
Progress ReportProgress Report
DTP SubgroupDTP Subgroup

Lab Process Internal Combustion Engines Lab Process Internal Combustion Engines

(LabProcICE)(LabProcICE)

WLTP 5th DTP Meeting

Zuerich 13.04.2011

DTP Subgroup

LabProcICE
slide 1

(LabProcICE)(LabProcICE)

Zuerich, 13. April 2011Zuerich, 13. April 2011

1) State of the working progress
1.1) Meetings since Jan GRPE 2011

1.2) General issues (OIL, gtr draft, definitions)

1.3) LabProcICE issues on DTP level

Overview

WLTP 5th DTP Meeting

Zuerich 13.04.2011

DTP Subgroup

LabProcICE
slide 2

2) Work in progress items / proposals / open issues
2.1) Lab Procedure

2.2) Measurement / Equipment

2.3) Road Load Determination

3) Next steps

• 21.-22.02.2011: Brussels workshop

• 25.03.2011: Tel/Web conference

1.1) Meetings since January GRPE 2011

WLTP 5th DTP Meeting

Zuerich 13.04.2011

DTP Subgroup

LabProcICE
slide 3

Open issues list
has been updated (LabProcICE-047) and an additional
classification was introduced (“ok” = closed issue)

GTR draft (LabProcICE-039) needs to be updated
� small draft working teams were established

1.2) General issues (OIL, gtr draft, definitions)

WLTP 5th DTP Meeting

Zuerich 13.04.2011

DTP Subgroup

LabProcICE
slide 4

� small draft working teams were established

Tasks:

• Mark already confirmed proposals
• Identify open issues which are missing in OIL
• Introduce new proposals of last workshops
• Review of definitions

• Inertia classes

• Testroom and soak area temperature

• Method for subtraction of pollutant mass in intake air

1.3) LabProcICE issues on DTP level

WLTP 5th DTP Meeting

Zuerich 13.04.2011

DTP Subgroup

LabProcICE
slide 5

• Method for subtraction of pollutant mass in intake air

• (common) definitions
LabProcICE-049 Definition terms list
LabProcICE-050 Definition list

1) State of the working progress
1.1) Meetings since Jan GRPE 2011

1.2) General issues (OIL, gtr draft, definitions)

1.3) LabProcICE issues on DTP level

Overview

WLTP 5th DTP Meeting

Zuerich 13.04.2011

DTP Subgroup

LabProcICE
slide 6

2) Work in progress items / proposals / open issues
2.1) Lab Procedure

2.2) Measurement / Equipment

2.3) Road Load Determination

3) Next steps

2.1) Lab Procedure – Vehicle dyno operation mode

Justification:

The vehicle must be prepared in order to insure correct and safe vehicle

operation on chassis dynamometer (e.g. deactivation of ABS/PSM system).

Proposal:

A “dyno operation mode”, if any, shall be activated by using a manufacturer's

instruction (e.g. using vehicle steering buttons in a special "pressing order", by

WLTP 5th DTP Meeting

Zuerich 13.04.2011

DTP Subgroup

LabProcICE
slide 7

instruction (e.g. using vehicle steering buttons in a special "pressing order", by

using the manufacturer work shop tester, or fuse removal).

Activation or not of the mode shall be recorded in the test report.

"Dyno operation mode" shall not activate, modulate, delay or deactivate the

operation of any part, that affects the emissions and fuel consumption under

the test conditions.”

Comments received by UK and NL at DTP3 meeting:

need for improvements to ensure transparency of the mode to avoid cycle

beating / abuse and ensure correct application in ISC?!

LabProcICE experts saw no need to improve wording � proposal kept

Additional feedback of NL:

Need of a regulation in the WLTP that all equipment on board of the vehicle

which is active in normal operation on the road is also active during the dyno

WLTP 5th DTP Meeting

Zuerich 13.04.2011

DTP Subgroup

LabProcICE
slide 8

which is active in normal operation on the road is also active during the dyno

meter test (Power steering, radio, lights, AC – if it is on during normal driving)

Manufacturer has to guarantee that all equipment on board is normal functioning

and if this is not possible then the manufacturer should explain why not

Manufacturer should also give a reason why he needs this "mode" and explain

how it works.

2.1) Lab Procedure – multimode gear boxes / GSI
How to test a multimode gearbox?

Emissions testing proposal:

Common understanding: Compliance with emissions standards in all modes.

Testing of agreed worst case is permissible

GSI considered to be a mode of a multimode gearbox

CO2 / FE testing proposal:

WLTP 5th DTP Meeting

Zuerich 13.04.2011

DTP Subgroup

LabProcICE
slide 9

CO2 / FE testing proposal:

Single default mode – test in the default mode

No default mode or multi default modes – test in the agreed best and worst

case modes, the CO2 / FE result is the average of both modes.

Manual transmissions with GSI are considered as multimode, automatic

transmissions with a manual mode are tested as automatics, independent of

GSI

Next Steps:

Develop gtr text including a procedure for use of GSI

2.1) Lab Procedure – battery SoC

The state of charge of the 12V starter battery at the beginning of the test has a

remarkable influence on the test results � consideration necessary

Problem: to determine the battery state of charge is very difficult

Proposal by TÜV/UBA: (see LabProcICE-056rev1)

WLTP 5th DTP Meeting

Zuerich 13.04.2011

DTP Subgroup

LabProcICE
slide 10

An appropriate conditioning test cycle should be started before official test with

fully charged battery. The battery should remain in this condition for [X] hours.

The charge current should be monitored during official test. In case that ∆Ebatt

always corresponds to a battery decharging and ∆Ebatt is not within [X]

per cent of the energy content of the consumed fuel, it should be considered in

the calculation of the CO2 emissions similar to the method for not external

chargeable hybrid-electric vehicles (NOVC) in ECE-R 101.

Next steps:

• Further consideration necessary to develop a clear and efficient way.

• Evaluation of alternative methods for consideration of SoC

• COM study will deal with SoC influence too.

• Input from LabProcEV hybrid experts needed.

2.1) Lab Procedure – battery SoC

WLTP 5th DTP Meeting

Zuerich 13.04.2011

DTP Subgroup

LabProcICE
slide 11

• Input from LabProcEV hybrid experts needed.

• GRPE decision on cooling fan requirements (Informal Doc

61-19) will be transposed to gtr. The term “[…] conformity of

production (COP) and in-service conformity (ISC) testing” of the

GRPE document will be replaced by “[…] any subsequent

testing”.

2.1) Lab Procedure – Others

WLTP 5th DTP Meeting

Zuerich 13.04.2011

DTP Subgroup

LabProcICE
slide 12

testing”.

• Reporting requirements [test report, technical

documentation….] to be to be dealt with in regional legislation

� certification issue

2.2) Measurement / Equipment – Dynamometer

Proposal:

The dynamometer shall meet the following dyno requirements (see
LabProcICE-045 - proposal broadly as per CFR §1066.115)

Rolls speed synchronisation for 4WD dynos: front and rear rolls speed

shall be synchronous to within 0.16 kph. This criteria should be applied to a

WLTP 5th DTP Meeting

Zuerich 13.04.2011

DTP Subgroup

LabProcICE
slide 13

shall be synchronous to within 0.16 kph. This criteria should be applied to a

1s moving average of the speed of each roller when measured at a

frequency of 20 Hz. (to be demonstrated upon initial installation and after

major maintenance)

Japanese expert feedback:

some of today's equipment cannot comply with the requirements
� wider tolerances needed (see LabProcICE-058)

Next steps:

2.2) Measurement / Equipment –Dyno requirements

WLTP 5th DTP Meeting

Zuerich 13.04.2011

DTP Subgroup

LabProcICE
slide 14

Next steps:

EPA reference will be substituted by specific performance criteria
and testing frequency (table based on CFR 1066) and Japanese
feedback will be taken into account

� Combined proposal to be discussed at next workshop

2.2) Measurement / Equipment – Hot-FID

GRPE proposals from OICA to amend the ECE-R83
� use only unheated FID (diesel & gasoline)

Contracting parties still raised concerns on this proposal and were
in favor of hot FID measurements.

WLTP 5th DTP Meeting

Zuerich 13.04.2011

DTP Subgroup

LabProcICE
slide 15

in favor of hot FID measurements.

Proposal:

Postpone the discussion to a later phase of gtr, if studies on the
impact of future fuels, aftertreatment and combustion systems are
available.

2.2) Measurement / Equipment – Others

• Calibration intervals had been reviewed and agreed

� see LabProcICE-043

WLTP 5th DTP Meeting

Zuerich 13.04.2011

DTP Subgroup

LabProcICE
slide 16

• Proposal to bring the FID response factors in line with the

specifications already defined in GTR4, ECE-R49 and ISO

CH4/Air 1.00 =< Rf =< 1.15

C3H6/Air 0.90 =< Rf =< 1.10

C7H8/Air 0.90 =< Rf =< 1.10

2.3) Road Load Determination – Tire Pressure

Proposal (see LabProcICE-053 by T&E):

The front and rear tires shall be inflated to the lower limit of the tire
pressure range specified by the vehicle manufacturer.

Justification:

WLTP 5th DTP Meeting

Zuerich 13.04.2011

DTP Subgroup

LabProcICE
slide 17

Justification:
The tire pressure depends on the tire model as well as on vehicle
weight and specification. Representative for normal use is the
recommended tire pressure for partly loaded vehicle, in general the
minimum pressure specified by the manufacturer.

A closer link between certification data and vehicle labeling has to
be discussed in certification issues.

2.3) RLD – “feedback approach”

Road load data are determined mainly with pre-series vehicles. In order to

verify congruence with series vehicles, a feedback approach was proposed.

Proposal by STA/T&E:

Conformity checks of road load with series vehicles should verify the

certification data. Differences should be fed back on certification data.

WLTP 5th DTP Meeting

Zuerich 13.04.2011

DTP Subgroup

LabProcICE
slide 18

Evaluation:

• No GTR task, but certification issue � further consideration on regional level

• GTR priority is to create the specifications in a technical correct way, to

improve representativity and to tighten the specifications as much as possible

for a higher reproducibility (by taking into account cost/benefit, practicability and

feasibility)

2.3) RLD – Vehicle Coast Down Mode

Road load determination aims to evaluate the representative resistance of

normal driving. Parasitic drags during vehicle coast down (e.g. regenerative

braking) would distort the road load data (see LabProcICE-052 by T&E).

Proposal in discussion:

“Vehicle coast down mode means a special mode of operation for which

drivetrain components are mechanically and/or electrically decoupled from the

WLTP 5th DTP Meeting

Zuerich 13.04.2011

DTP Subgroup

LabProcICE
slide 19

drivetrain components are mechanically and/or electrically decoupled from the

wheels for the purpose of an accurate road load determination.

The vehicle coast down mode is not mandatory, however if components in the

transmission system generate non-negligible and/or non-reproducible parasitic

losses, implementing a coast down mode is recommended.

(…)

(…)

For vehicles without a vehicle coast down mode the manufacturer will

prove to the technical service that parasitic losses behave in a

reproducible fashion between driving on the road and on the chassis

dynamometer.

The technical service may require appropriate instrumentation to be

installed to verify the reproducibility of these parasitic losses.

WLTP 5th DTP Meeting

Zuerich 13.04.2011

DTP Subgroup

LabProcICE

installed to verify the reproducibility of these parasitic losses.

If a vehicle is equipped with a vehicle coast down mode, it shall be

engaged for any coastdown test, both on the road as on the chassis

dynamometer.

For emission homologation testing the vehicle coast down mode shall be

disengaged. The vehicle coast down mode shall not act as a defeat

device.”

2.3) Road Load Determination – Other Proposals

Vehicle Selection:

• Aerodynamic features (e.g. design line): highest predicted sales volume

• Aerodynamic options (e.g. roof-rails): > 50 % (?) predicted sales volume

considered

• tire selection criteria: regional legislation

• Tire tread wear: up to 50% based on ISO

• Wheel alignment and clearance as specified by manufacturer

WLTP 5th DTP Meeting

Zuerich 13.04.2011

DTP Subgroup

LabProcICE
slide 21

• Wheel alignment and clearance as specified by manufacturer

Load evaluation:

• One time moderate braking before vehicle warm up

• Consideration of rotary masses as described in ISO 10521

• Averaging of forces as described in ISO 10521

• Vehicle coast down mode switched on if any

• Small teams (LabProc, ME, RLD) will continue work on draft

gtr / OIL / definitions

• Next face-to-face workshop:

18./19. May 2011 in Brussels

3) Next steps

WLTP 5th DTP Meeting

Zuerich 13.04.2011

DTP Subgroup

LabProcICE
slide 22

• Additional Tel/web conferences

• Preparation of June 2011 DTP/GRPE

• Finalizing validation 2 parameter setting

Thanks for your attention.Thanks for your attention.

LabProcICE contact:

WLTP 5th DTP Meeting

Zuerich 13.04.2011

DTP Subgroup

LabProcICE
slide 23

Béatrice Lopez de Rodas - beatrice.lopez(at)utac.com

Konrad Kolesa - konrad.kolesa(at)audi.de

Stephan Redmann – stephan.redmann(at)bmvbs.bund.de

