

要薪文英中(文分) 行货业半

黑、目 题(文 黑、目 题(文 字号正小朴

朴黑무區

摘要

均质充量压

計一室

燃烧,作为一种能有效实<mark>现高双压污来的燃烧</mark>

方式,能够使发动机同时保持较高的燃油经济性和动力性能,而且能有效降低发动机的NO_x和碳烟排放。此外HCCI燃烧的一个显著特点是燃料的着火时刻和燃烧过程主要受化学动力学控制,基于这个特点,发动机结构参数和工况的改变将显著地影响着HCCI发动机的着火和燃烧过程。本文以新型发动机代用燃料二甲醚(DME)为例,对HCCI发动机燃用DME的着火和燃烧过程进行了研究。研究采用由美国Lawrence Livermore国家实验室提出的DME详细化学动力学反应机理及其开发的HCT化学动力学程序,且DME的详细氧化机理包括399个基元反应,涉及79个组分。为考虑壁面传热的影响,在HCT程序中增加了壁面传热子模型。采用该方法研究了压缩比、燃空当量比、进气充量加热、发动机转速、EGR和燃料添加剂等因素对HCCI着火和燃烧的影响。结果表明,DME的HCCI燃烧过程有明显的低温反应放热和高温反应放热两阶段;增大压缩比、燃空当量比、提高进气充量温度、添加H₂O₂、H₂、CO使着火提前;提高发动机转速、采用冷却EGR、添加CH₄、CH₃OH使着火滞后。

关键词:均质充量压缩有火,致且模拟,二甲醚,EGR,燃料添加剂

計首, 林宋号四小文五要辦 一005 獎 字, 字 小 二 逝 辭 。强計部2.1, 字008 朴黑무區(/

开价导题, 本宋号四小 面司字瓣关个一司暴, 。号符点称天

NUMERICAL SIMULATION OF HOMOGENEOUS CHARGE COMPRESSION IGNITION COMBUSTION FUELED WITH DIMETHYL ETHER

ポー空 Wear Roman Rew Roman 居中 Roman Roman

ABSTRACT

黑昿中ānsmoA wəM səmiTē三 一空참不工 .육후홍太用幹一 . 。쟌

HCCI (Homogenous Charge Compression Ignition) comoustion has auvantages

자 점 중 Times New Roman, 首 行縮进, 1.5 in terms of efficiency and reduced emission. HCCI combustion can not only ensure both the high economic and dynamic quality of the engine, but also efficiently reduce the NO_x and smoke emission. Moreover, one of the remarkable characteristics of HCCI combustion is that the ignition and combustion process are controlled by the chemical kinetics, so the HCCI ignition time can vary significantly with the changes of engine configuration parameters and operating conditions. In this work numerical scheme for the ignition and combustion process of DME homogeneous charge compression ignition is studied. The detailed reaction mechanism of DME proposed by American Lawrence Livermore National Laboratory (LLNL) and the HCT chemical kinetics code developed by LLNL are used to investigate the ignition and combustion processes of an HCCI engine fueled with DME. The new kinetic mechanism for DME consists of 79 species and 399 reactions. To consider the effect of wall heat transfer, a wall heat transfer model is added into the HCT code. By this method, the effects of the compression ratio, the fuel-air equivalence ratio, the intake charge heating, the engine speed, EGR and fuel additive on the HCCI ignition and combustion are studied. The results show that the HCCI combustion fueled with DME consists of a low temperature reaction heat release period and a high temperature reaction heat release period. It is also founded that increasing the compression raition, the equivalence ratio, the intake charge temperature and the content of H₂O₂, H₂ or CO cause advanced ignition timing. Increasing the engine speed, adoption of cold EGR and the content of CH₄ or CH₃OH will delay the ignition timing.

Key words: HCCI, numerical simulation, DME, EGR, fuel additive

各 insmoA Mew Roman, 改品是更 i 开价是更同之间继关 。 静空一

目 录

選注器	中呂朴黑吾三
1. 绪论	1
1.1 引言	1
1.2 HCCI的数值模拟研究现状	1
1.2.1 HCCI数值模拟模型	1
2. DME均质充量压燃着火的数值模拟方法	2
2.1 二级标题	2
2.1.1 三级标题	2
5. 结论	4
参考文献	5
致谢	6
译文及原文	7

1 绪论

題标写辞一室 , 写क前数书题标题二 , 電計部さ. 1 . 号四本黒

ᄔᄀᆖ

中呂林黑号三,章一葉代常麗公豁 。許一空各不工,

> 以上标的形 支标注。

导話中田主

Mew Poman, 首 行 编 进 구 수 그 구 6.15 급 行

号 四 小 代 文英 ,朴宋

文中:文玉

Limes

随着汽车工业的发展和汽车保有量的增加,汽车在大量消耗石油燃料的同时,尾气排出的有害气体还严重地污染了人们赖以生存的大气环境,实现能源与环境长期可持续发展是摆在汽车和内燃机工作者面前的重大课题。环保和能源是发动机工业需要解决的两个主要问题。目前,随着人们对环境污染重视程度的日益提高,各国越来越重视环境保护,现在已制定了将NO_x和PM视为大气污染源的强化法规,如美国加州在1998年生效的一项超低排放汽车法规规定汽车的NO_x+HC排放<2.5g/bph-hr,PM排放<0.05g/bph-hr。为满足严格的排放要求,研究人员在各个相关领域进行了大量的研究工作,改进发动机的燃烧系统作为

个重要解决途径,也取得了一定进展 $^{[1]}$ 。 传统汽油机均质混合气,尾气排放污染物主要包括氮氧化物 (NO_x) 、碳氢化

物(HC)、一氧化碳(CO),可以通过三效催化后处理加以解决,但要达到欧IV及其以上标准仍存在较大困难,且汽油机的热效率低,在中低负荷工作时还有较大的泵气损失。柴油机热效率高,但排气中的NO_x和碳烟微粒排放物(PM)却难以折中,使用一种排放物减少的措施,往往导致另一排放物的增加。由于柴油机总体上富氧燃烧,NO_x的催化处理技术尚未成熟。汽油机和柴油机的燃烧方式都不能解决碳烟和氮氧化物生成的trade-off关系,因而很难在这两种燃烧模式下通过改进燃烧来同时大量降低碳烟和氮氧化物的生成。

1.2 HCCI的数值模拟研究现状

HCCI发动机的着火与燃烧过程与传统的火花塞点火式和压燃式发动机有着本质的区别,在HCCI发动机的着火燃烧过程中,燃料的化学反应动力学起着至关重要的作用。因此,相对于传统发动机数值模拟研究主要侧重于湍流混合与燃烧模型而言,HCCI发动机燃烧模拟的焦点主要集中在燃料的反应机理和化学动力学模型上。

1.2.1 HCCI数值模拟模型

目前HCCI数值模拟研究主要集中在单区、多区和多维模型上^[2]。本节将从 这三方面分别予以介绍:

(1) 单区模型

> 写 原 尽 权 还 代 伯 括 (1), 田 采 (2),(3)...

1

(2) 双区和多区模型	
(3) 多维模型	

2 DME均质充量压燃着火的数值模拟方法

2.1 二级标题 正文内容

2.1.1 三级标题

正文内容

不上,中国本黑号三用题标题一文五 。行一**室各**

第三級和第四級标题均配供的 写序数, 空一格写标题, 用小四宋 本书写。

səmiT是四小用文英, 本宋号四小文中:文玉 。强行部3.1.字个二抵縮行首, rusmosl

公式应另起一行,正文中的公式、算式或方程式等应编排序号,公式的编号用圆括号括起,序号标注于该式所在行(当有续行时,应标注于最后一行)的行末。公式可按章节顺序编号或按全文统一编号。公式序号必须连续,不得重复或跳缺。重复引用的公式不得另编新序号。

$$m = \sum_{k=1}^{K} m_{k} \tag{2-1}$$

付計转感处006, 左公哨分驻 医不益00, 计转处导等书转是, 符学数等+, x, +力要,点一刻 转立定应导符学数。计转处导 在第同尽发不工。首计的处计

$$f(x,y) = f(0,0) + \frac{1}{1!} \left(x \frac{\partial}{\partial x} + y \frac{\partial}{\partial y} \right) f(0,0)$$

$$+ \frac{1}{2!} \left(x \frac{\partial}{\partial x} + y \frac{\partial}{\partial y} \right)^{2} f(0,0) + K$$

$$+ \frac{1}{n!} \left(x \frac{\partial}{\partial x} + y \frac{\partial}{\partial y} \right)^{x} f(0,0) + K$$
(2-2)

加小方式想表到学习表,中五方工品表示的应该表 的文全,点标叫不足未题,表现等已始一至,点标 表情,一个一样写话,就是是一种一样。

正用文中內替李,黑**瓜朴宋号正用鹽麦** waV samiT的号正用文英, 本宋号 . 私字remon

表2-1 选取组分的热力学性质

组分	H _f (kcal/mol)	S _f (kcal/mol)	C _p (kcal/mol)
A1	100	100	100
A2			
A3			

续表2-1

组分	H _f (kcal/mol)	S _f (kcal/mol)	C _p (kcal/mol)
A4	100	100	100
A5			
A6			
A7			
A8			

, 觀图 時有图 青四图 計劃 母 此, 和能一說以 同图 計文全 必 中图, 和解 對 单 章 逐以 向 。 妹 据 旋 皇 重 縣 不 , 趁 表 談

图2-1 气缸压力随曲轴转角变化的曲线

5 结论

正文内容

首 ,nsmost well semiT是四小用文英 ,本宋号四小文中 。强环部3.1 ,字个二进髂环

参考文献

三号黑体居中, 1 라<u>수</u>空삼기

按论文中参考文献出现的次序, 用中括号的 数字连续编号, 小四号宋体, 首行缩进二个 字。

书:著者.书名.版本.出版 地:出版者,出版年:页 次

(篇)名.刊名,出版年,卷号(期号):页次

] 谭丙煜. 怎样撰写科学论文. 沈阳:辽宁人民出版社,1982.

[2] Eissen H N. An introduction to molecular and cellular principles of the immune respones. 5thed, New York: Harper and Row, 1974, 40

[3] 李薰. 十年来中国冶金科学技术的发展. 金属学报, 1964, 7:442

[4] You C H, Lee K Y, Chey R F et al. Electrogastrographic study of patients with unexplained nausea, bloating and vomiting Gastroenterology,

1980, 79:311

[5]

[6]

[7]

[8]

致谢

正文内容

,中囷本黑冔三 라一空各不工

首、namost well semiT是四小用文英,本宋号四小文中。 高强行計单,字个二抵辭行

译文及原文