

Cummins ISM Engine Test

(ASTM D7468)

Specifications

- API CJ-4
- Cummins CES-20081
- Mack EO-O Premium Plus

Objective

- Evaluate the performance of an engine lubricant to control engine wear and deposits under heavy-duty operating conditions selected to accelerate soot generation, valve train wear, and deposit formation in a turbocharged, aftercooled diesel engine equipped with exhaust gas recirculation (EGR) hardware.

Field Service Simulated

- High-load, heavy-duty diesel engine operation under high soot conditions in an EGR environment.

Test Fixture

- Cummins ISM engine with variable geometry turbocharger, production EGR cooler, and electronically controlled EGR valve.

Test Parameters

- The engine is operated for 200 hours using 500 ppm sulfur fuel.

Test Parts Evaluation


- Injector adjusting screw
- Crosshead
- Top ring wear
- Oil filter plugging
- Oil pan and valve cover sludge formation

Used Lubricant Analysis


- Wear metals (ASTM D5185)
- Viscosity (ASTM D445)
- TAN (ASTM D664)
- TBN (ASTM D2896 and D4739)
- Fuel dilution (ASTM D3524)
- Soot by TGA

Pass/Fail Criteria

Parameter	Anchor	Merit Wt	Max	Min
XHD	5.7	350	7.1	4.3
RWL	100	0	100	0
Odp	13	150	19	7
IAS	27	350	49	16
Sludge	9	150	9.3	8.7
Merits		1000		


Caption


Caption


Caption


DEI 33678

◆ We welcome your inquiries.

For additional information,
please contact:

Jose Starling
Research Engineer
(210) 522-2902
jose.starling@swri.org

Fuels and Lubricants Research Division

Southwest Research Institute
6220 Culebra Road • P.O. Drawer 28510
San Antonio, Texas 78228-0510

swri.org
lubricanttesting.swri.org


Southwest Research Institute is an independent, nonprofit, applied engineering and physical sciences research and development organization using multidisciplinary approaches to problem solving. The Institute occupies 1,200 acres in San Antonio, Texas, and provides more than 2 million square feet of laboratories, test facilities, workshops and offices for nearly 3,000 employees who perform contract work for industry and government clients.


Benefiting government,
industry and the public through
innovative science and technology

An Equal Employment Opportunity/Affirmative Action Employer • Race/
Color/Religion/Sex/Sexual Orientation/Gender Identity/National Origin/
Disabled/Veteran • Committed to Diversity in the Workplace

Find us on

