APPENDIX A

PROPOSED REGULATION ORDER

Amend the following section of Title 13, California Code of Regulations,

to read as set forth in the following pages:

Section 1956.8
Exhaust Emission Standards and Test Procedures for 1985 and Subsequent Model Year Heavy-Duty Engines and Vehicles

SECTION 1956.8, TITLE 13, CCR

Amend Title 13, California Code of Regulations, section 1956.8, to read:

Notes:
a)
The regulatory language below does not include any amendments

that have not been finalized (i.e., Transit Bus Rule amendments). The term "RESERVED" is used to show where these amendments would appear once finalized.

b) The proposed regulatory amendments are shown in underline to indicate additions to the text and strikeout to indicate deletions.

1956.8.   Exhaust Emission Standards and Test Procedures - 1985 and Subsequent Model Heavy-Duty Engines and Vehicles.

(a)(1) The exhaust emissions (A) from new 1985 and subsequent model heavy-duty diesel engines (except methanol-fueled engines) and heavy-duty natural-gas-fueled and liquefied-petroleum-gas-fueled engines derived from diesel-cycle engines, (B) from new 1991 and subsequent model heavy-duty methanol-fueled diesel transit bus engines, and (C) from all new 1993 and subsequent model heavy-duty methanol-fueled, diesel engines, except in all cases engines used in medium-duty vehicles, shall not exceed:

Exhaust Emission Standards

(grams per brake horsepower-hour)

 
Total
Optional

 
Hydrocarbons
Non-methane
Carbon
Oxides of

Model Year
or OMHCEA
HydrocarbonsA
Monoxide
Nitrogen
Particulates

1985-1986
1.3

15.5
5.1

---

1987B
1.3

15.5
5.1

---

1988-1989
1.3

15.5
6.0 

0.60

1990
1.3
1.2
15.5
6.0

0.60

1991-1993C 
1.3
1.2
15.5
5.0

0.10

1991-1993D
1.3
1.2
15.5
5.0

0.25 E
1994 -1997 
1.3
1.2
15.5
5.0

0.10 E
1994-1995F
1.3
1.2
15.5
5.0

0.07

1994-1995G 
1.3
1.2
15.5
3.5 to 0.5

0.07

1995-1997 J
1.3
1.2
15.5 
3.5 to 0.5

0.10

1996 F
 1.3
1.2
15.5
4.0 I, O 

0.05 H, O
-2003

1996 G
1.3
1.2
15.5
2.5 to 0.5

0.05 H
-2003

1998 K
1.3
1.2
15.5
4.0O,S

0.10O
-2003

1998 J
1.3 
1.2
15.5
2.5 to 0.5T

0.10

-2003


Optional


Oxides of 
Oxides of 


Nitrogen Plus
Nitrogen Plus


Non-methane
Non-methane
Carbon

Model Year
Hydrocarbons
Hydrocarbons
Monoxide
 Particulates

2004 and C
2.4 L,P,S
2.5 M,P,S

15.5
0.05H,P
subsequent

2004 and N
2.4 L,P,S
2.5 M,P,S

15.5
0.10P
subsequent

2004 and C
n/a
1.8 to 0.3 L,R,T
15.5
0.05H
subsequent

2004 and N
n/a
1.8 to 0.3 L,R,T
15.5
0.10

subsequent

A
The total or optional non-methane hydrocarbon standards apply to petroleum-fueled, natural-gas-fueled and liquefied-petroleum-gas-fueled engines.  The Organic Material Hydrocarbon Equivalent, or OMHCE, standards apply to methanol-fueled engines.

B
As an option a manufacturer may elect to certify to the 1988 model-year emission standards one year early, for the 1987 model year.

C
These standards apply to urban bus engines only.

D
For engines other than urban bus engines.  For methanol-fueled engines, these standards shall be applicable beginning with the 1993 model year.

E
Emissions averaging may be used to meet this standard.  Averaging is restricted to within each useful life subclass and is applicable only through the 1995 model year.  Emissions from engines used in urban buses shall not be included in the averaging program.  However, emissions from methanol-fueled, natural-gas-fueled and liquefied-petroleum-gas-fueled urban bus engines certified to a 0.10 grams per brake horsepower-hour standard for particulates for the 1991-1993 model years, and certified to a 0.07 grams per brake horsepower-hour standard for particulates for the 1994-1995 model years, may be included in the averaging program for petroleum-fueled engines other than urban bus engines.

F
These mandatory standards apply to urban bus engines only.

G
These optional standards apply to urban bus engines only.  A manufacturer may elect to certify to an optional NOx standard by 0.5 grams per brake horsepower-hour increments.  Engines certified to any of these optional NOx standards are not eligible for participation in any averaging, banking or trading programs described in "California Exhaust Emission Standards and Test Procedures for 1985 and Subsequent Model Heavy-Duty Diesel Engines and Vehicles" incorporated in (b), below.

H
For in-use testing, a 0.07 gram per brake horsepower-hour standard for particulates shall apply.

I
A manufacturer may apply to the Executive Officer for an exemption from the 4.0 gram per brake horsepower-hour standard for oxides of nitrogen for 1996 and 1997 model year urban bus engines for which the manufacturer can demonstrate a technological need for the exemption.  The exemption or exemptions shall not exceed 10 percent of the average of the manufacturer's total urban bus engine sales in California for the three model years prior to the model year for which an exemption is requested.  The manufacturer shall submit technical justification for each engine model and shall provide the number of urban bus engine sales in California for the engine model for which the exemption is requested (if any) and for all urban bus engine models for the three preceding model years, to the Executive Officer when the manufacturer applies for the exemption.

J
These are optional standards and apply to all heavy-duty engines excluding urban bus engines.  A manufacturer may elect to certify to an optional NOx standard between the values, inclusive, by 0.5 grams per brake horsepower-hour increments.  Engines certified to any of these optional NOx standards are not eligible for participation in any averaging, banking or trading programs described in "California Exhaust Emission Standards and Test Procedures for 1985 and Subsequent Model Heavy-Duty Diesel Engines and Vehicles" incorporated in (b), below.

K
These mandatory standards apply to all heavy-duty engines except urban bus engines.

L
This is the standard for the arithmetic sum of the oxides of nitrogen exhaust component certification value and the non-methane hydrocarbon exhaust component certification value, without individual restriction on the individual component values.

M
This is the standard for the arithmetic sum of the oxides of nitrogen exhaust component certification value and the non-methane hydrocarbon exhaust component certification value, with the non-methane hydrocarbon individual component value  not to exceed 0.5 g/bhp-hr.

N
These standards apply to all heavy-duty engines except urban bus engines.

O
Engines of 1998 through 2003 model years may be eligible to generate banking credits based on these standards according to the requirements of the averaging, banking and trading programs described in "California Exhaust Emission Standards and Test Procedures for 1985 and Subsequent Model Heavy-Duty Diesel Engines and Vehicles" incorporated in (b), below.

P
Emissions averaging may be used to meet this standard.  Averaging must be based on the requirements of the averaging, banking and trading programs described in "California Exhaust Emission Standards and Test Procedures for 1985 and Subsequent Model Heavy-Duty Diesel Engines and Vehicles" incorporated in (b), below.

R
A manufacturer may elect to certify to an optional reduced-emission NOx+NMHC standard between the values, inclusive, by 0.3 grams per brake horsepower-hour increments.  Engines certified to any of these optional reduced-emission NOx standards are not eligible for participation in any averaging, banking or trading programs described in "California Exhaust Emission Standards and Test Procedures for 1985 and Subsequent Model Heavy-Duty Diesel Engines and Vehicles" incorporated in (b), below.

S
May be used as the certification standard for the higher emitting fueling mode of an engine certified under the dual fueling mode certification process of  (a)(3), below.

T
May be used as the certification standard for the lower emitting fueling mode of an engine certified under the dual fueling mode certification process of  (a)(3), below.

(2), (3)   [No Change]

(4)
RESERVED

(5)(A)
For 2005 and subsequent model year heavy-duty diesel engines, the weighted average exhaust emissions, as determined under § 86.1360-2007(e)(5) pertaining to the supplemental steady-state test cycle, for each regulated pollutant shall not exceed 1.0 times the applicable emission standards or FELs specified in paragraph (a)(1) of this section.

(B) Gaseous exhaust emissions shall not exceed the steady-state interpolated values determined by the Maximum Allowable Emission Limits (for the corresponding speed and load), as determined under § 86.1360(f), when the engine is operated in the steady-state control area defined under § 86.1360(d), during steady-state engine operation.

(6)(A)
For 2005 and subsequent model year heavy-duty diesel engines, the brake-specific exhaust emissions in grams/bhp-hr, as determined under § 86.1370 pertaining to the not‑to‑exceed test procedures, for each regulated pollutant shall not exceed 1.25 times the applicable emission standards or FELs specified in paragraph (a)(1) of this section during engine and vehicle operation specified in paragraph (a)(6)(B) of this section, except as noted in paragraph (a)(6)(C) of this section.

(B) For each engine family, the not-to-exceed emission limits must apply during one of the following two ambient operating regions;

(a)
The not-to-exceed emission limits apply for all altitudes less than or equal to 5,500 feet above sea-level, during all ambient conditions (temperature and humidity).  Temperature and humidity ranges for which correction factors are allowed are specified in § 86.1370-2007(e); or

(b)
The not-to-exceed emission limits apply at all altitudes less than or equal to 5,500 feet above sea-level, for temperatures less than or equal to the temperature determined by the following equation at the specified altitude;


T = -0.00254 × A + 100


Where;

T = ambient air temperature in degrees Fahrenheit

A = altitude in feet above sea-level (A is negative for altitudes below sea-level)

Temperature and humidity ranges for which correction factors are allowed are specified in  § 86.1370-2007(e);

(C)
For engines equipped with exhaust gas recirculation, the not-to-exceed emission limits specified in paragraph (a)(6)(A) of this section do not apply to engine or vehicle operation during cold operating conditions as specified in § 86.1370(f).

(7)
For 2005 and subsequent model year heavy-duty engines, operation within the NTE zone (defined in § 86.1370) must comply with the following: 

(A)
A filter smoke number of 1.0 under steady-state operation, or the following alternate opacity limits:

(a)
A 30 second transient test average opacity limit of 4% for a 5 inch path; and

(b)
A 10 second steady state test average opacity limit of 4% for a 5 inch path.

(B)(a)
The standards set forth in paragraphs (a)(7)(A)(a) and (b) of this section refer to exhaust smoke emissions generated under the conditions set forth in the “California Exhaust Emission Standards and Test Procedures for 1985 and Subsequent Model Heavy-Duty Diesel Engines and Vehicles” and measured and calculated in accordance with those procedures.

(b) The standards set forth in paragraph (a)(7)(A) of this section refer to exhaust smoke emissions generated under the conditions set forth in 

§ 86.1370 and calculated in accordance with the procedures set forth in

§ 86.1372.

(b)  The test procedures for determining compliance with standards applicable to 1985 and subsequent heavy-duty diesel engines and vehicles and the requirements for participation in the averaging, banking and trading programs, are set forth in the "California Exhaust Emission Standards and Test Procedures for 1985 and Subsequent Model Heavy-Duty Diesel Engines and Vehicles", adopted April 8, 1985, as last amended  April 15, 1999 [insert date of finalized amendment], which is incorporated herein by reference.

(c), (d), (e), (f), (g) [No Change]

(h)  The exhaust emissions from new 1992 and subsequent model-year engines used in incomplete medium-duty low-emission vehicles, ultra-low-emission vehicles, and super-ultra-low-emission vehicles, and for diesel engines used in medium-duty low-emission vehicles,  ultra-low-emission vehicles and super-ultra-low-emission vehicles shall not exceed:

Exhaust Emission Standards for Engines Used in Incomplete Medium-Duty

Low-Emission Vehicles,  Ultra-Low-Emission Vehicles, and Super 

Ultra-Low-Emission Vehicles, and for Diesel Engines Used in Medium-Duty

Low-Emission Vehicles,  Ultra-Low-Emission Vehicles, and 

Super Ultra-Low-Emission VehiclesA,F
(grams per brake horsepower-hour)

Model Year
Vehicle Emissions CategoryB
Carbon Monoxide
Non-Methane Hydrocarbons and Oxides of NitrogenC
Formaldehyde
ParticulatesD

1992E  - 2001
LEV
14.4
3.5K
0.050
0.10K

2002-2003E
LEV
14.4
3.0K
0.050
0.10K

1992-2003E,H
ULEV
 14.4
2.5K
 0.050
 0.10K

2004 and subsequent
ULEV - Opt A.
14.4
2.5G,I,J,K
0.050
0.10JK

2004 and subsequent
ULEV - Opt. B
14.4
2.4G,I,J,K
0.050
0.10JK

1992 and subsequent
SULEV
7.2
2.0K
0.025
0.05K

A
This set of standards is optional.  Manufacturers of engines used in incomplete medium-duty vehicles or diesel engines used in medium-duty vehicles from 8501-14,000 pounds gross vehicle weight rating may choose to comply with these standards as an alternative to the primary emission standards and test procedures specified in section 1960.1, Title 13, California Code of Regulations.  Manufacturers that choose to comply with these optional heavy-duty standards and test procedures shall specify, in the application for certification, an in-use compliance test procedure, as provided in section 2139(c), Title 13, California Code of Regulations.

B
"LEV" means low-emission vehicle.  

"ULEV" means ultra-low-emission vehicle.

"SULEV" means super ultra-low-emission vehicle.

C
This standard is the sum of the individual non-methane hydrocarbon emissions and oxides of nitrogen emissions.  For methanol-fueled engines, non-methane hydrocarbons shall mean organic material hydrocarbon equivalent ("OMHCE").  

D
This standard shall only apply to diesel engines and vehicles.

E
Manufacturers may certify engines used in incomplete medium-duty vehicles or diesel engines used in medium-duty vehicles to these standards to meet the requirements of section 1956.8(g), Title 13, California Code of Regulations.

F
In-use compliance testing shall be limited to vehicles or engines with fewer than 90,000 miles.

G
[The U.S. EPA is considering the adoption of  amendments to the federal emission standards for engines used in incomplete medium-duty vehicles or diesel engines used in medium-duty vehicles as they existed June 24, 1996.  If the U.S. EPA promulgates amendments to the emission standards for this category, the ARB will hold a noticed public hearing within one year of such promulgation to consider the adoption of similar or identical standards in California.]

H
For engines certified to the 3.5 grams per brake horsepower-hour (g/bhp-hr) LEV standards, the in-use compliance standard shall be 3.7 g/bhp-hr for the first two model years of introduction.  For engines certified to the 2002 and 2003 model year LEV standards, the in-use compliance standard shall be 3.2 g/bhp-hr.  For engines certified to the 1992 through 2003 model year ULEV standards, the in-use compliance standard shall be 2.7 g/bhp-hr for the first two model years of introduction.  For engines certified to the 1992 and subsequent SULEV standards, the in-use compliance standard shall be 2.2 g/bhp-hr for the first two model years of introduction. 

I
Manufacturers have the option of certifying to either option A or B.  Manufacturers electing to certify to Option A must demonstrate that the NMHC emissions do not exceed 0.5 g/bhp-hr.  

J
Emissions averaging may be used to meet these standards for diesel engines, using the requirements for participation in averaging, banking and trading programs, as set forth in the "California Exhaust Emission Standards and Test Procedures for 1985 and Subsequent Model Heavy-Duty Diesel Engines and Vehicles", adopted April 8, 1985, as last amended April 15, 1999 [insert date of finalized amendment], incorporated by reference in paragraph (b), above.

K
Engines of 1998 and subsequent model years may be eligible to generate averaging, banking and trading credits based on these standards according to the requirements of the averaging, banking and trading programs described in "California Exhaust Emission Standards and Test Procedures for 1985 and Subsequent Model Heavy-Duty Diesel Engines and Vehicles", adopted April 8, 1985, as last amended April 15, 1999 [insert date of finalized amendment], incorporated by reference in paragraph (b), above.

NOTE:  Authority cited:  Sections 39600, 39601, 43013, 43018, 43101, 43103, 43104, and 43806, Health and Safety Code, and section 28114, Vehicle Code.  Reference:  Sections 39002, 39003, 43000, 43013, 43018, 43100, 43101, 43101.5, 43102, 43103, 43104, 43106, 43204, and 43806, Health and Safety Code.


B-1

A-2


