[image: image7.png]50
51

511
512

514
s1a1

52

Performance requirements
Category 3:3
Optionalperformance requirements.

The principal requirements of performance are set outin paragraph
513,

Contracting Parties may aiso accept compliance with one or mre of
the alternative performance requirements set ot paragraph 514

The principal performance
Limit for iss oftotal hycrocarbons (THC) in SHED test (matest)
(for Ciass C): [2000] (mtest)

Atternative performance requirements

Atternative performance A

Limit fo the permestion of the fus! torags and supply system (for
Class B the test procedure in Annex B3 )

Permeation test (mymlzy)
Fuslstorsge_| Fuel tubing
[1500) [15000)

[For Category 31

Limit for the permesbility of the fuslstorage system (for Claes B; the
test procedure in Annex B.3.1):

Test ot 312.2: 2 € (20000] (mg/m?728 b
Test at 296.2:2 2 € (10000] (mo/m24 )


ECE/TRANS/XX

Working paper by the EPPR informal group_v1
GLOBAL REGISTRY

Created on 18 November 2004, pursuant to Article 6 of the

AGREEMENT CONCERNING THE ESTABLISHING OF GLOBAL TECHNICAL REGULATIONS FOR WHEELED VEHICLES, EQUIPMENT AND PARTS WHICH CAN BE FITTED AND/OR BE USED ON WHEELED VEHICLES

(ECE/TRANS/132 and Corr.1)

Done at Geneva on 25 June 1998.
Global technical regulation No. XX

MEASUREMENT PROCEDURE FOR TWO- OR THREE-WHEELED LIGHT MOTOR VEHICLES 
EQUIPPED WITH A COMBUSTION ENGINE WITH REGARD TO THE CRANKCASE AND EVAPORATIVE EMISSIONS

(Established in the Global Registry on dd.mm.yy)

[image: image8.emf]UNITED NATIONS

EXPLANATORY NOTES
Color coding

Yellow highlighted:
Open Issue 

Blue text: 

proposal secretary / chair 

Grey marked: 
to be reviewed later e.g.: ( Part A: to be reviewed after finalisation of Part B

     ( Part B.2 (crankcase gases): timing to be defined
Plain text (no color) in Part B: mature and agreed. (If no comments received, considered as agreed)

Text changes (Basis: EPPR-05-08e (Revised proposal by EC) 
· Changes ( v1:
	Part
	Title / description
	Section
	EPPR-07-04

	Cover
	Cover
	
	updated; no longer proposal by European Commission

	0
	Introduction issues and proposed options for harmonisation
	deleted

	B.1.
	SCOPE
	2
Table B.1.1
	Chair to check with UN Secretariat what can/cannot be included in the scope

Light two- and [three-wheel] vehicles equipped a positive ignition engine, cfr table B.1.-1
other type tests (in table) deleted, table kept to clarify

	B.3.
	 Test type IV requirements: evaporative emissions
	2.3.3
	Text removed as proposed by IND (06-05) and accepted at 6th meeting:
"Class C; 
The SHED test is described in Annex B.3.3. and sets out the evaporative emission test procedure for a vehicle. This test shall consist of the following subtests and conditions:
"
+ removing description of tests 2.3.3.1 - 2.3.3.3 as the text is redundant with B.3.3

	B.3.
	Durability
	4
	Text amended as proposed by IND (06-05) and accepted at 6th meeting:
Durability test described in Annex B3.4 is applicable only the SHED test. 
Amend §4 as:
Durability: The manufacture shall demonstrate the durability of the emission evaporative control system. Completing the durability testing of the vehicle prior to carrying out the evaporative emissions test shall ensure that the vehicle will meet the evaporative emission standardsover the useful life of the vehicle. For that purpose, the following shall be followed:
For class B: The procedure prescribed in Annex B3.2
For class C: The rapid ageing procedure of evaporative
emission control components set out in Annex B.3.6 shall
be followed.

	B.3.3.
	SHED test

Test vehicle
	2.1.1
	Text amended as proposed by IND (06-05) and accepted at 6th meeting: To keep alternative to clause 2.1.2 add 'or' at the end of this statement 

	B.3.3.
	Conditioning phase - classification
	4.2.3
	[image: image9.emf]As soon as the fuel temperature reaches  287 K (14 °C) :   and the vapour temperature 292.7 K  (19.5 °C), the chamber shall be sealed so that it is gas - tight.   (1)  Install fuel   tank cap(s).     (2)  Turn off purge blowers, if not already off at that time.     (3)  Close and seal enclosure doors .     As soon as the fuel reaches a temperature of 288.7 K (15.5 °C) ± 1 K  and the vapour 294.2 K  (21.0 °C) :  

JPN (05-05): 


	B.3.3.
	 
	4.3.1.6. (b)
	Reference corrected from 4.4.3 to 3.4.3as proposed by JPN (06-12) and accepted at 6th meeting: 


	TABLE OF CONTENTS

	
	
	Page #

	A.
	STATEMENT OF TECHNICAL RATIONALE AND JUSTIFICATION
	8

	B.1.
	TEXT OF THE REGULATION, GENERAL PART
	13

	B.2.
	TEXT OF THE REGULATION, TEST TYPE III, 

EMISSIONS OF CRANKCASE GASSES
	17

	B.2.1.
	Annex: propulsion family definition with regard to test type III requirements
	22

	B.2.2.
	Annex: administrative provisions test type III
	24

	B.3.
	TEXT OF THE REGULATION, TEST TYPE IV
	26

	B.3.1.
	Annex: fuel storage permeability test procedure
	29

	B.3.2.
	Annex: fuel storage and delivery system permeation test procedure
	31

	B.3.3.
	Annex: sealed Housing for Evaporation Determination (SHED) test procedure
	36

	B.3.3.1.
	Annex: preconditioning requirements for a hybrid application before start of the SHED test
	45

	B.3.4.
	Annex: ageing test procedure for evaporative emission control devices
	47

	B.3.5.
	Annex: calibration of equipment for evaporative emission testing
	49

	B.3.6.
	Annex: propulsion family definition with regard to test type IV requirements
	53

	B.3.7.
	Annex: Administrative provisions test type IV
	54


	A.
	STATEMENT OF TECHNICAL RATIONALE AND JUSTIFICATION

	A.1.
	Introduction

The industry producing two-, three and four-wheeled light vehicles is a global one, with companies selling their products in many different countries. The Contracting Parties to the 1998 Agreement have determined that work should be undertaken to address the environmental performance requirements from light two- and three-wheeled vehicles as a way to help improve air quality internationally. The aim of this Global Technical Regulation (GTR) is to provide measures to strengthen the world-harmonisation of light vehicle approval and certification legislation, in order to improve the cost effectiveness of environmental performance testing, remove trade barriers, reduce the overall complexity of global legislation, remove potential areas of conflict or opposing requirements and improve the air quality.

This GTR establishes harmonised test procedures to determine the crankcase emissions and evaporative emissions of light two- and three wheeled vehicles as part of the environmental performance tests for [approval] / [certification] of such vehicles. The test procedures were developed so that they would be:

•
able to provide an internationally harmonised set of tests to ensure efficient, cost-effective and practicable testing;

•
corresponding to state-of-the-art testing, sampling and measurement technology in the area of performance testing of light vehicles; and

•
applicable in practice to existing and foreseeable future powertrain technologies.

The technical and economic feasibility of the measures contained within this GTR have been considered and are discussed further in Section A.5.

	
	This GTR covers the following test types:

•
test type III, emissions of crankcase gasses;
The section on emissions from crankcase gasses includes two alternative tests which were set out to demonstrate, where required, that no emissions are released from the crankcase gas ventilation system and hence to ensure that no crankcase emissions can escape to the atmosphere from the crankcase ventilation system.

•
test type IV, evaporative emissions.
The section on evaporative emissions includes a cascade of three tests to determine the evaporative emissions, from either a fuel tank permeability test for non-metallic fuel storage tanks, a fuel storage and delivery system permeation test, or a SHED based test to determine the evaporative emissions from the entire vehicle in a sealed house test.

This GTR is based on the work of the Informal Working Group (IWG) on Environmental and Propulsion unit Performance Requirements of light vehicles, from now on referred to as L-EPPR, which held its first meeting during the 65th GRPE in January 2013 and on the initial proposal by the European Commission (EC). Specific issues and options raised and resolved in their development are discussed in Section 0. "Introduction issues and proposed options for harmonisation" of this document, which will be transferred into the report that accompanies this new draft GTR.

	A.2.
	Procedural background

The EU put forward and announced their intention of setting up a group during the 63rd and 64th meetings of the GRPE in January and June 2012 and in the 157th session of the WP.29 in June 2012.

With the mandate (informal document: WP.29-158-15) accepted at the 158th session of the WP.29 (13-16th November 2012) to establish the L-EPPR IWG under the GRPE.

At the [X
X]th GRPE session in [xxxx], a formal proposal for this new GTR was tabled for adoption by the Executive Committee for the 1998 Agreement (AC.3).

On-going developments of test types and procedures and global discussion on harmonisation have resulted in the technical requirements contained within this GTR. The final text of the GTR is presented in Part B of this document.

	A.3.
	Existing regulations, directives and international voluntary standards

	A.3.1.
	Technical references in the development of the GTR
For the development of the GTR, the following legislation and technical standards contained relevant applications of requirements for motorcycles and other light vehicles or transferable provisions for passenger cars:

•
crankcase emissions:

UN Regulation No 83 (applicable to cars and vans) custom tailored for combustion engines fitted to light vehicles;

•
evaporative emissions, permeability tests;

Annex 1 to chapter 6 of Directive 97/24/EC;

•
evaporative emissions, permeation tests;
US Federal test procedures (86.410-2006 Emission standards for 2006 and later model year motorcycles);
•
evaporative emissions: SHED test;
California Air Resources board test procedure (based on the 1978 test procedure for light-duty vehicles); California evaporative emission standards and test procedures; for 2001 and subsequent model motor vehicles, as amended on 22 March 2012)

	A.3.2.
	Methodology for deriving harmonised test procedures for the GTR
The European Commission launched an L-EPPR study in January 2012 with the objective to develop proposals to update GTR No 2 for technical progress and to develop proposals for GTRs and UN Regulations with respect to harmonised EPPR legislation not yet covered at the international level for light vehicles, e.g. crankcase and evaporative emission test requirements, on-board diagnostic requirements, propulsion unit performance requirements etc. The output of this comprehensive study was submitted for the assessment and approval of the L-EPPR group.

The methodology used in this study to develop the test procedures contained within the GTR involved an iterative process of review. The process was initially based on an assessment of existing literature and new evidence, which was gathered from a wide range of pertinent stakeholders, to provide more insight with regards to the future requirements of the GTR.

The first phase comprised a stocktake of appropriate literature, international legislation and proposals. The aim was to ensure that all current and proposed test types and the specific requirements of different regions were captured.

The second phase of the evidence gathering consisted of a stakeholder consultation. An important part of this was a questionnaire, which asked stakeholders to provide information and at times their views on current practices in different regions and the way forward. 

The third and final phase of the study, the derivation of the test procedures contained within the GTR, consisted of a technical evaluation of the information collected in phases one and two. Specifically, each test type was assessed and the following aspects considered:

•
common international practices (existing harmonised practices);

•
significant differences with respect to testing methods and procedures;

•
the global technical feasibility;

•
the likely cost and economic impact;

•
the likely acceptability for all Contracting Parties;

•
the effectiveness of each proposal at improving vehicle emission performance;

•
the suitability of the testing procedures with regard to current and future powertrains and technologies.

The order of the aspects presented above does not represent any ranking, the priority was dependent on, each of the specific areas analysed during the development of the GTR. This is shown where applicable in the accompanying options section 0. Where multiple options were left after the assessment of the factors listed above, further iterative evaluation was undertaken by the L-EPPR IWG.

The outcome of this work was among others the development of a new proposal based on the consolidation of existing global legislation and up-to-date technical provisions.

Subsequently the L-EPPR group assessed the study output and decided as follows:
 

	A.4.
	Discussion of the issues addressed by the GTR

This GTR brings together the test procedures to determine the crankcase emissions and evaporative emissions of light vehicles. The process to develop this GTR followed the methodology discussed in Section A.3.2, where important issues addressed during the development were:

•
Adapt provisions to two- and three-wheeled light vehicles where necessary;

•
Provide a series of options to allow testing to be carried out involving varying degree of complexity and equipment (i.e. from a simple mass based permeability test to a full SHED test).

	A.4.1.
	Applicability

The IWG followed the agreed terms of reference and has prepared a GTR for light two- and three-wheeled vehicles under the 1998 Agreement as well as light two-, three- and four-wheeled vehicles under the 1958 Agreement. In accordance with the agreed terms of reference UN GTRs and UN Regulations in the area of EPPR will be developed as much as possible in a coherent way.

	A.4.2.
	Definitions
The definitions used in the GTR are taken from definitions in international legislation and from the work of the VPSD group operating under GRPE with the goal to harmonise high level powertrain definitions as well as from other regional legislation as listed in A.3.1.

	A.4.3.
	Requirements

For the general requirements are:

For crankcase emissions:

•
if there is any doubt that crankcase gases might escape to the atmosphere, the manufacturer is required to conduct a type III test:

•
the engine is run at a three specified steady state conditions;
•
the crankcase vacuum is measured at an appropriate location;
•
the vehicle is deemed satisfactory if, at each condition, the pressure does not exceed the atmospheric pressure;
•
if the vehicle fails the initial test, then one of two additional tests can be performed at the choice of the manufacturer:

•
the initial test is repeated but with a flexible bag connected to a suitable location. The vehicle is satisfactory if there is no visible inflation of the bag at each test condition;
•
the crankcase of the stopped engine is pressurised to at least 5 kPa above atmospheric pressure. If the crankcase can maintain over 95% of this overpressure for 300 seconds after the air source is closed, then the engine is deemed satisfactory.
For evaporative emissions, there are a choice of three different test procedures:

•
fuel tank permeability test – the fuel tank is half filled and weighed daily over an 8 week period to determine the mass of fuel lost over that period;
•
fuel storage and supply system permeation test – a similar test to the fuel tank permeability test but with additional preconditioning treatment to simulate partial deterioration of the system as would occur in normal use and determination of the evaporative losses of the fuel lines;
•
SHED test, comprising of a diurnal test (emissions due to an increase in the temperature of the fuel and vapour in the fuel tank) and a hot soak test (evaporative emissions occurring after getting the engine up to temperature by driving over a Type I test cycle on a chassis dynamometer) of the complete vehicle.

	A.4.5.
	Performance requirements

With respect to crankcase gas emissions these shall be entirely combusted by the engine and therefore zero emissions shall be evacuated directly from the crankcase system to the atmosphere.

The performance requirements for the three evaporative emissions have been derived from a mix of USA and EU requirements, which are proposed to be adopted for the evaporative emission performance of light vehicles world-wide.

	A.4.5.
	Reference fuel

For the crankcase emissions and the evaporative emissions test, the same reference fuel as specified for the Type I (exhaust emissions after cold start) test should be used as referenced in Annex B.6.2. of Revision 1 of GTR No 2.

	A.5.
	Regulatory impact and economic effectiveness

	A.5.1.
	Increasingly, mopeds, motorcycles and other light vehicles are being designed for the world market. To the extent that manufacturers are preparing substantially different models in order to meet different emission regulations and methods of measuring CO2 emission and fuel or energy consumption, testing costs and other production values are increased. It would be more economically efficient to have manufacturers using a similar test procedure worldwide wherever possible to prove satisfactory environmental performance before being placed on the market. A prerequisite for that is a harmonised definition of the test procedures for measuring crankcase emissions and evaporative emissions. It is anticipated that the test procedures in this GTR will provide a common test programme for manufacturers to use in countries worldwide and thus reduce the amount of resources utilised to test light vehicles. These savings will accrue not only to the manufacturers, but more importantly, to the consumers and the authorities as well. However, developing a test programme just to address the economic question does not address the mandate given when work on this GTR was first started, which is to reduce hydrocarbon emissions from crankcase gas and evaporative emissions. The test programme also improves the state of testing light vehicles and covers recent and near-future powertrain technologies.

	A.5.2.
	Potential cost effectiveness
At the time of writing this revision of the GTR, the data is not available to undertake a full impact assessment of the test procedures contained. Specific cost effectiveness values in markets around the globe can be quite different, depending on the national or regional market situation. While there are no calculated values here, the belief of the technical group is that there are clear and significant benefits comparing to low anticipated cost increases associated with this GTR.


	B.1.
	TEXT OF THE REGULATION, GENERAL PART

	1.
	Purpose

	1.1.
	This Global Technical Regulation provides worldwide-harmonized test methods for the determination of crankcase gas emissions (Test Type III).

	1.1.1.
	A sealed crankcase and/or if applicable a crankcase ventilation system emitting zero emissions to the atmosphere shall be regarded as prerequisite to carry out test type IV regarding evaporative emissions.

	1.2.
	This Global Technical Regulation also provides world-harmonised test procedures to determine evaporative emissions (Test Type IV) owing to evaporation of fuel through the vehicle’s fuel storage and fuel delivery system

	2.
	Scope
Light two- and [three-wheel] vehicles equipped with a propulsion unit complying with table B.1.-1
  a positive ignition engine, cfr table B.1.-1


	
	


	2.
	General scope test types III and IV with regard to the propulsion unit of light two and three-wheeled vehicles

	
	Vehicle with PI engines including hybrids
	Vehicles with CI engines including hybrids
	Pure electric vehicle

or

vehicle propelled with compressed air (CA)
	Hydrogen Fuel cell vehicle

	
	Mono-fuel
	Bi-fuel
	Flex-fuel
	Flex-fuel
	Mono-fuel
	
	

	
	Petrol
	LPG
	NG/Biomethane
	H2 
	Petrol
	Petrol
	Petrol
	Petrol
	NG/Biomethane
	Diesel
	Diesel
	
	

	
	
	
	
	
	LPG
	NG/Biomethane
	H2
	Ethanol (E85)
	H2NG
	Biodiesel
	
	
	

	Type III test
	Yes
	Yes
	Yes
	Yes
	Yes
	Yes
	Yes
	Yes
	Yes
	Yes
	Yes
	No
	No

	Type IV test


	Yes
	No
	No
	No
	Yes

(petrol only)
	Yes

(petrol only)
	Yes

(petrol only)
	Yes

(petrol only)
	No
	No
	No
	No
	No


Table B.1.-1: Scope with regard to propulsion unit

	3.
	Definitions

The following definitions shall apply:

	3.1.
	‘crankcase emissions’ means emissions from spaces in or external to an engine which are connected to the oil sump crankcase by internal or external ducts through which gases and vapour can escape;

	3.2.
	‘engine crankcase’ means the spaces in or external to an engine which are connected to the oil sump by internal or external ducts through which gases and vapour can escape;

	3.3.
	‘evaporative emissions’ means the hydrocarbon vapours lost from the fuel system of a vehicle other than those from exhaust emissions means the hydrocarbon vapours lost from the fuel storage and fuel supply system of a motor vehicle and not those from tailpipe emissions;

	3.4.
	‘fuel storage breathing losses’ are hydrocarbon emissions caused by temperature changes in the fuel storage;

	3.5.
	‘fuel storage system’ means a type of energy storage system that stores [chemical] energy carriers and which is refillable;

	3.6.
	‘hot soak losses’ are hydrocarbon emissions arising from the fuel system of a stationary vehicle after a period of driving (assuming a ratio of C1H2.20);

	3.7.
	‘hybrid electric vehicle’ means a hybrid vehicle with a powertrain containing at least one electric  machine as energy converter;

	3.8.
	‘hybrid vehicle’ means a powered vehicle equipped with at least two different energy converters and two different energy storage systems (on-vehicle) for the purpose of vehicle propulsion;

	3.9.

	‘non-exposed’ type of fuel storage tank and delivery system means that the fuel storage and fuel delivery system are not directly exposed to radiation of sunlight;

	3.10.
	‘
NOVC vehicle’ means a not off-vehicle chargeable hybrid electric vehicle;

	3.11.
	‘
OVC vehicle’ means an off-vehicle charging hybrid electric vehicle;

	3.12.
	‘permeability test’ means testing of the losses through the walls of the non-metallic fuel storage;

	3.13.
	‘permeation’ means the losses through the walls of the fuel storage and delivery systems, generally tested by weight loss;

	3.14.
	‘pollution control device’ means those components of a vehicle that control or reduce tailpipe and/or evaporative emissions;

	3.15.
	‘positive ignition engine’ or ‘PI engine’ means a combustion engine working according to the principles of the ‘Otto’ cycle;

	3.16.
	‘SHED test’ means a vehicle test in a sealed house for evaporation determination, in which a special evaporative emission test is conducted;


	B.2.
	T
EXT OF THE REGULATION, TEST TYPE III, EMISSIONS OF CRANKCASE GASSES

	1.
	Introduction

	1.1.
	Test type III shall be conducted in order to demonstrate that zero emissions from the crankcase and/or if applicable the crankcase ventilation system can escape directly into the atmosphere.

	1.2.
	Two alternative test methods are acceptable and set out in detail, dependent on the operation principle of the crank case ventilation system (vacuum based or breather system).

	2.
	General provisions

	2.1.
	The manufacturer shall provide [the approval authority] with technical details and drawings to prove that the engine or engines are so constructed as to prevent any fuel, lubrication oil or crankcase gases from escaping to the atmosphere from the crankcase gas ventilation system.

	2.2.
	Only in the following cases shall [the technical service and approval authority] require the manufacturer to carry out the type III test:

	2.2.1.
	for new vehicle types with regard to environmental performance equipped with a new design of the crankcase gas ventilation system, in which case a parent vehicle, with a crankcase gas ventilation concept representative of that approved, may be selected if the manufacturer so chooses to demonstrate [to the satisfaction of the technical service and approval authority] that the type III test has been passed;

	2.2.2.
	if there is any doubt that any fuel, lubrication oil or crankcase gases might escape to the atmosphere from the crankcase gas ventilation system, [the technical service and the approval authority] may require the manufacturer to conduct the type III test in accordance with point 3.1 or 3.2 (as chosen by the manufacturer).

	2.3.
	In all other cases, the type III test shall be waived.

	2.4
	Vehicles equipped with a two-stroke engine containing a scavenging port between the crank case and the cylinder(s) may be exempted from the type III test requirements at the request of the manufacturer.

	2.5.
	The manufacturer shall attach a copy of the test report on the parent vehicle with the positive result from the type III test to the information folder referred to in point 5.

	3.
	Test conditions

	3.1.
	The type III test shall be carried out on a test vehicle which has been subjected to the applicable type I testing set out in GTR No. 2.

	3.2.
	The vehicle tested shall have a leak-proof engine or engines of a type other than those so designed that even a slight leak may cause unacceptable operating faults. The test vehicle shall be properly maintained and used

	4.
	Test methods

	4.1.
	The type III test shall be conducted according to the following test procedure:

	4.1.1.
	Idling shall be regulated in conformity with the manufacturer’s recommendations.

	4.1.2.
	Measurements shall be taken in the following sets of conditions of engine operation:

Condition number

Vehicle speed (km/h)

1

Idling

2

Highest of:

(a) 50 (2 (in 3rd gear or ‘drive’) or

(b) if (a) not achievable, 50 % of max. design vehicle speed.

3

Condition number

Power absorbed by the brake

1

Nil

2

That corresponding to the setting for type I test at 50 km/h or if not achievable type I test at 50 % of max. design vehicle speed.

3

As for condition 2, multiplied by a factor of 1.7

Table B.1.-1: Idle operation or steady state vehicle test speeds and power absorbed by the chassis dynamometer during the type III test

	4.1.3.
	For all operation conditions listed in point 4.1.2., the reliable functioning of the crankcase ventilation system shall be checked.

	4.1.4.
	Method of verification of the crankcase ventilation system

	4.1.4.1.
	The engine’s apertures shall be left as found.

	4.1.4.2.
	The pressure in the crankcase shall be measured at an appropriate location. It may be measured at the dip-stick hole with an inclined-tube manometer. If this is an inappropriate location i.e. for vehicles with a dry sump lubrication system, then alternative locations as per the bag test described in point 4.2.1. may be selected.

	4.1.4.3.
	The vehicle shall be deemed satisfactory if, in every condition of measurement defined in point 4.1.2., the pressure measured in the crankcase does not exceed the atmospheric pressure prevailing at the time of measurement.

	4.1.5.
	For the test by the method described in points 4.1.4.1. to 4.1.4.3., the pressure in the intake manifold shall be measured to within ±1 kPa.

	4.1.6.
	The vehicle speed as indicated at the dynamometer shall be measured to within ± 2 km/h.

	4.1.7.
	The pressures measured in the crankcase and the ambient pressure shall be measured to within ± 0.1 kPa and shall be sampled with a frequency ≥ 1 Hz within a time period of ≥ 60 s when the conditions in point 4.1.2.are continuously operated and stabilised.

	4.2.
	If, in one or more of the conditions of measurement in point 4.1.2., the highest pressure value measured in the crankcase within the time period in point 5.1.7. exceeds the atmospheric pressure, an additional test as defined in point 4.2.1. or 4.2.3. (as chosen by the manufacturer) shall be performed [to the satisfaction of the approval authority].

	4.2.1.
	Additional type III test method (No 1)

	4.2.1.1.
	The engine’s apertures shall be left as found.

	4.2.1.2.
	A flexible bag impervious to crankcase gases and having a capacity of approximately five litres shall be connected to the dipstick hole. The bag shall be empty before each measurement.

	4.2.1.3.
	The bag shall be closed before each measurement. It shall be opened to the crankcase for five minutes for each condition of measurement prescribed in point 4.1.2.

	4.2.1.4.
	The vehicle shall be deemed satisfactory if, in every condition of measurement defined in points 4.1.2. and 4.2.1.3., no visible inflation of the bag occurs.

	4.2.2.
	If the structural layout of the engine is such that the test cannot be performed by the methods described in point 5.2.1. above, the measurements shall be effected by that method modified as follows:

	4.2.2.1.
	Before the test, all apertures other than that required for the recovery of the gases shall be closed;

	4.2.2.2.
	The bag shall be placed on a suitable take-off which does not introduce any additional loss of pressure and is installed on the recycling circuit of the device directly at the engine-connection aperture. Appropriate alternative positions to install the bag on the test engine are shown in the figures in point 4.2.2.3. and 4.2.2.4.


	4.2.2.3.
	[image: image1.png]e

s

s dsem

\\“ I

vt

':ﬁ O Camsioadanattag

Come

SRR

v


Figure B.1.-1: various test set-ups for type III test method No 1

	4.2.2.4.
	[image: image10.png]


A) valve / rocker cover vent

B) Crankcase/gearbox vent

Figure B.1.-2: alternative locations for test set-up with regard to test type III, alternative additional method No 1.

	4.2.3.
	Alternative additional type III test method (No 2)

	4.2.3.1.
	The manufacturer shall prove [to the approval authority] that the crankcase ventilation system of the engine is leak-tight by performing a leak check with compressed air inducing an overpressure in the crankcase ventilation system.

	4.2.3.2.
	The engine of the vehicle may be installed on a test rig and the intake and exhaust manifolds may be removed and replaced with plugs that hermetically seal the air intake and exhaust evacuation openings of the engine. Alternatively, the intake and exhaust systems may be plugged on a representative test vehicle on locations chosen by the manufacturer and [to the satisfaction of the technical service and approval authority].

	4.2.3.3.
	The crankshaft may be rotated to optimise the position of the pistons, minimising pressure loss to the combustion chamber(s).

	4.2.3.4.
	The pressure in the crankcase system shall be measured at an appropriate location other than the opening to the crankcase system used to pressurise the crankcase. When present, the oil fill cap, drain plug, level check port and dipstick cap may be modified to facilitate the pressurisation and pressure measurement; however, all seals between the screw-thread, gaskets, O-rings and other (pressure) seals of the engine shall remain intact and representative of the engine type. Ambient temperature and pressure shall remain constant throughout the test.

	4.2.3.5.
	The crankcase system shall be pressurised with compressed air to the maximum recorded peak pressure as monitored during the three test conditions specified in point 4.1.2. and at least to a pressure of 5 kPa over ambient pressure or to a higher pressure at the choice of the manufacturer. The minimum pressure of 5 kPa shall be allowed only if it can be demonstrated by means of traceable calibration that test equipment has accurate resolution for testing at that pressure. A higher test pressure shall be used otherwise, according to the equipment’s calibrated resolution.

	4.2.3.5.
	The compressed air source inducing the overpressure shall be closed and the pressure in the crankcase shall be monitored for 300 seconds. The test pass condition shall be: crankcase pressure ≥ 0.95 times the initial overpressure for 300 seconds after closure of the compressed air source.

	5.
	Propulsion family definition with regard to test type III

A representative parent vehicle shall be selected to test [and demonstrate to the approval authority] the test type III requirements based on the propulsion family definition laid down in Annex B.1-1.

	6.
	Documentation

The vehicle manufacturer shall fill out the information document in accordance with the template laid down in Annex B.1.-2. [and submit it to the  approval authority]


	Annex B.2.1.
Propulsion family definition with regard to test type III requirements

	1.1.
	A light two- or three-wheeled vehicle may continue to be regarded as belonging to the same vehicle propulsion family with regard to test type III provided that the vehicle parameters below are identical or remain within the prescribed and declared tolerances.

	1.2.
	For the test types III a representative parent vehicle shall be selected within the boundaries set by the classification criteria laid down in point 2.

	2.
	The following propulsion family classification criteria with regard to test type III requirements shall apply:
#

Classification criteria description

Test type III

1.

Vehicle

1.1.

Category

X

1.1.

Sub category

X

2.

Crankcase ventilation system

2.1.

Propulsion (not) equipped with crankcase ventilation system

X

2.1.1.

Crankcase ventilation system type

X

2.1.2.

Operation principle of crank case ventilation system (breather / vacuum / overpressure)

X

Table B.2.1.-1 Propulsion family classification criteria with regard to test type III requirements
NB ‘X’ means applicable.


	Annex B.2.2.
Administrative provisions test type III

	1.
	The vehicle manufacturer shall fill out the information [and submit to the approval authority] with regard to test type III according to the following template.

	1.1.
	Where documents, diagrams or long descriptions are required the vehicle manufacturer shall attach those as a separate file, appropriately marked in a clear and understandably system and the marking shall be written/typed for all sheets in the space provided.

	1.2.
	The following data shall be provided by the vehicle manufacturer:

	1.2.1.
	General information

	1.2.1.1.
	Make (trade name of manufacturer):

	1.2.1.1.
	Type:

NB state any possible variants and versions: each variant and each version must be identified by a code consisting of numbers or a combination of letters and numbers:

	1.2.1.2.
	Chassis:

	1.2.1.3.
	Bodywork/complete vehicle:

	1.2.1.4.
	Commercial name(s) (if available):

	1.2.1.5.
	Means of identification of type, if marked on the vehicle:

	1.2.1.6.
	Location of the marking:

	1.2.1.7.
	Category and subcategory of vehicle:

	1.2.1.8.
	Company name and address of manufacturer:

	1.2.1.9.
	Name(s) and address(es) of assembly plants:

	1.2.1.10.
	Name and address of manufacturer's authorised representative, if any:

	1.2.2.
	Detailed information with regard to the type III test

	1.2.2.1.
	Date (day/month/year):

	1.2.2.2.
	Place of the test:

	1.2.2.3.
	Name of recorder:

	1.2.2.4.
	Atmospheric pressure (kPa):

	1.2.2.5.
	Atmospheric temperature (K):

	1.2.2.6.
	Details test vehicle(s) if different from vehicle used for type I testing (include copy of type I test required documentation, Annex B.6.15 to Revision 1 of UN GTR No. 2):

	1.2.2.7.
	Type of crankcase gas recycling system (breather system, positive crankcase ventilation system, other)

	1.2.2.8.
	System for recycling crankcase gases, if any (description and drawings):

	1.2.2.9.
	Test results:

	1.2.2.10.
	Vehicle manufacturer declaration and signature, zero emissions from the crankcase (system) (yes / no)


	B.3.
	Test type IV requirements: evaporative emissions

	1.
	Introduction – evaporative and permeation emissions

	1.1.
	To allow for the large variation of vehicle types and sizes and also to allow for the differing requirements from various regions, the evaporative emission test procedures shall be available as different classes. This ranges from the simplest test, requiring minimum equipment and effort, to a complex test requiring chassis dynameters and a SHED.

	1.2.
	The test procedure in Annex B.3.1. sets out the procedure for testing the permeability of a non-metallic fuel storage tank.

	1.3.
	The evaporative emission test procedures laid down in Annexes B.3.2. and B.3.3. set out methods for the determination of the loss of hydrocarbons by evaporation from the fuel systems of vehicles equipped with a propulsion type that uses volatile, liquid fuel.

	2.
	General requirements

	2.1.
	The vehicle manufacturer shall prove [to the technical service and to the satisfaction of the approval authority] that the fuel storage and supply system are leak-tight.

	2.2
.
	The fuelling system tightness shall comply with the requirements referred to in ISO xx.xx:yyyy

	2.3.
	The following three classes of type IV testing shall be defined:

	3.3.1.
	Class A; the test procedure in Annex B.3.1 sets out the permeability test procedure of a non-metallic fuel storage;

	2.3.2.
	Class B; the test procedure in Annex B.3.2 sets out the permeation test procedures of the fuel storage and supply systems.

	2.3.3.
	Class C; 
The SHED test is described in Annex B.3.3. and sets out the evaporative emission test procedure for a vehicle:

	2.4.
	Test hierarchy and obligations of contracting parties

Each class shall consist of one or more tests, which are listed in Table B.3.-1, together with the SHED type required for the tests, if any.

	2.4.1.
	Test

Evaporative emissions class

SHED type

A

B

C

Fuel storage permeability test



-

Fuel storage and supply system permeation test



-

SHED test, short diurnal test (fuel temp. change)



Sfv(1)
SHED test, hot soak loss test



Sfv(1)
Comments:

(1) Sfv
Fixed volume SHED

SHED
Sealed Housing for Evaporative Determination

The fixed volume SHED is the minimum requirement. The tests may be carried out in a variable volume SHED.

Table B.3.-1

	2.4.2.
	A vehicle that has been tested in a class C evaporative emission test is exempted from the classes A and B evaporative emission test requirements. A fuel storage and supply system tested according to the class B evaporative emission test is exempted from the class A evaporative emission test type.

	2.4.3.
	A contracting party may apply the class A, B or C evaporative emission test procedure in its territory, but is not obliged to accept:

	2.4.3.1.
	Classes A and B evaporative emission test results if the contracting party applies class C evaporative emission test requirements in its territory;

	2.4.3.2.
	Class A evaporative emission test results if the contracting party applies class B or C evaporative emission test requirements in its territory.

	2.4.4.
	Class C evaporative emission test results shall be accepted by all contracting parties independent of the test class applicable in its territory.

	3.

	[Hybrid vehicles
For hybrid vehicles, the preconditioning procedure given in Annex B.3.5 shall be followed, prior to testing the evaporative emissions from the vehicle (SHED test).]

	4.
	Durability
The manufacture shall demonstrate the durability of the emission evaporative control system. Completing the durability testing of the vehicle
 prior to carrying out the evaporative emissions test shall ensure that the vehicle will meet the evaporative emission standards over the useful life of the vehicle. For that purpose the following shall be followed:

For Class B: The procedure prescribed in Annex B3.2

For Class C: The rapid ageing procedure of evaporative emission control components set out in Annex B.3.6 shall be followed.


	5
.
	Test limits

	5.1.
	Permeability test

(mg/m2/24h)

Permeation test

(mg/m2/day)

Mass of total hydrocarbons (THC) in SHED test (mg/test)

Fuel storage

Fuel tubing

Test at 313.2 ± 2 K: [20000]

Test at 296.2 ± 2 K: [10000]

[1500]

[15000]

[2000]

Table B.3.-2: alternative environmental step UN 1


	5.2.
	Permeation test

(mg/m2/24h)

Mass of total hydrocarbons (THC) in SHED test (mg/test)

Fuel storage

Fuel tubing

[1500]

[15000]

[1500]

Table B.3.-3: alternative environmental step UN 2

	5.3.
	A contracting party applying environmental step UN 2 is not obliged to accept step UN 1. Step UN 2 shall be accepted by all contracting parties.

	6.
	Propulsion family definition with regard to test type IV

A representative parent vehicle shall be selected to test [and demonstrate to the approval authority] the test type IV requirements based on the propulsion family definition laid down in Annex B.2.6.

	7.
	Documentation

The vehicle manufacturer shall fill out the information document in accordance with the template laid down in Annex B.3.7. [and submit it to the approval authority].

	
	

	
	

	
	


	Annex B.3.1.
Fuel storage permeability test procedure

	1
	Scope

	1.1.
	This requirement shall apply to all light vehicles equipped with a non-metallic fuel tank to store liquid, volatile fuel, as applicable for vehicles equipped with a positive ignition combustion engine.

	[1.2.]
	[Vehicles complying with the requirements set out in Annex B.3.2. or B.3.3. or vehicles equipped with a compression ignition engine using low volatile fuel shall comply with the requirements of this Annex only as preconditioning procedure for fuel storage strength testing
. The fuel storage tanks on those vehicles are exempted from the evaporative requirements set out in points 2.1.5, 2.1.6 and 2.2 and 2.3.]

	2.
	Fuel tank permeability test

	2.1.
	Test method

	2.1.1.
	Test temperature

The fuel storage tank shall be tested at a temperature of 313.2 ± 2K (40 ± 2 (C).

	2.1.2.

	Test fuel
The test fuel to be used shall be the reference fuel set out in Annex B.6.2 to Revision 1 of GTR No. 2.

	2.1.3.
	The tank is filled with the test fuel up to 50 % of its total rated capacity and allowed to rest in the ambient air at a temperature of 313.2 ± 2 K until there is a constant weight loss. That period shall be at least four weeks (pre-storage period). The tank is emptied and then refilled with test fuel to 50 % of its rated capacity.

	2.1.4.
	The tank is stored under the stabilising conditions at a temperature of 313.2 ± 2 K until its contents are at the test temperature. The tank is then sealed. The pressure rise in the tank during the test may be compensated.

	2.1.5.
	The weight loss due to diffusion shall be measured during the eight-week test. During that period, a maximum quantity of [20000] mg may escape from the fuel storage, on average, every 24 hours.

	2.1.6.
	If the diffusion losses are greater, the fuel loss shall also be determined at a test temperature of 296.2 ± 2 K (23 ± 2 (C), all other conditions being maintained (pre-storage at 313.2 ± 2 K). The loss determined under those conditions shall not exceed [10000] mg per 24 hours.

	2.2.
	The permeability evaporation test results shall not be averaged between the different tested fuel storage tanks, but the worst-case diffusion loss rate observed of any one of those fuel storage tanks shall be taken and compared against the maximum permitted loss rate set out in point 2.1.5 and, if applicable, in point 2.1.6.

	
2.3.
	Fuel tank permeability test conducted with internal pressure compensation

If the fuel storage tank permeability test is conducted with internal pressure compensation, which shall be noted in the test report, the fuel loss resulting from the pressure compensation shall be taken into account when the diffusion loss is calculated.


	Annex B.3.2.

Fuel storage and delivery system permeation test procedure

	1.
	Introduction

	1.1.
	For the purposes of the requirements of this Annex, the minimum fuel system components falling within the scope of this Annex consist of a fuel storage tank and fuel line sub-assembly. Other components that form part of the fuel delivery system, fuel metering and control system are not subject to the requirements of this Annex.

	2.
	Description of the fuel storage and delivery system permeation test

	2.1
	Measure permeation emissions by weighing a sealed fuel storage tank before and after a temperature-controlled soak according to the flow charts shown in Figure B.3.2-1
[image: image2.png]1: Full Test Procedure
with DF* Determination

[y

nE

Durabilty Testing

EED

o

typerappSy

«: snort fest withoul
DF Determination

=

Durabity Tting

B G
iy oseza |

it
type-spproval

= Tho lengihof *s0sk during durabity osting
may bo ndlued n e ful soak period provided
na ol romains intho tank. Soak pards can bo
Shortaned o 10 wooks i performed at 4325 C


Figure B.3.2-1: Fuel storage tank permeation full and short tests

	2.2.
	Metallic fuel storage tanks are exempted from durability testing.

	3.
	Preconditioning fuel soak for the fuel storage and supply system permeation test

To precondition the fuel storage tank in the fuel storage and supply system permeation test, the following five steps shall be followed:

	3.1.
	The fuel storage tank shall be filled with reference fuel specified in Annex B.6.2 to Revision 1 of GTR No 2, and sealed. The filled tank shall be soaked at an ambient temperature of 301.2 ± 5 K (28 ± 5 °C) for 20 weeks or at 316.2 ± 5 K (43 ± 5 °C) for ten weeks. Alternatively, a shorter period of time at a higher -temperature may be used as soak time if the manufacturer can prove [to the approval authority] that the hydrocarbon permeation rate has stabilised.

	3.2.
	The fuel storage tank’s internal surface area shall be determined in square metres accurate to at least three significant figures. The manufacturer may use less accurate estimates of the surface area if it is ensured that the surface area will not be overestimated.

	3.3.
	The fuel storage tank shall be filled with the reference fuel to its nominal capacity.

	3.4.
	The fuel storage tank and fuel shall equilibrate to 301.2 ± 5 K (28 ± 5 °C) or 316.2 ± 5 K (43 ± 5 °C) in the case of the alternative short test.

	3.5.
	The fuel storage tank shall be sealed using fuel caps and other fittings (excluding petcocks) that can be used to seal openings in a production fuel storage tank. In cases where openings are not normally sealed on the fuel storage tank (such as hose-connection fittings and vents in fuel caps), these openings may be sealed using non-permeable fittings such as metal or fluoropolymer plugs.

	4.
	Fuel storage tank permeation test procedure

To run the test, the following steps shall be taken for a fuel storage tank preconditioned as specified in point 3.

	4.1.
	Weigh the sealed fuel storage tank and record the weight in mg. This measurement shall be taken within eight hours of filling of the fuel storage tank with test fuel.

	4.2.
	The fuel storage tank shall be placed in a ventilated, temperature-controlled room or enclosure.

	4.3.
	The test room or enclosure shall be closed and sealed and the test time shall be recorded.

	4.4.
	The test room or enclosure temperature shall be continuously maintained at 301.2 ± 2 K (28 ± 5 °C) for 14 days. This temperature shall be continuously monitored and recorded.

	5.
	Fuel storage tank permeation test result calculation

	5.1.
	At the end of the soak period, the weight in mg of the sealed fuel storage tank shall be recorded. Unless the same fuel is used in the preconditioning fuel soak and the permeation test run, weight measurements shall be recorded on five separate days per week of testing. The test is void if a linear plot of tank weight vs. test days for the full soak period for permeation testing yields a linear regression correlation coefficient r2 < 0.8.

	5.2.
	The weight of the filled fuel storage tank at the end of the test shall be subtracted from the weight of the filled fuel storage tank at the beginning of the test.

	5.3.
	The difference in mass shall be divided by the internal surface area of the fuel storage tank.

	5.4.
	The result of the calculation under point 5.3., expressed in mg/m2, shall be divided by the number of test days to calculate the mg/m2/day emission rate and rounded to the same number of decimal places as the applicable emission standard laid down in point 6 of Chapter B.2.

	5.5.
	In cases where permeation rates during a soak period of 14 days are such that the manufacturer considers that period not long enough to be able to measure significant weight changes, the period may be extended by a maximum of 14 additional days. In this case, the test steps in points 5.2. to 5.4. shall be repeated to determine the weight change for the full 28 days.

	5.6.
	Determination of the deterioration factor when applying the full permeation test procedure

The deterioration factor (DF) shall be determined from the following alternatives at the choice of the manufacturer:

	5.6.1.
	the ratio between the final permeation and baseline test runs;

	5.6.2.
	the fixed additive DF = [300] mg/m2/day 
for total hydrocarbons.

	5.7.
	Determination of the final tank permeation test results

	5.7.1.
	Full test procedure

To determine the permeation test results:

	5.7.1.1.
	the deterioration factor determined in point 5.6.1. shall be multiplied with the measured permeation test result determined in point 5.4.; or 

	5.7.1.2.
	the fixed additive deterioration factor set out in point 5.6.2. shall be added to the measured permeation test result determined in point 5.4;

	5.7.1.3.
	The calculation results determined in points 5.7.1.1. or 5.7.1.2. shall be no greater than the applicable permeation test limits set out in point 6 of Chapter B2.

	5.7.2.
	Accelerated (short) test procedure

The measured permeation test result determined in points 5.4 or 5.5. if applicable, shall be no greater than the applicable permeation test limit set out in point 6 of Chapter B2.

	6.
	Fuel tank durability testing

	6.1.
	A separate durability demonstration for each substantially different combination of treatment approaches and non-metallic tank materials shall be performed by taking the following steps:

	6.1.1.
	Pressure cycling

A pressure test shall be conducted by sealing the tank and cycling it between 115.1 kPa absolute pressure (+2.0 psig) and 97.9 kPa absolute pressure (−0.5 psig) and back to 115.1 kPa absolute pressure (+2.0 psig) for 10000 cycles at a rate of 60 seconds per cycle.

	6.1.2.
	UV exposure

A sunlight exposure test shall be conducted by exposing the fuel storage tank to an ultraviolet light of at least 24 W/m2 (0.40 W-hr/m2/min) on the tank surface for at least 450 hours. Alternatively, the non-metallic fuel storage tank may be exposed to direct natural sunlight for an equivalent period of time, as long as it is ensured that it is exposed to at least 450 daylight hours.

	6.1.3.
	Slosh testing

A slosh test shall be conducted by filling the non-metallic fuel storage tank to 40 percent of its capacity with the reference fuel set out in Annex B.6.2 to Revision 1 of GTR No. 2 or with a commercial premium-grade fuel at the choice of the manufacturer and [to the satisfaction of the approval authority]. The fuel storage tank assembly shall be rocked at a rate of 15 cycles per minute until one million total cycles are reached. An angle deviation of +15° to −15° from level shall be used and the slosh test shall be conducted at an ambient temperature of 301.2 ± 5 K (28 ± 5 °C).

	6.2.
	Final fuel storage tank durability test results

Following the durability testing, the fuel storage tank shall be soaked according to the requirements of point 3 to ensure that the permeation rate is stable. The period of slosh testing and the period of ultraviolet testing may be considered to be part of this soak, provided that the soak begins immediately after the slosh testing. To determine the final permeation rate, the fuel storage tank shall be drained and refilled with fresh test fuel as set out in Annex B.6.2 to Revision 1 of GTR No. 2. The permeation test run laid down in point 4 shall be repeated immediately after this soak period. The same test fuel requirement shall be used for this permeation test run as for the permeation test run conducted prior to the durability testing. The final test results shall be calculated in accordance with point 5.

	6.3.
	The manufacturer may request that any of the durability tests be excluded if it can be clearly demonstrated [to the approval authorities] that this does not affect the emissions from the fuel storage tank.

	6.4.
	The length of ‘soak’ during durability testing may be included in the fuel soak period provided that fuel remains in the tank. Soak periods may be shortened to ten weeks if performed at 316.2 ± 5 K (43 ± 5 °C).

	7.
	Fuel line assembly test requirements

	7.1.
	Fuel line assembly permeation physical testing procedure

The manufacturer shall conduct a fuel line assembly test, including the fuel hose clamps and the material to which the fuel lines are connected on both sides, by performing a physical test as follows:

(a) in accordance with the requirements of points 6.2 to 6.4. The piping material to which the fuel lines are connected at both sides of the fuel line shall be plugged with impermeable material. The words ‘fuel storage tank’ in points 6.2 to 6.4 shall be replaced with ‘fuel-line assembly’. The fuel hose clamps shall be tightened with the torque specified for series production; or

(b) the manufacturer may use a proprietary test procedure if it can be demonstrated [to the approval authority] that this test is just as severe as test method (a).

	7.2.
	Fuel line assembly permeation test limits in the case of physical testing

The applicable test limits for fuel tubing in point 6 of Chapter B2 shall be met when conducting the test procedures laid down in point 7.1.

	7.3.
	Physical testing of fuel-line assembly permeation is not required if:

(a) the fuel lines meet the R11–A or R12 permeation specifications in [SAE J30] / [
ISO xxxx:yyyy] or

(b) non-metallic fuel lines meet the Category 1 specifications for permeation in [SAE J2260] / [
ISO xxxx:yyyy], and

(c) the manufacturer can demonstrate [to the approval authority] that the connections between the fuel storage tank and other fuel system components are leak-tight thanks to robust design.

If the fuel hoses fitted on the vehicle meet all three specifications, the applicable fuel tubing test limit requirements in point 6 of Chapter B2 shall be considered as fulfilled.


Annex B.3.3.
Sealed Housing for Evaporation Determination (SHED)  test procedure
	1.
	Description of SHED test

The evaporative emission SHED test (Figure B.3.3.-1) consists of a conditioning phase and a test phase, as follows:

(a) conditioning phase:

· driving cycle;

· vehicle soak;

(b) test phase:

· diurnal (breathing loss) test;

· driving cycle;

· hot soak loss test.

Mass emissions of hydrocarbons from the tank breathing loss and the hot soak loss phases are added together to provide an overall result for the test.

[image: image3.png]Driving Cyele:
Miimum according to
vehicle catogory Vehide Soak
Maximum 36 hours
2885103085K | Diumal (reathing
160 minutes loss) Test
v
Starts within 80
minutes from the
endofthodumal | D1iving Cyele
tost
Siars 7
minutes from
o | HotSoskcTest
oyce

> Conditoing

Tost Phase


Figure B.3.3.-1: Flow chart – evaporative emission SHED test

	2.
	Test vehicles and test fuel requirement

	2.1.
	Test vehicles 

The SHED test shall be conducted at the choice of the manufacturer with one or more degreened test vehicle(s) equipped with:

	2.1.1.
	degreened emission control devices. A fixed deterioration factor of [300] mg/test shall be added to the SHED test result
, or

	2.1.2.
	aged evaporative emission control devices. The ageing test procedure set-out in sub-appendix 2.2. shall apply.

	2.2.
	Test vehicles

The degreened test vehicle, which shall be representative of the vehicle type with regard to environmental performance to be approved, shall be in good mechanical condition and, before the evaporative test, have been run in and driven at least 1000 km after first start on the production line. The evaporative emission-control system shall be connected and functioning correctly over this period and the carbon canister and evaporative emission control valve subjected to normal use, undergoing neither abnormal purging nor abnormal loading.

	2.3. 

	Test fuel
The appropriate test fuel, as defined in Annex B6.2. to Revision 1 of GTR No 2, shall be used.

	3.
	Chassis dynamometer and evaporative emissions enclosure

	3.1.
	The chassis dynamometer shall meet the requirements of Annex B.6.7. to Revision 1 of GTR No 2.

	3.2.
	Evaporative emission measurement enclosure (SHED)

The evaporative emission measurement enclosure shall be a gas-tight rectangular measuring chamber able to contain the vehicle under test. The vehicle shall be accessible from all sides when inside and the enclosure when sealed shall be gas-tight. The inner surface of the enclosure shall be impermeable to hydrocarbons. At least one of the surfaces shall incorporate a flexible impermeable material or other device to allow the equilibration of pressure changes resulting from small changes in temperature. Wall design shall be such as to promote good dissipation of heat.

	3.3.
	Analytical systems

	3.3.1.
	Hydrocarbon analyser

	3.3.1.1.
	The atmosphere within the chamber is monitored using a hydrocarbon detector of the flame ionisation detector (FID) type. Sample gas shall be drawn from the midpoint of one side wall or the roof of the chamber and any bypass flow shall be returned to the enclosure, preferably to a point immediately downstream of the mixing fan.

	3.3.1.2.
	The hydrocarbon analyser shall have a response time to 90 % of final reading of less than 1.5 seconds. Its stability shall be better than 2 % of full scale at zero and at 80 ± 20 % of full scale over a 15-minute period for all operational ranges.

	3.3.1.3.
	The repeatability of the analyser expressed as one standard deviation shall be better than 1 % of full scale deflection at zero and at 80 ± 20 % of full scale on all ranges used.

	3.3.1.4.
	The operational ranges of the analyser shall be chosen to give best resolution over the measurement, calibration and leak-checking procedures.

	3.3.2.
	Hydrocarbon analyser data recording system

	3.3.2.1.
	The hydrocarbon analyser shall be fitted with a device to record electrical signal output either by strip chart recorder or other data-processing system at a frequency of at least once per minute. The recording system shall have operating characteristics at least equivalent to the signal being recorded and shall provide a permanent record of results. The record shall show a positive indication of the beginning and end of the fuel storage tank heating and hot soak periods together with the time elapsed between start and completion of each test.

	3.4.
	Fuel tank heating

	3.4.1.
	The fuel storage tank heating system shall consist of two separate heat sources with two temperature controllers. Typically, the heat sources will be electric heating strips, but other sources may be used at the request of the manufacturer. Temperature controllers may be manual, such as variable transformers, or automated. Since vapour and fuel temperature are to be controlled separately, an automatic controller is recommended for the fuel. The heating system shall not cause hot-spots on the wetted surface of the tank which would cause local overheating of the fuel. Heating strips for the fuel shall be located as low as practicable on the fuel storage tank and shall cover at least 10 % of the wetted surface. The centre line of the heating strips shall be below 30 % of the fuel depth as measured from the bottom of the fuel storage tank, and approximately parallel to the fuel level in the tank. The centre line of the vapour heating strips, if used, shall be located at the approximate height of the centre of the vapour volume. The temperature controllers shall be capable of controlling the fuel and vapour temperatures to the heating function described in 4.3.1.6.

	3.4.2.
	With temperature sensors positioned as in point 3.5.2., the fuel heating device shall make it possible to evenly heat the fuel and fuel vapour in the tank in accordance with the heating function described in 4.3.1.6. The heating system shall be capable of controlling the fuel and vapour temperatures to ± 1.7 K of the required temperature during the tank heating process.

	3.4.3.
	Notwithstanding the requirements of point 3.4.2., if a manufacturer is unable to meet the heating requirement specified, due to use of thick-walled plastic fuel storage tanks for example, then the closest possible alternative heat slope shall be used. Prior to the commencement of any test, manufacturers shall submit engineering data to the technical service to support the use of an alternative heat slope.

	3.5.
	Temperature recording

	3.5.1.
	The temperature in the chamber is recorded at two points by temperature sensors which are connected so as to show a mean value. The measuring points are extended approximately 0.1 m into the enclosure from the vertical centre line of each side wall at a height of 0.9 ± 0.2 m.

	3.5.2.
	The temperatures of the fuel and fuel vapour shall be recorded by means of sensors positioned in the fuel storage tank so as to measure the temperature of the prescribed test fuel at the approximate mid-volume of the fuel. In addition, the vapour temperature in the fuel storage tank shall be measured at the approximate mid-volume of the vapour

	3.5.3.
	When the fuel or vapour temperature sensors cannot be located in the fuel storage tank to measure the temperature of the prescribed test fuel or vapour at the approximate mid-volume, sensors shall be located at the approximate mid-volume of each fuel or vapour containing cavity. The average of the readings from these sensors shall constitute the fuel or vapour temperature. The fuel and vapour temperature sensors shall be located at least one inch away from any heated tank surface. The approval authority may approve alternate sensor locations where the specifications above cannot be met or where tank symmetry provides redundant measurements.

	3.5.4.
	Throughout the evaporative emission measurements, temperatures shall be recorded or entered into a data processing system at a frequency of at least once per minute.

	3.5.5.
	The accuracy of the temperature recording system shall be within ± 1.7 K and capable of resolving temperatures to 0.5 K.

	3.5.6.
	The recording or data processing system shall be capable of resolving time to ± 15 seconds.

	3.6.
	Fans

	3.6.1.
	It shall be possible to reduce the hydrocarbon concentration in the chamber to the ambient hydrocarbon level by using one or more fans or blowers with the SHED door(s) open.

	3.6.2.
	The chamber shall have one or more fans or blowers of likely capacity 0.1 to 0.5 m3/s with which to thoroughly mix the atmosphere in the enclosure. It shall be possible to attain an even temperature and hydrocarbon concentration in the chamber during measurements. The vehicle in the enclosure shall not be subjected to a direct stream of air from the fans or blowers.

	3.7.
	Gases

	3.7.1.
	The following pure gases shall be available for calibration and operation:

(a) purified synthetic air (purity: < 1 ppm C1 equivalent <1 ppm CO, < 400 ppm CO2, 0.1 ppm NO); oxygen content between 18 and 21 % by volume;

(b) hydrocarbon analyser fuel gas (40 ± 2 % hydrogen, and balance helium with less than 1 ppm C1 equivalent hydrocarbon, less than 400 ppm CO2);

(c) propane (C3H8), 99.5 % minimum purity.

	3.7.2.
	Calibration and span gases shall be available containing mixtures of propane (C3H8) and purified synthetic air. The true concentrations of a calibration gas shall be within ± 2 % of the stated figures. The accuracy of the diluted gases obtained when using a gas divider shall be to within ± 2 % of the true value. The concentrations specified in point 3.7.1. may also be obtained by the use of a gas divider using synthetic air as the diluting gas. The FID analyser shall be calibrated using air/propane or air/hexane mixtures with nominal hydrocarbon concentrations equal to 50 per cent and 90 percent of full scale.

	3.8.
	Additional equipment

	3.8.1.
	The relative humidity in the test area shall be measurable to within ± 5 %.

	3.8.2.
	The pressure within the test area shall be measurable to within ± 0.1 kPa.

	3.9
	Alternative equipment

	3.9.1
	At the request of the manufacturer [and with the agreement of the approval authority, the technical service] may authorise the use of alternative equipment provided that it can be demonstrated that it gives equivalent results.

	4.
	Test procedure

	4.1.
	Test preparation

	4.1.1.
	The vehicle is mechanically prepared before the test as follows:

(a) the exhaust system of the vehicle shall not exhibit any leaks;

(b) the vehicle may be steam-cleaned before the test;

(c) the fuel storage tank of the vehicle shall be equipped with temperature sensors so that the temperature of the fuel and fuel vapour in the fuel storage tank can be measured when it is filled to 50 % ± 2 % of its rated capacity;

(d) additional fittings, adaptors or devices may optionally be fitted to allow a complete draining of the fuel storage tank. Alternatively, the fuel storage tank may be evacuated by means of a pump or siphon that prevents fuel spillage.

	4.2.
	Conditioning phase

	4.2.1.
	The vehicle shall be taken into the test area where the ambient temperature is between 293.2 K and 303.2 K (20 °C and 30 °C).

	4.2.2.
	The vehicle is placed on a chassis dynamometer and driven one time through once each the test cycle specified in Annex B6.15 to Revision 1 of GTR No 2 as appropriate for the class of vehicle being tested. Exhaust emissions may be sampled during this operation but the results shall not be used [for the purpose of exhaust emission type-approval].

	4.2.3.
	The vehicle is parked in the test area for the minimum period stated in Table B.3.3-1.
Engine capacity

Minimum (hours)

Maximum (hours)

< 170 cm3
6

36

170 cm3 ≤ engine capacity < 280 cm3
8

36
≥ 280 cm3

12

36
Table B.3.3-1.: SHED test – minimum and maximum soak periods

	4.3.
	Test phases

	4.3.1
	Tank breathing (diurnal) evaporative emission test

	4.3.1.1.
	The measuring chamber shall be vented/purged for several minutes immediately before the test until a stable background is obtainable. The chamber mixing fan(s) shall be switched on at this time also.

	4.3.1.2.
	The hydrocarbon analyser shall be set to zero and spanned immediately before the test.

	4.3.1.3.
	The fuel storage tank(s) shall be emptied as described in point 4.1.1 and refilled with test fuel at a temperature of between 283.2 K and 287.2 K (10 °C and 14 °C) to 50 ± 2 % of its normal volumetric capacity.

	4.3.1.4.
	The test vehicle shall be brought into the test enclosure with the engine switched off and parked in an upright position. The fuel storage tank sensors and heating device shall be connected, if necessary. Immediately begin recording the fuel temperature and the air temperature in the enclosure. If a venting/purging fan is still operating, it shall be switched off at this time.

	4.3.1.5.
	The fuel and vapour may be artificially heated to the starting temperatures of 288.7 K (15.5 °C) and 294.2 K (21.0 °C) ± 1 K respectively.

	4.3.1.6.
	As soon as the fuel temperature reaches 287.0 K (14.0 °C):

(1) Install the fuel filler cap(s);

(2) Turn off the purge blowers, if not already off at that time;

(3) Close and seal enclosure doors.

As soon as the fuel reaches a temperature of 288.7 K (15.5 °C) ± 1 K the test procedure shall continue as follows:

(a) the hydrocarbon concentration, barometric pressure and the temperature shall be measured to give the initial readings CHC, i, pi and Ti for the tank heat build test;

(b) a linear heat build of 13.3 K or 20 ± 0.5 K over a period of 60 ± 2 minutes shall begin. The temperature of the fuel and fuel vapour during the heating shall conform to the function below to within ± 1.7 K, or the closest possible function as described in 3.4.3:
For exposed type of fuel storage tanks:

Equations B.2.3-1

Tf = 0.3333 .t + 288.5 K
Tv = 0.3333 .t + 294.0 K

For non-exposed type of fuel storage tanks:

Equations B.2.3-2

Tf = 0.2222 .t +288.5 K
Tv = 0.2222 .t + 294.0 K
where:

Tf = required temperature of fuel (K);

Tv = required temperature of vapour (K);

t = time from start of the tank heat build in minutes.

	4.3.1.7.
	The hydrocarbon analyser is set to zero and spanned immediately before the end of the test.

	4.3.1.8.
	If the heating requirements in point 4.3.1.6. have been met over the 60 ± 2 minute period of the test, the final hydrocarbon concentration in the enclosure is measured (CHC,f). The time or elapsed time of this measurement is recorded, together with the final temperature and barometric pressure Tf and pf.

	4.3.1.9.
	The heat source is turned off and the enclosure door unsealed and opened. The heating device and temperature sensor are disconnected from the enclosure apparatus. The vehicle is now removed from the enclosure with the engine switched off.

	4.3.1.10.
	To prevent abnormal loading of the canister, fuel storage tank caps may be removed from the vehicle during the period between the end of the diurnal test phase and the start of the driving cycle. The driving cycle shall begin within 60 minutes of the completion of the breathing loss test.

	4.3.2.
	Driving cycle

	4.3.2.1.
	Following the tank breathing losses test, the vehicle is pushed or otherwise manoeuvred onto the chassis dynamometer with the engine switched off. It is then driven through the driving cycle specified for the class of vehicle on test. At the request of the manufacturer, exhaust emissions may be sampled during this operation, but the results shall not be used [for the purpose of exhaust emission type-approval].

	4.3.3.
	Hot soak evaporative emissions test

The level of evaporative emissions is determined by the measurement of hydrocarbon emissions over a 60-minute hot soak period. The hot soak test shall begin within seven minutes of the completion of the driving cycle specified in point 4.3.2.1.

	4.3.3.1.
	Before the completion of the test run, the measuring chamber shall be purged for several minutes until a stable hydrocarbon background is obtained. The enclosure mixing fan(s) shall also be turned on at this time.

	4.3.3.2.
	The hydrocarbon analyser shall be set to zero and spanned immediately prior to the test.

	4.3.3.3.
	The vehicle shall be pushed or otherwise moved into the measuring chamber with the engine switched off.

	4.3.3.4.
	The enclosure doors are closed and sealed gas-tight within seven minutes of the end of the driving cycle.

	4.3.3.5
	A 60 ± 0.5 minute hot soak period begins when the chamber is sealed. The hydrocarbon concentration, temperature and barometric pressure are measured to give the initial readings CHC, i. Pi and Ti for the hot soak test. These figures are used in the evaporative emission calculation shown in chapter 6.

	4.3.3.6.
	The hydrocarbon analyser shall be zeroed and spanned immediately before the end of the 60 ± 0.5 minute test period.

	4.3.3.7.
	At the end of the 60 ± 0.5 minute test period, measure the hydrocarbon concentration in the chamber. The temperature and the barometric pressure are also measured. These are the final readings CHC, f. pf and Tf for the hot soak test used for the calculation in point 6. This completes the evaporative emission test procedure.

	4.4.
	Alternative test procedures

	4.4.1.
	At the request of the manufacturer [, with the agreement of the technical service and to the satisfaction of the approval authority,] alternative methods may be used to demonstrate compliance with the requirements of this Annex. In such cases, the manufacturer shall satisfy the technical service that the results from the alternative test can be correlated with those resulting from the procedure described in this Annex. This correlation shall be documented and added to the information folder.

	5.
	Calculation of results

	5.1.
	The evaporative emission tests described in point 4 allow the hydrocarbon emissions from the tank breathing and hot soak phases to be calculated. Evaporative losses from each of these phases is calculated using the initial and final hydrocarbon concentrations, temperatures and pressures in the enclosure, together with the net enclosure volume.

The formula below is used:

Equation B.2.3-3:

[image: image4.wmf]÷

÷

ø

ö

ç

ç

è

æ

×

-

×

×

=

×

×

-

i

i

i

HC

f

f

f

HC

HC

T

p

C

T

p

C

V

k

M

4

10

.

.


where:

MHC = mass of hydrocarbon emitted over the test phase (grams);

CHC = hydrocarbon concentration measured in the enclosure (ppm (volume) Ci equivalent);

V = net enclosure volume in cubic metres corrected for the volume of the vehicle. If the volume of the vehicle is not determined, a volume of 0.14 m3 shall be subtracted;

T = ambient chamber temperature, K;

p = barometric pressure in kPa;

H/C = hydrogen to carbon ratio;

k = 1.2 (12 + H/C);

where:

i is the initial reading;

f is the final reading;

H/C is taken to be 2.33 for tank breathing losses;

H/C is taken to be 2.20 for hot soak losses.

	5.2.
	Overall results of test

The overall evaporative hydrocarbon mass emission for the vehicle is taken to be:

Equation B.2.3-4

mtotal = mTH + mHS
where:

mtotal = overall evaporative mass emissions of the vehicle (grams);

mTH = evaporative hydrocarbon mass emission for the tank heat build (grams);

mHS = evaporative hydrocarbon mass emission for the hot soak (grams).

	6. 
	Limit values

When tested according to this Annex, overall evaporative hydrocarbon mass emission for the vehicle (mtotal) shall be as specified in point 6 of section B.2.


	[Annex B.3.3.1.

Preconditioning requirements for a hybrid application before start of the SHED test


	1.
	Test methods

	1.1.
	Before starting the SHED test procedure, the test vehicle(s) shall be preconditioned as follows:

	1.1.1.
	For OVC vehicles:

	1.1.1.1.
	OVC vehicles without an operating mode switch: the procedure shall start with the discharge of the electrical energy/power storage device of the vehicle while driving (on the test track, on a chassis dynamometer, etc.):

(a) at a steady speed of 50 km/h until the fuel-consuming engine of the HEV starts up; or

(b) if a vehicle cannot reach a steady speed of 50 km/h without the fuel-consuming engine starting up, the speed shall be reduced until it can run at a lower steady speed at which the fuel-consuming engine does not start up for a defined time/distance (to be determined by the technical service and the manufacturer); or

(c) in accordance with the manufacturer’s recommendation.

The fuel-consuming engine shall be stopped within ten seconds of being automatically started.

	1.1.1.2.
	OVC vehicles with an operating mode switch: the procedure shall start with the discharge of the electrical energy/power storage device of the vehicle while driving with the switch in pure electric position (on the test track, on a chassis dynamometer, etc.) at a steady speed of 70 percent ± 5 percent from the maximum [fifteen]/[thirty] minutes speed of the vehicle. By means of derogation if the manufacturer can prove [to the technical service to the satisfaction of the approval authority] that the vehicle is physically not capable of achieving the thirty minutes speed the maximum fifteen minute speed may be used instead.

Stopping the discharge occurs:

(a) when the vehicle is not able to run at 65 percent of the maximum thirty minutes speed; or

(b) when the standard on-board instrumentation gives the driver an indication to stop the vehicle; or

(c) after 100 km.

If the vehicle is not equipped with a pure electric mode, the electrical energy/power storage device discharge shall be conducted with the vehicle driving (on the test track, on a chassis dynamometer, etc.):

(a) at a steady speed of 50 km/h until the fuel-consuming engine of the HEV starts up; or

(b) if a vehicle cannot reach a steady speed of 50 km/h without the fuel-consuming engine starting up, the speed shall be reduced until it can run at a lower steady speed at which the fuel-consuming engine does not start up for a defined time/distance (to be determined by the technical service and the manufacturer); or

(c) in accordance with the manufacturer’s recommendation.

The engine shall be stopped within ten seconds of being automatically started. By means of derogation if the manufacturer can prove [to the technical service to the satisfaction of the approval authority] that the vehicle is physically not capable of achieving the thirty minutes speed the maximum fifteen minute speed may be used instead.

	1.1.2.
	For NOVC vehicles:

	1.1.2.1.
	NOVC vehicles without an operating mode switch: the procedure shall start with a preconditioning of at least two consecutive complete, applicable test type I driving cycles without soak.

	1.1.2.2.
	NOVC vehicles with an operating mode switch: the procedure shall start with a preconditioning of at least two consecutive complete, applicable driving cycles without soak, with the vehicle running in hybrid mode. If several hybrid modes are available, the test shall be carried out in the mode which is automatically set after the ignition key is turned (normal mode). On the basis of information provided by the manufacturer, the technical service shall ensure that the limit values are complied with in all hybrid modes.

	1.1.3.
	The preconditioning drive shall be carried out according to the type I test cycle set out in point 4.2.4. of section B.2. of Revision 1 of GTR No 2.

	1.1.3.1.
	For OVC vehicles: under the same conditions as specified by Condition B of the type I test in point 3.1.3. of Annex B.2.1. of Revision 1 of GTR No 2 (with an electrical energy/power storage device in minimum state of charge (maximum discharge of capacity)).

	1.1.3.2.
	For NOVC vehicles: under the same conditions as in the type I test.]


	Annex B.3.4.
Ageing test procedure for evaporative emission control devices

	1.
	Test methods for ageing of evaporative emission control devices

The SHED test shall be conducted with aged evaporative emission control devices fitted. The ageing tests for those devices shall be conducted according to the procedures in this Sub-appendix.

	2.
	Carbon canister ageing

[image: image5.png][==——=— Cleanair
K Fuel fank

=
e

PUIGK ‘L(_ﬂ

Caroon


Figure B.2.4-1: carbon canister gas flow diagram and ports

A carbon canister representative of the propulsion family of the vehicle as set out in Annex XI shall be selected as test canister and shall be marked [in agreement with the approval authority and the technical service
].


	2.1.
	Canister ageing test procedure

In the case of a multiple canister system, each canister shall undergo the procedure separately. The number of test cycles of canister loading and discharging shall correspond to [300
 cycles], dwell time and subsequent purging of fuel vapour shall be run to age the test canister at an ambient temperature of 297.2 ± 2 K (24 ± 2 °C) as follows:

	2.1.1.
	Canister loading part of the test cycle

	2.1.1.1.
	Loading of the canister shall start within one minute of completing the purge portion of the test cycle.

	2.1.1.2.
	The (clean air) vent port of the canister shall be open and the purge port shall be capped. A mix by volume of 50 % air and 50 % commercially available petrol or test petrol specified in Annex B.6.2. to Revision 1 of GTR No 2 shall enter through the tank port of the test canister at a flow rate of 40 grams/hour. The petrol vapour shall be generated at a petrol temperature of 313.2 ± 2 K (40 ± 2 °C).

	2.1.1.3.

	The test canister shall be loaded each time to 2000 ± 100 mg breakthrough detected by:

	2.1.1.3.1.
	FID analyser reading (using a mini-SHED or similar) or 5000 ppm instantaneous reading on the FID occurring at the (clean air) vent port; or

	2.1.1.3.2.
	Gravimetrical test method using the difference in mass of the test canister charged to 2000 ± 100 mg breakthrough and the purged canister.

	2.1.2.
	Dwell time

A five minute dwell period between canister loading and purging as part of the test cycle shall be applied.

	2.1.3
	Canister purging part of the test cycle

	2.1.3.1.
	The test canister shall be purged through the purge port and the tank port shall be capped.

	2.1.3.2.
	Four hundred canister bed volumes shall be purged at a rate of 24 l/min into the vent port. 
INSERT CARB test procedure as proposed by Japan?


	3.
	Ageing test procedure of evaporative emission control valves, cables and linkages

	3.1.

	The durability test shall actuate control valves, cables, and linkages, where applicable, for a minimum of [5000] cycles.

	4.
	Reporting

The manufacturer shall report the results of the tests referred to in points 2 and 3 of this Annex in the information document according to the template set out in Annex B.2.7.


	Annex B.3.5.
Calibration of equipment for evaporative emission testing

	1. 
	Calibration frequency and methods

	1.1.
	All equipment shall be calibrated before its initial use and then as often as necessary, and in any case [in the month before type-approval testing]. The calibration methods to be used are described in this Annex.

	2.
	Calibration of the enclosure

	2.1.
	Initial determination of enclosure internal volume

	2.1.1.
	Before its initial use, the internal volume of the chamber shall be determined as follows. The internal dimensions of the chamber are carefully measured, allowing for any irregularities such as bracing struts. The internal volume of the chamber is determined from these measurements.

	2.1.2.
	The net internal volume is determined by subtracting 0.14 m3 from the internal volume of the chamber. Alternatively, the actual volume of the test vehicle may be subtracted.

	2.1.3.
	The chamber shall be checked as in point 2.3. If the propane mass does not tally to within ± 2 % with the injected mass, corrective action is required.

	2.2.
	Determination of chamber background emissions

This operation determines that the chamber contains no materials that emit significant amounts of hydrocarbons. The check shall be carried out when the enclosure is brought into service, after any operations in it which may affect background emissions and at least once per year.

	2.2.1.
	Calibrate the analyser (if required). The hydrocarbon analyser shall be set to zero and spanned immediately before the test.

	2.2.2.
	Purge the enclosure until a stable hydrocarbon reading is obtained. The mixing fan is turned on, if not already on.

	2.2.3.
	Seal the chamber and measure the background hydrocarbon concentration, temperature and barometric pressure. These are the initial readings CHCi. pi and Ti used in the enclosure background calculation.

	2.2.4.
	The enclosure is allowed to stand undisturbed with the mixing fan on for four hours.

	2.2.5.
	The hydrocarbon analyser shall be set to zero and spanned immediately before the end of the test.

	2.2.6.
	At the end of this time, use the same analyser to measure the hydrocarbon concentration in the chamber. The temperature and the barometric pressure are also measured. These are the final readings CHCf, pf and Tf.

	2.2.7.
	Calculate the change in mass of hydrocarbons in the enclosure over the time of the test in accordance with the equation in point 2.4. The background emission of the enclosure shall not exceed 400 mg.

	2.3.
	Calibration and hydrocarbon retention test of the chamber

The calibration and hydrocarbon retention test in the chamber provides a check on the calculated volume in point 2.1
. and also measures any leak rate.

	2.3.1. 
	Purge the enclosure until a stable hydrocarbon concentration is reached. Turn on the mixing fan, if it is not already on. The hydrocarbon analyser shall be calibrated (if necessary) then set to zero and spanned immediately before the test.

	2.3.2.
	Seal the enclosure and measure the background concentration, temperature and barometric pressure. These are the initial readings CHCi, pi and Ti used in the enclosure calibration.

	2.3.3.
	Inject approximately 4 grams of propane into the enclosure. The mass of propane shall be measured to an accuracy of ± 2 % of the measured value.

	2.3.4.
	Allow the contents of the chamber to mix for five minutes. The hydrocarbon analyser shall be set to zero and spanned immediately before the following test. Measure the hydrocarbon concentration, temperature and barometric pressure. These are the final readings CHCf, pf and Tf for the calibration of the enclosure.

	2.3.5.
	Using the readings taken in accordance with points 2.3.2 and 2.3.4 and the formula in point 2.4, calculate the mass of propane in the enclosure. This shall be within ± 2 % of the mass of propane measured in accordance with point 2.3.3.

	2.3.6.
	Allow the contents of the chamber to mix for a minimum of four hours. Then measure and record the final hydrocarbon concentration, temperature and barometric pressure. The hydrocarbon analyser shall be set to zero and spanned immediately before the end of the test.

	2.3.7.
	Using the formula in 2.4, calculate the hydrocarbon mass from the readings taken in points 2.3.6 and 2.3.2. The mass may not differ by more than 4 % from the hydrocarbon mass calculated in accordance with point 2.3.5.

	2.4.
	Calculations

The calculation of net hydrocarbon mass change within the enclosure is used to determine the chamber’s hydrocarbon background and leak rate. Initial and final readings of hydrocarbon concentration, temperature and barometric pressure are used in the following formula to calculate the mass change:

Equation B.2.5-1
[image: image6.wmf]÷

÷

ø

ö

ç

ç

è

æ

×

-

×

×

=

×

×

-

i

i

i

HC

f

f

f

HC

HC

T

P

C

T

P

C

V

k

M

4

10

.

.


where:

MHC = mass of hydrocarbon in grams;

CHC =hydrocarbon concentration in the enclosure (ppm carbon (NB: ppm carbon = ppm propane x 3));

V = net enclosure volume in cubic metres as measured in accordance with point 2.1.1 above;

T = ambient temperature in the enclosure, K;

p = barometric pressure in kPa;

k = 17.6;

where:

i is the initial reading;

f is the final reading.

	3.
	Checking of FID hydrocarbon analyser

	3.1.
	Detector response optimisation

The FID analyser shall be adjusted as specified by the instrument manufacturer. Propane in air shall be used to optimise the response on the most common operating range. 

	3.2.
	Calibration of the HC analyser

The analyser shall be calibrated using propane in air and purified synthetic air. A calibration curve shall be established as described in points 4.1 to 4.5 below.

	3.3.
	Oxygen interference check and recommended limits

The response factor (Rf) for a particular hydrocarbon species is the ratio of the FID C1 reading to the gas cylinder concentration, expressed as ppm C1.

The concentration of the test gas shall be such as to give a response of approximately 80 % of full scale deflection, for the operating range. The concentration shall be known to an accuracy of ± 2 % in reference to a gravimetric standard expressed in volume. In addition, the gas cylinder shall be preconditioned for 24 hours at between 293.2 K and 303.2 K (20 °C and 30 °C).

Response factors shall be determined when introducing an analyser into service and thereafter at major service intervals. The reference gas to be used is propane balanced with purified air which shall be taken to give a response factor of 1,00.

The test gas to be used for oxygen interference and the recommended response factor range are given below:

Propane and nitrogen 0.95 ≤ Rf ≤ 1,05.

	4. 
	Calibration of the hydrocarbon analyser

Each of the normally used operating ranges are calibrated by the following procedure:

	4.1.
	Establish the calibration curve by at least five calibration points spaced as evenly as possible over the operating range. The nominal concentration of the calibration gas with the highest concentrations shall be at least 80 % of the full scale.

	4.2.
	Calculate the calibration curve by the method of least squares. If the resulting polynomial degree is greater than 3, then the number of calibration points shall be at least the number of the polynomial degree plus 2.

	4.3.
	The calibration curve shall not differ by more than 2 % from the nominal value of each calibration gas.

	4.4.
	Using the coefficients of the polynomial derived from point 4.2, a table of indicated reading against true concentration shall be drawn up in steps of no greater than 1 % of full scale. This is to be carried out for each analyser range calibrated. The table shall also contain:

(a) date of calibration;

(b) span and zero potentiometer readings (where applicable), nominal scale;

(c) reference data of each calibration gas used;

(d) the actual and indicated value of each calibration gas used together with the percentage differences.

	4.5.
	Alternative technology (e.g. computer, electronically controlled range switch) may be used if it can be shown [to the satisfaction of the approval authority] that it can ensure equivalent accuracy.


	Annex B.3.6.
Propulsion family definition with regard to test type IV requirements

	1.1.
	A light two- or three-wheeled vehicle may continue to be regarded as belonging to the same vehicle propulsion family with regard to test type IV provided that the vehicle parameters below are identical and remain within the prescribed and declared tolerances.

	1.2.
	For the test types IV a representative parent vehicle shall be selected within the boundaries set by the classification criteria laid down in point 2.

	2.
	The following propulsion family classification criteria with regard to test type IV requirements shall apply:
#

Classification criteria description

Test type IV

1.

Vehicle

1.1.

Category;

X

1.2.

Subcategory;

X

2.

System

2.1.

propulsion (not) equipped with evaporative emission control system;

X

2.1.1.

evaporative emission control system type;

X

2.1.2.

operation principle of evaporative emission control system (active / passive / mechanically or electronically controlled);

X

2.1.3.

identical basic principle of fuel/air metering (e.g. carburettor / single point injection / multi point injection / engine speed density through MAP/ mass airflow);

X

2.1.4.

identical material of the fuel storage tank and liquid fuel hoses is identical;

X

2.1.5.

the fuel storage volume is within a range of +/- 10 %;

X

2.1.6.

the setting of the fuel storage relief valve is identical;

X

2.1.7.

identical method of storage of the fuel vapour (i.e. trap form and volume, storage medium, air cleaner (if used for evaporative emission control) etc.);

X

2.1.8.

identical method of purging of the stored vapour (e.g. air flow, purge volume over the driving cycle);

X

2.1.9.

identical method of sealing and venting of the fuel metering system;

X


	
	Table B.2.6.-1 classification criteria propulsion family with regard to test type IV


	Annex B.3.7.
Administrative provisions test type IV

	1.
	The vehicle manufacturer shall fill out the information [and submit to the approval authority] with regard to test type IV according to the following template.

	1.1.
	Where documents, diagrams or long descriptions are required the vehicle manufacturer shall attach those as a separate file, appropriately marked in a clear and understandably system and the marking shall be written / typed for all sheets in the space provided.

	1.2.
	The following data shall be provided by the vehicle manufacturer:

	1.2.1.
	General information (only applicable if not already provided for test type III set out in point 1.2.1. in Annex B.1.7.):

	1.2.2.
	Detailed information with regard to the type IV test

	1.2.2.1.
	Date (day/month/year):

	1.2.2.2.
	Place of the test:

	1.2.2.3.
	Name of recorder:

	1.2.2.4.
	Atmospheric pressure (kPa):

	1.2.2.5.
	Atmospheric temperature (K):

	1.2.2.6.
	Evaporative emissions control system:  yes / no

	1.2.2.7.
	Detailed description of the evaporative emission control devices and their state of tune:

	1.2.2.8.
	Schematic drawing of the fuel storage tank with indication of capacity and material:

	1.2.2.9.
	Drawing of the heat shield between tank and exhaust system:

	1.2.2.10.
	Drawing of the evaporative control system:

	1.2.2.11.
	Drawing of the carbon canister:

	1.2.2.12.
	Series numbers evaporative emission control components:

	1.2.2.13.
	Part numbers evaporative emission control components:

	1.2.2.14.
	Marking number:

	1.2.2.15.
	Carbon canister type:

	1.2.2.16.
	Carbon canister size (bed volume in dm3):

	1.2.2.17.
	Mass of dry charcoal (g):

	1.2.2.18.
	Evaporative emission purge valve type:

	1.2.2.19.
	Details test vehicle(s) if different from vehicle used for type I testing (include copy of type I required documentation, Annex B.6.11. to Revision 1 of GTR No. 2):

	1.2.2.20.
	Type IV, Fuel storage permeability test (yes / no)

	1.2.2.20.1.
	Result fuel storage permeability test (mg/24h/test):

	1.2.2.21.
	Type IV, Fuel storage and supply system permeation test (yes / no)

	1.2.2.21.1.
	Result fuel storage tank (mg/m2/ day): 

	1.2.2.21.2.
	Result fuel tubing (mg/m2/ day):

	1.2.2.22.
	Type IV, SHED test (yes / no)

	1.2.2.22.1.
	Result SHED test ( mg/test):


EPPR-07-04e


Bag


�Acceptable wording? (cfr. Discussion scope)


�To be completed


�To be inserted by the L-EPPR group before submitting the final proposal of this GTR to GRPE.


�For reference 


GTR2:


“This regulation applies to the emission of gaseous pollutants and carbon dioxide emissions


and fuel consumption of two-wheeled motorcycles with an engine cylinder capacity exceeding


50 cm³ or a maximum design speed exceeding 50 km/h.”


�JP (06-12) Hybrid and bio fuel vehicles to be dealt with later and priority to L1and L3


�Proposal by India (05-11 and 06-05) to add following at the end of  clause 2.  and note at the end of table B.1.1 :


Type IV test is not applicable for vehicles in limp home mode if the fuel storage in limp home mode  is having limited capacity e.g. 2 liters for all two wheel vehicles.


�EC reviewed the proposal by Japan (05-05) but changed the wording and the grammar. Others to confirm if OK


�Cf WLTP-2013-028 GTR


�Cf WLTP-2013-028 GTR


�Largely carried over from R83 Rev. 4, r083r4e, Annex 6, type III test, p157


�IND (05-11): In introduction it is given that there is a SAE standard (J2973). Request for:


• A copy of the present daft may be circulated to EPPR members


• Update on progress of the standard.


SAE to be contacted for authority to use relevant text


�Proposal for amendment expected by India+EC


�JPN Scrutiny reservation


�Text seems contradicting procedure for Class C ( component level 


�IND (06-05) suggestion to Substitute with the following: introducing Principal requirements: SHED test, and test/class A for cat 3-1 and test/class B as alternative performance A for 3-3 Vehicles.


�


6th meeting: Proposal acceptable but subject to scope and hierarchy discussions under 1.2


Should this be �part of GTR on evaporative emissions?


�Japan advises, use of the test fuel defined in each country should be allowed.


�Cf 97/24/EC, chapter 6, Annex I, para 2.1


�Cf EPA 1051.245 & §1051.515


�


JP not in favour of DF, request for rationale


IMMA to provide data


�To be discussed which world harmonised technical standard to refer to.


�To be discussed which world harmonised technical standard to refer to.


�JP not in favour of DF, request for rationale


IMMA to provide data


�JPN (06-12): Use of the test fuel defined in each country could be allowed.


�Proposal by JPN(05-05) was accepted by EC at 6th meeting. Also acceptable for other stakeholders?


�


�Proposal by JPN(05-05)to harmonize text with CARB accepted by EC. Also acceptable for other stakeholders?


� 


�JPN (06-12): align with 4.3.1.5


For exposed type of fuel storage tanks:


Equations B.2.3-1


Tf = 0.3333 .t + 288.57 K


Tv = 0.3333 .t + 294.02 K


273.2K = 0.0°C


�This annex is in ‘Square Brackets’ until Japan has scrutinised it.


�INSERT CARB test procedure as proposed by Japan?


In the case of a multiple canister system, each canister shall undergo the procedure separately.�


Canister aging shall be conducted at the choice of manufacturer by the canister aging procedure A or B. �


2.1.	Canister ageing test procedure A


In the case of a multiple canister system, each canister shall undergo the procedure separately.


�JPN (05-05): Number of test cycles ['300'] not same as in EU-REPPR?


IMMA to make proposal based on GTR2 classification  style with reference to speed


�JPN (06-12) change into: to set the tolerance to 2000 mg or more


EC suggests to specify an accuracy of 100 mg for the test equipment


�JPN(05-05)


2.2.	Canister ageing test procedure B


A test cycle will include loading the HC storing components with gasoline vapours up to 80% by weight of its maximum storing capacity followed by 10 minutes waiting with the system intake port sealed. Then start purging using a flow rate of 28.3±5.5L/min@20±5℃ for 7.5 minutes.


2.2.1     The method to be used to load the storing components consists of heating a container filled with a pre-measured quantity of gasoline up to 80℃. At 80℃ approximately 1/3 of the gasoline will evaporate. The evaporated gasoline should be equivalent to 80% (by weight) of the HC storing capacity of the HC storing components. The gasoline vapours are allowed to enter through the intake of the storing components. 


2.2.2      Total distance is followed as the durability mileage of a Contracting Party’s requirement. Each test cycle is equivalent to 100km on the road.


�India to make proposal


IND (06-05) Details to conduct cycles for ageing of the components to be incorporated


Requirements derived from off-road vehicles from US; Indian proposal to refine the cycles; raise with CARB


�Checked against ECE R83-Rev4, Annex7, appendix 1, §2.3 (p.172)


21

[image: image11.png]Enine capacity Minimum
gime capacity (hours) hours

< 6

y 6

3

Minimum
(hours)

<170 cm® 6
170 cm"s engine cal)acih' <980 cm’

= 280cm’

Engine capacity


