

Introduction to Internal Combustion Engines

Third Edition


List of Chapters:

Preface to the Third Edition

Acknowledgements

Notation

1 Introduction

- 1.1 Fundamental operating principles
- 1.2 Early internal combustion engine development
- 1.3 Characteristics of internal combustion engines
- 1.4 Additional types of internal combustion engine
 - 1.4.1 The Wankel engine
 - 1.4.2 Stratified charge engines
- 1.5 Prospects for internal combustion engines
- 1.6 Fuel cells
- 1.7 Question

2 Thermodynamic principles

- 2.1 Introduction and definitions of efficiency
- 2.2 Ideal air standard cycles
 - 2.2.1 The ideal air standard Otto cycle
 - 2.2.2 The ideal air standard Diesel cycle
 - 2.2.3 The ideal air standard Dual cycle
 - 2.2.4 The ideal air standard Atkinson cycle
- 2.3 Comparison between thermodynamic and mechanical cycles
- 2.4 Additional performance parameters for internal combustion engines
- 2.5 Fuel-air cycle
- 2.6 Computer models
- 2.7 Conclusions
- 2.8 Examples
- 2.9 Questions

3 Combustion and fuels

- 3.1 Introduction
- 3.2 Combustion chemistry and fuel chemistry
- 3.3 Combustion thermodynamics
 - 3.3a Use of conventional thermodynamic tabulations
 - 3.3b Use of thermodynamic tabulations in Appendix A
 - 3.3.1 The effect of the state of the reactants and products on the calorific values
- 3.4 Dissociation
 - 3.4.1 Calculation of the equilibrium combustion temperature and pressure
- 3.5 Premixed combustion in spark ignition engines
 - 3.5.1 Normal combustion
 - 3.5.2 Abnormal combustion
- 3.6 Combustion in compression ignition engines
- 3.7 Fuels and additives
 - 3.7.1 Characteristics of petrol
 - 3.7.2 In-vehicle performance of fuels, and the potential of alcohols
 - 3.7.3 Characteristics of diesel fuel
 - 3.7.4 Diesel fuel additives
 - 3.7.5 Alternative diesel fuels
- 3.8 Engine emissions and hydrocarbon oxidation
 - 3.8.1 Introduction
 - 3.8.2 Nitric oxide formation
 - 3.8.3 Hydrocarbon oxidation
 - 3.8.4 Carbon monoxide emissions
- 3.9 Combustion modelling
 - 3.9.1 Introduction
 - 3.9.2 Zero-dimensional models
 - 3.9.3 Quasi-dimensional models
 - 3.9.4 Multi-dimensional models
- 3.10 Conclusions
- 3.11 Examples
- 3.12 Questions

4 Spark ignition engines

- 4.1 Introduction
- 4.2 Combustion chambers
 - 4.2.1 Conventional combustion chambers
 - 4.2.2 High compression ratio combustion chambers and fast burn combustion systems
 - 4.2.3 Advanced combustion systems
 - 4.2.4 Direct injection stratified charge engines
- 4.3 Catalysts and emissions from spark ignition engines
 - 4.3.1 Introduction
 - 4.3.2 Development of three-way catalysts
 - 4.3.3 Lean-burn NO_x reducing catalysts
 - 4.3.4 Emissions legislation trends
- 4.4 Cycle-by-cycle variations in combustion
- 4.5 Ignition systems
 - 4.5.1 Ignition system overview
 - 4.5.2 The ignition process
- 4.6 Mixture preparation
 - 4.6.1 Introduction
 - 4.6.2 Variable jet carburettor
 - 4.6.3 Fixed jet carburettor
 - 4.6.4 Fuel injection
 - 4.6.5 Mixture preparation
- 4.7 Electronic control of engines
- 4.8 Conclusions
- 4.9 Example
- 4.10 Questions

5 Compression ignition engines

- 5.1 Introduction
- 5.2 Direct injection (DI) systems
- 5.3 Indirect injection (IDI) systems
- 5.4 Cold starting of compression ignition engines
- 5.5 Fuel injection equipment
 - 5.5.1 Injection system overview
 - 5.5.2 Fuel injectors
 - 5.5.3 Traditional injection pumps
 - 5.5.4 Interconnection of traditional pumps and injectors
 - 5.5.5 Common rail and electronic unit injector systems

- 5.6 Diesel engine emissions
 - 5.6.1 Emissions legislation
 - 5.6.2 Sources and control of engine out emissions
 - 5.6.3 After treatment of diesel emissions
- 5.7 Conclusions
- 5.8 Example
- 5.9 Questions

6 Induction and Exhaust Processes

- 6.1 Introduction
- 6.2 Valve gear
 - 6.2.1 Valve types
 - 6.2.2 Valve-operating systems
 - 6.2.3 Dynamic behaviour of valve gear
- 6.3 Flow characteristics of poppet valves
- 6.4 Valve timing
 - 6.4.1 Effects of valve timing
 - 6.4.2 Variable valve timing
- 6.5 Unsteady compressible fluid flow
- 6.6 Manifold design
 - 6.6.1 General principles
 - 6.6.2 Acoustic modelling techniques
- 6.7 Silencing
- 6.8 Conclusions
- 6.9 Questions

7 Two-stroke engines

- 7.1 Introduction
- 7.2 Two-stroke gas flow performance parameters
- 7.3 Scavenging systems
- 7.4 Scavenge modelling
 - 7.4.1 Perfect displacement scavenging model
 - 7.4.2 Perfect mixing scavenging model
 - 7.4.3 Complex scavenging models
- 7.5 Experimental techniques for evaluating scavenge and results for port flow coefficients
 - 7.5.1 Firing engine tests
 - 7.5.2 Non-firing engine tests
 - 7.5.3 Port flow characteristics
- 7.6 Engine performance and technology
- 7.7 Concluding remarks
- 7.8 Questions

8 In-cylinder motion and turbulent combustion

- 8.1 Introduction
- 8.2 Flow measurement techniques
 - 8.2.1 Background
 - 8.2.2 Hot wire anemometry
 - 8.2.3 Laser Doppler anemometry
 - 8.2.4 Particle Image Velocimetry
 - 8.2.5 Comparison of anemometry techniques
- 8.3 Turbulence
 - 8.3.1 Turbulence definitions
 - 8.3.2 In-cylinder turbulence
- 8.4 Turbulent combustion modelling
 - 8.4.1 A turbulent entrainment model of combustion
 - 8.4.2 Laminar burning velocities
 - 8.4.3 The effect of turbulence on flame behaviour
- 8.5 Conclusions
- 8.6 Questions

9 Turbocharging

- 9.1 Introduction
- 9.2 Radial flow and axial flow machines
 - 9.2.1 Introduction and fluid mechanics
 - 9.2.2 Thermodynamics of turbochargers
- 9.3 Turbocharging the compression ignition engine
- 9.4 Turbocharging the spark ignition engine
- 9.5 Practical considerations and systems
 - 9.5.1 Transient response
 - 9.5.2 Variable-geometry turbochargers, superchargers and two-stage turbocharging
- 9.6 Conclusions
- 9.7 Examples
- 9.8 Questions

10 Engine modelling

- 10.1 Introduction
- 10.2 Zero-dimensional modelling
 - 10.2.1 Thermodynamics
 - 10.2.2 Gas properties
 - 10.2.3 Burn rate
 - 10.2.4 Engine gas side heat transfer
 - 10.2.5 Induction and exhaust processes
 - 10.2.6 Engine friction

- 10.3 Application of modelling to a turbocharged medium-speed diesel engine
 - 10.3.1 Introduction
 - 10.3.2 Building and validating the model
 - 10.3.3 The effect of valve overlap on engine operation
- 10.4 Conclusions

11 Mechanical design considerations

- 11.1 Introduction
- 11.2 The disposition and number of the cylinders
- 11.3 Cylinder block and head materials
- 11.4 The piston and rings
- 11.5 The connecting-rod, crankshaft, camshaft and valves
- 11.6 Lubrication and bearings
 - 11.6.1 Lubrication
 - 11.6.2 Bearing materials
- 11.7 Advanced design concepts
- 11.8 Conclusions
- 11.9 Questions

12 Heat transfer in internal combustion engines

- 12.1 In-cylinder heat transfer
- 12.2 Engine cooling
 - 12.2.1 Background
 - 12.2.2 Spark ignition engines
 - 12.2.3 Compression ignition engines
- 12.3 Liquid coolant systems
 - 12.3.1 Conventional coolant systems
 - 12.3.2 Cooling media performance
 - 12.3.3 Advanced cooling concepts
- 12.4 Conclusions

13 Experimental facilities

- 13.1 Introduction
- 13.2 Quasi-steady engine instrumentation
 - 13.2.1 Dynamometers
 - 13.2.2 Fuel-consumption measurement
 - 13.2.3 Air flow rate
 - 13.2.4 Temperature and pressure
 - 13.2.5 In-cylinder pressure measurement
 - 13.2.6 Techniques for estimating indicated power
 - 13.2.7 Engine test conditions
 - 13.2.8 Energy balance

- 13.3 Experimental accuracy
- 13.4 Measurement of exhaust emissions
 - 13.4.1 Infra-red absorption
 - 13.4.2 Flame ionisation detection (FID)
 - 13.4.3 Chemiluminescence
 - 13.4.4 Oxygen and air/fuel ratio analysers
 - 13.4.5 Exhaust smoke and particulates
 - 13.4.6 Determination of EGR and exhaust residual (ER) levels
 - 13.4.7 Determination of the air/fuel ratio from exhaust emissions
- 13.5 Computer-based combustion analysis
 - 13.5.1 Introduction
 - 13.5.2 Burn rate analysis
 - 13.5.3 Heat release analysis
- 13.6 Advanced test systems
- 13.7 Conclusions
- 13.8 Question

14 Case studies

- 14.1 Introduction
- 14.2 The Rover K series engine
 - 14.2.1 Introduction
 - 14.2.2 The K16 base engine design
 - 14.2.3 The Rover K series engine coolant and lubrication circuits
 - 14.2.4 The Rover K series engine manifolding, fuelling and ignition systems
 - 14.2.5 The Rover K series engine performance development
 - 14.2.6 Concluding remarks
- 14.3 Chrysler 2.2 litre spark ignition engine

- 14.3.1 Background
- 14.3.2 The cylinder head
- 14.3.3 The cylinder block and associated components
- 14.3.4 Combustion control
- 14.3.5 Engine development
- 14.4 Ford 2.5 litre DI diesel engine
 - 14.4.1 Background
 - 14.4.2 Description
 - 14.4.3 Combustion system
 - 14.4.4 Turbocharged engine development

Appendix A: Thermodynamic data

Appendix B: Answers to numerical problems

Appendix C: The use of SI units

Bibliography

References

Index

