

Version 5.1

Primer

January 2008

AVL LIST GmbH

Hans-List-Platz 1, A-8020 Graz, Austria http://www.avl.com

AST Local Support Contact: www.avl.com/ast_support

Revision	Date	Description	Document No.
A	17-Mar-2002	BOOST v4.0 – Primer	01.0103.0429
В	03-Mar-2003	BOOST v4.0.1 – Primer	01.0103.0435
\mathbf{C}	18-Jul-2003	BOOST v4.0.3 – Primer	01.0103.0440
D	23-Jun-2004	BOOST v4.0.4 – Primer	01.0103.0450
\mathbf{E}	29-Jul-2005	BOOST v4.1 – Primer	01.0103.0468
\mathbf{F}	13-Oct-2007	BOOST v5.0 – Primer	01.0103.0500
G	31-Jan-2008	BOOST v5.1 – Primer	01.0103.0510

Copyright © 2008, AVL

All rights reserved. No part of this publication may be reproduced, transmitted, transcribed, stored in a retrieval system, or translated into any language, or computer language in any form or by any means, electronic, mechanical, magnetic, optical, chemical, manual or otherwise, without prior written consent of AVL.

This document describes how to run the BOOST software. It does not attempt to discuss all the concepts of 1D gas dynamics required to obtain successful solutions. It is the user's responsibility to determine if he/she has sufficient knowledge and understanding of gas dynamics to apply this software appropriately.

This software and document are distributed solely on an "as is" basis. The entire risk as to their quality and performance is with the user. Should either the software or this document prove defective, the user assumes the entire cost of all necessary servicing, repair or correction. AVL and its distributors will not be liable for direct, indirect, incidental or consequential damages resulting from any defect in the software or this document, even if they have been advised of the possibility of such damage.

All mentioned trademarks and registered trademarks are owned by the corresponding owners.

Table of Contents

1. Introduction	1-1
1.1. Scope	1-1
1.2. User Qualifications	1-1
1.3. Symbols	1-1
1.4. Configurations	1-2
1.5. Documentation	
2. Single Cylinder Engine	
2.1. Pre-processing Project Structure	2-1
2.2. Design the Model	
2.3. General Input Data	
2.4. Element Input Data	2-8
2.4.1. Cylinder	
2.4.2. Air Cleaner	
2.4.3. Catalyst	
2.4.4. Injector	
2.4.5. System Boundary	
2.4.6. Plenum	
2.4.7. Restrictions	
2.4.8. Pipes	
2.4.9. Measuring Point	2-22
2.4.10. Reference Point for Volumetric Efficiency	
2.5. Run Simulation	2-23
2.6. Post-processing	2-24
2.6.1. Messages	
2.6.2. Summary	2-25
2.6.3. Results	2-25

List of Figures

Figure 2-1:	Project Structure	2-1
Figure 2-2:	Single Cylinder Model	2-2
Figure 2-3:	Simulation Tasks Window	2-3
Figure 2-4:	Simulation Control / Globals Window	2-4
Figure 2-5:	Time Step Control Window	2-5
Figure 2-6:	Engine Friction Window	2-7
Figure 2-7:	Cylinder General Window	2-8
Figure 2-8:	Cylinder Initialization Window	2-9
Figure 2-9:	Cylinder Vibe Window	2-10
Figure 2-10	: Cylinder Heat Transfer Window	2-11
Figure 2-11	: Lift Curve Window	2-12
Figure 2-12	: Flow Coefficient Window	2-13
Figure 2-13	: Pipe General Window	2-20
Figure 2-14	: Reference Point for Volumetric Efficiency	2-22
Figure 2-15	: Run Simulation Window	2-23
Figure 2-16	: Simulation Status Window	2-23
Figure 2-17	: View Logfile Window; Classic Species Transport	2-24
Figure 2-18	: Message Browser Window	2-24
Figure 2-19	: Summary Browser Window	2-25
Figure 2-20	: IMPRESS Chart - Results Window	2-26
Figure 2-21	: IMPRESS Chart - Results Window: Traces - General Species Transport Calculation	2-27

1. INTRODUCTION

This manual describes how to use BOOST to model a single cylinder four stroke engine. Its purpose is to demonstrate concepts and methods through example investigations.

1.1. Scope

This manual describes an example of using BOOST to create an engine model. It does not attempt to discuss all the concepts of gas dynamics required to obtain successful solutions. It is the user's responsibility to determine if he/she has sufficient knowledge and understanding of fluid dynamics to apply this software appropriately.

1.2. User Qualifications

This document is a basic qualification for using BOOST and users are recommended to continue with basic and advanced training courses.

1.3. Symbols

The following symbols are used throughout this manual. Safety warnings must be strictly observed during operation and service of the system or its components.

Caution: Cautions describe conditions, practices or procedures which could result in damage to, or destruction of data if not strictly observed or remedied.

Note: Notes provide important supplementary information.

Convention	Meaning
Italics	For emphasis, to introduce a new term or for manual titles.
monospace	To indicate a command, a program or a file name, messages, input / output on a screen, file contents or object names.

SCREEN-KEYS	A SCREEN font is used for the names of windows and keyboard keys, e.g. to indicate that you should type a command and press the ENTER key.
MenuOpt	A MenuOpt font is used for the names of menu options, submenus and screen buttons.

1.4. Configurations

Software configurations described in this manual were in effect on the publication date. It is the user's responsibility to verify the configuration of the equipment before applying procedures.

1.5. Documentation

BOOST documentation is available in PDF format and consists of the following:

Release Notes
Users Guide
Theory
Primer
Examples
Aftertreatment
Aftertreatment Primer
Linear Acoustics
1D-3D Coupling
Interfaces
Validation
GUI Users Guide
IMPRESS Chart Users Guide
Installation Guide (Windows & UNIX)
Licensing Users Guide
Python Scripting
Optimization of Multi-body System using AVL Workspace & $iSIGHT^{TM}$
Thermal Network Generator (TNG) User's Guide
Thermal Network Generator (TNG) Primer

1-2 31-Jan-2008

2. SINGLE CYLINDER ENGINE

This chapter describes how to create and run the model of a single cylinder four stroke gasoline engine. The 4tlcalc.bwf file is used in this example.

It is recommended to refer to the **BOOST** Users Guide for more detailed information.

This example is also available using the "General Species Transport" option as:

• 4tlcalc_species.bwf: The setup is identical with the 4tlcalc.bwf except that the general species transport option is used. See chapter 2.3 and 2.4.1 for details.

2.1. Pre-processing Project Structure

For post-processing and in particular for the support of case sets and cases in IMPRESS Chart, result files must be loaded from a specific project structure (lower case).

First create a project directory, then the client directory where the model is stored. The results directories and files are created automatically.

Figure 2-1: Project Structure

2.2. Design the Model

The model can be designed by placing the elements in the working area first and then connecting them with the pipes. Alternatively elements can be placed in the required order.

The model consists of the following elements:

•	1 Cylinder	\mathbf{C}
•	1 Air Cleaner	CL
•	1 Catalyst	CAT
•	1 Injector	I
•	2 System Boundaries	SB
•	3 Plenums	PL
•	3 Restrictions	R
•	10 Measuring Points	MP
•	12 Pipes	Numbers

The following figure displays the created model:

Figure 2-2: Single Cylinder Model

Double-click the required element in the Element tree with the left mouse button to display it in the working area. Move the displayed element to the desired location with the left mouse button. Select Connection to insert a pipe and attach it to the required elements by clicking on the activated circles (triangles for the cylinder).

2-2 31-Jan-2008

2.3. General Input Data

BOOST requires the specification of the general input data prior to the input of any element.

The **Global** input data must be defined first. Select **Simulation** | **Control** to open the following window.

1. SIMULATION TASKS

Click on the **Simulation Tasks** sub-group folder in the tree if this window is not displayed.

Figure 2-3: Simulation Tasks Window

At least one of the following should be selected before starting with the model:

Cycle Simulation: Gas exchange and combustion BOOST calculation

Aftertreatment Analysis: Simulation of chemical and physical processes for

aftertreatment devices

Linear Acoustics: Frequency domain solver to predict the acoustic performance

of components

In this example, **Cycle Simulation** is selected.

2. GENERAL CONTROL

Click on the **General Control** sub-group folder in the tree if this window is not displayed.

Figure 2-4: Simulation Control / Globals Window

Enter the following data:

Species Transport: Classic
Engine Speed: 6000 rpm
Calculation Mode: Single
Mixture Preparation: External

Fuel:

Type: Gasoline
Lower Heating Value: 43500 kJ/kg
Stoichiometric A/F Ratio: 14.5

Reference Conditions:

Pressure: 1 bar

Temperature: 24.85 degC

2-4 31-Jan-2008

Changes for General Species Transport: 4t1calc species.bwf

Species Transport: General (disables the Fuel Type, Lower Heating

Value and Stoichiometric A/F Ratio input)

Click on the **General Species Setup** sub-group folder in the tree if the window is not displayed

Species: GASOLINE, O2, N2, CO2, H2O, CO, H2, O, NO

Key, Chemistry: empty

Fuel: GASOLINE

User Database: disabled

2. TIME STEP CONTROL

Click on the **Time Step Control** sub-group folder to show the following window.

Figure 2-5: Time Step Control Window

Enter the following data:

Cycle: 4-Stroke

Maximum Calculation Period:

Degree Crankangle: 7200 deg

Pipes:

Average Cell Size: 25 mm

Traces Saving Interval: 3 deg

Restart:

Restart Data Saving Interval: 720 deg

3. INITIALIZATION

Click on the Initialization sub-group folder to show the Global Initialization window.

Select A/F-Ratio from the Ratio pull-down menu.

Select Add Set and enter the data in the input fields for each set.

Set	Pressure (bar)	Temp (degC)	Fuel Vapour	Combustion Products	A/F Ratio
1	0.97	24.85	0	0	10000
2	0.95	24.85	0.074	0	10000
3	1.1	826.85	0	1	13.54
4	1.05	626.85	0	1	13.54

2-6 31-Jan-2008

4. ENGINE FRICTION

Click on the **Engine Friction** sub-group folder and select **Table**. Click on the **Engine Friction[1]: friction_list** sub-group folder to show the following window.

Figure 2-6: Engine Friction Window

Enter the following data:

Load: 10 bar

Engine Speed (X) rpm	FMEP (Y) bar
1000	0.7
6000	2

Select **Apply** and the sub-group icon turns green to confirm that valid data has been specified.

2.4. Element Input Data

Select the displayed element with the right mouse button and select **Properties** from the submenu to open the relevant data input window. Alternatively double click on the element with the right mouse button.

Data can be copied from the selected source element(s) to the target element(s) by selecting **Element|Copy Data**.

2.4.1. Cylinder

The data for the cylinder is listed below. Click on the cylinder number to access the input fields.

1. GENERAL

Click on the **General** sub-group folder to show the following window:

Figure 2-7: Cylinder General Window

2-8 31-Jan-2008

Enter the following data:

Bore: 84 mm Stroke: 90 mm

Compression Ratio: 9

Con-rod Length: 174.5 mm

Piston Pin Offset: 0 mm

Effective Blow by Gap: 0 mm

Mean Crankcase Press: 1 bar

Scavenge Model: Perfect Mixing

Additional settings for General Species Transport: 4t1calc species.bwf:

Single Zone Chemistry: disabled
Gas Exchange Phase Chemistry: disabled
Solver absolute Tolerance: disabled
Solver relative Tolerance: disabled

2. INITIALIZATION

Click on the Initialization sub-group folder to show the following window:

Figure 2-8: Cylinder Initialization Window

Enter the following data:

Initial Conditions at EO (Exhaust Valve Opening)

Pressure: 4 bar

Temperature: 926.85 degC

Initial Gas Composition

Ratio Type: A/F Ratio

Ratio Value: 13.54

Fuel Vapour: 0

Combustion Products: 1

3. COMBUSTION

Click on the **Combustion** sub-group folder and select **Vibe** from the pull-down menu for Heat Release.

Click on the Vibe sub-group folder to show the following window:

Figure 2-9: Cylinder Vibe Window

Enter the following data:

Start of Combustion: 702 deg

Combustion Duration: 53 deg

Shaping Parameter m 2

Parameter a 6.9

2-10 31-Jan-2008

5. HEAT TRANSFER

Click on the **Heat Transfer** sub-group folder to show the following window:

Figure 2-10: Cylinder Heat Transfer Window

Enter the following data:

Cylinder: Woschni 1978

Ports: Zapf

Piston:

Surface Area: 5800 mm²
Wall Temperature: 341.85 degC

Piston Calibration Factor: 1

Cylinder Head:

Surface Area: 7500 mm²
Wall Temperature: 316.85 degC

Head Calibration Factor: 1

Liner:

Surface Area: 530 mm² (Piston at TDC)
Wall Temperature: 281.85 degC (Piston at TDC)
Wall Temperature: 81.85 degC (Piston at BDC)

Liner Calibration Factor: 1

Combustion System DI

Incylinder Swirl Ratio: 1

6. VALVE PORT SPECIFICATIONS

Click on the Valve Port Specification sub-group folder and enter the following data:

Controlled by		Port	
Pipe	Control	Surface Area mm²	Wall Temp degC
5	Valve	15800	126.85
6	Valve	5840	306.85

Click on the VPS [1]: Pipe 5: Intake sub-group folder and then click on Valve Controlled to access the following input fields:

Inner Valve Seat (=Reference) Diameter 40 mm

Valve Clearance 0.2 mm

Scaling Factor for Eff. Flow Area 1.384

Click on **Lift Curve** to open the following window and enter the relevant data:

Figure 2-11: Lift Curve Window

2-12 31-Jan-2008

Specification		Manipulation	
Valve Opening	292 deg	Valve Opening	292 deg
Cam Length	368 deg	Cam Length	368 deg
Increment	8 deg		

Refer to the Table on page 2-14 for **Crank Angle** and **Valve Lift** input data for Intake Pipe 5 Lift Curve.

Click on Flow Coefficient to open the following window and enter the relevant data:

Figure 2-12: Flow Coefficient Window

Pressure Ratio 1

Effective Valve Lift Activated

Refer to the following Table for **Valve Lift** and **Flow Coefficient** input data for Intake Pipe 5 Flow Coefficient.

Click on the VPS [2]: Pipe 6 Exhaust sub-group folder and then click on Valve Controlled to access the following input fields:

 $\begin{array}{ll} \text{Inner Valve Seat (=Reference) Diameter} & 34.8 \text{ mm} \\ \\ \text{Valve Clearance} & 0.3 \text{ mm} \\ \\ \text{Scaling Factor for Eff. Flow Area} & 1.26 \\ \end{array}$

Click on **Lift Curve** and enter the relevant data:

Specification Manipulation

Valve Opening 66 deg Valve Opening 66 deg

 ${\rm Cam\ Length} \qquad \quad {\rm 368\ deg} \qquad \qquad {\rm Cam\ Length} \qquad \quad {\rm 368\ deg}$

Increment 8 deg

Refer to the following Table for **Crank Angle** and **Valve Lift** input data for Exhaust Pipe 6 Lift Curve.

Click on Flow Coefficient and enter the relevant data:

Pressure Ratio 1

Effective Valve Lift Activated

Refer to the following Table for **Valve Lift** and **Flow Coefficient** input data for Exhaust Pipe 6 Flow Coefficient.

Intake Pipe 5			I	Exhaust	Pipe 6		
Lift Cu	rve	Flow Co	efficient	Lift Curve		Flow Co	efficient
Crank	Valve	Valve	Flow Coeff	Crank	Valve	Valve	Flow Coeff
Angle (X) deg	Lift (Y) mm	Lift (X) mm	(Y)	Angle (X) deg	Lift (Y) mm	Lift (X) mm	(Y)
292	0	0	0	66	0	0	0
300	0.06	1	0.071	74	0.06	1	0.093
308	0.12	2	0.145	82	0.12	2	0.18
316	0.18	3	0.22	90	0.18	3	0.262
324	0.24	4	0.29	98	0.24	4	0.341
332	0.3	5	0.355	106	0.3	5	0.405
340	0.36	6	0.405	114	0.36	6	0.458
348	0.44	7	0.455	122	0.44	7	0.501
356	0.65	8	0.48	130	0.65	8	0.526
364	1.04	9	0.501	138	1.04	9	0.542
372	1.69	10	0.52	146	1.69	10	0.551
380	2.57	11	0.532	154	2.57	11	0.559
388	3.59	12	0.54	162	3.59	12	0.56
396	4.63	13	0.546	170	4.63	13	0.56
404	5.61	14	0.552	178	5.61	14	0.56
412	6.53			186	6.53		
420	7.34			194	7.34		
428	8.05			202	8.05		
436	8.66			210	8.66		
444	9.16			218	9.16		

2-14 31-Jan-2008

452 460	9.54	226	9.54
460		1	
400	9.8	234	9.8
468	9.96	242	9.96
476	9.98	250	9.98
484	9.9	258	9.9
492	9.69	266	9.69
500	9.37	274	9.37
508	8.92	282	8.92
516	8.38	290	8.38
524	7.71	298	7.71
532	6.95	306	6.95
540	6.08	314	6.08
548	5.14	322	5.14
556	4.11	330	4.11
564	3.07	338	3.07
572	2.11	346	2.11
580	1.33	354	1.33
588	0.81	362	0.81
596	0.52	370	0.52
604	0.4	378	0.4
612	0.33	386	0.33
620	0.27	394	0.27
628	0.21	402	0.21
636	0.15	410	0.15
644	0.09	418	0.09
652	0.03	426	0.03
660	0	434	0

2.4.2. Air Cleaner

The data for the air cleaner is listed in the following table. Click on the air cleaner number to access the input fields.

1. GENERAL

Click on the **General** sub-group folder and enter the following data:

Geometrical Properties

Total Air Cleaner Volume: 3.1 (l)
Inlet Collector Volume: 1.8 (l)
Outlet Collector Volume: 1.2 (l)
Length of Filter Element: 65 mm

Friction Specification

Target Pressure Drop Activate

Target Pressure Drop

Mass Flow 0.021 kg/s

Target Pressure Drop 0.02 bar

Inlet Pressure 0.9785 bar

Inlet Air Temperature 24.85 degC

2. FLOW COEFFICIENTS

Click on the Flow Coefficients sub-group folder and enter the following data:

Pipe 1 Inflow	0.95	Pipe 1 Outflow	0.95
Pipe 2 Inflow	0.95	Pipe 2 Outflow	0.95

2.4.3. Catalyst

The data for the catalyst is listed in the following table. Click on the catalyst icon to access the input fields.

1. GENERAL

Click on the General sub-group folder and enter the following data:

Chemical Reactions disabled

Monolith Volume: 0.3 (l)

Length of Monolith: 115 mm

Inlet Collector Volume: 0.1 (l)

Outlet Collector Volume: 0.1 (l)

2-16 31-Jan-2008

2. TYPE SPECIFICATION

Click on the Type Specification sub-group folder and enter the following data:

Catalyst Type Specification

General Catalyst Activate

General Catalyst

Open Frontal Area (OFA) 1

Hydraulic Unit Diameter

Hydraulic Diameter 57.63240 mm

Geometrical Surface Area (GSA) 0 1/m

3. FRICTION

Click on the **Friction** sub-group folder and enter the following data:

Friction Specification

Target Pressure Drop Activate

Target Pressure Drop

Inlet Massflow 0.02356 kg/s

Inlet Temperature 806.85 degC

Inlet Pressure 1.08 bar

Target Pressure Drop 0.1 bar

4. FLOW COEFFICIENTS

Click on the **Flow Coefficients** sub-group folder and enter the following data:

Pipe 7 Inflow	1	Pipe 7 Outflow	1
Pipe 8 Inflow	1	Pipe 8 Outflow	1

2.4.4. Injector

The data for the injector is listed in the following table. Click on the injector number to access the input fields.

1. GENERAL

Click on the **General** sub-group folder and enter the following data:

Injection Method: Continuous

2. MASS FLOW

Click on the Mass Flow sub-group folder and enter the following data:

Air Fuel Ratio: 14

Injector Model: Injection Nozzle (Continuous Injection)

Air Flow taken from

Measuring Point: Measuring Point 1

The Inject Covers 100% of the Total Air Flow

3. SPECIES OPTIONS

Click on the **Species Options** sub-group folder and enter the following data:

Choose "Fuel"

Deactivate the "Consider Heat of Evaporation" option.

4. FLOW COEFFICIENTS

Click on the Flow Coefficients sub-group folder and enter the following data:

Injector 1	from Pipe 3 to Pipe 4	1
	from Pipe 4 to Pipe 3	1

2.4.5. System Boundary

The data for each system boundary is listed in the following table. Data can be copied from one system boundary to others by selecting **Element|Copy Data**. Click on the system boundary number to access the input fields.

1. GENERAL

Click on the **General** sub-group folder and select **Standard** for the **Boundary Type**.

2. BOUNDARY CONDITIONS

Click on the **Boundary Conditions** sub-group folder and enter the following data:

Select **Local Boundary Conditions** and **Set 1** from the **Preference** pull-down menu (defined in section 2.3 – Initialization)

	Pressure (bar)	Gas Temp (degC)	Fuel Vapour	Combustion Products	Ratio Type	Ratio Value
SB 1	1	24.85	0	0	A/F Ratio	10000
SB 2	1	126.85	0	1	A/F Ratio	14

2-18 31-Jan-2008

3. FLOW COEFFICIENTS

Click on the **Flow Coefficients** sub-group folder and enter the following data:

SB 1	Pipe 1 Inflow	1	Pipe 1 Outflow	1
SB 2	Pipe 11 Inflow	0.98	Pipe 11 Outflow	0.98

2.4.6. Plenum

The data for the plenums is listed in the following table. Data can be copied from one plenum to others by selecting **Element|Copy Data**. Click on the relevant plenum number to access the input fields.

1. GENERAL

Click on the **General** sub-group folder and enter 1.8 for the **Volume** for each Plenum.

2. INITIALIZATION

Click on the **Initialization** sub-group folder and select **Global Initialization** for each Plenum. Select **Set 1** from the **Preference** pull-down menu.

3. FLOW COEFFICIENTS

Click on the Flow Coefficients sub-group folder and enter the following data:

Plenum 1	Pipe 8 Inflow	0.98	Pipe 8 Outflow	0.98
	Pipe 9 Inflow	0.98	Pipe 9 Outflow	0.98
	Pipe 12 Inflow	0.98	Pipe 12 Outflow	0.98
Plenum 2	Pipe 9 Inflow	0.98	Pipe 9 Outflow	0.98
	Pipe 10 Inflow	0.98	Pipe 10 Outflow	0.98
Plenum 3	Pipe 10 Inflow	0.98	Pipe 10 Outflow	0.98
	Pipe 11 Inflow	0.5	Pipe 11 Outflow	0.5
	Pipe 12 Inflow	0.98	Pipe 12 Outflow	0.98

2.4.7. Restrictions

The data for the restrictions is listed in the following table. Data can be copied from one restriction to others by selecting **Element|Copy Data**. Click on the relevant restriction number to access the input fields.

1. FLOW COEFFICIENTS

Click on the Flow Coefficients sub-group folder and enter the following data:

Restriction 1	from Pipe 2 to Pipe 3	0.98
	from Pipe 3 to Pipe 2	0.98
Restriction 2	from Pipe 4 to Pipe 5	0.98
	from Pipe 5 to Pipe 4	0.98
Restriction 3	from Pipe 6 to Pipe 7	0.98
	from Pipe 7 to Pipe 6	0.98

2.4.8. Pipes

The data for each pipe is listed in the following tables. Data can be copied from one pipe to others by selecting **Element|Copy Data**. Click on the relevant pipe number to access the input fields. Enter the following General and Initialization data for each pipe.

1. GENERAL

Click on the **General** sub-group folder to show the following window.

Figure 2-13: Pipe General Window

Enter the data in the following table for each pipe. The default Bending Radius (100000 mm) is used.

2-20 31-Jan-2008

In the Initialization sub-group, select the required Global set from the Preference pull-down menu.

	Pipe Length (mm)	Diameter (mm)	Friction Coeff	Heat Transfer Factor	Wall Temp (degC)	Global Initial.
Pipe 1	75	54	0.019	1	24.85	Set 1
Pipe 2	48	47	0.019	1	24.85	Set 1
Pipe 3	32	34	0.019	1	24.85	Set 1
Pipe 4	72	34	0.019	1	24.85	Set 2
Pipe 5	140	34	0.019	1	24.85	Set 2
Pipe 6	60	31	0.019	1	526.85	Set 3
Pipe 7	380	TABLE	0.019	1	526.85	Set 3
Pipe 8	400	TABLE	0.019	1	426.85	Set 4
Pipe 9	280	40	0.019	1	261.85	Set 4
Pipe 10	100	37	0.019	1	261.85	Set 4
Pipe 11	150	48	0.019	1	91.85	Set 4
Pipe 12	250	10	0.019	1	261.85	Set 4

The diameter data for pipes 7 and 8 is listed in the following table. Click on \square and then select the **Table** button which appears on the input field to open the input window. Select **Insert Row** to activate the input fields.

Diameter Table					
	Location X Diameter Y (mm) (mm)				
Pipe 7	0	31			
	70	35			
	380	35			
Pipe 8	0	35			
	70	31			
	400	31			

2.4.9. Measuring Point

The data for the measuring points is listed in the following table. Data can be copied from one measuring point to others by selecting **Element|Copy Data**. Click on the relevant measuring point number to access the input fields.

1. **GENERAL**

Click on the **General** sub-group folder and enter the following data:

	Location of Measuring Point from Upstream Pipe End (mm)	Output Extent
Measuring Point 1	75	Standard
Measuring Point 2	0	Standard
Measuring Point 3	0	Standard
Measuring Point 4	140	Standard
Measuring Point 5	0	Standard
Measuring Point 6	0	Standard
Measuring Point 7	120	Extended
Measuring Point 8	300	Standard
Measuring Point 9	400	Standard
Measuring Point 10	0	Standard

2.4.10. Reference Point for Volumetric Efficiency

Select **Simulation|Volumetric Efficiency** to open the following window. In this example select **Measuring Point 2** as the reference element.

Figure 2-14: Reference Point for Volumetric Efficiency

2-22 31-Jan-2008

2.5. Run Simulation

Select **Simulation** | **Run** to open the following window.

Figure 2-15: Run Simulation Window

 $\textbf{Cases:} \qquad \text{Select the required case}(s) \ to \ be \ run. \ \textbf{Select All} \ allows \ all \ the \ cases \ to \ be$

activated.

Tasks: Select **Model Creation** to create a calculation kernel input file (.bst file) in

the case sub-directory.

Select **Cycle Simulation** to run the simulation and pass the input file (<code>.bst</code> file) to the calculation kernel. **Deselect All** and **Select All** allow all defined tasks to be deactivated or activated.

Then select **Run** to start the simulation. The following window opens and provides an overview of the status of the simulation.

Figure 2-16: Simulation Status Window

Select **View Logfile** to view more detailed information on the simulation run produced by the simulation kernel. Select **Cycle Simulation** to show the information in the following window. Select **Model Creation** to show whether the model was created successfully.

Figure 2-17: View Logfile Window; Classic Species Transport

Once the job is complete select **Close** to exit.

2.6. Post-processing

Refer to Chapter 4 of the BOOST Users Guide for more detailed information.

2.6.1. Messages

Select Simulation | Show Messages | Cycle Simulation to open the following window.

Figure 2-18: Message Browser Window

Check for Convergence Warnings and relevant information.

2-24 31-Jan-2008

2.6.2. **Summary**

Select Simulation | Show Summary | Cycle Simulation to open the following window.

Figure 2-19: Summary Browser Window

Summary information about the simulation run is displayed, e.g. overall engine performance.

2.6.3. Results

Select Simulation | Show Results | Cycle Simulation to open IMPRESS Chart. Refer to the IMPRESS Chart Users Guide for further details.

- 1. Select the **Results** tab to display the tree as shown in the following window.
- 2. In the **4t1calc** case folder, double click Case_Set_1.Case_1.simulation.dir to load the Transients, Traces and Acoustic result folders.
- 3. Select the **Report** tab and insert a layer into the selected page. Then select the layer.
- 4. Select the **Results** tab and click on the required curve to load the results into the selected layer.

The example shows pressure at a measuring point both as Transient and Trace Plots.

Figure 2-20: IMPRESS Chart - Results Window

Transients plot the variable versus the cycle number and **Traces** plot the variable versus the crankangle for the last complete cycle.

The following example shows the cylinder pressure and the species mass fractions as traces results in case of a general species transport calculation.

2-26 31-Jan-2008

Figure 2-21: IMPRESS Chart - Results Window: Traces - General Species Transport Calculation