
MEASUREMENT OF POLLUTANT EMISSIONS OF BUSES WITH DRIVING
CYCLES REPRESENTATIVE OF REAL TRAFFIC CONDITIONS

Bénédicte Dolidzé Garrot1, Michel André2

1 RATP, Environment and Security Department, 13 rue Jules Vallès, 75 547 Paris cedex 11 -
France - Tel: 01 58 77 43 26, fax: 01 58 77 44 16, benedicte.dolidze@ratp.fr
2 INRETS, Lab. Transport and Environment, Case 24, 25 Avenue François Mitterrand, 69 675
Bron cedex - France - Tel: 04 72 14 23 00, andre@inrets.fr

ABSTRACT

Pollutant emissions from road vehicles are closely connected to their use and functioning
conditions. This study intended to link the pollutant emissions from buses to their driving
conditions and to the urban context.
In a first stage, the RATPi bus network and the urban context were linked associating analysis
of bus operating conditions and the urban characteristics collected and managed by a GIS
(Geographical Information System). This work was done in the Ile de France region of France,
the methodology for characterising bus network by using geographic and bus operating
databases can be extrapolated to any urban zone.
Secondly, 4 bus routes representative of Paris Urban region were selected for the
experimentation. Cinematic parameters of buses were measured in commercial use on these
routes and used to draw 3 new specific driving cycles.
Pollutant emissions of three buses were then measured on a chassis-dynamometer. They were
calculated per kilometres and for each phase of driving cycles. They changed as a function of
vehicle type (engine and particle filter) and traffic conditions.
This study allowed us to associate pollutant emissions to the corresponding driving conditions
and geographical areas (housing, employment, …). This can help RATP as a Public Transport
Company to deploy the most environment friendly buses in the most sensitive areas. In the
same objective of sustainable development, during the creation of new bus lines, RATP can
choose the route that presents less emission.

Key words : pollutant emissions, bus, driving cycles, GIS, urban context, instrumentation.

INTRODUCTION AND CONTEXT OF THE STUDY

The aim of this work is to describe the operating conditions of buses in an urban context and
to measure the pollutant emissions with the support of new driving cycles typical of real
driving conditions. Envisaged in the case of the Ile de France region of France, this procedure
constitutes a methodological basis for characterising bus networks by using geographic and
bus operation databases [1]. It can be extended to any urban region described in a GIS
(Geographical Information System).

i RATP : Régie Autonome des Transports Parisiens - Parisian Public Transports.

CHARACTERISATION OF THE NETWORK AND SELECTION OF
REPRESENTATIVE BUS LINES

The "urban context" in which the buses run was analysed by using urban characteristic data
(demography, employment, road network, traffic, housing, areas crossed and served: school,
stations, etc). This data was calculated for the Ile de France region divided into 225,000 units
of 100x100 meters and stored in a GIS. This was completed by bus line characteristics and
operating statistics (dedicated bus lanes, number and type of bus stops, commercial speed,
number of passengers, fluctuations linked to congestion, accidents, specific features in
passenger load, areas served and specific connections, etc).
The factorial analysis of these geographical units and classification enabled to establish a
typology of areas in 12 classes. The main parameters of differentiation are density and type of
housing, types of lanes, and level of traffic.
Bus routes were analysed with a similar process using the characterisation of the areas crossed
and served along their itineraries. Five main categories of bus lines were then defined in the
geographic zone.

I. 73 lines (34% of the network in distance) represent the first category. Buses use the main
roads network with high-levels of traffic and serve dense town centres. The average speed
is around 14 km/h and irregularities in the service are relatively important. Route 163,
connecting Paris to the nearby Northwest suburb is representative of this group and is
chosen for the experiments.

II. The second category includes 32 lines (15% of the network) connecting mixed or isolated
housing areas. This class is well represented by the mixed line 206 and 207 serving the
more remote suburbs of the east of Paris.

III. In the third category, 52 lines (25% of the network) serve dense mixed and individual
housing areas. This category is characterised by line 319 connecting the Massy Palaiseau
RERii station to the International Market of Rungis in the remote southern suburb.

IV. 55 lines (21% of the network) represent the fourth category. They mainly serve Paris and
high density housing areas. These lines travel with an average speed of 11 km/h. The line
chosen for experimentation is line 47.

V. The last category includes 6 atypical lines (fast average speed about 28 km/h) serving
airports and RER stations and using motorway. They will not be considered in this study.
The 4 lines were chosen considering on how typical the criteria are within the classes and over
the areas covered by these routes in previously identified geographical zones [2].

INSTRUMENTATION OF BUSES

The parameters recorded concern: environmental parameters (temperature, weather
conditions), kinetic parameters (vehicle speed and acceleration), stops (commercial or due to
road junctions and congestion), vehicle load (number of passengers), engine operation (torque,
engine speed and temperature, gearbox), location of the vehicle (in the urban context), and
electrical and pneumatic equipment [3,4].
2 vehicles (RENAULT R312 and AGORA-type) have been instrumented. These vehicles are the
most representative of the RATP's bus fleet and have very similar operating features and

ii Regional Express Railway

performances (AGORA has the more recent engine specification). Each of these vehicles was
successively allocated to 2 of the chosen bus lines and regularly monitored under normal
commercial operating conditions for a minimum duration of 1 month, with usual driver
turnaround. Drivers were unaware of the experiment.
More than 25,000 km (1,600 driving hours) were recorded in this way under real operating
conditions.

CONSTRUCTION OF DRIVING CYCLES

The concept previously developed for passenger cars by M. ANDRE (INRETSiii) [1] was
adapted to the case of buses for kinematics analysis and construction of representative cycles.
3 representative bus driving cycles were designed, structured in 11 sub-cycles corresponding
to the geographical areas and the driving condition observed. One of these cycles is
represented in figure 1 with the reference cycle (ADEME/RATP). Quite market contrast is
observed in these cycles, from phases at 5 km/h and 73% of stops and to phases at 50 km/h.
The city centre includes 2 phases at 10 and 16 km/h respectively and a stop rate that doubles
from 4 to 8 stops/km. This also allows associating conditions with the places where they took
place.

0

10

20

30

40

50

60

0 300 600 900 1200 1500 1800 2100

Sp
ee

d
(k

m
/h

)

ADEME/RATP cycle

 time (s)

City Centre Cycle (CC)

0

20

40

60

0 300 600 900 1200 1500 time (s)

Sp
ee

d
(k

m
/h

)

Concentrated communal housing area Highly dense population areas near
primary roads with high traffic

Figure 1: Reference cycle ADEME/RATP and new designed City Centre cycle

MEASUREMENTS OF POLLUTANT EMISSIONS

Emissions measurements are done using these 3 newly developed driving cycles and
compared with the emissions during the ADEME/RATP cycle traditionally used since the
1990's to measure bus emissions in France.
The tests were performed in a HDV-chassis dynamometer. The 2 buses selected are
representative of RATP's fleet. 3 configurations were retained: 1 bus with an Euro 2 engine
fitted out with a standard exhaust system, 1 euro 3 with standard exhaust system and 1 euro 3
with a post-treatment exhaust system (Eminox particles filter).

iii INRETS : French National Research Institute for Transport and their Security.

The measured parameters on each configuration were: regulated pollutants (CO, HC, NOx,
PM, CO2), volumetric fuel consumption and opacity of exhaust fumes and unburned
hydrocarbons, aldehydes-cetones, N2O, Aromatic polycyclic hydrocarbons and particle size
distribution just on some configurations. In this paper, the results are not entirely presented.
Gaseous pollutant emissions were continuously measured with a ¼ min time step. This allows
us to integrate and calculate emissions for each phase of cycles.

RESULTS

Regulated pollutants
The first graph (figure 2) shows the good correlation between the new designed City Centre
cycle and the ADEME/RATP cycle. This one is typical of congested traffic, with an average
commercial speed of 10.8 km/h. Phase 1 of CC cycle corresponds to concentrated housing
area with an average speed of 9.8 km/h. It is very closed to ADEME/RATP cycle and let us
see the same level of pollutant emissions. Phase 2 of CC cycle has a higher speed and less
stops per kilometre than Phase 1 and ADEME/RATP cycle. Gaseous emission levels are
better in this case.
Particle filter has a limited influence on emissions of nitrogen oxides and carbon dioxide but
is particularly efficient on particles. Unlike gaseous emissions, the measurements of particle
emissions are global for one cycle, it was not possible to recalculate it for the different phases
of cycles.

0

5

10

15

20

25

30

35

Cycle
ADEME/RATP

Euro 2

Cycle
ADEME/RATP

Euro 3

Cycle CC
Euro 2

Cycle CC
Euro 3

Cycle CC
Euro 3 + FAP

0

0.1

0.2

0.3

0.4

0.5

0.6

NOx (g/km)
CO2 (g/km/100)
particles (g/km)

NOx et CO2 Particles

0

5

10

15

20

25

30

35

Cycle
ADEME/RATP

Euro 3

CC Cycle
phase 1
Euro 3

CC Cycle
phase 2
Euro 3

CC Cycle
phase 1

Euro 3 + PF

CC Cycle
phase 2

Euro 3+ PF

NOx (g/km)
CO2 (g/km/100)

Figure 2: Emissions of nitrogen oxides, carbon dioxide and particles

Average speed / NOx

0

5

10

15

20

25

30

35

40

0 10 20 30 40 50 60

Average speed (km/h)

N
O

x
(g

/k
m

)

NOX Euro 3
NOX Euro 2

Average Speed / CO2

0

200

400

600

800

1000

1200

1400

1600

1800

2000

0 10 20 30 40 50 60

Average speed (km/h)

C
O

2
(g

/k
m

)

CO2 Euro 3
CO2 Euro 2

Figure 3: Influence of average speed in CO2 and NOx emissions (Euro 2 and Euro 3)

NOx and particles emissions decrease significantly from Euro 2 to Euro 3, it is not the case for
CO2.
CO2 or NOx emissions decrease when commercial speed increase, whatever is the motor
technology Euro2 or Euro3 (figure 3).
For low speeds, less than 20 km/h, an increase of 5 km/h allows a decrease of nitrogen dioxide
equivalent of the gain obtained by EURO 3 / EURO 2 technology. Driving conditions of
urban buses are very important in regard to pollutant emissions.

Non regulated pollutants
The post treatment system allows an important decrease of hydrocarbon emissions but has a
negative effect on nitrogen oxides (figure 4).

Non regulated pollutants

0

50

100

150

200

250

Cycle ADEME/RATP
EURO 3

Cycle CC
EURO 3

Cycle CC
EURO 3 + PF

m
g/

km

C1-C12
Aldehydes-cetones
N2O

Figure 4: Gaseous pollutant emissions (mg/km)

Particles

0

0.5

1

1.5

2

2.5

3

3.5

4

Cycle ADEME/RATP
EURO 3

Cycle C
EURO 3

Cycle CC
EURO 3 + PF

0

20

40

60

80

100

120

Particles
(mg/km)

Particle PAH
(mg/km)

Nb particles
(x1014 particle/km)

PAHParticles

1.E+06

1.E+07

1.E+08

1.E+09

1.E+10

1.E+11

1.E+12

1.E+13

1.E+14

1.E+15

0.001 0.01 0.1 1 10
Diameter (µm)

N
b

of
 p

ar
tic

le
s /

 k
m

Cycle ADEME/RATP EURO 3
Cycle CC EURO3
Cycle CC EURO3 + PF

Figure 5: Particle pollutant emissions and particle size distribution

(measurements - air background)
There is a low difference of particle emissions between the different cycles (figure 5) with
respect to gaseous pollutants.
Particle filter can retain more than 72% of the particles' mass and 99% of the particles'
number. The size distribution doesn't change with the contribution of particle filter.
Whatever the cycle considered, particle distribution and particle numbers are approximately
the same. The size distribution is unimodal. Most of the particles have a size lower than

0.1 µm. These kind of particles are able to penetrate the respiratory tract system, i.e. be
dangerous for health.

CONCLUSION

The first phase of the programme demonstrated the great diversity of driving conditions in the
Parisian urban zone.
With the 3 driving cycles designed, this work characterised the pollutant emissions per cycle
and in the case of regulated pollutants (CO, HC, NOX and CO2) per phase of cycles.
City centre cycle (CC) and ADEME/RATP cycle generate approximately the same quantity of
pollutants and especially in the first phase of the CC cycle corresponding to a concentrated
collective housing area. In typical suburb driving conditions, emissions decrease when speed
increase.
Pollutant emissions from buses are strongly linked to vehicle use and operating conditions.

The driving cycles, presented in this study, enable to associate pollutant emissions with the
corresponding driving conditions and geographical areas.
At a later stage, this information should enable us to predict the energy and environmental
consequences linked to a given context and optimise energy reduction policies and reduce
nuisances by assigning low-pollutant vehicles to the most unfavourable areas and by
optimising new and actual bus routes.

Further steps in these works should enable studying the pertinence of the results and the
applicability of the method to other bus networks.

ACKNOWLEDGEMENTS

Authors would like to thank "ADEME" (Environment and Energy Management Agency) for
its financial support and "IAURIF" (Urban and Town Planning Institution for the Ile-de-
France region) for their contribution to this study.

REFERENCES

1 M. ANDRÉ; B. GARROT; Y. ROYNARD; R. VIDON; P. TASSEL, P. PERRET: "Operating conditions of Paris buses
in use for evaluation of pollutant emissions" Transport and Air Pollution, Avignon, July 2003 (to be published in
Atmospheric Pollution)
2 M. ANDRE; A. VILLANOVA: "Characterisation of an urban network for environment purpose" Highway and
Urban Pollution Symposium, Barcelone, Spain, may 2002. To be published
3 R. VIDON; P. TASSEL: "Conditions de fonctionnement des autobus. Choix et implantation des capteurs sur
autobus R312 et AGORA" INRETS-LTE Report n°2004 March 2000
4 R. VIDON; P. TASSEL: "Implantation des capteurs sur autobus R312 et AGORA" Report INRETS-LTE to be
published

