Informal Group on Gaseous Fuelled Vehicles (GFV)

Report 70th GRPE January 2015

• • • Meetings GFV Group

- 35th GFV meeting
 - 28-29 October 2014 Rome
- 36th GFV meeting
 - 3 December 2014 Brussels
- 37th GFV meeting
 - 13 January 2015 Geneva

Retrofit Heavy Duty Dual Fuel Task Force (retrofit HDDF TF)

The development of a new UN Regulation for retrofit heavy-duty dual-fuel systems.

Organisation:

- oIn the GFV group we discuss the decide on the fundemental items of the retrofit HDDF process.
- Retrofit HDDF Task Force concentrate on the development of the new regulation
- oChair Task Force retrofit HDDF: TNO (Henk Dekker)
- oSecretariat HDDF TF → NGV global (Jeff Seisler)

oMeetings:

- 2 September 2014,
- 28-29 October 2014,
- 3 December 2014,

Status of the discussion new HDDF retrofit regulation

- A new UNECE Regulation will include the requirements for the type approval of retrofit systems intended to be fitted on a heavy duty diesel vehicle to enable its operation either in diesel mode or in dual-fuel mode.
- •Only Euro IV, Euro V and EEV vehicles included in the first release of the regulation.
- •Until now the principle and the structure of the new regulation have been discussed.

HDDF retrofitted engines and vehicles

- Regulation for TA of systems for retrofitting diesel vehicles to dual-fuel operation, but references to TA of engines (R49)
- Tension between retrofit conversion effort/costs and environmental impact/benefit
- Level playing field for both retrofit system manufacturers and engine/vehicle manufacturers
- Euro IV, V and EEV diesel engines have limited diagnostic functionality and no NO_x closed loop control (difference with R115 for LDV²s).
- Attention for the natural gas emissions of NG retrofits
 Note: Natural gas is not a pollutant emission but a greenhouse gas (GHG) emission like CO₂ (but 25 times stronger);

HDDF retrofitted engines and vehicles

- Retrofit system family and application range
- Details of this procedure still to be developed and verified.

Emission test on engine test bench during initial type approval


PEMS test for extending the application range (type-approval extension)

HDDF retrofitted engines and vehicles

- There is a certain interest to TA only the engine part of the retrofit system.
- Others may wish to TA a complete retrofit system with the engine and also all gas components to be mounted in the vehicle (for example, fuel storage systems).
- Consideration concerning TA procedures and responsibilities ongoing.

HDDF retrofitted engines and vehicles

Timing/roadmap half year delay from initial roadmap:

oJanuary 2015 70th GRPE: report

oJune 2015 71th GRPE: informal document

(planned)

oJanuary 2016 72th GRPE: formal document

(planned)

oJune 2016 WP.29: adoption

Other items

•Development of a clear definition of bi-fuel and dual-fuel vehicles at the request of the VPSD.

oInvestigation for a liaison with UNECE initiative of the Group of Experts on Gas (GEG) with newly created Task Force D (Removing Barriers to the Use of Natural Gas as a Transportation Fuel)

forum for multisustainable and clean United Nations

A decision from the Executive Committee on Sustainable Energy that mandates the Group of Experts on Gas to provide a stakeholder dialogue on ways to promote the production, distribution, and consumption of gas in the Economic Commission for Europe (ECE) region.

• • • Next steps GFV

Next meetings GFV and HDDF-retrofit Task Force

28 January 2015 HDDF TF (Brussels, DG Enterprise) 10.00-17.30

25 February 2015 GFV/HDDF TF(Brussels, RDW office)10.00-17.30

25 March 2015 GFV/HDDF TF (Brussels, DG Enterprise)

GFV request to GRPE for a ½ day meeting during the 71st GRPE
