

LIFE CYCLE EMISSIONS FROM A BUS RAPID TRANSIT SYSTEM AND COMPARISON WITH OTHER MODES OF PASSENGER TRANSPORTATION

*EMISIONES GENERADAS EN EL CICLO DE VIDA DE UN BUS DE TRÁNSITO
RÁPIDO Y COMPARACIÓN CON OTROS MODOS DE TRANSPORTE DE
PASAJEROS*

*EMISSÕES GERADAS NO CICLO DE VIDA DE UM ÔNIBUS DE TRÁNSITO RÁPIDO E
COMPARATIVA COM OUTROS MODOS DE TRANSPORTE DE PASSAGEIROS*

Yohen Cuéllar¹; Rodrigo Buitrago-Tello¹ and Luis-Carlos Belalcazar-Ceron^{1*}

¹Departamento de Ingeniería Química y Ambiental, Facultad de Ingeniería, Universidad Nacional de Colombia, Bogotá, Colombia

e-mail: lcbelcazar@unal.edu.co

(Received: Jul. 27, 2015; Accepted: Abr. 27, 2016)

ABSTRACT

This work presents Life Cycle Emissions from the Bus Rapid Transit System (BRT) *TransMilenio* compared to other modes of passenger transportation in Bogota, Colombia[®]. We applied the life-cycle assessment (LCA) and the well-to-wheels approach. We used the OpenLCA software, the Ecoinvent database and all the information available in the city to perform this LCA. The impact category climate change (CO_{2-eq}) and emissions of PM_{2.5}, CO and NO_x were considered. The functional unit is mass of pollutant per kilometer and per passenger transported (mass/km-passenger). Results of this work indicate that public transport buses including BRT produce the lowest emissions of CO_{2-eq}, CO and NO_x. While the lowest emissions of PM_{2.5} were achieved by an electric BRT and buses powered by natural gas. The highest emissions of PM_{2.5} are given by motorcycles and private cars, and taxis present the highest emissions of NO_x. Finally, if *TransMilenio* buses change from diesel to electricity, CO_{2-eq} and PM_{2.5} emissions would be reduced by 86% and 88%, respectively. However, these values are lower than reductions achieved when strategies are focused on controlling emissions from other vehicle categories.

Keywords: Bus rapid transit, Emissions, Climate change, Air quality, OpenLCA, Biofuels, Sustainable urban transport.

How to cite: Cuéllar, Y., Buitrago-Tello, R. & Belalcazar-Ceron, L. C. (2016). Life cycle emissions from a bus rapid transit system and comparison with other modes of passenger transportation. *CT&F - Ciencia, Tecnología y Futuro*, 6(3), 123-134.

*To whom correspondence should be addressed

RESUMEN

Este trabajo presenta las emisiones del sistema de transporte masivo (BRT) *TransMilenio*, en comparación con otros medios de transporte de pasajeros de Bogotá, Colombia. Se empleó la metodología Análisis de Ciclo de Vida (ACV) del pozo a las ruedas (*well-to-wheels*). Se usó el software OpenLCA®, la base de datos Ecoinvent y la información disponible en la ciudad. Se consideraron la categoría de impacto cambio climático (emisiones de CO_{2-eq}) y las emisiones de PM_{2.5}, CO y NOx. Se utilizó la unidad funcional masa de contaminante por kilómetro y por pasajero transportado (masa/km-pasajero). El ACV indica que las emisiones más bajas por kilómetro-pasajero de CO_{2-eq}, CO y NOx las genera el *TransMilenio*, mientras que los BRT eléctricos y los buses a gas natural tienen las menores emisiones de PM_{2.5}. Las motocicletas generan las mayores emisiones de PM_{2.5}, mientras que los taxis generan las emisiones de NOx. Finalmente, si los buses de *TransMilenio* cambiasen de diésel a electricidad las emisiones de CO_{2-eq} y PM_{2.5} se reducirían en 86% y 88%, respectivamente. Sin embargo, esta reducción es poco significativa si se compara con la reducción que se obtendría si las estrategias se enfocaran en el control de las emisiones generadas por otras categorías de vehículos.

Palabras clave: *Bus de Tránsito Rápido, Emisiones, Cambio climático, Calidad del aire, OpenLCA, Biocombustibles, Transporte urbano sostenible.*

RESUMO

Este trabalho apresenta as emissões do sistema de transporte em massa (BRT) *TransMilenio*, comparado com outros meios de transporte de passageiros de Bogotá, Colômbia. A metodologia utilizada foi a Análise do Ciclo de Vida (ACV) *well-to-wheels*. O software e o banco de dados utilizados foram o OpenLCA® e o Ecoinvent, respectivamente, além de outras informações disponíveis na cidade. O trabalho considerou as categorias de impacto mudança climática (emissões de CO_{2-eq}) e as emissões de PM_{2.5}, CO e NOx. Foi utilizada a unidade funcional massa de poluente por quilômetro e por passageiro transportado (massa/km-passageiro). O ACV indica que as emissões mais baixas por quilômetro-passageiro de CO_{2-eq}, CO e NOx são geradas pelo *TransMilenio*, enquanto os BRT elétricos e os ônibus a gás natural têm as melhores emissões de PM_{2.5}. As maiores emissões de PM_{2.5} são geradas pelas motocicletas, e as emissões de NOx são geradas pelos táxis. Finalmente, se os ônibus do *TransMilenio* mudassem de diesel para eletricidade as emissões de CO_{2-eq} e PM_{2.5} seriam reduzidas em 86% e 88%, respectivamente. No entanto, essa redução é pouco significativa quando comparada com a redução que seria conseguida se as estratégias estiveram focadas no controle das emissões geradas por outras categorias de veículos.

Palavras-chave: *Ônibus de Tránsito Rápido, Emissões, Mudança Climática, Qualidade do ar, OpenLCA, Biocombustíveis, Transporte Urbano Sustentável.*

1. INTRODUCTION

A Bus Rapid Transit (BRT) system is a comfortable, less expensive and flexible passenger transportation mode as compared to other modes of public transportation. BRT systems are also known as *High-Capacity Bus Systems*; *Metro-Bus*; *Express Bus Systems*; and *Busway Systems* or *surface metro systems* (Wright, 2002). An important feature of BRT is that it includes separate stations and terminals (Deng & Nelson, 2011; Hidalgo & Gutiérrez, 2013; Mejía-Dugand *et al.*, 2013; Wright, 2002; Zimmerman & Levinson, 2006). One of the most popular BRT systems in the world is *TransMilenio* which operates in Bogota since 1999. Some of the benefits achieved by this system include: reduction of travel time, high capacity compared to other transportation systems, reductions in the accident rate and pollutant emissions (Deng & Nelson, 2011; Hidalgo *et al.*, 2013). Due to the success of *TransMilenio*, this system has been replicated in other cities of the world (Deng & Nelson, 2011; Duarte & Rojas, 2012; Hidalgo & Gutiérrez, 2013; Mejía-Dugand *et al.*, 2013; Sengers & Raven, 2015; Wright & Fulton, 2005).

Vehicles powered by internal-combustion engines are an important source of air pollutants (Bergthorson & Thomson, 2014; Dryer, 2015; Kalghatgi, 2015; Turrio-Baldassarri *et al.*, 2006); these pollutants are not only emitted by fuel combustion, but also by the production and transportation of the energy carrier (fuels, biofuels, hydrogen, among others). Life Cycle Assessment (LCA) is a methodology used to assess and compare the potential environmental impacts of the whole production or process chain. LCA assesses the potential environmental impacts associated with a product or process from resource extraction to usage; disposal; recycling or reuse (ISO 14040). LCA have been widely used as a tool for assessing the impact of various fuels and vehicle energy sources in different scenarios (Dinçer & Zamfirescu, 2011; Gao & Winfield, 2012; García-Sánchez *et al.*, 2013; Geraldés, Acevedo & Freire, 2013; Ma *et al.*, 2012; Martínez-González *et al.*, 2011; Messagie *et al.*, 2014). LCA for passenger transportation is generally called fuel cycle analysis or Well-to-Wheels (WTW) (Gao & Winfield, 2012; Messagie *et al.*, 2014). The WTW approach is a specific LCA that typically focuses on the energy source or fuel used by the vehicles.

Although BRT is deemed a sustainable transportation system (Hidalgo *et al.*, 2013; Sengers & Raven, 2015); there are few WTW studies including this transit system. Some studies focused on quantifying the CO₂ emissions (Baghini, Ismail & Hafezi, 2014; Cui *et al.*, 2010; Wright & Fulton, 2005). These studies suggest to evaluate other pollutants as nitrogen oxides, sulfur oxides and particulate matter. Similarly; a few studies compare the WTW BRT emissions to other modes of passenger transportation. Wright and Fulton (2005) analyzed the following transportation methods: car; motorcycle; taxi; mini-bus; BRT; cycling and walking. They also calculated the economic benefits generated from the reduction of CO₂ equivalent emissions. Baghini *et al.* (2014) show that BRT offers a high potential for the reduction of greenhouse gas emissions; however, an evaluation including other pollutants is needed

This work is aimed to develop a WTW LCA for the *TransMilenio* BRT system (diesel-powered) and to compare it with other transportation modes used in Bogota: gasoline-powered vehicles (motorcycles; private cars and taxis); and diesel-powered vehicles (traditional buses). The open source software OpenLCA; the Ecoinvent database and all the information available in the city were used to perform this WTW study. Climate change impact category and pollutant emissions (PM_{2.5}, CO and NO_x) were considered. Fossil fuels are blended with biofuels in Colombia, therefore emissions from the production and use of bioethanol and biodiesel are included in this WTW analysis. Alternative sources of energy and fuels were evaluated for all modes of transportation (compressed natural gas and electricity). The functional units used in this WTW is grams of pollutant per kilometer and per passenger transported (g/km.passenger).

2. METHODOLOGY

The WTW LCA was performed following the ISO 14040 and ISO 14044 standards. The impact categories considered in this study are Global Warming Potential (GWP) and PM_{2.5}, CO and NO_x emissions. The Ecoinvent database and data from different references were used to calculate the life cycle (LC) emission inventory. The software OpenLCA (Buitrago-Tello & Belalcázar, 2013; Cirotó & Winter, 2014) was used to calculate the life cycle inventory. The functional

Figure 1. System Boundaries for fossil fuels.

Figure 2. System Boundaries for electricity.

unit chosen is grams of pollutant per km-number of passenger transported (g/km.passenger).

Inventory Data Sources

Inventory data collection and the measurements for vehicle emission factors were conducted prior to or in 2012, therefore the base year for this study is 2012. In Bogotá, 93% of the fleet corresponds to gasoline vehicles (cars; motorcycles; taxis; etc.); while the rest are diesel, natural gas, LPG and electric powered vehicles. Traditional buses and BRT (diesel vehicles) represent only 1.2% of the fleet. It is important to mention here that in this city, motorcycles represent about 24% of total vehicles.

BRT buses are only 0.1% of the fleet; and almost all of them run on diesel. However, the local authority plans

to replace these buses by electricity-powered buses. The gasoline sold in Bogota contains 10% of ethanol (E10 blend) and diesel contains 5% of biodiesel (B5 blend). These fuels have low content of sulfur compared to the rest of the country (300 ppm for gasoline and 50 ppm for diesel).

To develop the LCA, representative vehicles were chosen from each vehicle category. The local official database was used to make this choice. In addition, this study also considers alternative energy sources. Here we also evaluate natural gas powered vehicles (compressed natural gas); and electric vehicles which are rarely used in the city.

System Boundaries

The system boundaries include the whole production chain of fossil fuels; biofuels; and electricity: extraction

Figure 3. System Boundaries for bioethanol and biodiesel.

of raw materials; transportation; biomass cultivation; production; transportation; distribution and use in the vehicle. The systems chosen for the different energy sources are represented in Figures 1, 2 and 3.

Biofuels inventory data

The LC inventory for biofuels (bioethanol and biodiesel) was based on references (CUE, 2012). For these systems, an allocation factor was used based on the price of each sub-product in the market and the quantity produced for each subproduct per kg of biofuel (Buitrago-Tello, 2014; CUE, 2012). This study does not include the indirect land use change impact generated by the crop replacement or displacement of other activities to other regions.

Fossil Fuels inventory data

The Ecoinvent v2.2 (Swiss Centre for Life Cycle Inventories, 2010) was used to calculate the LC inventory of fossil fuels (diesel, gasoline and compressed natural gas). Information about the production of these fuels is not easily available in Colombia. Nevertheless, results obtained in this study were compared to results reported by the Colombian government. In the case of the climate change impact category, the results of this LCA were about 12% higher than the results reported

by the Colombian government and thus we conclude we can use Ecoinvent to analyze other impact categories.

Electricity inventory data

Dam construction requires land occupation and transformation, besides, water storage is a source of biogenic emissions. In Colombia, emissions associated with this stage of the electricity production are not available. Therefore, the LC inventory data for the electricity production were taken from the Brazilian production modules available in the Ecoinvent v 2.2 database. (Swiss Centre for Life Cycle Inventories, 2010). These data were modified and adapted to local conditions according to the contribution of existing sources of electricity in Bogota and the region (92% hydropower and 8% thermal coal) (Subdirección de Energía Eléctrica - Grupo de Generación, 2015). Local authorities provided information about emissions from the thermoelectric operation.

Emission Factors

Vehicle exhaust emission factors for the different pollutants (CO₂; CO; NO_x and PM_{2.5}) were provided by the local environmental authority (SDA, 2010). Fuel consumptions for each vehicle were calculated from measured exhaust emission factors, the carbon content

Table 1. Emission Factors; Fuel economy and vehicle occupancy used in this study

Vehicles			Exhaust emission factors (g km ⁻¹) (SDA, 2010) ^a				Fuel Economy ^b		Design vehicle occupancy
Vehicle Category	Classification Criteria	Energy Source	CO ₂	CO	NO _x	PM _{2.5}	unit		
Light Duty Vehicles	Electric car	Electricity					5 km/kWh	4	
	Motorcycle 4-strokes, <150 c.c.	Gasoline	149.8	38.0	0.768	0.008	10.9 km/L	2	
	Motorcycle 4-strokes, 150-220 c.c.	Gasoline	216.7	50.7	1.129	0.016	7.7 km/L	2	
	E10 car without TWC ; >1400 c.c.	Gasoline	312.0	69	2.2	0.003	5.4 km/L	5	
	E10 car with TWC ; >1400 c.c.	Gasoline	312.0	8.5	0.9	0.003	7.0 km/L	5	
	E10 car without TWC ; <1400 c.c.	Gasoline	218.0	58	1.2	0.003	7.4 km/L	5	
	E10 car with TWC ; <1400 c.c.	Gasoline	232.0	7.2	0.73	0.003	9.4 km/L	5	
	E10 Taxi	Gasoline	258.0	8.4	2	0.003	8.4 km/L	3	
Public transportation buses	NG Taxi	NG	241.0	13	3.7	0.003	7.2 km/m ³	3	
	B5 16-19 passengers	Diesel	367.2	3.3	5.99	0.029	7.4 km/L	19	
	NG 16-19 passengers	NG	272.8	20.1	2.27	0.013	6.2 km/m ³	19	
	B5 19-32 passengers	Diesel	561.2	5.9	9.78	0.256	4.8 km/L	32	
	B5 35-60 passengers	Diesel	787.0	9.1	15.21	1.21	3.4 km/L	60	
	BRT Electric	Electricity	N/A	N/A	N/A	N/A	0.5 km/kWh	160	
	BRT B5	Diesel	3428.9	248.2	17.07	0.286	0.7 km/L	160	
	NG 120 passengers	NG	1889.6	1.79	4.6E-5	3.2E-8	1.0 km/m ³	120	

NG: natural gas; BRT: Bus Rapid Transit; B5: blend 5% biodiesel-diesel; E10: blend 10% bioethanol-gasoline; TWC: Three-way catalyst
 a. Exhaust emission factors for a Bus CNG 120 passengers, BRT TransMilenio B5 and motorcycles 4T (<150 cm³ and > 150 cm³) were provided by the local environmental authority (Bogota, Colombia)
 b. Fuel consumptions for each vehicle were calculated from measured exhaust emission factors, the carbon content of the fuel and a carbon mass balance (UPME, 2003). Fuel economy for an electric car (Donateo *et al.*, 2014); BRT Electric (BYD Motor Colombia SAS, *ap.* 2013).

of the fuel and a carbon mass balance (UPME, 2003). (Table 1).

Vehicles Occupancy

In order to compute emissions per passenger transported, it is necessary to define the number of passengers that a vehicle is able to transport (number of passengers/vehicle). Information about real occupancy is difficult to estimate and is not available in the city. Public transportation systems in Bogota are overcrowded at rush hour, the rest of the day these vehicles usually transport passengers at their design capacity. Some estimates indicate that at peak hour public buses transport 25% more passengers than their design capacity (Concejo de Bogotá D.C., 2012). In this study, we first evaluated vehicles in terms of their design

capacity; this corresponds to the maximum capacity reported for each vehicle type. Vehicular occupancy in taxis approaches 3 passengers (not including driver) and the design capacity of an articulated bus from the BRT system is 160 passengers (Table 1). We also conducted a sensitivity analysis to evaluate the impact of the number of passengers transported on the results. In the case of light duty vehicles, we estimated emissions at their design and minimum occupancy (only one passenger). In the case of public transport buses, we evaluated vehicles at their design occupancy and 25% overcrowding.

3. RESULTS

Figure 4 shows the well-to-wheel CO_{2-eq} emissions from selected energy sources/vehicle categories. This

Figure 4. Well-to-wheel CO_{2-eq} emissions from selected energy sources of the vehicle categories. (kg/km-passenger). NG: natural gas; BRT: Bus Rapid Transit; B5: blend 5% biodiesel-diesel; E10: blend 10% bioethanol-gasoline; TWC: Three-way catalyst.

figure shows emissions in the different stages of the LCA: *Electricity production from coal, Hydroelectric power, Bioethanol, Gasoline, Natural Gas, Biodiesel, Diesel production and the Vehicle operation*. In this case, the functional unit is g CO_{2-eq} /1 km- passenger transported at design capacity of the vehicle. Light duty vehicles are the vehicle categories that generate the highest CO_{2-eq} emissions per km- passenger transported. In this category, taxis running on gasoline (E10) and natural gas (NG) are significant. The vehicles with lower CO_{2-eq} emissions are current *TransMilenio* buses (BRT-TM B5) followed by traditional public service buses (bus B5). If BRT electric buses were implemented in Bogota a reduction of 86% in CO_{2-eq} would be achieved. Furthermore, the implementation of electric passenger vehicles would significantly reduce emissions from this category.

Figure 5 shows the PM_{2.5} emissions per km-passenger transported. In this case, the production of the energy source (electricity, fossil fuels and biofuels production) show a significant contribution for most of the light

duty vehicles, reaching a maximum value of 91% of the emissions.

It is important to highlight that the main source of PM_{2.5} for the bioethanol production is the Sugar cane field burning before harvesting (pre-harvest burning). Motorcycles emissions are well above emissions from all vehicle categories; most of these emissions are released during the operation stage. In contrast, emissions from other light duty vehicles are released during the gasoline production stage. Buses from the traditional system are also an important source of PM_{2.5}. Current BRT and vehicles running on natural gas are the vehicle categories that produce the lowest PM_{2.5} emissions. If BRT electric buses were implemented in the city, PM_{2.5} emissions would drop about 88%. However, much more significant reductions would be achieved if motorcycles are replaced by other modes of transportation.

The well-to-wheel CO analysis indicates that most of the CO emissions are produced during the operation

Figure 5. Well-to-wheel PM_{2.5} emissions from selected energy sources of the vehicle categories. (mg/km-passenger). NG: natural gas; BRT: Bus Rapid Transit; B5: blend 5% biodiesel-diesel; E10: blend 10% bioethanol-gasoline; TWC: Three-way catalyst.

Figure 6. Well-to-wheel CO emissions of selected energy sources of the vehicle categories. (g/km-passenger). NG: natural gas; BRT: Bus Rapid Transit; B5: blend 5% biodiesel-diesel; E10: blend 10% bioethanol-gasoline; TWC: Three-way catalyst.

stage (Figure 6). Emissions generated in stages prior to combustion reach as much as 6% of the total. Passenger cars >1400 c.c. produce the highest CO emissions. Current BRT CO emissions are near to light duty vehicles with TWC. Electric vehicles show a significant reduction in CO emissions.

Figure 7 shows the well-to-wheel NOx emissions. In this case, most of the emissions are produced during the operation stage for all the vehicles considered. Light duty vehicles, particularly taxis running on gasoline and natural gas, produce the highest NOx emissions. It is worth noting that NG powered taxis emit more NOx than E10 taxis. Current BRT buses, generate lower NOx emission per Km per passenger. Similarly, electric vehicles also produce the lowest emissions (electricity mix 92% hydropower and 8% thermal coal).

Figure 8 shows a sensitivity analysis performed to assess the impact of vehicle occupancy on the WTW emissions. This analysis show light duty vehicles emissions are more sensitive to the number of passengers transported, public transport buses show

a smaller variability and thus are less sensitive to vehicle occupancy. Light duty vehicles generate the highest emissions even if they transport passengers at their maximum capacity. Current B5 BRT is one of the vehicles that generate lower emissions. This analysis also shows that electric BRT and NG buses have the lowest level of emissions. Electric BRT emissions are even smaller than the emissions produced by an electric car.

In summary, the BRT system, NG buses and specially the electric BRT produce the lowest WTW emissions. In this case, the use of electrical vehicles represents a sizable reduction in emissions, since most of the energy provided in Colombia comes from hydropower. Recent studies report similar results (Gao & Winfield, 2012).

4. CONCLUSIONS

- In this study, a well-to-wheel LCA for the BRT system operating in Bogota was developed. We also compared this system to other modes of transportation used in the city. Results of this work indicate that

Figure 7. Well-to-wheel NOx emissions from selected energy sources of the vehicle categories. (g/km-passenger). NG: natural gas; BRT: Bus Rapid Transit; B5: blend 5% biodiesel-diesel; E10: blend 10% bioethanol-gasoline; TWC: Three-way catalyst.

Figure 8. Impact of vehicle occupancy on the estimated WTW emissions. Light duty vehicles: emissions were estimated at design and minimum occupancy (only one passenger). Public transport buses: emissions were estimated at their design occupancy and 25% overcrowding. NG: natural gas; BRT: Bus Rapid Transit; B5: blend 5% biodiesel-diesel; E10: blend 10% bioethanol-gasoline; TWC: Three-way catalyst.

light duty vehicles produce the highest emissions per kilometer and per passenger of all the pollutants considered in this study. A sizable portion of PM_{2.5} emissions from light duty vehicles are produced in stages prior to the vehicle operation, mostly in the gasoline and bioethanol production. However, most of the CO_{2-eq}, CO and NO_x emissions are produced during the operation of the vehicle. Our results also indicate that public transport buses produce lower pollutant emissions per kilometer and passenger transported. If current BRT buses (diesel powered) are replaced by electric buses, significant reductions on pollutant emissions may be achieved (CO_{2-eq}: 86%; PM_{2.5}: 88%; CO 99% and NO_x: 97%). However, strategies should first focus on the control of light duty vehicle emissions. Emissions from these vehicles are very sensitive to vehicle occupancy, therefore an increase in vehicle occupancy may cause

some emission reductions for all light duty vehicles except for motorcycles. Despite motorcycles are an affordable and convenient mode of transport, our results show that they have a significant impact on air quality and thus policymakers should control the increased use of this mode of transportation. Finally, the results of this study confirm that BRT systems are an effective and sustainable transportation method and their use should continue spreading to other cities of the world.

ACKNOWLEDGEMENTS

The author of this work would like to thank the Research group in Air Quality at *Universidad Nacional de Colombia* (Bogota). We also thank the program “Jóvenes Investigadores e Innovadores 2013” from *Colciencias*.

REFERENCES

- Baghini, M. S., Ismail, A. & Hafezi, M. H. (2014). Bus Rapid Transit (BRT) system impacts to environmental quality. *Res. J. Appl. Sci., Eng. Technol.*, 7(7), 1158-1164.
- Bergthorson, J. M., & Thomson, M. J. (2014). A review of the combustion and emissions properties of advanced transportation biofuels and their impact on existing and future engines. *Renew. Sust. Energ. Rev.*, 42: 1393-1417. doi:10.1016/j.rser.2014.10.034
- Buitrago-Tello, R. (2014). Evaluación de los efectos ambientales de la gasolina, diesel, biodiesel y etanol carburante en Colombia por medio del Análisis de Ciclo de Vida. Tesis de Maestría. Ing. Química y Ambiental. Universidad Nacional de Colombia. Bogotá. 81pp.
- Buitrago-Tello, R. & Belalcázar, L. C. (2013). Análisis del ciclo de vida para la producción de bioetanol en Colombia por medio de OpenLCA. *Épsilon*, 21: 145-156.
- BYD Motor Colombia SAS. (n.d.). BYD 100% Buses Eléctrico para Transporte Masivo. Bogotá D.C.: BYD Motor Colombia SAS. Retrieved from http://www.transmilenio.gov.co/sites/default/files/byd_buses_electricos_articulado_.pdf
- Ciroth, A. & Winter, S. (2014). OpenLCA 1.4 overview and first steps. Berlin: GREENDELTA. Retrieved from http://www.openlca.org/documents/14826/0/openLCA_1+4_overview_and_first_steps_v1.pdf
- Concejo de Bogotá D.C. Proyecto de acuerdo 161 de 2012 (2012). Bogotá D.C. Retrieved from <http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=47995>
- CUE. (2012). "Evaluación del ciclo de vida de la cadena de producción de biocombustibles en Colombia". Capítulo II : Estudio ACV – Impacto Ambiental. In *Evaluación del ciclo de vida de la cadena de producción de biocombustibles en Colombia* (p. 203). Medellín: BID, Banco Interamericano de Desarrollo Mmec, Ministerio de Minas y Energía República de Colombia.
- Cui, S., Niu, H., Wang, W., Zhang, G., Gao, L. & Lin, J. (2010). Carbon footprint analysis of the Bus Rapid Transit (BRT) system: A case study of Xiamen City. *Int. J. Sust. Dev. World*, 17(4), 329-337. doi:10.1080/13504509.2010.490657
- Deng, T. & Nelson, J. D. (2011). Recent developments in bus rapid transit: A review of the literature. *Transport Rev.*, 31(1), 69-96. doi:10.1080/01441647.2010.492455
- Dinçer, I. & Zamfirescu, C. (2011). Life-Cycle Assessment. In Springer (Ed.), *Sustainable Energy Systems and Applications* (pp. 663–700). Chapter 15 New York. doi:10.1007/978-0-387-95861-3
- Donateo, T., Ingrosso, F., Licci, F. & Laforgia, D. (2014). A method to estimate the environmental impact of an electric city car during six months of testing in an Italian city. *J. Power Sources*, 270: 487-498. doi:10.1016/j.jpowsour.2014.07.124
- Dryer, F. L. (2015). Chemical kinetic and combustion characteristics of transportation fuels. *P. Combust. Inst.*, 35(1), 117-144. doi:10.1016/j.proci.2014.09.008
- Duarte, F. & Rojas, F. (2012). Intermodal connectivity to BRT : A comparative analysis of Bogotá and Curitiba. *JPT*, 15(2), 1-18. Retrieved from <http://www.nctr.usf.edu/wp-content/uploads/2012/07/JPT15.2Duarte.pdf>
- Gao, L. & Winfield, Z. C. (2012). Life cycle assessment of environmental and economic impacts of advanced vehicles. *Energies*, 5(12), 605-620. doi:10.3390/en5030605
- García-Sánchez, J. A., López-Martínez, J. M., Lumbreras-Martín, J., Flores-Holgado, M. N. & Aguilar-Morales, H. (2013). Impact of Spanish electricity mix, over the period 2008-2030, on the Life Cycle energy consumption and GHG emissions of electric, hybrid diesel-electric, fuel cell hybrid and diesel bus of the Madrid Transportation System. *Energ. Convers. Manage.*, 74: 332-343. doi:10.1016/j.enconman.2013.05.023
- Geraldes, É., Acevedo, H. & Freire, F. (2013). Greenhouse gas intensity of palm oil produced in Colombia addressing alternative land use change and fertilization scenarios. *Appl. Energy*, 114: 958-967. doi:10.1016/j.apenergy.2013.09.010
- Hidalgo, D. & Gutiérrez, L. (2013). BRT and BHLS around the world: Explosive growth, large positive impacts and many issues outstanding. *Res. Transport. Econ.*, 39(1), 8-13. doi:10.1016/j.retrec.2012.05.018
- Hidalgo, D., Pereira, L., Estupiñán, N. & Jiménez, P. L. (2013). TransMilenio BRT system in Bogota, high performance and positive impact - Main results of an ex-post evaluation. *Res. Transport. Econ.*, 39(1), 133-138. doi:10.1016/j.retrec.2012.06.005

- ISO 14040:2006. Environmental management - Life Cycle Assessment - Principles and framework. Ginebra: ISO.
- ISO 14044:2006. Environmental management - Life Cycle Assessment - Requirements and guidelines. Ginebra: ISO.
- Kalghatgi, G. T. (2015). Developments in internal combustion engines and implications for combustion science and future transport fuels. *Proceedings of the Combustion Institute*, 35(1), 101-115. doi:10.1016/j.proci.2014.10.002
- Ma, H., Balthasar, F., Tait, N., Riera-Palou, X. & Harrison, A. (2012). A new comparison between the life cycle greenhouse gas emissions of battery electric vehicles and internal combustion vehicles. *Energy Policy*, 44: 160-173. doi:10.1016/j.enpol.2012.01.034
- Martínez-González, A., Casas-Leuro, O. M., Acero-Reyes, J. R. & Castillo-Monroy, E. F. (2011). Comparison of potential environmental impacts on the production and use of high and low sulfur regular diesel by life cycle assessment. *CT&F - Ciencia, Tecnología y Futuro*, 4(4), 123-136.
- Mejía-Dugand, S., Hjelm, O., Baas, L. & Ríos, R. A. (2013). Lessons from the spread of Bus Rapid Transit in Latin America. *J. Clean. Prod.*, 50: 82-90. doi:10.1016/j.jclepro.2012.11.028
- Messagie, M., Boureima, F. S., Coosemans, T., Macharis, C. & Mierlo, J. V. (2014). A range-based vehicle Life Cycle Assessment incorporating variability in the environmental assessment of different vehicle technologies and fuels. *Energies*, 7(3), 1467-1482. doi:10.3390/en7031467
- SDA. (2010). Plan Decenal de Descontaminación del Aire para Bogotá. Bogotá D.C. Retrieved from http://ambientebogota.gov.co/en/c/document_library/get_file?uuid=b5f3e23f-9c5f-40ef-912a-51a5822da320&groupId=55886
- Sengers, F. & Raven, R. (2015). Toward a spatial perspective on niche development : The case of Bus Rapid Transit. *EIST*, 17: 166-182. doi:10.1016/j.eist.2014.12.003
- Subdirección de Energía Eléctrica - Grupo de Generación. (2015). *Informe mensual de variables de generación y del mercado eléctrico colombiano – Enero de 2015* (p. 16). Retrieved from http://www.siel.gov.co/portals/0/generacion/2015/Seguimiento_Variables_Enero_2015.pdf
- Swiss Centre for Life Cycle Inventories. (2010). Ecoinvent data v2.2. Retrieved October 10, 2014, from <http://www.ecoinvent.org/>
- Turrio-Baldassarri, L., Battistelli, C. L., Conti, L., Crebelli, R., De Berardis, B., Iamiceli, A. L., Gambino, M. & Iannaccone, S. (2006). Evaluation of emission toxicity of urban bus engines: compressed natural gas and comparison with liquid fuels. *Sci. Total Environ.*, 355(1-3), 64-77. doi:10.1016/j.scitotenv.2005.02.037
- UPME. (2003). FACTORES DE EMISIÓN DE LOS COMBUSTIBLES COLOMBIANOS (FECOC). SIAME - Sistema de Información Ambiental Minero Energético. Retrieved from <http://www.siame.gov.co>
- Wright, L. (2002). Bus Rapid Transit. In K. Fjellstrom (Ed.), *Sustainable Transport: A Sourcebook for Policy-makers in Developing Cities* (p. 48). Eschborn, Germany: Deutsche Gesellschaft für Technische Zusammenarbeit (GTZ). Retrieved from http://discovery.ucl.ac.uk/112/1/BRT_e-book.pdf
- Wright, L. & Fulton, L. (2005). Climate change mitigation and transport in developing nations. *Transport Rev.*, 25(6), 691-717. doi:10.1080/01441640500360951
- Zimmerman, S. & Levinson, H. (2006). The facts about BRT. *Planning*, 72(5), 34-35.

AUTHORS

Yohen Cuellar-Álvarez

Affiliation: *Universidad Nacional de Colombia*
 Chemical Engineer, *Universidad Nacional de Colombia*
 M.Sc in Environmental Engineering, *Universidad Nacional de Colombia*
 e-mail: ycuellara@unal.edu.co

Rodrigo Buitrago-Tello

Affiliation: *Universidad Nacional de Colombia*
 Chemical Engineer, *Universidad de America*
 M.Sc in Chemical Engineering, *Universidad Nacional de Colombia*
 e-mail: rbuitragot@unal.edu.co

Luis-Carlos Belalcazar-Ceron

Affiliation: *Universidad Nacional de Colombia*
 Chemical Engineer, *Universidad de America*
 M.Sc in Civil Engineering, *Universidad de los Andes*
 PhD in Environmental Engineering, *Swiss Federal Institute of Technology - EPFL*
 e-mail: lcbelalcazar@unal.edu.co