GTR-7 IWG Meeting 3 – Summary of Decisions and Actions

- Harmonised drawings
 - Most drawings and tolerance agreed. Completion expected June

- Upright spine option
 - The group will need to decide whether this should be treated as a second, later deliverable and who has resource to put towards solving this issue, before making a further proposal to WP.29

- Action OICA
 - To collate information on design torso angles in the fleet, including cars and light commercial vehicles to establish proportion of fleet with upright seats

- Action Japan
 - To compare the new sled test results with e.g. Euro NCAP thresholds (seat test results appeared high compared with Euro NCAP capping levels, so may be outside range of regulatory need)
GTR-7 IWG Meeting 3 – Summary of Decisions and Actions

- Decision
 - TEG to focus on all seat performance criteria at this stage (NIC, Fx, Fz, My for upper and lower neck). Review progress in September

- Action US
 - To finalise US position on delta-ν for low and moderate speed tests

- Action OICA
 - To distribute an update on progress with VDA/SAE discussions on finalising HPM/HRMD ahead of the September meeting

- Action Korea
 - To update the IWG about these durability concerns

- Action All
 - To report any durability concerns
GTR-7 IWG Meeting 3 – Summary of Decisions and Actions

- **Decision**
 - It was agreed that the upright BioRID version may require delivery on a separate timeline and may require further evaluation of biofidelity, R&R etc.

- **Action IWG**
 - To define the design torso angle range over which the standard BioRID can be used and from that define the torso angle to be used in regulation

- **Decision**
 - The text will give a range of design torso angles, with the caveat that it must be possible to level the head