

## CHAPTER 5. SOURCES OF AIR POLLUTION: GASOLINE AND DIESEL ENGINES

Daniel S. Greenbaum <sup>1</sup>

The combustion of gasoline and diesel fuel in vehicle engines produces emissions of several potentially harmful substances. These emissions are not solely the result of the combustion process, nor do they come only from the tailpipe of the vehicle; rather, they result from a combination of the engine design and the fuel characteristics. Also apparent is that evaporative emissions from refuelling, spills onto heated engine parts, and so on can equal emissions from the tailpipe. In addition, analyses have indicated that a significant source of emissions from vehicles is abrasion and wear of tyres and metallic components, resulting in emissions of a variety of metals and carbon compounds.

The primary emissions from motor vehicles come in two predominant forms: major gaseous and particulate air pollutants, which can be found in relatively high amounts in the atmosphere, and so-called air toxics, which usually are found in lower amounts in the atmosphere but can have important health implications. The gaseous and particulate pollutants to which motor vehicles contribute include carbon monoxide (CO), ozone (through its atmospheric precursors volatile

organic compounds and nitrogen oxides [ $\text{NO}_x$ ]), fine particulate matter  $\text{PM}_{10}$  and  $\text{PM}_{2.5}$  (particles  $< 10 \mu\text{m}$  and  $< 2.5 \mu\text{m}$  in aerodynamic diameter, respectively), and nitrogen dioxide. The air toxics emitted from motor vehicles include aldehydes (acetaldehyde, formaldehyde, and others), benzene, 1,3-butadiene, a large number of substances identified as polycyclic organic matter (including polycyclic aromatic hydrocarbons [PAHs]), and metals.


The various emissions from motor vehicles are also released by other sources, such as industrial processes, electric power generation, and home heating. As a result, the contributions of motor vehicle emissions to ambient levels of major air pollutants vary among pollutants (Table 5.1). For most pollutants, motor vehicles contribute 25–40% of the ambient levels, although in a few cases (e.g. CO, ultrafine particles [ $\text{PM}_{0.1}$ ], 1,3-butadiene) motor vehicle contributions are noticeably higher.

Location and season play a role in the amount of motor vehicle emissions. For example, in the USA the estimated contribution of vehicles to ambient PM can vary substantially according to

<sup>1</sup> Daniel S. Greenbaum is the president of the Health Effects Institute (HEI), which conducts research worldwide on the health effects of air pollution. HEI's core funding comes in equal part from the United States Environmental Protection Agency and the manufacturers of motor vehicles for sale in the USA.


**Table 5.1 Estimated average contributions of motor vehicle emissions to ambient levels of major air pollutants in developed countries**

Pollutant	Contribution (%)	Reference
Carbon monoxide	~90	EPA (2000)
PM <sub>2.5</sub>	~25–30	DEFRA (2012)
Nitrogen oxides	~40	EPA (2000)
Volatile organic compounds	~35	EPA (2000)
Average air toxics	~21	EPA (1999)
Urban air toxics	~42	EPA (1999)

**Fig 5.1 Sources of PM<sub>2.5</sub> in typical western and eastern cities in the USA.**

Reproduced from EPA (2004).

Fig 5.2 The on-road and nonroad contribution to  $PM_{2.5}$  in the United Kingdom.


Adapted from DEFRA (2012).

region and depends on the relative contributions of other sources such as coal-burning utilities and their contribution of sulfates (Figure 5.1). Contributions also differ between the USA and Europe (e.g. the United Kingdom; Figure 5.2). In developing countries where biomass burning is often a substantial contributor and overall traffic contributes 20–35%, the contribution of vehicle emissions also varies (Figure 5.3). Seasonal variation can affect the contributions, as illustrated in Figure 5.4 in the case of three Indian cities.

The relative contributions of diesel and gasoline vehicles can also differ depending on location and the method of source apportionment


analysis. Figure 5.5, for example, illustrates a source apportionment for Denver, Colorado, USA, which suggests that gasoline vehicles, especially older, poorly maintained vehicles, are a larger contributor to levels of ambient particles than are diesel vehicles. Other analyses (Schauer *et al.*, 1996), however, have found that in Los Angeles, California, USA, close to 90% of the vehicle contribution to particles comes from diesel.

**Fig 5.3 Motor vehicles can contribute 25–35% of particulate matter in Asian countries.**


Source: HFA (2010a); reproduced with permission from the Health Effects Institute.

Fig 5.4 Seasonal variation in air pollution sources in India.


Adapted from Chowdhury et al. (2007).

## Exposure

While in general motor vehicles contribute a significant portion, although not the majority, of most air pollutants, there are certain circumstances in which motor vehicles can contribute

a substantially higher amount to personal exposure. In particular, in urban centres along roadsides and especially in urban street canyons in crowded business districts, mobile source contributions can contribute 2–10 times as much as in general background situations. (While this

**Table 5.2 Contribution of motor vehicle primary emissions to ambient PM<sub>2.5</sub> in the Los Angeles, California, USA, metropolitan area**

Location	Diesel contribution (%)	Gasoline contribution (%)	Total vehicle contribution (%)
Pasadena	18.8	5.7	24.5
Downtown Los Angeles	35.7	6.5	42.2
West Los Angeles	18.0	5.7	23.7
Rubidoux	12.8	0.7	13.5

Compiled from Schauer et al. (1996).


Fig 5.5 PM<sub>2.5</sub> and total carbon source contribution estimates in Denver, Colorado, USA.

Source: Northern Front Range Air Quality Study (1998); reproduced with permission from Colorado State University and the Desert Research Institute.

**Fig 5.6 Proximity to traffic (60, 90, and 300 m). While  $PM_{2.5}$  varies very little (5–10%), ultrafine particles, black carbon (BC), and carbon monoxide (CO) decrease within 100 m to < 20%.**


Source: Zhu *et al.* (2002); reproduced with permission from Taylor & Francis.


is true in general, there is one instance – the case of ozone – where urban levels are generally lower than those found outside cities, the result of scavenging of the ambient ozone by high levels of ambient  $NO_x$ .) For example, Table 5.2 presents data from the Los Angeles metropolitan area that suggest a 3-fold difference in vehicle contributions to  $PM_{2.5}$  levels across the basin. These exposures can be especially high in microenvironments, such as roadside locations where concentrations of certain pollutants (e.g. CO and ultrafine particles) can be elevated because of fresh emissions (Figure 5.6). A comprehensive review of the literature on traffic exposure identified the area within 300–500 m of a major road as the most affected by traffic emissions (HEI, 2010b).

Exposure to high concentrations of these pollutants can have important acute and chronic health implications, particularly for individuals who live long-term in areas with congested traffic. This exposure pattern is of special concern in developing countries where large numbers of people from the lowest socioeconomic strata live on or near roadsides in housing that offers little filtering of outside air.

## Trends and the future


A series of measures have been implemented to reduce components of gasoline and diesel fuels that can lead directly or indirectly to harmful health effects caused by vehicle emissions. These

Fig 5.7 Reductions in ambient benzene levels in the USA.


Reproduced from EPA (2002).


Fig 5.8 Reduction in ambient  $\text{SO}_2$  levels in the Hong Kong Special Administrative Region (SAR) after required reduction in fuel sulfur levels.


Source: Hedley *et al.* (2002); adapted with permission from Elsevier.


Fig 5.9 Transition in USA, European, and Japanese rules for heavy-duty diesel engines, 1975–2010.


Source: Johnson (2009); adapted with permission from SAE International.

actions include the elimination of lead from fuel in much of the world, substantial reductions in benzene content (resulting, for example, in a nearly 50% reduction in ambient levels in the USA; Figure 5.7), and efforts to reduce sulfur in fuel, which can substantially reduce sulfur dioxide ( $\text{SO}_2$ ) ambient levels (e.g. Hong Kong Special Administrative Region; Figure 5.8). In addition to direct reductions of emissions, fuel changes can also facilitate the introduction of advanced emission control technologies (e.g. particle filters).

In 1999, the United States Environmental Protection Agency took steps to further improve fuel formulation and reduce emissions of light-duty vehicles and, in 2000 and 2004, to impose stringent new fuel and emissions standards for on-road and nonroad heavy-duty vehicles (Figure 5.9). Earlier such actions have resulted in substantial reductions in on-road emissions

from diesel vehicles, for instance (Figure 5.10). These new efforts are projected to provide considerable reductions in emissions in coming decades as new model engines are phased into the fleet (Figure 5.11). Comprehensive testing of the newest diesel technology (Figure 5.12) has demonstrated a > 90% reduction in PM emissions (Khalek *et al.*, 2011). However, in the USA, the wide-ranging benefits of the newest standards are not expected to be realized until 2030. Figure 5.9 also illustrates that the European Union and Japan are on a similar path, which is expected to substantially reduce emissions over the 20 years beginning in 2015. Developing countries, especially in Asia and Latin America, have also adopted earlier versions of United States or European vehicle emissions and fuel standards, and, in some cases, are progressively instituting the later, more stringent stages of those rules (Figure 5.13).

**Fig 5.10 On-road diesel reductions in the Tuscarora Tunnel, Pennsylvania, USA, 1975–2000.**

Source: [HEL \(2002\)](#); reproduced with permission from the Health Effects Institute.


This progress in standards for new vehicles, however, is only possible in countries where the quality of fuel has been improved enough to implement the cleanest technologies (e.g. ultra-low-sulfur diesel). In most developing countries, that progress has slowed significantly as refineries, often government-owned, struggle with the costs of substantially reducing sulfur. This will inevitably slow the introduction of the newest, cleanest technologies (now available in the USA and soon to be available in Europe) and will result in continued and growing use of older diesel and gasoline technologies and the accompanying significant exposures.

In addition to standards for fuels and vehicle emissions using existing technologies, increasing attention has focused on use of alternative fuels, such as ethanol and other plant sources (e.g. biodiesel), natural gas, alternative diesel fuels converting gas to liquid (e.g. the Fischer–Tropsch

process), and hydrogen. Also, advanced and new vehicle technologies, which include natural gas vehicles, electric and electric hybrid vehicles, and fuel cell vehicles, are in development or beginning to appear on the market.


While these fuels and technologies may have certain air quality advantages, they have not all been subjected to rigorous assessment of their emissions benefits. For example, claims of emissions benefits for biodiesel have thus far exceeded the supporting data, and new health-related questions are emerging (e.g. the use of methanol to produce the hydrogen to power fuel cells). In emissions characterization tests of advanced diesel and natural gas bus technologies, conducted by the California Air Resources Board, the newest diesel technologies have appeared to have emissions characteristics that are comparable to, and in some cases better than, those of natural gas buses ([Holmén and](#)

**Fig 5.11 Projected reductions in diesel emissions of PM<sub>2.5</sub> from the United States Environmental Protection Agency's on-road and nonroad diesel rules.**


C1, commercial marine engines < 5 liters/cylinder; C2, commercial marine engines 5–30 liters/cylinder; C3, commercial marine engines > 30 liters/cylinder. Reproduced from EPA (2012).

**Fig 5.12 Substantial reductions in the mass and number of particles emitted from 2007-compliant heavy-duty diesel engines.**


Compiled from [Khalek et al. \(2011\)](#).

**Fig 5.13 Current and planned requirements for light-duty vehicle emission standards in Asia and worldwide.**

	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Brazil	PROCONVE L-3		PROCONVE L-4		PROCONVE L-5			PROCONVE L-6		
China <sup>(b)</sup>	China II		China III			China IV				
Europe	Euro 4					Euro 5				Euro 6
India <sup>(b)</sup>	Bharat II					Bharat III				
Japan	FY 2005 Emission Regulation					Post New Long Term Emission Regulation				
Mexico	Standard A (US 1994)					Standard B: Tier 2 Bin 10, 11 / Euro 4-Euro 3 (diesel)				Standard C <sup>(c)</sup>
Russia	Euro 1	Euro 2				Euro 3		Euro 4		
S. Korea	US NLEV	CARB K-ULEV and Euro 4 (diesel)			CARB LEV-2 and Euro 5 (diesel)					
Taiwan	Euro 3			Euro 4 - Tier 2 Bin 7			Euro 5			
Thailand	Euro 2	Euro 3					Euro 4		Euro 4	
U.S.	US Tier 2									

(1) Major cities have introduced accelerated adoption schedules - timelines in this table reflect nationwide adoption

(2) Implementation schedule dependent on the availability of low sulfur fuel nationwide

Reproduced from [Sanchez et al. \(2012\)](#).

[Ayala, 2002](#)). These new fuels and technologies are also subject to the challenges of introducing a substantially different commodity. With a few exceptions – hybrids, natural gas (in urban areas), and ethanol – these new fuels and technologies are not currently in widespread use and are likely to take a long time to develop.

Even as emissions from conventional technologies have declined and more efficient technologies are being developed, continued growth in travel is expected to offset a portion of these reductions ([Greenbaum, 1997](#)). As a result, reducing emissions will remain a priority and will likely come about in three ways:

1. Financing, economic incentives, and some regulatory efforts to accelerate replacement and/or retrofitting of existing fleets of vehicles, especially older diesel vehicles;
2. Continued tightening of fuel and emissions standards for petrol and diesel vehicles, especially in developing countries; and
3. Policies to discourage growth in personal automobile use – potentially the most important and challenging future direction. Recent efforts in this area have included the London

Congestion Charging Scheme, alternate day driving plans in European and Latin American cities, development of rapid transit systems (e.g. in Bangkok and Delhi), and efforts at growth planning and management to minimize vehicle travel (e.g. Portland, Oregon, USA, and several European cities).

In conclusion, the emissions of a variety of pollutants from vehicles account for approximately 20–40% of the ambient levels of air pollution (depending on the pollutant), with higher contributions in some microenvironments. These pollutants have been demonstrated to have a measurable negative effect on public health. As a result, the long-term trend towards reducing emissions from motor vehicles is likely to continue, albeit at a slower pace in developing countries where fuel quality is a barrier to implementing the cleanest technologies now available elsewhere. In addition, continued growth in vehicle travel is likely to offset a portion of the expected reductions, suggesting the need for continued research on viable alternatives and strategies to reduce the emissions and their impact on public health.


## References

- Chowdhury Z, Zheng M, Schauer JJ *et al.* (2007). Speciation of ambient fine organic carbon particles and source apportionment of PM<sub>2.5</sub> in Indian cities. *J Geophys Res Atmos*, 112: D15: D15303. doi:10.1029/2007JD008386
- DEFRA (2012). *Fine Particulate Matter (PM<sub>2.5</sub>) in the United Kingdom. Report for the Department for Environment, Food and Rural Affairs*. Scottish Government, Welsh Government, and the Department of the Environment in Northern Ireland.
- EPA (2004). *Air Quality Criteria for Particulate Matter (Final Report Oct 2004)*. Washington, DC: United States Environmental Protection Agency (EPA 600/P-99/002aF-bF).
- EPA (2002). *Latest findings on National Air Quality, 2001 Status and Trends*. Research Triangle Park, NC: United States Environmental Protection Agency (EPA 454/K-02-001).
- EPA (2000). *National Air Quality and Emissions Trends Report, 1998*. Research Triangle Park, NC: United States Environmental Protection Agency (EPA 454/R-00-003).
- EPA (1999). *National Air Toxics Program: The Integrated Urban Strategy*. Washington, DC: United States Environmental Protection Agency (U.S. Federal Register, Vol. 64, No. 137).
- Greenbaum DS (1997). Shaping transport and health policy: a case study in the Boston metropolitan areas, Massachusetts, USA. In: Fletcher T, McMichael AJ, eds. *Health at the Crossroads: Transport Policy and Urban Health*. Chichester: John Wiley & Sons, pp. 243–255.
- Hedley AJ, Wong CM, Thach TQ *et al.* (2002). Cardiorespiratory and all-cause mortality after restrictions on sulphur content of fuel in Hong Kong: an intervention study. *Lancet*, 360: 1646–1652. doi:10.1016/S0140-6736(02)11612-6 PMID:12457788
- HEI (2002). *Emissions from Diesel and Gasoline Engines Measured in Real-World Highway Tunnels*. Research Report 107. Boston, MA: Health Effects Institute.
- HEI (2010a). *Outdoor Air Pollution and Health in the Developing Countries of Asia: A Comprehensive Review*. Special Report 18. Boston, MA: Health Effects Institute.
- HEI (2010b). *Traffic-Related Air Pollution: A Critical Review of the Literature on Emissions, Exposure, and Health Effects*. Special Report 17. Boston, MA: Health Effects Institute.
- Holmén BA & Ayala A (2002). Ultrafine PM emissions from natural gas, oxidation-catalyst diesel, and particle-trap diesel heavy-duty transit buses. *Environ Sci Technol*, 36: 5041–5050. doi:10.1021/es015884g PMID:12523418
- Johnson TV (2009). Diesel emission control in review. *SAE Int J Fuels Lubr*, 1: 68–81. doi:10.4271/2008-01-0069
- Khalek IA, Bougher TL, Merritt PM, Zielinska B (2011). Regulated and unregulated emissions from highway heavy-duty diesel engines complying with U.S. Environmental Protection Agency 2007 emissions standards. *J Air Waste Manag Assoc*, 61: 427–442. doi:10.3155/1047-3289.61.4.427 PMID:21516938
- Northern Front Range Air Quality Study (1998). *A Report to the Governor and General Assembly*. Colorado State University. Available at <http://www.nfraqs.colostate.edu/nfraqs/Files/Final/Rep2Gov.pdf>
- Sanchez FP, Bandivadekar A, German J (2012). *Estimated Cost of Emission Reduction Technologies for Light-Duty Vehicles*. Washington, DC: The International Council on Clean Transportation. Available at [http://www.theicct.org/sites/default/files/publications/ICCT\\_LDVCostsreport\\_2012.pdf](http://www.theicct.org/sites/default/files/publications/ICCT_LDVCostsreport_2012.pdf)
- Schauer JJ, Rogge WF, Hildemann LM *et al.* (1996). Source apportionment of airborne particulate matter using organic compounds as tracers. *Atmos Environ*, 30: 3837–3855. doi:10.1016/1352-2310(96)00085-4
- Zhu Y, Hinds WC, Kim S, Sioutas C (2002). Concentration and size distribution of ultrafine particles near a major highway. *J Air Waste Manag Assoc*, 52: 1032–1042. doi:10.1080/10473289.2002.10470842 PMID:12269664

Ceres lead:  
on Reserve Land  
close to Residential  
Housing

Burnt for 4-5 days

U A WING


Ashley Street.  
to hospital entrance.

J A Wright


