E/ECE/324/Rev.2/Add.100/Rev.3/Amend.3
E/ECE/TRANS/505/Rev.2/Add.100/Rev.3/Amend.3
E/ECE/324/Rev.2/Add.100/Rev.3/Amend.3
E/ECE/TRANS/505/Rev.2/Add.100/Rev.3/Amend.3

	
	E/ECE/324/Rev.2/Add.100/Rev.3/Amend.3−E/ECE/TRANS/505/Rev.2/Add.100/Rev.3/Amend.3

	
	
	3 February 2015

Agreement

Concerning the Adoption of Uniform Technical Prescriptions for Wheeled Vehicles, Equipment and Parts which can be Fitted and/or be Used on Wheeled Vehicles and the Conditions for Reciprocal Recognition of Approvals Granted on the Basis of these Prescriptions*
(Revision 2, including the amendments which entered into force on 16 October 1995)

Addendum 100 – Regulation No. 101

Revision 3 - Amendment 3
Supplement 4 to the 01 series of amendments – Date of entry into force: 22 January 2015

Uniform provisions concerning the approval of passenger cars powered by an internal combustion engine only, or powered by a hybrid electric power train with regard to the measurement of the emission of carbon dioxide and fuel consumption and/or the measurement of electric energy consumption and electric range, and of categories M1 and N1 vehicles powered by an electric power train only with regard to the measurement of electric energy consumption and electric range

[image: image3.png]

UNITED NATIONS

Paragraph 5.1.3., Table A, amend to read:
"5.1.3.
Table A illustrates the application of the test requirements for type approval of a vehicle.

"Table A

Application of the test requirements: CO2 emissions, fuel consumption, electric energy consumption and electric range

	Vehicles with positive ignition engines including hybrids
	Test required

	Mono fuel
	Petrol (E5/E10)3
	
	Yes

	
	LPG
	
	Yes

	
	NG/Biomethane
	
	Yes

	
	Hydrogen
	
	Yes

	Bi-fuel1
	Petrol (E5/E10)3
	LPG
	Yes (both fuels)

	
	Petrol (E5/E10)3
	NG/Biomethane
	Yes (both fuels)

	
	Petrol (E5/E10)3
	Hydrogen
	Yes (both fuels)

	Flex-fuel1
	Petrol (E5/E10)3
	Ethanol (E85)
	Yes (both fuels)

	
	NG/Biomethane
	H2NG
	Yes (both fuels)

	Vehicles with compression ignition engines including hybrids
	Test required

	Flex fuel
	Diesel (B5/B7)3
	Biodiesel
	Yes (B5/B7 only)2,3

	Mono fuel
	Diesel (B5/B7)3
	
	Yes

	Other vehicles
	Test required

	Pure electric vehicles
	Yes

	Hydrogen Fuel cell vehicles
	Yes

	Notes:

1
When a bi-fuel vehicle is combined with a flex fuel vehicle, both test requirements are applicable.

2
This provision is temporary, further requirements for biodiesel shall be proposed later on.

3
Upon the choice of the manufacturer vehicles, with positive and compression ignition engines may be tested with either E5 or E10 and either B5 or B7 fuels, respectively. However:

(a)
not later than sixteen months after the dates set out in paragraph 12.2.1. of Regulation No. 83, new type approvals shall only be performed with E10 and B7 fuels;

(b)
not later than as from dates set out in paragraph 12.2.4. of Regulation No. 83, all new vehicles shall be approved with E10 and B7 fuels."

Paragraphs 5.2.3. and 5.2.4., amend to read (leaving footnote 3 unchanged):

"5.2.3.
Fuel consumption values must be expressed in litres per 100 km (in the case of petrol (E5/E10), LPG, ethanol (E85) and diesel (B5/B7)), in m3 per 100 km (in the case of NG/biomethane and H2NG) or in kg per 100 km (in the case of hydrogen) and are calculated according to paragraph 1.4.3. of Annex 6. The results will be rounded to the first decimal place.

5.2.4.
For the purpose of the calculation mentioned in paragraph 5.2.3., the fuel consumption shall be expressed in appropriate units and the following fuel characteristics shall be used:

(a)
Density: measured on the test fuel according to ISO 3675 or an equivalent method. For petrol (E5/E10), diesel (B5/B7), biodiesel and ethanol (E85 and E75) the density measured at 15 ºC will be used; for LPG and natural gas/biomethane a reference density will be used, as follows:

0.538 kg/litre for LPG

0.654 kg/m3 for NG 3;

(b)
Hydrogen-carbon ratio: fixed values will be used which are:

C1H1.89 O0.016 for petrol (E5);

C1H1. 93 O0.033 for petrol (E10);

C1H1.86 O0.005 for diesel (B5);

C1H1.86 O0.007 for diesel (B7);

C1H2.525 for LPG (liquefied petroleum gas);

CH4 for NG (natural gas) and biomethane;

C1H2.74 O0.385 for ethanol (E85);

C1 H2.61 O0.329 for ethanol (E75)."

Annex 6,
Paragraphs 1.4.2. and 1.4.3., amend to read:

"1.4.2.
The fuel consumption values shall be calculated from the emissions of hydrocarbons, carbon monoxide, and carbon dioxide determined from the measurement results using the provisions defined in paragraph 6.6. of Annex 4a to Regulation No. 83 in force at the time of the approval of the vehicle.

1.4.3.
The fuel consumption, expressed in litres per 100 km (in the case of petrol (E5/E10), LPG, ethanol (E85) and diesel (B5/B7)), in m3 per 100 km (in the case of NG/biomethane and H2NG) or in kg per 100 km (in the case of hydrogen) is calculated by means of the following formulae:

(a)
For vehicles with a positive ignition engine fuelled with petrol (E5):FC = (0.118/D) ∙ [(0.848 ∙ HC) + (0.429 ∙ CO) + (0.273 ∙ CO2)];

(b)
For vehicles with a positive ignition engine fuelled with petrol (E10):

FC = (0.120/D) ∙ [(0.830 ∙ HC) + (0.429 ∙ CO) + (0.273 ∙ CO2)];
(c)
For vehicles with a positive ignition engine fuelled with LPG:

…

(d)
For vehicles with a positive ignition engine fuelled with NG/biomethane:

FCnorm =
(0.1336 / 0.654) · [(0.749 · HC) + (0.429 · CO) + (0.273 · CO2)];

(e)
For vehicles with a compression ignition engine fuelled with diesel (B5):

FC = (0.116/D) ∙ [(0.861 ∙ HC) + (0.429 ∙ CO) + (0.273 ∙ CO2)];

(f)
For vehicles with a compression ignition engine fuelled with diesel (B7):

FC = (0.116/D) ∙ [(0,859 ∙ HC) + (0.429 ∙ CO) + (0.273 ∙ CO2)]

(g)
For vehicles with a positive ignition engine fuelled with ethanol (E85):

FC = (0.1742/D) ∙ [(0.574 ∙ HC) + (0.429 ∙ CO) + (0.273 ∙ CO2)].
(h)
For vehicles with a positive ignition engine fuelled by H2NG:

[image: image1]
(i)
For vehicles fuelled by gaseous hydrogen:

[image: image2]
Under previous agreement with the type-approval authority, and for vehicles fuelled either by gaseous or liquid hydrogen, the manufacturer may choose as alternative to the method above, either the formula

FC = 0.1 · (0.1119 · H2O + H2)

for vehicles powered by internal combustion engine only, or a method according to standard protocols such as SAE J2572 or ISO 23828.

In these formulae:

FC =
the fuel consumption in litre per 100 km (in the case of petrol (E5/E10), ethanol, LPG, diesel (B5/B7) or biodiesel) in m3 per 100 km (in the case of natural gas and H2NG) or in kg per 100 km in the case of hydrogen.

HC =
the measured emission of hydrocarbons in g/km

…"









































2

2

273

.

0

429

.

0

136

104

.

9

848

.

7

08

.

667

655

.

44

600

.

13

4

.

910

CO

CO

HC

A

A

A

A

A

FC

















2

2

2

1

1

1

1

1

024

.

0

T

p

Z

T

p

Z

d

V

FC

	*	Former title of the Agreement: Agreement Concerning the Adoption of Uniform Conditions of Approval and Reciprocal Recognition of Approval for Motor Vehicle Equipment and Parts, done at Geneva on 20 March 1958.

[image: image4.png]Please recycle @

GE.15-

4
3

