
[image: image1][image: image1]
[image: image2.jpg]VOLVO


[image: image3.png]VOLVO TRUCKS


Press Information 

Sales start for the new Volvo FM MethaneDiesel

Volvo Trucks is expanding its alternative fuel programme with the launch of the new Volvo FM MethaneDiesel. This makes Volvo the first truck manufacturer in Europe to offer gas-powered regional distribution trucks that can also meet long-haul application requirements. Production gets under way in August.

“Our new methane-diesel truck is creating new operational preconditions on the gas truck market. By using liquefied methane gas in an efficient diesel engine, we are making it possible to use gas-powered trucks in heavier and more long-distance transport applications. We are the first truck manufacturer in Europe to do so,” says Claes Nilsson, President of Volvo Trucks’ Europe Division.

This August, series production of the Volvo FM MethaneDiesel will get under way and this model can already be ordered today, although only in limited numbers. First off the mark are the Netherlands, Britain and Sweden, where the infrastructure for liquefied methane gas is best established. Plans are currently under way for building about 100 methane-diesel trucks in 2011.

Higher efficiency and lower emissions

The new Volvo FM MethaneDiesel is offered with a 13-litre engine producing 460 horsepower and 2300 Newton metres of torque. The fuel consists of up to 75 percent liquefied methane gas and the rest diesel, but this proportion may vary depending on how the vehicle is used. Since methane gas often costs considerably less than diesel does, major financial savings may also be made. 

Compared with conventional gas-powered engines where the fuel is ignited by spark plugs, the methane-diesel alternative offers 30 to 40 percent higher efficiency, which means that fuel consumption drops by 25 percent. If the truck runs on biogas, emissions of carbon dioxide can be cut by up to 70 percent compared with a conventional diesel engine. 

Based on diesel technology

From the technical viewpoint the Volvo FM MethaneDiesel is based on a regular diesel engine that is equipped with gas injectors, a special Thermos-like fuel tank that keeps the gas (which is at -140 degrees C) in liquid form, and a specially configured catalytic converter. By using liquefied gas, more fuel can be stored in the tank than when the gas is compressed. This gives the methane-diesel truck a greater operating range compared with traditional gas trucks that use spark-plug technology. The tank holds enough gas for a range of up to 500 kilometres in normal driving for a truck with a gross combination weight of 40 tonnes.


Volvo Trucks’ field tests show that methane-diesel technology offers the same high operating reliability as a regular diesel engine. Driveability is roughly the same as for a conventional diesel-powered truck. If the gas runs out, the system switches automatically to diesel power. The driver is notified via a control lamp in the instrument panel.

“If development proceeds as we hope, we expect to be selling about 400 methane-diesel trucks a year in the next couple of years. By then sales will hopefully have expanded to six or eight markets in Europe. Future sales are naturally highly dependent on expansion of liquefied gas refuelling stations for heavy commercial vehicles in Europe,” says Claes Nilsson. 

May 31, 2011


For further information, please contact: 

Per Nilsson, Media Relations Europe, phone +46 31 323 3349, e-mail per.nilsson.pr@volvo.com 

Visit http://www.thenewsmarket.com/volvogroup to access broadcast-standard video about the Volvo Group’s various production plants and products. You can download graphic images in the form of MPEG2 files or order them on Beta SP tape. Registration and video are free to the media. 

Images are available in the Volvo Trucks image bank http://imagegallery.vtc.volvo.se/. 

Volvo Trucks provides complete transport solutions for professional and demanding customers. The company offers a full range of medium to heavy duty trucks. Customer support is secured via a global network of 2,300 dealers and workshops in more than 140 countries. Volvo trucks are assembled in 16 countries across the globe. In 2010 more than 75,000 Volvo trucks were delivered worldwide. Volvo Trucks is part of the Volvo Group, one of the world’s leading manufacturers of trucks, buses and construction equipment, drive systems for marine and industrial applications, aerospace components and services. The Group also provides solutions for financing and service. 


Volvo Truck Corporation

Telephone

Web

SE-405 08 Göteborg

+46 31 66 60 00

www.volvotrucks.com

Sweden

m
Volvo Truck Corporation

Telephone

Web

SE-405 08 Göteborg

+46 31 66 60 00

www.volvotrucks.com

Sweden

Volvo Truck Corporation

Telephone

Web

SE-405 08 Göteborg

+46 31 66 60 00

www.volvotrucks.com

Sweden


