

Bundesministerium für Verkehr und digitale Infrastruktur Informal document **GRB-65-07-Rev.1** (65th GRB, 15 – 17.02.2017, agenda item 2)

Reverse Alarm of M- and N-Vehicles

(2. Approach after Discussions between Japan & Germany dated 8th Dec. 2016)

www.bmvi.de

Contents:

1. Present Situation

2. Problems

3. Solutions

Present Situation

Most vehicles > 3.500 kg are equipped with a Reverse Alarm (OEM/Retrofit)

Equipment often based on the Employer's Liability Insurance Association

Because of this, existing <u>Reverse Alarms are very loud</u>

Because

- Using-Conditions differ (wide range: extreme loud to very quiet) &
- the <u>effect of insurances</u> ("a lot helps a lot").

Existing Reverse Alarm noise level is based on the ambient noise of highway construction areas.

No specific harmonized standards or requirements were found

Contents:

1. Present Situation

2. Problems

3. Solutions

Problems

1. Reverse Alarms actually have <u>no harmonized limits</u> (Min. and Max.)

2. In urban and quiet areas Reverse Alarms are too loud (many complaints)

3. During <u>10:00 pm & 7:00 am</u> Reverse Alarms are <u>much too loud</u> (many complaints)

4. <u>Reverse Alarm</u> is a <u>substitute</u> for <u>AVAS</u> at <u>UN-Regulation 138 (QRTV)</u> This makes no sense, if there are <u>no Minimum limits</u> of Reverse Alarm!

Contents:

- 1. Present Situation
- 2. Problems
- 3. Solutions

Solutions about <u>REVERSE ALARM (REAL)</u> Harmonization of REAL as <u>New</u> UN-Regulation. Not part of UN-R28 ! Combine AWD (mandatory) & REAL (voluntary) at one UN-R is difficult <u>Reg.-Scope</u>: N2, N3 & M3 vehicles for carriage of passengers or goods **REAL: Mandatory for [N3 and M3]; Not mandatory for [N2] [Option]** Main Structure (Approval: Component- & vehicle Fitting) similar to UN-R 28 <u>Component</u>: Min-/Max-Levels, Frequencies; Microphone-distance 2 m (Laboratory- or Outside-tests; like AWD component)

<u>Vehicles</u>: Min-/Max-Levels, Microphone-distance 7 m; height of 0,5 - 1,5 m (Outside-test; like AWD-mounting on the vehicle; only difference: Rear End) **Solution Details (1. Approach dated Sep. 2016)**

4 Selectable Sound Pressure levels (SPL))

Normal: Urban-Area (SPL: Min. 68 dB(A) & Max. 78 dB(A))

Low: Quiet-Area (SPL: Min. 52 dB(A) & Max. 58 dB(A))

<u>Night-switch-Off: Deactivation</u> of <u>Sound</u> (Recommendation: can be used from

10:00 pm - 5:00 am), if hazard warning lights will be activated automatically by

using reversing gear

TOUG HOIN / TOU TO

Bundesministerium für Verkehr und digitale Infrastruktur

Solution Details (JP & DE Proposal: 65th GRB-Session)

- 2 Selectable Sound Pressure levels (SPL)
- 1. Normal: Urban-Area (SPL: Min. 58 dB(A) & Max. 78 dB(A))
- <u>2. Low</u>: <u>Quiet-Area</u> (SPL: Min. [45] dB(A) & Max. [65] dB(A))

How to select 2 SPL <u>Option 1 Manual switching</u> <u>(After restarting the vehicle the "Normal level" has to be activated again!)</u> <u>Option 2 Automatic switching</u>

[Also allowed: Automatically Level Adjustment]

5 dB(A) [+ 2] dB(A) above Ambient Noise between 50 and 100 dB(A)]

UN-Typ-Approval can also be granted, if a vehicle is equipped with Rear-View-

Camera in accordance to 2003/97/EC or UN-R 46 Rev. 5 and no REAL is fitted

and the Rear view camera is activated automatically by selecting reverse gear !

Solution (Possible Next Steps and Time Line)

1. Question to GRB about acceptance of JP/DE-Approach? 2/2017

If GRB agree with Step 1.

2. Present GRB a proposal of UN-Reg. REAL as Inf.-Doc. 9/2017 (Best) 2/2018 (2. Best)

If GRB agree with Step 2.

3. Present GRB a proposal of UN-Reg. REAL as Work.-Doc. 2/2018 (Best) 2/2019 (3. Best)

If GRB agree with Step 3.

4. Vote of WP.29 about UN-Reg. REAL (Proposal) 6/2018 (Best)

If WP.29 agree with Step 4.

5. UN-Reg. REAL could get into force

6/2019 (3. Best)

2019 (Best)

2020 (2. Best)

Thanks for your attention!