


**HAL**  
open science

## **JETSCREEN Program -Impact of fuel composition on aeronautic emissions: Combustor rig test**

David Delhayé, Ismael K. Ortega, Antoine Bethier, Mickaël Sicard, Axel Vicent, Alaric Vandestock, Cristian Focsa, Olivier Penanhoat

### ► **To cite this version:**

David Delhayé, Ismael K. Ortega, Antoine Bethier, Mickaël Sicard, Axel Vicent, et al.. JETSCREEN Program -Impact of fuel composition on aeronautic emissions: Combustor rig test. Conférence Européenne sur les Aérosols, Aug 2019, GÖTEBORG, Sweden. hal-02396733

**HAL Id: hal-02396733**

**<https://hal.science/hal-02396733>**

Submitted on 6 Dec 2019

**HAL** is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

# JETSCREEN Program - Impact of fuel composition on aeronautic emissions: Combustor rig test

David Delhaye<sup>1</sup>, Ismael K. Ortega<sup>1</sup>, Antoine Bethier<sup>1,2</sup>, Mickaël Sicard<sup>2</sup>, Axel Vicent<sup>1</sup>, Alaric Vandestock<sup>1</sup>, Cristian Focsa<sup>2</sup>, and Olivier Penanhoat<sup>3</sup>

<sup>1</sup>Multi-physics for Energetics Department, ONERA Université Paris Saclay, F-91123, Palaiseau, France

<sup>1</sup> PhLAM – Physique des Lasers, Atomes et Molécules, CERLA – Centre d’Etudes et de Recherches Lasers et Applications, Lille University, CNRS, UMR 8523, F-59000 Lille, France

<sup>3</sup>SNECMA/SAFRAN Group, 78550, Moissy Cramayel, France

Keywords: soot, biofuel, engine emissions, aviation

Contact: Ismael.ortega@onera.fr

## Introduction

Aviation is actually one of the strongest growing transport sectors, and this trend is predicted to continue. Therefore, there is a big concern linked to the impact of aviation emissions both in climate and air quality. Among the different options available, the aviation industry has identified the development of new fuels as one of the major tools to tackle its emissions. Currently there are five biofuel production pathways technically certified and 16 more certifications are in preparation (Mawhood et al. 2016). In this frame, The JETSCREEN project aims to develop an optimization platform enabling the integration of distributed design tools and experimental based validations to assess the risks and benefits of alternative fuels. The proposed platform will contribute to optimize alternative fuels in terms of achieving the maximal energy density and lowest pollutant emissions.

## Methods

During JETSCREEN project, tests at different scales, from laboratory to combustor rig, will be performed. In this work we present the test done at ONERA combustor rig M1.


Figure 1. M1 test facility

In this test, we have studied 4 different fuels, including standard JetA-1, Alcohol to Jet (AtJ), AtJ/JetA-1 blends and desulfurized JetA-1.

We have used the measurement line depicted in Fig. 2 to characterize the emissions from different fuels. This line was exactly the same that the one used in previous laboratory tests using a CAST generator especially designed to burn liquid fuel. In this way, we have been able to compare the results obtained with the CAST generator and the combustor rig for the four fuels studied in this test.


Figure 2. Scheme of the sampling line for Jetscreen tests

We have measured CO<sub>2</sub> and SO<sub>2</sub> concentrations. CO<sub>2</sub> was used as well to calculate the dilution done along the line. We have measure soot mass by means of Laser Induced Incandescence (LII, Artium Inc.), particle number was measured using a Pegasor Particle Sensor type M (PPS-M, Pegasor Oy.) and a Condensation Particle Counter (CPC, Grimm GmbH.). Finally, particle size distribution was measured using a Scanning Mobility Particle Sizer (SMPS) using either a CPC or a Faraday Cup Electrometer as detector (Grimm GmbH). For each fuel, we have studied different engine regimes. Including some of the regimes included in the LTO-cycle, but also some additional regimes such like a cruise regime.

This work was supported by JETSCREEN project, funded by the European Union's Horizon 2020 research and innovation program under agreement No 723525.

Mawhood, R., et al., (2016) *Biofuels, Bioprod. Bioref.* 10, 462-484.