

GFV Task Force Heavy Duty Dual Fuel vehicles (HDDF TF)

GRPE 62 - 10 June 2011


GRPE informal document 21

suggested HDDF terminology


- Digit i:
- category of HDDF, depending on the gas ratio
 - 1 for GR > 90%
 - 2 for 10% < GR < 90%
 - 3 for GR < 10%


- Character X: possible operating modes in the category
 - A for engines operating solely in Dual Fuel mode
 - B for engines capable of operating either in Dual Fuel or in Diesel mode

Definition issues

- GFV proposes the following definitions
 - "Dual-Fuel engine"
 means an engine that uses simultaneously 2 different types of fuels supplied from separate storage systems and where the consumed amount of one of the fuels versus the other one may vary depending on the operation.
 - "Dual-Fuel vehicle"
 means a vehicle that is powered by a Dual-Fuel engine and that
 supplies the fuels used by the engine from separate on-board storage
 systems.
- GFV recommends these definitions be included in the core text of Regulation 49, not in the Dual-fuel annexes and be limited to Diesel-gas HDDF

Does GRPE agree with GFV recommendation. ?

Amendments to R85 (informal document GRPE62-17)


Principles

- The declared power and torque are those obtained in the Dual Fuel mode when the Diesel mode is also possible
- Same reference fuels as the ones for the emission test
- One the amendment affects all engines, not solely HDDF
 - 5.2.1 reads currently "5.2.1. The net power test shall consist of a run at full throttle for positiveignition engines and at fixed full-load fuel injection pump setting for diesel engines, the engine being equipped as specified in Table 1 of Annex 5 to this Regulation."
 - 5.2.1 shall be amended to read
 "5.2.1. The net power test shall consist of a run at full-load, the engine being equipped as specified in Table 1 of Annex 5 to this Regulation."
- Because the HDDF definitions shall be common, the formal amendments will be submitted together with the HDDF Annexes in R49 for GRPE approval in June 2012

10/06/2011 4

EURO V and EURO VI major points of progress since GRPE61


HDDF indicators

- An HDDF mode indicator will indicate the actual operating mode: Dual Fuel, service, or, when appropriate Diesel mode
 - "Service mode" indication will be given as soon as the service mode is activated
 - "Dual fuel" and "Diesel mode" indication may not be a steady indication but will last at least 1 minute
- An Empty gas tank warning indicator will indicate the gas tank will soon become empty

ISC

- ISC tests shall be performed in the Dual Fuel mode according to the applicable existing EURO V or EURO VI processes for Diesel engines
- When a Diesel mode is also possible
 - o the tests will be also performed in the pure Diesel mode on the same engine.
 - o Pass would mean pass both in Diesel mode and in DF mode

EURO VI major points of progress since GRPE61


NOx control measures

 EURO VI NOx control measures shall apply "mutatis mutandis" to HDDF engines

OBD

- EURO VI HDDF shall be subject to full EURO VI OBD applicable to compression ignition engines
- Gas supply system shall be subject to component monitoring

PEMS test at certification

- Will be performed on the dual fuel mode according to Annex VI
- When a Diesel mode is available
 - Will also be performed on the Diesel mode
 - Pass conclusion if both the PEMS test on DF mode and the PEMS test on Diesel modes have concluded to pass

EURO VI - Lack of gas availability


- An operability restriction is activated as soon as a lack of gas supply is detected
 - This restriction is the same as the "severe inducement" specified in EURO VI Annex XIII (i.e. 20km/h)
 - If a Diesel mode is available, possibility to switch to the Diesel mode
- The restriction becomes active
 - in case of a malfunction of the gas supply system either 30 minutes after activation or after the next time the vehicle is stationary, whatever the earliest
 - in case of an empty tank immediately (the driver has been warned)

Draft time-plan – on time except for R115

Aug – Dec 2010: principles - done

GRPE Jan 2011: status report + informal document - done

Jan – June 2011: draft requirements – done @ 80%

GRPE June 2011: status report (incl. EURO VI HDDF rules) +

amendments to R85 (informal document)


July – Dec 2011: amendments to UNECE-R49

GRPE Jan 2012: informal HDDF annexes. + guidance Re Retrofit

Jan - Mar 2012: HDDF annexes

GRPE June 2012: approval of the amendments to UNECE-R49

WP29 Nov 2012: approval of the amendments to UNECE-R49


difficulties regarding amendments to R115 DELAY necessary!