PMP-32-03

[bookmark: _Toc398552613]32nd PMP Working Group Meeting Minutes
Telecon 14th July 2014
Document list:
PMP-32-01 : Agenda
PMP-32-02 : Comment of Japan to Draft Guideline document
[bookmark: _GoBack]

Welcome & Introductions
The Chairman opened the meeting and welcomed the participants.
The agenda was adopted unchanged

During the 32nd PMP-WG Teleconference the chairman requested contributions on a number of topics to support the discussions at the next face-to-face meeting of the PMP-WG.
Exhaust particle emissions

a) Calibration
· EMRP report ready in September. ISO CPC standards will be public end of August.
· Action: JRC will summarize the important open issues and make suggestions for future experimental investigation.

b) Progress on Sub 23 nm Measurements
· JRC is monitoring >10nm particles (and >3nm for comparisons)
· Euro 6 cars are necessary for further investigations and for up to date relevance of data. Can the industry provide vehicles?
· More precise quantification of ‘error’ at sub23nm level (investigation of different PN systems) is required. How to do this? JRC offered to take on this activity.
· Catalytic strippers (CS) are needed to investigate solid particle penetration through the VPR vs. volatile materials potentially escaping at lower PCRFs. The definition of key characteristics of catalytic strippers needs to be discussed. Maybe input from PN-PEMS test programs needed because most of these systems will use a CS.

c) Regeneration
· WLTP regeneration procedure when the regeneration is not over - JRC can check Euro 5 DPF vehicles in these conditions
· Euro 6 cars are necessary to check new potential issues

d) NRMM Investigations
The draft discussion document / guide to NRMM testing proposed by Ricardo for JRC was discussed. This was largely based upon the light-duty and heavy-duty inter-laboratory guides successfully deployed in the PMP validation exercises.

It was recognised that the guide has a function in ensuring good testing but the industry questioned who it was aimed at: Euromot would like to avoid having to perform additional testing and would rather provide data collected during normal certification activities. The Japanese non-road industry (LEMA) provided a document giving comments on the test approaches proposed within the guide.

· LEMA do not agree with using R96/R49 as the basis of the measurement approaches, instead GTR 11 and GTR 4 should be used
· In principle PN should be measured simultaneously with other emissions and not subject to any extra prescriptions (as in the guide).
· Concerns were raised about the possible incompatibility of PN measurements with the procedures for emissions in the current GTRs
· Engine manufacturers recommended coolants and lubricants should be used in any work
· LEMA do not support, and do not see the value in, testing WHTC and WHSC on non-road engines.
· Consideration needs to be given to testing NRTC, plus both discrete and ramped-modal versions of the NRSC.
· In general Euromot, LEMA and telephone participants from the US appeared uncomfortable with the guide prescribing procedures that potentially could be adopted by regulators in the future.

Additional comments on the testing guide were requested by Sept 2014 for discussion in the next meeting.

Non-exhaust particle emissions

The JRC mentioned that the GRPE has requested a detailed and more concrete definition of the next steps on the suggested working items. Feedback from the stakeholders was requested.

e) Investigation of typical driving patterns and in particular of typical accelerations/decelerations.

The JRC mentioned that data collected in the framework of the WLTP project could be an important starting point. Discussed whether there was any other data set available that could be used - should we go for one single “harmonized” or several definitions depending on the region?

· Thomas Kuhn from CLEPA said that there has been a decade of testing in the U.S. regarding brake wear and the industry is not very keen on new tests. He mentioned that legislation already exists in US (and clarified after Klaus Steininger’s question that this legislation is related to the chemical composition of pads and not to brake wear emissions). They offered to make a brief presentation at the face-to-face meeting.
· Klaus Steininger proposed that we should look into the underlying physics before going to driving conditions and cycles. At this point Caro Hosier explained that WLTP is not going to be used in order to perform tests but we propose to use the data collected during its campaign in order to derive typical driving patterns.
· Jean-Pierre Taverne (ETRMA) suggested that we should look the data from several different regions (referring to those of ETRMA’s project).

f) Compilation and monitoring of the on-going research projects on non-exhaust traffic related particle emissions.

The JRC asked the stakeholders to provide an overview of the on-going research activities.
· Pierre Laurent from CLEPA mentioned that he has already informed CLEPA partners and invited PMP experts to follow the activities of the next GRRF meeting (16-19 September) in order to communicate our activities there.
· Jean-Pierre Taverne (ETRMA) suggested that we should keep the work into the PMP group and not expand to the GRRF. We made clear that the purpose of a possible visit there is to invite more stakeholders into the PMP.
· Pierre Laurent from CLEPA promised to try to find some information from the industry regarding clutch wear.

g) Networking and exchange of information with experts in the field of non-exhaust traffic related particle emissions.

· The JRC asked the stakeholders to provide recommendations for inviting or including experts in PMP’s mailing list. Some discussion on definition of the expertise and finally agreed to discuss this subject thoroughly at the face-to-face meeting.
· It was discussed whether to invite WHO experts to give us a presentation. The Chairman and Technical Secretary confirmed that the health relevance of these particles is outside the scope of the PMP mandate.

