
	Submitted by the expert from ETRTO
	Informal document No. GRRF-71-09
(71st GRRF, 13-15 September 2011

agenda item 6(d))

Proposal for merging ECE/TRANS/WP.29/GRRF/2011/29 and ECE/TRANS/WP.29/GRRF/2011/30 related to amendments to Regulation No. 117 (Tyre rolling noise and wet grip adhesion).Proposal for draft amendments to Regulation No. 13

The text reproduced below was prepared by the experts from the European Tyre and Rim Technical Organisation (ETRTO) in order to help the GRRF secretariat in case both documents are agreed by the Contracting Parties of GRRF. The modifications to the existing text of the Regulation 117 are marked in bold for new or strikethrough for deleted characters.

I.
Proposal

Paragraph 2.16., amend to read:
"2.16.
"Standard reference test tyre" (SRTT) means a tyre that is produced, controlled and stored in accordance with the ASTM (American Society for Testing and Materials) standards
(a)
E1136-93 (2003) for the (size P195/75R14)
(b)
F2872 (2011) for the size 225/75 R 16 C.

(c) F2871 (2011) for the size 245/70R19.5

(d) F2870 (2011) for the size 315/70R22.5"

Paragraph 2.17., amend to read:
"2.17.
Wet Grip or Snow Grip measurements – Specific definitions"

Paragraph 2.17.3., amend to read:

"2.17.3.
"Control tyre" means a normal production tyre that is used to establish the wet grip or snow grip performance of tyre sizes unable to be fitted to the same vehicle as the standard reference test tyre – see paragraph 2.2.2.1615. of Annex 5 and paragraph 3.4.3. and paragraph 4.9.2 of Annex 7 to this Regulation."

Insert new paragraph 2.17.5., to read:
"2.17.5.
"Snow grip index ("SG")" means the ratio between the performance of the candidate tyre and the performance of the standard reference test tyre."

Paragraphs 2.17.5. (former) to 2.17.7., renumber as paragraphs 2.17.6. to 2.17.8.

Paragraph 6.4., amend to read:
"6.4.
In order to be classified in the category of use "snow tyre", a tyre is required to meet performance requirements based on a test method by which:

(a)
the mean fully developed deceleration ("mfdd") in a braking test,
(b)
or alternatively an average traction force in a traction test,
(c)
or alternatively the mean fully developed average acceleration in an acceleration test */
of a candidate tyre is compared to that of a standard reference tyre.

The relative performance shall be indicated by a snow index.
*/ This test procedure is currently under development."
Paragraph 6.4.1.1., amend to read:
"6.4.1.1.
Class C1, and C2 and C3 tyres

The minimum snow index value, as calculated in the procedure described in Annex 7 and compared with the SRTT shall be as follows:
	Class
of tyre
	Snow grip index
(brake on snow method)(a)
	Snow grip index
(spin traction method)(b)
	Snow grip index
(acceleration method) (c)

	
	Ref. = C1 – SRTT 14
	Ref. = C2 – SRTT 16C
	Ref. = C1 – SRTT 14
	Ref. = C3N – SRTT 19.5

Ref. = C3W – SRTT 22.5

	C1
	1.07
	No
	1.10
	No

	C2
	 N/A No
	1.02
	1.10
	No

	C3
	No
	No
	No
	1.25

 (a)
See paragraph 3 of Annex 7 to this Regulation

 (b)
See paragraph 2 of Annex 7 to this Regulation

 (c)
See paragraph 4 of Annex 7 to this Regulation "

Annex 5, paragraph 2.2.2.15.1., amend to read:
"2.2.2.15.1.
The wet grip index of the control tyre relative to the SRTT (G1) and of the candidate tyre relative to the control tyre (G2) shall be established using the procedure in paragraphs 2.2.2.1 to 2.2.2.1514."

Annex 5, paragraph 2.2.2.15.5., amend to read:

"2.2.2.15.5.
The SRTT and control tyres shall be discarded if there is irregular wear or damage or when the performance appears to have been deteriorated."

Annex 7, insert new paragraph 1.4., to read:
"1.4.
"Acceleration test" means a series of specified number of traction controlled acceleration test runs of the same tyre repeated within a short timeframe."
Annex 7, paragraph 3, amend to read:

"3.
Braking on snow method for Class C1 and C2 tyres"

Annex 7, paragraph 3.1.1., amend to read (footnote 1 remains unchanged):

"3.1.1.
Test course

The braking tests shall be done on a flat test surface of sufficient length and width, with a maximum 2 per cent gradient, covered with packed snow.

The snow surface shall be composed of a hard packed snow base at least 3 cm thick and a surface layer of medium packed and prepared snow about 2 cm thick.

Both The air temperature, measured about one meter above the ground, shall be between ‑2 °C and ‑15 °C; and the snow temperature, measured at a depth of about one centimetre, shall be between 2‑4 °C and ‑15 °C.

It is recommended to avoid direct sunlight, large variations of sunlight or humidity, as well as wind.

The snow compaction index measured with a CTI penetrometer 1 shall be between 75 and 85.

1
See appendix of ASTM standard F1805-06 for details."

Annex 7, paragraph 3.1.2., amend to read:
"3.1.2.
Vehicle

The test shall be conducted with a standard production passenger car vehicle in good running order and equipped with an ABS system.

The vehicle used shall be such that the loads on each wheel are appropriate to the tyres being tested. Several different tyre sizes can be tested on the same vehicle."

Annex 7, paragraph 3.1.3., amend to read and to amend numbering:

"3.1.3.
Tyres

The tyres should be "broken-in" prior to testing to remove spew, compound nodules or flashes resulting from the moulding process. Tyres shall be trimmed and broken in prior to testing by driving at least 100 km on dry pavement. The tyre surface in contact with snow shall be cleaned before performing a test.

Tyres shall be conditioned at the outdoor ambient temperature at least two hours before their mounting for tests. Tyre pressures shall then be adjusted to the values specified for the test.

In case a vehicle cannot accommodate both the reference and candidate tyres, a third tyre ("control" tyre) may be used as an intermediate. First test control vs. reference on another vehicle, then test candidate vs. control on the vehicle."

Annex 7, paragraph 3.1.4., amend to read:
"3.1.4

Load and pressure:"

Annex 7, insert new paragraphs 3.1.4.1. and 3.1.4.2., to read:
"3.1.4.1.
For C1 tyres, the vehicle load shall be such that the resulting loads on the tyres are between 60 per cent and 90 per cent of the load corresponding to the tyre load index.

The cold inflation pressure shall be 240 kPa.

3.1.4.2. For C2 tyres, the vehicle load shall be such that the resulting loads on the

tyres are between 60 per cent and 100 per cent of the load corresponding to the tyre load index.

The static tyre load on the same axle should not differ by more than 10 per cent.

The inflation pressure is calculated to run at constant deflection:

For a vertical load higher or equal to 75 per cent of the load capacity of the tyre, a constant deflection is applied, hence the test inflation pressure "Pt" shall be calculated as follows:

[image: image1.wmf]25

.

1

÷

÷

ø

ö

ç

ç

è

æ

=

r

t

r

t

Q

Q

P

P

Qr is the maximum load associated to the load capacity index of the tyre written on the sidewall

Pr is the reference pressure corresponding to the maximum load capacity Qr

Qt is the static test load of the tyre

For a vertical load lower than 75 per cent of the load capacity of the tyre, a constant inflation pressure is applied, hence the test inflation pressure Pt shall be calculated as follows:

[image: image2.wmf](

)

r

r

t

P

P

P

)

7

.

0

(

75

.

0

25

.

1

=

=

Pr is the reference pressure corresponding to the maximum load capacity Qr

Check the tyre pressure just prior to testing at ambient temperature."
Annex 7, paragraph 3.4.1.3., amend to read:
"3.4.1.3.
The snow performance grip index (SG) in per cent of a candidate tyre shall be computed as:

[image: image3.wmf])

(

)

(

)

(

SRTT

wa

candidate

Mean

candidate

Index

Grip

Snow

=

"
Annex 7, insert new paragraphs 3.4.3. to 4.10., to read:

"3.4.3.
In the case where the candidate tyres cannot be fitted to the same vehicle as the SRTT, for example, due to tyre size, inability to achieve required loading and so on, comparison shall be made using intermediate tyres, hereinafter referred to as "control tyres", and two different vehicles. One vehicle shall be capable of being fitted with the SRTT and the control tyre and the other vehicle shall be capable of being fitted with the control tyre and the candidate tyre.

3.1.3.1. The snow grip index of the control tyre relative to the SRTT (SG1) and of the candidate tyre relative to the control tyre (SG2) shall be established using the procedure in paragraphs 3.1. to 3.4.2.

The snow grip index of the candidate tyre relative to the SRTT shall be the product of the two resulting snow grip indices that is SG1 x SG2.

3.1.3.2. The ambient conditions shall be comparable. All tests shall be completed within the same day.

3.1.3.3. The same set of control tyres shall be used for comparison with the SRTT and with the candidate tyre and shall be fitted in the same wheel positions.

3.1.3.4. Control tyres that have been used for testing shall subsequently be stored under the same conditions as required for the SRTT.

3.1.3.5. The SRTT and control tyres shall be discarded if there is irregular wear or damage or when the performance appears to have been deteriorated.

3.
Acceleration method for Class C3 tyres

According to the definition of C3 tyres reported into paragraph 2.4.3., the additional classification for the purpose of this test method only applies:

(a)
C3Narrow (C3N), when the C3 tyre Nominal Section Width is lower than 285 mm

(b)
C3Wide (C3W), when the C3 tyre Nominal Section Width is greater or equal to 285 mm

4.2.
Methods for measuring Snow Grip Index

Snow performance is based on a test method by which the average acceleration in an acceleration test, of a candidate tyre is compared to that of a standard reference tyre.

The relative performance shall be indicated by a Snow Grip Index (SG).

When tested in accordance with the acceleration test in paragraph 4.7., the average acceleration of a candidate snow tyre shall be at least 1.25 compared to one of the two equivalent SRTTs – ASTM F 2870 and ASTM F 2871.

4.3.

Measuring equipment

4.3.1.
A sensor suitable for measuring speed and distance covered on snow/ice surface between two speeds must be used.

To measure vehicle speed, a fifth wheel or non-contact speed-measuring system (including radar, GPS …) shall be used.

4.3.2.
The following tolerances shall be respected:

(a)
for speed measurements : ±1 per cent (km/h) or 0.5 km/h whichever is greater.

(b)
for distance measurements: ± 1 x 10-1 m

4.3.3.
A display of the measured speed or the difference between the measured speed and the reference speed for the test is recommended inside the vehicle so that the driver can adjust the speed of the vehicle.

4.3.4.
For Acceleration test covered in paragraph 4.7., a display of the slip ratio of the driven tyres is recommended inside the vehicle and shall be used in the particular not recommended case of paragraph 4.7.2.1.1.
The slip ratio is calculated by

[image: image4.wmf]100

%

´

ú

û

ù

ê

ë

é

-

=

Speed

Vehicle

Speed

Vehicle

Speed

Wheel

Ratio

Slip

(a)
 Vehicle speed is measured as defined in 4.3.1. (m/s)

(b)
Wheel speed is calculated on a tyre of the driven axle by measuring its angular velocity and its loaded diameter

[image: image5.wmf]speed

angular

diameter

loaded

Speed

Wheel

´

´

=

p

Where, π = 3.1416 (m/360deg), the loaded diameter (m) and the angular speed (revolution per second = 360 deg/sec).

4.3.5.

A data acquisition system can be used for storing the measurements.

4.4.
General conditions

4.4.1.
Test course

The test shall be done on a flat test surface of sufficient length and width, with a maximum 2 per cent gradient, covered with packed snow.

4.4.1.1
The snow surface shall be composed of a hard packed snow base at least 3 cm thick and a surface layer of medium packed and prepared snow about 2 cm thick.

4.4.1.2.
The snow compaction index measured with a CTI penetrometer shall be between 80 and 90. Refer to the appendix of ASTM F1805 for additional details on measuring method.

4.4.1.3.
The air temperature, measured about one meter above the ground, shall be between -2 °C and -15 °C; the snow temperature, measured at a depth of about one centimetre, shall be between -4 °C and -15 °C.

Air temperature shall not vary more than 10 deg C during the test.

4.5.
Tyres preparation and break-in

4.5.1.
Fit the test tyres on rims as per ISO 4209-1 using conventional mounting methods. Ensure proper bead seating by the use of a suitable lubricant. Excessive use of lubricant should be avoided to prevent slipping of the tyre on the wheel rim.

4.5.2.
The tyres should be "broken-in" prior to testing to remove spew, compound nodules or flashes resulting from moulding process.

4.5.3.
Tyres shall be conditioned at the outdoor ambient temperature at least two hours before their mounting for tests.

They should be placed such that they all have the same ambient temperature prior to testing and be shielded from the sun to avoid excessive heating by solar radiation.

The tyre surface in contact with snow shall be cleaned before performing a test.

Tyre pressures shall then be adjusted to the values specified for the test.

4.6.
Testing sequence

If only one candidate tyre is to be evaluated, the order of testing shall be:

R1 . T. R2

where:

R1 is the initial test of the SRTT, R2 is the repeat test of the SRTT and T is the test of the candidate tyre to be evaluated.

A maximum of 3 candidate tyres may be tested before repeating the SRTT test, for example: R1 . T1 . T2 . T3 R2

Recommendations are that the zones where acceleration is fully applied shall not overlap without reworking and when a new set of tyres is tested;

the runs are performed after shifting the vehicle trajectory in order not to accelerate on the tracks of the previous tyre; when it is no longer possible not to overlap full acceleration zones, the test course should be re-groomed.

4.7.
Acceleration on Snow Test Procedure for Snow Grip Index of Class C3N and C3W
4.7.1.
Principle

The test method covers a procedure for measuring the Snow Grip performance of commercial vehicle tyres during acceleration, using a commercial vehicle having a Traction Control System (TCS, ASR, etc.).

Starting with a defined initial speed, the full throttle is applied to activate the Traction Control system, the Average acceleration is calculated between two defined speeds.

4.7.2.
Vehicle

4.7.2.1
The test shall be conducted with a 2 axles standard model commercial vehicle in good running conditions equipped with:
(a)
Low rear axle weight and enough powerful engine to ensure the average percentage of slip during the test as required in points 4.7.5.1. and 4.7.5.2.1. below;
(b)
A manual gearbox (automatic gearbox with manual shift allowed) having a gear ratio covering a 19 km/h range between 4 and 30 km/h;
(c)
Blocking differential on driven axle is recommended as increasing repeatability;
(d)
A standard commercial system controlling/limiting the slip of the driving axle when accelerating (called Traction Control, ASR, TCS, etc.).

4.7.2.1.1.
In the particular case where it is not possible to find a standard commercial vehicle equipped with a traction control system, a vehicle without Traction Control/ASR/TCS is allowed with a mandatory display of the percentage slip as stated in 4.3.4. and a mandatory blocking differential on the driven axle to put in practice the operating procedure 4.7.5.2.1.

4.7.2.2.
The permitted modifications are:

(a)
those allowing to increase the number of tyre sizes capable to be mounted on the vehicle;
(b)
those permitting to install an automatic activation of the acceleration and the measurements.
Any other modification of the acceleration system is prohibited.

4.7.3.
Vehicle fitting

The rear driven axle may be indifferently fitted with 2 or 4 test tyres if respecting the loading by tyre.

The front steer non driven axle is equipped with 2 tyres having a size suitable for the axle load. These 2 front tyres could be maintained along the test.

4.7.4.
Load and inflation pressure

4.7.4.1.
The static load on each rear driven test tyres must be between 20 per cent and 55 per cent of the tested tyre load capacity written on the sidewall.

The vehicle front steer total static axle load should be between 60 per cent and 160 per cent of the driven rear total axle load.

The static tyre load on the same driven axle should not differ by more than 10 per cent.

4.7.4.2.
The driven tyres inflation pressure shall be 70 per cent of the one written on the sidewall.
The steer tyres are inflated at nominal sidewall pressure

4.7.5.
Testing Runs

4.7.5.1.
Mount first the set of reference tyres on the vehicle and when on the testing area.

Drive the vehicle at an initial constant speed between 4 km/h and 11 km/h and the gear ratio capable of covering the speed range of 19 km/h.
Recommended Gear ratio selected is 3rd or 4th shall give minimum 13 per cent average slip ratio in the measured range of speed.
4.7.5.2. In case of Traction Control system equipped vehicles (already switched "on" before the run) apply full throttle until the vehicle has reached the final speed.

Final speed = Initial speed + 15 km/h

No rearward restraining force shall be applied to the test vehicle.

4.7.5.2.1. In the particular case 4.7.2.1.1 where it is not possible to find a standard commercial vehicle having the Traction Control system, the driver maintains manually the averaged slip ratio range of 20 per cent ± 10 per cent (Controlled Slip procedure in place of the Full Slip) in the same range of speeds. All the tyres and runs in the test session are performed with Controlled Slip procedure.
4.7.5.3. Measure the distance and the time between the initial speed and the final speed.

4.7.5.4. For every candidate tyre and the standard reference tyre, the acceleration test runs shall be repeated a minimum of 6 times and the coefficients of variation (standard deviation/average*100) calculated for minimum 6 valid runs on the distance and the time should be lower than or equal to 6 per cent.

4.7.5.5. In case of Traction Control System equipped vehicle, the Average Slip ratio shall be in the range from 13 per cent to 40 per cent (calculated as per 4.3.4.)

4.7.5.6. Apply testing sequence as defined in 4.6.

4.8. Processing of measurement results

4.8.1. Calculation of the Average Acceleration AA

Each time the measurement is repeated, the average acceleration AA (m ∙ s-2) is calculated by

[image: image6.wmf]D

S

S

AA

i

f

2

2

2

-

=

Where D (m) is the distance covered between the initial speed Si (m.s-1) and the final speed Sf (m.s-1).

4.8.2. Validation of results

For the candidate tyres:

The coefficients of variation of the Average Acceleration is calculated for all the candidate tyres. If one coefficient of variation is greater than 6 per cent, discard the data for this candidate tyre and repeat the test.

[image: image7.wmf]100

var

´

=

average

stdev

iation

of

t

coefficien

For the reference tyre:

If the coefficient of variation of the average Acceleration "AA" for each group of min 6 runs of the reference tyre is higher than 6 per cent, discard all data and repeat the test for all tyres (the candidate tyres and the reference tyre).

In addition and in order to take in account possible test evolution, the coefficient of validation is calculated on the basis of the average values of any two consecutive groups of min 6 runs of the reference tyre. If the coefficient of validation is greater than 6 per cent, discard the data for all the candidate tyres and repeat the test.

[image: image8.wmf]100

1

1

2

´

-

=

Average

Average

Average

validation

of

t

coefficien

4.8.3.
Calculation of the "average AA"
If R1 is the average of the "AA" values in the first test of the reference tyre, R2 is the average of the "AA" values in the second test of the reference tyre, the following operations are performed, according to Table 1:

Table 1

	If the number of sets of candidate tyres between two successive runs of the reference tyre is :
	and the set of candidate tyres to be qualified is :
	then "Ra" is calculated by applying the following :

	
1 (R - T1 – R
	T1
	
Ra = 1/2 (R1 + R2)

	
2 (R - T1 – T2 – R
	T1

T2
	
Ra = 2/3 R1 + 1/3 R2

Ra = 1/3 R1 + 2/3 R2

	
3 (R - T1 – T2 - T3 – R
	T1

T2

T3
	
Ra = 3/4 R1 + 1/4 R2

Ra = 1/2 (R1 + R2)

Ra = 1/4 R1 + 3/4 R2

"Ta" (a = 1, 2, …) is the average of the AA values for a test of a candidate tyre.

4.8.4
"AFC" Calculation (Acceleration Force Coefficient)

Also called AFC Acceleration Force Coefficient

Calculation on of AFC(Ta) and AFC(Ra) as defined in table 2 :

Table 2

	
	The Acceleration Force Coefficient "AFC" is :

	Reference tyre
	AFC(R) =
[image: image9.wmf]g

Ra

	Candidate tyre
	AFC(T) =

	Ra and Ta are in m/s²
"g"= gravity acceleration (rounded to 9.81 m/s2)
	

4.8.5.
Calculation of the relative Snow performance Index of the tyre

The Snow grip index represents the relative performance of the candidate tyre compared to the reference tyre.

[image: image10.wmf])

(

)

(

R

AFC

T

AFC

Index

Grip

Snow

=

4.8.6.
Calculation of the Slip Ratio

The slip ratio can be calculated as the average of Slip ratio as 4.3.4. or by comparing the average distance 4.7.5.3. of the min 6 runs to the distance of a run done without slip (very low acceleration)

[image: image11.wmf]100

distance

slip

No

distance

slip

No

distance

Average

%

´

ú

û

ù

ê

ë

é

-

=

Ratio

Slip

4.9.
Snow grip performance comparison between a candidate tyre and a reference tyre using a control tyre

4.9.1.
Scope

When the candidate tyre size is significantly different from the reference tyre a direct comparison on the same vehicle may be not possible. This is an approach using an intermediate tyre, hereinafter called the control tyre.

4.9.2.
Principle of the approach

The principle lies upon the use of a control tyre and 2 different vehicles for the assessment of a candidate tyre in comparison with a reference tyre.

One vehicle can fit the reference tyre and the control tyre, the other the control tyre and the candidate tyre. All conditions are in conformity with paragraph 4.7.

The first assessment is a comparison between the control tyre and the reference tyre. The result (Snow Grip Index 1) is the relative efficiency of the control tyre compared to the reference tyre.

The second assessment is a comparison between the candidate tyre and the control tyre. The result (Snow grip index 2) is the relative efficiency of the candidate tyre compared to the control tyre.

The second assessment is done on the same track as the first one. The air temperature must be in the range of +/- 5 deg C of the temperature of the first assessment. The control tyre set is the same set as the set used for the first assessment.

The Snow Grip performance Index of the candidate tyre compared to the reference tyre is deduced by multiplying the relative efficiencies calculated above:

[image: image12.wmf]2

1

SG

SG

Index

Grip

Snow

´

=

4.9.3.
Selection of a set of tyres as a control tyre set

A control tyre set is a group of identical tyres made in the same factory during one week period.

4.10.
Storage and preservation

Before the first assessment (control tyre / reference tyre), normal storage conditions can be used. It is necessary that all the tyres of a control tyre set have been stored in the same conditions.

As soon as the control tyre set has been assessed in comparison with the reference tyre, specific storage conditions shall be applied for Control tyres replacement.

When irregular wear or damage results from tests, or when wear influences the test results, the use of the tyre shall be discontinued."
Annex 7, Appendix 2
The title, amend to read:

"Test Reports and Test Data for C1 and C2 tyres"
Paragraph 2.1., amend the table to read:

"

	
	At start of tests
	At end of tests
	specification

	weather
	
	
	

	ambient temperature
	
	
	-2 °C to -15 °C

	snow temperature
	
	
	2-4 °C to -15 °C

	CTI index
	
	
	75 to 85

	other
	
	
	

"

Paragraph 4.3., amend the table to read:

"

	
	SRTT (1st test)
	Candidate
	Candidate
	SRTT (2nd test)

	Tyre dimensions
	
	
	
	

	Test rim width code
	
	
	
	

	Tyre loads F/R (kg)
	
	
	
	

	Load index F/R (per cent)
	
	
	
	

	Tyre pressure F/R(kPa)
	
	
	
	

Annex 7, Appendix 2, paragraph 4.3., amend the table to read :

"

	
	SRTT (1st test)
	Candidate
	Candidate
	SRTT (2nd test)

	Tyre dimensions
	
	
	
	

	Test rim width code
	
	
	
	

	Tyre loads F/R (kg)
	
	
	
	

	Load index F/R (per cent)
	
	
	
	

	Tyre pressure F/R (kPa)
	
	
	
	

"

Annex 7, insert Appendix 3, to read:

"Annex 7

Appendix 3

Test Reports and Test Data for C3 tyres

Part 1 - Report

1.
Type approval authority or Technical Service:

2.
Name and address of applicant:

3.
Test report No.:

4.
Manufacturer and brand name or trade description:

5.
Tyre class:

6.
Category of use:

7.
Snow index relative to SRTT according to paragraph 8.5

7.1.
Test procedure and SRTT used

8.
Comments (if any):

9.
Date:

10.
Signature:

Part 2 - Test data

1.
Date of test:

2.
Location of test track:

2.1.
Test track characteristics:

	
	At start of tests
	At end of tests
	specification

	weather
	
	
	

	ambient temperature
	
	
	-2 °C to -15 °C

	snow temperature
	
	
	-4 °C to -15 °C

	CTI index
	
	
	80 to 90

	other
	
	
	

3.
Test vehicle (make, model and type, year):

4.
Test tyre details

4.1.
Tyre size designation and service description:

4.2.
Tyre brand and trade description:

4.3.
Test tyre data:

	
	SRTT (1st test)
	Candidate 1
	Candidate 2
	Candidate 3
	SRTT (2nd test)

	Tyre dimensions
	
	
	
	
	

	Test rim width code
	
	
	
	
	

	Tyre loads F/R (kg)
	
	
	
	
	

	Load index F/R (per cent)
	
	
	
	
	

	Tyre pressure F/R (kPa)
	
	
	
	
	

5.
Test results: average accelerations (m/s²)

	Run number
	Specification
	SRTT (1st test)
	Candidate 1
	Candidate 2
	Candidate 3
	SRTT (2nd test)

	1
	
	
	
	
	
	

	2
	
	
	
	
	
	

	3
	
	
	
	
	
	

	4
	
	
	
	
	
	

	5
	
	
	
	
	
	

	6
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Mean
	
	
	
	
	
	

	Std-deviation
	
	
	
	
	
	

	Slip ratio (per cent)
	
	
	
	
	
	

	CV (per cent)
	< 6 per cent
	
	
	
	
	

	Validation SRTT
	(SRTT) < 5 per cent
	
	
	
	
	

	SRTT average
	
	
	
	
	
	

	Snow index

	
	1,00
	
	
	
	

"

12

13

_1367303645.unknown

_1367313459.unknown

_1370273310.unknown

_1370873646.unknown

_1368271538.unknown

_1367313384.unknown

_1367245807.unknown

_1367246875.unknown

_1367303186.unknown

_1367246190.unknown

_1152253852.unknown

_1367236969.unknown

_1009957170.unknown

