

10TH ANNUAL INTERNATIONAL PEMS VIRTUAL CONFERENCE

*From the Laboratory to the Real World:
Understanding Community Impacts*

March 11th & 12th, 2021

10th ANNUAL INTERNATIONAL PEMS CONFERENCE

March 11th & 12th
2021

**FROM THE LABORATORY TO THE REAL WORLD:
UNDERSTANDING COMMUNITY IMPACTS**

CERT.UCR.EDU/PEMS

Thank you for your interest in 10th Annual International Portable Emissions Measurement Systems (PEMS) Virtual Conference, presented by the University of California at Riverside (UCR) Bourns College of Engineering Center for Environmental Research and Technology (CE-CERT). For ten years, the PEMS International Conference has served a highly recognized forum that gathers top researchers from industry, government, and academia to discuss the evolving nature, application and significance of PEMS in emission and fuels research. Participants and presenters over the course of this conference have ranged in background bringing together individuals working with a broad range of measurement systems, including fully compliant regulatory PEMS (1065 Compliant PEMS) and small systems, which include everything from micro PEMS (μ PEMS), nano PEMS (nPEMS), in-situ sensors, portable activity measuring systems (PAMS), to Real Emissions Assessment and Logging (REAL).

At this year's conference we will explore the notion of *From the Laboratory to the Real World: Understanding Community Impacts*. The focus in 2021 will be on seeking answers to the most pressing questions in today's world pertaining to climate and health. Topics covered will include the latest developments in compliant and non-compliant PEMS; the benefits of PAMS and prediction of in-use emissions; and new developments for on-road measurements from an international perspective, such as Real Driving Emissions.

Thank you,
Kent Johnson, Ph.D.
Principal Investigator, Emissions and Fuels Research
UC Riverside CE-CERT

AGENDA DAY 1

All times are in Pacific Time (PT)

9:00 AM

Opening Remarks and Keynote

Matthew Barth

Director and Professor, University of California, Riverside CE-CERT

Opening Remarks

Sterling Imfeld

Engine Testing Center at the National Vehicle and Fuel Emissions Laboratory, EPA

Keynote Presentation

10:00 AM

Exposure & Measurements

Daisy Thomas

3DATX

New Approaches to Periodic Technical Inspection (PTI) Vehicle Emission Tests

Nick Molden

Emissions Analytics, Ltd.

Vehicle Interior Air Quality, Pollution Exposure in the Cabin and the Opportunity for Standardized International Ratings Transport Energy / Emissions Research (TER)

Sebastián Tolvett

Metropolitan University of Technology, Chile

Evaluation of TDI Engine No Emissions in Chile Measured with PEMS

10:50 AM

Government Policy

Tim Dallman

International Council on Clean Transportation (ICCT)

Using Vehicle Remote Sensing Emissions Data to Inform Low-emission Transportation Policies and Actions

William (Bill) Robertson

California Air Resources Board (CARB)

Sensor Based Emissions: A Regulator Perspective On 'REAL' and Future Directions

Kent Johnson

University of California, Riverside CE-CERT

On-Board Sensing, Analysis, and Reporting (OSAR)

12:00 PM

Break

Make sure to visit our sponsor webpage to learn more about the innovative work our sponsors do.
www.cert.ucr.edu/pems-2021-sponsor-page

AGENDA DAY 1

All times are in Pacific Time (PT)

1:00 PM

Research & Development

Kotaro Tanaka

Ibaraki University, Japan

Ammonia Measurement in Exhaust using SEMS and PEMS

Susumu (Mu) Sato

Tokyo Institute of Technology

The Real-world Emissions Prediction with Deep Learning Based on the SEMS Measurement Data

Robin Smit

Transport Energy / Emission Research (TER)

An Overview of Measuring and Modelling Real-world Vehicle Emissions in Australia

Imad Khalek

Southwest Research Institute (SwRI)

Laboratory Investigation of NOx/NH3 Sensors for Onboard Emissions Monitoring

2:05 PM

Panel Discussion

Kent Johnson

University of California, Riverside, CE-CERT

Tim French

Truck & Engine Manufacturers Association & Chicago Law Partners

Sterling Imfeld

United States Environmental Protection Agency

William (Bill) Robertson

California Air Resources Board (CARB)

PEMS gratefully acknowledges our 2021 Sponsors!
Make sure to visit our sponsor webpage to learn more about the innovative work our sponsors do.

www.cert.ucr.edu/pems-2021-sponsor-page

AGENDA DAY 2

All times are in Pacific Time (PT)

9:00 AM

Research & Development

Zissis Samaras

Aristotle University of Thessaloniki

Measuring Automotive Exhaust Particles Down to 10nm - "DownToTen" Project

Kay-Oliver Denking

CPK Automotive

NOx-Sensor for Emission - and Immission - Measurement

Ehsan Hosseini

California Air Resources Board (CARB)

Calculation of a GHG Emissions Rate for Transportation Network Companies in California

Karl Ropkins

University of Leeds

Progress: AQEval and Early Research Outputs

André Forcetto

Environmental Company of Sao Paulo State
CETESB

Advances in Real Driving Emissions in Brazil

Phil Roberts

Horiba

RDE Plus - A Road to Rig Development Methodology for Whole Vehicle RDE Compliance

10:40 AM

Sensing & Policy

Zissis Samaras

Aristotle University of Thessaloniki

On-board Monitoring with Advanced Exhaust Sensors

Yi Tan

California Air Resources Board

Assessing the Ability of On-board NOx Sensors to Reflect Full Cycle NOx Emissions

Cavan McCaffery*

University of California, Riverside

PEMS testing studies at UC Riverside CE-CERT

Chris Ruehl

California Air Resources Board

Comparison of Early (model yr. 2010-11) and Later (2013-14) On-road Performance of Selective Catalytic Reduction (SCR) on Heavy-duty Engines

11:45 AM

Closing Remarks

Kent Johnson

University of California, Riverside, CE-CERT

PEMS gratefully acknowledges our 2021 Sponsors!
Make sure to visit our sponsor webpage to learn more about the innovative work our sponsors do.
www.cert.ucr.edu/pems-2021-sponsor-page

THANK YOU TO OUR GENEROUS SPONSORS!

To learn more about our sponsors visit:
www.cert.ucr.edu/pems-2021-sponsor-page

Gold Level

Silver Level

Bronze Level
