

RAPPORT D'ESSAI - TEST REPORT

**COLLISION LATÉRALE À 40 MPH
40 MPH SIDE IMPACT**

**VÉHICULE CIBLE #6 / TARGET VEHICLE #6
CHEVROLET PICKUP VEH # UN1-269**

**VÉHICULE BÉLIER / BULLET VEHICLE
BARRIÈRE MOBILE – MOBILE BARRIER**

Préparé par :
PMG TECHNOLOGIES
CENTRE D'ESSAIS ET DE RECHERCHE
100, rue du Landais
Blainville, (Québec) J7C 5C9

N° de contrat : **01-7096**
N° de rapport : **RP 01-037**

Pour :
BIOKINETICS & ASSOCIÉS LTÉE

Prepared by :
PMG TECHNOLOGIES
TEST AND RESEARCH CENTRE
100, Du Landais Street
Blainville (Quebec) J7C 5C9

Contract N° : **01-7096**
Report N° : **RP 01-037**

For :
BIOKINETICS & ASSOCIATES LTD

Les résultats des essais figurant dans ce compte-rendu ne représentent pas une décision officielle de PMG Technologies quant à l'acceptation de la performance sécuritaire, de la consommation de carburant ou de la conformité d'un véhicule ou des composantes d'un véhicule aux normes de sécurité et d'antipollution. PMG Technologies ne certifie, n'approuve ou n'endosse aucun produit de véhicule automobile.

The test results presented herein do not, in themselves, represent an official determination by PMG Technologies with fuel consumption or compliance with safety and emission standards of any motor vehicle or motor vehicle component. PMG Technologies does not certify, approve or endorse any motor vehicle product.

**TABLE DES MATIÈRES
TABLE OF CONTENTS**

<u>SECTION</u>	<u>DESCRIPTION</u>	<u>PAGE</u>
1.0	Sommaire des résultats d'essai / Test results summary	4
2.0	Objectif et procédure d'essai / Test purpose and procedure	7
3.0	Données et mesures du véhicule cible / Target vehicle information and measurements	9
4.0	Données, mannequins et caméras / Occupant and camera information	20
<u>APPENDICE/APPENDIX</u>	<u>DESCRIPTION</u>	<u>PAGE</u>
A	Photographies de l'essai / Test photographs	A-1
B	Données graphiques / Graphical data	B-1

SECTION 1.0

**SOMMAIRE DES RÉSULTATS D'ESSAI
TEST RESULTS SUMMARY**

TEST RESULTS SUMMARY

This 40 mph 90° passenger's side impact test was conducted on a 1987 Chevrolet ½ ton pickup truck at PMG Technologies, Test and Research Centre on October 24, 2000.

The mobile barrier's test weight was 4000 lbs. The target vehicle's test weight was 4421.8 pounds. The bullet vehicle's impact speed was 40.1 mph. The target vehicle sustained a maximum static crush of 15.8 inches.

The door on the struck side of the truck did not separate from the vehicle's main body at the hinges or latch. The door on the opposite side did not open during the crash event.

Prior to the test, the original fuel tank of the target vehicle was replaced by a custom 19 US Gal. tank installed in between the two frame rails. An extra 20 US Gal. tank was also installed in the bed.

A minor fuel leak well within compliance requirements occurred during the crash.

The test data is summarized in section 2.0. The target vehicle data is presented in section 3.0. The occupant measurements are presented in section 4.0. Appendix A contains the still photographic prints.

Préparé par : Prepared by : Jean Melançon	Date : 2000-11-06
Vérfié par : Verified by : Michel Lamarche	Date : 2000-11-07
Rapport approuvé par : Report approved by : Alain Bussières	Date : 2000-11-08

Date de collision / Crash date 2000-10-24	Véhicule Cible / Target vehicle CHEV. PICK-UP 1987	N°Véh. / Veh. N° UN1-269	Véhicule Bélier / Bullet vehicle BARRIÈRE MOBILE – MOBILE BARRIER
---	--	------------------------------------	---

VÉHICULE CIBLE - TARGET VEHICLE

Fabricant - Manufacturer General Motors Corp.	Type de carrosserie - Body Style Camionette / Pick-up	Marque, Modèle, Année – Make, Model, Year Chevrolet ½ ton Pick-up 1987
Classe de véhicule – Class of Vehicle Utilitaire / Utility	Boîte de vitesse – Transmission Type Automatique / Automatic	Moteur - Engine 305 po³
Date de fabrication - Date of Manufacture 5/87	Cylindres – Cylinders 8 cyl.	N° d'ident. du véhicule - Vehicle Ident. No. 1GTDR14H9HF730737
Lecture de l'odomètre - Odometer Reading 200039 km	Nombre de places assises désignées Number of Designated Seating Positions 3	Numéro d'ident. PMG – PMG Ident. Number UN1-269
PNBV - GVWR 5200 lbs	PNBE (Avant) - GAWR (Front) 2906 lbs	PNBE (Arrière) - GAWR (Rear) 2906 lbs

CONDITIONS D'ESSAI – TEST CONDITIONS

Type d'essai-Test type Barr. vs Veh.	Masse d'essai Cible-Target Test weight 4421.8 lbs	Masse d'essai Bélier-Bullet Test weight 4000 lbs	Angle d'impact – Impact angle 60 ° *	Angle du véhicule – Crabbed angle 0 °
Point d'impact- Impact Point Centerline at the cabin bed junction plane		Température ambiante Ambiant temperature 60 ±5 °F	Nombre de caméras Number of cameras High Speed : 8 Real Time : 1	

*Mesuré dans le sens des aiguilles de la ligne de centre longitudinale du véhicule cible / Measured clockwise from target vehicle's front longitudinal centerline

Type de ATD - ATD Type Hybrid III – 50% Male	Localisation - Location Avant gauche – Left front	Véhicule d'essai – Test Vehicle Cible - Target	Système de retenue – Restraint System Ceinture 3 Pts – 3 pts Unibelt
US Sid	Avant droite – Right front	Cible - Target	Ceinture 3 Pts – 3 pts Unibelt

RÉSULTATS GÉNÉRAUX – GENERAL RESULTS

Vitesse d'impact- Impact velocity		Point d'impact (mesuré à partir du pare-chocs avant) Impact point (measured from the front bumper)		Écrasement statique maximum Maximum static crush		
Prévu / Intended : 40.0 mph	Obtenu / Obtained : 40.1 mph	Prévu / Intended : x: ±2.0 po/in	Obtenu / Obtained : Δ x: 0.8 po/in Δ z: 0.1 po/in	<input checked="" type="checkbox"/> vers l'avant / towards front <input type="checkbox"/> vers l'arrière / towards rear <input type="checkbox"/> vers le haut / towards top <input checked="" type="checkbox"/> vers le bas/towards bottom	Véh, cible / Target Veh. 15.8 po/in	Véh, bélier / Bullet Veh. N/A

SECTION 2.0

**OBJECTIF ET PROCÉDURE D'ESSAI
PURPOSE AND TEST PROCEDURE**

PURPOSE

This 40 mph 90° passenger's side impact test was conducted for Biokinetics and Associates Ltd. by PMG Technologies. The purpose of this test was to determine the target vehicle's occupant response and fuel tank integrity in the 40 mph 90° passenger's side impact mode.

TEST PROCEDURE

This test measured the occupant response and fuel tank integrity of a 1987 Chevrolet pickup truck being struck by a mobile barrier in the 40 mph 90° passenger's side impact mode.

The truck was placed at a 90° angle to the tow cable system prior to impact. The bullet vehicle center line was in line with the cabin-bed junction plane.

The target vehicle contained one (1) Hybrid III 50% adult male ATD, positioned in the left front outboard designated seating position and one US SID side impact adult male anthropomorphic test device (ATD) positioned in the right front outboard designated seating position. The driver dummy was positioned using the dummy placement procedure specified as an attachment to the FMVSS 214 Laboratory Test Procedure as a guideline. Both dummies were restrained with a three-point unibelt.

The bullet vehicle was a mobile barrier. Its specified velocity range was 38.0 to 42.0 mph.

The crash event was recorded by one (1) real-time panning video camera and eight (8) high-speed motion picture cameras. The pre-test and post-test conditions were recorded by one(1) real-time video camera.

SECTION 3.0

**DONNÉES ET MESURES DU VÉHICULE CIBLE
TARGET VEHICLE INFORMATION AND MEASUREMENTS**

Date de collision / Crash date 2000-10-24	Véhicule Cible / Target vehicle CHEV. PICK-UP 1987	N°Véh. / Veh. N° UNI-269	Véhicule Bêlier / Bullet vehicle BARRIÈRE MOBILE – MOBILE BARRIER
---	--	------------------------------------	---

**DONNÉES DU VÉHICULE D'ESSAI
TEST VEHICLE DATA**

**VÉHICULE CIBLE
TARGET VEHICLE**

ACCESSOIRES / ACCESSORIES

	Oui /Yes	Non/No		Oui/Yes	Non/No
Direction assistée – Power Steering	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Transmission Automatique - Automatic	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Freins assistés – Power Brakes	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Cruise control	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Sièges électriques – Power Seats	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Volant ajustable - Tilting Steering	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Fenêtre électrique – Power Windows	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Volant télescopique – Telescopic Steering	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Vitres teintées – Tinted Glass	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Air climatisé – Air conditioning	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Radio - Radio	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Freins antidérapage – Anti-skid brakes	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Horloge - Clock	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Antibuée arrière – Rear defroster	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Autre – Other (power locks)	<input checked="" type="checkbox"/>	<input type="checkbox"/>			

REMARQUES / REMARKS

	Oui/Yes	Non/No
Véhicule entièrement de série – Thoroughly Stock Vehicle (Modified fuel tank)	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Évidence d'accident préalable – Evidence of prior accident history	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Corrosion significative évidente – Showing significant corrosion	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Structure et pare-chocs en bonne condition – Bumpers and frame in good condition	<input checked="" type="checkbox"/>	<input type="checkbox"/>

REMARQUES / REMARKS

Couleur du véhicule – Vehicle color Bleu pâle / Light blue	Largeur Maximum – Maximum Width 79.5 po/in	Empattement - Wheelbase 131.6 po/in
Capacité du réservoir – Fuel Tank capacity Main : 19.0 US gal Aux : 20.0 US gal	Volume d'essai – Fuel Test Volume Main : 18.1 US gal Aux : 19.0 US gal	Type de fluide d'essai – Test Fluid Type Stoddard #2 (Mauve/Purple)
		Gravité spécifique – Specific Gravity 0.764

COMPOSANTES ENLEVÉES / COMPONENTS REMOVED TO MEET TARGET TEST WEIGHT

	Oui/Yes	Non/No
Pare-choc – Rear bumper	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Système d'échappement – Exhaust system	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Batterie - Battery	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Radiateur - Radiator	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Démareur, alternateur - Starter, alternator	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Compresseur A/C – A/C compressor	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Pompes eau, dir.ass – Water, power steering pumps	<input checked="" type="checkbox"/>	<input type="checkbox"/>

Centre de gravité situé Center of gravity located	55.8 po/in	derrière le centre des roues avant rearward of front wheel centering
--	-------------------	---

Date de collision / Crash date 2000-10-24	Véhicule Cible / Target vehicle CHEV. PICK-UP 1987	N°Véh. / Veh. N° UNI-269	Véhicule Bêlier / Bullet vehicle BARRIÈRE MOBILE – MOBILE BARRIER
---	--	------------------------------------	---

DONNÉES DU VÉHICULE D'ESSAI
TEST VEHICLE DATA

VÉHICULE CIBLE
TARGET VEHICLE

Coussin gonflable frontal côté conducteur Frontal driver air bag Activé - Activated <input type="checkbox"/> Désactivés-Deactivated <input type="checkbox"/> Puiss. réduite-Depowered <input type="checkbox"/> N/A <input checked="" type="checkbox"/>	Coussin gonflable frontal côté passager Frontal passenger air bag Activé - Activated <input type="checkbox"/> Désactivés-Deactivated <input type="checkbox"/> Puiss. réduite-Depowered <input type="checkbox"/> N/A <input checked="" type="checkbox"/>	Coussin gonflable latéral côté conducteur Lateral driver air bag Activé - Activated <input type="checkbox"/> Désactivés-Deactivated <input type="checkbox"/> Puiss. réduite-Depowered <input type="checkbox"/> N/A <input checked="" type="checkbox"/>	Coussin gonflable latéral côté passager Lateral passenger air bag Activé - Activated <input type="checkbox"/> Désactivés-Deactivated <input type="checkbox"/> Puiss. réduite-Depowered <input type="checkbox"/> N/A <input checked="" type="checkbox"/>
Description et position du mannequin (conducteur) Dummy description and position (driver) DESCRIPTION Hybrid III, 50% Male <input type="checkbox"/> <input checked="" type="checkbox"/> <input type="checkbox"/>		Description et position du mannequin (passager) Dummy description and position (passenger) DESCRIPTION US Sid <input type="checkbox"/> <input checked="" type="checkbox"/> <input type="checkbox"/>	
POSITION <input type="checkbox"/> avancée / near <input checked="" type="checkbox"/> mi-course / mid-travel <input type="checkbox"/> autre / other		POSITION <input type="checkbox"/> avancée / near <input checked="" type="checkbox"/> mi-course / mid-travel <input type="checkbox"/> autre / other	

Capacité du véhicule - Vehicle Capacity N/A	Masse des bagages - Cargo Load N/A	Type de sièges – Type of seats			Types de dossiers - Type of seat back		
			Avt - Frt	Arr - Rr		Avt - Frt	Arr - Rr
Nombre d'occupants (places assises désignées) Number of Occupants (Designated Seating Positions) Avant – Front 3 Arrière – Rear 0 Total 3		Banquette Bench <input checked="" type="checkbox"/>	N/A		Dossier ajustable Adjustable Seat Back <input type="checkbox"/>	N/A	
	Baquet Bucket <input type="checkbox"/>	Dossier non-ajustable Non-adjustable Seat Back <input checked="" type="checkbox"/>					
Pression à froid - Cold Tire Pressure					Dimension – Size		
Avant - Front 35 psi Arrière - Rear 35 psi Secours - Spare N/A psi					P235/75 R15		

PREMIÈRE PESÉE : VÉHICULE TEL QUE LIVRÉ
FIRST WEIGHT : VEHICLE AS RECEIVED

Avant gauche - Left front 1185.0 lbs	Avant droit - Right front 1282.6 lbs	Masse avant totale - Total front weight 2467.6 lbs
Arrière gauche - Left rear 925.8 lbs	Arrière droit - Right rear 862.2 lbs	Masse arrière totale - Total rear weight 1788.0 lbs
Masse totale côté gauche - Total left side weight 2110.8 lbs	Masse totale côté droit - Total right side weight 2144.8 lbs	Masse totale - Total weight 4255.6 lbs

TROISIÈME PESÉE : VÉHICULE PRÊT POUR L'ESSAI - Poids d'essai visé : 4 400 lbs (Spécifié par Biokinetics)
THIRD WEIGHT : VEHICLE READY FOR TEST - Target test weight : 4 400 lbs (Specified by Biokinetics)

Avant gauche - Left front 1236.4 lbs	Avant droit - Right front 1310.6 lbs	Masse avant totale - Total front weight 2547.0 lbs
Arrière gauche - Left rear 985.0 lbs	Arrière droit - Right rear 889.8 lbs	Masse arrière totale - Total rear weight 1874.8 lbs
Masse totale côté gauche - Total left side weight 2221.4 lbs	Masse totale côté droit - Total right side weight 2200.4 lbs	Masse totale - Total weight 4421.8 lbs

ATTITUDE DU VÉHICULE/VEHICLE ATTITUDE

		Attitude tel que livré As delivered attitude	Attitude visée** Target attitude**	Attitude avant essai*** Pre-test attitude***	Attitude après essai Post-test attitude	ρh
1	Roue avant gauche* Left front wheel*	31.8	31.1	31.8	26.9	4.9
2	Roue avant droite* Front right wheel*	31.7	31.6	31.4	36.0	-4.6
3	Roue arrière droite* Rear right wheel*	32.1	31.0	31.3	33.5	-2.2
4	Roue arrière gauche* Rear left wheel*	32.4	31.2	32.1	32.0	0.1

* Mesures en pouces prises aux puits de roue. // *Measurements in inches taken at wheel openings.

** Attitude visée = attitude avant essai selon rapport #930324 de TRC. // **Target attitude = pre-test attitude as per TRC report #930324.

*** Attitude avant essai = attitude visée. // *** Pre-test attitude = target attitude.

Date de collision / Crash date 2000-10-24	Véhicule Cible / Target vehicle CHEV. PICK-UP 1987	N°Véh. / Veh. N° UN1-269	Véhicule Bêlier / Bullet vehicle BARRIÈRE MOBILE – MOBILE BARRIER
---	--	------------------------------------	---

MESURES DU CÔTÉ DU VÉHICULE CIBLE
TARGET VEHICLE SIDE MEASUREMENTS

VÉHICULE CIBLE
TARGET VEHICLE

Niveau 5: Haut de la fenêtre / Level 5: Window top	_____	=	68.2	po/in	} au-dessus du sol above ground level
Niveau 4: Bas de la fenêtre / Level 4: Window sill	_____	=	45.8	po/in	
Niveau 3: Milieu de la porte / Level 3: Mid door	_____	=	N/A	po/in	
Niveau 2: Point-H du conducteur / Level 2: Occupant H-Point	_____	=	32.7	po/in	
Niveau 1: Ligne centrale des essieux (ou Hauteur du seuil de porte) Level 1: Axle Centerline height (Door sill height)	_____	=	16.3	po/in	

Date de collision / Crash date 2000-10-24	Véhicule Cible / Target vehicle CHEV. PICK-UP 1987	N°Véh. / Veh. N° UNI-269	Véhicule Bélièr / Bullet vehicle BARRIÈRE MOBILE – MOBILE BARRIER
---	--	------------------------------------	---

**MESURES DU PROFIL DU VÉHICULE CIBLE
TEST VEHICLE PROFILE MEASUREMENTS**

**VÉHICULE CIBLE
TARGET VEHICLE**

NIVEAU 1 / LEVEL 1

Profil extérieur à **16.3** po. avant essai/pre-test au dessus du sol
 Exterior profile at **16.3** po. après essai/ post-test above ground level

# Cible Target #	Distances en Distances in X	Profil avant essai Pre-test profile Y	Profil après essai Post-test profile Y	Différence Variation DY
1	54.7	36.8	30.9	5.9
2	60.5	36.0	29.9	6.1
3	66.5	35.8	28.6	7.2
4	72.3	35.7	23.1	12.6
5	78.2	35.6	24.7	10.9
6	84.2	35.5	25.5	10.0
7	90.1	35.4	26.3	9.1
8	96.0	35.2	27.1	8.1
9	102.0	34.8	27.9	6.9
10	107.9	34.8	28.9	5.9
11	113.8	34.7	34.1	0.6
12	119.7	34.5	37.3	-2.8
13	125.6	34.3	39.9	-5.6
14	131.5	34.0	41.5	-7.5
15	137.4	33.3	42.3	-9.0
16	143.3	33.0	43.9	-10.9
17				
18				
19				
20				
21				

**Point de référence
Reference point**
Centre du pare-chocs avant au
niveau du sol. / Front bumper center
at ground level.

Pilier "B" / "B" Pillar			
Avant essai / Pre-test	"X" 106.6	"Y" 35.9	
Après essai / Post-test	"X" 98.5	"Y" 29.0	

Mesures en po. / Measurements in po.

Remarques / Comments:

Les coordonnées avant essai correspondent aux positions exactes de chaque cible avant essai et après essais.

Pre-test and Post-test coordinates correspond to the exact position of each target.

Date de collision / Crash date 2000-10-24	Véhicule Cible / Target vehicle CHEV. PICK-UP 1987	N°Véh. / Veh. N° UNI-269	Véhicule Bélièr / Bullet vehicle BARRIÈRE MOBILE – MOBILE BARRIER
---	--	------------------------------------	---

**MESURES DU PROFIL DU VÉHICULE CIBLE
TEST VEHICLE PROFILE MEASUREMENTS**

**VÉHICULE CIBLE
TARGET VEHICLE**

NIVEAU 2 / LEVEL 2

Profil extérieur à **32.7** po. avant essai/pre-test au dessus du sol
 Exterior profile at **32.7** po. après essai/ post-test above ground level

# Cible Target #	Distances en Distances in X	Profil avant essai Pre-test profile Y	Profil après essai Post-test profile Y	Différence Variation DY
1	42.9	39.8	35.5	4.3
2	48.8	39.6	35.2	4.4
3	54.8	39.7	35.0	4.7
4	60.6	39.7	34.7	5.0
5	66.6	39.8	26.5	13.3
6	72.5	39.9	24.1	15.8
7	78.3	40.0	25.6	14.4
8	84.3	40.1	27.3	12.8
9	90.2	40.1	28.3	11.8
10	96.1	40.1	29.8	10.3
11	102.0	40.0	30.9	9.1
12	107.8	39.8	31.4	8.4
13	113.8	39.7	39.2	0.5
14	119.7	39.5	40.9	-1.4
15	125.6	39.6	43.0	-3.4
16	131.5	39.6	44.8	-5.2
17	137.4	39.6	46.8	-7.2
18	143.3	39.6	48.7	-9.1
19	149.2	39.7	51.3	-11.6
20	155.1	40.0	55.9	-15.9
21				

**Point de référence
Reference point**
Centre du pare-chocs avant au
niveau du sol. / Front bumper center
at ground level.

Pilier "B" / "B" Pillar			
Avant essai / Pre-test	"X" 106.1	"Y" 39.8	
Après essai / Post-test	"X" 97.6	"Y" 31.4	

Mesures en po. / Measurements in po.

Remarques / Comments:

Les coordonnées avant essai correspondent aux positions exactes de chaque cible avant essai et après essais.

Pre-test and Post-test coordinates correspond to the exact position of each target.

Date de collision / Crash date 2000-10-24	Véhicule Cible / Target vehicle CHEV. PICK-UP 1987	N°Véh. / Veh. N° UNI-269	Véhicule Bélièr / Bullet vehicle BARRIÈRE MOBILE – MOBILE BARRIER
---	--	------------------------------------	---

MESURES DU PROFIL DU VÉHICULE CIBLE
TEST VEHICLE PROFILE MEASUREMENTS

VÉHICULE CIBLE
TARGET VEHICLE

NIVEAU 3 / LEVEL 3

# Cible Target #	Profil extérieur à Exterior profile at	po. avant essai/pre-test po. après essai/ post-test		au dessus du sol above ground level
	Distances en Distances in X	Profil avant essai Pre-test profile Y	Profil après essai Post-test profile Y	Différence Variation DY
1				
2				
3				
4				
5				
6				
7				
8				
9				
10				
11				
12				
13				
14				
15				
16				
17				
18				
19				
20				
21				

Mesures du niveau 3 abandonnées car il y avait seulement 0.4 pouce de différence entre le niveau 2 et le niveau 3.
Level 3 measurements not taken because there was only a 0.4 inch difference between level 2 and level 3.

Point de référence
Reference point
Centre du pare-chocs avant au niveau du sol. / Front bumper center at ground level.

Pilier "B" / "B" Pillar
Avant essai / Pre-test "X" "Y"
Après essai / Post-test "X" "Y"

Mesures en po. / Measurements in po.

Remarques / Comments:

Les coordonnées avant essai correspondent aux positions exactes de chaque cible avant essai et après essais.
Pre-test and Post-test coordinates correspond to the exact position of each target.

Date de collision / Crash date 2000-10-24	Véhicule Cible / Target vehicle CHEV. PICK-UP 1987	N°Véh. / Veh. N° UNI-269	Véhicule Bélièr / Bullet vehicle BARRIÈRE MOBILE – MOBILE BARRIER
---	--	------------------------------------	---

**MESURES DU PROFIL DU VÉHICULE CIBLE
TEST VEHICLE PROFILE MEASUREMENTS**

**VÉHICULE CIBLE
TARGET VEHICLE**

NIVEAU 4 / LEVEL 4

Profil extérieur à **45.8 po.** avant essai/pre-test au dessus du sol
 Exterior profile at **45.8 po.** après essai/ post-test above ground level

# Cible Target #	Distances en Distances in X	Profil avant essai Pre-test profile Y	Profil après essai Post-test profile Y	Différence Variation DY
1	54.8	35.5	31.6	3.9
2	60.7	36.3	32.1	4.2
3	66.5	36.6	26.2	10.4
4	72.4	38.9	24.5	14.4
5	78.4	36.9	24.1	12.8
6	84.3	37.0	26.0	11.0
7	90.2	37.2	27.3	9.9
8	96.1	37.3	28.0	9.3
9	102.0	38.9	30.3	8.6
10	107.8	37.1	31.2	5.9
11	113.8	37.0	41.6	-4.6
12	119.7	37.1	43.7	-6.6
13	125.6	37.2	45.7	-8.5
14	131.5	37.3	47.5	-10.2
15	137.4	37.4	49.4	-12.0
16	143.3	37.4	51.9	-14.5
17	149.2	37.5	55.6	-18.1
18	155.1	37.5	58.8	-21.3
19	161.0	37.5	62.1	-24.6
20	166.9	37.6	N/A	N/A
21				

**Point de référence
Reference point**
Centre du pare-chocs avant au
niveau du sol. / Front bumper center
at ground level.

Pilier "B" / "B" Pillar			
Avant essai / Pre-test	"X" 105.4	"Y" 37.2	
Après essai / Post-test	"X" 97.8	"Y" 29.5	

Mesures en po. / Measurements in po.

Remarques / Comments:

Les coordonnées avant essai correspondent aux positions exactes de chaque cible avant essai et après essais.

Pre-test and Post-test coordinates correspond to the exact position of each target.

Date de collision / Crash date 2000-10-24	Véhicule Cible / Target vehicle CHEV. PICK-UP 1987	N°Véh. / Veh. N° UNI-269	Véhicule Bêlier / Bullet vehicle BARRIÈRE MOBILE – MOBILE BARRIER
---	--	------------------------------------	---

**MESURES DU PROFIL DU VÉHICULE CIBLE
TEST VEHICLE PROFILE MEASUREMENTS**

**VÉHICULE CIBLE
TARGET VEHICLE**

NIVEAU 5 / LEVEL 5

Profil extérieur à **68.2** po. avant essai/pre-test au dessus du sol
 Exterior profile at **68.2** po. après essai/ post-test above ground level

# Cible Target #	Distances en Distances in X	Profil avant essai Pre-test profile Y	Profil après essai Post-test profile Y	Différence Variation DY
1	78.4	26.7	23.6	3.1
2	84.3	27.8	24.9	2.9
3	90.2	28.4	25.9	2.5
4	96.1	29.4	27.0	2.4
5	102.0	28.9	28.0	0.9
6				
7				
8				
9				
10				
11				
12				
13				
14				
15				
16				
17				
18				
19				
20				
21				

**Point de référence
Reference point**
Centre du pare-chocs avant au
niveau du sol. / Front bumper center
at ground level.

Pilier "B" / "B" Pillar			
Avant essai / Pre-test	"X" 104.0	"Y" 28.8	
Après essai / Post-test	"X" 96.7	"Y" 28.5	

Mesures en po. / Measurements in po.

Remarques / Comments:

Les coordonnées avant essai correspondent aux positions exactes de chaque cible avant essai et après essais.

Pre-test and Post-test coordinates correspond to the exact position of each target.

Date de collision / Crash date 2000-10-24	Véhicule Cible / Target vehicle CHEV. PICK-UP 1987	N°Véh. / Veh. N° UN1-269	Véhicule Bélière / Bullet vehicle BARRIÈRE MOBILE – MOBILE BARRIER
---	--	------------------------------------	--

**MESURE DE DÉFORMATION DU PILIER “B”
“B” PILLAR DEFORMATION MEASUREMENTS**

**VÉHICULE CIBLE
TARGET VEHICLE**

NIVEAU LEVEL	AVANT ESSAI / PRE-TEST			APRÈS ESSAI / POST-TEST		
	X	Y	Z	X	Y	Z
1	106.6	35.9	17.5	98.5	29.0	19.7
2	106.1	39.8	32.7	97.6	31.4	35.6
3	N/A	N/A	N/A	N/A	N/A	N/A
4	105.4	37.2	45.8	97.8	29.5	47.5
5	104.0	28.8	68.3	96.7	28.5	71.7
(1) Point où la pénétration est maximale Point of maximum intrusion				98.9	29.6	51.3

Mesures en po. / Measurements in po.

Date de collision / Crash date 2000-10-24	Véhicule Cible / Target vehicle CHEV. PICK-UP 1987	N°Véh. / Veh. N° UNI-269	Véhicule Bélière / Bullet vehicle BARRIÈRE MOBILE – MOBILE BARRIER
---	--	------------------------------------	--

**MESURES AVANT ET APRÈS L'ESSAI
PRE AND POST-TEST MEASUREMENTS**

**VÉHICULE CIBLE
TARGET VEHICLE**

CÔTÉ GAUCHE / LEFT SIDE				CÔTÉ DROIT / RIGHT SIDE			
	Avant l'essai Pre-test	Après l'essai Post-test	Δ Différence Δ Variation		Avant l'essai Pre-test	Après l'essai Post-test	Δ Différence Δ Variation
A	131.6	132.5	-0.9	A	131.6	128.5	3.1
B	32.3	33.5	-1.2	B	33.1	31.9	1.2
C	45.7	58.3	-12.6	C	45.3	41.1	4.2
D	212.1	224.3	-12.2	D	212.1	201.5	10.6
E	8.7	8.7	0.0	E	8.7	8.7	0.0
F	14.6	9.4	5.2	F	14.8	19.7	-4.9
G	N/A	N/A	N/A	G	N/A	N/A	N/A
H	13.0	10.2	2.8	H	12.8	16.1	-3.3
I	14.2	11.0	3.2	I	14.0	17.1	-3.1
J	14.7	15.6	-0.9	J	14.2	15.7	-1.5
K	18.7	19.3	-0.6	K	18.9	20.1	-1.2
L	N/A	N/A	N/A	L	N/A	N/A	N/A
M	21.7	22.8	-1.1	M	20.9	22.4	-1.5
N	30.9	30.9	0.0	N	30.7	30.9	-0.2
O	42.9	42.9	0.0	O	42.9	33.3	9.6
P	N/A	N/A	N/A	P	N/A	N/A	N/A
Q	17.5	17.5	0.0	Q	17.5	17.1	0.4

Mesures en pouces / Measurements in inches

SECTION 4.0

**DONNÉES, MANNEQUINS ET CAMÉRAS
OCCUPANT AND CAMERA INFORMATION**

Date de collision / Crash date 2000-10-24	Véhicule Cible / Target vehicle CHEV. PICK-UP 1987	N°Véh. / Veh. N° UNI-269	Véhicule Bêlier / Bullet vehicle BARRIÈRE MOBILE – MOBILE BARRIER
---	--	------------------------------------	---

**RELEVÉ TOPOGRAPHIQUE DES VÉHICULES AVANT ET APRÈS IMPACT
TOP VIEW OF VEHICLES BEFORE AND AFTER IMPACT**

	DESCRIPTION	AVANT ESSAI / PRE-TEST		APRÈS ESSAI / POST-TEST	
		X	Y	X	Y
1	Point de référence avant / Bêlier Front reference point / Bullet vehicle	-39.5	0.0	275.6	-17.5
2	Point de référence arrière / Bêlier Rear reference point / Bullet vehicle	-192.8	0.0	122.2	-13.4
3	Point de référence avant / Cible Front reference point / Target vehicle	0.0	109.3	242.9	83.1
4	Point de référence arrière / Cible Rear reference point / Target vehicle	0.0	-102.8	365.0	-89.1

Mesures en po. / Measurements in inches

* Point d'origine : Intersection des lignes de centre des deux véhicules avant essai.
Origin point : Intersection of pre-test vehicles' centerlines.

Date de collision / Crash date 2000-10-24	Véhicule Cible / Target vehicle CHEV. PICK-UP 1987	N°Véh. / Veh. N° UNI-269	Véhicule Bélièr / Bullet vehicle BARRIÈRE MOBILE – MOBILE BARRIER
---	--	------------------------------------	---

**DONNÉES APRÈS-ESSAI
POST-TEST DATA**

**VÉHICULE CIBLE
TARGET VEHICLE**

POINTS DE CONTACT DU MANNEQUIN / DUMMY CONTACT POINTS

	Conducteur - Driver	Passager - Passenger
Tête - Head	Épaule gauche du passager / Passenger's left shoulder	N/A
Épaule gauche – Left shoulder	N/A	N/A
Épaule droite – Right shoulder	N/A	Portière droite / Right door
Genou gauche – Left knee	N/A	N/A
Genou droit – Right knee	N/A	N/A

OUVERTURE DES PORTES / DOOR OPENING

	Gauche - Left	Droite - Right
Avant - Front	Facile / Easy	Pincés de survie requise / Jaws of life required
Arrière - Rear	N/A	N/A

MOUVEMENT DES SIÈGES / SEAT MOVEMENT

	Bris du dossier - Seat back failure	Déplacement du siège – Seat shift
Avant - Front	Aucun / None	Aucun / None
Arrière - Rear	N/A	N/A

DOMMAGES AUX FENÊTRES / GLAZING DAMAGE

La fenêtre côté passager à éclaté sous l'impact / Passenger side window shattered on impact
Pare-brise décollé sur 50% du périmètre / Windshield lost retention on 50% of perimeter

AUTRES RÉSULTATS APPARENTS SUITE À L'IMPACT / OTHER NOTABLE IMPACT EFFECTS

La porte arrière est tombée / The tailgate fell off

Date de collision / Crash date 2000-10-24	Véhicule Cible / Target vehicle CHEV. PICK-UP 1987	N°Véh. / Veh. N° UNI-269	Véhicule Bélièr / Bullet vehicle BARRIÈRE MOBILE – MOBILE BARRIER
---	--	------------------------------------	---

RÉSULTATS DE L'ESSAI - TEST RESULTS

Essai Test	Chronométrage Time	Exigences du règlement Fuite max. de carburant permise Compliance requirement Max. fuel leakage allowed	Résultats de l'essai Test results	Réussi Pass	Échoué Fail
Impact	_____	1 oz	N/A	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Après l'impact Post impact	Premières First 5 minutes	5 oz	0.6 oz	<input checked="" type="checkbox"/>	<input type="checkbox"/>
	Chaque minute suivante Each subsequent minute	1 oz	0.2 oz	<input checked="" type="checkbox"/>	<input type="checkbox"/>
0° - 90°	Premières First 5 minutes	5 oz	3.7 oz	<input checked="" type="checkbox"/>	<input type="checkbox"/>
	Chaque minute suivante Each subsequent minute	1 oz	0.9 oz	<input checked="" type="checkbox"/>	<input type="checkbox"/>
90° - 180°	Premières First 5 minutes	5 oz	1.1 oz	<input checked="" type="checkbox"/>	<input type="checkbox"/>
	Chaque minute suivante Each subsequent minute	1 oz	0.0 oz	<input checked="" type="checkbox"/>	<input type="checkbox"/>
180° - 270°	Premières First 5 minutes	5 oz	1.2 oz	<input checked="" type="checkbox"/>	<input type="checkbox"/>
	Chaque minute suivante Each subsequent minute	1 oz	0.6 oz	<input checked="" type="checkbox"/>	<input type="checkbox"/>
270° - 360°	Premières First 5 minutes	5 oz	0.1 oz	<input checked="" type="checkbox"/>	<input type="checkbox"/>
	Chaque minute suivante Each subsequent minute	1 oz	0.0 oz	<input checked="" type="checkbox"/>	<input type="checkbox"/>

Date de collision / Crash date 2000-10-24	Véhicule Cible / Target vehicle CHEV. PICK-UP 1987	N°Véh. / Veh. N° UNI-269	Véhicule Bêlier / Bullet vehicle BARRIÈRE MOBILE – MOBILE BARRIER
---	--	------------------------------------	---

**DÉTERMINATION DU POINT “H” AVEC LE MANNEQUIN “3-D”, MESURES PROVENANT DU BRAS ARTICULÉ MÉCANIQUE
SEAT “H” POINT DETERMINED WITH THE H-POINT MACHINE, MEASURES FROM AN ARTICULATED MECHANICAL ARM**

DESCRIPTION / DESCRIPTION	CONDUCTEUR / DRIVER			PASSAGER PASSENGER		
	Type de siège / Seat type	Banquette/Bench			Banquette/Bench	
Nombre de crans d’ajustement du siège * Number of notches for adjustable seat *	N/A de/of N/A crans/notches			N/A de/of N/A crans/notches		
Nombre de crans d’ajustement du dossier * Number of notches for adjustable seat back *	N/A crans/notches			N/A crans/notches		
Axes	X	Y	Z	X	Y	Z
Loquet de porte / Door latch	101.8	-36.5	35.7	101.9	36.6	35.5
Point-H / H-Point	89.8	-21.4	32.8	90.0	21.8	33.2
Rotule / Knee joint	74.6	-27.8	37.4	74.2	27.7	36.0
PRS / SRP	92.1	-21.3	32.7	92.3	21.9	32.9

Mesures en po. / Measurements in po.

* La position la plus avancée est au 1^{er} cran. / * The foremost position is at the 1st notch.

Ajustement du 3D / 3D adjustment

**MESURES DE RÉFÉRENCE DU MANNEQUIN “3-D”
REFERENCE MEASUREMENTS OF “3-D” MACHINE**

50 %

50 %

DESCRIPTION / DESCRIPTION	CONDUCTEUR / DRIVER		PASSAGER PASSENGER	
	Espacement du genou gauche Left knee spacing	7.8 po		3.5 po
Espacement du genou droit Right knee spacing	7.8 po		3.7 po	
Cheville à cheville (c-c) Ankle to ankle (a-a)	16.1 po		7.4 po	
Angle du dossier du “3-D” Back pan angle	23.0 deg		21.1 deg	
Angle de la cuvette de siège du “3-D” Seat pan angle	15.9 deg		10.0 deg	
Angle du genou gauche Left knee angle	113.0 deg		128.0 deg	
Angle du genou droit Right knee angle	115.0 deg		127.0 deg	
Angle de la cheville gauche Left ankle angle	120.0 deg		104.0 deg	
Angle de la cheville droite Right ankle angle	77.0 deg		112.0 deg	

Le mannequin 3D a été installé selon la procédure suivante: "Anthropomorphic test dummy seating procedure for frontal impact test" version 3, 10/23/85. // The 3D machine was installed as per the following procedure: "Anthropomorphic test dummy seating procedure for frontal impact test" version 3, 10/23/85.

Date de collision / Crash date 2000-10-24	Véhicule Cible / Target vehicle CHEV. PICK-UP 1987	N°Véh. / Veh. N° UN1-269	Véhicule Béliier / Bullet vehicle BARRIÈRE MOBILE – MOBILE BARRIER
---	--	------------------------------------	--

**POSITIONNEMENT DES MANNEQUINS
MEASUREMENTS OF DUMMY POSITIONS**

**VÉHICULE CIBLE
TARGET VEHICLE**

	<u>MESURES / MEASUREMENTS :</u>					
	Toutes les mesures sont en po / All measurements are in inches					
Conducteur/Driver : Hybrid III 50% Mâle / Male	Conducteur / Driver			Passager / Passenger		
Angle du pelvis - Pelvic angle : 21.2 °	Ajustement du siège : Seat adjustment :			Ajustement du siège : Seat adjustment :		
Angle de la tête - Head angle : -5.5 °	Position centrale Mid-position			Position centrale Mid-position		
Angle du thorax - Thorax angle : N/A	Ajustement du dossier : Seat back adjustment :			Ajustement du dossier : Seat back adjustment :		
Angle du seuil de porte – Rocker panel angle : 2.1 °	N/A			N/A		
Passager avant/Front Passenger: US Sid	X	Y	Z	X	Y	Z
Loquet de porte / Door latch	101.8	-36.5	35.7	101.9	36.6	35.5
Seuil de la portière au centre du loquet / Door sill to latch center :			18.1			18.0
Cible de tête / Head target :	95.2	-21.2	59.2	95.6	20.7	59.6
Point-H / H-Point :	90.1	-25.7	32.5	90.5	25.5	33.3
Rotule / Knee joint :	74.6	-23.7	36.0	74.9	23.9	35.0

Mesures en po. / Measurements in po.

Remarques – Comments : Aucun / None

Selon la procédure de positionnement de mannequin : FMSS 214 "Positioning Procedure for Side Impact Dummy" .

As per dummy positioning procedure: FMSS 214 "Positioning Procedure for Side Impact Dummy".

**Point de référence : Centre transversal du véhicule, au point le plus avancé, au niveau du sol. Selon SAE J826.
Reference point : Transversal center of the vehicle, at the foremost point and at ground level. As per SAE J826.**

Date de collision / Crash date 2000-10-24	Véhicule Cible / Target vehicle CHEV. PICK-UP 1987	N°Véh. / Veh. N° UNI-269	Véhicule Bêlier / Bullet vehicle BARRIÈRE MOBILE – MOBILE BARRIER
---	--	------------------------------------	---

**COTES DE LOCALISATION DES MANNEQUINS
DUMMY LOCATION DATA**

référence :

Date de collision / Crash date 2000-10-24	Véhicule Cible / Target vehicle CHEV. PICK-UP 1987	N°Véh. / Veh. N° UNI-269	Véhicule Bêlier / Bullet vehicle BARRIÈRE MOBILE – MOBILE BARRIER
---	--	------------------------------------	---

**COTES DE LOCALISATION DES MANNEQUINS (suite)
DUMMY LOCATION DATA (continued)**

**VÉHICULE CIBLE
TARGET VEHICLE**

DESCRIPTION	CODE	CONDUCTEUR DRIVER	PASSAGER PASSENGER
Centre du genou au tableau de bord ou siège horizontalement (minimum) Knees center to dash or seat back horizontal (minimum)	KDL KDR	7.5	8.1 7.9
Sternum au tableau de bord (horizontalement) Chest to dash (horizontal)	CD	20.9	21.9
Milieu du sternum au centre du tableau de bord Mid sternum to dash center or front seat	CS/CB	23.4	N/A
Milieu du front jusqu'au pare-brise (horizontalement) ou siège avant Mid forehead to windshield (horizontal) or front seat	HW/HB	23.4	25.0
Milieu du front jusqu'au haut du pare-brise Mid forehead to windshield header	HH	18.7	20.3
Milieu du front jusqu'au début du toit Mid forehead to edge roof	HR	12.0	10.4
Milieu du front à la fenêtre latérale ou pilier "C" (horizontalement) Mid forehead to side window or "C" Pillar (horizontal)	HS	14.4	13.6
Du point H à la porte (horizontalement) H-point to door (horizontal)	HD	7.1	5.9
Du milieu du bras à la porte (horizontalement) Mid upper arm to door (horizontal)	AD	5.5	N/A
Milieu du front au toit (verticalement) Mid forehead to roof (vertical)	HZ	11.2	9.3
Tête au loquet (plan (x,z)) Striker to head ((x,z) plan)	ST	24.4	24.9
Genou au loquet (plan (x,z)) Striker to knee ((x,z) plan)	SK	27.2	27.0
Point-H au loquet (plan (x,z)) Striker to H-Point ((x,z) plan)	SH	12.1	11.6
Point-H au loquet en X (horizontalement) Striker to H-Point in X (horizontal)	PHX	11.0	11.0
Point-H au loquet en Z (verticalement) Striker to H-Point in Z (vertical)	PHZ	3.9	1.8
Angle pelvis (~20°) Pelvic angle	+PA	21.2 °	19.9 °
Angle du dossier (~20°) Seat back angle	+SA	23.0 °	23.0 °
Angle ST (horizontalement) (~60°) ST angle (horizontal)	+ST-A	74.3 °	75.4 °
Angle SK (horizontalement) (~±20°) SK angle (horizontal)	±SK-A	0.6 °	-1.1 °
Angle SH (horizontalement) (~-20°) SH angle (horizontal)	-SH-A	-15.3 °	-10.9 °

Mesures en po. / Measurements in inches

Date de collision / Crash date 2000-10-24	Véhicule Cible / Target vehicle CHEV. PICK-UP 1987	N°Véh. / Veh. N° UN1-269	Véhicule Bêlier / Bullet vehicle BARRIÈRE MOBILE – MOBILE BARRIER
---	--	------------------------------------	---

**POSITIONNEMENT DES CAMÉRAS HAUTE-VITESSE ET VIDÉO.
POSITIONNING OF THE HIGH-SPEED AND VIDEO CAMERAS.**

- 1- Aérienne plan général / General overview
- 2- Aérienne plan rapproché / Close up overview
- 3- Gauche plan général / General left view
- 4- Droite plan général / General right view
- 5- À bord vue générale du conducteur / On board overall driver view
- 6- Fosse, plan général / Pit, general view
- 7- Fosse, plan rapproché / Pit, close up
- 8- Suivi vidéo (real-time) / Video coverage (real time)
- 9- À bord vue du conducteur (ceinture) / On board driver view (seat belt)

APPENDICE / APPENDIX A

**PHOTOGRAPHIES DE L'ESSAI
TEST PHOTOGRAPHS**

Date de collision / Crash date 2000-10-24	Véhicule Cible / Target vehicle CHEV. PICK-UP 1987	N° Véh. / Veh. N° UN1-269	Véhicule Bêlier / Bullet vehicle BARRIÈRE MOBILE – MOBILE BARRIER
---	--	-------------------------------------	---

1. Étiquette de déclaration de conformité du véhicule cible
Statement of compliance label of the target vehicle.

2. Étiquette d'information des pneus du véhicule cible
Tire information label of the target vehicle

Date de collision / Crash date 2000-10-24	Véhicule Cible / Target vehicle CHEV. PICK-UP 1987	N° Véh. / Veh. N° UNI-269	Véhicule Bélière / Bullet vehicle BARRIÈRE MOBILE – MOBILE BARRIER
---	--	-------------------------------------	--

3. Vue $\frac{3}{4}$ avant du véhicule cible, avant essai
Pre-test $\frac{3}{4}$ front view of the target vehicle

4. Vue $\frac{3}{4}$ arrière du véhicule cible, avant essai
Pre-test $\frac{3}{4}$ rear view of the target vehicle

Date de collision / Crash date 2000-10-24	Véhicule Cible / Target vehicle CHEV. PICK-UP 1987	N° Véh. / Veh. N° UN1-269	Véhicule Bélière / Bullet vehicle BARRIÈRE MOBILE – MOBILE BARRIER
---	--	-------------------------------------	--

5. Vue $\frac{3}{4}$ de gauche des véhicules en contact, avant essai
Pre-test vehicles in contact left $\frac{3}{4}$ view

6. Vue $\frac{3}{4}$ de gauche des véhicules en contact, après essai
Post-test vehicles in contact left $\frac{3}{4}$ view

Date de collision / Crash date 2000-10-24	Véhicule Cible / Target vehicle CHEV. PICK-UP 1987	N° Véh. / Veh. N° UN1-269	Véhicule Bélière / Bullet vehicle BARRIÈRE MOBILE – MOBILE BARRIER
---	--	-------------------------------------	--

7. Vue ¾ de droite des véhicules en contact, avant essai
Pre-test vehicles in contact right ¾ view

8. Vue ¾ de droite des véhicules en contact, après essai
Post-test vehicles in contact right ¾ view

Date de collision / Crash date 2000-10-24	Véhicule Cible / Target vehicle CHEV. PICK-UP 1987	N° Véh. / Veh. N° UNI-269	Véhicule Bêlier / Bullet vehicle BARRIÈRE MOBILE – MOBILE BARRIER
---	--	-------------------------------------	---

9. Vue arrière gauche, avant essai
Pre-test left rear view

10. Vue arrière gauche, après essai
Post-test left rear view

Date de collision / Crash date 2000-10-24	Véhicule Cible / Target vehicle CHEV. PICK-UP 1987	N° Véh. / Veh. N° UN1-269	Véhicule Bêlier / Bullet vehicle BARRIÈRE MOBILE – MOBILE BARRIER
---	--	-------------------------------------	---

11. Vue de gauche, avant essai
Pre-test left side view

12. Vue de gauche, après essai
Post-test left side view

Date de collision / Crash date 2000-10-24	Véhicule Cible / Target vehicle CHEV. PICK-UP 1987	N° Véh. / Veh. N° UN1-269	Véhicule Bêlier / Bullet vehicle BARRIÈRE MOBILE – MOBILE BARRIER
---	--	-------------------------------------	---

13. Vue de l'avant, avant essai
Pre-test front view

14. Vue de l'avant, après essai
Post-test front view

Date de collision / Crash date 2000-10-24	Véhicule Cible / Target vehicle CHEV. PICK-UP 1987	N° Véh. / Veh. N° UN1-269	Véhicule Bélière / Bullet vehicle BARRIÈRE MOBILE – MOBILE BARRIER
---	--	-------------------------------------	--

15. Vue de droite, avant essai
Pre-test right side view

16. Vue de droite, après essai
Post-test right side view

Date de collision / Crash date 2000-10-24	Véhicule Cible / Target vehicle CHEV. PICK-UP 1987	N° Véh. / Veh. N° UN1-269	Véhicule Bêlier / Bullet vehicle BARRIÈRE MOBILE – MOBILE BARRIER
---	--	-------------------------------------	---

17. Vue de droite arrière, avant essai
Pre-test rear right side view

18. Vue de droite arrière, après essai
Post-test rear right side view

Date de collision / Crash date 2000-10-24	Véhicule Cible / Target vehicle CHEV. PICK-UP 1987	N°Véh. / Veh. N° UN1-269	Véhicule Bêlier / Bullet vehicle BARRIÈRE MOBILE – MOBILE BARRIER
---	--	------------------------------------	---

19. Vue de haut, avant essai
Pre-test overhead view

20. Vue de haut, Après essai
Post-test overhead view

Date de collision / Crash date 2000-10-24	Véhicule Cible / Target vehicle CHEV. PICK-UP 1987	N°Véh. / Veh. N° UN1-269	Véhicule Bêlier / Bullet vehicle BARRIÈRE MOBILE – MOBILE BARRIER
---	--	------------------------------------	---

21. Vue du conducteur et intérieur du véhicule, avant essai
Pre-test driver and vehicle interior

22. Vue du conducteur et intérieur du véhicule, après essai
Post-test driver and vehicle interior

Date de collision / Crash date 2000-10-24	Véhicule Cible / Target vehicle CHEV. PICK-UP 1987	N°Véh. / Veh. N° UN1-269	Véhicule Bélièr / Bullet vehicle BARRIÈRE MOBILE – MOBILE BARRIER
---	--	------------------------------------	---

**23. Vue du passager et intérieur du véhicule, avant essai
Pre-test passenger and vehicle interior**

**24. Vue du passager et intérieur du véhicule, après essai
Post-test passenger and vehicle interior**

Date de collision / Crash date 2000-10-24	Véhicule Cible / Target vehicle CHEV. PICK-UP 1987	N°Véh. / Veh. N° UN1-269	Véhicule Bêlier / Bullet vehicle BARRIÈRE MOBILE – MOBILE BARRIER
---	--	------------------------------------	---

25. Vue du dessous avant, avant essai
Pre-test front underbody view

26. Vue du dessous avant, après essai
Post-test front underbody view

Date de collision / Crash date 2000-10-24	Véhicule Cible / Target vehicle CHEV. PICK-UP 1987	N°Véh. / Veh. N° UN1-269	Véhicule Bêlier / Bullet vehicle BARRIÈRE MOBILE – MOBILE BARRIER
---	--	------------------------------------	---

27. Vue du dessous arrière, avant essai
Pre-test rear underbody view

28. Vue du dessous arrière, après essai
Post-test rear underbody view

Date de collision / Crash date 2000-10-24	Véhicule Cible / Target vehicle CHEV. PICK-UP 1987	N° Véh. / Veh. N° UN1-269	Véhicule Bêlier / Bullet vehicle BARRIÈRE MOBILE – MOBILE BARRIER
---	--	-------------------------------------	---

29. Vue du bouchon de remplissage, avant essai
Pre-test fuel filler cap view

30. Vue du bouchon de remplissage, après essai
Post-test fuel filler cap view

Date de collision / Crash date 2000-10-24	Véhicule Cible / Target vehicle CHEV. PICK-UP 1987	N°Véh. / Veh. N° UNI-269	Véhicule Bélière / Bullet vehicle BARRIÈRE MOBILE – MOBILE BARRIER
---	--	------------------------------------	--

31. Vue 1, réservoir à essence, avant essai
Pre-test fuel tank, view 1

32. Vue 2, réservoir à essence, avant essai
Pre-test fuel tank, view 2

Date de collision / Crash date 2000-10-24	Véhicule Cible / Target vehicle CHEV. PICK-UP 1987	N°Véh. / Veh. N° UN1-269	Véhicule Bêlier / Bullet vehicle BARRIÈRE MOBILE – MOBILE BARRIER
---	--	------------------------------------	---

33. Vue 1, réservoir à essence, après essai
Post-test fuel tank, view 1

34. Vue 2, réservoir à essence, après essai
Post-test fuel tank, view 2

Date de collision / Crash date 2000-10-24	Véhicule Cible / Target vehicle CHEV. PICK-UP 1987	N° Véh. / Veh. N° UN1-269	Véhicule Bélière / Bullet vehicle BARRIÈRE MOBILE – MOBILE BARRIER
---	--	-------------------------------------	--

35. Vue de la fuite de carburant, après essai
Post-test fuel spillage view

36. Vue du véhicule sur culbuteur à 90°
View of the vehicle on the roll over device at 90°

Date de collision / Crash date 2000-10-24	Véhicule Cible / Target vehicle CHEV. PICK-UP 1987	N° Véh. / Veh. N° UNI-269	Véhicule Bêlier / Bullet vehicle BARRIÈRE MOBILE – MOBILE BARRIER
---	--	-------------------------------------	---

37. Vue du véhicule sur culbuteur à 180°
View of the vehicle on the roll over device at 180°

38. Vue du véhicule sur culbuteur à 270°
View of the vehicle on the roll over device at 270°

Date de collision / Crash date 2000-10-24	Véhicule Cible / Target vehicle CHEV. PICK-UP 1987	N°Véh. / Veh. N° UN1-269	Véhicule Bêlier / Bullet vehicle BARRIÈRE MOBILE – MOBILE BARRIER
---	--	------------------------------------	---

**39. Vue du lecteur de vitesse.
Speedtrap reading.**

