

 sustainability-11-02902

sustainability-11-02902

Sustainability 2019, 11(10), 2902; doi:10.3390/su11102902

Article

Modelling of Emissions and Energy Use from Biofuel Fuelled Vehicles at Urban Scale

Daniela Dias, António Pais Antunes[image: Orcid] and Oxana Tchepel *[image: Orcid]

CITTA, Department of Civil Engineering, University of Coimbra, Polo II, 3030-788 Coimbra, Portugal

*

Correspondence: oxana@uc.pt

Received: 29 March 2019 / Accepted: 13 May 2019 / Published: 22 May 2019

Abstract

:

Biofuels have been considered to be sustainable energy source and one of the major alternatives to petroleum-based road transport fuels due to a reduction of greenhouse gases emissions. However, their effects on urban air pollution are not straightforward. The main objective of this work is to estimate the emissions and energy use from bio-fuelled vehicles by using an integrated and flexible modelling approach at the urban scale in order to contribute to the understanding of introducing biofuels as an alternative transport fuel. For this purpose, the new Traffic Emission and Energy Consumption Model (QTraffic) was applied for complex urban road network when considering two biofuels demand scenarios with different blends of bioethanol and biodiesel in comparison to the reference situation over the city of Coimbra (Portugal). The results of this study indicate that the increase of biofuels blends would have a beneficial effect on particulate matter (PM2.5) emissions reduction for the entire road network (−3.1% [−3.8% to −2.1%] by kg). In contrast, an overall negative effect on nitrogen oxides (NOx) emissions at urban scale is expected, mainly due to the increase in bioethanol uptake. Moreover, the results indicate that, while there is no noticeable variation observed in energy use, fuel consumption is increased by over 2.4% due to the introduction of the selected biofuels blends.

Keywords:

road transport; biodiesel; bioethanol; traffic emissions; energy use; urban air pollution

1. Introduction

Today, oil-derived fuels account for around 94% of final energy demand in the transport sector and almost three-quarters is used by road transport [1]. Predictions foresee a further energy increase for road transport sector of 50% until 2030 and 80% until 2050 [1]. In order to promote the security of energy supply and a reduction of greenhouse gases (GHG) emissions, as well to help urban areas meet European Union (EU) air quality obligations, the European Commission has adopted the “Clean Power for Transport package”—a Communication laying out a comprehensive alternative fuels strategy for the long-term substitution of oil as energy source for transport [2]. Under this strategy, the adoption of alternative sources of energy, which include electricity, hydrogen, biofuels, natural gas, and liquefied petroleum gas (LPG), will play an important role in achieving the EU objectives.

Additionally, the EU published the first Directive (2003/30/EC) [3] on the promotion of the use of biofuels or other renewable fuels for transport in 2003, which was replaced by the Renewable Energy Directive (RED Directive, 2009/28/EC) [4] in 2009 and then updated by the Directive (EU) 2015/1513 [5]. Recently, the EU commission published a revised Renewable Energy Directive (RED II—Directive (EU) 2018/2001) to ensure that the target of at least 27% renewables in the final energy use in the EU by 2030 is met. Until now, the EU has established a binding 10% minimum target for renewable energy in transport fuels that are used in land transport to be achieved by each Member State in 2020. While electric vehicles can contribute to this target, it is also established that the main share is expected to be covered by biofuels [4]. However, the maximum contribution of biofuels that are produced from food and feed crops will be frozen at 2020 consumption levels, plus an additional 1% with a maximum cap of 7% of road transport fuel in each Member State. Motivated by European strategies, Portugal intends to meet the RED Directive goals for road transports using biofuels, where about 6.6% of road transport energy is expected to be biodiesel in 2020, and 2.2% to be bioethanol [6].

Biofuels, namely bioethanol and biodiesel, have thus been considered as a sustainable energy source and the major alternative to petroleum-based road transport fuels in the short- and medium-term, thus addressing concerns over the security of oil supply and GHG emissions, while revitalizing agricultural development [7,8,9,10]. Although the use of biofuels in transport is being encouraged by several policy initiatives, their effects on urban traffic-related air pollutants of concern, such as nitrogen oxides (NOx) and particulate matter (PM), are rarely addressed and uncertainties remain, thus requiring additional research on the application of biofuels as a sustainable alternative fuel, as evidenced by the literature review that is presented in Section 2.

This study intends to be a step forward in this regard, aiming to evaluate at urban scale the potential effects of biofuels on air pollutant emissions and energy use. For this purpose, an integrated and flexible approach was developed and proposed, as described in Section 3. Emissions and energy use from the use of bio-fuelled vehicles are estimated through a modelling study that involves the city of Coimbra (Portugal). Two biofuels demand scenarios (with different blends of bioethanol and biodiesel) relative to a reference situation (Section 4) are considered. These scenarios were designed to allow for a full assessment of the range of particulate matter with an aerodynamic diameter smaller than 2.5 µm (PM2.5) and NOx emission effects that may be expected from biofuels in the coming years, given the current fuel standards, vehicle fleet technology that is projected for 2020, and the uncertainties in the future biofuel developments, as presented and discussed in Section 5. A brief summary of the main results is carried out and Section 6 presents the final remarks.

2. Literature Review

The effects of diesel/biodiesel and gasoline/bioethanol blends use on road traffic emissions have been analysed in several studies. However, such efforts are mainly conducted to assess the potential of biofuels to mitigate climate change by assessing the impacts on GHG emissions [11,12]. While GHG have global effects, the location and magnitude of other air pollutant emissions have a potentially important local effect on air quality and human health [13,14,15,16,17,18]. The effect that biofuels or fuel blends use on the so-called regulated air pollutants emissions, which represent a key role on urban air pollution, is not straightforward [19,20,21]. This issue has been explored in several experimental studies, mostly under laboratory conditions, but some on-road measurements are also available [18,22,23,24,25]. For the two most environmentally important regulated pollutants—PM and NOx, there seems to be a trade-off that is shown by the test data, where an increase in NOx will occur with a larger decrease in PM emissions [20,26]. The literature review suggests that the experimental results on the effects of biofuels on vehicle emissions are inconclusive, showing a high degree of variability both for PM and NOx [21]. Therefore, additional research is still needed to establish the potential impact at the urban scale, and this could be accomplished by modelling techniques.

To the best of our knowledge, very few studies have used modelling approaches to evaluate the effects of bioethanol and biodiesel on NOx and PM road transport emissions, particularly at the urban scale. The insights that are gained from the review of this literature and its major gaps are described in this section. A literature review on the modelling approaches at the urban scale to estimate the effect on NOx and PM emissions from different blends of bioethanol and biodiesel with gasoline and diesel, respectively, was conducted based on journal articles that were published in English from 2000 to 2018 and index by ISI and/or SCOPUS (Table 1). The studies solely aimed to quantify the impacts of biofuels production on pollutant emissions and life-cycle analysis was not considered in the literature review.

In order to examine the impact on cancer, mortality, and hospitalization related with bioethanol fuelled vehicles use in Los Angeles, Jacobson [27] estimated the PM and NOx emissions from future vehicle fleets (2020 year) fuelled by gasoline and by E85 (85% bioethanol/15% gasoline, v/v) bioethanol blend. Future emission inventories for bio-fuelled vehicles were obtained based on a very simplified approach by applying percent changes from measurements to baseline gasoline emissions. Additionally, 2020 baseline gasoline emissions were calculated as 40% of the 2002 U.S. National Emission Inventory [27]. As concluded by the authors, the replacement of all on-road gasoline vehicles with E85 vehicles would lead to a significant decrease of 30% in NOx emissions, but no consistent change was estimated for PM emissions. Another study focused on the E85 bioethanol blend [28,29] estimates a decrease of about 50% and 90% in NOx and exhaust PM emissions, respectively, within the Oslo urban area. Two scenarios were compared: a baseline scenario corresponding to the current situation (i.e., gasoline, diesel cars, and one bus line running on E85); and, a scenario that is characterized by exclusive use of bioethanol as transport fuel, so named E85-fleet. The exhaust emissions from E85 fuelled vehicles were estimated based on aggregated traffic information that was provided by the Norwegian road administration’s database, including the annual average daily traffic, the average speed limit of circulation, and the heavy duty fraction of the traffic. However, the authors do not address information regarding NOx and PM emission factors considered.

Focusing on the effects of lower blends of bioethanol on road traffic emissions, García et al. [30] carried out an emission modelling study for the Mexico City comparing the future fleets (2030 year) fuelled by current available gasoline and two alternative biofuels scenarios (E6 (6% bioethanol/94% gasoline, v/v) and E10 (10% bioethanol/90% gasoline, v/v)). The authors justify the consideration of these possible future scenarios, and the Mexican Biofuel Instruction Program motivates them. All of the scenarios were simulated using the Long-Range Energy Alternatives Planning model (LEAP) to obtain the evolution of the vehicle fleet and future annual particulate matter with an aerodynamic diameter that is smaller than 10 µm (PM10) and NOx emissions [30]. Traffic information on the total number of vehicles and the annual mileage for each vehicle type and fuel, as required by the model, were obtained from the national database based on the vehicles registered. The required emissions factors were independently calculated using the adapted US-EPA aggregated emission factor model MOBILE6-Mexico [31]. Therefore, the model uses a single emission factor to represent a particular broad category of vehicle and a general driving condition (urban roads, rural roads, and highways). The authors predicted that the effects of E6 and E10 ethanol fuel are to decrease NOx emissions but they tend to increase PM emissions.

Regarding biodiesel use, a study that was carried out by Pino-Cortés et al. [32] assessed the use of five biodiesel blends in diesel motors on PM and NOx exhaust emissions over two Chilean urban areas. The emission scenarios that were evaluated consider the introduction of 1%, 4%, 8%, 12%, and 20% of biodiesel for all diesel vehicles. For this purpose, the Motor Vehicle Emission Simulator (MOVES) was used to estimate the annual PM and NOx road traffic emissions [33]. The spatial and temporal resolution of the activity data introduced in the model was annual values for the studied area, including fleet age distribution and the fraction of light- and heavy-duty vehicle miles travelled. Thus, as a final outcome, the model generates total emission rates (in gram per mile units) within the all of the study area for vehicle types under various operating conditions. When considering all scenarios, the authors point out to a maximum reduction in PM emissions of about 15%, and an increase of 2% in the NOx road traffic emissions [32].

When considering the impacts on human health due to biodiesel use, Hutter et al. [34] presents an assessment of the potential risks as a result of the use of B10 (10% biodiesel/90% diesel, v/v) and B100 (100% biodiesel) for two regions in Austria. By comparing with a scenario with conventional fossil fuels scenario, Hutter et al. [34]) present a reduction of about 5% and 50% on PM emissions for B10 and B100 scenarios, respectively, and an increase of about 10% (B10) and 25% (B100) on NO2 emissions. To achieve this, the authors indicate that the emissions of different types of diesel vehicles were determined by the Environmental Agency Austria. However, information on methodology for emission estimation, as well its reference, is missing.

Recently, Ribeiro et al. [35] estimated PM and NOx emissions for a Portuguese urban area (Oporto). A biodiesel emission scenario was designed for the road transport sector when considering that a B20 biodiesel fuel would power all of the diesel vehicles. The authors justified the evaluation of B20 as a biodiesel blend based on its higher combustion efficiency and lower emissions reported in literature [35]. For each emission scenario (baseline and B20), the atmospheric pollutant emissions were individually estimated for each road segment using the Transport Emission Model for Hazardous Air Pollutants—TREM-HAP [14] while considering total traffic volume from counting points and average speed limit of circulation. Moreover, the emission factor that was obtained from experimental studies was used in aggregated form for two driving modes (urban and extra-urban). The authors concluded that the PM emissions for B20 would be about 10% lower than for the baseline scenario over the analysed urban area. Additionally, an increase of about 3% on NOx total emissions would be predicted with B20 biodiesel blend use, as concluded by the authors.

The review of this literature makes clear that there is not enough understanding on how the adoption of biofuels will help in reducing traffic-related emissions in urban areas, and its effectiveness is somewhat inconsistent. Overall, the emission modelling is not clearly addressed since the majority of results present insufficient temporal and spatial resolution for urban scale studies, which contribute to the uncertainties in the modelled benefits. Consequently, the design of new modelling approaches for the evaluation of the potential effect of bio-fuelled vehicles on traffic-related emissions in urban areas is an urgent need. The research that is proposed and described in the Section 3 aims to respond to this urgent need.

3. QTraffic: Emission and Energy Use Modelling System

In the scope of this work, the Traffic Emission and Energy Consumption Model (QTraffic) has been developed to support the quantification of atmospheric emissions induced by road traffic and its fuel/energy use at different spatial and temporal scales.

The QTraffic model is a mesoscopic emission model that is based on the updated European guidelines for emission factors [36], following an average speed approach. This approach considers that the emission factor for a certain pollutant and a given type of vehicles vary according to the average speed. For each road segment, an average vehicle speed that is representative of the driving conditions is considered. The QTraffic model treats roads as line sources and, consequently, estimates the emissions and energy use at road segment level when considering detailed information regarding transport activity. Therefore, the QTraffic model has the ability to provide results in a range of scales: (a) spatial-from national emissions inventories down to the emissions of an individual road network; and, (b) temporal—short-term (hourly) to long-term (annual) emission inventories.

In order to estimate the atmospheric emissions induced by road traffic, QTraffic requires information on three main input data: (1) the road network of the study area (type, length, and gradient of each road); (2) the vehicle fleet composition (emission reduction technology, engine capacity, engine age, and fuel type); and, (3) transport activity for each road (traffic volume and average vehicle speed). In QTraffic, the spatial information on transport activity data is requested in GIS (Geographic Information Systems) format and is, therefore, potentially compatible with GPS data and with the transportation models that are able to export traffic data to GIS. In this study, a link between QTraffic and the VISUM transportation modelling software [37] was implemented. The VISUM software package is a comprehensive, flexible system for transport planning, travel demand modelling, and network data management, thus being one of the most used to provide the traffic volume estimation. Through this model, it is possible to estimate the traffic volume and vehicle speed in each road segment, which is the key information that is necessary in the emissions and energy consumption model. The data exchange between QTraffic and VISUM is performed through a VISUM exported table containing information for each road segment (link ID, number of private cars, vehicle speed, etc.) that is required for the emission quantification.

The traffic-related emissions (Ei) for each road segment for the pollutant i [g/km] are estimated by the QTraffic model based on the emission factor EFik [g/km.veh] for pollutant i and vehicle technology k, and Nk is the number of vehicles [veh] of technology k, as following:

Ei=∑kEFik×Nk

(1)

This Equation has to be applied for each vehicle category, since the emission factors and the activity are different. The emission factor is primarily related with average vehicle speed, fuel type, engine capacity, and emission reduction technology. Figure 1 presents an example of hot exhaust NOx emission factors calculated for gasoline and diesel passenger cars as a function of average speed for different Euro technologies.

The current version of the QTraffic model is prepared to calculate the road traffic hot emissions for several pollutants, including (i) ozone precursors (Nitrogen Oxides (NOx), Non-methane volatile organic compounds (NMVOC), Carbon monoxide (CO),); (ii) greenhouse gases (carbon dioxide (CO2), methane (CH4), nitrous oxide (N2O)), (iii) acidifying substances (sulphur dioxide (SO2), ammonia (NH3)); (iv) particulate matter (PM2.5); and, (v) carcinogenic species (benzene (C6H6)). Additionally, the model calculates (vi) fuel and energy use, usable for different types of applications.

The developed QTraffic model is currently implemented as a plugin for open-source QGIS (a Free and Open Source Geographic Information System) and integrates the D3.js library with the Python programming language. The model integrates a user-friendly graphic interface that has been developed based on and a novel technology for producing dynamic interactive data visualization in order to simplify the processing of the required input data. One of the additional functions of the QTraffic graphical interface is related with the flexibility that is provided for the quantification of traffic emissions from alternative transport fuels. Therefore, QTraffic is able to evaluate how the changes on emission factors ensuing from the implementation of alternative-fuel vehicles affect the related pollutant emissions at the urban scale. For this purpose, QTraffic is designed in a very open and flexible manner, allowing for the user to introduce emissions factor for an alternative fuel (in g/km) in the graphical interface by vehicle age and technology and for several pollutants. A built-in database (NewFuelFormulas.json) is considered by the model providing default values of emissions factor for Compressed Natural Gas (CNG) fuel collected from EMEP/EEA [36]. These default data could be replaced/updated by the user if deemed to be necessary for improving the modelling result accuracy.

Figure 2 schematically presents the QTraffic modelling approach that was developed and applied in this study. Emissions and energy use from the use of bio-fuelled vehicles are estimated for the city of Coimbra (Section 4).

4. Case Study

A case study is conducted and presented in this section to evaluate the effects of the potential introduction of biofuels on road transport emissions and energy use at the urban scale, thus demonstrating the usefulness of the new modelling approach.

4.1. Geographical Area

Coimbra is the third-largest urban centre in Portugal, where essential roads that cross all of the country and that are connected to influential European motorways converge. Approximately 100,000 people live in the 10 communities of Coimbra’s urban centre, thus being the largest city of the Centro Region. Important commuting movement, being the origin or destination for a daily total of about 332,000 motorized trips according to the latest mobility survey, influences Coimbra’s urban centre. This, together with growing car ownership, and more importantly, the often congested main urban axes (peak and no-peak hours), leads to air pollution problems in the Region.

Beside some improvements in air quality during last years, Coimbra has evidenced some exceedances to the limit-values established in Directive 2008/50/EC with respect to PM10 (daily average of 50 mg/m3) and NO2 (hourly average of 200 mg/m3), as confirmed by the measurements that were performed by the Coimbra’s urban air quality monitoring station (Fernão Magalhães Avenue), where the pollution level is predominantly determined by the emissions from nearby traffic. Moreover, Coimbra’s central area was recently classified as UNESCO’s World Heritage, which highlights the need to look for solutions to mitigate such traffic-related impacts.

The presented case study arises in this context, representing an attempt to assess the EU’s and Portuguese efforts related to transport strategy on road transport emissions at the urban scale. Specifically, it consists in analysing the emission and energy use effects of introducing biofuels as transport fuel over the Coimbra’s urban centre under two biofuels demand scenarios. The features of each scenario are described below.

4.2. Biofuels Scenarios Definition

Two biofuels scenarios were designed in this research work considering its short-term technical and practical viability on the market to meet the RED target for road transport in comparison to 2020 reference situation in order to understand the effects of the biodiesel and bioethanol use on road transport sector emissions in Coimbra. For this purpose, while taking into account the current uncertainties in the development of biofuels in the coming decades, realistic biofuel blends were considered based on two biofuels marketing studies that were commissioned by the European Commission [38] and an automotive company consortium [39]. Such studies have investigated the potential short-term strategy of fuels from renewable sources coherent with an overall policy objective, and achievable for both the fuel and the automative industries. Therefore, looking at this short-term strategy of biofuel blending feasibility, two different biofuels demand scenarios have been evaluated in our study and then compared with a reference situation that takes into account the vehicle fleet composition projected for 2020 (Table 2): Scenario 1—characterized by a moderate introduction of biofuels coherent with short-term biofuel blending feasibility; Scenario 2—characterized by a strongest and optimistic introduction of biofuels blends.

4.2.1. Reference Situation

The reference situation was considered to be a “non-change scenario”, reflecting the passenger car fleet projected for 2020 and fuelled by fuel blends with current biodiesel content of 7% (v/v) (B7) supplied to the national distribution network, which is also the maximum blend that is allowed in Europe (European standard EN 590:2009).

The quantification of traffic-related emissions and energy use carried out by the QTraffic model requires the detailed characterization of several input data for the study area, including the vehicle fleet distribution that is projected for 2020. Based on the national transport statistics for 2014 [40], it was possible to characterize the national vehicle fleet for private cars by age (extrapolated from 2014 to 2020, keeping the vehicle age ranges) and fuel type [41]. Figure 3 presents the vehicle fleet distribution within the study area projected for 2020 by fuel type and Euro emission standards.

The characterization of traffic volume and vehicle speed, which is the key information that is necessary for the emissions model, was based on a network model for Coimbra consisting in 283 traffic generation zones (119 of which were located inside the urban centre, and 164 outside the urban centre) and 17,898 road segments. The number and modal share for the trips made between these zones were assumed to remain the same as in the latest mobility survey.

4.2.2. Biofuels Demand Scenarios

The Scenario 1 is defined in our study when considering that the complete introduction of E10 will make the largest biofuel contribution on the gasoline side. On the biodiesel substitute side, since all of the current diesel vehicles sold are B7 tolerant, and refinery, fuel distribution, and refuelling infrastructure is also B7 compatible, we considered that the current biodiesel content of 7% (v/v) (B7) will remain.

On the other hand, Scenario 2 considers the optimistic introduction of E20 bioethanol blend with E10 as protection grade to be feasible (gasoline vehicles until 2018). Higher bioethanol blends fuelled fleets, namely E85 vehicles (those vehicles running with higher bioethanol proportions need to go through certain modifications (i.e., Flexi-Fuel Vehicles -FFV) is not considered to be feasible, even in the 2030 timeframe, which is mainly due to the current limited infrastructure, the limited availability of Flexi-Fuel Vehicles in most markets, and the high price of bioethanol [38]. Regarding to the biodiesel, Kampman (2013) predicts that, in the medium-term, it would be desired to raise the blending limit for diesel from B7 to B10, and it would be quite feasible to use B10 on a large scale. Therefore, in Scenario 2, the optimistic introduction of B10 biodiesel blend is considered with B7 as protection grade. Moreover, as recommended, this scenario also assumes that all new diesel and gasoline vehicles will be compatible with B10 and E20, respectively, from 2018.

Both of the scenarios were examined when considering the changes in private cars fleet composition, introduction of gasoline/bioethanol and diesel/biodiesel blends, and respective emission factor variations. Based on the data reported in ETC/ACC [23] and IEA-AMF [42], the multiplying factors have been gathered to quantify the effect of different biofuel blends on PM2.5 and NOx emissions. Thus, the emission factors for biofuels are calculated while using the emission factors for conventional fuels multiplied by the percentage changes for biofuel blends summarised in Table 3. It should be noted that the emission factors for conventional fuels are calculated for different vehicle types, vehicle technologies, and driving conditions represented by average speed. Therefore, the technology mix and driving pattern within the study area are important factors that will influence the overall emissions and impact from biofuels at the city scale. The uncertainty range is additionally investigated to the average changes in the emission factors to enhance the analysis.

Moreover, to characterise energy use, the relative changes on the fuel consumption (FC) were estimated based on Equations (2) and (3) [22] as a function of the bioethanol and biodiesel ratio, respectively. Such equations were based on the correlation for mass-based fuel consumption and the volume-based fuel economy, when considering a mass-to-volume unit conversion using the specific gravities coefficients, as follows.

The fuel consumption (FC) for ethanol is calculated as:

% changes on FC=0.00397×(% ethanol v/v)×100

(2)

The fuel consumption (FC) for biodiesel is calculated as:

% changes on FC= (exp[−8.189×10−4×(%biodieselv/v)]×[0.88×%biodieselv/v100+0.85×(1−%biodieselv/v100)]0.85−1)×100

(3)

In the Section 5, we present and discuss the results that were obtained for the city of Coimbra through the application of the modelling approach.

5. Results and Discussion

The analysis of the potential effects of biofuels use on emissions and energy use is performed relative to the situation with 2020 projected private cars fleet fuelled by the conventional fuels and B7 fuel blend (reference situation).

The spatial variations in traffic flows that were obtained from the VISUM software and considered for traffic emissions estimation for the selected scenarios are presented in Figure 4, which correspond to about of 1,420,000 vehicle*kilometres travelled (VKT) per day within the Coimbra’s urban area.

The user-friendly QTraffic interface for new fuel emission calculation was used to facilitate the modelling of alternative fuels impacts at the urban scale. According to the results that were obtained through the developed QTraffic emissions model, the implementation of bioethanol, and biodiesel fuelled private cars leads to a global increase in NOx emissions, while there is no noticeable reduction being observed in atmospheric PM2.5 emissions for Coimbra (Table 4).

Table 4 shows the results on percentage emission reduction as compared to the 2020 reference situation for the two biofuels scenarios, while taking into account the biofuels average emission factors and their uncertainty ranges that were obtained from experimental studies (Section 4). It is important to note that emission factors are commonly recognised as the main source of the uncertainties in emission inventories [35]. Therefore, in this study, the uncertainty ranges of the emission factor was considered, thus allowing to analyse how variations in emission factors data estimated by several experimental studies affect the emission estimations from biofuelled vehicles. Moreover, the quantification of the uncertainty range for the emissions is essential to open a possibility to implement air pollution modelling for the study area while using the probabilistic approach in a future research.

For both biofuels scenarios, the results indicate that the average changes on PM2.5 emissions are very close, but the expected largest emission reduction of 3.8% occurs for Scenario 2, as evidenced in Table 4, which accounts for the additional contribution of biofuel share. For NOx, the maximum expected reduction is about 0.8%, while an increase of about 1% occurs, as observed under a strong introduction of biofuels (Scenario 2). With the increase in percentage of biofuels fuelled vehicles, an average increase of about 2% in NOx emissions is also observed.

In order to better understand the outcomes that were achieved in our study, a comparison of the obtained results (% variation by g/km) for the optimist biofuels introduction scenario (Scenario 2) with similar research studies that are presented in Section 2 has been performed. The potential effects of lower blends of biodiesel (B7 and B10) on the emissions that were obtained in the current study for Coimbra (for PM: −15% [−35% to 1%]; for NOx: 1% [−2% to 2%] by g/km) are within the range of the values reported by similar study results, such as Pino-Cortés et al. [32] (B8 scenario: −6% for PM and 1.2 for NOx) and Hutter et al. [34] (B10 scenario: −5% for PM and 10% for NOx), this evidencing a beneficial effect on PM2.5 emissions and a negative effect on NOx emissions. However, it should be noted that in our study, only private cars were analyzed instead of all gasoline/diesel vehicle fleet. Moreover, the distinct results that were obtained indicate the sensitivity of the emission modeling to the emission factors defined by the user. In terms of bioethanol effects, the emissions changes (for PM: −51% [−60% to −36%]; for NOx: 2% [−10% to 11%] by g/km) obtained for Coimbra are not directly comparable with similar research studies, since the results of the single study reviewed in Section 2 (Garcia et al. [30]) are reported in different units (% variation by kg).

Figure 5 illustrates the pattern of spatial variation in daily NOx emissions that are expected to occur after the implementation of biofuels, when considering the average differences between Scenario 1 and the reference situation. A spatial distribution of the emissions across the study domain is directly obtained by the QTraffic model due to its flexible link to open-source QGIS maps. The effects of the penetration of biofuels that are considered in Scenario 1 are to increase NOx emissions mainly along the urban roads at Coimbra’s central area and main city entrances (Figure 5). Under this scenario, the maximum NOx increases occur in the north section of the Coimbra’s central area, reaching up to 9.5 kg/km per day. Overall, when considering a moderate introduction of biofuels, the expected variations in NOx atmospheric emissions for the entire urban area are about 0.33kg, with uncertainty that is related to emissions factor range from −2.98 kg to 2.13 kg and in PM2.5 atmospheric emissions are −0.38 kg with an uncertainty range from −0.44 kg to −0.27 kg.

Figure 6a presents the variations in fuel and energy consumption for the city of Coimbra between the biofuels demand scenarios and the reference situation estimated through the QTraffic model. As illustrated in this figure, due to the lower calorific value of biofuels, the results indicate that fuel consumption is increased by over 2.1% and 2.4% when considering Scenario 1 and Scenario 2, respectively. Moreover, as expected, the maximum contribution in the transport energy use from renewable sources (biofuels) is observed for Scenario 2, which corresponds to about 7%, due to the increase of bioethanol (4%) and biodiesel (3%) share (Figure 6b).

6. Conclusions

The present research was performed to quantify the effects of the potential use of biofuels on traffic-related air pollutant emissions and energy use. For this purpose, the Traffic Emission and Energy Consumption Model—QTraffic—was developed and designed in a very open and flexible manner to estimate the impacts of alternative transport fuels at the road segment level.

The proposed approach was applied to the city of Coimbra to assess the EU’s and Portuguese policy initiatives related to transport strategy on road transport emissions at urban scale. Specifically, given the current fuel standards, vehicle technology projected for 2020 and the uncertainties in future biofuel developments, two biofuels demand scenarios were designed with the aim of predicting the influence of biofuels blends use on vehicle exhaust PM2.5 and NOx emissions and on energy use.

Overall, we concluded that the increase of biofuels blends on private cars vehicles would have a beneficial effect on PM2.5 emissions, although relatively small. In the two biofuels demand scenarios, it is about 3% difference with the 2020 reference situation. However, the modelling results suggest that the increasing introduction of bioethanol and biodiesel fuels in road transport has a globally negative effect on NOx emissions on the urban level, which is mainly due to the bioethanol uptake (E10 and E20). We also concluded that, at the same time, fuel consumption would increase due to the introduction of the selected biofuels, while energy use tends to greatly decrease with the increase in the percentage of biofuels blends.

Overall, for alternative transport solutions, not only GHGs reductions are requested, but also benefits with respect to exhaust emissions that affect local air quality. However, this research work highlights that several uncertainties concerning both emission and energy use are still evident in urban areas, which makes the evaluation of the sustainability of bioethanol and biodiesel as transport fuels a challenging task that needs additional research, especially in the design of new integrative approaches. The modelling tool that was developed and applied in the present work is intended to be a key component of a decision-support tool for the complex decision-making processes concerning the sustainability of alternative fuels, which also provide valuable input to air pollution models to assess human health outcomes and climate impacts.

Finally, some limitations and future research must be considered. The proposed methodology was applied when only considering private passenger vehicles. Thus, as future research, the modelling of emissions and energy use from biofuel fuelled light duty vehicles and buses at urban scale should be assessed. Moreover, the integration of the proposed modelling approach with an air quality model and the validation of the modelling cascade should be addressed in a future work.

Author Contributions

D.D., A.P.A. and O.T. contributed to the design and implementation of the research. The analysis of the results was performed by D.D. All authors approved the final version of the manuscript.

Funding

This work was partially funded by FEDER Funds through the Operational Program “Factores de Competitividade—COMPETE” and by National Funds through FCT—Portuguese Science and Technology Foundation within the project TRAPHIC (PTDC/ECM-URB/3329/2014, POCI-01-0145-FEDER-016729).

Conflicts of Interest

The authors declare no conflict of interest.

References

	

TERM. Transport Indicators Tracking Progress towards Environmental Targets in Europe; No 7/2015; European Environment Agency: Copenhagen, Denmark, 2015. [Google Scholar]

	

EU-Commission. Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions Clean Power for Transport: A European Alternative Fuels Strategy; (COM(2013)17); EU-Commission: Brussels, Belgium; Luxembourg City, Luxembourg, 2013; pp. 1–11. [Google Scholar]

	

EU-Commission. Directive 2003/30/EC of the European Parliament and of the Council of 8 May 2003 on the promotion of the use of biofuels or other renewable fuels for transport. Off. J. Eur. Union 2003, 5, 1–5. [Google Scholar]

	

EU-Commission. Directive 2009/28/EC of the European Parliament and of the Council of 23 April 2009 on the promotion of the use of energy from renewable sources and amending and subsequently repealing Directives 2001/77/EC and 2003/30/EC. Off. J. Eur. Union 2009, 5, 1–47. [Google Scholar]

	

European Parliament and Council. Directive 2015/1513 of the European Parliament and of the Council amending Directive 98/70/EC relating to the quality of petrol and diesel fuels and amending Directive 2009/28/EC on the promotion of the use of energy from renewable sources. Off. J. Eur. Union 2015, 50, 1–23. [Google Scholar]

	

PNAER. Plano Nacional de Acção para as Energias Renováveis, ao abrigo da Directiva 2009/28. 2013. Available online: infoeuropa.eurocid.pt/registo/000045717/documento/0001 (accessed on 22 May 2018).

	

NAS. Liquid Transportation Fuels from Coal and Biomass from the National Academy of Science; NAS: Washington, DC, USA, 2009. [Google Scholar]

	

Demirbas, A. Political, economic and environmental impacts of biofuels: A review. Appl. Energy 2009, 86, S108–S117. [Google Scholar] [CrossRef]

	

Liaquat, A.M.; Kalam, M.A.; Masjuki, H.H.; Jayed, M.H. Potential emissions reduction in road transport sector using biofuel in developing countries. Atmos. Environ. 2010, 44, 3869–3877. [Google Scholar] [CrossRef]

	

Scacchi, C.C.O.; González-García, S.; Caserini, S.; Rigamonti, L. Greenhouse gases emissions and energy use of wheat grain-based bioethanol fuel blends. Sci. Total Environ. 2010, 408, 5010–5018. [Google Scholar] [CrossRef] [PubMed]

	

Schauer, J.J. Design Criteria for Future Fuels and Related Power Systems Addressing the Impacts of Non-CO2 Pollutants on Human Health and Climate Change. Annu. Rev. Chem. Biomol. Eng. 2015, 6, 101–120. [Google Scholar] [CrossRef] [PubMed]

	

Lopes Toledo, A.; Lèbre La Rovere, E. Urban Mobility and Greenhouse Gas Emissions: Status, Public Policies, and Scenarios in a Developing Economy City, Natal, Brazil. Sustainability 2018, 10, 3995. [Google Scholar] [CrossRef]

	

Tchepel, O.; Dias, D. Quantification of health benefits related with reduction of atmospheric PM10 levels: Implementation of population mobility approach. Int. J. Environ. Health Res. 2011, 21, 189–200. [Google Scholar] [CrossRef]

	

Tchepel, O.; Dias, D.; Ferreira, J.; Tavares, R.; Miranda, A.I.; Borrego, C. Emission modelling of hazardous air pollutants from road transport at urban scale. Transport 2012, 27, 299–306. [Google Scholar] [CrossRef]

	

Borrego, C.; Amorim, J.H.; Tchepel, O.; Dias, D.; Rafael, S.; Sá, E.; Pimentel, C.; Fontes, T.; Fernandes, P.; Pereira, S.R.; et al. Urban scale air quality modelling using detailed traffic emissions estimates. Atmos. Environ. 2016, 131, 341–351. [Google Scholar] [CrossRef]

	

Dias, D.; Amorim, J.H.; Sá, E.; Borrego, C.; Fontes, T.; Fernandes, P.; Pereira, S.R.; Bandeira, J.; Coelho, M.C.; Tchepel, O. Assessing the importance of transportation activity data for urban emission inventories. Transp. Res. Part D Transp. Environ. 2018, 62, 27–35. [Google Scholar] [CrossRef]

	

Dias, D.; Tchepel, O.; Antunes, A.P. Integrated Modelling Approach for the Evaluation of Low Emission Zones. J. Environ. Manag. 2016, 177, 253–263. [Google Scholar] [CrossRef]

	

Policarpo, N.A.; Silva, C.; Lopes, T.F.A.; dos Santos Araújo, R.; Cavalcante, F.S.Á.; Pitombo, C.S.; de Oliveira, M.L.M. Road vehicle emission inventory of a Brazilian metropolitan area and insights for other emerging economies. Transp. Res. Part D Transp. Environ. 2018, 58, 172–185. [Google Scholar] [CrossRef]

	

EPA (U.S. Environmental Protection Agency). Regulatory Impact Analysis: Renewable Fuel Standard Program; EPA420-R-07-004; EPA: Washington, DC, USA, 2007.

	

Graham, L.A.; Belisle, S.L.; Baas, C.L. Emissions from light duty gasoline vehicles operating on low blend ethanol gasoline and E85. Atmos. Environ. 2008, 42, 4498–4516. [Google Scholar] [CrossRef]

	

DEFRA. Road Transport Biofuels: Impact on UK Air Quality. Air Quality Expert Group; Department for Environment, Food and Rural Affairs: London, UK, 2011.

	

EPA (U.S. Environmental Protection Agency). A Comprehensive Analysis of Biodiesel Impacts on Exhaust Emissions; DRAFT Technical Report. EPA420-P-02-001; Office of Air & Radiation: Washington, DC, USA, 2002.

	

ETC/ACC (European Topic Centre on Air and Climate Change). Effect of Biodiesel and Bioethanol on Exhaust Emissions; ETC/ACC: Thessaloniki, Greece, 2008. [Google Scholar]

	

Xue, J.; Grift, T.E.; Hansen, A.C. Effect of biodiesel on engine performances and emissions. Renew. Sustain. Energy Rev. 2011, 15, 1098–1116. [Google Scholar] [CrossRef]

	

López-Aparicio, S.; Hak, C. Evaluation of the use of bioethanol fuelled buses based on ambient air pollution screening and on-road measurements. Sci. Total Environ. 2013, 452, 40–49. [Google Scholar] [CrossRef]

	

Anderson, L.G. Effects of biodiesel fuels use on vehicle emissions. J. Sustain. Energy Environ. 2012, 3, 3645–3652. [Google Scholar]

	

Jacobson, M. Effects of ethanol (E85) versus gasoline vehicles on cancer and mortality in the United States. Environ. Sci. Technol. 2007, 41, 4150–4157. [Google Scholar] [CrossRef]

	

López-Aparicio, S.; Hak, C.; Sundvor, I.; Sundseth, K. Understanding effects of bioethanol fuel use on urban air quality: An integrative approach. Energy Procedia 2014, 58, 215–220. [Google Scholar] [CrossRef]

	

Sundvor, I.; López-Aparicio, S. Impact of bioethanol fuel implementation in transport based on modelled acetaldehyde concentration in the urban environment. Sci Total Environ. 2014, 496, 100–106. [Google Scholar] [CrossRef] [PubMed]

	

García, C.A.; Manzini, F.; Islas, J. Air emissions scenarios from ethanol as a gasoline oxygenate in Mexico City Metropolitan Area. Renew. Sustain. Energy Rev. 2010, 14, 3032–3040. [Google Scholar] [CrossRef]

	

ERG (Eastern Research Group). MOBILE6-Mexico, Prepared for Western Governors’ Association; ERG: Austin, TX, USA, 2003. [Google Scholar]

	

Pino-Cortés, E.; Díaz-Robles, L.A.; Cubillos, F.; Fu, J.S.; Vergara-Fernández, A. Sensitivity analysis of biodiesel blends on Benzo [a] pyrene and main emissions using MOVES: A case study in Temuco, Chile. Sci. Total Environ. 2015, 537, 352–359. [Google Scholar] [CrossRef] [PubMed]

	

EPA (U.S. Environmental Protection Agency). Motor Vehicle Emission Simulator (MOVES) User Guide for MOVES2010b (EPA-420-B-12-001b); EPA: Washington, DC, USA, 2012.

	

Hutter, H.P.; Kundi, M.; Moshammer, H.; Shelton, J.; Krüger, B.; Schicker, I.; Wallner, P. Replacing fossil diesel by biodiesel fuel: Expected impact on health. Arch. Environ. Occup. Health 2015, 70, 4–9. [Google Scholar] [CrossRef] [PubMed]

	

Ribeiro, I.; Monteiro, A.; Lopes, M. Potential effects of using biodiesel in road-traffic on air quality over the Porto urban area, Portugal. Atmos. Environ. 2016, 125, 78–91. [Google Scholar] [CrossRef]

	

EMEP/EEA. Exhaust Emissions from Road Transport. Passenger Cars, Light-Duty Trucks, Heavy-Duty Vehicles Including Buses and Motor Cycles. European Monitoring and Evaluation Programme (EMEP) Air Pollutant Emission Inventory Guidebook 2016, Updated July 2018; Technical report No 21/2016; EMEP/EEA: Copenhagen, Denmark, 2016; p. 143. [Google Scholar]

	

PTV. VISUM 13 User Guide; PTV-AG: Karlsruhe, Germany, 2013.

	

Kampman, B.; Verbeek, R.; van Grinsven, A.; van Mensch, P.; Harr, Y.C.; Patuleia, A. Bringing Biofuels on the Market—Options to Increase EU Biofuels Volumes beyond the Current Blending Limits; CE Delft: Delft, Netherlands, 2013. [Google Scholar]

	

Bauen, A.; Chase, A.; Chudziak, C.; Daey Ouwens, J.; Denvir, B.; Owen, N.; Ripken, R.; van den Berg, M.; Vuille, F. A Harmonised Auto-Fuel Biofuel Roadmap for the EU to 2030; E4tech: London, United Kingdom, 2013. [Google Scholar]

	

INE. Estatísticas dos Transportes e Comunicações 2014; Instituto Nacional de Estatística: Lisboa, Portugal, 2015. [Google Scholar]

	

ACAP. Automotive Sales in Portugal. 2015. Available online: http://www.acap.pt (accessed on 10 April 2019). (In Portuguese).

	

IEA-AMF. Particulate Measurements: Ethanol and Butanol in DISI Engines; Advanced Motor Fuels. Annex 35–2; IEA-AMF: Paris, France, 2015. [Google Scholar]

[image: Sustainability 11 02902 g001 550]

Figure 1. Emission factors for NOx considered by the emission model for gasoline passenger cars (PC gasoline) (a) and diesel passenger cars (PC diesel) (b) as a function of average speed.

Figure 1. Emission factors for NOx considered by the emission model for gasoline passenger cars (PC gasoline) (a) and diesel passenger cars (PC diesel) (b) as a function of average speed.

[image: Sustainability 11 02902 g001]

[image: Sustainability 11 02902 g002 550]

Figure 2. Conceptual framework of the QTraffic model.

Figure 2. Conceptual framework of the QTraffic model.

[image: Sustainability 11 02902 g002]

[image: Sustainability 11 02902 g003 550]

Figure 3. Distribution of Coimbra’s passenger car fleet by fuel and Euro emission standards projected to 2020.

Figure 3. Distribution of Coimbra’s passenger car fleet by fuel and Euro emission standards projected to 2020.

[image: Sustainability 11 02902 g003]

[image: Sustainability 11 02902 g004 550]

Figure 4. Daily traffic flows for private cars estimated by transport modelling.

Figure 4. Daily traffic flows for private cars estimated by transport modelling.

[image: Sustainability 11 02902 g004]

[image: Sustainability 11 02902 g005 550]

Figure 5. Spatial variation of daily NOx emissions in Coimbra: the difference between Scenario 1 and reference situation.

Figure 5. Spatial variation of daily NOx emissions in Coimbra: the difference between Scenario 1 and reference situation.

[image: Sustainability 11 02902 g005]

[image: Sustainability 11 02902 g006 550]

Figure 6. Estimated changes in fuel consumption and energy use (a) and contribution of biofuel in the transport energy use for the selected biofuels scenarios (b).

Figure 6. Estimated changes in fuel consumption and energy use (a) and contribution of biofuel in the transport energy use for the selected biofuels scenarios (b).

[image: Sustainability 11 02902 g006]

[image: Table]

Table 1. Summary of modelling studies on nitrogen oxides (NOx) and particulate matter (PM) emissions for different biofuels blends when compared to their petroleum alternatives.

Table 1. Summary of modelling studies on nitrogen oxides (NOx) and particulate matter (PM) emissions for different biofuels blends when compared to their petroleum alternatives.

	
Reference

	
Biofuel Evaluated (Fleet Replaced)

	
Biofuels Scenarios (Fleet Replaced)

	
PM Changes (%)

	
NOx Changes (%)

	
Jacobson [27]

	
Bioethanol

(gasoline vehicle fleet)

	
E85

	
0.0

	
−30.0

	
Garcia et al. [30]

	
bioethanol

(gasoline vehicle fleet)

	
E6

	
0.14

	
−0.21

	
E10

	
0.67

	
−0.33

	
López-Aparicio et al. [28]

	
bioethanol

(all vehicle fleet)

	
E85

	
−90.0

	
−50.0

	
Pino-Cortés et al. [32]

	
biodiesel

(diesel vehicle fleet)

	
B1

	
−2.0

	
0

	
B4

	
−2.5

	
1.0

	
B8

	
−6.0

	
1.2

	
B12

	
−10.0

	
1.5

	
B20

	
−15.0

	
2.0

	
Hutter et al. [34]

	
biodisel

(diesel vehicle fleet)

	
B10

	
−5.0

	
10.0

	
B100

	
−50.0

	
25.0

	
Ribeiro et al. [35]

	
biodiesel

(diesel vehicle fleet)

	
B20

	
−10.0

	
30.0

[image: Table]

Table 2. Overview of biofuels scenarios definition.

Table 2. Overview of biofuels scenarios definition.

	

	

	
Reference Situation

	
Scenario 1

	
Scenario 2

	
Gasoline substitute

	
E10

	

	
Full introduction

	
Protection grade

	
E20

	

	

	
Introduction as base blend (gasoline vehicles compatible from 2018)

	
Diesel substitute

	
B7

	
Remains biodiesel blend limit

	
Remains biodiesel blend limit

	
Protection grade

	
B10

	

	

	
Introduction as base blend (diesel vehicles compatible from 2018)

[image: Table]

Table 3. Average changes and [uncertainty range] in PM2.5 and NOx emission factors for different blends of bioethanol and biodiesel relative to conventional fuels.

Table 3. Average changes and [uncertainty range] in PM2.5 and NOx emission factors for different blends of bioethanol and biodiesel relative to conventional fuels.

	
	PM2.5
	NOx

	E10
	−50% [−33% to −59%]
	11% [−10% to 7%]

	E20
	−24% [−8.3% to −37.5%]
	25% [−17% to 79%]

	B10
	−15% [−35% to 1%]
	1% [−2% to 2%]

[image: Table]

Table 4. Variation (average and uncertainty range) of PM2.5 and NOx emissions within Coimbra for selected biofuels scenarios.

Table 4. Variation (average and uncertainty range) of PM2.5 and NOx emissions within Coimbra for selected biofuels scenarios.

	

	
No-Change Scenario (kg)

	
Change in Emissions (%)

	
Scenario 1

	
Scenario 2

	
Average

	
Uncertainty Range

	
Average

	
Uncertainty Range

	
PM2.5

	
12.2

	
−3.2%

	
−3.6%

	
−2.2%

	
−3.1%

	
−3.8%

	
−2.1%

	
NOx

	
389.6

	
0.1%

	
−0.8%

	
0.5%

	
0.3%

	
−0.8%

	
1.0%

© 2019 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file4.png
Road network
from GIS

Build-in EF Interactive Traffic flow from

functions based

Interactive

Transportation
modelling

inputs for fleet
composition

editor for new

on European emission factors

methodology

Boenger crs | Light duty vehides

PREERO ERO1 EROZ

CO = | (D950 165-0.0092% +1.2-

l

Emission of pollutant % distribution of
per vehicle k per km vehicle classes

Numberofveihicles and Road length
average vehicle speed
for road segments

Road gradient

I
QTraffic

nav.xhtml

 sustainability-11-02902

 		
 sustainability-11-02902

media/file2.png
Emission factor 0.5
(g/km) 45

0.4

0.35

0.3
0.25

0.2

0.15 -
0.1

0.05 -

0

10 20

30 40 50 60 70 80 90
Speed (km/h)

(a)

=== P(C_gasoline_Euro6
=== P(C_gasoline_Euro5
e===P(C gasoline_Euro4
e====P(C_gasoline_Euro3
e====Dp(_gasoline_Euro2

== D _gasoline_Eurol

Emission factor 1.6

(g/km)

14
1.2 -
1

\

0.8 -
0.6 -

0.4

\

10 20 30

40 50 60 70
Speed (km/h)

(b)

80 90

e PC_diesel_Euro6
e====pP(C_ diesel_ Euro5
e====P(_diesel_Euro4
e PC_diesel _Euro3
=== P(C_ diesel Euro2

e pPC diesel Eurol

media/file5.jpg
500

w00

300

200

100

e Gasoline cars Dieselcars Others

wEUROS 75 02
=EuRos 140 [
mEvRO4 143 os
=EUR03 59 03
wEwRO2 25 o1
mevRO T 00 00
PRE-EURO| 00 00

media/file3.jpg
Buildin EF
functions based
on European
methodology

et o w1

g+ Brm i

Mo of vehicies and
‘verage vehic spead
foread segmnts

Emissonof poltant dstrnutonof
pervenici perkm el dases

Rosdngtn
Rosd gradent

< D

QTraffic

media/file1.jpg
s 03 e

:;g} =

st

(@)

L

Spcttin)

(b)

media/file7.jpg

media/file10.png
A NOx (g/km)
0.0-0.5

06-1.5
16-25
26-50
—51-84

media/file12.png
Changesin 3
consumption ; g

(%)
2

1.5
1
0.5

0

Scenario 1

(a)

B Fuel

Scenario 2

Scenario 2

Scenario 1

® Ethanol

© Biodiesel

8.0 10.0

media/file9.jpg

media/file0.png

media/file8.png
Daily Traffic Volume
B <=5.000
B <- 10.000
B <=20.000
I <-30.000
I > 0000

media/file11.jpg
hangesin

consumption 35

C

Scenario2

scanario 1 svane

H

e

00 20 40_s0 80 100
%

()

media/file6.png
Car fleet 60,0

50,0

40,0

30,0

20,0

10,0

0,0

Gasoline cars Diesel cars Others

WEURD B 7.6 7.9 0,2
®EURO S 14,0 14,6 0,4
BEURD 4 143 149 04
mEURD 3 9.9 10,3 0,3
BEURO 2 25 2,7 0,1
BEURO 1 0,0 0,0 0,0
N PRE-EURO 0,0 0,0 0,0

