2. It shall not lock for values of acceleration of the strap measured in the

direction of the extraction of the strap of less than 0.8 g in the case of type 4

or less than 1.0 g in the case of type 4N retractors.

6.2.5.3.1.3. It shall not lock when its sensing device is tilted 12° or less in any direction

from the installation position specified by its manufacturer.

6.2.5.3.1.4. It shall lock when its sensing device is tilted by more than 27° in the case of

type 4 or 40° in the case of type 4N retractors in any direction from the

installation position specified by its manufacturer.

6.2.5.3.1.5. In cases where the operation of a retractor depends on an external signal or

power source, the design shall ensure that the retractor locks automatically

upon failure or interruption of that signal or power source. However, this

requirement need not be met in the case of a retractor with multiple

sensitivities, provided only one sensitivity is dependent on an external signal

or power source and the failure of the signal or power source is indicated to

the driver by optical and/or acoustical means.

6.2.5.3.2. When tested in accordance with paragraph 7.6.2. below, an emergency

locking retractor with multiple sensitivity, including strap sensitivity, shall

comply with the specified requirements and also lock up when strap

acceleration measured in the direction of unreeling is not less than 3.0 g.

6.2.5.3.3. In the case of the tests mentioned in paragraphs 6.2.5.3.1. and 6.2.5.3.2.

above the amount of strap movement which may occur before the retractor

locks shall not exceed 50 mm starting at the length given in

paragraph 7.6.2.1. In the case of the test mentioned in paragraph 6.2.5.3.1.2.

 5 g = 9.81 m/s P

2.

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

20

above locking shall not occur during the 50 mm of strap movement starting at

the length given in paragraph 7.6.2.1. below.

6.2.5.3.4. If the retractor is part of a lap belt, the retracting force of the strap shall be

not less than 0.7 daN when measured in the free length between the dummy

and the retractor in accordance with paragraph 7.6.4.

 If the retractor is part of an upper torso restraint, the retracting force of the

strap shall be not less than 0.1 daN and not more than 0.7 daN when similarly

measured, except for a belt equipped with a tension-reducing device, in

which case the minimum retracting force may be reduced to 0.05 daN only

when such a device is in operation mode. If the strap passes through a guide

or pulley, the retracting force shall be measured in the free length between

the dummy and the guide or pulley.

 If the assembly incorporates a device that upon manual or automatic

operation prevents the strap from being completely retracted, such a device

shall not be operated when these requirements are assessed.

 If the assembly incorporates a tension-reducing device, the retracting force of

the strap described in the above shall be measured with the device in

operation mode and non-operation mode when these requirements are

assessed before and after durability tests according to paragraph 6.2.5.3.5.

below.

6.2.5.3.5. The strap shall be withdrawn from the retractor and allowed to retract

repeatedly by the method described in paragraph 7.6.1. until 40,000 cycles

have been completed. The retractor shall then be subjected to the corrosion

test given in paragraph 7.2. and after that to the dust test prescribed in

paragraph 7.6.3. below. It shall then satisfactorily complete a further 5,000

cycles (making 45,000 in all).

 If the assembly incorporates a tension-reducing device, the above tests shall

be conducted on condition that the tension-reducing device is in operation

mode and in non-operation mode.

 After the above tests, the retractor shall operate correctly and still meet the

requirements of paragraphs 6.2.5.3.1., 6.2.5.3.3. and 6.2.5.3.4. above.

6.2.5.4. Retractors shall fulfil, after durability test according to paragraph 6.2.5.3.5.,

and immediately after the retracting force measurement according to

paragraph 6.2.5.3.4. above, all next two specifications:

6.2.5.4.1. When retractors except automatically locking retractors are tested according

to paragraph 7.6.4.2. below, the retractors shall be able to avoid any slack

between torso and belt; and,

6.2.5.4.2. When the buckle is unlatched to release the tongue, the retractor alone shall

be able to retract strap fully.

6.2.6. Pre-loading device

6.2.6.1. After being submitted to corrosion testing in accordance with paragraph 7.2.

below, the pre-loading device (including the impact sensor connected to the

device by the original plugs but without any current passing through them)

shall operate normally.

6.2.6.2. It shall be verified that inadvertent operation of the device does not involve

any risk of bodily injury for wearer.

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

 21

6.2.6.3. In the case of pyrotechnic pre-loading devices:

6.2.6.3.1. After being submitted to conditioning in accordance with paragraph 7.9.1.

below, operation of the pre-loading device shall not have been activated by

temperature and the device shall operate normally.

6.2.6.3.2. Precautions shall be taken to prevent the hot gases expelled from igniting

adjacent flammable materials.

6.3. Straps

6.3.1. General

6.3.1.1. The characteristics of the straps shall be such as to ensure that their pressure

on the wearer's body is distributed as evenly as possible over their width and

that they do not twist even under tension. They shall have energy-absorbing

and energy-dispersing capacities. The straps shall have finished selvages

which shall not become unravelled in use.

6.3.1.2. The width of the strap under load of 980 daN + 100 - 0 daN shall be not less

than 46 mm. This dimension shall be measured according to the test

prescribed in paragraph 7.4.3. below, stopping the machine at the above

mentioned load.6

6.3.2. Strength after room-conditioning

 In the case of the two straps samples conditioned in conformity with

paragraph 7.4.1.1. the breaking load of the strap, determined as prescribed in

paragraph 7.4.2. below, shall be not less than 1,470 daN. The difference

between the breaking loads of the two samples shall not exceed 10 per cent of

the greater of the breaking loads measured.

6.3.3. Strength after special conditioning

 In the case of the two strap samples conditioned in conformity with one of

the provisions of paragraph 7.4.1. (except 7.4.1.1.) below, the breaking load

of the strap shall be not less than 75 per cent of average of the loads

determined in the test referred to in paragraph 6.3.2. and not less than

1,470 daN. The Technical Service conducting the tests may dispense with

one or more of these tests if the composition of the material used or

information already available renders the test or tests superfluous.

6.4. Belt assembly or restraint system

6.4.1. Dynamic test

6.4.1.1. The belt assembly or restraint system shall be subjected to a dynamic test in

conformity with paragraph 7.7. below.

6.4.1.2. The dynamic test shall be performed on two belt assemblies which have not

previously been under load, except in the case of belt assemblies forming part

of restraint systems when the dynamic test shall be performed on the restraint

systems intended for one group of seats which have not previously been

under load. The buckles of the belt assemblies to be tested shall have met the

requirements of paragraph 6.2.2.4. above. In the case of safety-belts with

retractors, the retractor shall have been subjected to the dust resistance test

 6 The test has not been performed for woven straps in twill construction with high-tenacity polyester

yarns as those webbings get wider under load. In that case the width without load shall be  46mm.

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

22

laid down in paragraph 7.6.3.; in addition, in the case of safety-belts or

restraint systems equipped with a pre-loading device comprising pyrotechnic

means, the device shall have been subjected to the conditioning specified in

paragraph 7.9.1. below.

6.4.1.2.1. The belts shall have undergone the corrosion test described in paragraph 7.2.,

after which the buckles shall be subjected to 500 additional opening and

closing cycles under normal conditions of use.

6.4.1.2.2. Safety-belts with retractors shall have been subjected either to the tests

described in paragraph 6.2.5.2. or to those described in paragraph 6.2.5.3.

above. If, however, a retractor has already been subjected to the corrosion test

in accordance with the provisions of paragraph 6.4.1.2.1. above, this test need

not be repeated.

6.4.1.2.3. In the case of a belt intended for use with a belt adjustment device for height,

as defined in paragraph 2.14.6. above, the test shall be carried out with the

device adjusted in the most unfavourable position(s) chosen by the Technical

Service responsible for testing. However:

6.4.1.2.3.1. If the belt adjustment device for height is constituted by the belt anchorage,

as approved in accordance with the provisions of UN Regulation No. 14, the

Technical Service responsible for testing may, at its discretion, apply the

provisions of paragraph 7.7.1. below;

6.4.1.2.3.2. If a flexible shoulder adjustment device for height is part of the belt, it shall

be tested as a restraint system and the Technical Service responsible for

testing shall apply the provisions under paragraph 7.7.1. that count for testing

on the part of the vehicle structure to which the restraint system is normally

fitted.

6.4.1.2.4. In the case of safety-belt with a preloading device the minimum displacement

specified in paragraph 6.4.1.3.2. below may be reduced by half. For the

purpose of this test, the preloading device shall be in operation.

6.4.1.2.5. In the case of a safety-belt with tension-reducing device, it shall be subjected

to a durability test with such a device in operation mode according to

paragraph 6.2.5.3.5 before a dynamic test. The dynamic test shall then be

conducted with the tension-reducing device in operation mode.

6.4.1.3. During this test, the following requirements shall be met:

6.4.1.3.1. No part of the belt assembly or a restraint system affecting the restraint of the

occupant shall break and no buckles or locking system or displacement

system shall release or unlock; and

6.4.1.3.2. The forward displacement of the manikin shall be between 80 and 200 mm at

pelvic level in the case of lap belts. In the case of other types of belts, the

forward displacement shall be between 80 and 200 mm at pelvic level and

between 100 and 300 mm at chest level. In the case of a harness belt, the

minimum displacements specified above may be reduced by half. These

displacements are the displacements in relation to the measurement points

shown in Annex 7, Figure 6 to this Regulation.

6.4.1.3.3. In the case of a safety-belt intended to be used in an outboard front seating

position protected by an airbag in front of it, the displacement of the chest

reference point may exceed that specified in paragraph 6.4.1.3.2. above if its

speed at this value does not exceed 24 km/h.

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

 23

6.4.1.3.4. In case of a seating position, other than the outboard front seating positions,

which is protected with an airbag in front of it, the displacement of the chest

reference point may exceed that specified in paragraph 6.4.1.3.2. above if its

speed at this value does not exceed 24 km/h in tests performed with the

airbag in a vehicle related environment, reflecting the vehicle coordinates of

the airbag mounting and attachment points.

6.4.1.4. In the case of a restraint system:

6.4.1.4.1. The movement of the chest reference point may exceed that specified in

paragraph 6.4.1.3.2. above if it can be shown either by calculation or a further

test that no part of the torso or the head of the manikin used in the dynamic

test would have come into contact with any forward rigid part of the vehicle

other than:

6.4.1.4.1.1. In the case of the driver, contact of the chest with the steering assembly

would be allowed, if the latter meets the requirements of UN Regulation

No. 12 and provided contact does not occur at a speed higher

than 24 km/h. For this assessment the seat shall be considered to be in the

positions specified in paragraph 7.7.1.5. below.

6.4.1.4.1.2. In the case of any other occupant, a contact of the head or of the chest with

any rigid part of the vehicle in front of the manikin would not be allowed.

Additionally contact of the manikins head with its knees is not allowed.

For this assessment the seat of the tested manikin and, if applicable, the seat

in front of the manikin shall be considered to be in the positions specified in

paragraph 7.7.1.6. below.

6.4.1.4.2. In vehicles where such devices are used, the displacement and locking

systems enabling the occupants of all seats to leave the vehicle shall still be

operable by hand after the dynamic test.

6.4.1.5. By way of derogation, in case of a restraint system, the displacements may be

greater than those specified in paragraph 6.4.1.3.2. in the case where the

upper anchorage fitted to the seat profits from the derogation provided in

paragraph 7.4. of UN Regulation No. 14.

6.4.2. Strength after abrasion conditioning

6.4.2.1. For both samples conditioned in compliance with paragraph 7.4.1.6. below,

the breaking strength shall be assessed as prescribed in paragraphs 7.4.2. and

7.5. below. It shall be at least equal to 75 per cent of the breaking strength

average determined during tests on unabraded straps and not less than the

minimum load specified for the item being tested. Difference between

breaking strength of the two samples shall not exceed 20 per cent of the

highest measured breaking strength. For type 1 and type 2 procedures, the

breaking strength test shall be carried out on strap samples only (para. 7.4.2.).

For type 3 procedure, the breaking strength test shall be carried out on the

strap in combination with the metal component involved (para. 7.5.).

6.4.2.2. The parts of the belt assembly to be subjected to an abrasion procedure are

given in the following table and the procedure types which may be

appropriate for them are indicated by "x". A new sample shall be used for

each procedure.

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

24

 Procedure 1 Procedure 2 Procedure 3

Attachment - - x

Guide or Pulley - x -

Buckle-loop - x x

Adjusting device x - x

Parts sewn to the strap - - x

Flexible shoulder
adjusting device for height

x - -

7. Tests

7.1. Use of samples submitted for approval of a type of belt or restraint system

(see Annex 13 to this Regulation).

7.1.1. Two belts or restraint systems are required for the buckle inspection, the low-

temperature buckle test, the low-temperature test described in

paragraph 7.5.4. below where necessary, the buckle durability test, the belt

corrosion test, the retractor operating tests, the dynamic test and the buckle-

opening test after the dynamic test. One of these two samples shall be used

for the inspection of the belt or restraint system.

7.1.2. One belt or restraint system is required for the inspection of the buckle and

the strength test on the buckle, the attachment mountings, the belt adjusting

devices and, where necessary, the retractors.

7.1.3. Two belts or restraint systems are required for the inspection of the buckle,

the micro-slip test and the abrasion test. The belt adjusting device operating

test shall be conducted on one of these two samples.

7.1.4. The sample of strap shall be used for testing the breaking strength of the

strap. Part of this sample shall be preserved so long as the approval remains

valid.

7.2. Corrosion test

7.2.1. A complete safety-belt assembly shall be positioned in a test chamber as

prescribed in Annex 12 to this Regulation. In the case of an assembly

incorporating a retractor, the strap shall be unwound to full length less

300 ± 3 mm. Except for short interruptions that may be necessary, for

example, to check and replenish the salt solution, the exposure test shall

proceed continuously for a period of 50 hours.

7.2.2. On completion of the exposure test the assembly shall be gently washed, or

dipped in clean running water with a temperature not higher than 38 °C to

remove any salt deposit that may have formed and then allowed to dry at

room temperature for 24 hours before inspection in accordance with

paragraph 6.2.1.2. above.

7.3. Micro-slip test (see Annex 11, Figure 3, to this Regulation)

7.3.1. The samples to be submitted to the micro-slip test shall be kept for a

minimum of 24 hours in an atmosphere having a temperature of 20 ± 5 °C

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

 25

and a relative humidity of 65 ± 5 per cent. The test shall be carried out at a

temperature between 15 and 30 °C.

7.3.2. It shall be ensured that the free section of the adjusting device points either

up or down on the test bench, as in the vehicle.

7.3.3. A 5 daN load shall be attached to the lower end of the section of strap. The

other end shall be subjected to a back and forth motion, the total amplitude

being 300 ± 20 mm (see Annex 11, Figure 3 of this Regulation).

7.3.4. If there is a free end serving as reserve strap, it shall in no way be fastened or

clipped to the section under load.

7.3.5. It shall be ensured that on the test bench the strap, in the slack position,

descends in a concave curve from the adjusting device, as in the vehicle. The

5 daN load applied on the test bench shall be guided vertically in such a way

as to prevent the load swaying and the belt twisting. The attachment shall be

fixed to the 5 daN load as in the vehicle.

7.3.6. Before the actual start of the test, a series of 20 cycles shall be completed so

that the self-tightening system settles properly.

7.3.7. 1,000 cycles shall be completed at a frequency of 0.5 cycles per second, the

total amplitude being 300 ± 20 mm. The 5 daN load shall be applied only

during the time corresponding to a shift of 100 ± 20 mm for each half period.

7.4. Conditioning of straps and breaking-strength test (static)

7.4.1. Conditioning of straps for the breaking-strength test

 Samples cut from the strap referred to in paragraph 3.2.2.3. above shall be

conditioned as follows:

7.4.1.1. Temperature-conditioning and hygrometric

 The strap shall be conditioned in accordance with ISO 139 (2005), using the

standard atmosphere or the standard alternative atmosphere. If the test is not

carried out immediately after conditioning, the specimen shall be placed in a

hermetically-closed receptacle until the test begins. The breaking load shall

be determined within 5 minutes after removal of the strap from the

conditioning atmosphere or from the receptacle.

7.4.1.2. Light-conditioning

7.4.1.2.1. The provisions of Recommendation ISO 105-B02 (1994/Amd2:2000) shall

apply. The strap shall be exposed to light for the time necessary to produce a

contrast equal to Grade 4 on the grey scale on Standard Blue Dye No. 7.

7.4.1.2.2. After exposure, the strap shall be conditioned as described under

paragraph 7.4.1.1. If the test is not carried out immediately after conditioning

the specimen shall be placed in a hermetically-closed receptacle until the test

begins. The breaking load shall be determined within five minutes after

removal of the strap from the conditioning installation.

7.4.1.3. Cold-conditioning

7.4.1.3.1. The strap shall be conditioned as described under paragraph 7.4.1.1. above.

7.4.1.3.2. The strap shall then be kept for one and a half hours on a plane surface in a

low-temperature chamber in which the air temperature is -30 ± 5 °C. It shall

then be folded and the fold shall be loaded with a mass of 2 kg previously

cooled to -30 ± 5 °C. When the strap has been kept under load for 30 minutes

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

26

in the same low-temperature chamber, the mass shall be removed and the

breaking load shall be measured within 5 minutes after removal of the strap

from the low-temperature chamber.

7.4.1.4. Heat-conditioning

7.4.1.4.1. The strap shall be kept for three hours in a heating cabinet in an atmosphere

having a temperature of 60 ± 5 °C and a relative humidity of 65 ± 5 per cent.

7.4.1.4.2. The breaking load shall be determined within five minutes after removal of

the strap from the heating cabinet.

7.4.1.5. Exposure to water

7.4.1.5.1. The strap shall be kept fully immersed for three hours in distilled water, at a

temperature of 20 ± 5 °C, to which a trace of a wetting agent has been added.

Any wetting agent suitable for the fibre under test may be used.

7.4.1.5.2. The breaking load shall be determined within 10 minutes after removal of the

strap from the water.

7.4.1.6. Abrasion conditioning

7.4.1.6.1. The abrasion conditioning will be performed on every device in which the

strap is in contact with a rigid part of the belt, with the exception of all

adjusting devices where the micro-slip test (paragraph 7.3.) shows that the

strap slips by less than half the prescribed value, in which case, the procedure

1 abrasion conditioning (paragraph 7.4.1.6.4.1.) will not be necessary. The

setting on the conditioning device will approximately maintain the relative

position of strap and contact area.

7.4.1.6.2. The samples shall be conditioned as described under paragraph 7.4.1.1. The

ambient temperature during the abrasion procedure shall be between 15 and

30 ºC.

7.4.1.6.3. In the table below are listed the general conditions for each abrasion

procedure.

Load

daN

Frequency

Hz

Cycles

numbers

Shift

mm

Procedure 1 2.5 0.5 5,000 300 ± 20

Procedure 2 0.5 0.5 45,000 300 ± 20

Procedure 3* 0 to 5 0.5 45,000 -

* See paragraph 7.4.1.6.4.3. below

 The shift given in the fifth column of this table represents the amplitude of a

back and forth motion applied to the strap.

7.4.1.6.4. Particular conditioning procedures

7.4.1.6.4.1. Procedure 1: for cases where the strap slides through an adjusting device.

 A vertical steady load of 2.5 daN shall be maintained on one end of the

strap - the other end of the strap shall be attached to a device giving the strap

a horizontal back and forth motion.

 The adjusting device shall be placed on the horizontal strap so that the strap

remains under tension (see Annex 11, Figure 1, to this Regulation).

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

 27

7.4.1.6.4.2. Procedure 2: for cases where the strap changes direction in passing through a

rigid part.

 During this test, the angles of the straps shall be maintained as shown in

Annex 11, Figure 2, to this Regulation.

 The steady load of 0.5 daN shall be maintained during the test.

 For cases where the strap changes direction more than once in passing

through a rigid part, the load of 0.5 daN may be increased so as to achieve the

prescribed strap movement of 300 mm through that rigid part.

7.4.1.6.4.3. Procedure 3: for cases where the strap is fixed to a rigid part by sewing or

similar means.

 The total back and forth motion shall be 300 ± 20 mm but the 5 daN load

shall only be applied during a shift of 100 ± 20 mm for each half period (see

Annex 11, Figure 3, to this Regulation).

7.4.2. Test of breaking strength of strap (static test)

7.4.2.1. The test shall be carried out each time on two new samples of strap, of

sufficient length, conditioned in conformity with the provisions of

paragraph 7.4.1. above.

7.4.2.2. Each strap shall be gripped between the clamps of a tensile-testing machine.

The clamps shall be so designed as to avoid breakage of the strap at or near

them. The speed of traverse shall be about 100 mm/min. The free length of

the specimen between the clamps of the machine at the start of the test shall

be 200 mm ± 40 mm.

7.4.2.3. The tension shall be increased until the strap breaks, and the breaking load

shall be noted.

7.4.2.4. If the strap slips or breaks at or within 10 mm of either of the clamps the test

shall be invalid and a new test shall be carried out on another specimen.

7.4.3. Width under load

7.4.3.1. The test shall be carried out each time on two new samples of strap, of

sufficient length conditioned in conformity with the provisions of

paragraph 7.4.1. above.

7.4.3.2. Each strap shall be gripped between the clamps of a tensile-testing machine.

The clamps shall be so designed as to avoid breaking of the strap at or near

them. The speed of traverse shall be about 100 mm/min. The free length of

the specimen between the clamps of the machine at the start of the test shall

be 200 mm ± 40 mm.

7.4.3.3. When the load reaches 980 daN + 100 - 0 daN, the machine shall be stopped

and the measurement shall be completed within 5 seconds. The test has to be

performed separately from the tensile test.

7.5. Test of belt assembly components incorporating rigid parts

7.5.1. The buckle and the adjusting device shall be connected to the tensile-testing

apparatus by the parts of the belt assembly to which they are normally

attached, and the load shall then build up to 980 daN.

 In the case of harness belts, the buckle shall be connected to the testing

apparatus by the straps which are attached to the buckle and the tongue or

two tongues located in an approximately symmetrical way to the geometric

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

28

centre of the buckle. If the buckle, or the adjusting device, is part of the

attachment or of the common part of a three-point belt, the buckle or

adjusting device shall be tested with the attachment, in conformity with

paragraph 7.5.2. below, except in the case of retractors having a pulley or

strap guide at the upper belt anchorage, when the load will be 980 daN and

the length of strap remaining wound on the reel shall be the length resulting

from locking as close as possible to 450 mm from the end of the strap.

7.5.2. The attachments and any belt adjustment devices for height shall be tested in

the manner indicated in paragraph 7.5.1. above, but the load shall be

1,470 daN and shall, subject to the provisions of the second sentence of

paragraph 7.7.1. below, be applied in the least favourable conditions likely to

occur in a vehicle in which the belt is correctly installed. In the case of

retractors the test is performed with the strap completely unwound from the

reel.

7.5.3. Two samples of the complete belt assembly shall be placed in a refrigerated

cabinet at -10 ± 1 °C for two hours. The mating parts of the buckle shall

be coupled together manually immediately after being removed from the

refrigerated cabinet.

7.5.4. Two samples of complete belt assembly shall be placed in a refrigerated

cabinet at -10 °C ± 1 °C for two hours. The rigid items and parts made of

plastics under test shall then be laid in turn upon a flat rigid steel surface

(which has been kept with the samples in the refrigerated cabinet) placed on

the horizontal surface of a compact rigid block with a mass of at least 100 kg

and within 30 seconds of being removed from the refrigerated cabinet, an

18 kg steel mass shall be allowed to fall under gravity through 300 mm on to

the test sample. The impact face of the 18 kg mass shall take the form of a

convex surface with a hardness of at least 45 HRC having a transverse radius

of 10 mm and a longitudinal radius of 150 mm placed along the centre line of

the mass. One test sample shall be tested with the axis of the curved bar in

line with the strap and the other sample shall be tested at 90° to the strap.

7.5.5. Buckles having parts common to two safety-belts shall be loaded in such a

way as to simulate the conditions of use in the vehicle with seats in the mid

position of their adjustment. A load of 1,470 daN shall be applied

simultaneously to each strap. The direction of the application of load shall be

established according to paragraph 7.7.1. below. A suitable device for the test

is shown in Annex 10 to this Regulation.

7.5.6. When testing a manually adjusting device, the strap shall be drawn steadily

through the adjusting device, having regard for the normal conditions of use,

at a rate of approximately 100 mm/s and the maximum force measured to the

nearest 0.1 daN after the first 25 mm of strap movement. The test shall be

carried out in both directions of strap travel through the device, the strap

being cycled 10 times prior to the measurement.

7.6. Additional tests for safety-belts with retractors

7.6.1. Durability of retractor mechanism

7.6.1.1. The strap shall be withdrawn and allowed to retract for the required number

of cycles at a rate of not more than 30 cycles per minute. In the case of

emergency locking retractors, a snatch to lock the retractor shall be

introduced at each fifth cycle.

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

 29

 The snatches shall occur in equal numbers at each of five different

extractions, namely, 90, 80, 75, 70 and 65 per cent of the total length of the

strap remaining wound on the retractor. However, where more than 900 mm

is provided the above percentages shall be related to the final 900 mm of

strap which can be withdrawn from the retractor.

7.6.1.2. A suitable apparatus for the tests specified in paragraph 7.6.1.1. above is

shown in Annex 3 to this Regulation.

7.6.2. Locking of emergency locking retractors

7.6.2.1. The retractor shall be tested once for locking when the strap has been

unwound to full length less 300 ± 3 mm.

7.6.2.1.1. In the case of a retractor actuated by strap movement, the extraction shall be

in the direction in which it normally occurs when the retractor is installed in a

vehicle.

7.6.2.1.2. When retractors are being tested for sensitivity to vehicle deceleration they

shall be tested at the above extraction along two perpendicular axes, which

are horizontal if the retractor is installed in a vehicle as specified by the

safety-belt manufacturer. When this position is not specified, the testing

authority shall consult the safety-belt manufacturer. One of these axes shall

be in the direction chosen by the Technical Service conducting the approval

test to give the most adverse conditions with respect to actuation of the

locking mechanism.

7.6.2.2. A suitable apparatus for the tests specified in paragraph 7.6.2.1. above is

described in Annex 4 to this Regulation. The design of any such test

apparatus shall ensure that the required acceleration is given before the

webbing is withdrawn out of the retractor by more than 5 mm and that the

withdrawal takes place at an average rate of increase of acceleration of at

least 55 g/s7 and not more than 150 g/s7 in testing sensitivity for strap

movement and of at least 25 g/s7 and not more than 150 g/s7 in testing

sensitivity for vehicle deceleration.7

7.6.2.3. To check conformity with the requirements of paragraphs 6.2.5.3.1.3. and

6.2.5.3.1.4., the retractor shall be mounted on a horizontal table and the table

tilted with a speed not exceeding 2° per second until locking has occurred.

The test shall be repeated with tilting in other directions to ensure that the

requirements are fulfilled.

7.6.3. Dust resistance

7.6.3.1. The retractor shall be positioned in a test chamber as described in Annex 5 to

this Regulation. It shall be mounted in an orientation similar to that in which

it is mounted in the vehicle. The test chamber shall contain dust as specified

in paragraph 7.6.3.2. below. A length of 500 mm of the strap shall be

extracted from the retractor and kept extracted, except that it shall be

subjected to 10 complete cycles of retraction and withdrawal within one or

two minutes after each agitation of the dust. For a period of five hours, the

dust shall be agitated every 20 minutes for five seconds by compressed air

free of oil and moisture at a gauge pressure of 5.5 · 105 ± 0.5 · 105 Pa

entering through an orifice, 1.5  0.1 mm in diameter.

 7 9.81 m/s P

2

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

30

7.6.3.2. The dust used in the test described in paragraph 7.6.3.1. above shall consist

of about 1 kg of dry quartz. The particle size distribution is as follows:

(a) Passing 150 μm aperture, 104 μm wire diameter: 99 to 100 per cent;

(b) Passing 105 μm aperture, 64 μm wire diameter: 76 to 86 per cent;

(c) Passing 75 μm aperture, 52 μm wire diameter: 60 to 70 per cent.

7.6.4. Retracting forces

7.6.4.1. The retracting force shall be measured with the safety-belt assembly fitted to

a dummy as for the dynamic test prescribed in paragraph 7.7. below. The

strap tension shall be measured at the point of contact with (but just clear of)

the dummy while the strap is being retracted at the approximate rate of

0.6 m/min. In the case of a safety-belt with tension-reducing device, the

retracting force and strap tension shall be measured with the tension-reducing

device in both operation mode and non-operation mode.

7.6.4.2. Before the dynamic test described in paragraph 7.7. below the seated dummy,

which is clothed with a cotton shirt, shall be tilted frontward until 350 mm of

the strap is withdrawn from retractor, and then released to the initial position.

7.7. Dynamic test of belt assembly or of the restraint system

7.7.1. The belt assembly shall be mounted on a trolley equipped with the seat and

the general anchorages as defined in Annex 6, Figure 1, to this Regulation.

However, if the belt assembly is intended for a specific vehicle or for specific

types of vehicle, the distances between the manikin and the anchorages shall

be determined by the Technical Service conducting the tests, either in

conformity with the instructions for fitting supplied with the belt or in

conformity with the data supplied by the manufacturer of the vehicle. If the

belt is equipped with a belt adjustment device for height such as defined in

paragraph 2.14.6. above, the position of the device and the means of securing

it shall be the same as those of the vehicle design.

 In that case, when the dynamic test has been carried out for a type of vehicle

it need not be repeated for other types of vehicle where each anchorage point

is less than 50 mm distant from the corresponding anchorage point of the

tested belt. Alternatively, manufacturers may determine hypothetical

anchorage positions for testing in order to enclose the maximum number of

real anchorage points.

7.7.1.1. In the case of a safety-belt or restraint system forming part of an assembly for

which type approval is requested as a restraint system, the safety-belt shall be

mounted either as defined in paragraph 7.7.1. or on the part of the vehicle

structure to which the restraint system is normally fitted and this part shall be

rigidly attached to the test trolley in the way prescribed in paragraphs 7.7.1.2.

to 7.7.1.6. below.

 In the case of a safety-belt or restraint system with pre-loading devices

relying on component parts other than those incorporated in the belt assembly

itself, the belt assembly shall be mounted in conjunction with the necessary

additional vehicle parts on the test trolley in the manner prescribed in

paragraphs 7.7.1.2. to 7.7.1.6. below.

 Alternatively, in the case where those devices cannot be tested on the test

trolley, the manufacturer may demonstrate by a conventional frontal impact

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

 31

test at 50 km/h in conformity with the procedure ISO 3560 (1975) that the

device complies with the requirements of this Regulation.

7.7.1.2. The method used to secure the vehicle during the test shall not be such as to

strengthen the anchorages of the seats or safety-belts or to lessen the normal

deformation of the structure. No forward part of the vehicle shall be present

which by limiting the forward movement of the manikin excepting the foot,

would reduce the load imposed on the restraint system during the test. The

parts of the structure eliminated can be replaced by parts of equivalent

strength provided they do not hinder the forward movement of the manikin.

7.7.1.3. A securing device shall be regarded as satisfactory if it produces no effect on

an area extending over the whole width of the structure and if the vehicle or

the structure is blocked or fixed in front at a distance of not less than 500 mm

from the anchorage of the restraint system. At the rear the structure shall be

secured at a sufficient distance rearwards of the anchorages to ensure that the

requirements of paragraph 7.7.1.2. above are fulfilled.

7.7.1.4. The seats of the vehicle shall be fitted and shall be placed in the position for

driving use chosen by the Technical Service conducting approval tests to give

the most adverse conditions with respect to strength, compatible with

installing the manikin in the vehicle. The positions of the seats shall be stated

in the report. The seat back, if adjustable for inclination, shall be locked as

specified by the manufacturer or, in the absence of any specification, to an

actual seat back angle as near as possible to 25° in the case of vehicles of

categories M1 and N1 as near as possible to 15° in the case of vehicles of all

other categories.

7.7.1.5. For the assessment of the requirements in paragraphs 6.4.1.4.1. and

6.4.1.4.1.1. the seat shall be positioned in its most forward driving position

appropriate to the dimensions of the manikin.

7.7.1.6. For the assessment of the requirements in paragraphs 6.4.1.4.1. and

6.4.1.4.1.2. the seat adjustment shall be:

7.7.1.6.1. For front passenger seats: the occupant in the front shall be in its most

forward travelling position according to the dimensions of the manikin. The

positions of the seats shall be stated in the report.

7.7.1.6.2. For rear seats: For any testing position of rear seated occupants, the position

of the tested seating position, shall be considered as positioned to the seats R-

Point. If the seat back is adjustable, the seat back angle should be adjusted

using the 3-D H Point machine with its torso angle as close as possible to

10°.

The seating position in front of the tested seating position shall be adjusted to

the middle position of travel and height or in the nearest locking position

thereto. If the seat back of this seat is adjustable, the seat back angle should

be adjusted using the 3-D H Point machine with its torso angle as close as

possible to 10°.

This may be proven by a contour on CAD or drawing of the in-vehicle

situation.

7.7.1.7. Alternatively to paragraphs 7.7.1.5. and 7.7.1.6., in the case where those

devices cannot be tested on the test trolley, the manufacturer may

demonstrate by a conventional frontal impact test at 50 km/h in conformity

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

32

with the procedure ISO 3560:2013 that the device complies with the

requirements of this Regulation.

7.7.1.8. All the seats of any group of seats shall be tested simultaneously.

7.7.1.9. The dynamic tests of the harness belt system shall be carried out without the

crotch strap (assembly), if there is any.

7.7.2. The belt assembly shall be attached to the manikin in Annex 7 to this

Regulation as follows: a board 25 mm thick shall be placed between the back

of the manikin and the seat back. The belt shall be firmly adjusted to the

manikin. The board shall then be removed so that the entire length of its back

is in contact with the seat back. A check shall be made to ensure that the

mode of engagement of the two parts of the buckle entails no risk of reducing

the reliability of locking.

7.7.3. The free ends of the straps shall extend sufficiently far beyond the adjusting

devices to allow for slip.

7.7.4. Deceleration or acceleration devices

 The applicant shall choose to use one of the two following devices:

7.7.4.1. Deceleration test device

 The trolley shall be so propelled that at the moment of impact its free running

speed is 50 km/h ± 1 km/h and the manikin remains stable. The stopping

distance of the trolley shall be 40 cm ± 5 cm. The trolley shall remain

horizontal throughout deceleration. The deceleration of the trolley shall be

achieved by using the apparatus described in Annex 6 to this Regulation or

any other device giving equivalent results. This apparatus shall comply with

the performance hereafter specified:

 The deceleration curve of the trolley, weighted with inert mass to produce a

total mass of 455 kg ± 20 kg for safety-belts tests and 910 kg ± 40 kg for

restraining systems tests where the nominal mass of the trolley and vehicle

structure is 800 kg, shall remain within the hatched area of the graph in

Annex 8. If necessary, the nominal mass of the trolley and attached vehicle

structure can be increased by increments of 200 kg, in which case, an

additional inert mass of 28 kg per increment shall be added. In no case shall

the total mass of the trolley and vehicle structure and inert masses differ from

the nominal value for calibration tests by more than ±40 kg. During

calibration of the stopping device, the speed of the trolley shall

be 50 km/h ± 1 km/h and the stopping distance shall be of 40 cm ± 2 cm.

7.7.4.2. Acceleration test device

 The trolley shall be so propelled that its total velocity change V is

51 km/h
0

2




 km/h. The trolley shall remain horizontal during the

acceleration. The acceleration of the trolley shall be achieved by using the

apparatus complying with the performance hereafter specified:

 The acceleration curve of the trolley, weighted with inert mass, shall remain

within the hatched area of the graph in Annex 8, and stay above the segment

defined by the coordinates 10 g, 5 ms and 20 g, 10 ms. The start of the impact

(T0) is defined, according to ISO 17 373 (2005) for a level of acceleration

of 0.5 g. In no case shall the total mass of the trolley and vehicle structure

and inert masses differ from the nominal value for calibration tests by more

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

 33

than ±40 kg. During calibration of the acceleration test device, trolley’s total

velocity change V shall be 51 km/h
0

2




 km/h.

 Despite the fulfilment of the above requirements, the Technical Service shall

use a mass of trolley (equipped with its seats), as specified in paragraph 1. of

Annex 6, greater than 380 kg.

7.7.5. The trolley speed immediately before impact (only for deceleration trolleys,

needed for stopping distance calculation), the trolley acceleration or

deceleration, the forward displacement of the manikin and the speed of the

chest at a 300 mm displacement of the chest shall be measured.

 The velocity change will be calculated by integration of the recorded trolley

acceleration or deceleration.

 The distance to achieve the first 50 km/h
0

1




 km/h of the velocity change of

the trolley may be calculated by double integration of the recorded trolley

deceleration.

7.7.6. After impact, the belt assembly or restraint system and its rigid parts shall be

inspected visually, without opening the buckle, to determine whether there

has been any failure or breakage. In the case of restraint systems it shall also

be ascertained, after the test, whether the parts of the vehicle structure which

are attached to the trolley have undergone any visible permanent

deformation. If there is any such deformation this shall be taken into account

in any calculation made in accordance with paragraph 6.4.1.4.1. above.

7.7.7. However, if the tests were performed at a higher speed and/or the

acceleration curve have exceeded the upper level of the hatched area and the

safety belt meets the requirements, the test shall be considered satisfactory.

7.8. Buckle-opening test

7.8.1. For this test, belt assemblies or restraint devices which have already

undergone the dynamic test in conformity with paragraph 7.7. above shall be

used.

7.8.2. The belt assembly shall be removed from the test trolley without the buckle

being opened. A load shall be applied to the buckle by direct traction via the

straps tied to it so that all the straps are subjected to the force of
n

60 daN. (It

is understood that n is the number of straps linked to the buckle when it is in

a locked position.) In the case where the buckle is connected to a rigid part,

the load shall be applied at the same angle as the one formed by the buckle

and the rigid end during the dynamic test. A load shall be applied at a speed

of 400 ± 20 mm/min to the geometric centre of the buckle-release button

along a fixed axis running parallel to the initial direction of motion of the

button. During the application of the force needed to open the buckle, the

buckle shall be held by a rigid support. The load quoted above shall not

exceed the limit indicated in paragraph 6.2.2.5. above. The point of contact of

the test equipment shall be spherical in form with a radius of

2.5 mm ± 0.1 mm. It shall have a polished metal surface.

7.8.3. The buckle-opening force shall be measured and any failure of the buckle

noted.

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

34

7.8.4. After the buckle-opening test, the components of the belt assembly or of the

restraint device which have undergone the tests prescribed in paragraph 7.7.

above shall be inspected and the extent of the damage sustained by the belt

assembly or restraint device during the dynamic test shall be recorded in the

test report.

7.9. Additional tests on safety-belts with pre-loading devices

7.9.1. Conditioning

 The pre-loading device may be separated from the safety-belt to be tested and

kept for 24 hours at a temperature of 60 ± 5 °C. The temperature shall then be

raised to 100 ± 5 °C for two hours. Subsequently it shall be kept for 24 hours

at a temperature of -30 ± 5 °C. After being removed from conditioning, the

device shall warm up to ambient temperature. If it has been separated it shall

be fitted again to the safety-belt.

7.10. Test report

7.10.1. The test report shall record the results of all the tests in paragraph 7. above

and in particular:

(a) The type of device used for the test (acceleration or deceleration

device);

(b) The total velocity change;

(c) The trolley speed immediately before impact only for deceleration

trolleys;

(d) The acceleration or deceleration curve during all the velocity change

of the trolley;

(e) The maximum forward displacement of the manikin;

(f) The place – if it can be varied – occupied by the buckle during the

test;

(g) The buckle-opening force;

(h) Any failure or breakage;

(i) For any restrain system other than the driver’s the contour of the

contact should be evaluated versus the movement of the manikin in

the sled by the Technical Service in this report.

 If by virtue of paragraph 7.7.1. the anchorages prescribed in Annex 6 to this

Regulation have not been respected, the test report shall describe how the belt

assembly or the restraint system was installed and shall specify important

angles and dimensions.

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

 35

8. Requirements concerning the installation in the
vehicle

8.1. Safety-belt and restraint systems equipment

8.1.1. With the exception of seating intended solely for use when the vehicle is

stationary, the seats of vehicles of categories M1, M2 (of Class III or B8), M3

(of Class III or B8) and N shall be equipped with safety-belts or restraint

systems which satisfy the requirements of this Regulation.

Contracting Parties applying this Regulation may demand the installation of

safety belts on M2 and M3 vehicles belonging to Class II.

When fitted, the safety belts and/or restraint systems in Class I, II or A

vehicles belonging to category M2 or M3 have to be in compliance with the

requirements of this Regulation.

Contracting Parties may, under national law, allow the installation of safety

belts or restraint systems other than those covered by this Regulation

provided that they are intended for disabled people.

Restraint systems complying with the provisions of Annex 8 of the 02 series

of amendments to UN Regulation No. 107 are exempted from the provisions

of this Regulation.

Class I, or A vehicles belonging to category M2 or M3 may be fitted with

safety belts and/or restraint systems conforming to the requirements of this

Regulation.

Only vehicles belonging to category M2 or M3 may be fitted with restraint

systems comprising a flexible shoulder adjustment device for height

(paragraph 2.14.7.).

8.1.2. The types of safety-belts or restraint systems for each seating position where

installation is required shall be those specified in Annex 16 (with which

neither non-locking retractors (paragraph 2.14.1.) nor manually unlocking

retractor (paragraph 2.14.2.) can be used). For all seating positions where lap

belts type B are specified in Annex 16 lap belts type Br3 are permitted except

in the case that, in use, they retract to such an extent as to reduce comfort in a

notable way after normal buckling up.

8.1.2.1. However, for outboard seating positions, other than front, of vehicles of the

category N1 shown in Annex 16 and marked with the symbol Ø, the

installation of a lap belt of type Br4m or Br4Nm is allowed, where there

exists a passage between a seat and the nearest side wall of the vehicle

intended to permit access of passengers to other parts of the vehicle. A space

between a seat and the side wall is considered as a passage, if the distance

between that side wall, with all doors closed, and a vertical longitudinal plane

passing through the centre line of the seat concerned – measured at the R-

point position and perpendicularly to the median longitudinal plane of the

vehicle – is more than 500 mm.

 8 As defined in the Consolidated Resolution on the Construction of Vehicles (R.E.3.), document

ECE/TRANS/WP.29/78/Rev.6, para. 2 -

www.unece.org/trans/main/wp29/wp29wgs/wp29gen/wp29resolutions.html

http://www.unece.org/trans/main/wp29/wp29wgs/wp29gen/wp29resolutions.html

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

36

8.1.3. Where no safety-belts are required any type of safety-belt or restraint system

conforming to this Regulation may be provided at the choice of the

manufacturer. A-type belts of the types permitted in Annex 16 may be

provided as an alternative to lap belts for those seating positions where lap

belts are specified in Annex 16.

8.1.4. On three point belts fitted with retractors, one retractor shall operate at least

on the diagonal strap.

8.1.5. Except for vehicles of category M1 an emergency locking retractor of type

4N (paragraph 2.14.5.) may be permitted instead of a retractor of type 4

(paragraph 2.14.4.) where it has been shown to the satisfaction of the services

responsible for the tests that the fitting of a type 4 retractor would not be

practical.

8.1.6. For the front outboard and the front centre seating positions shown in

Annex 16 and marked with the symbol , lap belts of the type specified on

that annex shall be considered adequate where the windscreen is located

outside the reference zone defined in Annex 1 to UN Regulation No. 21.

 As regards safety-belts, the windscreen is considered as part of the reference

zone when it is capable of entering into static contact with the test apparatus

according to the method described in Annex 1 of UN Regulation No. 21.

8.1.7. Every seating position in Annex 16 marked with the symbol ●, three-point

belts of a type specified in Annex 16 shall be provided unless one of the

following conditions is fulfilled, in which case two-point belts of a type

specified in Annex 16 may be provided.

8.1.7.1. There is a seat or other vehicle parts conforming to paragraph 3.5. of

Appendix 1 to UN Regulation No. 80 directly in front; or

8.1.7.2. No part of the vehicle is in or, when the vehicle is in motion, capable of being

in the reference zone; or

8.1.7.3. Parts of the vehicle within the said reference zone comply with the energy

absorbing requirements set out in Appendix 6 of UN Regulation No. 80.

8.1.8. Every passenger seating position which is fitted with a frontal protection

airbag shall be provided with a warning against the use of a rearward-facing

child restraint in that seating position. As a minimum, this information shall

consist of a label containing clear warning pictograms as indicated below:

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

 37

The overall dimensions shall be at least 120 x 60 mm or the equivalent area.

The label shown above may be adapted in such a way that the layout differs

from the example above; however, the content shall meet the above

prescriptions.

8.1.9. In the case of a frontal protection airbag in the front passenger seat, the

warning shall be durably affixed to each face of the passenger front sun visor

in such a position that at least one warning on the sun visor is visible at all

times, irrespective of the position of the sun visor. Alternatively, one warning

shall be located on the visible face of the stowed sun visor and a second

warning shall be located on the roof behind the visor, so, at least one warning

is visible all times. It shall not be possible to easily remove the warning label

from the visor and the roof without any obvious and clearly visible damage

remaining to the visor or the roof in the interior of the vehicle.

If the vehicle does not have a sun visor or roof, the warning label shall be

positioned in a location where it is clearly visible at all times.

In the case of a frontal protection airbag for other seats in the vehicle, the

warning shall be directly ahead of the relevant seat, and clearly visible at all

Label outline, vertical and

horizontal line black

White background

White background

Top symbols black, with yellow or

amber background

Pictogram images shall be grouped,

exact or larger as well as in the

indicated colours red, black and white

Pictogram according to

ISO 2575:2004 - Z.01 shall be exact

or larger as well as in the specified

colours red, black and white

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

38

times to someone installing a rear-facing child restraint on that seat. The

requirements of this paragraph and paragraph 8.1.8. do not apply to those

seating positions equipped with a device which automatically deactivates the

frontal protection airbag assembly when any rearward facing child restraint is

installed.

8.1.10. Detailed information, making reference to the warning, shall be contained in

the owner's manual of the vehicle; as a minimum, the following text in all

official languages of the country or countries where the vehicle could

reasonably be expected to be registered (e.g. within the territory of the

European Union, in Japan, in Russian Federation or in New Zealand, etc.),

shall at least include:

"NEVER use a rearward facing child restraint on a seat

protected by an ACTIVE AIRBAG in front of it, DEATH or

SERIOUS INJURY to the CHILD can occur."

The text shall be accompanied by an illustration of the warning label as found

in the vehicle. The information shall be easily found in the owner's manual

(e.g. specific reference to the information printed on the first page,

identifying page tab or separate booklet, etc.).

The requirements of this paragraph do not apply to vehicles of which all

passenger seating positions are equipped with a device which automatically

deactivates the frontal protection airbag assembly when any rearward facing

child restraint is installed.

8.1.11. In the case of seats capable of being turned to or placed in other orientations,

designed for use when the vehicle is stationary, the requirements of

paragraph 8.1.1. above shall only apply to those orientations designated for

normal use when the vehicle is travelling on a road, in accordance with this

Regulation.

8.2. General requirements

8.2.1. Safety-belts, restraint systems, ISOFIX child restraint systems according to

Table 2 of Annex 17 – Appendix 3, as well as i-Size child restraint systems

according to Table 3 of Annex 17 – Appendix 3, shall be fixed to anchorages

and in case of i-Size child restraint systems, supported by a vehicle floor

contact surface, conforming to the specifications of UN Regulation No. 14,

such as the design and dimensional characteristics, the number of anchorages,

and the strength requirements.

8.2.2. The safety-belts, restraint systems and child restraint systems recommended

by the manufacturer according to Tables 1 to 3 of Annex 17 – Appendix 3,

shall be so installed that they will work satisfactorily and reduce the risk of

bodily injury in the event of an accident. In particular, they shall be so

installed that:

8.2.2.1. The straps are not liable to assume a dangerous configuration;

8.2.2.2. The danger of a correctly positioned belt slipping from the shoulder of

a wearer as a result of his/her forward movement is reduced to a minimum;

8.2.2.3. The risk of the strap deteriorating through contact with sharp parts of the

vehicle or seat structure, and child restraint systems recommended by the

manufacturer according to Tables 1 to 3 of Annex 17 – Appendix 3, is

reduced to a minimum;

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

 39

8.2.2.4. The design and installation of every safety-belt provided for each seating

position shall be such as to be readily available for use. Furthermore, where

the complete seat or the seat cushion and/or the seat back can be folded to

permit access to rear of the vehicle or to goods or luggage compartment, after

folding and restoring those seats to the seating position, the safety-belts

provided for those seats shall be accessible for use or can be easily recovered

from under or behind the seat, by one person, according to instructions in the

vehicle users handbook, without the need for that person to have training or

practice;

8.2.2.5. The Technical Service shall verify that, with the buckle tongue engaged in

the buckle:

8.2.2.5.1. The possible slack in the belt does not prevent the correct installation of child

restraint systems recommended by the manufacturer, and

8.2.2.5.2. In the case of three-point belts, a tension of at least 50 N can be established in

the lap section of the belt by external application of tension in the diagonal

section of the belt, when positioned:

(a) On a 10-year manikin as specified in Annex 8, Appendix 1 to

UN Regulation No. 44 and set in accordance with Annex 17,

Appendix 4 to the present Regulation;

(b) Or on the fixture specified in Annex 17, Appendix 1, Figure 1 to the

present Regulation for the seats that enable the installation of a child

restraint device of universal category.

8.3. Special requirements for rigid parts incorporated in safety-belts or restraint

systems

8.3.1. Rigid parts, such as the buckles, adjusting devices and attachments, shall not

increase the risk of bodily injury to the wearer or to other occupants of the

vehicle in the event of an accident.

8.3.2. The device for releasing the buckle shall be clearly visible to the wearer and

within his easy reach and shall be so designed that it cannot be opened

inadvertently or accidentally. The buckle shall also be located in such a

position that it is readily accessible to a rescuer needing to release the wearer

in an emergency.

 The buckle shall be so installed that, both when not under load and when

sustaining the wearer's mass, it is capable of being released by the wearer

with a single simple movement of either hand in one direction.

 In the case of a safety-belts or restraint systems for front outboard seating

positions, except if these are harness belts, the buckle shall also be capable of

being locked in the same manner.

 A check shall be made to ensure that, if the buckle is in contact with the

wearer, the width of the contact surface is not less than 46 mm.

 A check shall be made to ensure that, if the buckle is in contact with the

wearer, the contact surface satisfies the requirements of paragraph 6.2.2.1. of

this Regulation.

8.3.3. When the belt is being worn, it shall either adjust automatically to fit the

wearer or be so designed that the manual adjusting device is readily

accessible to the wearer when seated and is convenient and easy to use. It

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

40

shall also be possible for it to be tightened with one hand to suit the build of

the wearer and the position of the vehicle seat.

8.3.4. Safety-belts or restraint systems incorporating retractors shall be so installed

that the retractors are able to operate correctly and stow the strap efficiently.

In case of both a belt adjusting device for height as well as a flexible shoulder

adjustment device for height, in at least its highest and its lowest position,

checks shall be made that the retractor automatically adjusts the strap to the

shoulder of the concerned wearer after buckling, as well as that the tongue-

plate rolls up in case of an unbuckling.

8.3.5. In order to inform the vehicle user(s) of the provisions made for the transport

of children, vehicles of categories M1, M2, M3 and N1 shall meet the

information requirements of Annex 17. Any vehicle of category M1 shall be

equipped with ISOFIX positions, in accordance with the relevant

prescriptions of UN Regulation No. 14.

 The first ISOFIX position shall allow at least the installation of one out of the

three forward-facing fixtures as defined in Appendix 2 of Annex 17; the

second ISOFIX position shall allow at least the installation of one out of the

three rear-facing fixtures as defined in Appendix 2 of Annex 17. For this

second ISOFIX position, in case where the installation of the rear-facing

fixture is not possible on the second row of seats of the vehicle due to its

design, the installation of one out of the six fixtures is allowed in any position

of the vehicle.

8.3.6. Any i-Size seating position shall allow the installation of the ISOFIX child

restraint fixtures "ISO/F2X" (B1), "ISO/R2" (D) and the support leg

installation assessment volume as defined in Appendix 2 to Annex 17.

 The support leg installation assessment volume is characterized as follows

(see also Annex 17, Appendix 2, Figures 8 and 9, to this Regulation):

(a) Lateral limitation:

By two planes parallel to and 100 mm apart from the median

longitudinal plane of the child restraint fixture installed in the

respective seating position;

(b) Forward limitation:

By a plane perpendicular to the plane given by the child restraint

fixture bottom surface and perpendicular to the median longitudinal

plane of the child restraint fixture, 695 mm apart from the plane

passing through the centerlines of the ISOFIX lower anchorages and

being perpendicular to the CRF bottom surface;

(c) Rearward limitation:

(i) Above the level of the bottom surface of the child restraint

fixture by the front surface of the child restraint fixture, and

(ii) Below the level of the bottom surface of the child restraint

fixture by a plane perpendicular to the plane given by the child

restraint fixture bottom surface and perpendicular to the

median longitudinal plane of the child restraint fixture, 585 mm

apart from the plane passing through the centerlines of the

ISOFIX lower anchorages and being perpendicular to the CRF

bottom surface;

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

 41

(d) Height limitation:

(i) Above the level of the bottom surface of the child restraint

fixture by a plane which is parallel to the child restraint bottom

surface and 85 mm above this surface, and

(ii) Below the level of the bottom surface of the child restraint

fixture by the upper surface of the vehicle floor (incl. trim,

carpet, foam, etc.).

The pitch angle used for the geometrical assessment above shall be as

measured in paragraph 5.2.3.4. of UN Regulation No. 14.

There shall be no interference between the support leg installation assessment

volume and any vehicle part.

Compliance with this requirement can be proven by a physical test or

computer simulation or representative drawings.

8.4. Safety-belt reminder equipment

8.4.1. Requirements per specific seating position and exemptions

8.4.1.1. The seating position of the driver of M and N categories of vehicles9 as well

as the seating positions of the occupants of seats in the same row as the driver

seat of M and N categories of vehicles shall be equipped with a safety-belt

reminder satisfying the requirements of paragraph 8.4.3.

8.4.1.2. All seating positions of the rear seat row(s) of M1 and N1 category vehicles9

shall be equipped with a safety-belt reminder satisfying the requirements of

paragraph 8.4.4.

Where the vehicle manufacturer provides a safety-belt reminder system on a

rear seating position in another category of vehicle, the safety-belt reminder

system may be approved according to this Regulation.

8.4.1.3. A safety-belt reminder is not compulsory on folding seats (i.e. normally

folded and designed for occasional use, e.g. foldable crew seats in the buses

and coaches) as well as seating positions fitted with an S-type belt (including

Harness belt).

Notwithstanding paragraphs 8.4.1.1. and 8.4.1.2. above, safety belt reminders

are also not required for rear seats in ambulances, hearses, and motor-

caravans as well as for all seats for vehicles used for transport of disabled

persons, vehicles intended for use by the armed services, civil defence, fire

services and forces responsible for maintaining public order.

8.4.2. General requirements

8.4.2.1. Visual warning

8.4.2.1.1. The visual warning shall be so located as to be readily visible and

recognisable in the daylight and at night time by the driver and

distinguishable from other alerts.

 9 As defined in the Consolidated Resolution on the Construction of Vehicles (R.E.3.), document

ECE/TRANS/WP.29/78/Rev.6, para. 2 -

www.unece.org/trans/main/wp29/wp29wgs/wp29gen/wp29resolutions.html

http://www.unece.org/trans/main/wp29/wp29wgs/wp29gen/wp29resolutions.html

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

42

 (item K.01 – ISO 2575:2000) or,

8.4.2.1.2. The visual warning shall be a steady or flashing tell-tale.

8.4.2.2. Audible warning

8.4.2.2.1. The audible warning shall consist of a continuous or an intermittent (pauses

shall not exceed 1 second) sound signal or of continuous vocal information.

Where vocal information is employed, the vehicle manufacturer shall ensure

that the alert is able to employ the languages of the market into which the

vehicle is intended to be placed.

8.4.2.2.2. Audible warning shall be easily recognized by the driver.

8.4.2.3. First level warning

8.4.2.3.1. The first level warning shall be at least a visual warning activated for

30 seconds or longer for seating positions covered by paragraph 8.4.1.1. and

for 60 seconds or longer for seating positions covered by paragraph 8.4.1.2.

when the safety-belt of any of the seats is not fastened and the ignition switch

or master control switch is activated

8.4.2.3.2. The first level warning may be discontinued when:

(a) None of the safety-belts which triggered the warning are unfastened;

or

(b) The seat or seats which triggered the warning are no longer occupied.

8.4.2.3.3. The activation of the first level warning shall be tested according to the test

procedure defined in Annex 18, paragraph 1.

8.4.2.4. Second level warning

8.4.2.4.1. The second level warning shall be a visual and audible signal activated for at

least 30 seconds not counting periods in which the warning may stops for up

to 3 seconds when at least one or any combination of the conditions at the

choice of manufacturer, set out in paragraphs 8.4.2.4.1.1. to 8.4.2.4.1.3. is/are

fulfilled. The second level warning shall supersede the first level warning

when the first level warning is still active.

8.4.2.4.1.1. The distance driven greater than the distance threshold. The threshold shall

not exceed 500 m. The distance driven when the vehicle is not in normal

operation shall be excluded.

8.4.2.4.1.2. The vehicle speed greater than the speed threshold. The threshold shall not

exceed 25 km/h.

8.4.2.4.1.3. The duration time (engine running, propulsion system activated, etc.) is

greater than the duration time threshold. The threshold shall not exceed

60 seconds. The first level warning duration time and the duration time when

the vehicle is not in normal operation shall be excluded.

8.4.2.4.2. The thresholds to trigger safety belt reminder listed in paragraphs 8.4.2.4.1.1.

to 8.4.2.4.1.3., may be reset when:

(a) Any of the doors have been opened while the vehicle is not in normal

operation; or

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

 43

(b) The seat or seats which triggered the warning are no longer occupied.

8.4.2.4.3. The second level warning may be discontinued when:

(a) None of the safety-belts which triggered the warning are unfastened;

(b) The vehicle ceases to be in normal operation; or

(c) The seat or seats which triggered the warning are no longer occupied.

8.4.2.4.4. The second level warning shall be resumed for the remainder of the required

duration when one or any combination of the conditions, at the choice of the

manufacturer, set out in paragraphs 8.4.2.4.1.1. to 8.4.2.4.1.3. is/are again

fulfilled.

8.4.2.4.5. For the condition that a safety belt becomes unfastened pursuant to

paragraphs 8.4.3.3. and 8.4.4.5., the thresholds set out in

paragraphs 8.4.2.4.1.1. to 8.4.2.4.1.3. shall be measured from the point in

time at which unfastening occurs.

8.4.2.4.6. The activation of the second level warning shall be tested according to the

test procedure defined in Annex 18, paragraph 2.

8.4.3. Safety-belt reminder for driver and occupants of seats in the same row as the

driver.

8.4.3.1. Safety-belt reminders for driver and occupants of seats in the same row as the

driver shall fulfil the requirements set out in paragraph 8.4.2.

8.4.3.2. The colour and symbol of the visual warning shall be as defined in item 21 in

Table 1 of UN Regulation No. 121.

8.4.3.3. The second level warning shall be activated when a safety-belt is or becomes

unfastened while the vehicle is in normal operation and while, at the same

time, any one condition or any combination of the conditions, at the choice of

the manufacturer, set out in paragraphs 8.4.2.4.1.1. to 8.4.2.4.1.3. is satisfied.

8.4.4. Safety-belt reminder for occupants of rear seat row(s).

8.4.4.1. Safety-belt reminders for occupants of rear row(s) shall fulfil the

requirements set out in paragraph 8.4.2.

8.4.4.2. The visual warning shall indicate at least all rear seating positions to allow

the driver to identify, while facing forward as seated on the driver seat, any

seating position in which the safety-belt is unfastened. For vehicles that have

information on the occupancy status of the rear seats, the visual warning does

not need to indicate unfastened safety-belts for unoccupied seating positions.

8.4.4.3. The colour of the visual warning may be other than red and the symbol of the

visual warning for safety-belts covered by paragraph 8.4.1.2 may contain

different symbols other than defined in UN Regulation No.121. In addition,

the first level warning of seating positions covered by paragraph 8.4.1.2 may

be cancellable by the driver.

8.4.4.4. A common tell-tale may be used for safety-belts covered by paragraphs

8.4.1.1 and 8.4.1.2.

8.4.4.5. The second level warning shall be activated when a safety-belt becomes

unfastened while the vehicle is in normal operation and while, at the same

time, any one condition or any combination of the conditions, at the choice of

the manufacturer, set out in paragraphs 8.4.2.4.1.1. to 8.4.2.4.1.3. is satisfied.

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

44

8.4.5. The safety-belt reminder may be designed to allow deactivation.

8.4.5.1. In the case that a short term deactivation is provided, it shall be significantly

more difficult to deactivate the safety-belt reminder than buckling the safety-

belt on and off (i.e. it shall consist of an operation of specific controls that are

not integrated in the safety-belt buckle) and this operation shall only be

possible when the vehicle is stationary. When the ignition or master control

switch is deactivated for more than 30 minutes and activated again, a short-

term deactivated safety-belt reminder shall reactivate. It shall not be possible to

provide short term deactivation of the relevant visual warning(s).

8.4.5.2. In the case that a facility for a long term deactivation is provided, it shall

require a sequence of operations to deactivate, that are detailed only in the

manufacturer's technical manual and/or which requires the use of tools

(mechanical, electrical, digital, etc.) that are not provided with the vehicle. It

shall not be possible to provide long term deactivation of the relevant visual

warning(s).

9. Conformity of production

 The conformity of production procedures shall comply with those set out in

the Agreement, Schedule 1 (E/ECE/TRANS/505/Rev.3), with the following

requirements:

9.1. Every vehicle type or safety-belt or restraint system approved under this

Regulation shall be so manufactured as to conform to the type approved by

meeting the requirements set forth in paragraphs 6., 7. and 8. above.

9.2. The minimum requirements for conformity of production control procedures

set forth in Annex 14 to this Regulation shall be complied with.

9.3. The Type Approval Authority which has granted type approval may at any

time verify the conformity control methods applied in each production

facility. The normal frequency of these verifications shall be twice a year.

10. Penalties for non-conformity of production

10.1. The approval granted in respect of a vehicle or a type of belt or restraint

system may be withdrawn if the requirement laid down in paragraph 9.1.

above is not complied with, or if the safety-belt(s) or restraint system(s)

selected have failed to pass the checks prescribed in paragraph 9.2. above.

10.2. If a Contracting Party to the Agreement applying this Regulation withdraws

an approval it has previously granted, it shall forthwith so notify the other

Contracting Parties applying this Regulation by means of a communication

form conforming to the model in Annex 1A or Annex 1B to this Regulation

(as appropriate).

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

 45

11. Modifications and extension of approval of the
 vehicle type or safety-belt or restraint system type

11.1. Every modification of the vehicle type or the belt or restraint system or both

shall be notified to the Type Approval Authority which approved the vehicle

type or safety-belt or restraint system type. The Type Approval Authority

may then either:

11.1.1. Consider that the modifications made are unlikely to have an appreciable

adverse effect and that in any case the vehicle or safety-belt or restraint

system still complies with the requirements; or

11.1.2. Require a further test report from the Technical Service responsible for

conducting the tests.

11.2. Without prejudice to the provisions of paragraph 11.1. above, a variant of the

vehicle whose mass in the running order is less than that of the vehicle

subjected to the approval test shall not be regarded as a modification of the

vehicle type.

11.3. Confirmation or refusal of approval, specifying the alterations, shall be

communicated by the procedure specified in paragraph 5.2.3. or 5.3.3. of this

Regulation to the Parties to the Agreement applying this Regulation.

11.4. The Type Approval Authority issuing the extension of approval shall assign a

series number for such an extension and inform thereof the other parties to

the 1958 Agreement applying this Regulation by means of a communication

form conforming to the model in Annex 1A or 1B to this Regulation.

12. Production definitively discontinued

 If the holder of the approval completely ceases to manufacture a device

approved in accordance with this Regulation, he shall so inform the Type

Approval Authority which granted the approval. Upon receiving the relevant

communication that Authority shall inform thereof the other Parties to the

1958 Agreement applying this Regulation by means of a communication

form conforming to the model in Annex 1A or 1B to this Regulation.

13. Instructions

 In the case of safety-belt type supplied separately from vehicle, the packaging

and installation instructions shall clearly state the vehicle type(s) for which it

is intended.

14. Names and addresses of Technical Services
responsible for conducting approval tests and of
Type Approval Authorities

 The Parties to the 1958 Agreement applying this Regulation shall

communicate to the United Nations Secretariat the names and addresses of

the Technical Services responsible for conducting approval tests and of the

Type Approval Authorities which grant approval and to which forms

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

46

certifying approval or refusal or extension or withdrawal of approval, issued

in other countries, are to be sent.

15. Transitional provisions

15.1. Approvals of vehicle type

15.1.1. As from the official date of entry into force of Supplement 15 to the 04 series

of amendments, no Contracting Party applying this Regulation shall refuse to

grant approvals under this Regulation as modified by Supplement 15 to the

04 series of amendments.

15.1.2. As from 2 years after the entry into force of Supplement 15 to the 04 series of

amendments to this Regulation, Contracting Parties applying this Regulation

shall grant approvals only if the requirements of this Regulation, as amended

by Supplement 15 to the 04 series of amendments are satisfied.

15.1.3. As from 7 years after the entry into force of Supplement 15 to the 04 series of

amendments to this Regulation, Contracting Parties applying this Regulation

may refuse to recognize approvals which were not granted in accordance with

Supplement 15 to the 04 series of amendments to this Regulation. in

accordance with Supplement 15 to the 04 series of amendments to this

Regulation. However, existing approvals of the vehicle categories other than

M1 and which are not affected by Supplement 15 to the 04 series of

amendments to this Regulation shall remain valid and Contracting Parties

applying this Regulation shall continue to accept them.

15.1.3.1. However, as from 1 October 2000, for vehicles of categories M1 and N1,

Contracting Parties applying this Regulation may refuse to recognize

approvals which were not granted in accordance with Supplement 8 to the

04 series of amendments to this Regulation, if the information requirements

of paragraph 8.3.5. and Annex 17 are not met.

15.2. Installation of safety-belts and safety-belt reminder

 These transitional provisions only apply to the installation of safety-belts and

safety-belt reminders on vehicles and do not change the mark of the safety-

belt.

15.2.1. As from the official date of entry into force of Supplement 12 to the 04 series

of amendments, no Contracting Party applying this Regulation shall refuse to

grant approvals under this Regulation as modified by Supplement 12 to the

04 series of amendments.

15.2.2. Upon expiration of a period of 36 months following the official date of entry

into force referred to in paragraph 15.2.1. above, the Contracting Parties

applying this Regulation shall grant approval only if the vehicle type satisfies

the requirements of this Regulation as amended by the Supplement 12 to the

04 series of amendments.

15.2.3. Upon the expiration of a period of 60 months following the official date of

entry into force referred to in paragraph 15.2.1. above, the Contracting Parties

applying this Regulation may refuse to recognize approvals not granted in

accordance with Supplement 12 to the 04 series of amendments to this

Regulation.

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

 47

15.2.4. As from the official date of entry into force of Supplement 14 to the 04 series

of amendments, no Contracting Party applying this Regulation shall refuse to

grant approvals under this Regulation as modified by Supplement 14 to the

04 series of amendments.

15.2.5. As from the official date of entry into force of Supplement 16 to the 04 series

of amendments, no Contracting Party applying this Regulation shall refuse to

grant approvals under this Regulation as modified by Supplement 16 to the

04 series of amendments.

15.2.6. Upon expiration of a period of 36 months following the official date of entry

into force referred to in paragraph 15.2.4. above, the Contracting Parties

applying this Regulation shall grant approval only if the vehicle type satisfies

the requirements of this Regulation as amended by the Supplement 14 to the

04 series of amendments.

15.2.7. Upon the expiration of a period of 60 months following the official date of

entry into force referred to in paragraph 15.2.4. above, the Contracting Parties

applying this Regulation may refuse to recognize approvals not granted in

accordance with Supplement 14 to the 04 series of amendments to this

Regulation.

15.2.8. After 16 July 2006, the Contracting Parties applying this Regulation shall

grant approval only if the vehicle type satisfies the requirements of this

Regulation as amended by the Supplement 16 to the 04 series of

amendments.

15.2.9. After 16 July 2008, the Contracting Parties applying this Regulation may

refuse to recognize approvals to vehicles of category N1 not granted in

accordance with Supplement 16 to the 04 series of amendments to this

Regulation.

15.2.10. As from the official date of entry into force of the 05 series of amendments,

no Contracting Party applying this Regulation shall refuse to grant approvals

under this Regulation as amended by the 05 series of amendments.

15.2.11. As from 18 months after the date of entry into force, Contracting Party

applying this Regulation shall grant approvals only if the vehicle type to be

approved meets the requirements of this Regulation as amended by the

05 series of amendments.

15.2.12. As from 72 months after the date of entry into force of the 05 series of

amendments to this Regulation, approvals to this Regulation shall cease to be

valid, except in the case of vehicle types which comply with the requirements

of this Regulation as amended by the 05 series of amendments.

15.2.13. Notwithstanding paragraph 15.2.12., approvals of the vehicle categories other

than M1 to the preceding series of amendments to this Regulation which are

not affected by the 05 series of amendments related to the requirements

concerning the fitting of safety-belt reminders shall remain valid and

Contracting Parties applying this Regulation shall continue to accept them.

15.2.14. Notwithstanding paragraph 15.2.12., approvals of the vehicle categories other

than N2 and N3 to the preceding series of amendments to this Regulation

which are not affected by the 05 series of amendments related to minimum

requirements for safety-belts and retractors in Annex 16 shall remain valid

and Contracting Parties applying this Regulation shall continue to accept

them.

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

48

15.2.15. Even after the date of entry into force of the 05 series of amendments,

approvals of the components and separate technical units to the preceding

series of amendments to this Regulation shall remain valid and Contracting

Parties applying this Regulation shall continue to accept them and shall not

refuse to grant extensions of approval to the 04 series of amendments to this

Regulation.

15.2.16. Notwithstanding the transitional provisions above, Contracting Parties whose

application of this Regulation comes into force after the date of entry into

force of the 05 series of amendments are not obliged to accept approvals

which were granted in accordance with any of the preceding series of

amendments to this Regulation.

15.3. As from the official date of entry into force of the 06 series of amendments,

no Contracting Party applying this Regulation shall refuse to grant approvals

under this Regulation as amended by the 06 series of amendments.

15.3.1. As from 24 months after the date of entry into force of the 06 series of

amendments, Contracting Parties applying this Regulation shall grant

approvals only if the requirements of this Regulation, as amended by the 06

series of amendments, are satisfied.

15.3.2. As from 36 months after the date of entry into force of the 06 series of

amendments, Contracting Parties applying this Regulation may refuse to

recognize approvals which were not granted in accordance with the 06 series

of amendments to this Regulation.

15.3.3. Even after the date of entry into force of the 06 series of amendments,

approvals of the components and separate technical units to the preceding

series of amendments to this regulation shall remain valid and Contracting

Parties applying this regulation shall continue to accept them, and

Contracting Parties may continue to grant extensions of approvals to the 05

series of amendments.

15.3.4. Notwithstanding paragraphs 15.3.1. and 15.3.2., approvals of the vehicle

categories to the preceding series of amendments to this regulation which are

not affected by the 06 series of amendments shall remain valid and

Contracting Parties applying this regulation shall continue to accept them.

15.3.5. As long as there are no requirements concerning the compulsory fitting of

safety belts for folding seats in their national requirements at the time of

acceding to this Regulation, Contracting Parties may continue to allow this

non-fitment for the purpose of national approval and in this case these bus

categories cannot be type approved under this Regulation.

15.3.6. No Contracting Parties applying this Regulation shall refuse to grant

approvals of a component under a preceding series of amendments to this

Regulation if the safety-belts are intended to be installed in vehicles which

are approved before the respective series of amendment.

15.3.7. As from the official date of entry into force of Supplement 5 to the 06 series

of amendments, no Contracting Party applying this Regulation shall refuse to

grant type approvals under this Regulation as amended by Supplement 5 to

the 06 series of amendments.

15.3.8. Until 12 months after the date of entry into force of the Supplement 5 to the

06 series of amendments to this Regulation, Contracting Parties applying this

Regulation can continue to grant type approvals to the 06 series of

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

 49

amendments to this Regulation without taking into account the provisions of

Supplement 5 to the 06 series of amendments.

15.4 As from the official date of entry into force of the 07 series of amendments,

no Contracting Party applying this Regulation shall refuse to grant or refuse

to accept type approvals under this Regulation as amended by the 07 series of

amendments. Contracting Parties shall continue to grant extensions of

approvals to the preceding series of amendment.

15.5 As from 1 September 2019, Contracting Parties applying this Regulation shall

not be obliged to accept type approvals according to the preceding series of

amendments that were first issued on or after 1 September 2019.

15.6. A safety-belt reminder is not compulsory on removable rear seats and on any

seat in a row in which there is a suspension seat, for the purpose of granting

type-approval to the 07 series of amendment, until 1 September 2022.

15.7 Until 1 September 2021, Contracting Parties applying this Regulation shall

accept type approvals to the preceding series of amendments that were first

issued before 1 September 2019.

15.8 As from 1 September 2021, Contracting Parties applying this Regulation shall

not be obliged to accept type approvals issued to the preceding series of

amendments to this Regulation.

15.9. Notwithstanding paragraph 15.8., Contracting Parties applying this regulation

shall continue to accept type approvals of safety-belts and restraint systems to

the preceding series of amendments to this regulation.

15.10 Notwithstanding paragraph 15.8., Contracting Parties applying this regulation

shall continue to accept type approvals to the preceding series of amendments

to this regulation, for vehicles which are not affected by the changes

introduced by the 07 series of amendments.

E/ECE/324/Add.15/Rev.9

E/ECE/TRANS/505/Add.15/Rev.9

Annex 1A

50

Annex 1A

 Communication

(Maximum format: A4 (210 x 297 mm))

1

Concerning:2 Approval granted

 Approval extended

 Approval refused

 Approval withdrawn

 Production definitively discontinued

of a vehicle type with regard to safety-belt pursuant to UN Regulation No. 16.

Approval No. .. Extension No. ..

1. General ..

1.1. Make (trade name of manufacturer) ..

1.2. Type and general commercial description(s) ...

1.3. Means of identification of type, if marked on the vehicle

 ...

1.3.1. Location of that marking ...

1.4. Category of vehicle ..

1.5. Name and address of manufacturer..

1.6. Address(es) of assembly plant(s) ...

1.7. Technical Service responsible for carrying out the test

1.8. Date of test report ..

1.9. Number of test report ...

2. General construction characteristics of the vehicle

2.1. Photographs and/or drawings of a representative vehicle

 1 Distinguishing number of the country which has granted/extended/refused/withdrawn approval (see

approval provisions in the Regulation).

 2 Strike out what does not apply.

issued by: Name of administration:

......................................

......................................

......................................
1

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 1A

 51

3. Bodywork

3.1. Seats

3.1.1. Number ..

3.1.2. Position and arrangement ..

3.1.2.1. Seating position(s) designated for use only when the vehicle is stationary

3.1.3. Characteristics: description and drawings of:

3.1.3.1. The seats and their anchorages ..

3.1.3.2. The adjustment system ..

3.1.3.3. The displacement and locking systems ..

3.1.3.4. The seat belt anchorages if incorporated in the seat structure............................

3.2. Safety-belts and/or other restraint systems

3.2.1. Number and position of safety-belts and restraint systems and seats on which

they can be used ..

Complete type

approval mark

Variant

(if applicable)

Belt adjustment device for height

(indicate yes/no/optional)

First row
of seats

R

C

L

Second row of
seats

R

C

L

(R = right-hand seats, C = centre seats, L = left hand seats)

3.2.2. Nature and position of supplementary restraint systems (indicate

yes/no/optional).

 Front airbag Side airbag Belt preloading device

First row
of seats

R

C

L

Second row
of seats

R

C

L

(R = right-hand seats, C = centre seats, L = left hand seats)

3.2.3. Number and position of safety-belt anchorages and proof of compliance with

UN Regulation No. 14 (i.e. type approval number or test report).

3.3. Driver's safety-belt reminder (indicate yes/no2)

E/ECE/324/Add.15/Rev.9

E/ECE/TRANS/505/Add.15/Rev.9

Annex 1A

52

4. Place ..

5. Date ..

6. Signature ..

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 1B

 53

Annex 1B

 Communication

(Maximum format: A4 (210 x 297 mm))

1

Concerning:2 Approval granted

 Approval extended

 Approval refused

 Approval withdrawn

 Production definitively discontinued

of a type of safety-belt or restraint system for adult occupants of power-driven vehicles

pursuant to UN Regulation No. 16.

Approval No. .. Extension No. . ..

1. Restraint system (with)/three-point belt/lap belt/special type belt/fitted (with)

energy absorber/retractor/device for height adjustment of the upper pillar

loop/flexible shoulder adjustment device for height3 ...

2. Trade name or mark ...

3. Manufacturer's designation of the type of belt or restraining system

 ...

4. Manufacturer's name ..

5. If applicable, name of his representative ...

6. Address ..

7. Submitted for approval on ...

8. Technical Service responsible for conducting approval tests

 ...

9. Date of test report issued by that Service ...

10. Number of test report issued by that Service ...

 1 Distinguishing number of the country which has granted/extended/refused/withdrawn approval (see

approval provisions in the Regulation).

 2 Strike out what does not apply.

 3 Indicate which type.

issued by: Name of administration:

......................................

......................................

......................................
1

E/ECE/324/Add.15/Rev.9

E/ECE/TRANS/505/Add.15/Rev.9

Annex 1B

54

11. Type of device: deceleration/acceleration2

12. Approval granted/refused/extended/withdrawn2 for fixation to the general

anchorage positions as defined in Annex 6, Figure 1, to this Regulation/for

use in a specific vehicle or in specific types of vehicles.4

12.1. In case a restraint system has been granted/extended/,2 those can be used for

particular types of vehicles compatible with the following dimensional

conditions: no interior part in a quoted A-zone as shown below (Figure 2):

Figure 1

13. Position and nature of the marking ..

14. Place ..

15. Date ..

16. Signature ..

17. Annexed to this communication is a list of documents in the approval file

deposited at Type Approval Authorities having delivered the approval and

which can be obtained upon request.

 4 If a safety-belt is approved following the provisions of paragraph 6.4.1.3.3. of this Regulation, this

safety-belt shall only be installed in an outboard front seating position protected by an airbag in front

of it, under the condition that the vehicle concerned is approved to UN Regulation No. 94, 01 series

of amendments or its later version in force.

 If a safety-belt is approved following the provisions of paragraph 6.4.1.3.4. of this Regulation, this

safety-belt shall only be installed in a seating position protected by an airbag in front of it.

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 2

 55

Annex 2

 Arrangements of the approval marks

1. Arrangements of the vehicle approval marks concerning the installation of

safety-belts

Model A

(See paragraph 5.2.4. of this Regulation)

The above approval mark affixed to a vehicle shows that the vehicle type concerned

has, with regard to safety-belts, been approved in the Netherlands (E 4) pursuant to UN

Regulation No. 16. The approval number indicates that the approval was granted according

to the requirements of UN Regulation No. 16 as amended by the 07 series of amendments.

Model B

(See paragraph 5.2.5. of this Regulation)

a = 8 mm min.

The above approval mark affixed to a vehicle shows that the vehicle type concerned

has been approved in the Netherlands (E 4) pursuant to UN Regulations Nos. 16 and 521
F

The approval numbers indicate that, at the dates when the respective approvals were given,

UN Regulation No. 16 included the 07 series of amendments and UN Regulation No. 52 the

01 series of amendments.

 1 The second number is given merely as an example.

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 2

56

2. Arrangements of the safety-belt approval marks (see paragraph 5.3.5. of this

Regulation)

 a = 8 mm min.

 The belt bearing the above approval mark is a three-point belt ("A"), fitted with an

energy absorber ("e") and approved in the Netherlands (E 4) under the number 072439, this

Regulation already incorporating the 07 series of amendments at the time of approval.

B  4 m

 The belt bearing the above approval mark is a lap belt ("B"), fitted with a retractor,

type 4, with multiple sensitivity (m) and approved in the Netherlands (E 4) under the

number 072489, this Regulation already incorporating the 07 series of amendments at the

time of approval.

Note: The approval number and additional symbol(s) shall be placed close to the circle and

either above or below the "E" or to left or right of that letter. The digits of the approval

number shall be on the same side of the "E" and orientated in the same direction. The

additional symbol(s) shall be diametrically opposite the approval number. The use of roman

numerals as approval numbers should be avoided so as to prevent any confusion with other

symbols.

07 2439

07 2489

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 2

 57

 The belt bearing the above approval mark is a special type belt ("S"), fitted with an

energy absorber ("e") and approved in the Netherlands (E 4) under the number 0722439,

this Regulation already incorporating the 07 series of amendments at the time of approval.

 The belt bearing the above approval mark is part of a restraint system ("Z"), it is a

special type belt ("S") fitted with an energy absorber ("e"). It has been approved in the

Netherlands (E 4) under the number 0724391, this Regulation already incorporating the

07 series of amendments at the time of approval.

07 24391

07 22439

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 2

58

 a = 8 mm min.

 The belt bearing this type approval mark is a three-point belt ("A") with a multiple-

sensitivity ("m") type 4N ("r4N") retractor, in respect of which type approval was granted

in the Netherlands ("E 4") under number 072439, this Regulation already incorporating the

07 series of amendments at the time of approval. This belt shall not be fitted to vehicles of

category M1.

a  8 mm

07 2439

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 2

 59

 The safety-belt bearing this type approval mark is a three-point belt ("A") fitted with

an energy absorber ("e"), approved as meeting the specific requirements of

paragraph 6.4.1.3.3. or 6.4.1.3.4. of this Regulation, and with a multiple-sensitivity ("m")

type 4 ("r4") retractor, in respect of which type approval was granted in the Netherlands

("E 4") under the approval number 072439. The first two digits indicate that this Regulation

already incorporated the 07 series of amendments at the time of the approval. This safety-

belt has to be fitted to a vehicle equipped with an airbag in the given seating position.

Aer4m

E4

AIRBAG

072439

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 3

60

Annex 3

 Diagram of an apparatus to test durability of retractor
mechanism

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 4

 61

Annex 4

 Diagram of an apparatus to test locking of emergency
locking retractors

A suitable apparatus is illustrated in the figure and consists of a motor-driven cam, the

follower of which is attached by wires to a small trolley mounted on a track. The cam

design and motor speed combination is such as to give the required acceleration at a rate of

increase of acceleration as specified in paragraph 7.6.2.2. of this Regulation and the stroke

is arranged to be in excess of the maximum permitted webbing movement before locking.

On the trolley a carrier is mounted which can be swivelled to enable the retractor to be

mounted in varying positions relative to the direction of movement of the trolley.

When testing retractors for sensitivity to strap movement the retractor is mounted on a

suitable fixed bracket and the strap is attached to the trolley.

When carrying out the above tests any brackets, etc. supplied by the manufacturer or his

accredited representative shall be incorporated in the test installation to simulate as closely

as possible the intended installation in a vehicle.

Any additional brackets, etc. that may be required to simulate the installation as intended in

the vehicle shall be provided by the manufacturer or his accredited representative.

_

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 5

62

Annex 5

Diagram of an apparatus for dust-resistance test

(dimensions in millimetres)

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 6

 63

Annex 6

Description of trolley, seat, anchorages and stopping device

1. Trolley

 For tests on safety-belts the trolley, carrying the seat only, shall have a mass

of 400 ± 20 kg. For tests on restraint systems the trolley with the attached

vehicle structure shall have a mass of 800 kg. However, if necessary, the total

mass of the trolley and vehicle structure may be increased by increments of

200 kg. In no case shall the total mass differ from the nominal value by more

than ±40 kg.

2. Seat

 Except in the case of tests on restraint systems, the seat shall be of rigid

construction and present a smooth surface. The particulars given in Figure 1

of this annex shall be respected, care being taken that no metal part can come

into contact with the belt.

3. Anchorages

3.1. In the case of a belt equipped with a belt adjustment device for height as

defined in paragraph 2.14.6. of this Regulation, this device shall be secured

either to a rigid frame, or to a part of the vehicle on which it is normally

mounted which shall be securely fixed on the test trolley.

3.2. The general anchorages shall be positioned as shown in Figure 1. The marks

which correspond to the arrangement of the anchorages show where the ends

of the belt are to be connected to the trolley or to the load transducer, as the

case may be. The anchorages for normal use are the points A, B and K if the

strap length between the upper edge of the buckle and the hole for attachment

of the strap support is not more than 250 mm. Otherwise, the points A1 and

B1 shall be used. The tolerance on the position of the anchorage points is

such that each anchorage point shall be situated at most at 50 mm from

corresponding points A, B and K indicated in Figure 1 or A1, B1 and K, as

the case may be.

3.3. The structure carrying the anchorages shall be rigid. The upper anchorage

shall not be displaced by more than 0.2 mm in the longitudinal direction

when a load of 98 daN is applied to it in that direction. The trolley shall be so

constructed that no permanent deformation shall occur in the parts bearing

the anchorages during the test.

3.4. If a fourth anchorage is necessary to attach the retractor, this anchorage:

 Shall be located in the vertical longitudinal plane passing through K;

 Shall enable the retractor to be tilted to the angle prescribed by the

manufacturer;

 Shall be located on the arc of a circle with radius KB1 = 790 mm if the length

between the upper strap guide and the strap outlet at the retractor is not less

than 540 mm or, in all other cases, on the arc of a circle with centre K and

radius 350 mm.

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 6

64

4. Stopping device

4.1. The device consists of two identical absorbers mounted in parallel, except in

the case of restraint systems when four absorbers shall be used for a nominal

mass of 800 kg. If necessary, an additional absorber shall be used for each

200 kg increase of nominal mass. Each absorber comprises:

 An outer casing formed from a steel tube;

 A polyurethane energy-absorber tube;

 A polished-steel olive-shaped knob penetrating into the absorber; and

 A shaft and an impact plate.

4.2. The dimensions of the various parts of this absorber are shown in the

diagrams reproduced in Figures 2, 3 and 4.

4.3. The characteristics of the absorbing material are given in Table 1 of this

annex. Immediately before each test the tubes shall be conditioned at a

temperature between 15 °C and 25 °C for at least 12 hours without being

used. During the dynamic testing of safety-belts or restraint systems, the

stopping device shall be at the same temperature as during the calibration

test, with a tolerance of ±2 °C. The requirements to be met by the stopping

device are given in Annex 8 to this Regulation. Any other device giving

equivalent results may be used.

Table 1

Characteristics of the absorbing material

(ASTM Method D 735 unless otherwise stated)

Shore hardness A 95 ± 2 at 20 ± 5 °C temperature

Breaking strength RBoB > 343 daN/cmP2

Minimum elongation ABoB > 400 per cent

Module at 100 per cent elongation > 108 daN/cmP2

At 300 per cent elongation > 235 daN/cmP2

Low-temperature brittleness (ASTM Method D
736)

5 hours at -55 °C

Compression set (Method B) 22 hours at 70 °C < 45 per cent

Density at 25 °C between 1.05 and 1.10

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 6

 65

Ageing in air (ASTM Method D 573)

70 hours at 100 °C - Shore-A-hardness: max variation ±3

 - Breaking strength: decrease < 10 per cent of RBo

 - Elongation: decrease < 10 per cent of ABo

 - Mass: decrease < 1 per cent

Immersion in oil (ASTM Method No. 1 Oil)

70 hours at 100 °C - Shore-A-hardness: max variation ±4

 - Breaking strength: decrease < 15 per cent of RBo

 - Elongation: decrease < 10 per cent of ABo

 - Volume: swelling < 5 per cent

Immersion in oil (ASTM Method No. 3 Oil)

70 hours at 100 °C - Breaking strength: decrease < 15 per cent of RBo

 - Elongation: decrease < 15 per cent of ABo

 - Volume: swelling < 20 per cent

Immersion in distilled water

1 week at 70 °C - Breaking strength: decrease < 35 per cent of RBo

 - Elongation: increase < 20 per cent of ABo

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 6

66

Figure 1

Trolley, seat, anchorage

r<20

C

r<20
(without painting)

Dimensions in milimeters

Tolerances: ±5 mm

Stainless steel plate

1
2
5

1
2
5

R=790

R=350

725

200

2
0
0

9°

5
0
0

450

1
0
°

920

30

300
400

300 250

8
5
0

400

90°

4
0
°-

4
5
°

KK

3
0

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 6

 67

Figure 2

Stopping device

(Assembled)

Figure 3

Stopping device

(Polyurethane tube)

Surface finish

of mandrell

Interference tolerance ±0.2

All dimensions in mm

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 6

68

Figure 4

Stopping device

(Olive-shaped knob)

Surface finish
0 4.

 Interference tolerance ±0.1

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 7

 69

Annex 7

 Description of manikin

1. Specifications of the manikin

1.1. General

 The main characteristics of the manikin are illustrated in the following

figures and tables:

 Figure 1 Side view of head, neck and torso;

 Figure 2 Front view of head, neck and torso;

 Figure 3 Side view of hip, thighs and lower leg;

 Figure 4 Front view of hip, thighs and lower leg;

 Figure 5 Principal dimensions;

 Figure 6 Manikin in sitting position, showing:

 Location of the centre of gravity;

 Location of points at which displacement shall be measured;

 and shoulder height.

 Table 1 References, names, materials and principal dimensions of

 components of the manikin; and

 Table 2 Masses of head, neck, torso, thighs and lower leg.

1.2. Description of the manikin

1.2.1. Structure of the lower leg (see Figures 3 and 4)

 The structure of the lower leg consists of three components:

 A sole plate (30);

 A shin tube (29); and

 A knee tube (26).

 The knee tube has two lugs which limit the movement of the lower leg in

relation to the thigh.

 The lower leg can be rotated rearwards 120° from the straight position.

1.2.2. Structure of the thigh (see Figures 3 and 4)

 The structure of the thigh consists of three components:

 Knee tube (22);

 A thigh bar (21); and

 A hip tube (20).

 Movement of the knee is limited by two cut-outs in the knee tube (22) which

engage with the lugs of the lower leg.

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 7

70

1.2.3. Structure of the torso (see Figures 1 and 2)

 The structure of the torso consists of:

 A hip tube (2);

 A roller chain (4);

 Ribs (6) and (7);

 A sternum (8); and

 Chain attachments (3) and at parts (7) and (8).

1.2.4. Neck (see Figures 1 and 2)

 The neck consists of seven polyurethane discs (9). The stiffness of the neck

can be adjusted by means of a chain tensioner.

1.2.5. Head (see Figures 1 and 2)

 The head (15) itself is hollow; the polyurethane form is reinforced by steel

plate (17). The chain tensioner by which the neck can be adjusted consists of

a polyamide block (10), a tubular spacer (11), and tensioning members (12)

and (13). The head can be turned about the Atlas-Axis joint, which consists

of the adjuster assembly (14) and (18), the spacer (16) and polyamide block

(10).

1.2.6. Knee joint (see Figure 4)

 The lower leg and thighs are connected by a tube (27) and a tensioner (28).

1.2.7. Hip joint (see Figure 4)

 The thighs and torso are connected by a tube (23), friction plates (24), and

tensioner assembly (25).

1.2.8. Polyurethane

 Type: PU 123 CH Compound

 Hardness: 50-60 Shore A

1.2.9. Overalls

 The manikin is covered by a special overall (see Table 1).

2. Correction devices

2.1. General

 In order to calibrate the manikin to certain values and its total mass, the mass

distribution are adjusted by the use of six correction steel masses of 1 kg

each, which can be mounted at the hip joint. Six polyurethane weights each

of 1 kg mass can be mounted in the back of the torso.

3. Cushion

 A cushion shall be positioned between the chest of the manikin and the

overall. This cushion shall be made of polyethylene foam of the following

specification:

 Hardness: 7-10 shore A

 Thickness: 25 mm + 5

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 7

 71

 It shall be replaceable.

4. Adjustment of the joints

4.1. General

 In order to achieve reproducible results, it is necessary to specify and control

the friction at each joint.

4.2. Knee joint

 Tighten the knee joint.

 Set the thigh and lower leg vertical.

 Rotate the lower leg through 30°.

 Gradually slacken the tensioner (28) until the lower leg starts to fall under its

own mass.

 Lock the tensioner in this position.

4.3. Hip joint

 Tighten the hip joint.

 Place the thigh in a horizontal position and the torso in a vertical position.

 Rotate the torso in a forward direction until the angle between the torso and

the thigh is 60°.

 Gradually slacken the tensioner until the torso starts to fall under its own

mass.

 Lock the tensioner in this position.

4.4. Atlas-Axis joint

Adjust the Atlas-Axis joint so that it just resists its own weight in the fore and

aft directions.

4.5. Neck

The neck can be adjusted by means of the chain tensioner (13). When the

neck is adjusted, the upper end of the tensioner shall displace between 4-6 cm

when subjected to a horizontal load of 10 daN.

Table 1

Reference

No. Name Material Dimensions

1 Body material Polyurethane --

2 Hip tube Steel 76 x 70 x 100 mm

3 Chain attachments Steel 25 x 10 x 70 mm

4 Roller chain Steel 3/4

5 Shoulder plate Polyurethane --

6 Rolled section Steel 30 x 30 x3 x 250 mm

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 7

72

Reference

No. Name Material Dimensions

7 Ribs Perforated steel plate 400 x 85 x 1.5 mm

8 Sternum Perforated steel plate 250 x 90 x 1.5 mm

9 Discs (six) Polyurethane ø 90 x 20 mm

 ø 80 x 20 mm

 ø 75 x 20 mm

 ø 70 x 20 mm

 ø 65 x 20 mm

 ø 60 x 20 mm

10 Block Polyamide 60 x 60 x 25 mm

11 Tubular spacer Steel 40 x 40 x 2 x 50 mm

12 Tensioning bolt Steel M16 x 90 mm

13 Tensioner nut Steel M16

14 Tensioner for
Atlas-Axis joint

Steel ø 12 x 130 mm (M12)

15 Head Polyurethane --

16 Tubular spacer Steel ø 18 x 13 x 17 mm

17 Reinforcement
plate

Steel 30 x 3 x 500 mm

18 Tensioner nut Steel M12 mm

19 Thighs Polyurethane --

20 Hip tube Steel 76 x 70 x 80 mm

21 Thigh bar Steel 30 x 30 x 440 mm

22 Knee tube Steel 52 x 46 x 40 mm

23 Hip connection
tube

Steel 70 x 64 x 250 mm

24 Friction plates
(four)

Steel 160 x 75 x 1 mm

25 Tensioner
assembly

Steel M12 x 320 mm +
Plates and nuts

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 7

 73

Reference

No. Name Material Dimensions

26 Knee tube Steel 52 x 46 x 160

27 Knee connection
tube

Steel 44 x 39 x 190 mm

28 Tensioner plate Steel ø 70 x 4 mm

29 Shin tube Steel 50 x 50 x 2 x 460 mm

30 Sole plate Steel 100 x 170 x 3 mm

31 Torso correction
mass (six)

Polyurethane Each mass 1 kg

32 Cushion Polystyrene foam 350 x 250 x 25 mm

33 Overall Cotton and
polyamide straps

--

34 Hip correction
masses (six)

Steel Each mass 1 kg

Table 2

Components of manikin Mass in kg

Head and neck 4.6 ± 0.3

Torso and arms 40.3 ± 1.0

Thighs 16.2 ± 0.5

Lower leg and foot 9.0 ± 0.5

Total mass including correction weights 75.5 ± 1.0

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 7

74

Figure 1

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 7

 75

Figure 2

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 7

76

Figure 3 Figure 4

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 7

 77

Figure 5

Figure 6

all dimensions in mm

G = centre of gravity

T = torso reference point (at the rear on the centre line of the manikin)

P = pelvis reference point (at the rear on the centre line of the manikin)

The displacement measurement at point P shall not contain rotational components around

the hip axis and around a vertical axis.

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 8

78

Annex 8

 Description of curve of trolley’s deceleration or acceleration
as a function of time

In all cases the calibration and measuring procedures shall correspond to those defined in

the International Standard ISO 6487 (2002); the measuring equipment shall correspond to

the specification of a data channel with a channel frequency class (CFC) 60.

Definition of the different curves

Time (ms)

Acceleration (g)

Low corridor

Acceleration (g)

High corridor

0 - 20

10 0 -

10 15 -

15 20 -

18 - 32

25 26 -

45 26 -

55 20 -

60 0 32

80 - 0

The additional segment (see paragraph 7.7.4.2.) applies only for the acceleration sled.

0.0

5.0

10.0

15.0

20.0

25.0

30.0

35.0

0 5 10 15 20 25 30 35 40 45 50 55 60 65 70 75 80

Time (ms)

g
 le

v
e
l

High

Low

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 9

 79

Annex 9

 Instructions

 Every safety-belt shall be accompanied by instructions of the following

content or kind in the language or languages of the country in which it is to

be placed on sale:

1. Installation instructions (not required if the vehicle manufacturer is to install

the safety-belt) which specify for which vehicle models the assembly is

suitable and the correct method of attachment of the assembly to the vehicle,

including a warning to guard against chafing of the straps.

2. User instructions (may be included in the vehicle user's handbook if the

safety-belt is installed by the vehicle manufacturer) which specify the

instructions to ensure that the user obtains the greatest benefit from the

safety-belt. In these instructions reference shall be made to:

(a) The importance of wearing the assembly on all journeys;

(b) The correct manner of wearing the belt and in particular to:

(i) The intended location of the buckle;

(ii) The desirability of wearing belts tightly;

(iii) The correct positioning of the straps and the need to avoid

twisting them;

(iv) The importance of each belt being used by one occupant only,

and especially of not putting a belt around a child seated on the

occupant's lap;

(c) The method of operating the buckle;

(d) The method of operating the adjuster;

(e) The method of operating any retractor which may be incorporated in

the assembly and the method of checking that it locks;

(f) The recommended methods of cleaning the belt and reassembling it

after cleaning where appropriate;

(g) The need to replace the safety-belt when it has been used in a severe

accident or shows signs of severe fraying or having been cut, or when,

with a belt fitted with a visual overload indicator, it indicates the belt's

unsuitability for further use or when a seat-belt is equipped with a pre-

loading device, when the latter has been activated;

(h) The fact that the belt shall not be altered or modified in any way since

such changes may render the belt ineffective, and in particular where

the design permits part to be disassembled, instructions or ensure

correct reassembly;

(i) The fact that the belt is intended for use by adult-sized occupants;

(j) The stowage of the belt when not in use.

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 9

80

3. In the case of safety-belts fitted with a type 4N retractor, it shall be indicated

in the installation instructions and on any packaging that this belt is not

suitable for installation in motor vehicles used for the carriage of passengers

having not more than nine seats, including that of the driver.

4. An installation requirement for the consumer shall be provided by the

manufacturer/applicant for all vehicles where the crotch strap assembly can

be used. The manufacturer of the harness belt shall prescribe the mounting of

the additional reinforcement elements for the anchorages of crotch straps and

their installation in all vehicles where an installation is provided for.

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 10

 81

Annex 10

 Dual buckle test

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 11

82

Annex 11

 Abrasion and micro-slip test

Figure 1

Type I procedure

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 11

 83

Figure 2

Type 2 procedure

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 11

84

Figure 3

Type 3 procedure and micro-slip test

Total travel: 300 ± 20 mm

The load of 5 daN on the testing device shall be vertically guided in such a way as to avoid

load-swing and twisting of the strap.

The attaching device shall be fixed to the load of 5 daN in the same manner as in a vehicle.

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 12

 85

Annex 12

 Corrosion test

1. Test apparatus

1.1. The apparatus shall consist of a mist chamber, a salt solution reservoir, a

supply of suitably conditioned compressed air, one or more atomizing

nozzles, sample supports, provision for heating the chamber, and necessary

means of control. The size and detail construction of the apparatus shall be

optional, provided that the test conditions are met.

1.2. It is important to ensure that drops of solution accumulated on the ceiling or

cover of the chamber do not fall on test samples.

1.3. Drops of solution which fall from test samples shall not return to the

reservoir for respraying.

1.4. The apparatus shall not be constructed of materials that will affect the

corrosiveness of the mist.

2. Location of test samples in the mist cabinet

2.1. Samples, except retractors, shall be supported or suspended between 15° and

30° from the vertical and preferably parallel to the principal direction of

horizontal flow of mist through the chamber, based upon the dominant

surface being tested.

2.2. Retractors shall be supported or suspended so that the axes of the reel for

storing the strap shall be normal to the principal direction of horizontal flow

of mist through the chamber. The strap opening in the retractor shall also be

facing in this principal direction.

2.3. Each sample shall be placed so as to permit free setting of mist on all

samples.

2.4. Each sample shall be so placed as to prevent salt solution from one sample

dripping on to any other sample.

3. Salt solution

3.1. The salt solution shall be prepared by dissolving 5 ± 1 parts by mass of

sodium chloride in 95 parts of distilled water. The salt shall be sodium

chloride substantially free of nickel and copper and containing on the dry

basis not more than 0.1 per cent of sodium iodide and not more than 0.3 per

cent of total impurities.

3.2. The solution shall be such that when atomized at 35 °C the collected solution

is in the pH range of 6.5 to 7.2.

4. Air supply

 The compressed air supply to the nozzle or nozzles for atomizing the salt

solution shall be free of oil and dirt, and maintained at a pressure between

70 kN/mP2P and 170 kN/mP2P.

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 12

86

5. Conditions in the mist chamber

5.1. The exposure zone of the mist chamber shall be maintained at 35 ± 5 °C. At

least two clean mist collectors shall be placed within the exposure zone so

that no drops of solution from the test samples or any other sources are

collected. The collectors shall be placed near the test samples, one nearest to

any nozzle and one furthest from all nozzles. The mist shall be such that for

each 80 cm2 of horizontal collecting areas, there is collected in each collector

from 1.0 to 2.0 ml of solution per hour when measured over an average of at

least 16 hours.

5.2 The nozzle or nozzles shall be directed or baffled so that the spray does not

impinge directly on test samples.

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 13

 87

Annex 13

 Order of tests

Paragraphs Test

Samples

Belt or restraint system

No.

Strap No.

1 2 3 4 5 1 2 3 4 5 6 7 8 9 10 11

4./6.1.2./6.1.3./
6.2.1.1./6.2.2./
6.2.3.1./6.3.1.1.

Inspection of belt or
restraint system

X

2.21./2.22./6.2.2.2. Inspection of buckle X X X X X

6.2.2.6./6.2.2.7./
7.5.1./7.5.5.

Buckle strength test X

6.2.3.3./7.5.1. Strength test on
adjusting device
(and where
necessary retractors)

 X

6.2.4./7.5.2. Strength test on
attachments (and
where necessary on
retractors)

 X

6.2.2.3./7.5.3. Low-temperature
test on buckle

X X

6.2.1.4./7.5.4. Low-temperature
impact test on rigid
parts

X X

6.2.3.2./6.2.3.4./
7.5.6.

Ease of adjustment X

 Conditioning/
testing of belt or
restraint system
before dynamic test

6.2.2.4. Durability of buckle X X

6.2.1.2./7.2. Corrosion resistance
of rigid parts

X X

 Conditioning of
retractors

6.2.5.2.1./6.2.5.3.1./
6.2.5.3.3./7.6.2.

Locking threshold X X

6.2.5.2.2./6.2.5.3.4./
7.6.4.

Retracting force X X

6.2.5.2.3./6.2.5.3.3./
7.6.1.

Durability X X

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 13

88

Paragraphs Test

Samples

Belt or restraint system

No.

Strap No.

1 2 3 4 5 1 2 3 4 5 6 7 8 9 10 11

6.2.5.2.3./6.2.5.3.3./
7.2.

Corrosion X X

6.2.5.2.3./6.2.5.3.3./
7.6.3.

Dust X X

6.3.1.2./7.4.3. Testing of strap
width

 X X

 Strap strength test
after

6.3.2./7.4.1.1./7.4.2. Room conditioning X X

6.3.3./7.4.1.2./7.4.2. Light conditioning X X

6.3.3./7.4.1.3./7.4.2. Low-temperature
conditioning

 X X

6.3.3./7.4.1.4./7.4.2. Heat conditioning X X

6.3.3./7.4.1.5./7.4.2. Water conditioning X X

6.2.3.2./7.3. Micro-slip test X X

6.4.2./7.4.1.6. Abrasion test X X

6.4.1./7.7. Dynamic test X X

6.2.2.5./6.2.2.7./7.8. Buckle-opening test X X

7.1.4. Retention of strap
sample

 X

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 14

 89

Annex 14

 Control of conformity of production

1. Tests

 Safety-belts shall be required to demonstrate compliance with the

requirements on which the following tests are based:

1.1. Verification of the locking threshold and durability of emergency locking

retractors

 According to the provisions of paragraph 7.6.2. of this Regulation in the most

unfavourable direction as appropriate after having undergone the durability

testing detailed in paragraphs 7.2., 7.6.1. and 7.6.3. as a requirement of

paragraph 6.2.5.3.5. of this Regulation.

1.2. Verification of the durability of automatically-locking retractors

 According to the provisions of paragraph 7.6.1. of this Regulation

supplemented by the tests in paragraphs 7.2. and 7.6.3. as a requirement of

paragraph 6.2.5.2.3. of this Regulation.

1.3. Test for strength of straps after conditioning

 According to the procedure described in paragraph 7.4.2. of this Regulation

after conditioning according to the requirements of paragraph 7.4.1.1. to

7.4.1.5. of this Regulation.

1.3.1. Test for strength of straps after abrasion

 According to the procedure described in paragraph 7.4.2. of this Regulation

after conditioning according to the requirements described in

paragraph 7.4.1.6. of this Regulation.

1.4. Micro-slip test

 According to the procedure described in paragraph 7.3. of this Regulation.

1.5. Test of the rigid parts

 According to the procedure described in paragraph 7.5. of this Regulation.

1.6. Verification of the performance requirements of the safety-belt or restraint

system when subjected to the dynamic test

1.6.1. Tests with conditioning

1.6.1.1. Belts or restraint systems fitted with an emergency locking retractor

according to the provisions set out in paragraphs 7.7. and 7.8. of this

Regulation, using a belt which has previously been subjected to 45,000

cycles of the endurance test of the retractor prescribed in paragraph 7.6.1. of

this Regulation and to the tests defined in paragraphs 6.2.2.4., 7.2. and 7.6.3.

of this Regulation.

1.6.1.2. Belts or restraint systems fitted with an automatically-locking retractor:

according to the provisions set out in paragraphs 7.7. and 7.8. of this

Regulation, using a belt which has previously been subjected to 10,000

cycles of the endurance test of the retractor prescribed in paragraph 7.6.1. and

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 14

90

also to the tests prescribed in paragraphs 6.2.2.4., 7.2. and 7.6.3. of this

Regulation.

1.6.1.3. Static belts: according to the provisions set out in paragraphs 7.7. and 7.8. of

this Regulation, on a safety-belt which has been subjected to the test

prescribed in paragraphs 6.2.2.4. and 7.2. of this Regulation.

1.6.2. Test without any conditioning

 According to the provisions set out in paragraphs 7.7. and 7.8. of this

Regulation.

2. Test frequency and results

2.1. The frequency of testing to the requirements of paragraphs 1.1. to 1.5. of this

annex shall be on a statistically controlled and random basis in accordance

with one of the regular quality assurance procedures.

2.1.1. Furthermore, in the case of emergency locking retractors, all assemblies shall

be checked:

2.1.1.1. Either according to the provisions set out in paragraphs 7.6.2.1. and 7.6.2.2.

of this Regulation, in the most unfavourable direction as specified in

paragraph 7.6.2.1.2. Test results shall meet the requirements of

paragraphs 6.2.5.3.1.1. and 6.2.5.3.3. of this Regulation.

2.1.1.2. Or according to the provisions set out in paragraph 7.6.2.3. of this

Regulation, in the most unfavourable direction. Nevertheless, the speed of

inclination can be more than the prescribed speed insofar as it does not affect

the test results. Test results shall meet the requirements of paragraph

6.2.5.3.1.4. of this Regulation.

2.2. In the case of compliance with the dynamic test according to paragraph 1.6.

of this annex, this shall be carried out with a minimum frequency of:

2.2.1. Tests with conditioning

2.2.1.1. In the case of belts fitted with an emergency locking retractor,

Where the daily production is greater than 1,000 belts: one in 100,000 belts

produced, with a minimum frequency of one every two weeks,

Where the daily production is smaller than or equal to 1,000 belts: one in

10,000 belts produced, with a minimum frequency of one per year, per sort of

locking mechanism,1

 Shall be subjected to the test prescribed in paragraph 1.6.1.1. of this annex.

2.2.1.2. In the case of belts fitted with an automatically-locking retractor and of static

belts,

 Where the daily production is greater than 1,000 belts: one in 100,000 belts

produced, with a minimum frequency of one every two weeks,

 Where the daily production is smaller than or equal to 1,000 belts: one in

10,000 belts produced, with a minimum frequency of one per year,

 1 For the purposes of this annex, "sort of locking mechanism" means all emergency locking retractors

whose mechanisms differ only in the lead angle(s) of the sensing device to the vehicle's reference axis

system.

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 14

 91

 Shall be subjected to the test prescribed in paragraph 1.6.1.2. or 1.6.1.3. of

this annex respectively.

2.2.2. Tests without conditioning

2.2.2.1. In the case of belts fitted with an emergency locking retractor, the following

number of samples shall be subject to the test prescribed in

paragraph 1.6.2. above:

2.2.2.1.1. For a production of not less than 5,000 belts per day, two belts per

25,000 produced with a minimum frequency of one per day, per sort of

locking mechanism;

2.2.2.1.2. For a production of less than 5,000 belts per day, one belt per 5,000 produced

with a minimum frequency of one per year, per sort of locking mechanism;

2.2.2.2. In the case of belts fitted with an automatically-locking retractor and of static

belts, the following number of samples shall be subjected to the test

prescribed in paragraph 1.6.2. above;

2.2.2.2.1. For a production of not less than 5,000 belts per day, two belts per

25,000 produced with a minimum of one per day, per approved type;

2.2.2.2.2. For a production of less than 5,000 belts per day, one belt per 5,000 produced

with a minimum frequency of one per year, per approved type;

2.2.3. Results

Test results shall meet the requirements set out in paragraph 6.4.1.3.1. of this

Regulation.

The forward displacement of the manikin may be controlled with regard to

paragraph 6.4.1.3.2. of this Regulation (or 6.4.1.4. where applicable) during a

test performed by means of a simplified adapted method.

A simplified, adapted method could be, e.g., the use of a reference chest

speed measured at 300 mm forward displacement carried out in a physical

test without an airbag or additional restraint system components, to be

considered in the conformity control plan.

2.2.3.1. In the case of approval following paragraph 6.4.1.3.3. or 6.4.1.3.4. of this

Regulation and paragraph 1.6.1. of this annex, it is only specified that no part

of the belt shall be destructed or disengaged, and that a speed of 24 km/h of

the chest reference point at 300 mm displacement shall not be exceeded.

2.3. Where a test sample fails a particular test to which it has been subjected, a

further test to the same requirements shall be carried out on at least three

other samples. In the case of dynamic tests, if one of the latter fails the test,

the holder of the approval or his duly accredited representative shall notify

the Type Approval Authority which has granted type approval indicating

what steps have been taken to re-establish the conformity of production.

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 15

92

Annex 15

 Procedure for determining the "H" point and the actual
torso angle for seating positions in motor vehicles1

 Appendix 1 - Description of the three dimensional "H" point
machine1

 Appendix 2 - Three-dimensional reference system1

 Appendix 3 - Reference data concerning seating positions1

 1 The procedure is described in Annex 1 and its Appendices 1, 2 and 3 to the Consolidated Resolution

on the Construction of Vehicles (R.E.3) (document ECE/TRANS/WP.29/78/Rev.6 -

www.unece.org/trans/main/wp29/wp29wgs/wp29gen/wp29resolutions.html

http://www.unece.org/trans/main/wp29/wp29wgs/wp29gen/wp29resolutions.html

E
/E

C
E

/3
2
4
/R

ev
.1

/A
d

d
.1

5
/R

ev
.9

E
/E

C
E

/T
R

A
N

S
/5

0
5
/R

ev
.1

/A
d

d
.1

5
/R

ev
.9

A
n

n
ex

 1
6

9
3

Annex 16

Safety-belt installation showing the belt types and retractor types
Minimum requirements for safety-belts and Retractors

Vehicle

category

Forward facing seating positions Rearward-facing

seating positions

Side-facing seating

position
Outboard seating positions Centre seating position

Front Other than front Front Other than front

M1 Ar4m Ar4m Ar4m Ar4m B, Br3, Br4m -

M2 < 3.5 t Ar4m, Ar4Nm Ar4m, Ar4Nm Ar4m, Ar4Nm Ar4m, Ar4Nm Br3, Br4m, Br4Nm -

M2 > 3.5 t Br3, Br4m, Br4Nm, or Ar4m or

Ar4Nm ●

Br3, Br4m, Br4Nm, or

Ar4m or Ar4Nm ●

Br3, Br4m, Br4Nm or Ar4m

or Ar4Nm ●

Br3, Br4m, Br4Nm or

Ar4m or Ar4Nm ●

Br3, Br4m, Br4Nm -

M3 Br3, Br4m, Br4Nm, or Ar4m or Ar4Nm

●

See para. 8.1.7. for conditions when a lap

belt is permitted

Br3, Br4m, Br4Nm, or Ar4m

or Ar4Nm ●

See para. 8.1.7. for conditions

when a lap belt is permitted

Br3, Br4m, Br4Nm or Ar4m or

Ar4Nm ●

See para. 8.1.7. for conditions

when a lap belt is permitted

Br3, Br4m, Br4Nm or Ar4m

or Ar4Nm ●

See para. 8.1.7. for conditions

when a lap belt is permitted

- B, Br3, Br4m, Br4Nm

N1 Ar4m, Ar4Nm Ar4m, Ar4Nm, Br4m,

Br4Nm Ø

B, Br3, Br4m, Br4Nm or A,

Ar4m, Ar4Nm* 1

B, Br3, Br4m, Br4Nm B, Br3, Br4m, Br4Nm -

 Para. 8.1.2.1. lap belt

permitted if seat is inboard

of a passageway

Para. 8.1.6. lap belt permitted

if the windscreen is not in the

reference zone

N2

Br3, Br4m, Br4Nm orAr4m, Ar4Nm*

Para. 8.1.6. lap belt permitted if the

windscreen is outside the reference

zone and for the driver's seat

B, Br3, Br4m, Br4Nm B, Br3, Br4m, Br4Nm, or A,

Ar4m, Ar4Nm*

Para. 8.1.6. lap belt permitted

if the windscreen is not in the

reference zone

B, Br3, Br4m, Br4Nm B, Br3, Br4m, Br4Nm -

N3 Br3, Br4m, Br4Nm orAr4m, Ar4Nm*

Para. 8.1.6. lap belt permitted if the

windscreen is outside the reference

zone and for the driver's seat

B, Br3, Br4m, Br4Nm B, Br3, Br4m, Br4Nm, or A,

Ar4m, Ar4Nm*

Para. 8.1.6. lap belt permitted

if the windscreen is not in the

reference zone

B, Br3, Br4m, Br4Nm B, Br3, Br4m,

Br4Nm

-

A: three-point (lap and diagonal) belt
3: automatically locking retractor

B: 2-point (lap) belt
4: emergency locking retractor

r: retractor
N: higher response threshold

m: emergency locking retractor with multiple
sensitivity

*: Refers to para. 8.1.6. of this Regulation 2 Ø: Refers to para. 8.1.2.1. of this Regulation ●: refers to para. 8.1.7. of this Regulation2 (see UN Regulation No. 16, paras. 2.14.3. and

2.14.5.)
1 Erratum to Supplement 12 to the 04 series of amendments, applicable "ab initio."
2 Erratum to Revision 4, applicable "ab initio."

Note: In all cases all S-type belts may be fitted in place of all possible A or B type belts, provided their anchorages comply with UN Regulation No. 14.
Where a harness belt has been approved as a S-type belt according to this Regulation, using the lap belt strap, the shoulder belt straps and possibly one or more retractors, one or two additional crotch straps

including their attachments for their anchorages may be provided by the manufacturer/applicant. These additional anchorages need not meet the requirements of UN Regulation No. 14 (Erratum to Supplement

14 to the 04 series of amendments, applicable "ab initio.").

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 17

94

Annex 17

 Requirements for the installation of safety-belts and restraint
systems for adult occupants of power-driven vehicles on
forward facing seats, for the installation of ISOFIX child
restraint systems and i-size child restraint systems

1. Compatibility with child restraint systems

1.1. The vehicle manufacturer shall include in the vehicle handbook simple advice to

the vehicle user on the suitability of each passenger seating position for the fitting

of child restraint systems. This information shall be given by pictograms, or in the

national language, or at least one of the national languages, of the country in

which the vehicle is offered for sale.

 For each forward-facing passenger seating position, and for each specified

ISOFIX position, the vehicle manufacturer shall indicate:

(a) If the seating position is suitable for child restraints of the "universal"

category (see paragraph 1.2. below); and/or

(b) If the seating position is suitable for i-size child restraint systems (see

paragraph 1.4. below); and/or

(c) If the seating position is suitable for child restraint systems other than

those specified above (e.g. see paragraph 1.3. below).

 If a seating position is only suitable for use with forward-facing child

restraint systems, this shall also be indicated in the vehicle handbook.

In addition to the above defined information for the vehicle user, the vehicle

manufacturers shall make available the information as defined by Appendix 3

of this annex. For example, this information can be included in separate

annexes of the vehicle handbook, or in technical descriptions of the vehicle or

on a dedicated webpage.

1.2. A child restraint system of the universal category means a child restraint

approved to the "universal" category of UN Regulation No. 44, Supplement 5 to

03 series of amendments. Seating positions, which are indicated by the vehicle

manufacturer as being suitable for the installation of child restraints systems shall

comply with the provisions of Appendix 1 to this annex.

1.3. An ISOFIX child restraint shall be approved to UN Regulation No. 44,

Supplement 5 to 03 series of amendments or to UN Regulation No. 129. ISOFIX

positions, which are indicated by the vehicle manufacturer as being suitable for

the installation of ISOFIX child restraints systems shall comply with the

provisions of Appendix 2 to this annex.

1.4. An i-Size child restraint means a child restraint approved to the i-Size category of

UN Regulation No. 129. Seating positions, which are indicated by the vehicle

manufacturer as being suitable for the installation of i-Size child restraints

systems shall comply with the provisions of Appendix 2 to this annex.

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 17 – Appendix 1

 95

Annex 17 - Appendix 1

 Provisions concerning the installation of "universal"
category child restraint systems installed with the safety-belt
equipment of the vehicle

1. General

1.1. The test procedure and the requirements in this appendix shall be used to

determine the suitability of seating positions for the installation of child

restraints of the "universal" category.

1.2. The tests may be carried out in the vehicle or in a representative part of the

vehicle.

2. Test procedure

2.1. Adjust the seat to its fully rearward and lowest position.

2.2. Adjust the seat-back angle to the manufacturer's design position. In the

absence of any specification, an angle of 25 degrees from the vertical, or the

nearest fixed position of the seat-back, should be used.

2.3. Set the shoulder anchorage to the lowest position.

2.4. Place a cotton cloth on the seat-back and cushion.

2.5. Place the fixture (as described in Figure 1 of this appendix) on the vehicle

seat.

2.6. If the seating position is intended to accommodate a forward-facing or

rearward-facing universal restraint system, proceed according to

paragraphs 2.6.1., 2.7., 2.8., 2.9. and 2.10. below. If the seating position is

intended to accommodate only a forward-facing universal restraint system,

proceed according to paragraphs 2.6.2., 2.7., 2.8., 2.9. and 2.10. below.

2.6.1. Arrange the safety-belt strap around the fixture in approximately the correct

position as shown in Figures 2 and 3, then latch the buckle.

2.6.2. Arrange the safety-belt lap strap approximately in the correct position around

the lower part of the fixture of 150 mm radius as shown in Figure 3, then

latch the buckle.

2.7. Ensure that the fixture is located with its vertical plane of symmetry within

±25 mm of the vertical plane of symmetry of the seating position.

2.8. Ensure that all webbing slack is removed. Use sufficient force to remove the

slack, do not attempt to tension the webbing.

2.9. Push rearwards on the centre of the front of the fixture with a force of

100 N ± 10 N, applied parallel to the lower surface, and remove the force.

2.10. Push vertically downwards on the centre of the upper surface of the fixture

with a force of 100 N ± 10 N, and remove the force.

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 17 – Appendix 1

96

3. Requirements

3.1. The base of the fixture shall contact both the forward and rearward parts of

the seat cushion surface. If such contact does not occur due to the belt access

gap in the test fixture, this gap may be covered in line with the bottom

surface of the test fixture.

3.2. The lap portion of the belt shall touch the fixture on both sides at the rear of

the lap belt path (see Figure 3). The seat belt webbing shall always cover the

points BP on the left and right ends of the curved edge; the exact position of

point BP on the curved edge is indicated in detail W of Figure 1.

3.3. Should the above requirements not be met with the adjustments indicated in

paragraphs 2.1., 2.2. and 2.3. above, the seat, seat-back and safety-belt

anchorages may be adjusted to an alternative position designated by the

manufacturer for normal use at which the above installation procedure shall

be repeated and the requirements again verified and met. This alternative

position shall be included as an information in the Table 1 given in

Appendix 3 to this annex.

Figure 1

Specifications of the fixture (all dimensions in mm)

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 17 – Appendix 1

 97

Detail W to Figure 1

Note: The seat belt webbing shall contact the curved

edge on both sides of the fixture.

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 17 – Appendix 2

98

Annex 17 - Appendix 2

 Provisions concerning the installation of forward-facing and
rearward-facing ISOFIX child restraint systems of universal
and semi-universal categories installed on ISOFIX
or i-Size positions

1. General

1.1. The test procedure and the requirements in this appendix shall be used to

determine the suitability of ISOFIX positions for the installation of ISOFIX

child restraint systems of universal and semi-universal categories, as well as

to determine the suitability of i-Size seating positions for installing i-Size

child restraint systems.

1.2. The tests may be carried out in the vehicle or in a representative part of the

vehicle.

 For i-Size seating positions, compliance with the i-Size support leg

installation requirements may be assessed by a physical test, computer

simulation or representative drawings.

2. Test procedure

ISOFIX positions in the vehicle, defined by the vehicle manufacturer shall be

checked to ensure that the CRF listed in paragraph 4. of this Appendix can be

accommodated. Where the vehicle manufacturer has indicated that the

ISOFIX position(s) will accommodate a particular CRF, then it shall be

assumed that smaller CRFs of the same orientation may be accommodated.

i-Size seating positions, defined by the vehicle manufacturer, shall be

checked to ensure that it is possible to accommodate both the ISO/R2 and the

ISO/F2X child restraint fixtures (see paragraph 4. of this annex) including the

i-Size support leg installation assessment volume.

For both, ISOFIX and i-size position(s), the following procedure shall apply:

2.1. When checking a CRF, on a seat, with or without i-Size support leg

installation assessment volume, this seat may be adjusted longitudinally to its

rearmost position and in its lowest position.

2.2. Adjust the seat-back angle to the manufacturer’s design position and the head

restraint in the lowest and rearmost position. In the absence of any

specification an angle of the seat-back corresponding to a torso angle of 25°

from the vertical, or the nearest fixed position of the seat-back, shall be used.

 When checking a CRF, on a rear seat, with or without i-Size support leg

installation assessment volume, the vehicle seat located in front of this rear

seat may be adjusted longitudinally forward but not further than the mid

position between its rearmost and fore most positions. The seat backrest

angle may also be adjusted, but not to a more upright angle than

corresponding to a torso angle of 15°.

2.3. Place a cotton cloth on the seat-back and cushion.

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 17 – Appendix 2

 99

2.4. Place the CRF, with or without i-Size support leg installation assessment

volume, on the ISOFIX or i-Size position.

2.5. Push, towards ISOFIX anchorages system, on the center between the ISOFIX

anchorages with a force of 100 N ± 10 N, applied parallel to the lower

surface, and remove the force.

2.6. Attach the CRF, with or without i-Size support leg installation assessment

volume, to the ISOFIX anchorages system.

2.7. Push vertically downwards on the centre of the upper surface of the fixture

with a force of 100 N ± 10 N, and remove the force.

3. Requirements

The following testing conditions only apply for the CRF(s), with or without i-

Size support leg installation assessment volume, when accommodated in the

ISOFIX and/or i-Size position. It is not required that the CRF(s), with or

without i-Size support leg installation assessment volume, shall be able to

move in and out of the ISOFIX and/or i-Size position under these conditions.

3.1. It has to be possible to accommodate the CRF(s), with or without i-Size

support leg installation assessment volume, without interference with the

vehicle interior. The CRF base shall have a pitch angle of 15°  10°, above

the horizontal plane passing through the ISOFIX anchorages system.

3.2. The ISOFIX top tether anchorage, if any, shall remain accessible.

3.3. Should the above requirements not be met with the adjustments indicated in

paragraph 2. above, the seats, the seat-backs, the head restraints may be

adjusted to alternative positions designated by the manufacturer for normal

use following which the above installation procedure shall be repeated and

the requirements verified and met. These alternative positions shall be

included as information in Table 2 and/or 3 given in Appendix 3 to this

annex. Passenger seats in front of i-Size seating positions may also be

displaced to a position forward of the normal position of use. In such cases,

the vehicle manufacturer shall provide information in the vehicle handbook,

that the respective passenger seat shall not be occupied in such positions of

displacement.

3.4 Should the above requirements not be fulfilled when some removable interior

fittings were present, such fittings may be removed and then requirements of

paragraph 3. have to be verified again and fulfilled. In such a case corresponding

information shall be included in Table 2 and/or 3 of Appendix 3 of this annex.

4. ISOFIX child restraint system size classes and fixtures

 A – ISO/F3: Full-Height Forward Facing toddler CRS

 B – ISO/F2: Reduced-Height Forward Facing toddler CRS

 B1 – ISO/F2X: Reduced-Height Forward Facing toddler CRS

 C – ISO/R3: Full-Size Rearward Facing toddler CRS

 D – ISO/R2: Reduced-Size Rearward Facing toddler CRS

 E – ISO/R1: Rearward Facing infant CRS

 F – ISO/L1: Left Lateral Facing position CRS (carry-cot)

 G – ISO/L2: Right Lateral Facing position CRS (carry-cot)

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 17 – Appendix 2

100

 The fixtures below shall be constructed with a mass between 5 and 15 kg and

shall be of suitable durability and stiffness to satisfy the functional

requirements.

Mass group ISOFIX size class Fixture (CRF)

0 – up to 10 kg F ISO/L1

G ISO/L2

E ISO/R1

0+ - up to 13 kg C ISO/R3

D ISO/R2

E ISO/R1

I - 9 to 18 kg A ISO/F3

B ISO/F2

B1 ISO/ F2X

C ISO/R3

D ISO/R2

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 17 – Appendix 2

 101

4.1. Full-height forward-facing toddler child restraint systems envelope

Figure 1

ISO/F3 envelope dimensions for a full-height forward-facing toddler CRS

(height 720 mm) ISOFIX SIZE CLASS A

Key:

1 Limits in the forward and upwards directions

2 Dashed line marks area where a support leg, or similar, of a specific vehicle CRS is

allowed to protrude.

3 N/A

4 Further specifications of the connector area are given in UN Regulation No. 44

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 17 – Appendix 2

102

4.2. Reduced-height forward-facing toddler child restraint systems envelope

Figure 2

ISO/F2 envelope dimensions for a reduced-height forward-facing toddler

CRS, (height 650 mm) – ISOFIX SIZE CLASS B

Key:

1 Limits in the forward and upwards directions

2 Dashed line marks area where a support leg, or similar, of a specific vehicle CRS is

allowed to protrude.

3 N/A

4 Further specifications of the connector area are given in UN Regulation No. 44

5 Attachment point for the top tether strap.

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 17 – Appendix 2

 103

4.3. Reduced-height second version back shape forward-facing toddler child

restraint systems envelope

Figure 3

ISO/F2X envelope dimensions for a reduced-height second version back surface shape

forward-facing toddler CRS, (height 650 mm) – ISOFIX SIZE CLASS B1

Key:

1 Limits in the forward and upwards directions

2 Dashed line marks area where a support leg, or similar, of a specific vehicle CRS is

allowed to protrude.

3 N/A

4 Further specifications of the connector area are given in UN Regulation No. 44.

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 17 – Appendix 2

104

4.4. Full-size rearward facing toddler child restraint system envelope

Figure 4

ISO/R3 envelope dimensions for a full-size rearward-facing toddler

CRS ISOFIX SIZE CLASS C

Key:

1 Limits in the rearward and upwards directions

2 Dashed line marks area where a support leg, or similar, of a specific vehicle CRS is

allowed to protrude.

3 The backwards limitation (to the right in the figure) is given by the forward-facing

 envelope in Figure 2

4 Further specifications of the connector area are given in UN Regulation No. 44.

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 17 – Appendix 2

 105

4.5. Reduced-size rearward-facing toddler child restraint systems envelope

Figure 5

ISO/R2 envelope dimensions for a reduced-size rearward-facing toddler

CRS ISOFIX SIZE CLASS D

Key:

1 Limits in the rearward and upwards directions

2 Dashed line marks area where a support leg, or similar, of a specific vehicle CRS is

allowed to protrude.

3 The backwards limitation (to the right in the figure) is given by the forward-facing

 envelope in Figure 2

4 Further specifications of the connector area are given in UN Regulation No. 44.

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 17 – Appendix 2

106

4.6. Rearward facing infant child restraint systems envelope

Figure 6

ISO/R1 envelope dimensions for an infant-size rearward-facing CRS ISOFIX

SIZE CLASS E

Key:

1 Limits in the rearward and upwards directions

2 Dashed line marks area where a support leg, or similar, of a specific vehicle CRS is

allowed to protrude.

3 The backwards limitation (to the right in the figure) is given by the forward-facing

 envelope in Figure 2

4 Further specifications of the connector area are given in UN Regulation No. 44.

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 17 – Appendix 2

 107

4.7. Lateral facing child restraint systems envelope

Figure 7

Envelope dimensions for lateral facing position CRS – ISO/L1- ISOFIX SIZE CLASS F

or symmetrically opposite – ISO/L2 – ISOFIX CLASS G

Key:

1 Limits in the rearward and upwards directions

2 Dashed line marks area where a support leg, or similar, of a specific vehicle CRS is

allowed to protrude.

3 The backwards limitation (to the right in the figure) is given by the forward-facing

 envelope in Figure 2

4 Further specifications of the connector area are given in ISO 13216-1, Figures 2 and 3.

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 17 – Appendix 2

108

Figure 8

Side view of the i-Size support leg installation assessment volume for assessing

compatibility of the i-Size seating positions with support legs of i-Size child restraint

systems

Key:

1. Child Restraint Fixture (CRF).

2. ISOFIX low anchorages bar.

3. Plane formed by the bottom surface of the CRF when installed in the designated

seating position.

4. Plane passing through the lower anchorage bar and oriented perpendicular to the

median longitudinal plane of the CRF and perpendicular to the plane formed by the

bottom surface of the CRF when installed in the designated seating position.

5. i-Size support leg installation assessment volume representing the geometrical

boundaries for an i-Size ISOFIX child restraint system support leg.

6. Vehicle floor.

Note: Drawing not to scale.

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 17 – Appendix 2

 109

Figure 9

3D view of the i-Size support leg installation assessment volume for assessing

compatibility of the i-Size seating positions with support legs of i-Size child restraint

systems

Key:

1. Child Restraint Fixture (CRF).

2. ISOFIX low anchorages bar.

3. Median longitudinal plane of the CRF.

4. i-Size support leg installation assessment volume.

Note: Drawing not to scale.

E/ECE/324/Add.15/Rev.9

E/ECE/TRANS/505/Add.15/Rev.9

Annex 17 – Appendix 3

110

Annex 17 – Appendix 3

 Example of detailed information e.g. for child restraint
system manufacturers

Table 1

This table gives technical information specifically intended e.g. for child restraint

system manufacturer and as such translation into national languages is not required.

 Seating position

Seat position number 1 2 3 4 5 6 7 8 9

Seating position suitable for
universal belted (yes/ no)

i-Size seating position (yes/no]

Seating position suitable for
lateral fixture (L1/ L2)

Largest suitable rearward
facing fixture (R1/ R2/ R3)

Largest suitable forward
facing fixture (F1/F2/F2X/F3)

1. Add information for each non i-size seating position compatible with a support leg, as described in this

Regulation.

2. Add information for each seating position equipped with lower ISOFIX anchorages but without Top

Tether, according to this Regulation.

3. Add information if the adult safety belt buckles are located laterally in between both ISOFIX lower

anchorages.

Note:

1. Orientation is normal driving direction; columns for seating positions not available in a vehicle can be

deleted.

2. The numbering of seating positions shall be made on basis of following definition:

Seat Number Position in the vehicle

1 Front left

2 Front centre

3 Front right

4 2nd row left

5 2nd row centre

6 2nd row right

7 3rd row left

8 3rd row centre

9 3rd row right

The information about the seat position number can be given by means of a table or by

sketches or pictograms.

E/ECE/324/Add.15/Rev.9

E/ECE/TRANS/505/Add.15/Rev.9

Annex 17 – Appendix 4

 111

Annex 17 – Appendix 4

 Installation of 10-year manikin

(a) Adjust the seat to its fully rearward position.

(b) Adjust the seat height in accordance with the manufacturer’s specifications. In the

absence of any specification, adjust the seat to the lowest position.

(c) Adjust the seat back angle to the manufacturer's design position. In the absence of

any specification, an angle of 25 degrees from the vertical, or the nearest fixed

position of the seat back, should be used.

(d) Set the shoulder anchorage to the lowest position.

(e) Set the manikin on the seat ensuring that the pelvis is in contact with the seat back.

(f) The longitudinal plan passing by the manikin centre line will be on the apparent

centre line of the seating position.

E/ECE/324/Add.15/Rev.9

E/ECE/TRANS/505/Add.15/Rev.9

Annex 18

112

Annex 18

 Safety-belt reminder tests

1. The first level warning shall be tested according to the following conditions:

(a) Safety-belt is not fastened;

(b) Engine or propulsion system is stopped or idling, and the vehicle is

not in forward or reverse motion;

(c) Transmission is in neutral position;

(d) Ignition switch or master control switch is activated;

(e) A load of 40 kg is placed on each seat cushion in the same row as the

driver's seat, or the state in which occupants are on board the vehicle

is simulated by an alternative method specified by the vehicle

manufacturer, provided an occupant’s load does not exceed 40 kg.

This may also be done for the rear seats at the request of the vehicle

manufacturer;

Or alternatively (at the choice of the manufacturer):

An object or human representing a 5th percentile adult female1 is

placed on each seat cushion as specified by the manufacturer in the

same row as the driver seat, or the state in which occupants are on

board the vehicle is simulated by an alternative method specified by

the vehicle manufacturer as agreed by the Technical Service and the

Type Approval Authority. This may also be done for the rear seats at

the request of the vehicle manufacturer.

(f) The state of the safety-belt reminder is checked for all of the relevant

seat(s), in conditions (a) to (e).

2. The second level warning shall be tested according to the conditions set out

in paragraphs 2.1. to 2.3. of this annex, respectively.

2.1. Testing the driver's seating position

2.1.1. Testing the driver’s seat when the safety-belt is unfastened before the

journey:

(a) The safety-belt of the driver's seat is not fastened;

(b) The safety-belts of seats other than the driver's seat are fastened;

 1 The technical specifications and detailed drawings of Hybrid III, corresponding to the principal

dimensions of a fifth percentile female of the United States of America, and the specifications for its

adjustment for this test are deposited with the Secretary-General of the United Nations and may be

consulted on request at the secretariat of the Economic Commission for Europe, Palais des Nations,

Geneva, Switzerland. A female who weighs between 46.7 and 51.25 kg, and who is between 139.7

and 150 cm tall may be used.

E/ECE/324/Rev.1/Add.15/Rev.9

E/ECE/TRANS/505/Rev.1/Add.15/Rev.9

Annex 18

 113

(c) Test vehicle driven with one or any combination of the conditions of

paragraphs 2.1.1.1. to 2.1.1.3. of this annex at the manufacturer's

choice;

(d) The state of the safety-belt reminder is checked for the driver’s seat, in

conditions (a) to (c).

2.1.1.1. Accelerate the test vehicle to 25 -0/+10 km/h from a halt and continue on the

same speed.

2.1.1.2. The test vehicle is driven forward at least 500 m from a halt position.

2.1.1.3. The vehicle is tested when the vehicle is in normal operation for at least

60 seconds.

2.1.2. Testing the driver’s seat when the safety-belt becomes unbuckled during the

journey:

(a) The safety-belts of the driver’s seat and seats other than the driver’s

seat are fastened;

(b) The test vehicle is driven, at the choice of the manufacturer, under one

of the conditions in paragraphs 2.1.1.1. to 2.1.1.3. of this annex or a

combination thereof;

(c) The safety-belt of the driver’s seat is unbuckled.

2.2. Testing the seating position(s) in the same row as the driver's seat.

2.2.1. Testing the seat(s) in the same row as the driver's seat when the safety-belt is

unfastened before the journey:

(a) The safety-belt(s) of the seat(s) in the same row as the driver's seat

is/are not fastened;

(b) The safety-belts of the seats other than the seat(s) in the same row as

the driver's seat are fastened;

(c) A load of 40 kg is applied to the seat(s) in the same row as the driver's

seat, or the state in which occupants are on board the vehicle is

simulated by a method specified by the manufacturer;

Or alternatively (at the choice of the manufacturer):

An object or human representing a 5thpercentile adult female is placed

on each seat cushion as specified by the manufacturer in the same row

as the driver seat, or the state in which occupants are on board the

vehicle is simulated by an alternative method specified by the vehicle

manufacturer as agreed by the Technical Service and the Type

Approval Authority. This may also be done for the rear seats at the

request of the vehicle manufacturer.

(d) The test vehicle is driven, at the choice of the manufacturer, under one

of the conditions in paragraphs 2.1.1.1. to 2.1.1.3. of this annex or

combination thereof;

(e) The state of the safety-belt reminder is checked for all of the seat(s) in

the same row as the driver's seat, in conditions (a) to (d).

E/ECE/324/Add.15/Rev.9

E/ECE/TRANS/505/Add.15/Rev.9

Annex 18

114

2.2.2. Testing the seating position in the same row as the driver’s seat when the

safety-belt becomes unbuckled during the journey:

(a) The safety-belts of the driver’s seat and seats other than the driver’s

seat are fastened;

(b) A load of 40 kg is applied to the seat(s) in the same row as the driver's

seat, or the state in which occupants are on board the vehicle is

simulated by a method specified by the manufacturer;

Or alternatively (at the choice of the manufacturer):

An object or human representing a 5thpercentile adult female is placed

on each seat cushion as specified by the manufacturer in the same row

as the driver seat, or the state in which occupants are on board the

vehicle is simulated by an alternative method specified by the vehicle

manufacturer as agreed by the Technical Service and the Type

Approval Authority. This may also be done for the rear seats at the

request of the vehicle manufacturer.

(c) The test vehicle is driven, at the choice of the manufacturer, under one

of the conditions in paragraphs 2.1.1.1. to 2.1.1.3. of this annex or

combination thereof;

(d) The safety-belt(s) of the seats in the same row as the driver's seat is

(are) unbuckled;

(e) The state of the safety-belt reminder is checked for all of the seat(s) in

the same row as the driver's seat, for each condition (a) to (d).

2.3. Testing the rear seats:

(a) With the test vehicle stationary, the safety-belts of all seats are

fastened;

(b) The test vehicle is put in normal operation and kept running;

(c) The safety-belt of one of the rear seats is unfastened;

(d) The functioning of the safety-belt reminder is checked for all of the

seating positions in all seating rows;

(e) Alternatively, at the request of the vehicle manufacturer, the test

procedures specified in paragraphs 2.2. to 2.2.2. for the seating

position(s) in the same row as the driver's seat may be used for any

rear seating position instead.

3. The first level warning test shall have a duration of at least the minimum

required time as specified in paragraph 8.4.2.3. of this Regulation for the first

level warning. The second level warning test may be initiated after

completion of the first level warning test. However, it shall also be ensured

that the second level warning supersedes the first level warning when the first

level warning is still active.

