Briefing Phone conference of the Additional Pollutants Task force - 19th of December2014.doc		WLTP-09-17e

	Briefing: Phone conference AP 19 December 2014

	Comments


	
During this phone conference the task force confirms the intention of making an effort to try  to validate the methodologies adapted for the measurement of EtOH and/or RCHO when sampling  diluted exhaust


	
Former information:
Main conclusions of Additional Pollutants  VP2 were:
I) Information for NH3 was enough and accurate to assess the GTR drafting process;
 II) not enough information was collected for RCHO and for EtOH.
Reason: not enough instruments to be validated during the VP2-AP


	
Option A/ make the Validation at the JRC laboratory: candidate suppliers can bring their instruments (analysis of EtOH and/ or RCHO)  to be tested alongside JRC reference instruments 

	
At least 3 different instruments should be available to make the experiments significant 

	
Option B/ make the Validation in some other laboratory if there are already instrumentation available for the measurement of EtOH and/or RCHO
	
Need to coordinate this action with the any of the labs participating in the round robin test


	
	

	
Option C/ Round  robin phase where reference vehicle(s) could be tested against the laboratory reference and real time instruments 
The timing of the phase will depend on how many laboratories wish to participate (then back to JRC)   


	
At the moment, the above is not yet decided and it is very much dependent of the success of any of the previous experimental actions mentioned in option A or B.


	

Reference Timing 
In order to allow the participation of as many instruments as possible, the likely timing for Option A or B would be from March to June 2015 


	

Timing will be an issue: JRC needs to confirm when their chassis lab would be available. 
Second issue, the test car(s) availability. 

HORIBA instrument should be ready from early 2015

It could be possible also an instrument through CGS from March 2015 (still to be confirmed)

	


	


	
Progress in the work of the GTR:

Look backwards to the older versions of the GTR *March 2013 when the NH3/ RCHO and EtOH information was taken away due to the lack of adapted VP2 for AP

	

	
Annex 5 : average concentration of the NH3 [this is answering one of the open questions before 9th wltp ]
The proposal was to write, at the proper place, the same that appears for the N2O and NO2 (see page 141 of the last version GTR):

4.1.3.2.2.	The average concentration of the NO or NO2 shall be determined by integration of the second-by-second data divided by the phase or test duration.


[bookmark: _GoBack]Same procedure should be followed for the NH3 but referred  the flow taken directly at the exhaust:   
“A continuous sample flow of exhaust gas shall be supplied to the analyser. 
 The average concentration of the NH3 shall be determined by integration of the second-by-second data divided by the phase or test duration.”

	


	
No further progress until the AP task force does not have any more evidences of the feasibility of measuring EtOH and Aldehydes in the diluted exhaust
(see 1st  comment of this table)

	

	
	

	
	

		
Next meetings in Ispra or Brussels (Brussels preferred) 


		
Before having the face to face meeting in Ispra, we should try and map out in advance a proposal for the follow up of the phase 2 validation process, as agreed in the last phone session in December 2014


