

Alternative Fueled Vehicles

Definition:

- Alternative Fuel- any materials or substances that can be used as fuels, other than conventional fuel.
- E-85- Ethanol and gasoline are combined at 15% gasoline and 85% ethanol.
- Bio-Diesel- Ethanol and Diesel are combined and the percentage varies. An example would be B-20 which is 20% ethanol and 80% ULS Diesel.
- CNG(Compressed natural gas)- Is a fossil fuel that can be used instead of gas or diesel. Although it does produce green house gases it is a cleaner alternative to petroleum based fuel.
- Propane-is a three-carbon alkenes, normally a gas, but compressible to a transportable liquid.
- Electricity Hybrid- combines a conventional internal combustion engine (ICE) propulsion system with an electric propulsion system .

Types of Alternative Fuel Vehicles:

Flex Fuel Vehicles -can use conventional gas and E85

State Contract List: 2010 Police Chevrolet Impala
 2010 Dodge Avenger
 2010 Police Crown Victoria
 2010 Ford F-150
 2010 Chevrolet Silverado
 2010 Dodge 1500 Quad Cab

Bio-Diesel- in most cases all diesel engines can use a variation of bio-diesel fuel. The manufacturer sets the limit which will not void the warranty, check with the manufacturer.

CNG- There is only one factory produced vehicle that can run CNG - the 2010 Honda Civic GX. This vehicle is not currently available in Arkansas and is not on the State Contract. There are conversion kits available to change most vehicles over to either dedicated or dual fuel.

Propane-Currently there is no propane car that is factory produced, but there are aftermarket providers that can convert most vehicles with no change to the warranty.

Electric Hybrid-There are several vehicles available:

State Contract List: 2010 Ford Fusion
 2010 Ford Escape
 2010 Chevrolet Tahoe
 2010 Honda Civic
 2010 Toyota Prius (currently not on the state contract)

Dedicated Electric Vehicle: Most vehicles in this class are not rated for highway speeds and have short ranges, but that is changing. These are a good fit for a campus type environment.