Vehicle Propulsion Systems

Objectives

To introduce mathematical models and optimization methods that allow a systematic minimization of the energy consumption of vehicle systems.

Vehicle

A vehicle is a means of transport, such as bicycles, cars, motorcycles, trains, ships, and aircraft. Vehicles that do not travel on land are often called crafts, such as watercraft, sailcraft, aircraft, hovercraft and spacecraft. Most land vehicles have wheels.

Scope of the vehicle: Passenger cars

- 1. Autonomous
- 2. Refuelling time short
- 3. Transport 2-6 people
- 4. Acceleration 10-15 seconds to 100km/h, and 5%ramp at legal top speed

of Sus

Powertrain

A group of components that generate power and deliver it to the road surface, water, or air, including the engine, transmission, driveshafts, differentials, and the final drive (drive wheels, caterpillar track, propeller, etc.).

The vehicle Powertrain consists primarily of

- •The Engine (Shown in orange), typically
- Diesel or Gasoline, but other combustion
- concept exist or are on the "horizon".
- •The Transmission (Shown in green),
- either a manual, automatic, continuously
- /infinitely variable transmission, or a hybrid
- Powertrain with additional electrical
- components!
- •After-treatment Systems such as catalysts or particulate traps (Shown in blue)
- •Electronic Control Units (ECU)
- and Control Software

On-board energy carrier requirements

High energy density
Safe and no environmental hazards in production or operation.

Energy sources

Hydrocarbons: petroleum (Fossil/mineral or biofuel), coal, and natural gas Hydrogen – fuel cell Batteries

Biofuel (agrofuel) can be broadly defined as solid, liquid, or gas fuel consisting of, or derived from biomass.

Biomass is grown from plants, including miscanthus, switchgrass, hemp, corn, poplar, willow and sugarcane

of Suss

Vegetable Oil Fuel

To reduce the viscosity, biodiesel recipe:

- 1. 1 litre of vegetable oil.
- 2. 200 millilitres of methanol (95% pure).
- 3. 5 grams of sodium hydroxide.

Vegetable Oil Fuel Heaters

Vegetable Oil is much thicker than mineral diesel at typical ambient temperatures. Therefore, if a vehicle is to be powered by vegetable oil, the oil must be heated before it reaches the fuel filter and the engine's injectors,

of Sus

3 energy conversion steps:

- well to tank
- tank to vehicle
- vehicle to miles

PP-power plant

Different paths to convert a primary energy source to mechanical energy needed to drive a car in the MVEG-95 test cycle.

Energy Densities

Estimates of energy density of several on-board energy carriers. Black columns indicate actual values, gray columns indicate expected improvements.

- From tank to wheel energy
- CNG-compressed natural gas

of Suss

Batteries as 'fuel'

Electrochemical on-board energy carriers -Batteries have low density. Used as auxiliary energy storage to improve IC efficiency (hybrid)

- Lead-acid 30Wh/kg
- Nickel-metal hydrides 60Wh/kg
- 'hot' batteries 150Wh/kg (such as sodium-nickle chloride 'zebra' battery)
- Improvements are slow
- Take long time to 'refuel'

Pathway to better fuel economy

- Improve well to tank efficiency
 by optimizing upstream processes
- Improve tank to wheel efficiency
 - by 1. improve the peak efficiency of components
 - 2. improve the part load efficiency
 - 3. recuperate kinetic and potential energy in the vehicle
 - 4. control propulsion system configuration
- Improve wheel to mile efficiency
 by reducing the vehicle mass and aerodynamic and rolling losses

Vehicle Energy

- Kinetic energy when have speed
- Potential energy when have altitudes

Vehicle Energy Losses (after engine)

- Aerodynamic drag
- Rolling friction
- Brake dissipation

Forces acting on vehicle on motion

Courtesy L.Guzzella et al

$$m_v \frac{dv(t)}{dt} = F_t(t) - (F_a(t) + F_r(t) + F_g(t) + F_d(t))$$

where

 $F_t(t)$: prime _ mover _ force

 $F_a(t)$: aerodynamic _ friction

 $F_r(t)$: rolling _ friction

 $F_g(t)$: gravity _ force _ component

 $F_d(t)$: other _ disturbance _ force

Aerodynamic Friction

$$F_a(v) = \frac{1}{2} \rho_a A_f c_d v^2$$

Rolling Friction

$$F_r(v, p_t,...) = c_r(v, p_t,...)m_v g \cos(\alpha)$$

 c_r : rolling _ friction _ coefficient

 p_t : tyre _ pressure

...: road _ surface _ condition, etc

Gravity force component

$$F_g(v) = m_v g \sin \alpha$$

Inertia resistance in rotary parts

Total_inertia_torque_of_wheels:
$$T_{m,\omega}(t) = \Theta_w \frac{d\omega_w(t)}{dt}$$

Additional_inertia_force:
$$F_{m,\omega}(t) = \frac{T_{m,\omega}(t)}{r_{w}}$$

where r_w : wheel _radius, using $v(t) = \omega_w(t)r_w$

$$F_{m,\omega}(t) = \frac{\Theta_w}{r^2} \frac{dv(t)}{dt}$$

Wheel_inertia:
$$m_{r,w} = \frac{\Theta_w}{r^2}$$

Total inertia torque of engine

Additional _inertia _ force:
$$F_{m,\omega}(t) = \frac{T_{m,\omega}(t)}{r_{w}}$$

$$T_{m,\omega}(t) = \Theta_e \frac{d\omega_e(t)}{dt} = \Theta_e \frac{d}{dt} \left(\gamma \omega_w(t) \right) = \Theta_e \frac{\gamma}{r_w} \frac{dv(t)}{dt}$$

where $\gamma = gear_ratio$

Therefore, total _ inertia _ force _ of _ engine

$$F_{m,\omega}(t) = \Theta_e \frac{\gamma^2}{r_w^2} \frac{dv(t)}{dt}$$

$$m_{r,e} = \frac{\gamma^2}{r_w^2} \Theta_e$$

Equivalent _ mass _ of _ rotating _ parts :

$$m_r = m_{r,w} + m_{r,e} = \frac{\Theta_w}{r_w} + \frac{\gamma^2}{r_w} \Theta_e$$

$$(m_v + m_r) \frac{dv(t)}{dt} = F_t(t) - (F_a(t) + F_r(t) + F_g(t) + F_d(t))$$

where

$$m_r = \frac{\Theta_w}{r_w^2} + \frac{\gamma^2}{r_w^2} \Theta_e$$

$$F_t(t)$$
: prime _ mover _ force

$$F_a(t)$$
: aerodynamic $_$ friction

$$F_r(t)$$
: rolling _ friction

$$F_g(t)$$
: gravity _ force _ component

$$F_d(t)$$
: other _ disturbance _ force

Regard
$$F_m = m_r \frac{dv(t)}{dt}$$
 as resistance

$$m_v \frac{dv(t)}{dt} = F_t(t) - (F_m + F_a(t) + F_r(t) + F_g(t) + F_d(t))$$

Performance and Drivability

- Top speed
- Maximum gradient at which vehicle reaches legal top speed
- Acceleration time to 100km/h (60miles/h)

Top speed power (aerodynamic resistance dominant)

$$P_{\text{max}} \approx F_a v_{\text{max}} = \frac{1}{2} \rho_a A_f c_d v_{\text{max}}^3$$

16 1 H; C4 ; C G ;

Performance and Drivability

Uphill driving power

$$P_{\text{max}} \approx v_{\text{min}} m_{\nu} g \sin \alpha_{\text{max}}$$

Madalling of Automatina Sustania

Performance and Drivability

Energy required to accelerate the vehicle from 0 to V_0 (estimate)

$$E_0 = \frac{1}{2} m_{\nu} v_0^2$$

Let mean power

$$\overline{P} = \frac{E_0}{t_0}$$

Take

$$\overline{P} = \frac{P_{\text{max}}}{2}$$

Time required to accelerate the vehicle from 0 to v_0

$$t_0 = \frac{E_0}{\overline{P}} = \frac{m_v v_0^2}{P_{\text{max}}}$$

e.g. $t_0 = 10$ seconds,

$$P_{\text{max}} = \frac{m_v v_0^2}{t_0} = \frac{1000 kg \times (100,000 m / 3600 s)^2}{10s} = 77.16 KW = 103.6 HP$$

When coasting on horizontal road and without disturbances

$$m_{v} \frac{dv(t)}{dt} = -\frac{1}{2} \rho_{a} A_{f} c_{d} v^{2}(t) - m_{v} g c_{r}$$
or
$$\frac{dv(t)}{dt} = -\frac{1}{2m_{v}} \rho_{a} A_{f} c_{d} v^{2}(t) - g c_{r}$$
or
$$\frac{dv(t)}{dt} = -\beta_{1}^{2} v^{2}(t) - \beta_{2}^{2}$$
where
$$\beta_{1} = \sqrt{\frac{1}{2m_{v}} \rho_{a} A_{f} c_{d}}, \qquad \beta_{2} = \sqrt{g c_{r}}$$

When coasting on horizontal road and without disturbances

$$\frac{1/\beta_1^2}{v^2(t) + \left(\frac{\beta_2}{\beta_1}\right)^2} dv(t) = -dt$$

Integration:
$$\frac{1}{\beta_{1}^{2}} \int_{v_{0}}^{v} \frac{1}{v^{2}(t) + \left(\frac{\beta_{2}}{\beta_{1}}\right)^{2}} dv(t) = -\int_{0}^{t} dt, \quad \frac{1}{\beta_{1}^{2}} \left[\frac{\beta_{1}}{\beta_{2}} \arctan \frac{\beta_{1}}{\beta_{2}} v(t)\right]_{v_{0}}^{v} = -t\Big|_{0}^{t}$$

$$\arctan \frac{\beta_1}{\beta_2} v(t) - \arctan \frac{\beta_1}{\beta_2} v(0) = -\beta_1 \beta_2 t$$

$$v(t) = \frac{\beta_2}{\beta_1} \tan \left(\arctan \frac{\beta_1}{\beta_2} v(0) - \beta_1 \beta_2 t \right)$$

This is a slop with negative gradient – coasting gradient

When coasting on horizontal road and without disturbances

$$m_{v} \frac{dv(t)}{dt} = -\frac{1}{2} \rho_{a} A_{f} c_{d} v^{2}(t) - m_{v} g c_{r}$$

$$v(t) = \frac{\beta_2}{\beta_1} \tan \left(\arctan \frac{\beta_1}{\beta_2} v(0) - \beta_1 \beta_2 t \right)$$

3 operating modes can be identified from the vehicle speed curve

Traction mode: gradient > coasting gradient Braking mode: gradient < coasting gradient Coasting mode: gradient = coasting gradient

of Suss

Example: For a full size vehicle

$$m_v = 1500 \, kg, A_f c_d = 3.5 \times 0.2 = 0.7 \, m^2, c_r = 0.013, v_0 = 100 \, km \, / \, h = 27.78 \, m \, / \, s$$

$$\beta_1 = \sqrt{\frac{1}{2m_v} \rho_a A_f c_d} = \sqrt{\frac{1}{2 \times 1500} 1.2 \times 3.5 \times 0.2} = 0.0167$$

$$\beta_2 = \sqrt{gc_r} = \sqrt{9.8 \times 0.013} = 0.3569$$

$$v(t) = 21.37 \tan(\arctan(0.0468 \times 100000 / 3600) - 0.0060t)$$

or

$$v(t) = 21.37 \tan(0.9151 - 0.0060t)$$
 m/s

Madalling of Automatina Systems

Traction

$$F_t > 0$$

Braking

$$F_t < 0$$

Coasting

$$F_t = 0$$

Modes of vehicle motion.

L.Guzzella et al

Madalling of Automatina Customs