

NASA nvPM Test

Presented by:
Prem Lobo (Missouri S&T)
Jennifer Klettlinger and Derek Podboy (NASA)

PMTG MEASURE ahg call
11 January 2017

This work was funded by the US Federal Aviation Administration (FAA) Office of Environment and Energy as a part of ASCENT Project 02 under FAA Award Number: 13-C-AJFE-MST, Amendment Nos. 003 and 007.

NASA acknowledgement

Any opinions, findings, and conclusions or recommendations expressed in this material are those of the authors and do not necessarily reflect the views of the FAA, NASA or other ASCENT Sponsors.

Overview

- Test period: 19-27 October 2016
- Location: NASA Glenn Research Center, Cleveland, OH
- Emissions Source: NASA 9 point Lean Direct Injection (LDI) combustor
- Test Matrix:
 - Measurements were made at a combination of T3 and P3 settings for various FAR values
 - Data acquired for 39 test points over 3 days of testing
 - Gaseous emissions
 - Undiluted: $[\text{NO}_x, \text{NO}, \text{CO}, \text{UHC}, \text{CO}_2]$ were measured by NASA
 - Diluted: $[\text{CO}_2]$ were measured by NASA and MST on their respective systems
 - PM emissions (number, mass, size, composition) were measured using the NASA system and North American Mobile Reference System
- Fuel samples were collected

Objectives

- Investigate the influence pressure and temperature variations on nvPM emissions
- Compare nvPM emissions measured using NASA system with North American Mobile Reference System

NASA 9 point Lean Direct Injection (LDI) combustor

Test Hardware: 9 point LDI

Woodward Simplex fuel nozzles
9 injection points (60° air swirlers and fuel nozzle)

Pilot = 1 injection point
Main 1 = 4 injection points
Main 2 = 4 injection points

$FN_{US} = 2.9$ for 9-pt LDI
 $ACd = 1.3 \text{ in}^2$

Instruments

NASA System

- Number:
 - 3775 CPC (with thermal denuder)
 - 3775 CPC
- Mass:
 - AVL MSS Plus
 - ARI CAPS-PM_{ex}
- Size:
 - TSI SMPS
 - TSI EEPS

North American Mobile Reference System

- Number:
 - AVL APC (with catalytic stripper)
- Mass:
 - AVL MSS
 - ARI CAPS-PM_{ex}
 - Artium LII-300 (not available for test)
- Size:
 - Cambustion DMS500
- Composition
 - ARI CToF-AMS

Gaseous Emissions Idle

Gaseous Emissions Cruise

Preliminary nvPM data Analysis

- nvPM concentration data was reduced and averaged over each test point
- Dilution corrected nvPM number and mass concentration data was analyzed as a function of T3 for various P3 and FAR values

nvPM Number - Idle

nvPM Number - Cruise

nvPM Mass - Idle

nvPM Mass - Cruise

Summary

- Successfully achieved test objectives
- Low nvPM number and mass concentrations:
 - at high T3-P3 settings
 - at fuel rich conditions
- Trends in nvPM number easier to track
 - higher signal to noise ratio
- Strong influence of T3 on nvPM number and mass
 - Smaller influence of FAR and P3
- Need additional data to develop correction factors for ISA