


Fuel Requirements for Diesel Fuel Injection Systems Diesel Fuel Injection Equipment Manufacturers Common Position Statement 2009

Please note that this statement supersedes all previous joint statements

Background

The continuous world-wide tendency to increase engine performance and reduce emissions has necessitated the development of new generations of enhanced diesel fuel injection equipment, supporting the achievement of stringent legislation targets. Rising injection pressures and multiple injections result in higher operating temperatures, increased contact pressures and reduced clearances. Minimum standards of fuel quality are essential to maintain durability and emission compliance over a longer duration.

International standards have been established defining fuel quality and continue to be revised on an as needed basis. Alterations to fuel quality, e.g. by increasingly severe refinery hydro-processing being introduced to remove sulphur also reduce the content of aromatics and destroy surface active compounds and antioxidants. Removal of these beneficial compounds effects boundary lubrication, commonly known as lubricity, and inherent oxidation stability and must be compensated for. Fuel parameters such as cetane number, viscosity, density, lubricity, oxidation stability, sulphur and aromatic content together with the absence of free water and dirt contamination are key parameters required to ensure performance of equipment in the field.

Biofuels are becoming increasingly available to end-users. In Europe (EU) and in the United States of America (USA), as well as in other countries, fuel sources such as rapeseed methyl ester (RME), soybean methyl ester (SME), palm oil methyl ester (PME) and others, collectively known as fatty acid methyl esters (FAME), are being used as alternatives and extenders for mineral oil derived fuels. Furthermore, the EU Biofuels Directive 2003/30/EC requires member states to ensure that a minimum proportion of biofuels are placed on the market. It must be recognized that the physical and chemical characteristics of bio components are significantly different to conventional fuels and that care must be taken in their specification and use.

Diesel fuel injection equipment (FIE) manufacturers fully support the development of alternative sources of fuel. Where possible, compatible components were provided and validated. However, many vehicles, engines and equipment are not designed to run on them. It is recommended to refer to the vehicle and engine manufacturers 'Limitations of Use' documents for guidance. Prior to use, users should also check whether appropriate biofuel quality is guaranteed.

General Diesel Fuel Quality

Standards: The European fuel standard EN 590:2009 embodies the latest fuel quality requirements. Fuel injection equipment manufacturers' products might not meet the expected lifetime performance and emissions targets if EN 590:2009 fuel or fuel with similar properties to the EN 590:2009 specification is not used. The responsibility therefore must fall to the equipment user and/or the fuel supplier to ensure that the fuels used are compatible with the fuel system and objectives of the emissions legislation.

Fuel Requirements for Diesel Fuel Injection Systems – Joint FIE Manufacturers Statement, issued in Sept. 2009


Users of diesel engines are reminded that fuel standards apply only to the point of delivery from the distribution network, generally from the pump nozzle of the filling station. From this point on it is the user's responsibility to protect the fuel from free water and dirt contamination to enable engines to achieve their designed performance, emission, and durability targets. Engine/vehicle manufacturers should provide appropriate fuel conditioning depending on application, duty cycle, territory, and climate.

Additives: Fuel standards are performance based. Meeting the standard specifications is a minimum requirement. In order to further improve fuel quality, the use of additives in the appropriate amount is helpful provided that harmful side-effects can be excluded (e.g. internal injector deposits). Additives demonstrated to have harmful effects that result in field issues must not be used, even if the blended fuel meets the performance standard. It is the responsibility of the fuel provider to exclude harmful side-effects.

Lubricity: It is essential that the lubricity of the fuel as measured by the HFRR test specified in ISO 12156-1 meets the requirement of a wear scar diameter not greater than 460 microns. In addition, it is recommended by the Diesel FIE manufacturers, that "first fill" of the fuel tank should be with fuel with good lubricity characteristics (HFRR < 400 μ m) in order to guarantee good "run-in" of the injection system components. The US diesel specification (ASTM D 975-09) includes a lubricity value of 520 μ m maximum (according to ASTM D 6079). It is expected that the useful operating lifetime of any mechanical component will be adversely affected by fuel with a lubricity exceeding 460 microns.

Cleanliness: The fine tolerances needed to produce high injection pressures demand good fuel cleanliness, with increasing emphasis on small particle sizes. The fuel injection equipment manufacturers encourage the standardization bodies in the EU and US to elaborate a precise test method for the determination of total contamination and for particle counting required to ensure the demand for improved fuel cleanliness of future FIE systems is met.

Fatty Acid Methyl Ester (FAME)

Standards: The European FAME standard EN 14214:2009 provides minimum quality requirements and limits relevant side products and tramp chemicals from FAME processing. In order to reduce the risk of premature failure of the fuel system, FAME must conform to EN 14214:2009, regardless whether used as 100 % fuel (B100) or as a blending component.

The European diesel fuel standard EN 590:2009 includes diesel blends with up to 7 % FAME (B7). The agreed position of all FIE manufacturers undersigned is to limit release of injection equipment for admixtures up to a maximum of 7 % FAME (meeting EN 14214:2009) with the resulting blend meeting the EN 590:2009 standard.

A more extensive revision of both the EN 14214 and EN 590 standards will be required to facilitate blending of up to 10 % FAME (B10). For future revisions FIE manufacturers support the development of CEN standards, rather than those of individual member states, and do not approve national decrees.

B30 for captive fleets in France needs to be standardised (with special emphasis on oxidation stability). An approval for the use of any blend with a high FAME content or of B100 requires a customised validation for the intended application(s).

In the US, the quality of fatty acid esters is defined in the ASTM D 6751-09 standard provided for different fatty acid alkyl esters FAAE intended for use in blends at concentrations of up to 20 %. Two additional standards have been developed to describe qualities of the blended fuels up to B5 (ASTM D 975-09) and from B6 to B20 (ASTM D 7467-09), respectively.

Fuel Requirements for Diesel Fuel Injection Systems – Joint FIE Manufacturers Statement, issued in Sept. 2009


The use of B5 according to ASTM D 975-09 is tolerated by the FIE manufacturers, although the absence of a stability requirement is seen as a large risk that should be reduced as soon as possible. Blends containing in excess of 5 % (V/V) FAAE (ASTM D 6751-09) require positive validation of specific issues associated with higher concentrations of low stability FAME (also in view of the fact that ASTM D6751-09 allows the use of fatty acid alkyl esters [other than methyl esters], which are not yet successfully evaluated).

FAME Stability: The reduced stability of FAME is of particular concern. Aged or poor quality FAME contains organic acids like formic acid and polymerisation products. The acids attack many components, and the polymers can lead to plugged filters, sediments and sticking moving parts drastically reducing the service life of the FIE. Long standstill periods bear the risk of reaching the point when the ageing reserve of the fuel inside tank and FIE is depleted. Extra measures are recommended like well-timed monitoring of fuel stability or precautionary fuel exchange, followed by an idling operation when such extended periods of inactivity are anticipated. This affects also seasonally operated equipment like harvesters or emergency generators and vehicles to be exported to overseas. For this reason FAME-free EN 590 fuel is highly recommended for "first fill" or extended inactive periods.

Fuel stability is best described by the parameter 'ageing reserve', determined as induction period (IP) according to the EN 15751:2009 test method. B5 with an IP of ≥ 20 h has been demonstrated to be sufficiently stable for standard usage conditions in the European market. The stakeholders of CEN/TC19/WG24 considered it essential to maintain this fuel stability level of EU-B5 also for B7 and agreed to adapt EN 590:2009 accordingly.

In the US, ASTM D 975-09 standard for diesel (B0 to B5) does not contain any mandatory stability requirement; the standards for B6 to B20 blends (ASTM D 7467-09) and for pure FAME (ASTM D 6751-09) do not include sufficient stability safeguards present in both the EN 590:2009 and EN 14214:2009 standards. ASTM D 6751-09 for FAME requires a minimum IP of 3 hrs, which is half of that required by EN 14214:2009, and for B6 to B20 blends an induction period of 6 hrs is fixed in ASTM D 7467-09, compared to 20 hrs in EN 590:2009. It is expected that the operating performance and lifetime of fuel injection systems will be adversely affected by using fuels with reduced stability. To secure sufficient stability of diesel/FAME blends world-wide the FIE manufacturers request comparable regulations for every diesel fuel specification that allows blending of FAME. The FIE manufacturers do not accept responsibility for issues caused by insufficient FAME stability and fuel ageing.

FAME Impurities: As FAME is being produced from an increasing number of new feedstock uncertainties are associated with additional impurities that might not become evident until vehicle operation. Further concerns are minor components of FAME with high molecular weight like steryl glucosides leading to filter plugging and use of diesel or FAME additives with interacting chemistries. There are also several possible risks associated with fuel delivery and supply chain like accumulating metal ion impurities affecting the quality of the final blend at the point of sale.

FAME Compatibility: Material issues may occur on older vehicles, designed before the use of FAME was considered. As FAME concentrations increase, compatibility issues become more likely with filters, hoses and seals being the most likely components affected.

Other Biofuels: The FIE manufacturers support the use of bioparaffins obtained by hydro-treatment or coprocessing of plant oil. Due to their paraffinic nature and high fuel and transport system compatibility, bioparaffins are also well-suited for blends with biogenic portions above 7 %.

The FIE manufacturers do not agree with the use of unesterified plant oil, even where such fuel meets existing national standards such as DIN V 51605.


The views contained in this Common Position Statement are those of the Joint FIE Manufacturers, which comprises the following companies:

Signed on behalf of DELPHI DIESEL SYSTEM

Dr. Detlev Schoeppe, Director of Engineering

Signed on behalf of ROBERT BOSCH GmbH DIESEL SYSTEMS_

Dr. Ing. Rolf Leonhard, Executive Vice President

Signed on behalf of Continental Automotive GmbH – ENGINE SYSTEMS_

Karlheinz Haupt, Senior Vice President

Signed on behalf of DENSO CORPORATION

Masahiko Miyaki, Managing Officer, Powertrain Control System Business Group

Signed on behalf of STANADYNE CORPORATION

Ed Goetsch, Chief Engineer, Rotary Pump & Injector Products