

**Vehicular fuel
composition and
atmospheric
emissions**

W. Y. Tsai et al.

Vehicular fuel composition and atmospheric emissions in South China: Hong Kong, Macau, Guangzhou, and Zhuhai

W. Y. Tsai¹, L. Y. Chan¹, D. R. Blake², and K. W. Chu¹

¹Department of Civil and Structural Engineering, The Hong Kong Polytechnic University, Kowloon, Hong Kong, China

²Department of Chemistry, University of California, Irvine, CA, USA

Received: 7 February 2006 – Accepted: 9 March 2006 – Published: 10 May 2006

Correspondence to: L. Y. Chan (celychan@polyu.edu.hk)

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Abstract

Vehicular emission is an important source of air pollutants in urban cities in the Pearl River Delta (PRD) region of South China. In order to study the impact of vehicular fuel on air quality, several commonly used fuel samples were collected in four main cities in the PRD region – Hong Kong, Guangzhou, Macau and Zhuhai, and analyzed for their volatile organic compounds (VOCs) composition. Source profiles of the vehicular fuels used in these cities were constructed and are believed to be the first reported for the PRD region. The C₈–C₁₀ hydrocarbons were the main constituents of diesel. Different from diesel, gasoline used in the PRD region was mainly comprised of lighter C₄–C₇ hydrocarbons, with toluene and i-pentane being the two most abundant species. The benzene content in the Guangzhou and Zhuhai gasoline samples were higher than that in Hong Kong and Macau and exceeded the maximum benzene levels for Mainland China unleaded gasoline. Liquefied Petroleum Gas (LPG) samples were collected only in Hong Kong and were comprised mainly of n-butane, propane and i-butane. Traffic samples indicated that evaporative loss and vehicular combustion were the primary contributors to elevated VOC levels in roadside atmospheres. Significant i-pentane and toluene concentrations were observed in roadside atmospheres in all four cities. Ratio of i-pentane in gasoline samples to that in roadside samples were calculated and this showed that the degree of evaporative loss was higher in Guangzhou and Zhuhai than that in Hong Kong and Macau. We suggest the difference is due to the better maintenance and more new cars in Hong Kong and Macau. From tunnel samples collected in Hong Kong in two different years, we found that the relative amount of propane, i-butane, and n-butane increased between 2001 to 2003, consistent with the 40% increase in LPG fueled vehicles. Propane to butanes ratios were calculated for LPG and tunnels samples, and the comparable ratios illustrated the LPG leakages from LPG fueled vehicles crossing the tunnel.

Vehicular fuel composition and atmospheric emissions

W. Y. Tsai et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

1 Introduction

Volatile Organic Compounds (VOCs) emitted by vehicles (either by combustion or leakage of unburned gasoline) contribute to the formation of peroxyacetyl nitrate (PAN) and photochemical smog, and have potential adverse effects on human health. Photochemical smog is now an everyday occurrence in many urban areas throughout the world. Smog is a mixture of secondary pollutants such as ozone, nitrogen dioxide, nitric acid, aldehydes and other organic compounds, formed from photochemical reactions between nitrogen oxides and hydrocarbons. Specific VOCs, such as benzene and 1,3-butadiene, may also lead to an increase in diseases such as lung cancer and leukaemia. Perry and Gee (1995) found that 1,3-butadiene was rarely found in gasoline but was commonly found in the exhaust gas, and concluded that combustion of olefins was a primary source of 1,3-butadiene.

Other than exhaust emission and gasoline evaporative loss, the importance of Liquefied Petroleum Gas (LPG) leakage on urban air quality has been reported (Blake and Rowland, 1995; Chen et al., 2001). Blake and Rowland (1995) found that leakage of unburned LPG played a significant role in ozone formation in Mexico City. Chen et al. (2001) concluded that roughly 5% of the LPG that was sold in Santiago, Chile leaked in its unburned form to the atmosphere. The leakage of unburned LPG was found to be a major source of nonmethane hydrocarbons (NMHCs) in the air of Santiago.

The main fuels used in the four PRD cities – Hong Kong Special Administrative Region, Macau Special Administrative Region, Zhuhai Special Economic Zone, and Guangzhou (capital city of Guangdong Province) – were examined in this study (Fig. 1). These four cities are major cities in the region and were chosen because of their different political systems. Guangzhou and Zhuhai follows the environmental policies of Mainland China, while Hong Kong and Macau have their own policies. Vehicle engines as well as vehicular fuels used in these cities are different and thus we expected their emissions would also differ. In Hong Kong, diesel, gasoline, and LPG are the main fuels used by vehicles. Gasoline fueled vehicles accounted for 70.4% of the to-

Vehicular fuel composition and atmospheric emissions

W. Y. Tsai et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

tal licensed vehicles, while diesel and LPG fueled vehicles accounted for 24.5% and 3.5% respectively (Transport Department, 2004). Euro III emission standard is in force (Environmental Hong Kong, 2002). In Macau, Zhuhai and Guangzhou, vehicles are gasoline and diesel-fueled. Guangzhou and Zhuhai vehicles have Euro II emission standards while no emission standards are required for vehicles in Macau. Fuel composition significantly affects vehicular performance and the emissions in part because they affect the combustion efficiency and evaporative emissions from the fuel system. In this study, we explored the implications of fuel composition on exhaust emissions and evaporative losses to the atmospheres of these major PRD cities.

2 Methodology

2.1 Sampling

A total of 35 fuel samples were collected in February 2003. Seven gasoline samples were collected from the four major oil companies in Hong Kong, five and four samples from the two main oil companies in Guangzhou and Zhuhai respectively, and three samples from three oil companies in Macau. Four diesel samples were collected from four oil companies in Hong Kong, three samples from two oil companies in Guangzhou, two samples from two oil companies in Zhuhai, and another two samples from two oil companies in Macau. LPG is only commonly used in Hong Kong as an automobile fuel and thus five samples were collected from the five oil companies supplying LPG in this city.

Samples were collected in pre-cleaned and pre-evacuated 2-L stainless steel canisters. Details of canister cleaning procedures are given in Sive (1998). Canisters were supplied by the Rowland and Blake Laboratory at the University of California, Irvine (UCI). One drop of fuel oil was introduced into a given pre-evacuated canister by syringe and the measurements were based on the evaporation of the fuel inside the canister. This sampling approach depends on vapor pressure of each fuel component

Vehicular fuel composition and atmospheric emissions

W. Y. Tsai et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

and thus it tends to underestimate the heavier, less volatile hydrocarbons.

In addition to auto-exhaust, evaporative loss of unburned fuel is an important emission source from automobiles. Roadside samples were collected in Hong Kong and Guangzhou in 2000, Macau in 2002 and Zhuhai in 2003 to study the impact of evaporative losses on roadside atmospheres. Two roadside samples were collected in each city. The roadside samples were collected such that they were away as far away as possible from direct emission sources other than vehicular emission. A description of the roadside sampling sites is shown in Table 1. We note that LPG was not a commonly used automobile fuel in Hong Kong in 2000. Therefore, to investigate the vehicular LPG leakage, two sets of data that were collected in Hong Kong tunnels at later dates were used for comparison. The first set of data was collected in 2001 when LPG was first introduced as a fuel for taxis. The second set of data was collected in 2003 when nearly all taxis were fueled with LPG. We estimated that there was an 40% increment in LPG fueled vehicles during this period. Samples were obtained during a 10–20 min period using a mass flow controller. The results were used to study the effects of fuel evaporation on roadside and tunnel atmospheres for fuels of different hydrocarbon composition. Emission standards for vehicle fuel were similar between 2000 and 2003 in each of the four cities. Thus, it is expected that the main constituents of fuel except the fuel additives did not change much within this period.

2.2 Chemical analysis

All collected samples were shipped back to UCI for VOC analysis. A total of 53 non-methane hydrocarbons (NMHCs) were quantified for the fuel samples. These include 27 C_2 – C_{10} saturated hydrocarbons, 13 C_2 – C_5 unsaturated hydrocarbons and 13 C_6 – C_{10} aromatics. For the roadside and tunnel samples, 13 C_2 – C_8 saturated hydrocarbons, 6 C_2 – C_5 unsaturated hydrocarbons and 6 C_6 – C_8 aromatics were quantified and selected for discussion. The full details of the chromatographic system are described in Colman et al. (2001). The analytical system used for gases discussed here consisted of three gas chromatographs that housed two flame ionization detectors (FIDs)

Vehicular fuel composition and atmospheric emissions

W. Y. Tsai et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

and one mass selective detector. The accuracy for the NMHCs varies for different compounds, ranging from 2%–20%. The measurement precision also varies for different compound and for different mixing ratio. Measurement precision was 3% for all gases discussed. The limit of detection for all NMHCs was 50 pptv for fuel samples and 10 pptv for roadside and tunnel samples.

3 Result and discussion

In this study, a total of 53 VOCs were quantified for automobile fuels used in Hong Kong, Guangzhou, Macau and Zhuhai. Mixing ratios of individual compounds in the fuel samples varied greatly from canister to canister because of the non-quantitative way the fuel was transferred to the canisters. Therefore, individual VOCs are discussed and reported as percent hydrocarbon composition by volume. In order to investigate VOC characteristics of different fuels, the 53 VOCs were divided into three categories: saturated hydrocarbons, unsaturated hydrocarbons, and aromatic hydrocarbons. Table 2 shows a summary of all the fuel profiles (in percent composition) for different hydrocarbon groups. Source profiles of the vehicular fuels used in the four main PRD cities were constructed and are believed to be the first reported for the PRD region. We anticipate this information will be useful in assessing vehicular fuel evaporative losses, exhaust emissions and perhaps for source apportionment within this region.

3.1 Characteristics of diesel used in the PRD

Diesel is a mixture of hydrocarbons with higher density, viscosity and sulfur content than gasoline and it is often difficult and expensive to improve its quality. Diesel-powered vehicles are commonly used in the PRD, and in Hong Kong they include buses, public light buses and goods vehicles. These vehicles account for about one quarter of the total licensed vehicles (Transport Department, 2004).

Aromatics were the most abundant hydrocarbon group ($57.1\% \pm 5.8\%$) in the four

Vehicular fuel composition and atmospheric emissions

W. Y. Tsai et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

diesel fuels collected in Hong Kong, followed by saturated and unsaturated hydrocarbons ($4.07\% \pm 4.7\%$ and $2.3\% \pm 1.4\%$, respectively; Table 2). By contrast, saturated hydrocarbons were the most abundant group in the diesels used in Guangzhou, Zhuhai and Macau (53.8%–64.3%). The hydrocarbon group distributions for the diesel samples collected in Guangzhou and Zhuhai, the Chinese Mainland cities, were very similar.

Figure 2 shows the fuel source profiles (only 34 species of interest are included) of diesel collected in Hong Kong, Guangzhou, Zhuhai and Macau. Heavy hydrocarbons, namely C_8 – C_{10} alkanes and aromatics, contributed between 50%–70% of the total VOCs in the diesel samples from these four cities. These heavy portions have low vapor pressures and thus do not readily evaporate into the atmosphere. The composition of the diesel collected in Macau was slightly different from those in the other three cities. Although heavy hydrocarbons were still the main components, i-pentane (10.2%), toluene (7.6%) and n-butane (5.4%) were also abundant in Macau's diesel.

3.2 Characteristics of gasoline used in the PRD

Gasoline is the fuel that is commonly used by private cars. Saturated hydrocarbons were the most abundant hydrocarbon group in all gasoline samples, contributing about 60% of the total VOCs compared to 8%–15% for unsaturated species and 27%–35% for aromatics (Table 2). The relatively high aromatic fraction in gasoline enhances its combustion performance but generally at the expense of an increase in the NO emissions (Wang et al., 2001). Different from diesel, the gasoline used in the PRD is mainly comprised of light hydrocarbons ranging from C_4 – C_7 , with i-pentane, n-pentane, 2,3-dimethylbutane and 2-methylpentane being the most abundant saturated species (Table 3). Although octane additives are added to unleaded gasoline to increase its octane index, n-octane did not rank among the top ten hydrocarbons in the gasoline samples. Toluene was the most abundant aromatic in the gasoline samples, comprising about half of the quantified aromatic content. Toluene is a commonly used gasoline additive and the amount of toluene added varies with different oil companies. The toluene per-

**Vehicular fuel
composition and
atmospheric
emissions**

W. Y. Tsai et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

cent composition for gasoline collected in Macau, Hong Kong, Zhuhai and Guangzhou was 24%, 21%, 16%, and 10%, respectively (Table 3) and all were significantly higher than values reported for the US, Canada and Korea (Conner et al., 1995; McLaren et al., 1996; Na et al., 2004).

Toluene and i-pentane were the two most abundant compounds in gasoline collected in all the four cities as shown in Table 3. The average toluene/benzene (T/B) ratios were 22.1 ± 12.7 in the gasoline used in Hong Kong, and the values were 3.7 ± 1.5 , 4.5 ± 0.7 and 23.0 ± 1.8 in Guangzhou, Zhuhai and Macau respectively. The T/B ratios in gasoline measured in Hong Kong and Macau were even higher than the relatively high T/B ratios of 7–11 found at a roadside microenvironment in Hong Kong (Ho et al., 2004).

The benzene content in vehicular fuels is a concern because it is carcinogenic. Therefore a significant effort has been made to reduce benzene levels in gasoline. The benzene content measured in the gasoline used in Hong Kong and Macau was very low (around 1%). The low benzene in the Hong Kong samples is due to the restrictions imposed by the government (the benzene content allowed in Hong Kong gasoline went from 5% to 1% in 2000; Environmental Protection Department, 2001). In Zhuhai and Guangzhou the benzene contributions were much higher (3% and 7%, respectively). Thus, the higher T/B ratios of gasoline collected in Hong Kong and Macau compared to those collected in Guangzhou and Zhuhai were mainly due to the higher toluene as well as their much lower benzene content. The high benzene levels in Guangzhou and Zhuhai gasoline exceed the EURO III standard (1%), as well as the national specification for unleaded gasoline (2.5%) issued by the State Environmental Protection Administration of China (SEPA).

3.3 Characteristics of LPG used in the PRD

Liquefied Petroleum Gas (LPG) is primarily a mixture of butanes and propane. The typically low aromatic and unsaturated hydrocarbon component of LPG leads to low levels of VOC emissions in the atmosphere from LPG fueled vehicles (Perry and Gee,

Vehicular fuel composition and atmospheric emissions

W. Y. Tsai et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

1995). In Hong Kong, pollutants emitted from motor vehicles are often trapped between the very tall buildings along the streets. Therefore in 2000, the Hong Kong Government implemented a subsidy program to switch diesel taxis to LPG taxis in order to reduce smoke and NO_x emissions (Environmental Protection Department, 2001). Nearly all (99.8%) of the 18 000 taxis in Hong Kong and 80% of newly registered public light buses were LPG powered in 2003. These two types of vehicles run long hours and generate high total vehicle trip mileage (Transport Department, 2005). As a result, LPG is now primarily used as an automobile fuel in Hong Kong, with comparatively minor and decreasing cooking and heating use. From samples collected at various LPG distribution sites we determined that about 98% of the LPG sold in Hong Kong were saturated hydrocarbons, with n-butane (46.4%), propane (26.0%), and i-butane (22.4%) as the main constituents.

3.4 Effect of fuel evaporative loss on the roadside and tunnel atmosphere

Figure 3 shows the average hydrocarbon distribution measured at roadside sites in the four cities, compared with the composition of gasoline used in those cities. Figure 4 shows the average hydrocarbon distribution measured in a tunnel in 2001 and 2003 in Hong Kong, compared with the composition of gasoline and LPG collected in 2003. Both figures focus on the 24 VOC species that are found in relatively high amounts in the roadside and tunnel microenvironments. The distributions are presented as percent by volume of total VOCs measured. In Fig. 3 it is clear that there are several VOCs that were abundant in the roadside samples but not the gasoline samples, namely ethene, ethyne, propene, ethane, propane, i-butane, and n-butane. Ethene and ethyne are typical tracers for combustion, and thus vehicle exhaust was the likely source of these two gases.

The ethyne/ethene ratios for Hong Kong, Macau, Zhuhai and Guangzhou were 0.5, 1.0, 1.3 and 1.1, respectively. We attribute these differences to variations in fuel and on-road vehicular composition, car engine, car age and maintenance, as well as emission controls used in these four cities. It was noted that Hong Kong has more new cars and

Vehicular fuel composition and atmospheric emissions

W. Y. Tsai et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

the cars have better maintenance. The ethene level in the Hong Kong roadside was a factor of two higher than ethyne, whereas ethane and ethyne were close in Guangzhou, Zhuhai and Macau. This is likely the result of less strict controls of vehicular emissions in Guangzhou, Zhuhai and Macau than for those in Hong Kong.

Propane, i-butane and n-butane are tracers for LPG, which was commonly used as vehicular fuel in Hong Kong but not the other three cities during the data collecting periods. Roadside samples for Hong Kong were collected in 2000, when LPG usage as vehicular fuel was not significant. There were still emissions from residential and commercial LPG cooking in 2000, but their usage is gradually decreasing in Hong Kong. In the PRD region, the total LPG consumption was nearly 3.5×10^6 tones in 2000 (Tian, 2002) and LPG was mainly consumed by heating and cooking. Hence, the presence of propane, i-butane and n-butane in our roadside air during the data collecting period in all four cities depends on the proximity to these LPG cooking sources. Elevated roadside concentrations of diesel related gases (such as n-nonane and n-decane) were not observed, suggesting that evaporative loss from diesel to the roadside atmosphere was insignificant compared with the light species from gasoline and LPG.

The concentrations of toluene and i-pentane were high in the roadside samples compared with most species other than ethene and ethyne (Fig. 3). These gases are tracers of gasoline evaporation and their enhanced concentrations indicated the importance of running evaporative loss from gasoline-fueled vehicles in the targeted cities. In addition to evaporative loss from gasoline, the i-pentane content in diesel used in Macau was high compared with those used in the other three cities (Fig. 2). Therefore evaporative losses of i-pentane from diesel used in Macau likely contributed to the elevated i-pentane levels in Macau. Unfortunately, the roadside sampling site chosen in Macau was dominated by gasoline powered vehicles, and thus the effect of evaporative loss of i-pentane from diesel cannot be fully evaluated from this study.

The ratio of i-pentane distributions in gasoline to that in roadside atmosphere $[\text{i-pentane}]_{\text{gasoline}}/[\text{i-pentane}]_{\text{roadside}}$ is calculated and used to study the degree of gasoline evaporation in different cities. The average $[\text{i-pentane}]_{\text{gasoline}}/[\text{i-pentane}]_{\text{roadside}}$ in

Vehicular fuel composition and atmospheric emissions

W. Y. Tsai et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Hong Kong, Macau, Zhuhai and Guangzhou was 1.9, 2.2, 1.1 and 1.5, respectively. The ratios measured in Guangzhou and Zhuhai were closer to unity than those of Hong Kong and Macau. We contend that this indicates a higher degree of gasoline evaporation to the roadside atmospheres from vehicles in Guangzhou and Zhuhai, likely the result of less effective fuel system maintenance.

In order to study the evaporative loss of LPG from vehicles in Hong Kong, the hydrocarbon profiles of tunnel samples collected in Hong Kong in 2001 are compared with those collected in 2003 (Fig. 4). We expected that around 60% of the 18 000 taxis had switched to LPG powered during our tunnel sampling period in July 2001, and the percentage increased to 99.8% at the end of 2003. Besides, the 4350 public light buses were encouraged to switch to LPG powered in 2002, over 80% of newly registered public light buses were LPG powered at the end of 2003 (around 10% of the total registered public light buses). There was around 40% increase of LPG powered vehicles from 2001 to 2003. The contribution of gases associated with LPG (propane, i-butane and n-butane) to total VOCs increased in the samples collected in 2003. The propane/butanes ratio of LPG (obtained from source samples) was 0.38, and the ratios of the tunnel samples collected in 2001 and 2003 were 0.22 and 0.40, respectively. Trucks transporting LPG tanks are banned from traveling through tunnels in Hong Kong. The very similar propane/butanes ratio obtained in the 2003 tunnel samples and the LPG source samples indicates that the propane and butanes measured in the tunnel in 2003 resulted from running evaporative losses of LPG. These findings are consistent with the 40% increase of LPG fueled taxis and public light buses using Hong Kong tunnels. An increased toluene distribution (T/B ratio) from year 2001 to 2003 was also observed from the tunnel data reflecting the increase use of toluene as an octane-raising additive in gasoline in recent years.

**Vehicular fuel
composition and
atmospheric
emissions**

W. Y. Tsai et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

4 Conclusions

Based on collected fuel samples, hydrocarbon profiles were constructed for three kinds of vehicular fuels (gasoline, diesel and LPG) commonly using in major PRD cities. It was found that all types of sampled diesels consisted mainly of heavy (C_8 – C_{10}) hydrocarbons (C_{10} being the heaviest hydrocarbon quantified). These compounds have low vapor pressures and thus do not quickly evaporate into the atmosphere. Interestingly, diesel fuels collected in Macau had relatively high amounts of i-pentane, toluene and n-butane in addition to the heavy hydrocarbons. All gasoline samples collected were rich in alkanes, mainly C_4 – C_7 hydrocarbons. Toluene and i-pentane were the two main constituents of gasoline and they were used as tracers for estimating gasoline evaporative losses. The benzene content in gasoline collected in Hong Kong meets the requirement of the Hong Kong SAR government (1% benzene in unleaded gasoline). However, the benzene contents in gasoline collected in Zhuhai and Guangzhou were higher than the Chinese SEPA standard (2.5% benzene). LPG samples were only collected in Hong Kong and were comprised primarily of n-butane (46.4%), propane (26.0%) and i-butane (22.4%).

Roadside samples collected in the four cities from year 2000 to 2003 were examined. The VOC characteristics of the roadside samples were compared with the gasoline and diesel samples collected from the same city. Several combustion-related gases (ethene, ethyne, ethane and propene) were found predominantly in the roadside atmospheres, with only minor or negligible contributions to the gasoline and diesel samples. Propane, i-butane and n-butane were also present in some roadside samples in 2000, and are believed to be from cooking activities. Evaporative loss from diesel was found to be insignificant in PRD compared to losses from gasoline and LPG. Evaporative loss of gasoline was responsible for the high i-pentane and toluene concentrations in the roadside atmospheres. The $[i\text{-pentane}]_{\text{gasoline}}/[i\text{-pentane}]_{\text{roadside}}$ ratio was used to assess the degree of gasoline evaporative loss to the atmosphere. Higher degrees of evaporative loss were observed in Guangzhou and Zhuhai than in Hong Kong and

Vehicular fuel composition and atmospheric emissions

W. Y. Tsai et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Macau. The similar propane/butanes ratios measured for LPG source and tunnel samples (0.38 and 0.40 respectively) illustrated the impact of evaporative losses from LPG fueled vehicles, and are consistent with increased LPG usage in Hong Kong beginning in 2001.

5 *Acknowledgements.* This project is supported by research grants (G-W013, ASD 504) from the Hong Kong Polytechnic University, PolyU 5037/00E, PolyU 5048/02E and PolyU 5131/04E from the Research Grants Council of Hong Kong, and the Comer Foundation. The authors would like to thank all coworkers for sampling and chemical analysis.

References

10 Blake, D. R. and Rowland, F. S.: Urban leakage of liquefied petroleum gas and its impact on Mexico city air quality, *Science*, 269(5226), 953–956, 1995.

Chen, T. Y., Simpson, I. J., Blake, D. R., and Rowland, F. S.: Impact of the leakage of liquefied petroleum gas (LPG) on Santiago air quality, *Geophys. Res. Lett.*, 28(11), 2193–2196, 2001.

15 Colman, J. J., Swanson, A. L., Meinardi, S., Sive, B. C., Blake, D. R., and Rowland, F. S.: Description of the analysis of a wide range of volatile organic compounds in whole air samples collected during PEM-tropics A and B, *Analytical Chemistry*, 73(15), 3723–3737, 2001.

Conner, T. L., Lonneman, W. A., and Seila, R. L.: Transportation-related volatile hydrocarbon source profiles measured in Atlanta, *J. Air Waste Manag. Assoc.*, 45, 383–394, 1995.

20 Environmental Protection Department: Environmental Hong Kong 2001, Environmental Protection Department of Hong Kong SAR, 2001.

Environmental Protection Department: Environmental Hong Kong 2002, Environmental Protection Department of Hong Kong SAR, 2002.

Ho, K. F., Lee, S. C., Guo, H., and Tsai, W. Y.: Seasonal and diurnal variations of volatile organic compounds (VOCs) in the atmosphere of Hong Kong, *Sci. Total Environ.*, 322(1–3), 155–166, 2004.

25 McLaren, R. M., Gertler, A. W., Wittorff, D. N., Belzer, W., Dann, T., and Singleton, D. L.: Real-world measurements of exhaust and evaporative emissions in the Cassiar tunnel predicted by chemical mass balance modeling, *Environ. Sci. Technol.*, 30, 3001–3009, 1996.

Vehicular fuel composition and atmospheric emissions

W. Y. Tsai et al.

Title Page	
Abstract	Introduction
Conclusions	References
Tables	Figures
◀	▶
◀	▶
Back	Close
Full Screen / Esc	
Printer-friendly Version	
Interactive Discussion	

- Na, K., Kim, Y. P., Moon, I., and Moon, K. C.: Chemical composition of major VOC emission sources in the Seoul atmosphere, *Chemosphere*, 55, 585–594, 2004.
- Perry, R. and Gee, I. L.: Vehicle emissions in relation to fuel composition, *The Science of the Total Environment*, 169, 149–156, 1995.
- 5 Sive, B. C.: Atmospheric nonmethane hydrocarbons: analytical methods and estimated hydroxyl radical concentrations, Ph.D. dissertation, University of California, Irvine, 1998.
- Tina, C. R.: Rapid expansion of liquefied petroleum gas market in China, *International Petroleum Economy*, 10(5), 30–33, 2002.
- Transport Department: Annual Transport Digest 2004, The Transport Department of Hong Kong SAR, 2004.
- 10 Traffic Department: Monthly traffic and transport digest, The Transport Department of Hong Kong SAR, 2005.
- Wang, S. X., Shao, M., and Zhang, Y. H.: Influence of fuel quality on vehicular NO_x emissions, *J. Environ. Sci.*, 13, 265–271, 2001.

**Vehicular fuel
composition and
atmospheric
emissions**

W. Y. Tsai et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

I◀

▶I

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Vehicular fuel composition and atmospheric emissions

W. Y. Tsai et al.

Table 1. Description of roadside sampling sites in Hong Kong, Guangzhou, Zhuhai and Macau.

City	Site	Descriptions
Hong Kong	Causeway Bay	Commercial center of Hong Kong, high-rise shopping mall along the street, heavy traffic flow in this area, frequent traffic jam in rush hours.
Guangzhou	Tainhe Zhongshan University	Tainhe is a commercial area with high-rise buildings along the street, Zhongshan University is located in residential area with low-rise building located around it, both sites have moderate traffic flow.
Zhuhai	A secondary school in the city	This site is located outside a school, medium-rise buildings on both side of road, heavy traffic flow, stop-and-go traffic.
Macau	Entrance of Macao-Taipa Bridge	Close to the entrance of the Macau-Taipa bridge, non-blocked area, heavy traffic flow.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Vehicular fuel composition and atmospheric emissions

W. Y. Tsai et al.

Table 2. Summary of all the fuel profiles in percent by identified compounds (\pm S.D.) by different hydrocarbon groups.

	<i>n</i>	Saturated	Unsaturated	Aromatics
Hong Kong diesel	4	40.7 \pm 4.7	2.3 \pm 1.4	57.1 \pm 5.8
Guangzhou diesel	3	53.8 \pm 10.0	3.9 \pm 1.6	42.3 \pm 8.4
Zhuhai diesel	2	57.4 \pm 5.3	0.6 \pm 0.2	41.9 \pm 5.5
Macau diesel	2	64.3 \pm 1.6	7.0 \pm 1.0	28.8 \pm 2.0
Hong Kong gasoline	7	60.4 \pm 13.2	9.4 \pm 5.3	30.2 \pm 12.7
Guangzhou gasoline	5	57.7 \pm 8.0	15.4 \pm 6.7	26.9 \pm 10.7
Zhuhai gasoline	4	62.0 \pm 7.7	14.9 \pm 4.1	23.4 \pm 3.9
Macau gasoline	3	56.2 \pm 7.1	8.3 \pm 0.9	35.5 \pm 7.4
Hong Kong LPG	5	97.6 \pm 2.1	2.3 \pm 2.2	0.1 \pm 0.2

n: number of samples collected

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Vehicular fuel composition and atmospheric emissions

W. Y. Tsai et al.

Table 3. Top 10 abundant VOC species in the gasoline samples collected in Hong Kong, Guangzhou, Zhuhai and Macau.

Zhuhai	%	Guangzhou	%	Hong Kong	%	Macau	%
Toluene	14.1	i-Pentane	11.3	Toluene	21.3	Toluene	24.2
i-Pentane	11.2	Toluene	10.0	i-Pentane	14.6	i-Pentane	16.0
2-Methylpentane	8.1	Benzene	6.9	2,3-dimethylbutane	7.8	2,3-dimethylbutane	8.1
2-Methyl-2-butene	5.0	2-Methylpentane	6.5	2-Methylpentane	5.4	2-Methylpentane	5.3
2-Methylhexane	4.9	2,3-dimethylbutane	5.5	n-Pentane	5.0	n-Pentane	4.9
Propane	4.8	m/p-Xylene	5.0	2,2,4-Trimethylpentane	3.6	n-Hexane	3.7
3-Methylpentane	4.6	2-Methyl-2-butene	4.8	3-Methylpentane	3.6	3-Methylpentane	3.5
3-Methylhexane	4.3	n-Pentane	4.4	m/p-Xylene	3.4	m/p-Xylene	3.5
n-Pentane	3.7	3-Methylpentane	4.0	n-Hexane	3.4	2-Methyl-2-butene	2.9
Benzene	3.5	2-Methylhexane	3.5	2-Methyl-2-butene	3.1	trans-2-Pentene	2.0

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

I◀

▶I

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Fig. 1. Locations of the major PRD cities, samples were collected in Hong Kong, Guangzhou, Macau, and Zhuhai.

Vehicular fuel composition and atmospheric emissions

W. Y. Tsai et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Vehicular fuel composition and atmospheric emissions

W. Y. Tsai et al.

Fig. 2. The percentage compositions of diesel collected in Hong Kong, Guangzhou, Zhuhai and Macau.

Title Page	
Abstract	Introduction
Conclusions	References
Tables	Figures
◀	▶
◀	▶
Back	Close
Full Screen / Esc	
Printer-friendly Version	
Interactive Discussion	

Vehicular fuel composition and atmospheric emissions

W. Y. Tsai et al.

Fig. 3. Average hydrocarbon distribution (presented in percent by volume in total VOCs) measured at roadside sites of Hong Kong, Guangzhou, Zhuhai and Macau.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Vehicular fuel composition and atmospheric emissions

W. Y. Tsai et al.

Fig. 4. Average hydrocarbon distribution (presented in percent by volume in total VOCs) measured in a tunnel in Hong Kong in 2001 and 2003.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)