A new UN Global Technical Regulation on Worldwide harmonized Light vehicles Test Procedures (WLTP)

Drafting the GTR: A Short History

- From January 2012: Document LabProcICE#112 was used as basis for the GTR. Numerous face-to-face meetings and audio/web conferences provided input to the GTR.
- Late August 2013: A GTR representing the work of all sub-groups, Contracting Parties, and interested groups is sent to the UN-ECE. The UN-ECE reworks it into its standard format.
- Early September 2013: Official working document ECE/TRANS/WP.29/GRPE/2013/13 is uploaded to the UN server and filed to the UN Document Management System.
- September, October 2013: Numerous amendments are made to ECE....2013/13. These amendments (see the next 3 pages) are reflected in informal document GRPE-67-04-Rev.1.

Major amendments received since publication of the official working document (page 1 of 2)

- Annex 4 Road Load and Dynamometer Setting: inclusion of the torque-meter method of determining rolling resistance
- Annex 4 *Road Load and Dynamometer Setting*: modification of the on-board anemometer-based coastdown method
- Annex 4 *Road Load and Dynamometer Setting*: refining the wind conditions using stationary and on-board anemometry during coastdown tests
- Annex 4 *Road Load and Dynamometer Setting*: introduction of a method to calculate default road loads
- Annex 5 *Test Equipment and Calibrations*: reviewed in detail, modifications introduced

Major amendments received since publication of the official working document (page 2 of 2)

- Annex 6 Type 1 Test Procedure and Test Conditions: modification of the use of automatic transmissions with respect to predominant modes
- Annex 6, Appendix 1 Emissions test procedure for all vehicles equipped with periodically regenerating systems: reworking of the annex
- Annex 7 *Calculations*: addition of fuel consumption equations to take fuels E0, E10, LPG, NG/biomethane, B0, B5, B7 and E85 into consideration
- Annex 8 Pure and Hybrid Electric Vehicles: reworking of the annex
- Annex 9 Determination of System Equivalence: placed in square brackets

Other amendments received since publication of the official working document

- New and/or modified diagrams
- Editorial changes (figure numbers, paragraph numbers, typographical mistakes, double words, punctuation, etc.)