Worldwide harmonized Motorcycle emission Test Cycle (WMTC)

Status report

- 1.WMTC Inf Gr meeting on 13/14 Sept 2010
- 2.Technical Report (ECE/TRANS/WP.29/2009/133)
- 3. Corrigenda related to gearshift (ECE/TRANS/WP.29/GRPE/2011/7)
- 4.Amendment related to performance requirements (ECE/TRANS/WP.29/GRPE/2011/4)

WMTC Inf Gr meeting on 13/14 Sept 2010

- Hosted by EC in Brussels
- Key WMTC Inf Gr members discussed and agreed outline for most appropriate combination of principal and alternative performance requirements with corresponding reference fuel specification
- Continued bilateral discussions on gearshift prescriptions
- Drafting group prepared 2 draft official documents for review and comment by WMTC Inf Gr prior to submission to GRPE
- Identification of durability, evaporative emission, ... as items for future consideration (phase 3)

Note: Final meeting report circulated to WMTC Inf Gr members

Technical Report (ECE/TRANS/WP.29/2009/133)

 Considered by WMTC Inf Gr as still sufficient and appropriate to accompany the proposed sets of performance requirements

Corrigenda related to gearshift (ECE/TRANS/WP.29/GRPE/2011/7)

- Corrections related to
 - Upshift speed equation/formula
 - Rounding of shift speed calculation results
 - Clarifications of gearshift modification rules (with examples)

Amendment on performance requirements (ECE/TRANS/WP.29/GRPE/2011/4)

- Performance requirements
 - Japanese limits as principal limits
 - 3 sets of alternatives limits (Euro 3; Indian and US)
- Reference fuel
 - Existing WMTC reference fuel as default for principal limits with option to use Japanese reference fuel (or other reference fuel with demonstrated equivalence in terms of emissions)
 - Existing WMTC reference fuel also linked to Indian and Euro 3 alternative limits
 - US reference fuel linked to US alternative limits