

*Reducing Greenhouse Gas Emissions
from Light-Duty Motor Vehicles,
Interim Report, NESCCAF, March 2004*

**Indirect GHG Impacts of
Vehicle Air Conditioning**

ARB Climate Change Workshop
April 20, 2004

NESCCAF Study Team

*Technology Impact
Evaluation*

*Technology Cost
Evaluation*

*Air Conditioning
Evaluation*

*Data Integration &
Cost Effectiveness*

**Extensive interaction between
study participants not depicted.**

Air Conditioning GHG Influences

- Direct emissions -- leakage of refrigerant.
- Indirect emissions -- increased tailpipe CO₂.
 - Increased CO₂ due to air conditioning (A/C) system mass (engine works harder to carry the weight). Impacts accrue whether the system is on or off.
 - Increased CO₂ due to the power demands of the A/C system (engine works harder to provide A/C operating power). Impacts accrue only when A/C is on.

Direct A/C Emissions

- NESCCAF report includes an analysis of direct A/C emissions.
- ARB has performed an independent analysis that will be presented separately today.
- This presentation focuses on indirect A/C GHG emissions.

Mass-Related A/C GHG Impacts

- GHG contribution due to A/C system mass is generally small relative to leakage and operating power impacts. But, can be significant in low A/C usage areas with reduced GWP refrigerants.

A/C System	Without Secondary Loop			With Secondary Loop		
	CO ₂ Emission Rate (g/mi)	Lifetime CO ₂ Emissions (kg)	Change from Current HFC-134a	CO ₂ Emission Rate (g/mi)	Lifetime CO ₂ Emissions (kg)	Change from Current HFC-134a
Current HFC134a	1.7	249.6	Base	not applicable		
Enhanced HFC-134a	1.5	226.9	-9.1%	not applicable		
HFC-152a	1.5	226.9	-9.1%	1.9	287.4	+15.2%
Propane (R-290)	1.5	226.9	-9.1%	1.9	287.4	+15.2%
CO ₂ (R-744)	1.7	257.1	+3.0%	2.1	317.6	+27.3%

Indirect GHG Due to Power Demand

- A/C cooling demand (and thus power demand) varies with climate (geography).
 - There is no absolute impact that applies across all areas.
- NESCCAF looked at low, high, and average demand areas via spreadsheet analysis and average demand via CRUISE simulation analysis.
 - Demand analysis limited to U.S. conditions and based on meteorological and thermal comfort analysis by Rugh and Hovland at NREL.

Indirect GHG - Simulation Analysis

- Comprehensive results of NESCCAF A/C analysis (spreadsheet and simulation) are presented in the study report. However, in the interest of time, this presentation focuses on the CRUISE simulation analysis of A/C impacts.
- Simulation analysis investigated the indirect impacts of a baseline fixed displacement compressor (FDC) A/C system and the reduction benefits of a variable displacement compressor (VDC) system with advanced air management.

FDC versus VDC Power Demand

Power Demand Relative to a 215 cc FDC (Forrest, 2002-01-0229)

Adjustment of Forrest Data (1)

- Forrest (Delphi) data were adjusted to produce class specific power demand curves for a baseline HFC-134a FDC system and an alternative HFC-152a VDC system with advanced air management.
- Delphi reduced reheat benefits were excluded as primarily applicable to automatic climate control vehicles.
 - Both baseline and alternative A/C systems assumed to be manual control.
- All curves established for U.S. average A/C usage conditions.

Adjustment of Forrest Data (2)

- Both FDC and VDC power demand curves were scaled to account for vehicle class-specific compressor sizes as follows:
 - 150 cc for small car.
 - 170 cc for large car.
 - 210 cc for all truck classes.
- 5 percent reduction was applied to VDC demand curve to simulate efficiency benefits of HFC-152a.
- AVL ran five simulations of FDC versus VDC impacts.

Example Power Demand Curves

Simulation Modeling Results (1)

Simulation Modeling Results (2)

Simulation Modeling Results (3)

A/C Impact Summary

- The indirect CO₂ impacts of HFC-134a FDC system are estimated to be 31.4 g/mi/100 cc compressor displacement.
 - 10.7 g/mi/100 cc when adjusted for 34 percent A/C “on time.”
- The indirect CO₂ impacts of HFC-152a VDC system are estimated to be 15.1 g/mi/100 cc compressor displacement.
 - 5.1 g/mi/100 cc when adjusted for 34 percent A/C “on time.”
- The VDC system is estimated to reduce indirect A/C impacts by about 51 percent.

A/C Impact Example

Corrected for A/C "on time"

