

JRC TECHNICAL REPORTS

EU project GasOn (No 652816) - measurements of a Ford prototype vehicle by JRC

Giechaskiel B., Martini G.

2019

This publication is a Technical report by the Joint Research Centre (JRC), the European Commission's science and knowledge service. It aims to provide evidence-based scientific support to the European policymaking process. The scientific output expressed does not imply a policy position of the European Commission. Neither the European Commission nor any person acting on behalf of the Commission is responsible for the use that might be made of this publication.

Contact information

Name: B. Giechaskiel
Address: European Commission, Joint Research Centre, via E. Fermi 2749, I-21027 Ispra (VA), Italy
Email: barouch.giechaskiel@ec.europa.eu
Tel.: +39-0332-78 5312

EU Science Hub

<https://ec.europa.eu/jrc>

JRC116041

EUR 29696 EN

PDF ISBN 978-92-76-00919-1 ISSN 1831-9424 doi:10.2760/956524

Luxembourg: Publications Office of the European Union, 2019

© European Union, 2019

The reuse policy of the European Commission is implemented by Commission Decision 2011/833/EU of 12 December 2011 on the reuse of Commission documents (OJ L 330, 14.12.2011, p. 39). Reuse is authorised, provided the source of the document is acknowledged and its original meaning or message is not distorted. The European Commission shall not be liable for any consequence stemming from the reuse. For any use or reproduction of photos or other material that is not owned by the EU, permission must be sought directly from the copyright holders.

All content © European Union, 2019

How to cite this report: Giechaskiel B., Martini G., EU project GasOn (No 652816) - measurements of a Ford prototype vehicle by JRC, EUR 29696 EN, Publications Office of the European Union, Luxembourg, 2019, ISBN 978-92-76-00919-1, doi:10.2760/956524, JRC116041

Contents

Foreword 1
Acknowledgements 2
Abstract 3
1 Introduction 4
2 Experimental..... 5
3 Results 6
 3.1 Laboratory results..... 6
 3.2 On-road results 6
 3.3 Results per pollutant 7
4 Conclusions and Outlook..... 10
References 11
List of abbreviations and definitions 12
List of figures 13

Foreword

As written into the Grant Agreement of EU project GasOn (Gas-Only Internal Combustion Engines) contract n.652816: "final assessment of the vehicles will be certified, as "independent testing", by JRC (Joint Research Centre) which will carry out additional measurements in their own testing facilities both on chassis dyno and by means of PEMS (Portable Emissions Measurement System)". For this reason, JRC has to test demo vehicles at the end of the activities performed on WP2, WP3 and WP4.

Acknowledgements

The authors would like to thank Mirco Scualti, Philippe Le Lijour and Mauro Cadario for the experimental work.

Authors

Barouch Giechaskiel, Giorgio Martini

Abstract

The demo vehicle of Ford was measured at JRC in January 2019. In the laboratory the old type approval cycle NEDC and the new type approval cycle WLTC were tested. On the road RDE compliant routes were followed. The results showed that:

1. HC emissions were around half of the EU6 limit in NEDC and approximately 35% of the EU6 limit in the WLTC (not required for RDE).
2. NMHC emissions were in the range of 10% of the EU6 limit for both, the NEDC and the WLTC (not required for RDE).
3. CO emissions were about 20% of the EU6 limit in NEDC, approximately 50% of the EU6 limit in the WLTC and RDE and around 30% of the EU6d limit in RDE Urban.
4. NOx emissions were about 40% of the EU6 limit in NEDC, approximately 70% of the EU6 limit in the WLTC, around 85% of the EU6d limit in RDE and within the EU6d RDE Urban limit.
5. PN emissions were about 2% of the EU6 limit in NEDC, approximately 4% of the EU6 limit in the WLTC, below 20% of the EU6d limit in RDE and around 30% of the EU6d RDE Urban limit.

Conclusively, all pollutant emissions were below the respective 2020+ emissions limits in both, the laboratory tests (NEDC, WLTP) and on the road (RDE). Most are below 50% of the EU6d limit.

1 Introduction

In order to exploit the main benefits of gas-powered engines, the aim of the GasOn project is to develop CNG-only, mono-fuel-engines able to comply with 2020+ emissions, CO₂ emissions targets and new homologation cycle and Real Driving conditions and simultaneously improving engine efficiency and vehicle performance also with regard to its CNG range capability.

According to the Grant Agreement the outcomes expected will be 3 different segment demonstrator vehicles, one per engine platform, able to prove emissions at least below half of upcoming Euro 6 limits in combination with new WLTC and a reduction of at least 20% in CO₂ emission levels (including CO₂ equivalent unburned methane and N₂O) compared with the best in class related segment vehicles on the market in 2014. Real Driving emissions will be also part of the demonstration activities, according to the future regulation requirements and assessing the reliability of the different technologies proposed.

Within WP7 of GasOn the prototype vehicles are supposed to be finally assessed by JRC.

2 Experimental

Regarding WP3, the vehicle tested was a Ford C max equipped with a 999 cm³ TC CNG DI prototype engine and prototype CNG storage system (Power 110 kW).

The tests were conducted in VELA 2 (gas analysers MEXA series 7400) with 9 m³/min CVS flow rate. The coast down times were provided by Ford. The dyno was set to FWD (rear synch).

The test cycles were NEDC (with cold start) and WLTC (with cold start).

The on-road tests were RDE compliant. The PEMS used for RDE tests was the AVL MOVE. The results are integrated values, without any correction or post-processing.

Two repetitions of each test were conducted.

3 results

3.1 Laboratory results

The results of the cold start type approval cycles (NEDC until Sept. 2017 and WLTC from Sept 2017) are plotted in **Figure 1**.

Figure 1: Results for NEDC and WLTC. Lines show the Euro 6 limits for positive ignition vehicles.

3.2 On-road results

The on-road RDE results with PEMS are plotted in **Figure 2**.

Figure 2: On-road results for RDE compliant route with PEMS. Lines give the laboratory Euro 6 limits. Dashed lines show the 2020 RDE limits, which are subject to annual revision.

3.3 Results per pollutant

The following figures summarize the results per pollutant.

Figure 3: Total hydrocarbons. Line shows the laboratory Euro 6 limit.

Figure 4: Non-methane hydrocarbons. Line shows the laboratory Euro 6 limit.

Figure 5: Carbon monoxide emissions. Line shows the laboratory Euro 6 limit.

Figure 6: Nitrogen oxides emissions. Line shows the laboratory Euro 6 limit. Dashed line shows RDE limits that are under annual review (CF=1.43 at the time of writing).

Figure 7: Carbon dioxide emissions.

4 Conclusions and Outlook

A demo vehicle from Ford was tested in the laboratory and on the road. All pollutants were below the respective emissions limits both in the laboratory and on the road.

According to the vehicle calibration team, due to the limited time and resources, the emission calibration could not be refined as much as a usual production state calibration (which is usually carried out by a considerably larger team of calibrators). Therefore, there is a significant emission reduction potential left in the calibration refinement.

Furthermore, the application of a 2nd underfloor catalyst, as already seen in some RDE gasoline applications, can further reduce the tailpipe emissions.

Therefore, the dedicated CNG engine concept can be evaluated as future emission capable.

References

Gas On project description: www.gason.eu

Kramer, U. et al.; '*Methane Number effect on the efficiency of a downsized, dedicated, high performance compressed natural gas (CNG) direct injection engine*'; SAE Paper 2017-01-0776, SAE World Congress, Detroit 2017

Hopf, A. et al., '*CFD Topology and Shape Optimization for Port Development of Integrated Exhaust Manifolds*'; SAE Paper 2017-01-1339, SAE World Congress, Detroit 2017

Breuer, M. et al.; '*Ford 1.0l EcoBoost with UpValve Valvetrain on intake and exhaust side*'; VDI Conference Valve Train and Cylinder Head, Wuerzburg (Germany) 2017

Kramer, U. et al.; '*Future of E-Fuels*'; DVGW Congress, Cologne, Nov. 29th 2017

Sterr, M. et al.; '*Thermodynamic advantages and challenges of a parallel sequential twin boosting system on a high efficiency 1.0 l CNG engine*'; IMechE Conference 2018

Weber, C. et al., '*Development of a New Combustion Engine Dedicated to Methane Operation*'; International Vienna Motor Symposium 2018

Hopf, A. et al., '*CFD Topology and Shape Optimization of Ford Applications using Tosca Fluid and STAR-CCM+*'; Simulia/Dassault Global Conference, Boston 2018

Stoffels, H. et al., '*Hybrid Powertrain with Methane Engine – the consequent Evolution*'; 13th International MTZ Conference Future Powertrains, Frankfurt 2018

Kramer, U. et al.; '*Development of an Optimized Methane Engine for Passenger Cars*'; MTZ worldwide 05|2019

List of abbreviations and definitions

CF	Conformity Factor
CNG	Compressed Natural Gas
CO	Carbon monoxide
CO ₂	Carbon dioxide
CVS	Constant Volume Sampler
DI	Direct Injection
EU	European Union
FWD	Forward
HC	Hydrocarbons
JRC	Joint Research Centre
NEDC	New European Driving Cycle
NMHC	Non-methane hydrocarbons
NO _x	Nitrogen oxides
PEMS	Portable Emissions Measurement System
PM	Particulate Matter
PN	Particle Number
RDE	Real-Driving Emissions
TC	Turbo charged
VELA	Vehicle Emissions Laboratory
WLTC	World Harmonised Light duty vehicle Test Cycle
WP	Work Package

List of figures

Figure 1: Results for NEDC and WLTC. Lines show the Euro 6 limits for positive ignition vehicles..... 6

Figure 2: On-road results for RDE compliant route with PEMS. Lines give the laboratory Euro 6 limits. Dashed lines show the 2020 RDE limits, which are subject to annual revision..... 6

Figure 3: Total hydrocarbons. Line shows the laboratory Euro 6 limit. 7

Figure 4: Non-methane hydrocarbons. Line shows the laboratory Euro 6 limit. 7

Figure 5: Carbon monoxide emissions. Line shows the laboratory Euro 6 limit..... 8

Figure 6: Nitrogen oxides emissions. Line shows the laboratory Euro 6 limit. Dashed line shows RDE limits that are under annual review (CF=1.43 at the time of writing). 8

Figure 7: Carbon dioxide emissions..... 9

GETTING IN TOUCH WITH THE EU

In person

All over the European Union there are hundreds of Europe Direct information centres. You can find the address of the centre nearest you at: https://europa.eu/european-union/contact_en

On the phone or by email

Europe Direct is a service that answers your questions about the European Union. You can contact this service:

- by freephone: 00 800 6 7 8 9 10 11 (certain operators may charge for these calls),
- at the following standard number: +32 22999696, or
- by electronic mail via: https://europa.eu/european-union/contact_en

FINDING INFORMATION ABOUT THE EU

Online

Information about the European Union in all the official languages of the EU is available on the Europa website at: https://europa.eu/european-union/index_en

EU publications

You can download or order free and priced EU publications from EU Bookshop at: <https://publications.europa.eu/en/publications>. Multiple copies of free publications may be obtained by contacting Europe Direct or your local information centre (see https://europa.eu/european-union/contact_en).

The European Commission's science and knowledge service

Joint Research Centre

JRC Mission

As the science and knowledge service of the European Commission, the Joint Research Centre's mission is to support EU policies with independent evidence throughout the whole policy cycle.

EU Science Hub

ec.europa.eu/jrc

@EU_ScienceHub

EU Science Hub - Joint Research Centre

Joint Research Centre

EU Science Hub

Publications Office

doi:10.2760/956524

ISBN 978-92-76-00919-1