

TECHNOLOGY

maintaining the data needed, and c including suggestions for reducing	lection of information is estimated to completing and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding ar DMB control number.	ion of information. Send comments arters Services, Directorate for Infor	regarding this burden estimate or mation Operations and Reports	or any other aspect of th , 1215 Jefferson Davis l	is collection of information, Highway, Suite 1204, Arlington	
		2. REPORT TYPE N/A		3. DATES COVERED		
4. TITLE AND SUBTITLE				5a. CONTRACT NUMBER		
The U.S. Army, Diesel Engines, and Heavy-Duty Emission Standards				5b. GRANT NUMBER		
				5c. PROGRAM ELEMENT NUMBER		
6. AUTHOR(S) Schihl Dr.Pete				5d. PROJECT NUMBER		
				5e. TASK NUMBER		
				5f. WORK UNIT NUMBER		
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) RDECOM - TARDEC 6501 E 11 Mile Road Warren, MI 48397-5000				8. PERFORMING ORGANIZATION REPORT NUMBER 17104 RC		
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S) TACOM TARDEC		
				11. SPONSOR/MONITOR'S REPORT NUMBER(S) 17104 RC		
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited						
13. SUPPLEMENTARY NO The original docum	otes nent contains color i	mages.				
14. ABSTRACT						
15. SUBJECT TERMS						
16. SECURITY CLASSIFIC	17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF			
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	SAR	24	RESPONSIBLE PERSON	

Report Documentation Page

Form Approved OMB No. 0704-0188

Background - Army Ground Vehicles

SUPERIOR TECHNOLOGY FOR A SUPERIOR ARMY

COMBAT VEHICLES

- M1 Abrams (AGT-1500)
- M109/M110 Self Propelled Howitzer (8V71T)
- M2/M3 Bradley (VTA-903)
- M88 Medium Recovery Vehicle (TCM-1790)
- M578 Light Armored Recovery Vehicle (LRC) – (8V71T)
- M60 family (TCM-1790)
- Chaparral Missile Launcher (6V53T)
- FAASV Fast Assault Ammunition Supply Vehicle (8V71T)
- M551 Sheridan Assault Vehicle (6V53T)
- Stryker (3126)

TACTICAL VEHICLES

- HET Heavy Equipment Transporter (8V92TA)
- HEMTT Heavy Expanded Mobility Tactical Truck (8V92TA)
- PLS Palletized Loading System (8V92TA)
- 2.5 Ton Truck (LD-465/LDT-465)
- M939 5 Ton Truck (NHC 250/6CTA8.3)
- M915/M916 Line Hauler (NTC400/S-60)
- M917, M918, M919 Tractor (NTC 400)
- HMMWV (GM 6.2/6.5 IDI)
- CUCV Commercial Utility Cargo Vehicle (GM 6.2/6.5 IDI)

LEGEND: black: two-stroke diesel white: four-stroke diesel yellow: gas turbine

Army Ground Vehicles

SUPERIOR TECHNOLOGY FOR A SUPERIOR ARMY

300,000 + tactical and combat vehicles (150 – 1500 BHP)

240,000 + trucks - class 2 thru class 8 + (150 - 500 BHP)

40,000 + 2-stroke powered vehicles (200 – 500 BHP)

M113 Personal Carrier

*FVPDS (Jan. 2000)
Fielded Vehicle Performance Data Systems

PLS - Palletized Loading System

HEMTT – Heavy Expanded Mobility Tactical Truck

Army Ground Vehicle Propulsion Challenges

SUPERIOR TECHNOLOGY FOR A SUPERIOR ARMY

1.Cooling

2.Cooling

3.Cooling

4. Fuel Effects

5. Filtration

The Army vehicle cooling point is high tractive effort to weight under desert-like operating conditions (ex. 5 ton wheeled vehicle ~0.6 while 15 ton tracked vehicle ~0.7 both at 120 F ambient)

High Power Density Propulsion Systems

- 1. Army definition of power density (PD):
 - PD = sprocket (wheel) power / total propulsion system volume
 - Air filtration requirements, thermal management system, transmission, engine (fuel), ducting requirements
 - Ex. Bradley FIV: PD=3
- 2. High Power Density Engines (Future Combat System ~ 20 ton vehicle)
 - Bradley FIV: Cummins VTA903 41 BHP/L
 - 'Hot Rod' Cummins ISB 92 BHP/L
 - MTU HPD Family 125 BHP/L

Current Diesel Engine Power Density

FCS Ricardo/Cummins ISB

Type of Engine Diesel **Number of cylinders Cylinder Arrangement** In-line Bore 4.02 inches Stroke 4.72 inches **Displacement** 359 in³ 550hp@3600 rpm Power hp at rated speed Max torque at speed 796ftlb@2400 rpm **Compression Ratio** 14.5

Demonstrated 40 Hour NATO Test

Detroit Diesel - MTU 4L890 Characteristics

SUPERIOR TECHNOLOGY FOR A SUPERIOR ARMY

Type of Engine Number of Cylinders Cylinder Arrangement Bore Stroke **Displacement** Power hp at rated speed Max torque at speed **Compression Ratio Injection System Type Peak Injection Pressure Peak Cylinder Pressure Induction Air Consumption** Fuel Flow @ Maximum Power **Turbo Pressure Ratio**

4-Stroke Diesel Inline 4.53 in 4.21 in 271 in³ 550 hp @ 4250 rpm 920 Nm @ 4250 rpm **Common Rail direct injection** 1800 bar / 26125 psi 212 bar / 3074 psi 4514 lbs / hr 196 lbs / hr 4.39

Current and Future Military Combat Engine Technology Needs

- 1. High pressure ratio and wide range turbocharging: PR > 5
- 2. Advanced combustion systems with multi-fuel capability (DF-2, JP-8, JP-5, Jet A, Jet A1)
 - Closed-loop in-cylinder control
 - High pressure, flexible fuel injection systems with high volumetric delivery rate
 - Push toward high load, low air-fuel ratio heat release
- 3. High temperature in-cylinder package
 - Reduce CAC requirements (higher intake manifold temp.)
 - High oil sump temperatures
 - Combustion surface high temperature capability
- 4. Strategic and innovate cooling strategies

Emissions Discussion

JP-8 Property Specifications

- Sulfur content: max. 3000 ppm
- Aromatics: max. 25%
- Specific gravity: 0.775 0.84
- Evaporation Characteristics:
 - 10% recovery: max. 205 C (186 C)
 - End point: max. 300 C (330 C)
- Net Heating Value: min. 42.8 MJ/kg
- Cetane Index: none

Fuel Challenges

JP-8 Fuel Sulfur Content Example: Fuel Supply in Iraq

SUPERIOR TECHNOLOGY FOR A SUPERIOR ARMY
JP-8 Sulfur Concentration Samples from Iraq (2004)

New Combustion Regimes

- High Pressure Rise Strategies: HCCI, PCCI, etc.
- fuel ignition quality and evaporation characteristics important
- JP-8 'loose' property specifications, i.e. CN dependent on supply source

Impact of Emission Standards on Military Heavy-Duty Diesel Engine/Transmission Oils (E/TO)

SUPERIOR TECHNOLOGY FOR A SUPERIOR ARMY

Year of QPL

QPL: Qualified Product List

Evolution of Heavy-Duty Engine Emission Control – 2004

Evolution of Heavy-Duty Engine Emission Control – 2007

2007 (2010) Emission Issues: Aftertreatment Devices (example)

- ✓ Catalyzed filters (DOC + CDPF)
- ✓ NOx trap (adsorber) vs. Urea SCR (selective catalytic reductant)
- ✓ Additional space claim, conservatively 5 x engine displacement

NOx trap requires < 15 ppm fuel sulfur level

- Likely to include high levels of EGR in additional to NOx aftertreatment device
 - ✓ higher heat rejection (~ 50% increase vs. MY1998)
- Push toward new oil formulation to extend CDPF lifetime
- Urea SCR requires on-vehicle, urea storage tank

Heavy-Duty Reaction to 2004 and 2007 Standards

SUPERIOR TECHNOLOGY FOR A SUPERIOR ARMY

Impact of 2004 Standards on Commercial Heavy-Duty Diesel Engines

- Cooled Exhaust Gas Recirculation (EGR)
- ACERT™ Advanced Combustion and Emissions Reduction Technology

Impact of 2007/2010 Emission Standards on Commercial Heavy-Duty Diesel Engines

- Cooled Exhaust Gas Recirculation (EGR) with advanced combustion and closed-loop engine system controls
- ACERT™ Advanced Combustion and Emissions Reduction Technology plus aftertreatment (oxidation catalyst) and closed-loop engine system controls along with low pressure and 'filtered' EGR loop
- New combustion regimes that may require specified fuel properties

The Governing Equation

SUPERIOR TECHNOLOGY FOR A SUPERIOR ARMY

JP-8 + MILSPEC OIL + operating environment + 2007 commercial engine hardware = { x }

Army Ground Vehicle Emission Policy

- Combat vehicle: permanent armor/attached weapon system – National Security Exemption (NSE) via 40 CFR, 89.908
- 'Tactical Vehicles'
 - ✓ Without ANY armor NSE from 2004 and 2007 standards (i.e. meet 1998)
 - ✓ With ANY armor NSE from ALL standards

Solution Pathways – Long Term to 2007/2010 Heavy-Duty On-Road Emission Standards

- All engine systems heading toward some type of aftertreatment system with advanced combustion strategies and closed loop control
 - NOx trap, catalyzed filters (CDPF/DOC), urea or fuel based SCR
 - HCCI, PCCI, and other more 'homogeneous combustion modes'
 - LTC: low temperature combustion for light loads, possible regeneration strategy
 - Heavy use of cooled EGR (50% heat rejection increase vs. MY 1998)
 - possible low pressure cooled EGR in some cases
 - Exhaust sensors for temperature(s), pressure(s), NOx concentration, O₂ concentration
 - Closed loop control package for monitoring and regenerating aftertreatment devices
 - Commercial diesel fuel properties may require tighter combustion related property specifications for advanced combustion system operating modes

Solution Pathways – Long Term to 2007/2010 Heavy-Duty On-Road Emission Standards

- Engine systems must be modified to meet military requirements
 - Use of blanket NSE for MY 2007+ engine systems
 - Removal of EGR system
 - Removal of aftertreatment devices
 - Recalibration
 - Ensure high sulfur fuel tolerant and oil compatible components

THANK YOU!

