
Supplement of Atmos. Chem. Phys. Discuss., 15, 3257–3284, 2015
http://www.atmos-chem-phys-discuss.net/15/3257/2015/
doi:10.5194/acpd-15-3257-2015-supplement
© Author(s) 2015. CC Attribution 3.0 License.

Supplement of

Black carbon emissions from Russian diesel sources:
case study of Murmansk

M. Evans et al.

Correspondence to:M. Evans (m.evans@pnnl.gov)

2

On-road transport in Murmansk City and Murmansk Region.

Table S1. Bottom–up calculation of fuel consumption by on-road diesel vehicles in Murmansk Region.

Quantity Fuel consumption, tons

Passenger cars 14,500 19,700

Light duty vehicles 2,600 11,100

Heavy duty trucks 3,900 31,300

Buses 260 3,000

Total 21,260 65,100

Based on adjusted data.

Table S2. Number and total length of roads in Murmansk City.

Number of roads Total length, km Share, %

Category I – Arterial 22 37 27%

Category II – Highways 53 58 42%

Category III – Local 106 43 31%

Total 181 138 100%

(Murmansk City Administration, 2009)

Table S3. Average annual kilometers traveled per vehicle, different sources.

NIIAT
a
 Avtostat

b
 MSTU inspection station

c

Cars 15,000 16,700 17,000

LDVs 35,000 NA NA

Trucks 35,000 NA NA

Buses 45,000 NA NA
a
NIIAT, 2008;

b
Avtostat, 2010;

c
MSTU, 2012.

Table S4. Number of on-road vehicles by category in Murmansk City (based on video surveys).

 Cars LDVs Trucks Buses

Euro 0 491 74 228 76

Euro 1 0 0 0 2

Euro 2 545 82 90 12

Euro 3 2,072 322 133 27

Euro 4 600 112 41 6

Euro 5 1,745 339 50 1

Total 5,453 929 546 124

3

Table S5. BC emissions from on-road vehicles in Murmansk City based on COPERT with NIIAT

emission factors (t per year).

Vehicle class

Number of

vehicles,

based on

video

surveys

PM cold

start,

t/year

PM hot

emissions,

t/year

Total PM

emissions,

t/year

BC/PM

ratio

BC

emissions,

t/year

Cars

Euro 0 491 0.87 1.47 2.34 0.55 1.29

Euro 1 0 0 0 0 0.70 0.00

Euro 2 545 0.29 0.49 0.78 0.80 0.62

Euro 3 2,072 0.73 1.24 1.98 0.85 1.68

Euro 4 600 0.06 0.11 0.17 0.87 0.15

Euro 5 1,745 0.05 0.08 0.13 1 0.13

Total cars 5,452 2.00 3.39 5.40 3.89

 Light duty vehicles

Euro 0 74 0.35 0.60 0.95 0.55 0.52

Euro 1 0 0.00 0.00 0.00 0.70 0.00

Euro 2 82 0.12 0.20 0.32 0.80 0.26

Euro 3 322 0.33 0.56 0.90 0.85 0.76

Euro 4 112 0.07 0.12 0.19 0.87 0.16

Euro 5 339 0.01 0.02 0.04 1 0.04

Total light duty vehicles 929 0.89 1.50 2.39 1.74

 Trucks

Euro 0 228 - 5.89 5.89 0.50 2.94

Euro I 0 - 0.07 0.07 0.65 0.05

Euro II 90 - 0.60 0.60 0.65 0.39

Euro III 133 - 0.64 0.64 0.70 0.45

Euro IV 41 - 0.05 0.05 0.75 0.04

Euro V 50 - 0.04 0.04 0.75 0.03

Total trucks 546 - 5.89 5.89 3.90

Buses

Euro 0 76 - 3.39 3.39 0.50 1.69

Euro I 1 - 0.03 0.03 0.65 0.02

Euro II 12 - 0.46 0.46 0.65 0.30

Euro III 27 - 0.23 0.23 0.70 0.16

Euro IV 7 - 0.01 0.01 0.75 0.01

Euro V 1 - 0.00 0.00 0.75 0.00

Total buses 124 - 3.39 3.39 2.18

Total Murmansk 7,051 2.89 16.31 19.20 11.7

4

Table S6. BC emissions from on-road vehicles in Murmansk Region, (based on universal NIIAT

methodology) (t per year).

Vehicle class

Number

of

vehicles

PM cold

start,

t/year

PM hot

emissions,

t/year

Total PM

emissions,

t/year

BC/PM

ratio

BC

emissions,

t/year

Cars

Euro 0 1,309 0.01 3.93 3.94 0.55 2.17

Euro 1 0 0.00 0.00 0.00 0.70 0.00

Euro 2 1,454 0.01 1.31 1.31 0.80 1.05

Euro 3 5,526 0.02 3.32 3.33 0.85 2.83

Euro 4 1,600 0.00 0.29 0.29 0.87 0.25

Euro 5 4,653 0.01 0.21 0.22 1.00 0.22

Total cars 14,542 0.05 9.05 9.10

6.53

Light duty vehicles

Euro 0 238 0.02 1.92 1.94 0.55 1.07

Euro 1 0 0.00 0.00 0.00 0.70 0.00

Euro 2 264 0.01 0.65 0.65 0.80 0.52

Euro 3 1,005 0.02 1.76 1.77 0.85 1.51

Euro 4 291 0.00 0.31 0.31 0.87 0.27

Euro 5 846 0.01 0.06 0.07 1.00 0.07

Total light duty vehicles 2,645 0.06 4.69 4.75

3.44

Trucks

Euro 0 1,628 0.68 71.77 72.45 0.50 36.22

Euro I 29 0.00 0.20 0.21 0.65 0.13

Euro II 638 0.02 1.93 1.95 0.65 1.27

Euro III 961 0.05 2.56 2.60 0.70 1.82

Euro IV 395 0.02 0.21 0.23 0.75 0.17

Euro V 251 0.01 0.12 0.14 0.75 0.10

Total trucks 3,902 0.78 76.80 77.58

39.72

 Buses

Euro 0 139 0.03 5.90 5.93 0.50 2.97

Euro I 4 0.00 0.02 0.02 0.65 0.01

Euro II 48 0.00 0.71 0.71 0.65 0.46

Euro III 57 0.01 0.78 0.79 0.70 0.55

Euro IV 13 0.00 0.02 0.02 0.75 0.01

Euro V 2 0.00 0.00 0.00 0.75 0.00

Total buses 262 0.04 7.43 7.47

4.01

Total Murmansk

Region
21,351 0.94 97.96 98.90

53.70

5

Off-road mining vehicles and equipment

Table S7. PM emission standards for off-road diesel vehicles in the U.S. and EU (g/kWh).

Rated Power

(kW)

EPA (U.S.) EEA (Europe)

EPA(U.S.)

Tier
Model Year PM (g/kWh) Stage

Year

(transient

load)

PM

(g/kWh)

 Pre stage

kW<8 Tier 1 2000 1.0 Stage 1 - -

Tier 2 2005 0.80 Stage 2 - -

8<kW<19 Tier 1 2000 0.80 Stage 1 - -

Tier 2 2005 0.80 Stage 2 - -

19<kW<37 Tier 1 1999 0.80 Stage 1 - -

Tier 2 2004 0.60 Stage 2 2001 0.80

- - - Stage 3A 2007 0.60

37<kW<75 Tier 1 1998 - Stage 1 1999 0.85

Tier 2 2004
0.40

Stage 2 2004
0.40

Tier 3 2008 Stage 3 A 2008

75<kW<130 Tier 1 1997 - Stage 1 - -

Tier 2 2003
0.30

Stage 2 2003
0.30

Tier 3 2007 Stage 3 A 2007

130<kW<560 Tier 1 1996 0.54 Stage 1 - -

Tier 2 2003
0.20

Stage 2 2002
0.20 Tier 3 2006 Stage 3 A 2007

kW>560 Tier 1 2000 0.54 Stage 1 - -

Tier 2 2006 0.20 Stage 2 - -

Tier 3 - - Stage 3 A - -

Table S8. PM2.5 emission factors for off-road machinery, g/kg of diesel fuel.

Sector <1981 1981-

1990

1991-

Stage I

Stage

I

Stage

II

Mobile combustion in manufacturing industries and

construction land-based mobile machinery;

Commercial and institutional land-based mobile machinery

6.207 4.308 3.551 0.967 1.031

(EEA, 2013)

Table S9. Diesel fuel consumption by the largest mines in Murmansk Region, tons.

 Company 2010 2011 2012

Apatity 65,954 67,509 64,469

Kovdorskiy GOK 35,277 42,262 47,395

Olenegorskiy GOK 16,635 18,661 21,233

Kolskaya GMK 5,766 9,786 5,457

Sources: Apatity - http://www.e-disclosure.ru/portal/company.aspx?id=645,

Kovdorskiy GOK - http://www.e-disclosure.ru/portal/company.aspx?id=3406,

Olenegorskiy GOK - http://www.e-disclosure.ru/portal/company.aspx?id=5740,

Kolskaya GMK - http://www.e-disclosure.ru/portal/company.aspx?id=7833,

http://www.e-disclosure.ru/portal/company.aspx?id=645
http://www.e-disclosure.ru/portal/company.aspx?id=3406
http://www.e-disclosure.ru/portal/company.aspx?id=5740
http://www.e-disclosure.ru/portal/company.aspx?id=7833

6

Table S10. Technical characteristics of BELAZ trucks.

Model Payload, tons Engine Rated power capacity, kW

7547 45 YaMZ-240NM2 368

75473 45 Cummins KTA 19-C 448

7555B 55 Cummins KTTA 19-C 522

7555D 55 Cummins KTTA 19-C 522

7555E 60 Cummins QSK 19-С 560

7555F 55 Cummins QSK 19-C 522

75570 90 Cummins QST 30-C 783

75571 90 Cummins QST 30-C 783

75121 120 Pielstick 8РА4-185 882

7513 130-136 Cummins QSK 45-C 1193

7513A 130-136 MTU DD 12V4000 1194

75131 130-136 Cummins KTA 50-C 1194

75137 130-136 MTU DD 12V4000 1193

75135 110-130 Cummins KTA 38-C 895

75139 130-136 Cummins KTA 50-C 1194

7514 120 Cummins KTA 38-C 895

75170 154-160 Cummins QSK 45-C 1491

75172 154-160 MTU DD 12V4000 (Detroit Diesel) 1400 (1875)

75174 154-160 MTU DD 12V4000 (Detroit Diesel) 1400 (1875)

(BELAZ, 2014)

Table S11. Technical characteristics of foreign-made mining trucks.

Model Payload, tons Engine Rated power capacity, kW

CAT 777D 90 Caterpillar 3508B EUI

Tier I emissions standard

746

CAT 777F 90 Cat® C32 ACERT™

Tier 2

758

CAT 785С 136 Caterpillar 3512B-EUI

Tier I emissions standard

1082

Komatsu HD-1200-1 136 KTTA 38C-1350

Cummins KTA-38-C1200

1007/895

Komatsu HD785 91 SAA12V140E-3

EPA Tier 2

895

Terex Mining Unit

Rig МТ 3300 АС

136 MTU/DDC 12 V 4000 /

Cummins QSK45

1286/1193

HD-1200 120 Cummins KTA-2300C 895

We assumed that 88% of mining equipment do not have emissions controls. If we increase the share of

equipment which meets Tier 1 standard from 12 to 18%, BC emissions from mining would decrease by

13 tons per year, or more than from all on-road transport in Murmansk City.

7

Construction equipment

Table S12. Construction equipment and machinery in Murmansk Region.

 2007 2008 2009 2010 2011 2012 2013

Excavators 221 206 228 218 192 213 217

Cranes 39 28 25 19 18 14 21

Graders 65 70 71 82 70 80 74

Bulldozers 195 185 218 216 200 249 244

Special cranes 11 15 19 12 13 13 9

Tower cranes 24 14 11 5 5 4 3

Mobile cranes 128 125 152 131 114 113 138

Lifts 46 42 52 45 41 47 54

Loaders 113 173 152 129 142 221 227

Tractors 97 80 130 122 128 143 126

Drills 4 3 5 2 7 7 9

Rollers 67 58 56 55 46 43 37

Cement mixers 26 32 18 11 8 10 8

Construction and finishing equipment 160 140 252 263 545 551 376

Hydro hummers 28 30 32 27 27 43 32

(MBS, 2012)

There are many uncompleted construction sites that have remained in this state for many years. Only

32,600 square meters of residential buildings and 34,100 square meters of non-residential buildings were

built in 2012. Industrial construction is growing, but diesel consumption in this sector appears under

industrial consumption, so we did not consider it separately here. There are 16 major building

construction companies, and 3.8% of the labor force or 12,000 people work in the construction industry.

Currently, construction creates 3.4% of the gross regional product.

8

Fishing in Murmansk Region

Table S13. Number of fishing vessels registered in Murmansk Region.

2000 2006 2007 2008 2009 2010 2011 2012

Fishing vessels 279 270 270 265 247 225 219 214

Super trawler 20 12 11 11 11 12 12 12

Large 37 26 20 17 15 14 14 12

Medium 203 169 164 156 145 133 125 122

Small 19 63 75 81 76 66 68 68

Fish transport vessels 24 25 33 21 18 16 13 12

All 303 295 303 286 265 241 232 226

(Zabolotsky, 2012)

Table S14. Age structure of the fishing fleet, 2012 (years).

 Up to 20 years 20 years or more Average age, years

 number % number %

Fishing vessels 30 14.0 184 86.0 26.2

Extra-large 2 16.7 10 83.3 23.1

Large 2 16.7 10 83.3 25.8

Medium 16 13.1 106 86.3 26.8

Small 10 14.7 58 85.3 25.9

Fish transport vessels 1 8.3 11 91.7 30.7

All 31 13.7 195 86.3 26.5

(Committee for the Fishery Complex of Murmansk Region, 2013)

Table S15. Distribution of fishing vessels by engine power (based on the Murmansk Fishing Port calls).

Engine power, kW Share of port calls

< 240 34%

240-300 5%

300-400 1%

400-500 4%

500-600 12%

600-700 2%

700-800 2%

800-900 16%

900-1000 4%

1000-1100 11%

2000-3000 4%

3000-4000 2%

4000-5000 2%

Total 100%

(Murmansk Fishing Port, 2014)

9

Table S16. Bottom-up calculation of fuel consumption by medium and small fishing vessels (based on the

Murmansk Fishing Port calls).

Engine power,

kW

Number of

port calls

Engine

load %

Time,

hours

Fuel eficiency, kg diesel

/kWh

Fuel consumption, kg

220 535 0.6 7 0.203 100,351

232 7 0.6 7 0.203 1,385

272 73 0.6 7 0.203 16,929

294 48 0.6 7 0.203 12,032

331 20 0.6 7 0.203 5,644

368 36 0.6 7 0.203 11,295

241 15 0.6 7 0.203 3,082

265 25 0.6 7 0.203 5,648

590 143 0.6 7 0.203 71,934

596 9 0.6 7 0.203 4,573

618 19 0.6 7 0.203 10,011

626 7 0.6 7 0.203 3,736

736 44 0.6 7 0.203 27,611

860 302 0.6 7 0.203 221,437

970 74 0.6 7 0.203 61,200

1120 30 0.6 7 0.203 28,647

1325 12 0.6 7 0.203 13,556

1470 9 0.6 7 0.203 11,280

1500 32 0.6 7 0.203 40,925

1620 46 0.6 7 0.203 63,536

1650 22 0.6 7 0.203 30,949

1760 9 0.6 7 0.203 13,505

1800 17 0.6 7 0.203 26,090

1950 24 0.6 7 0.203 39,902

2005 7 0.6 7 0.203 11,966

2040 15 0.6 7 0.203 26,090

2160 21 0.6 7 0.203 38,674

2200 6 0.6 7 0.203 11,254

2800 7 0.6 7 0.203 16,711

3000 10 0.6 7 0.203 25,578

3080 28 0.6 7 0.203 73,528

4350 9 0.6 7 0.203 33,379

5300 39 0.6 7 0.203 176,232

Total 1700 1,238,672

(Murmansk Fishing Port, 2014)

10

Diesel generators in Murmansk Region

Table S17. Diesel generators using subsidized fuel in remote areas of Murmansk Region.

Settlement Quantity Capacity, kW Fuel consumption, tons per year

Krasnoschele 2 400
341

1 500

Kanevka 2 90 30

Sosnovka 1 90
30

Varzuga 1 60

Kashkarantsy 1 30 62

Tetrino 1 30 13

Pyalitsa 1 30 7

Chavanga 1 100 117

Chapoma 1 100 42

TOTAL 12 1430 642

(Ministry of Energy of Murmansk Region, 2012)

We also obtained a registry of back-up diesel generators from the Murmansk Ministry of Energy.

According to the registry, there are 540 diesel generators in the region, which are used as back-up sources

of electrical power. We assumed that this is a very small source of emissions because power supply on the

Kola Peninsula is very stable, so each back-up generator appears to operate at most a few hours per year.

As a result, we did not calculate fuel use or emissions from these generators.

11

Uncertainty estimates of BC emissions in Murmansk Region.

Uncertainty estimates include uncertainty in activity data - uncertainty in fuel use and existence of

emission controls. Activity data uncertainty is based on expert judgments.

We built two scenarios which reflect possible minimum and maximum BC emission in the region.

Minimal emission scenario reflects possible decrease in fuel consumption in the sectors and higher use of

emission controls.

Table S18. Minimal BC emissions in Murmansk Region

Source
Possible reduction in fuel

use,%
More emission controls, %

Mining 5 50

On-road transport 10 10

Construction 50 30

Agriculture 10 20

Locomotives 10 20

Diesel generators 50 100

Fishing 5 30

Maximum emission scenario reflects possible increase in fuel consumption in the sectors and lower level

of emission controls.

Table S19. Maximum BC emissions in Murmansk Region

Source
Possible increase in fuel

use,%
Less emission controls*

Mining 20 5

On-road transport 200 30

Construction 30 5

Agriculture 10 0

Locomotives 30 0

Diesel generators 20 0

Fishing 200 0

* - zero in the column on controls assumptions means that 100% of vehicles do not have emission

controls and thus BC emissions cannot be higher due to lack of controls.

12

On-road diesel fleet in Russia

Table S20. Diesel consumption by on-road vehicles in Russia in 2010.

Fuel consumption Share, % Diesel, million tons

Cars 4.4 550

Trucks 81.1 10,144

Buses 14.5 1,814

Source: (Donchenko, 2013)

Table S21. Diesel fleet distribution by ecological class in Russia in 2010 (%).

Ecological class/Vehicle type Euro 0 Euro 1 Euro 2 Euro 3 and higher

Cars 44 2 17 37

Trucks 51 9 20 20

Buses 40 12 25 22

Source: (Donchenko, 2013)

13

References

Avtostat, 2013. Park PC, LCV, HCV, BUS 01.01.2013 (Murmanskaya oblast, Murmansk). Dataset,

Togliatti, Russia.

BELAZ, 2014. Mining Dump Trucks. Available from

http://www.belaz.by/en/catalog/products/dumptrucks/ (Accessed August 11).

Committee for the Fishery Complex of Murmansk Region, 2013. The state program of Murmansk Region

“The Development of Fishery Complex of Murmansk region for 2014-2020” (in Russian), Murmansk,

Russia.

Donchenko, V., 2013. Environmental performances of motor vehicles and fuels in Russian Federation.

Scientific Research Institute of Automobiles and Transportation (NIIAT), Moscow.

EEA, 2013. EMEP/EEA Air Pollutant Emission Inventory Guidebook — 2013. European Environment

Agency, Copenhagen, Denmark.

MBS, 2012. Murmansk Region. Statistical Yearbok-2012. Available from

http://murmanskstat.gks.ru/wps/wcm/connect/rosstat_ts/murmanskstat/resources/7050d7804df676adbd1b

bfbfd1fdfb40/03003_2012.rar (Accessed August 8, 2014).

Ministry of Energy of Murmansk Region, 2012. Fuel consumption by diesel generators in the remote

settlements, Murmansk, Russia

Murmansk City Administration, 2009. Classification of streets in Murmansk City, Murmansk, Russia

Murmansk Fishing Port, 2014. Information system of the state port control Available from

http://www.portcall.marinet.ru/table/ (Accessed July 30).

Zabolotsky, O., 2012. Fishery - traditional activity of the population in Murmansk Region (in Russian).

Fish and Sea Food 1 (57), 3-13.

http://www.belaz.by/en/catalog/products/dumptrucks/
http://murmanskstat.gks.ru/wps/wcm/connect/rosstat_ts/murmanskstat/resources/7050d7804df676adbd1bbfbfd1fdfb40/03003_2012.rar
http://murmanskstat.gks.ru/wps/wcm/connect/rosstat_ts/murmanskstat/resources/7050d7804df676adbd1bbfbfd1fdfb40/03003_2012.rar
http://www.portcall.marinet.ru/table/

