MCSYSM-02-01

page 1
MCSYSM-02-01

page 2
MCSYSM-02-01

page 21

	UNITED

[image: image1.png]

NATIONS
	E

	[image: image25.png]

	Economic and Social

Council
	Distr.

GENERAL

ECE/TRANS/WP.29/GRSG/2010/XY

August2010

Original:
ENGLISH

ECONOMIC COMMISSION FOR EUROPE

INLAND TRANSPORT COMMITTEE

World Forum for Harmonization of Vehicle Regulations (WP.29)
Working Party on General Safety Provisions (GRSG)

PROPOSAL FOR A NEW DRAFT GLOBAL TECHNICAL REGULATION CONCERNING
LOCATION AND IDENTIFICATION OF MOTORCYCLE CONTROLS, TELL-TALES AND INDICATORS

Include comments from Canada
This document (MCSYM-02-01) is issued as the next revision of document MCSYM-01-03 (03-MCSYM-10, proposal for the GTR) and incorporates and reflects the comments raised at the first informal group meeting (document MCSYM-01-05).

Please note that a second document (MCSYM-02-02), issued separately, includes the list of symbols suggested by Members in additional to those included in this document. The intention of the informal group is that MCSYM-02-02 will supplement this document.

COMMENTS TO INFORMAL GROUP SECRETARY BY 17 SEPTEMBER 2010

A.
STATEMENT OF TECHNICAL RATIONALE AND JUSTIFICATION

I.
INTRODUCTION

This proposed global technical regulation (gtr) location, identification and operation of motorcycle controls, tell-tales and indicators determined to be critical for safety by GRSG Working Party. The objective of the proposal is to reduce the safety hazards caused by rider distraction. Specifically, the proposal is intended to reduce distractions resulting from an error in control selection or inconsistency in graphical representations of commands from one motorcycle to another.

One of the main purposes of this proposal is to standardize and harmonize symbols identifying controls, tell-tales and indicators. It is expected that with standardization, symbol awareness and recognition would become straightforward for the travelling public. A clear advantage of symbols, or pictograms, over wording is that symbols overcome language barriers. Travellers must be able to operate motorcycles safely, even if they cannot understand the language of the country they are visiting. Recognition that is independent of language is necessary in a global motorcycle market.

Furthermore, some Contracting Parties have more than one official language and require that motorcycle safety information be presented in all official languages. This could result in a requirement to provide a language selection function to drivers or a means to display wording in all official languages, which would be difficult on space-limited dash panels.

Symbols are an efficient way of communicating information to drivers. The consistent use of a selected symbol in all new motorcycles would increase its recognition. Symbols have the potential to reduce driver confusion and simplify motorcycle design. The symbol approach is also likely to be beneficial to those whose vision is poor, as symbols are easier to read than equivalent text.

The symbols in this global technical regulation are based on the ISO 6727 standard of the International Organization for Standardization (ISO). This set of symbols was selected because it is currently used internationally and is accepted by most manufacturers and Contracting Parties. It is the intention that for any new symbols added to the GTR, should have undergone ISO recognition studies to ensure a full and global comprehension of the symbol.

II.
PROCEDURAL BACKGROUND
During the XXX session of GRSG in 2002, IMMA proposed the development of ECE Regulations regarding controls, tell-tales and indicators.
It had been agreed that there was a need to harmonize the way in which motorcycle controls, tell-tales and indicators are installed and identified, and establish a commonality in the world-wide use of the symbols, which would justify the development of a global technical regulation.

III.
DISCUSSION OF ISSUES ADRESSED BY THE GTR (SYMBOLS)

It has been argued that the meaning of some symbols is not immediately clear and that riders would have to consult the owner's manual to discover their meaning. It is agreed that Safety symbol recognition should be part of learning process to ride a motorcycle. By standardizing symbols around the world, the GRSG Working Party will provide riding schools and evaluation organizations with a standard from which it will be possible to educate and test new riders. The riding population would be informed of the meaning of new symbols as they are added. In fact, it is expected that the global technical regulation itself could improve the communication of safety symbols to the riding public. Contracting Parties have a responsibility to inform their populations of the set requirements.

GRSG Working Party has successfully obtained agreement on most of the criteria for the location, illumination and position of the controls and display. One issue regarding the use of certain symbols remains. (To address this issue, the global technical regulation proposal calls for inclusion of a table that will identify 32 functions determined to be essential for safety. Each of these functions will be associated with a symbol. The current global technical regulation defines some mandatory symbols based on the ISO standard. This was determined appropriate as all these symbols are already accepted by most Contracting Parties. The remaining safety symbols will need to be selected by the Contracting Parties on the basis of their applicability to motorcycles and their global recognisibility to allow for harmonization of the symbols, tell-tales and indicators.)
IV.
EXISTING REGULATIONS, DIRECTIVES AND INTERNATIONAL VOLUNTARY STANDARDS

GRSG followed the recommendations of paragraph 4. of TRANS/WP29/2002/882. In the absence of a UNECE Regulation under the 1958 Agreement or a global technical regulation in the compendium of candidate global technical regulations, GRSG has considered the documents listed below:

-
EC Directive 2009/80/EC – Identification of controls, tell-tales and indicators as amended by Commission Directive 93/91/EEC;

-
FMVSS 123: Transportation; Part 571.101: Controls and displays;
 and

-
Canada Motor Vehicle Safety Regulation No. 123 – Motorcycles Controls and Displays and TSD 123 –of the same name.

· Japan Article 10

· Japan Article 46

· ECE Regulation 60

GRSG has also considered the UNECE Regulation 60, developed in the framework of the 1958 Agreement as well as the known voluntary standards on the subject listed in the proposal, specifically:

-
ISO 6727-1981 Road vehicles, Motorcycles, Symbols for controls, indicators and telltales
-
ISO 9021-1988 Motorcycles, Controls, Types, positions and functions
All known regulations and voluntary standards on the subject of the installation and identification of controls, tell-tales and indicators were considered during development of the draft UNECE Regulation. GRSG has decided to use the documents and standards listed above as the basis for development of the new global technical regulation.

V.
REGULATORY IMPACT AND ECONOMIC EFFECTIVENESS

Although this proposal does not specify any measurable threat to motorcycle safety, GRSG has agreed that there is a need to harmonize motor vehicle controls, tell-tales and indicators.

Additionally, driver distraction is a significant contributor to incidents involving motorcycles. Standardizing controls, tell-tales and indicators could reduce driver distraction, resulting in improved safety for all motorists.

Since all the symbols prescribed in the global technical regulation are currently accepted by most of the Contracting Parties, the cost is minimal. The global technical regulation would ensure better understanding of safety symbols by riders around the world.

Defining the installation and identification of controls and displays is of sufficient importance to warrant this global technical regulation. This proposed global technical regulation is a first step. As other controls, tell-tales and indicators get used and get recognition these would be added to the current list through revisions and addendums to the global technical regulation. Table 1 will be updated from time to time to prescribe more symbols and to further increase global harmonization.

B.
TEXT OF THE REGULATION

1.
SCOPE AND PURPOSE

This global technical regulation specifies requirements for the location, identification and operation of motorcycle controls, tell-tales and indicators. The purpose of this global technical regulation is to ensure the accessibility, visibility, and recognition of motorcycle controls, tell-tales, and indicators and to facilitate the proper selection of controls under daylight and night-time conditions. The global technical regulation intention is also to reduce the safety hazards that would otherwise be caused by the diversion of the rider's attention from the driving task by mistakes in selecting controls.

2.
Application

This global technical regulation applies to power-driven vehicles of category 3.

3.
DEFINITIONS

For the purposes of this global technical regulation, the following definitions apply.

3.1.
"Adjacent", with respect to a symbol identifying a control, tell-tale or indicator, means that the symbol is in close proximity to the control, tell-tale or indicator and no other control, tell-tale, indicator, identification symbol or source of illumination appears between an identification symbol and the control, tell-tale, or indicator which that symbol identifies.

3.2.
"Common space" means an area on which more than one tell-tale, indicator, identification symbol, or other message may be displayed but not simultaneously.

3.3.
"Control" means that part of a device that enables the driver to bring about a change in the state or functioning of a vehicle or vehicle’s subsystem.
.
3.4.
"Device" means an element or an assembly of elements used to perform one or more functions.
3.5.
"Indicator" means a device that shows the magnitude of the physical characteristics that the device (instrument) is designed to sense.
.

3.6.
"Tell-tale" means an optical signal that, when alight, indicates the actuation of a device, a correct or defective functioning or condition, or a failure to function
.
3.7
“Symbol” means a pictogram, word, initialism or acronym used to identify a control, tell-tale, or indicator.
4.
Requirements

4.1
General

A motorcycle, if fitted with a control, tell-tale or indicator identified in Table 1, shall comply with the requirements of this global technical regulation with respect to the location, identification, operation, illumination, and colour of that control, tell-tale or indicator.
4.1.2
Despite paragraph 4.1, every motorcycle shall be equipped with the following controls: a supplemental engine stop, an audible warning device, a fuel tank shutoff valve, a twist-grip throttle, a front wheel brake, a rear wheel brake and ignition switch (for motorcycles other that categories 3-1 and 3-2).
4.2.
Location
4.2.1.
The controls, listed in Table 1, shall be located so that they are operable and within in reach of the driver when seated in the driving position

4.2.2.
The tell-tales and indicators listed in Table 1, and their identification symbols shall be located so that they are visible to a driver when seated in the driving position, during daylight and night-time driving. Tell-tales, indicators and their identification symbols need not be visible when not activated.
4.2.3.
The identification symbols for controls, tell-tales, and indicators shall be placed on or adjacent to the controls, tell-tales or indicators that they identify except as provided in paragraph 4.2.4.
4.2.4. Controls for hazard warning lamps, passing (dipped or lower) and driving (main or upper) beam headlamps, direction indicators and for engine off shall be always accessible to the driver as primary function of the corresponding control.

4.2.5.

4.3.
Identification
4.3.1.
Each control, tell-tale and indicator listed in Table 1, shall be identified by the relevant specified symbol.
4.3.1.1
If a symbol is used for identification of a control, tell-tale or indicator not listed in Table 1, it is recommended to use a symbol designated for the purpose in International Standards ISO 2575, Road vehicles – Symbols for controls, indicators and tell-tales, 6727, Road vehicles – Motorcycles – Symbols for controls, indicators and tell-tales.
4.3.1.2
To identify a control, a tell-tale or an indicator not included in T able 1 or ISO 2575 and 6727, the manufacturer may use a symbol of its own conception. Such symbol may include internationally recognized alphabetic or numeric indications. All symbols used shall follow the design principles laid down in paragraph 4. of ISO 2575 or 6727.

4.3.2.
When implementing this global technical regulation into national legislation, Contracting Parties may allow the use of supplementary symbols
in conjunction with any symbol.

4.3.3.
Each additional or supplementary symbol used by the manufacturer shall not cause confusion with any symbol specified in this global technical regulation.

4.3.4.
If the control, indicator or tell-tale for the same function are combined, one symbol may be used to identify that combination.

4.3.5.
All identification symbols for the tell-tales, indicators and controls shall be positioned so as to appear to the driver to be perceptually upright except for an audible warning device. For rotating controls that have an "off" position, this requirement applies to the control in the "off" position.

4.3.6.
Identification symbols shall be provided for the control of each function of the automatic vehicle speed system (cruise control).

4.3.7.
When fitted, each control that regulates a system function over a continuous range shall have identification provided for the limits of the adjustment range.

4.4.
Illumination
4.4.1.
The indicators, their identifications and the identifications of controls shall not be illuminated when the headlamps are being flashed or operated as daytime running lamps
.

4.4.2.
A tell-tale shall emit light when the malfunction or vehicle condition it is designed to indicate occurs. It shall not emit light at any other time, except during a bulb check.

4.5. 4.5.
Colour
4.5.1.
The light of each tell-tale shall be of the colour as specified in Table 1.

4.5.2.
The colour of indicators, tell-tales and the identification symbols for indicators and controls not listed in Table 1 shall be selected by the manufacturer in accordance with paragraphs 4.5.3 and 4.5.4. The colour selected shall not mask or interfere with the identification of any tell-tale, control or indicator specified in Table 1.

4.5.3.
Colours shall be selected in accordance with the following colour code:

4.5.3.1.
red: danger to persons or very serious damage to equipment is immediate or imminent;

4.5.3.2.
yellow: caution, outside normal operating limits, vehicle system malfunction, damage to vehicle likely, or other condition which may produce hazard in the longer term;

4.5.3.3.
green: safe, normal operating condition (except if blue or yellow is required by Table 1.).

4.5.4.
Each symbol used for the identification of a tell-tale, control or indicator shall be in a colour that stands out clearly against the background.

4.5.5.
The filled-in part of any symbol may be replaced by its outline and the outline of any symbol may be filled in.

4.6

Common space for displaying multiple messages

4.6.1.
Except as provided in paragraph 4.6.1.3., a common space may be used to show information from any source, subject to the following requirements:
4.6.1.1
The tell-tales and indicators displayed in the common space shall illuminate at the initiation of the condition they are designed to identify.

4.6.1.2
The tell-tale and indicators that are listed in Table 1 and are shown in the common space shall illuminate at the initiation of any underlying condition.

4.6.1.3
Except as provided in paragraph 4.6.1.4., when the condition exists for actuation of two or more tell-tales, the information shall be either:

(i) repeated automatically in sequence, or

(ii) indicated by visible means and capable of being selected for viewing by the driver when seated in the driving position.
4.6.1.4
The tell-tales for the brake system malfunction
, headlamp driving (main or upper) beam and direction indicator shall not be shown in the same common space.

4.6.1.5
If condition of activation exists for the following tell-tales: brake system malfunction, headlamp driving (main or upper) beam and direction indicator are displayed on a common space with other tell-tale, they must have priority over anything else in the common space

4.6.1.6
Information displayed in the common space may be cancellable automatically or by the driver, except for the tell-tales of headlamp driving (main or upper) beam and a direction indicator and those for which the colour red is required by Table 1 shall not be cancellable if the condition exists for their activation.

Table 1.
Symbols identifying controls, tell-tales and indicators

	No.
	Column 1
	Column 2
	Column 3
	Column 4
	Column 5
	Column 6
	Column 7
	Column 8

	
	ITEM
	WORDS
	SYMBOL
	FUNCTION
	LOCATION
	COLOUR
	DEFINITION
	OPERATION

	1
	Supplemental engine stop
	
	[image: image10.png]

	Control
	 Located on the right handlebar
	-
	
	As a means of stopping the engine, alternative to the main switch or a decompression valve control, the vehicle may be equipped with an engine electrical power supply cut-out (Supplemental engine stop).

Manual decompression control:
 Position of control: on handlebars.
 Type of control: Lever, or rotating handgrip, provided that it is combined with the speed control (right side).

	
	
	
	[image: image11.png]

	Control
	
	-
	
	

	2
	Ignition Switch
	

	
	Control
	
	-
	The device that enables the engine to run, and may also allows operation of other electrical systems on a vehicle
	In the case of a rotary switch, the direction of motion shall be clockwise from the ignition “off” position to the ignition “on” position.

	3
	Electric Starter
	
	[image: image12.png]

	Control
	
	-
	
	

	4
	Manual Choke
	
	[image: image13.png]\\\\

	Control
	
	-
	
	

	
	
	
	
	Tell-tale
	
	Yellow
	
	

	5
	Neutral Indicator
	
	[image: image14.png]

	Indicator
	
	-
	
	

	
	
	
	
	Tell-tale
	
	Green
	
	

	No.
	Column 1
	Column 2
	Column 3
	Column 4
	Column 5
	Column 6
	Column 7
	Column 8

	
	ITEM
	WORDS
	SYMBOL
	FUNCTION
	LOCATION
	COLOUR
	DEFINITION
	OPERATION

	6
	Fuel Tank Shutoff Valve
	Off
	[image: image15.png]

	Control
	
	
	The control may be represented by the words "On", "Off" and "Res", or by the given symbols

	Fuel shut-off control optional for systems in which the fuel flow is stopped when the engine is switched off.

No "Off" position is required for automatic fuel shut-off valve.

	
	
	On
	[image: image16.png]

	
	
	
	
	

	
	
	Res
	[image: image17.png]

	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	7
	Speedometer
	
	
	Indicator
	 Shall be within the direct field of view of the driver and shall be legible day and night.

	
	
	Shall only be illuminated when a headlamp is activated (not as a DRL) unless a tail lamp is also activated

	8
	Audible warning device

	
	[image: image21.png]Q=

	Control
	 on the left handlebar
	
	
	

	No.
	Column 1
	Column 2
	Column 3
	Column 4
	Column 5
	Column 6
	Column 7
	Column 8

	
	ITEM
	WORDS
	SYMBOL
	FUNCTION
	LOCATION
	COLOUR
	DEFINITION
	OPERATION

	9
	Headlamps Driving beam (Main beam or upper beam)
	
	[image: image22.png]==

	Control
	 on the left handlebar
	
	
	

	
	
	
	
	Tell-tale
	
	Blue
	
	

	10
	Headlamps Passing Beam (Dipped Beam or lower beam)
	
	[image: image23.png]==

	Control
	 on the left handlebar
	
	
	

	
	
	
	
	Tell-tale
	
	Green
	
	

	11
	Optical warning device

	
	
	Control
	on the left handlebar
	
	
	

	No.
	Column 1
	Column 2
	Column 3
	Column 4
	Column 5
	Column 6
	Column 7
	Column 8

	
	ITEM
	WORDS
	SYMBOL
	FUNCTION
	LOCATION
	COLOUR
	DEFINITION
	OPERATION

	12
	Front fog lamps
	
	[image: image24.png]||

	Control
	
	
	If one control is used for both, rear
fog lamp symbol is used.
	

	
	
	
	
	Tell-tale
	
	Green
	
	

	13
	Rear fog lamps
	
	
	Control
	
	
	
	

	
	
	
	
	Tell-tale
	
	Yellow
	
	

	14
	Direction indicators
	
	
	Control
	Switch is to be located on the left handlebar in clear view from the operator's seat and shall be marked clearly. The tell-tale shall be located within the clear view of the operator when the vehicle is in operation.
	
	The left and right arrows on the control or tell-tales may be separated.
	 Tell-tale may either flash to show that a turn signal is engaged or separate lamps may flash to show which side of the vehicle is being worked. If there are separate tell-tales for the left and right direction indicators, the two may be used separately

	
	
	
	
	Tell-tale
	
	Green
	
	

	No.
	Column 1
	Column 2
	Column 3
	Column 4
	Column 5
	Column 6
	Column 7
	Column 8

	
	ITEM
	WORDS
	SYMBOL
	FUNCTION
	LOCATION
	COLOUR
	DEFINITION
	OPERATION

	15
	Hazard warning signal
	
	
	Control
	
	
	 Represented by either the direction indicator tell-tale(s) flashing simultaneously, or by a given triangle symbol.

	

	
	
	
	
	Tell-tale
	
	Green
	
	

	
	
	
	[image: image2.png]

	Control
	
	
	
	

	
	
	
	
	Tell-tale
	
	Red
	
	

	16
	Position Lamp
	
	[image: image3.png]

	Control
	
	
	 Can be combined with ignition control. Represented by the given symbols for position lamps, master lamp control and parking lamp but if all lamps are automatically lit when vehicle is in operation, no position or master lamp control symbol need appear.

	 Clockwise operation if rotary control, position lights then headlights

	
	
	
	
	Tell-tale
	
	Green
	
	

	17
	Master Lamp
	
	[image: image4.png]

	Control
	
	
	
	

	
	
	
	
	Tell-tale
	
	Green
	
	

	18
	Parking Lamp
	
	[image: image5.png]

	Control
	
	
	
	

	
	
	
	
	Tell-tale
	
	Green
	
	

	19
	Fuel Level
	
	[image: image6.png]

	Indicator
	
	
	
	

	
	
	
	
	Tell-tale
	
	Yellow
	
	

	No.
	Column 1
	Column 2
	Column 3
	Column 4
	Column 5
	Column 6
	Column 7
	Column 8

	
	ITEM
	WORDS
	SYMBOL
	FUNCTION
	LOCATION
	COLOUR
	DEFINITION
	OPERATION

	20
	Engine coolant temperature
	
	[image: image7.png]

	Indicator
	
	
	
	

	
	
	
	
	Tell-tale
	
	Red
	
	

	21
	Electrical charging
	
	[image: image8.png]

	Indicator
	
	
	
	

	
	
	
	
	Tell-tale
	
	Red
	
	

	22
	Engine Oil pressure
	
	 [image: image9.png]

	Indicator
	
	
	
	

	
	
	
	
	Tell-tale
	
	Red
	
	

	23
	Automatic vehicle Speed system

	
	
	Control
	on the right handlebar.
	
	
	 Rotating handgrip. Anticlockwise manipulation increases speed. The control shall be self-closing to idle in a clockwise direction after release of the hand unless a vehicle speed control device is activated

	No.
	Column 1
	Column 2
	Column 3
	Column 4
	Column 5
	Column 6
	Column 7
	Column 8

	
	ITEM
	WORDS
	SYMBOL
	FUNCTION
	LOCATION
	COLOUR
	DEFINITION
	OPERATION

	24
	Front wheel brake
	
	
	Control
	On the right handlebar. However, in the case of vehicles equipped with a combined brake system, the front wheel brake may operate simultaneously with the rear wheel brake when the combined brake system is activated
	
	
	

	25
	Rear wheel brakesl
	
	
	Control
	For categories 3-1 and 3-2, on left handlebar. A supplemental control located on the right side of the frame is optional
For categories other than 3-1 and 3-2, on the right side of the frame A supplemental control located on the right handlebar is optional.
For all categories equipped with a self-proportioning or antilock braking device where a single control is used for front and rear brakes, on the right side of the frame.

	
	3-1 and 3-2
	

	
	
	
	
	
	
	
	
	

	26
	Parking brake
	
	
	Control
	
	
	
	

	27
	Clutch
	
	
	Control
	on the left handlebar
	
	
	
Can combine clutch and gear selector

	No.
	Column 1
	Column 2
	Column 3
	Column 4
	Column 5
	Column 6
	Column 7
	Column 8

	
	ITEM
	WORDS
	SYMBOL
	FUNCTION
	LOCATION
	COLOUR
	DEFINITION
	OPERATION

	28
	Gear Selector
	
	
	Control
	On the left side of the frame or on the left handlebar
	
	
	
Foot Selector:

Moving the forward part of the foot lever or rocker arm shall progressively select the gears: upward movement of the forward part for shifting to a higher gear position and downward movement for shifting to a lower gear position. A separate, positive “neutral” position shall be provided. If the vehicle is equipped with a manual clutch, and gear selection is performed independently from the clutch, the “neutral” is in either the first or second position in the gear selection order (i.e.: 1-N-2-3-4. or N-1-2-3-4.).
Movement of the foot-operated gear selection control in a forward or a rearward direction is also permitted if the vehicle is equipped with an Automatic or Semi-automatic Gear Selector. In this case, movement of the foot lever in a rearward direction shall progressively select gears giving an increased speed and conversely for the selection of gears giving a reduced speed. A separate, positive “neutral” position shall be provided.

Hand Selector:

If the operation of the control is through rotation of the handgrip, the anticlockwise rotation shall progressively select gears giving an increased forward speed and conversely for a reduced forward speed. A separate, positive “neutral” position shall be provided. If the vehicle is equipped with a manual clutch, and gear selection is performed independently from the clutch, the “neutral” is in either the first or second position in the gear selection order (i.e: 1-N-2-3-4… or N-1-2-3-4…).
Operation of the control through push-button is also permitted if the vehicle is equipped with a Automatic or Semi-automatic Gear Selector. Activation by the thumb shall progressively select gears giving an increased forward speed and activation by the index select gears giving a reduced speed. A separate, positive “neutral” position shall be provided in the first position in the gear selection order (i.e: N-1-2-3-4…).

	
	
	
	
	
	
	
	
	

	No.
	Column 1
	Column 2
	Column 3
	Column 4
	Column 5
	Column 6
	Column 7
	Column 8

	
	ITEM
	WORDS
	SYMBOL
	FUNCTION
	LOCATION
	COLOUR
	DEFINITION
	OPERATION

	
	
	
	
	
	
	
	
	

	No.
	Column 1
	Column 2
	Column 3
	Column 4
	Column 5
	Column 6
	Column 7
	Column 8

	
	ITEM
	WORDS
	SYMBOL
	FUNCTION
	LOCATION
	COLOUR
	DEFINITION
	OPERATION

	
	

	
	
	
	
	
	
	

	29
	Antilock Brake System Malfunction
	
	
	Tell-tale
	
	Yellow
	
	

�PAGE \# "'Page: '#'�'" �Page: 3��� To be verified with the U.S.

�PAGE \# "'Page: '#'�'" �Page: 5��� Suggestion, using the same definition as in ECE 121

�PAGE \# "'Page: '#'�'" �Page: 5��� Suggestion, see previous comment

�PAGE \# "'Page: '#'�'" �Page: 6��� Suggestion, see previous comment

� Already covered in the ’98 agreement paragraphs. 4, 6 and in article 7.6

�PAGE \# "'Page: '#'�'" �Page: 1��� “word” is included in the definition of “symbol”

�PAGE \# "'Page: '#'�'" �Page: 7��� In Canada, automatic illumination of headlamps and tail lamps is mandatory. The word ”shall” is needed if a headlamp is used as DRL without tail lamps on. In ECE R53 par. 6.13 (DRL for motorcycles) a tell-tale is optional.

�PAGE \# "'Page: '#'�'" �Page: 8��� Same comment as for 4.2.5.

�PAGE \# "'Page: '#'�'" �Page: 9��� Tell-tale already required in 3.1.12 of gtr No. 3 (Motorcycle brakes)

�PAGE \# "'Page: '#'�'" �Page: 1��� If the word “horn” is used, it should also be used in the text

�PAGE \# "'Page: '#'�'" �Page: 13��� What does this system do? Modulate the intensity of the headlamp beam? If yes, it’s forbidden in Canada and must be removed from Table 1 (only allowed for emergency vehicles)

�PAGE \# "'Page: '#'�'" �Page: 14��� Tell-tale for rear fog lamp is mandatory in R53 par. 6.11.7 while tell-tale for front fog lamp is optional in par. 6.10.7

�PAGE \# "'Page: '#'�'" �Page: 14��� Tell-tale for rear fog lamp is mandatory in R53 par. 6.11.7 while tell-tale for front fog lamp is optional in par. 6.10.7

�PAGE \# "'Page: '#'�'" �Page: 1��� Same terminology as in 4.3.6.

