

Clean Diesel Engine Implementation Workshop

Panel on Other
Perspectives
Chicago, August 7, 2003

Summary

- Review Concerns With Diesel Emissions
 - Health Effects From All Particles
 - Diesel Toxicity
 - Small Size (nano-particles)
- Fuel Sulfur Developments
- PM, NOx Technology Developments
- Conclusions

Health Effects From Diesel Emissions Beyond Dispute

- WHO Concludes ~ 800,000 Premature Deaths Each Year From Urban PM; Diesels One Major Source
- Numerous Studies in Europe & US
 Consistently Link PM With Premature Deaths,
 Hospital Admissions, Asthma Attacks, Etc.
- No Evidence of a Threshold
- Ozone Also A Serious Health Concern

PM - The Epidemiology Studies

A Number of Epidemiology Studies

Fig 2 Estimated individual city and pooled relative risks of mortality associated with increase of 50 $\mu g/m^3$ in black smoke levels. Numbers in parentheses are median value of pollutant, and the size of the point representing each relative risk is inversely proportional to its variance

Europe Studies

Harvard 6 Cities Study

Increased Risk of Premature Mortality Due To 10µg/m³ PM_{2.5}

Journal of the American Medical Association, March 2002

Dutch Study Links Proximity To Truck Traffic With Lung Function

Brunekreef, Epidemiology 1997; 8: 298-303

Cancer Studies in Railroad Workers

Source: Health Effects Institute

ARB In-Vehicle Study Real-Time Fine Particle Counts

(L.A. Freeway, AM Rush Hour, Vent Open)

Time (120 m inutes)

— Outside Vehicle 1 — Inside Vehicle 1

Number of People Living in Areas Exceeding Air Quality Standards in the US

September 2001

United States and California On-road Truck Engine Standards,

Diesel PM Filters Are Now Widespread

- Over 500,000 New Cars in Europe
- Retrofitted on Thousands of Vehicles Worldwide (e.g., Sweden since '96)
- Will Be On 100% of New Diesel Vehicles in Japan by 2005
- International Already Certified & Cummins & Caterpillar On Track For 2007

- NOx Aftertreatment Will Not Be Needed Before 2010
 - (over 6 more years lead time is available which is extraordinary)
- DeNox Catalysts Are Where They Need To Be At This Point According To Independent Diesel Review Panel – No Show Stoppers!
- SCR Is Also An Available Option
 - Infrastructure Remains A Concern
 - Places Refueling Burden on Truckers Instead of Engine Makers

Expected Benefits of Heavy Duty Truck Rule (PM Only)

Avoided Incidences Per Year

Thousands

Thank You for Your Attention!