DMV Compliance Verification Began in 2020

# A Guide to California's Clean Air Regulations for Heavy-Duty Diesel Vehicles


CARB is actively enforcing heavy-duty diesel vehicle regulations in support of California's clean air goals. Enforcement of clean diesel vehicle rules also provides a level playing field for those who have already done their part and are in compliance.

This booklet provides basic information and resources to help take the guesswork out of California's clean truck and bus requirements. If your vehicle does not meet state clean air laws, you could be subject to fines or temporarily lose the ability to operate in California.

### Disclaimer

While this booklet is intended to assist vehicle owners with their compliance efforts, it is the sole responsibility of fleets to ensure compliance with all applicable regulations.

# MORE INFORMATION

Visit CARB's comprehensive website for more detailed information regarding diesel vehicles and compliance options at *arb.ca.gov/truckstop* 

Para obtener más informacíon en español, por favor visite arb.ca.gov/truckstop/espanol

8666DIESEL@arb.ca.gov

1-866-6DIESEL (1-866-634-3735)

### Contents

What diesel rules apply to you?	3
Trucks & Buses	4
Truck & Bus Regulation Compliance Options	5
DMV Compliance Verification Begins in 2020	6
Drayage Trucks	7
Transportation Refrigeration Units	8
Tractors & Box-Type Trailers	9
Other Diesel Programs	10
Diesel Particulate Filter Care & Maintenance	11-12
Funding Assistance	13
Quick Tips	14

# What diesel rules apply to you?

Check all diesel rules that apply to you.
Does your vehicle have a Gross Vehicle Weight Rating (GVWR) of 14,000+ lbs.?
See Trucks and Buses (private and federal fleets): page 4 Other rules may apply, see below.
Is your fleet <b>publicly owned</b> , a <b>solid waste collection vehicle</b> , or a <b>transit agency</b> or <b>utility</b> ?
See Public Fleets and Others: page 10
Do you visit <b>ports or intermodal rail yards</b> ? See Drayage Trucks: page 7
Do you own or operate a <b>reefer</b> (transport refrigeration unit)? See Transport Refrigeration Units: page 8
Do you own or pull <b>53-foot or longer box-type trailers</b> ? See Tractors and Box-Type Trailers: page 9
Do you own a vehicle with a <b>GVWR of 6,000+ lbs.</b> ?
See Idling Limits: page 10 See Emission Control Labels: page 10 See Heavy-Duty Vehicle Inspection Program: page 10 See Periodic Smoke Inspection Program: page 10

On-road diesel vehicles with a GVWR that is 14,001+ lbs. must reduce exhaust emissions by meeting particulate matter (PM) filter requirements and upgrading to newer engines. Vehicles with 2010 engine model year (EMY) or newer are fully compliant.

**Heavier Vehicles** with a GVWR greater than 26,000 lbs. must upgrade as shown in the table. Reporting is optional when exclusively using the Engine Model Year schedule for heavier vehicles below.

EMY Schedule fo	r Heavier Vehicles (>26	5,000 lbs. GVWR)
EMY	Level 3 PM Filter	2010 EMY by
Pre-1994	Not required	January 1, 2015
1994-1995	Not required	January 1, 2016
1996-1999	January 1, 2012	January 1, 2020
2000-2004	January 1, 2013	January 1, 2021
2005 or newer	January 1, 2014	January 1, 2022
2007-2009	If already equipped	January 1, 2023

Lighter Vehicles with a GVWR between 14,001 and 26,000 lbs. need to be upgraded with 2010 or newer EMY. Check the table to determine your replacement date. Older vehicles may be upgraded to newer used equipment that is still in compliance with the schedule. No retrofit PM filter or reporting is required for lighter vehicles.

For more information call 1-866-6DIESEL (866-634-3735) or visit *arb.ca.gov/truckstop* 

EMY Schedule for (14,001-26,00	
EMY	2010 EMY by
1995 and older	January 1, 2015
1996	January 1, 2016
1997	January 1, 2017
1998	January 1, 2018
1999	January 1, 2019
2003 and older	January 1, 2020
2004-2006	January 1, 2021
2007-2009	January 1, 2023

Other compliance options may help you comply with the regulation (see page 5). Reporting is required by January 31 of the compliance year to claim any available options.

## **Compliance Options**

Requires reporting in CARB's TRUCRS system

Listed below are the remaining compliance options available for 2019 and future compliance years. If you do not qualify for these options, you must follow the Engine Model Year (EMY) schedule found on page 4.

#### Low-Use Exemption

The mileage limit is 1,000 miles per year in California. If you have vehicles designed to power other equipment while stationary, the limit is 100 hours per year in California.

#### Low Mileage Construction Truck Option

Eligible vehicles with a particulate matter filter that don't meet the EMY schedule may operate up to 15,000 miles per year, and up to 20,000 miles for dump trucks. Lighter vehicles can no longer claim this flexibility option. No longer available for opt-in.

#### Agricultural Vehicle Extension for Replacement Vehicles

Agricultural vehicles that reported for this flexibility option cannot operate more than 10,000 miles per year until January 1, 2023. No longer available for opt-in.

#### NO<sub>x</sub> Exempt Area Extension

The counties that were added to the list of  $NO_x$  Exempt Areas under the 2014 amendments have been removed, and a PM filter must already be installed to claim the  $NO_x$  Exempt Area Extension.

#### Retrofit by 2014 and Additional Time for Engine Replacement

Lighter vehicles with pre-2000 model year engines and heavier vehicles with pre-1996 model year engines that were retrofit by January 1, 2014 **and** reported to use this compliance option have until January 1, 2020 to delay engine replacement. If **all** the vehicles in your fleet had a diesel particulate filter by January 1, 2014, they may operate until January 1, 2023. No longer available for opt-in.

#### **Options No Longer Available**

- Heavy Cranes Phase-In Option.
- The twenty-five percent annual vehicle upgrade limit.
- Cattle livestock trucks are no longer eligible for Specialty Ag Extension.

Note that the 2017 Lawson Lawsuit impacted many of the previously existing options and deadlines, and many are no longer available or have expired.

# DMV Compliance Verification Began in 2020

A new enforcement tool ensure that vehicles subject to CARB's Truck and Bus Regulation must meet the health-based requirements of that rule prior to obtaining registration through the California DMV. As of January 1, 2020, the DMV cannot register any vehicle that does not meet the requirements of the Truck and Bus Regulation.

#### 2020 DMV Registration Requirements

You must be in compliance with the Truck and Bus Regulation in one of the following ways in order to register your vehicle with the DMV:

- The vehicle is using an allowable compliance option **and** is reported into the TRUCRS reporting system
- The vehicle is compliant with the Engine Model Year Schedule (see page 4)
- The vehicle is equipped with a 2010 or newer model year engine (usually a 2011 or newer model year vehicle) OR is repowered with 2010 or newer model year engine

#### Currently out of compliance?

CARB can issue DMV registration blocks now if your vehicle does not meet air quality requirements.


## **Drayage Trucks**

Diesel-fueled trucks transporting cargo destined for or coming from California's ports and intermodal rail yards (including bobtails and transporting chassis) must be registered in the statewide Drayage Truck Registry prior to entry. Drayage fleets must comply with requirements by operating only vehicles with 2007 MY engines or newer.

Drayage Compliance Schedul	e (GVWR 26,001 lbs. or more)
Truck Engine Model Year	Emission Requirements
2006 and older	Not allowed
2007-2009	Compliant through 2022
2010 and newer	Fully compliant


By January 1, 2023, all class 7 and 8 diesel-fueled drayage trucks must have 2010 or newer engines. Trucks with 2010 or newer engines are fully compliant with both the Truck and Bus and Drayage regulations.

The exchange of marine or rail cargo (e.g. containers) between compliant and noncompliant drayage trucks is not allowed anywhere in California.

Note: If you are considered exempt from the Drayage Truck Regulation, you are currently subject to the Truck and Bus Regulation.

#### **Drayage Truck Regulation**

1-888-247-4821 | arb.ca.gov/drayagetruck

# **Transport Refrigeration Units (Reefers)**

All transport refrigeration units (TRU) and TRU generator sets that operate in California must meet the in-use performance standards (see compliance table below).

Every California-based TRU and TRU generator set must be registered in Air Resources Board Equipment Registration (ARBER) and be labeled with a CARB Identification Number.


All terminals that are located in California where TRUs are based must submit operator reports to CARB at *arber.arb.ca.gov*.

TRU and	TRU Generator Set Co	ompliance Schedule
Engine Model Year	Low-Emission TRU (50% PM Reduction)	Ultra-Low-Emission TRU (85% PM Reduction)
2001 or older	December 31, 2009	December 31, 2015
2002	December 31, 2009	December 31, 2016
2003	December 31, 2010	December 31, 2017
2004 (<25 hp)	December 31, 2011	December 31, 2018
2004 (>25 hp)	Not Applicable	December 31, 2011
2005 and newer	Not Applicable	December 31 <sup>st</sup> of the model year plus 7 years

Fleets may comply by using Alternative Technologies (e.g. hybridelectric TRUs or TRUs equipped with electric standby) or retrofitting with a verified diesel particulate filter. For guidance on using electric standby and hybrid-electric TRUs as an Alternative Technology compliance option, visit *arb.ca.gov/diesel/tru/documents/guidance\_ electricstandby\_ets.pdf.* 

All businesses that hire carriers (e.g. brokers, shippers and receivers) must only use carriers that supply compliant TRUs.

#### Transport Refrigeration Unit Regulation Helpline

1-888-TRU-ATCM (1-888-878-2826) | arb.ca.gov/diesel/tru/tru.htm

### **Tractors & Box-type Trailers**

The Tractor-Trailer Greenhouse Gas Regulation applies to 53-foot or longer box-type trailers and 2013 MY or older heavy-duty tractors that pull these trailers.

#### Low-Rolling Resistance Tire Requirements\*

	Tractors	Trailers
2013 and older MY	Required	Required
2014 and newer MY	N/A	Required

\* Must be SmartWay™-certified.


#### **Tractor Requirements**

All 2011 through 2013 MY sleeper-cab tractors must be SmartWay<sup>™</sup> designated models. 2014 MY or newer tractors are covered by a federal regulation and are exempt from this rule.


#### **Trailer Aerodynamic Requirements**

All trailers must be either SmartWay™certified or aerodynamically retrofitted to a minimum standard.

#### **Delays and Exemptions**

Certain trucks subject to the Transportation Refrigeration Unit (TRU) rule can phase in tire and aerodynamic requirements from 2018 to 2020. This only applies to TRUs with 2003 to 2009 MY reefer trailers equipped with 2003 or newer TRU engines.

Fleets must register to take advantage of short haul, local haul or storage trailer exemptions, and to apply for temporary use passes.

For more information, visit arb.ca.gov/tractortrailer\_ghg

For a listing of SmartWay™-certified technologies, visit arb.ca.gov/cc/hdghg/technologies.htm

# **Other Diesel Programs**

CARB continues to actively enforce long-standing requirements for diesel vehicles including:

#### **Idling Limits**

Idling Limits restrict diesel vehicles from idling more than five minutes. Idling in school zones is not allowed, with limited exceptions. *arb.ca.gov/noidle* 

#### **Emission Control Labels**

Emission Control Labels must be affixed to engines of all commercial heavy-duty diesel vehicles, and must be legible as proof the engine, at minimum, meets U.S. federal emissions standards for the engine model year.

#### Periodic Smoke Inspection Program

The Periodic Smoke Inspection Program requires owners of California-based fleets of two or more diesel vehicles to perform annual smoke opacity tests and to keep records for at least two years for each vehicle. The requirement does not apply to cars or trucks that must undergo a Smog Check.

#### Heavy-Duty Vehicle Inspection Program

The Heavy-Duty Vehicle Inspection Program uses random roadside inspections to verify that diesel engines do not smoke excessively and are tamper-free. arb.ca.gov/enf/hdvip/hdvip.htm

#### **Public Fleets and Others**

Vehicles with a GVWR of 14,001+ lbs. that are owned by state and local government fleets, private utilities, and solid waste collection vehicles, must already have particulate matter (PM) filters (retrofit or originally equipped).


IMPORTANT ENGINE Engine No INFORMATION Y194778	PAC		2 M	X-1	AR.
Fuel Rate at Adv. HP 264.3 mm 3/ stroke	die Speed		500 -	700	RPM
Max. Rated Speed 1600 RPM	/alve Lash (mm)	.0.			
Max Advert kWhp 340/455 kW/hp M	Max, Isitial Timin			Electri	
Family KPCRH12.9M01 Date of Mfg.	03/2019	Displa	oceme	n 1	2.9
This engine conforms to U.S. EPA and California ( applicable to 2019 Model Year New Heavy Duty D This engine has a patranzi, indende service applic beavy-duty engine. This engine is certified to oper suffer deset fuel only. Exhaust Ernission Control 5 GAC, ECM, EGR, C., OC, SGR-U, PTDX	Nesel Engines. ation as a heavy ate on utra-low System DDI, TC		NOX	EPA 0.20 0.01	03


### Soot Filter: Buyer Beware


Use only CARB-verified soot filters!

Selecting and installing the right CARB-verified diesel particulate filter (DPF), also known as a soot filter, for your truck takes time. If your filter is not installed by January 1<sup>st</sup> of the applicable compliance year, or ordered four months prior to the deadline, then you may be in violation. Visit *arb.ca.gov/truckstop* and select "Engine Filters" for details.

Be aware, filters must be verified for use on your vehicle. Used filters are not compliant and may damage your engine.

Compliance options that utilize new filter installation are limited. Therefore, installation of a filter without being aware of the available options may result in a non-compliant vehicle. Make sure you understand your compliance options.

The emissions performance of every DPF technology has been verified by CARB through rigorous testing. Keep in mind that a DPF is not a "fit and forget" device. Protect your DPF and engine by paying attention to a few simple but important maintenance requirements.

#### **Resolving DPF-Related Problems**

While a DPF undergoes a rigorous verification process prior to sale, occasional problems may arise. Use the following three-step protocol to resolve DPF-related performance or reliability problems:

- Contact your installer (most problems are resolved in this manner)
- Contact the device manufacturer (if the installer cannot resolve your complaint)
- Contact CARB at 866-6DIESEL or 8666DIESEL@arb.ca.gov (if the installer or manufacturer cannot resolve your complaint).

## Diesel Particulate Filter Care & Maintenance

#### Vehicle Maintenance is Critical

Top-notch vehicle engine maintenance is required. Remember to check fuel injectors, air filters, turbo chargers, fuel filter, fuel, coolant and lube oil. Failure to maintain the engine can void the DPF warranty!

#### Don't Ignore the DPF Monitoring System

The cab of the truck features a monitoring system for the DPF that includes several indicator lights that give important feedback on DPF operation. The operator must understand and observe the DPF indicator lights on a regular basis and respond accordingly.

#### Maintain the Proper Engine Duty Cycle

The duty cycle is the daily pattern of engine use. If the duty cycle of a truck is changed, it may affect how the filter works, and can lead to plugging. Notify your installer if you change the way you use your vehicle and be aware that it may affect the way your filter functions.

#### **Understand Your DPF's Regeneration System**

The soot collected by the DPF must eventually be removed to keep the filter from clogging. The process of burning the soot in the filter is called regeneration and is done using high temperatures for a specified amount of time. Your truck is equipped with either a passive system that cleans the DPF automatically or an active system that may work automatically or require driver intervention to start a regeneration cycle.

#### Handle the Filter with Care

DPFs are commonly made of ceramic, so do not bang or tap on your filter. A cracked or damaged filter may not be compliant with the Truck and Bus Regulation and could be a citable violation.

#### **DPF Cleaning Basics**

The DPF is a maintenance item. It must be removed and cleaned periodically to get rid of accumulated noncombustible ash from the filter. Ash removal is separate from regeneration. Only use filter cleaning procedures approved by the DPF manufacturer.

A guide to operating your DPF is available at *arb.ca.gov/truckstop* or by contacting (866) 6DIESEL or *8666DIESEL@arb.ca.gov*.

Grant funding is very limited but may be available to help fleets and individuals comply with California regulations earlier than is required.

Funding is available for vehicle replacements, retrofits, and zero-emission technologies. Please contact the local air district where you are based to determine if you are eligible for funding or if an opportunity may become available in the future. One example is the Funding Agricultural Replacement Measures for Emission Reductions (FARMER) Program, which provides funding through local air districts for agricultural harvesting equipment, heavy-duty trucks, agricultural pump engines, tractors, and other equipment used in agricultural operations.

CARB's loan assistance program (PLACE) helps small businesses with vehicles that operate at least 50 percent of the time in California. The program connects truckers to participating lenders to help purchase trucks, PM filters, aerodynamic retrofits or low-rolling resistance tires.

More information is available at arb.ca.gov/loanassist

Equipment owners are encouraged to apply as early as possible to maximize potential funding options. See the Financial Assistance section on the TruckStop website for more funding information.


# **Quick Tips**

- All fleet owners who use compliance options must report information about all eligible vehicles in the California fleet into the Truck Regulation Up-load, Compliance, and Reporting System (TRUCRS). The reporting period is open from January 1<sup>st</sup> to January 31<sup>st</sup> of the compliance year.
- Records must be kept and provided upon request to demonstrate compliance with flexibility options claimed in the reporting system.
- The Truck and Bus Regulation is based on the **model year** of the engine. Generally, the model year of an engine is one year older than the vehicle model year. For example, a 2007 truck is likely to have a 2006 engine model year.
- Vehicles that operate less than 1,000 annual miles within California can qualify for the low-mileage usage exemption. Odometer readings must be reported annually to CARB.
- Selecting and installing a diesel particulate filter (DPF), also known as a soot filter, for your truck takes time. Make sure to use only **CARB-verified** soot filters.
- The gross vehicle weight rating (GVWR) is assigned by the vehicle manufacturer and represents the maximum weight of the vehicle and what it can carry when fully loaded. Check the driver's door jam for the **GVWR label**. The GVWR is **not** the same as the unladen weight, gross combined weight rating, or registered weight rating.
- The Engine (Emission) Family Name (EFN) can be found on the emission control label located on the engine. The EFN is typically 10 to 12 characters, however very old engines may have an EFN only a few characters long.
- Be aware that tampering with your engine odometer can put you out of compliance with engine certification requirements and the Truck and Bus Regulation.

### Not sure if your diesel truck, bus or equipment complies with California air quality regulations?


Use the TruckStop to find out what you need to do to comply and avoid penalties.

### Training


Sign up for free live training classes.

### FAQs


See questions and answers from our diesel hotline generated by truckers like you.

### **Videos**


View short videos that explain diesel requirements and reporting systems.

### DPF

Find out about diesel particulate filters.

### Funding


Financial assistance may be available to help clean up your trucks, buses and equipment.

#### Answers


Visit the TruckStop at arb.ca.gov/truckstop