

Informal Group on Gaseous Fuelled Vehicles (GFV)

Report 68th GRPE January 2014

Meetings GFV Group

- 28th GFV meeting
 - **12 September 2013 Brussels**
- 29th GFV meeting
 - **3-4 December 2013 The Hague (The Netherlands)**
- 30th GFV meeting
 - **07 January 2014 Geneva**

GFV items

Heavy Duty Dual-Fuel (HDDF)

Amendments to rev.5 Regulation 49
(EURO V) with the introduction of Dual Fuel.

- Approved in November 2013 WP29

GFV items

HDDF retrofitted engines and vehicles

- **66th GRPE June 2013 Geneva.**
 - Decision to develop a new UN Regulation for heavy-duty dual-fuel retrofit.
 - Scope of R115 should be changed to only retrofits of LDV.
- **28th 29th and 30th GFV**
 - Structure and basic principles of new Regulation discussed.
 - AEGPL proposal for a new regulation on Dual Fuel retrofit for Heavy Duty
 - OICA suggestions about a framework for a new regulation.

GFV items

HDDF retrofitted engines and vehicles

Timing:

- January 68th GRPE 2014: discussions
- June 69th GRPE 2014: informal document (if available)
- January 70th GRPE 2015: formal document (if available)
- June WP.29 2015: adoption

Organisation:

- GFV mean group will discuss the HDDF activity of fundamentals & principles & process
- Task Force retrofit HDDF activity technical implementation and drafting activity
- Chair Task Force retrofit HDDF: TNO (Henk Dekker)
- Secretariat HDDF TF → NGV global (Jeff Seisler)
- Meetings HDDF TF → to be decided by the TF (or GFV)

GFV items

Discussed/agreed issues

○ Scope

- First Euro stage IV / V
Possibly later Euro stage VI, (under discussion)
- Only type B Dual-Fuel systems (diesel mode + dual-fuel mode)
applicability for type 3B (less than 10 % Gas Energy Ratio); is under discussion

○ Families

- Parent engine: emission test compliant with EL
- Robust description of family to be developed

○ Approval

- Retrofit systems (LPG/CNG/LNG systems for a vehicle and engine type)
- Discussion ongoing concerning the need for a type approval of a retrofit DF engine
(*dual fuel engines approvals exist in R49*)

(Open Issue List)

GFV items

Retrofit principles discussion

- A. Retrofit modification → **without** substantially modifying its emission strategies
- B. Retrofit modification → **with** substantially modifying its emission strategies
 - Discussion if we need other words/definitions A= retrofit and B= conversion.
 - The GFV agreed to keep the historical wording 'retrofit' system to avoid any confusion
 - Sub-classification of retrofit systems of 'substantially' modify emission and operating strategies like intrusive and non-intrusive systems should be considered.
 - Discussion once an engine is "retrofitted" about the responsibility or liability of the OEM. OEM vs Retrofit debate is not new and should be avoided.
 - Our task is to set well written regulations to ensure that only the best retrofit HDDF systems can come into the market. (there are good and bad retrofits)
 - It would be very good if the OEMs would work cooperatively with retrofit fitters to ensure quality control of vehicles that are fitted with retrofit DF systems.

GFV items

Retrofit further activity

- The GFV will discuss further the initial principles and find solutions
- The open issue list will be used.
- The Task Force should start as soon as possible.
- On the 31th GFV meeting (on January 29th) we can develop milestones and the operating procedures for the HDDF
- This 31th GFV meeting will be used as Kick-Off meeting for the TF

GFV items

Update on other UN regulatory activities related to safety (Jeff Seisler)

- New amendments on LNG being considered for May 2014 GRSG
- Update on UN WP15 (Carriage of Dangerous Goods) and ADR regulatory issues regarding CNG and LNG safety on ADR-regulated trucks. (Updated from document GFV 29-08, with progress from December 2013 teleconference)

Next steps GFV

o Next meetings

- 31th GFV meeting 29 January 2014 Brussels
- Further GFV meetings to be scheduled.
- GFV request GRPE for a ½ day meeting during the 69th GRPE

- HDDF TF kick off meeting on the 29 January 2014, further meetings to be scheduled by the Task Force
