

Internal Combustion Engines I: Fundamentals and Performance Metrics

Prof. Rolf D. Reitz, Engine Research Center, University of Wisconsin-Madison

2018 Princeton-Combustion Institute
Summer School on Combustion
Course Length: 9 hrs

(Mon.- Wed., June 25-27)

Copyright ©2018 by Rolf D. Reitz.

This material is not to be sold, reproduced or distributed without prior written permission of the owner, Rolf D. Reitz.

Short course outline:

Internal Combustion (IC) engine fundamentals and performance metrics, computer modeling supported by in-depth understanding of fundamental engine processes and detailed experiments in engine design optimization.

Day 1 (Engine fundamentals)

Hour 1: IC Engine Review, Thermodynamics and 0-D modeling

Hour 2: 1-D modeling, Charge Preparation

Hour 3: Engine Performance Metrics, 3-D flow modeling

Day 2 (Computer modeling/engine processes)

Hour 4: Engine combustion physics and chemistry

Hour 5: Premixed Charge Spark-ignited engines

Hour 6: Spray modeling

Day 3 (Engine Applications and Optimization)

Hour 7: Heat transfer and Spray Combustion Research

Hour 8: Diesel Combustion modeling

Hour 9: Optimization and Low Temperature Combustion

Why have I spent my entire career on IC engine research?

and why should you spend your career on IC engines?

To move people and goods fast, you need fuel and must burn it, preferably efficiently.

Why the reciprocating IC engine?

Many brainstorms/fads have come and gone - reciprocating ICs are still the winners!

- e.g., solar power (1970s) - did not consider small amount of sun energy reaching car roof.

Many transportation engine concepts have failed (or still failing) during my career include:

Sterling engines, Rotary engines, Solar power, Stratified-charge engines, Two-stroke engines, Hydrogen engines, Fuel cell engines, Battery electric vehicle engines.....

Environmental impact of IC engines has been reduced by more than 99% during my career, and is now the least among alternatives:

- e.g., battery electric engines waste more energy/resources and produce equal or more pollution, just at a different location (power station).

But, fossil fuel combustion thought by some to be a cause warming/climate change However, reputable scientists disagree over causes/extent of climate change.

Summary: We cannot create energy out of nothing:

Fossil fuels have built our world - no better alternative has emerged yet. Energy is required to maintain our modern quality of life.

Energy use has also become political – research is needed about the long-term influence of all energy technologies (not just IC engines) on our planet.

Motivation

Society relies on IC engines for transportation, commerce and power generation: utility devices (e.g., pumps, mowers, chain-saws, portable generators, etc.), earth-moving equipment, tractors, propeller aircraft, ocean liners and ships, personal watercraft and motorcycles

ICEs power the 600 million passenger cars and other vehicles on our roads today. 260 million vehicles (cars, buses, and trucks) registered in US alone (2015).

77 million cars were made world-wide in 2016, compared to 40 million in 2000. China became the world's largest car market in 2011.

A quarter of all cars are produced in the European Union, 50% are powered diesels.

→ IC engine research spans both gasoline and diesel powerplants.

Fuel Consumption

70% of the roughly 96 million barrels of crude oil consumed daily world-wide is used in IC engines for transportation.

10 million barrels of oil are used per day in the US in cars and light-duty trucks

- 4 million barrels per day are used in heavy-duty diesel engines,
 - total oil usage of 2.5 gallons per day per person.

Of this, 62% is imported (at \$80/barrel - costs US economy \$1 billion/day).

US energy flow chart

World energy use = $500 \times 10^{18} \text{ J}$

Fuel consumption

World oil use: 96 million bbl/day = 4 billion gal/day (~0.6 gal/person/day)

Why do we use fossil fuels (86% of US energy supply)?

Large amount of energy is tied up in chemical bonds – e.g., Octane:

 $C_8H_{18} + 12.5(O_2 + 3.76N_2) \rightarrow 8CO_2 + 9H_2O + 47N_2$ (releases 48 MJ/kg_{fuel})

Kinetic energy of 1,000 kg car at 60 mph (27 m/s) = $1/2 \cdot 1,000 \cdot 27^2$ (m² kg/s² =Nm) ~0.46 MJ = energy in 10g gasoline ~ 1/3 oz (teaspoon)

CO₂ emissions - estimate:

1 billion vehicles/engines, say each burns 2 gal/day (1 gal ~ 6.5lb ~ 3kg)

→ 6x10⁹ kg_{fuel}/day*48x10⁶ J/kg_{fuel} = 290x10¹⁸ J/yr

1 kg gasoline makes 8:44/114=3.1 kg CO₂

~ 365 day/yr · $6x10^9$ kg_{fuel}/day ~ $\frac{6.7x10^{12} \text{ kg-CO}_2/\text{yr}}{\text{Humans exhale } \sim 1 \text{ kg-CO}_2/\text{day}} \sim 6.7 \text{ Gt-CO}_2/\text{year}$

Total mass of air in the earth's atmosphere $\sim 5x10^{18}$ kg CO_2 mass from engines/year added to earth's atmosphere $6.7x10^{12}/5x10^{18} = 1.3$ ppm/yr $\sim 25\%$ of measured Other sources – agriculture 30%, building (30%),.....

Some facts about CO₂ and energy

Total Carbon, Hydrogen and Oxygen on planet earth is fixed, and they participate in a system with sunlight.

Photosynthesis uses sunlight to convert atmospheric CO₂ into HC vegetation. (Fossil fuel originates from decayed vegetation stored underground eons ago.)

Oxidizing fossil fuel converts previously stored sunlight energy back into CO₂

Energy budget - Indiana.edu 2018

Sun's radiation reaches the upper atmosphere at a rate of 1.4 MW/m²

- ~ 70% reaches (perpendicularly) ground on a clear day;
- ~ 30% is scattered back into space (depending on cloud cover (albedo), etc.) Average surface flux (accounting for night, surface curvature, etc.) is 175 W/m²

*r²

Sun's power available for capture (by plants or solar cells) = $175*4*\pi*r^2$

= 89,300 TW ~ 90 PW

0.017% - More energy available from the sun in1.5 hour than worldwide consumption in 1 year!

r=6,378 km

Some facts about CO₂ and energy released

Combustion-generated CO_2 – consider methane (CH_4):

$$4(C-H) + 2(O=O) \rightarrow O=C=O + 2H-O-H + energy$$

Energy released from bond energies:

$$4*411 + 2*494 \rightarrow 2*799 + 2*(2*460)$$

- → Rearrangement of bonds releases 806 kJ/mol_{fuel}
- → Most of combustion's energy comes from O₂ → CO₂
 C-H and O-H bond energies are similar
 1 extra O₂ (0.5 for C_nH_{2n} fuel) goes to water via O-H as a "catalyst"

Combustion product gases have dipole absorption bands in the IR

- long wavelength radiation is absorbed and atmosphere is thus heated
- keeps us warm! Air temperature would be -17°C instead of 13°C

SUN

Global Warming/Climate Change due to anthropogenic sources

- Atmospheric gases reduce OLR by 30%

Water vapor \sim 66-85% of greenhouse effect $CO_2 \sim$ 9-26% (depending on humidity)

70% of earth is covered by water
H₂O evaporates (cools); condenses in clouds
(heats air) ~ 40PW of energy transfer

Oceans contain most of earth's water - have dominant effect on atmospheric CO₂ levels.

Large ocean thermal inertia stabilizes climate

- most of thermal energy at Earth surface stored in oceans Indiana.edu 2018
- poor understanding of cloud physics is the main uncertainty in climate models Yin, 2017

Other relevant/interesting parameters (Wikipedia, 2018):

Energy stored in the atmosphere – $m_{air}c_p\Delta T$ = 5x10¹⁸kg*1.0 KJ/kg-K*30K=150,000EJ Global precipitation/yr ~ 5x10¹⁷ kg-H₂O, vs. 6.7x10¹²kg-CO₂ emitted **(10⁵x)** Natural decay of organics (forests, etc.) release 440 GtCO₂, balances new growth Biosphere - one tree can store 20kg CO₂/yr – 3x10¹² trees on earth!

Goal of IC engine:

Convert energy contained in a fuel into useful work, as efficiently and costeffectively as possible.

Identify energy conversion thermodynamics that governs reciprocating engines. Describe hardware and operating cycles used in practical IC engines. Discuss approaches used in developing combustion and fuel/air handling systems.

Internal Combustion Engine development

requires control to:

introduce fuel and oxygen, initiate and control combustion, exhaust products

1% (Prof. John Heywood, MIT)

Modern gasoline IC engine vehicle converts about 16% of the chemical energy in gasoline to useful work.

The average light-duty vehicle weighs 4,100 lbs.

The average occupancy of a light-duty vehicle is 1.6 persons.

If the average occupant weighs 160 lbs,

0.16x((1.6x160)/4100) = 0.01

Pollutant Emissions

Combustion of fossil fuels leads to pollutant emissions: unburned hydrocarbons, CO, nitric oxides (NOx) and particulates (soot).

CO₂ contributes to Green House Gases (GHG), implicated in climate change

CO₂ emissions linked to fuel efficiency:

- automotive diesel engine is 20 to 40% more efficient than SI engine.

But, diesels have higher NOx and soot.

- serious environmental and health implications,
- governments are imposing stringent vehicle emissions regulations.
- diesel manufacturers use Selective Catalytic Reduction (SCR) after-treatment for NOx reduction: requires reducing agent (urea carbamide) at rate (and cost) of about 1% of fuel flow rate for every 1 g/kWh of NOx reduction.

Soot controlled with Diesel Particulate Filters (DPF),

- requires periodic regeneration by richening fuel-air mixture to increase exhaust temperature to burn off the accumulated soot
- imposes about 3% additional fuel penalty.

Need for emissions control removes some of advantages of the diesel engine - VW NOx emissions scandal!

Components of piston engine

Piston moves between Top Dead Center (TDC) and Bottom Dead Center (BDC).

Compression Ratio = CR = ratio of BDC/TDC volumes

Stroke = S = travel distance from BDC to TDC

Bore = B = cylinder diameter

D = Displacement = (BDC-TDC) volume.# cylinders = π B² S/4 . # cylinders

Basic Equations

 $P = W \cdot N = T \cdot N$ $P [kW] = T [Nm].N [rpm].1.047x10^{-4}$

BMEP = P.(rev/cyc) / D . N BMEP [kPa] = P [kW].(2 for 4-stroke) x10³ / D [l]. N [rev/s]

BSFC = \dot{m}_{fuel} [g/hr] / P [kW]

Brake = gross indicated + pumping + friction = net indicated + friction

P = (Brake) Power [kW]
 T = (Brake) Torque [Nm] = Work = W
 BMEP = Brake mean effective pressure m_{fuel} = fuel mass flow rate [g/hr]
 BSFC = Brake specific fuel consumption

-oad/Torque

Engine Power

Heywood, 1988

Indicated power of IC engine at a given speed is proportional to the air mass flow rate, $\, m_{air} \,$

$$P = \eta_f . \dot{m}_{air} N. LHV . (F/A) / n_r$$

 η_f = fuel conversion efficiency LHV = fuel lower heating value F/A fuel-air ratio m_f/m_{air} n_r = number of power strokes / crank rotation = 2 for 4-stroke

SI: 270 < bsfc < 450 g/kW-hrDiesel: 200 < *bsfc* < 359 g/kW-hr

 η_f = 1/46 MJ/kg / 200 g/kW-hr = 40-50%

→500 MW GE/Siemens combined cycle gas turbine natural gas power plant ~ 60% efficient

Speed

4-stroke (Otto) cycle

1. Intake:

piston moves from TDC to BDC with the intake valve open, drawing in fresh reactants

2. Compression:

valves are closed and piston moves from BDC to TDC,

Combustion is initiated near TDC

3. Expansion:

high pressure forces piston from TDC to BDC, transferring work to crankshaft

4. Exhaust:

exhaust valve opens and piston moves from BDC to TDC pushing out exhaust

- 1,4 Pumping loop An additional rotation of the crankshaft used to:
 - exhaust combustion products
 - induct fresh charge

"Suck, squeeze, bang, blow"

Four-stroke diesel pressure-volume diagram at full load

Heywood, 1988

<u>Thermodynamics review – Zero'th law</u>

- 1. Systems in thermal equilibrium are at the same temperature
- 2. If two thermodynamic systems are in thermal equilibrium with a third, they are also in thermal equilibrium with each other.

Thermodynamics review - First law

Heywood, 1988

During an interaction between a system and its surroundings, the amount of energy gained by the system must be exactly equal to the amount of energy lost by the surroundings

<u>Thermodynamics review - Second law</u>

Heywood, 1988

The second law asserts that energy has quality as well as quantity (indicated by the first law)

$$ds = \frac{\delta q}{T} + ds_{irrev}$$
$$ds_{irrev} \ge 0$$

Engine research:

Reduce irreversible Increase thermal efficiency

Equations of State

Heywood, 1988

Thermal: Pv = RT where $R = R_{\mu}/W$

<u>Caloric:</u> $de = c_v dT$ and $dh = c_n dT$

Enthalpy: h = e + Pv

Ratio of specific heats: $\gamma = \frac{c_p}{c_v} \qquad \left| c_v = \frac{R}{\gamma - 1} \right| \qquad \left| c_p = \frac{\gamma R}{\gamma - 1} \right|$

$$c_{v} = \frac{R}{\gamma - 1}$$

$$c_p = \frac{\gamma R}{\gamma - 1}$$

Calculation of Entropy

Gibbs' equation: |Tds = de - vdP|

and

$$s_{2} - s_{1} = c_{p} \ln \frac{T_{2}}{T_{1}} - R \ln \frac{P_{2}}{P_{1}}$$

$$s_{2} - s_{1} = c_{v} \ln \frac{T_{2}}{T_{1}} + R \ln \frac{v_{2}}{v_{1}}$$

Isentropic process

Heywood, 1988

Adiabatic, reversible ideal reference process

$$0 = s_2 - s_1 = c_p \ln \frac{T_2}{T_1} - R \ln \frac{P_2}{P_1}$$

$$0 = s_2 - s_1 = c_v \ln \frac{T_2}{T_1} + R \ln \frac{v_2}{v_1}$$

$$\left| \frac{p_2}{p_1} = \left(\frac{v_1}{v_2} \right)^{\gamma} = \left(\frac{T_2}{T_1} \right)^{\gamma/(\gamma - 1)}$$

 ν

Heywood, 1988

Ideal cycles

Otto <u>Diesel</u>

- 1-2 Isentropic compression
- 2-3 Constant volume heat addition
- 3-4 Isentropic expansion
- 4-1 Constant volume heat rejection

- 1-2 Isentropic compression
- 2-3 Constant pressure heat addition
- 3-4 Isentropic expansion
- 4-1 Constant volume heat rejection

Constant volume combustion - HCCI:

During constant volume combustion process:

$$t_{begin} - t_{end} \longrightarrow 0$$

$$\dot{W}$$
 Shaft $=\int_{t_{begin}}^{t_{end}} Pd \, orall = 0$ $Q = \int_{t_{begin}}^{t_{end}} \dot{Q} \, \, dt = m_f \cdot Q_{LHV}$ $T_{burn} = T_{unburn} + rac{(\gamma - 1)}{R} m_f Q_{LHV}$

Zero-Dimensional models

Single zone model

Bell 1 Heywood, 1988

7 measured
- - - predicted

5 measured
- - - predicted

2 measured
- - - control predicted

6 measured
- control predicted
- contr

1st Law of Thermodynamics

$$mc_{v}\frac{dT}{dt} + p\frac{dV}{dt} + \sum_{i} \dot{m}_{i}h_{j} = q_{Comb} - q_{Loss} = q_{Net}$$

Use the ideal gas equation to relate p & V to T

$$q_{Net} = p \frac{dV}{dt} + \frac{1}{\gamma - 1} \frac{dpV}{dt}$$

where

$$q_{Loss} = hA(T - T_{wall})$$

Assume h and T_{wall}

Control volumes and systems

Anderson, 1990

Fluid enters a balloon at the valve (Station 1) at velocity V1 and the control volume deforms during the filling operation. $\uparrow z$

The Reynold's Transport Equation written for a coordinate system placed on the balloon (xyz) becomes

$$\frac{dM}{dt})_{\text{system}} = \frac{d}{dt} \int_{cv} \rho d \forall + \int_{cs} \rho \mathbf{V}_{rel} \cdot \mathbf{n} \, dA = 0$$

$$\frac{d}{dt}\left(\rho\frac{4}{3}\pi R^3\right) = \rho_1 V_1 A_1.$$

Gas exchange – volumetric efficiency, η_ν

Engine intake system:

air filter, carburetor and throttle plate or port fuel injector, intake manifold, intake port, intake valves.

Supercharging – increases inducted air mass (in both gasoline and diesel engines).

Intake and exhaust manifold designed to maximize cylinder filling and scavenging.

Intake system pressure drops (losses) occur due to quasi-steady effects (e.g., flow resistance), and unsteady effects (e.g., wave action in runners).

Engine breathing affected by intake/exhaust valve lifts and open areas (most of the losses). Valve overlap can cause exhaust gases to flow back into intake system, or intake gases can enter the exhaust (depending on p_{in}/ p_{ex})

In addition to η_v , intake generates large scale flow structures

- used to promote turbulent mixing
- requires 3-D CFD modeling

Volumetric efficiency parameters (SI engine < CI engine)

Heywood, Fig. 6.9

100% Quasi-static effects Charge heating Flow friction Volumetric efficiency Backflow Tuning Choking $\eta_{v} = \frac{m_{air}}{\rho_{a,i} V_{d}}$ where m_{air} is the mass of air trapped Ram effect $\rho_{a,i}$ is the intake air density

 $A \rightarrow B \rightarrow C$ $\rightarrow D \rightarrow E$ $\rightarrow F \rightarrow G$

Losses in Carburetor, Intake manifold heating (rho), Fuel vapor displaces air

MAP Pin~Pex in diesel

Lower CR - SI more residual

Diesel - more residual is air

Mean piston speed

 V_d is the volume displaced

Optimization: Volumetric efficiency

Mercedes-Benz three stage resonance intake system

Summary

Transportation is ~1/3 of the total energy use in the US

Internal combustion engines are among the most efficient power plants known to man, but research is needed to improve them further

Modeling tools are available to help quantify engine performance and to provide directions for improved efficiency and reduced emissions

The industry faces significant challenges to meet emissions/CO₂ targets,

- great progress has been made in the last 30 years.

Can a 10⁻⁵ speck can pollute the entire planet?

References

- 1-1:5 http://www.eia.gov/totalenergy/
- 1-1:6 http://www.fueleconomy.gov/feg/atv.shtml
- 1-1:7,9 http://www.indiana.edu/~geol105/1425chap4.htm
- 1-1:9 Höpfner, M., M. Milz, S. Buehler, J. Orphal, and G. Stiller (2012), The natural greenhouse effect of atmospheric oxygen (O2) and nitrogen (N2), Geophys. Res. Lett., 39, L10706, doi:10.1029/2012GL051409.
- 1-1:9 Yin, J., and Porporato, A., "Diurnal cloud cycle biases in climate models," Nature Communications, Vol. 8, 2017 points to a factor of 2x error in current climate model estimate of the effects of CO2
- 1-1:9: https://en.wikipedia.org/wiki/Carbon dioxide in Earth%27s atmosphere
- 1-1:11, 14-23, 26 J.B. Heywood, Internal Combustion Engine Fundamentals, McGraw Hill, 1988
- 1-1:24-26 J. D. Anderson, Modern Compressible Flow (With Historical Perspective), McGraw-Hill (2nd or 3rd Edition), 1990.
- 1-1:27-29 F.J. Moody, Introduction to Unsteady Thermofluid Mechanics, John Wiley & Sons, 1989.

