Informal document GRPE-74-13 74th GRPE, 9-13 January 2017, Agenda item 6(a)

Joint Research Centre

the European Commission's in-house science service


Serving society Stimulating innovation Supporting legislation


UNECE Regulation 96

on

Uniform provisions concerning the approval of compression ignition (C.I.) engines to be installed in agricultural and forestry tractors and in non-road mobile machinery with regard to the emissions of pollutants by the engine

- □ R96 covers only part of the scope of EU Stage V* Regulation.
- □ R96 includes in its scope T vehicles which will be subject to equivalent Stage V legislation, under development.
- □ Need to align R96 limits to EU Stage V Regulation.

*Stage V = REGULATION (EU) 2016/1628


Work Progress

Guiding principles of the 05 series of amendment

- Follow R96-04 structure
- Mirroring the scope of EU Stage V
 - IWV & Rail out of scope for WP29
- Keep R96 as a core Type Approval legislation
 - Exemptions and particular provisions to remain only in national/regional legislation
- Alignment of the R96 technical annexes to the EU Stage V Delegated and Implementing Acts.
 - Examples:
 - o deletion of annex 4A in R 96
 - Addition of PN measurements

The previous series of amendments remain in force for contracting parties wishing to apply them.


Scope Evolution

R 96-04
NRMM + T
Cl engines
19 to 560 kW


R 96-05 NRMM + T

CI and SI engines
Liquid and gaseous
fuelled
0 to ∞ kW


New NRMM Regulation

Regulation (EU) 2016/1628

Land-based NRMM


Contents

- 1 Scope
- 2 Definitions and abbreviations
- 3 Application for approval
- 4 Approval
- 5 Requirements and tests
- 6 Installation on the vehicle
- 7 Engine Family
- 8 Conformity of production
- 9 Penalties for non-conformity of production
- 10 Modifications and extension of approval of the approved type
- 11 Production definitively discontinued
- 12 Transitional provisions
- 13 Names and addresses of Technical Services responsible for conducting approval tests and of Type Approval Authorities


Contents (cont.)

Annexes

- 1 Information document No ... relating to the type approval
 - Appendix 1 Essential characteristics of the (parent) engine
 - Appendix 2 Essential characteristics of the engine family
 - Appendix 3 Essential characteristics of engine types within the family
 - Appendix 4 Parameters for the definition of engine types and engine families, and their operation modes
- 2 Communication
 - Appendix 1 Test report for NRMM engines
- 3 Arrangements of approval marks
- 4 Test procedure for compression-ignition engines to be installed in
 - Appendix 1 Particle number emissions measurement equipment
 - Appendix 2 Installation requirements for equipment and auxiliaries
 - Appendix 3 Verification of torque signal broadcast by the ECU
 - Appendix 4 Procedures for the measurement of ammonia
 - Appendix 5 Description of system response
 - Appendix 6 Characteristics of the steady-state and transient test cycles

Contents (cont.)

- 5 Method for data evaluation
 - Appendix 1 Drift Correction
 - Appendix 2 Carbon flow check
 - Appendix 3 Statistics
 - Appendix 4 1980 international gravity formula
- 6 Requirements for engines fuelled with reference fuels and any other specified fuels, fuel mixtures or fuel emulsions
 - Appendix 1 Technical characteristics of the reference fuels
 - Appendix 2 Summary of approval process for natural gas and LPG fuelled engines including dual-fuel engines
 - Appendix 3 Performance requirmeents and test procedures for dual-fuelled engi
 - Appendix 3.1 Dual-fuel engine dual-fuel indicator, warning system, operability restriction Demonstration requirements
 - Appendix 3.2 Emission test procedure requirements for dual-fuel engines
 - Appendix 3.3 Types of dual-fuel engines operated on natural gas/biomethane or LPG and a liquid fuel illustration of the definitions and main requirements

European

Contents (cont.)

- 7 Measurements and tests with regard to the area associated with the non-road steady-state test cycle
- 8 Methodology for adapting the emission laboratory test results to include the deterioration factors
- 9 Requirements with regard to emission control strategies, NOx control measures and particulate control measures
 - Appendix 1 Additional technical requirements on NOx control measures for engines of categories NRE and NRG, including the method to demonstrate these strategies
 - Appendix 2 Technical requirements on particulate pollutant control measures, including the method to demonstrate these measures


- □ Planned to submit a first draft as informal document to next GRPE session (June 2017)
- Publication goal
 - ➤ In order to ensure adequate EU market alignment and contemporary EU and UN ECE approvals in view of Stage V, the new amendment should ideally be published in 2018.
- □ Regulation 120
 - Also Regulation 120 will need update to maintain alignment on some specific provisions like:
 - Accessories installed for engine power determination
 - Reference fuels
 - Information document
 - This can be done as a sister activity of the main one.


Acknowledgements to contributors such as Italy and EUROMOT


