Introduction

Internal combustion engine design for the mass market is driven by two global issues: cost of fuel and emission controls

Price of Crude Oil

Most motor vehicle fuels are derived from crude oil which is not a renewable commodity

The cost of crude oil is driven by market supply and demand

Supply - Crude oil reserves limited to a few countries in the world, mainly the Middle East, Canada, Russia, Venezuela (U.S. ?)

Current oil reserves of roughly 1.25 trillion barrels are estimated to be depleted by 2050-2090 based on annual usage of 100 million barrels

The largest oil reserves are located in unstable countries where conflicts often affect oil production

Demand - expected to increase as emerging countries such as China (pop. 1.3 billion) and India (pop. 1.1 billion) prosper

World Oil Depletion Per Major Producer

Reserves: 1,250B; Depletion: 23.3B/year; Source: 'National Geographic' 6/2004

Environmental Concerns

Burning of fossil fuels in internal combustion engines produce harmful emissions that affect the health of living creatures on earth

In the developed countries the government regulates the level of harmful emissions from vehicles (UHC, NOx, SOx, CO, C)

Even the emission of chemically stable carbon dioxide (stuff we exhale) from vehicles contributes to global warming will shortly be regulated

There is a cost associated with meeting the vehicular emission standards which are becoming more and more stringent with time

Internal Combustion Engine

The internal combustion (IC) engine is a heat engine that converts chemical energy stored in a fuel into mechanical energy, usually made available on a rotating output shaft.

History of IC engines:

- 1700s Steam engines (external combustion engines)
- 1860 Lenoir engine ($\eta = 5\%$)
- 1867 Otto-Langen engine ($\eta = 11\%$, 90 RPM max.)
- 1876 Otto four-stroke "spark ignition" engine ($\eta = 14\%$, 160 RPM max.)
- 1880s "Modern" two-stroke engine
- 1892 Diesel four-stroke "compression ignition" engine
- 1957 Wenkel "rotary" engine

Atmospheric Engine

Process 1-2: Fuel air mixture introduced into cylinder at atmospheric pressure - valve open (VO)

Process 2-3: Constant pressure combustion (cylinder open to atmosphere)

Process 3-4: Constant volume cooling (produces vacuum)

Process 4-5: Isentropic compression (atmosphere pushes piston)

Process 5-1: Exhaust process

7

Historical IC Engines

Figure 1-1 The Charter Engine made in 1893 at the Beloit works of Fairbanks, Morse & Company was one of the first successful gasoline engine offered for sale in the United States. Printed with permission, Fairbanks Morse Engine Division, Coltec Industries.

Two-stroke Lenoir Engine

Process 1-2: Fuel air mixture introduced into cylinder at

atmospheric pressure

Process 2-3: At half-stroke valve closed and combustion

initiated constant volume due to heavy piston

producing high pressure products

Process 3-4: Products expand producing work

Process 4-5: At the end of the first stroke valve opens and

blowdown occurs

Process 5-1: Exhaust stroke

Two-stroke Otto-Langen Engine

Process 1-2: Fuel air mixture introduced into cylinder at

atmospheric pressure

Process 2-3: Early in the stroke valve closed and combustion

initiated constant volume due to heavy piston

producing high pressure products

Process 3-4: Products expand accelerating a free piston

momentum generates a vacuum in the tube

Process 4-5: Atmospheric pressure pushes piston back, piston

rack engaged through clutch to output shaft

Process 5-1: Valve opens gas exhausted

Modern Engine Components

Four-stroke Spark Ignition (SI) Engine

Stroke 1: Fuel-air mixture introduced into cylinder through intake

valve

Stroke 2: Fuel-air mixture compressed

Stroke 3: Combustion (roughly constant volume) occurs and

product gases expand doing work

Stroke 4: Product gases pushed out of the cylinder through the

exhaust valve

Pressure-Volume Graph 4-stroke SI engine

One power stroke for every two crank shaft revolutions

Four-stroke engine valve timing

IVO - intake valve opens, IVC - intake valve closes EVO - exhaust valve opens, EVC - exhaust valve opens

Cylinder pressure for motored four-stroke engine

IVO - intake valve opens, IVC - intake valve closes EVO - exhaust valve opens, EVC - exhaust valve opens

Four-Stroke SI Engine

IVO - intake valve opens, IVC - intake valve closes EVO - exhaust valve opens, EVC - exhaust valve opens X_b - burned gas mole fraction

Four stroke Compression Ignition (CI) Engine

Stroke 1: Air is introduced into cylinder through intake valve

Stroke 2: Air is compressed

Stroke 3: Combustion (roughly constant pressure) occurs and

product gases expand doing work

Stroke 4: Product gases pushed out of the cylinder through the

exhaust valve

Four-Stroke CI Engine

Poppet Valve Actuation with Overhead Camshaft

Engine Anatomy

Ford's inline 4-cylinder Duratec 2.3 Liter (SAE Automotive Engineering, Oct. 2005)

Modern Two-Stroke Spark Ignition Engine

Stroke 1: Fuel-air mixture is introduced into the cylinder and is then compressed

*combustion initiated at the end of the first stroke

Stroke 2: Combustion products expand doing work and then exhausted from the cylinder

^{*} Power delivered to the crankshaft every revolution

Traditional two-stroke SI engine

Two-Stroke CI Engine

EPO – exhaust port open EPC – exhaust port closed IPO – intake port open IPC – intake port closed

Scavenging in Two-Stroke Engine

Advantages of the two stroke engine:

Power to weight ratio is higher than the four stroke engine since there is one power stroke per crank shaft revolution.

No valves or camshaft, just ports

Most often used for low cost, small engine applications such as lawn mowers, marine outboard engines, motorcycles....

Disadvantages of the two-stroke engine:

Incomplete scavenging – limits power Fuel-air "short circuiting" – low fuel efficiency, high HC emission Burns oil mixed in with the fuel – high HC emission

THE 2/4SIGHT ENGINE CONCEPT

The 2/4SIGHT engine concept is based on an innovative design of combustion system combined with advanced valve train and control technologies, enabling automatic switching between two- and four- stroke operation (2005)

2/4SIGHT engine in 2-stroke mode

20° ATDC

2/4SIGHT engine in 4-stroke mode

Single Cylinder Engine

Single-cylinder engine gives one power stroke per crank revolution (360 CA) for 2 stroke, or every two revolutions for 4 stroke.

The torque pulses on the crank shaft are widely spaced, and engine vibration and smoothness are significant problems.

Single cylinder engine used in applications where engine weight and size is important (garden equipment)

Multi-cylinder Engines

Multi-cylinder engines spread out the displacement volume amongst multiple smaller cylinders. Increased frequency of power strokes produces smoother torque characteristics.

Most common cylinder arrangements are in-line 4, 6 and V-6,-8:

Engine balance (inertia forces associated with accelerating and decelerating piston) better for in-line versus V configuration.

V-6 Engine

SI Engine Power Regulation

For proper combustion the ratio of the mass of air to the mass of fuel in the cylinder must be roughly 15.

An IC engine is basically an air engine, the more air that enters the cylinder, the more fuel can be burned, the more energy (power) output.

Vary throttle position - Maximum intake pressure (and power) achieved at wide-open-throttle (WOT) and minimum at idle

Power Regulation Methods

Basic methods:

- 1) Manifold pressure
- 2) Air mass flow rate
- 3) Throttle position

Engine Control Unit (ECU) activates the fuel injector solenoid for a duration corresponding to measurement of air flow or pressure

Fuel-Air Mixing

In spark ignition engines the air and fuel are usually mixed prior to entry into the cylinder.

Initially a purely mechanical device known as a carburetor was used to mix the fuel and the air

Most modern cars use electronic fuel-injection systems:

- 1980s single injector used to spray fuel continuously into the air manifold
- 1990s one injector per cylinder used to spray fuel intermittently into the intake port

Basic Carburetor

SI Engine Fuel Injection System

Injector fuel pressure varied relative to manifold pressure (engine load). During start-up additional fuel is added through a second injector.

Port fuel injector

Diesel Fuel Injection System

With diesel engines fuel is sprayed directly into the cylinder, power is varied by metering the amount of fuel added (no throttle)

Diesel fuel injection systems operate at high-pressure, > 100 MPa

- fuel pressure must be greater than the compression pressure
- need high fuel jet speed (high injector pressure difference) to atomize droplets small enough for rapid evaporation

Fuel system includes fuel pump, lines and nozzles

In traditional systems the pump is used to raise the pressure of the fuel, meter the fuel and control injection timing

The pressure is raised by individual barrel-plunger for each nozzle (in-line type) or a single barrel plunger (distributor type).

Nozzle is a passive device that actuates (spindle rises) when the fuel pressure increases. The spindle is normally held closed by a spring. ₃₇

In-line Diesel Fuel Injection System

Fuel tank

In-line fuel-injection pump (compresses and meters)

Fuel injector nozzle

Bosch in-line injector pump

Electronic Unit injector

Pump (cam actuated) and nozzle incorporated into single unit (used in Jetta 2004-2006 TDI engine: VW called unit injector Pumpe Düse) - doesn't meet 2009 emission regulations

Low pressure (500 kPa) fuel pump delivers filtered fuel to injector port

Plunger up stroke - pump element fills with fuel

Plunger down stroke:

- solenoid de-energized fuel spills into return duct
- solenoid is energized fuel is compressed (2000 bar) injector needle valve opens

Delphi E-1

Common Rail Diesel Fuel Injection System

Latest Diesels use high pressure (2000 bar) common rail with solenoid or piezoelectric actuated injectors (used in 2009 VW Jetta, 2009 M-Benz).

Multiple injections per stroke possible.

Bosch diesel pump (2000 bar) and piezoelectric injector

Gasoline Direct Injection (GDI) Engine

GDI engine combines the best features of SI and CI engines:

Fuel is injected directly into the cylinder during the intake stroke or the compression stroke (high pressure injector)

Operate at optimum compression ratio (12-15) for efficiency by injecting fuel directly into engine during compression (avoiding knock associated with SI engines with premixed charge)

Control engine power by fuel added (no throttle → no pumping work)

During intake stroke fuel cools the cylinder wall allowing more air into the cylinder due to higher density

Two types of GDI Engines

BMW spray-guided GDI

Dual Port and Direct Fuel Injection

Stoichiometric mixture created by combination of fuel port and direct fuel injection

- Low rpm use 30-40% DI to produce extra in-cylinder turbulence
- High RPM and load use 100% DI to reduce air temp (increase density)

2006 Lexus 3.5 L V6 engine (SAE Automotive Engineering Dec 2005)

GDI stratified-charge mode

Create easily ignitable fuel-air mixture at the spark plug and a leaner fuel-air mixture in the rest of the cylinder.

Lean burn results in lower emissions and higher energy efficiency

Example:

Mitsubishi GDI engine achieves complete combustion with an air-fuel ratio of 40:1 compared to 15:1 for conventional engines

This results in a 20% improvement in overall fuel efficiency and CO2 production (greenhouse gas), and reduces NOx emissions (responsible for ozone production - smog) by 95% with special catalyst

Stratified Charge Engine

During intake stroke air enters the cylinder

Near the end of the compression stroke fuel is injected and directed by the piston head bowl towards the spark plug

The mixture at the spark plug is "rich" in fuel thus easy to ignite but the amount of fuel injected results in an overall "lean" fuel-air mixture

Lowers heat transfer to the walls but increases thermal cyclic load on the spark plug, and standard catalytic converter doesn't work

Mitsubishi Two-Stage Ignition GDI Engine

Two-Stage Mixing injection timing

Two-Chamber Torch or Jet Ignition Engine

Homogeneous Charge Compression Ignition (HCCI)

Premixed <u>lean</u> fuel-air mixture is created in the cylinder like a SI engine but ignition occurs spontaneously at the end of compression like a Diesel engine

Get the efficiency of a Diesel with low temperature, flameless release of energy throughout the cylinder → no need for expensive low-NOx emission after-treatment

Can use multiple fuel types: gasoline, diesel, ethanol, etc.

Fuel-air mixture is preheated by either heating the air or mixing with combustion products from previous cycle

Challenge: control the ignition timing for different load and engine speeds, need spark ignition for cold start up

Homogeneous Charge Compression Ignition (HCCI)

GM demonstrated the first HCCI engine in a 2007 Saturn Aura

Vehicle gets 15% better fuel economy compared to port injected engine while meeting current emission standards

Engine uses direct injection, variable valve timing and lift

Plug-in Electric Vehicles

Electric motor driven from battery pack that is recharged via electric outlet

In 1996, 800 GM EV-1 were made available for lease in California

All the leased vehicles were crushed at the end of the 3 year lease, chronicled in the movie Who Killed the Electric Car?

GM re-entry into electric vehicle is the Chevy Volt plug-in out in 2010, a small IC engine powers a generator that runs motor once the batteries are depleted after 50 mile range (\$40k, less subsidies)

Others due in 2011 are Toyota Prius, Nissan Leaf, Tesla Roadster

Used for US government vehicles

Electric Motor Powered Vehicles

Biggest asset: no emissions, low end torque, no gears

Problems:

- vehicle range dictated by battery storage
- batteries need to be recharged which takes several hours
- cost of batteries
- weight of batteries

Alternative is **gas-electric** hybrid:

-Toyota Prius (1997), Honda Insight (2000)

N.A. Prius sales:

2001	2002	2004	2005	2007
15,556	20,119	53,991	107,897	183,800

Gasoline-Electric Hybrid Vehicles

Parallel hybrid uses a combination of a small IC engine (1-1.5 L) and an electric motor driven off batteries, in a series hybrid IC engine only charges the batteries (GM Volt).

Electric motor is used exclusively during cruise and idle when the vehicle is stationary.

IC engine kicks in when additional power is needed during acceleration and up hills.

Vehicles use regenerative braking - during braking the electric motor acts like a generator recharging the batteries, so never need to recharge.

Disadvantage: premium price (initially subsidized) and cost to replace batteries after 8 year 160,000 km warranty period is expensive

Supercharger and Turbocharger

These devices are used to increase the power of an IC engine by raising the intake pressure and thus allowing more fuel to be burned per cycle.

Allows the use of a 4 cyl instead of 6 cyl engines → cost effective

Superchargers are compressors that are mechanically driven by the engine crankshaft and thus represents a parasitic load.

Positive Displacement Compressors

Positive displacement compressors: piston, Roots, and screw

Most common is the Roots compressor – pushes air forward without pressurizing it internally.

Pressurization occurs in the manifold when the air flow rate supplied is larger than that ingested by the cylinders.

Produces constant flow rate independent of boost pressure (P₂)

Performance of Positive Displacement Compressors

 η_c = compressor efficiency: isentropic work/actual work

Extra energy goes to heat up air leading to a reduction in density

Dynamic Compressors

Dynamic compressor has a rotating element that adds tangential velocity to the flow which is converted to pressure in a diffuser.

Most common is the radial (or centrifugal) type

Produces a constant boost pressure independent of the mass flow rate

Vortech S-trim Compressor Map

To the left of surge line the flow is unstable (boundary layer separation and flow reversal)

To the right of 65% line the compressor becomes very inefficient:

- a) air is heated excessively
- b) takes excess power from the crank shaft

Turbochargers couple a compressor with a turbine driven by the exhaust gas. The compressor pressure is proportional to the engine speed

Compressor also raises the gas temperature, so after-coolers are used after the compressor to drop the temperature and thus increase the air density.

The peak pressure in the exhaust system is only slightly greater than atmospheric – small ΔP across turbine

In order to produce enough power to run compressor the turbine speed must be very fast (100k-200k rev/min) – long term reliability an issue

Takes time for turbine to spool up to speed, so when the throttle is opened suddenly there is a delay in achieving peak power - turbo lag

Waste gate valve used to bypass exhaust gas flow from the turbine

It is used as a full-load boost limiter and in new engines used to control the boost level by controlling the amount of bypass using proportional control to improve drivability

Turbo Lag Reduction: Twin Turbo

Two turbochargers:

- Smaller turbo for low rpm low load and a larger one for high load
- Smaller turbo gets up to speed faster so reduction in turbo lag

Supercharger/turbo:

- Supercharger used at low speed to eliminate turbo lag
- At higher rpm turbo charger used exclusively to eliminate parasitic load

2006 Volkswagen Golf GT 1.4 L GDI uses twin turbo:

0-2400 rpm roots blower >3500 rpm turbo charger

BMW 2.0L l4 turbo diesel surpasses 100 hp/L (75 kW/L)

2008 BMW 4.4L V8 valley mounted twin turbo

Turbo Lag Reduction: Variable Geometry Turbo (VGT)

Variable guide vanes direct the flow of exhaust gas from the engine in exactly the direction required on to the turbine wheel of the turbocharger.

Good response and high torque at low engine speeds as well as superior output and high performance at high engine speeds

VGT used on diesel engines with exhaust temps (700-800 C) not normally used in SI engine due to high exhaust temp (950 C)

Low rpm:

Vanes are partially closed accelerating the exhaust gas flow. The exhaust flow hits the turbine blades at right angle. Both make the turbine spin faster

High rpm:

The vanes are fully opened to take advantage of the high exhaust flow. This also releases the exhaust pressure in the turbocharger, saving the need for waste gate.

Variable Geometry Turbo

Holset VGT