

Performance Evaluation of a Diesel Engine In The Presence Of a Convergent Nozzle with Internal Blades in the Air Intake Manifold

A. Raj Kumar¹, Dr. G. Janardhana Raju², Dr. K. Hemachandra Reddy³

Associate Professor & HOD, Guru Nanak Institution Technical Campus (GNITC), Hyderabad, Telangana, India¹

Dean, Nalla Narsimha Reddy Engineering College Hyderabad. Telangana, India²

Professor, J.N.T.U Anantapur. Anantapur, Andhra Pradesh, India³

ABSTRACT: The fluid motion in an internal combustion engine is induced during the induction process and later modified during the compression process. There are various methods to improve the efficiency of engine such as super charging, turbo charging, varying stroke length, varying injection pressure, fuel to air ratio, additional strokes per cycle and so on. Many of them require additional design (stroke length, injection pressure etc..) and some of them lead to increase environmental effect. The objective of this study is to investigate the ability of an air enhancement device in improving the performance of a Compression Ignition (CI) engine. The investigation is performed by an experiment on a four-stroke single-cylinder diesel engine test bed with four different types of vane profiles of converging nozzles, were installed at the downstream of the air intake manifold. There by increasing the mixture quality of air & fuel in the combustion chamber before the initialization of ignition. The engine load tests were carried out at different loads with and without air swirl devices. The emissions from the engine were also tested before and after the setup installation to estimate the environmental effects.

KEYWORDS: Diesel engine, air swirl, Emission control. intake manifold

I. INTRODUCTION

Although there is large development in the CI engine in last few decades it is still lagging in the performance in the sense of fuel economy & exhaust emission. It is due to the ineffective use of air in the engine causes improper atomization of the air-fuel mixture results in the poor combustion, which affects the engine performance characteristics in terms of fuel economy and emissions at part load conditions. So to enhance the performance of engine better utilization of intake charge is necessary, different techniques are introduced in form of modification of intake manifold, development of swirl and tumble devices, modification of piston profile for efficient combustion of charge. In this paper different swirl generating devices are analyze and their result is compared with base model without swirl device. Resistance offered by device to flow is prime factor. Since volumetric efficiency of CI engine is always a critical parameter due to numerous component in intake system. Addition of swirl generating device should not develop more resistance to flow. Requirement of swirl is also varying in engine and is not constant at all loading conditions. At cold start conditions and part load conditions engine require slightly rich mixture. Modeling of device is done taken into consideration the fact that it should be able to develop variable swirl while its operation.

In-cylinder flow field structure in an internal combustion engine has a major influence on the combustion, emission and performance characteristics. Fluid flows into the combustion chamber of an I.C engine through the intake manifold with high velocity. Then the kinetic energy of the fluid resulting in turbulence causes rapid mixing of fuel and air, if the fuel is injected directly into the cylinder. With optimal turbulence, better mixing of fuel and air is possible which leads to effective combustion. A good knowledge of the flow field inside the cylinder of an I.C engine is very much essential for optimization of the design of the combustion chamber for better performance (B. Murali Krishna, 2010). Previously,

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 7, July 2015

Heywood (1998) has stated that generating a significant swirl and/or tumble motion inside the engine cylinder during the intake process was one of the promising ways to obtain high in-cylinder turbulent intensity. Valentino et al (1993), Reeves et al (1999), Li et al (2001), Yasar et al (2006) and Stansfield et al (2007) have conducted PIV measurements on various engines and reported that the flow structure changes substantially along the cylinder length due to the geometry of the intake valve port and the tumble motion was generated during induction process. Also, reported that the increase in the air flow rate at higher engine speed causes the vortex center to move right-upwards Swirl can be defined as rotational of intake charge about the cylinder axis. This can be done by carrying the intake charge flow with an initial angular momentum such that non uniform flow distribution will occur. At part load operating conditions it is advantageous to dilute air fuel mixture with introduction of swirl for these reasons. Geometry of device is maintained in such a way that it should allow max air to flow inside it will affect volumetric efficiency of engine as low as possible. In case of uniform flow device the volumetric efficiency is more because resistance in the flow way is less. By considering this factor the geometry has created. The geometry has curvature like that flow gets deflected into angular momentum.

II .LITERATURE SURVEY

Idris Saad & Saiful Bari has modeled the guide vane & tumble device for improving the air-fuel mixture for the highly viscous fuel in diesel engine. They have created a device with four & six number of vanes. Prime importance is given to improvement of the air flow & the effect of vane twist angle. number of vane device swirl generated is more than 4 vanes but the resistance in the flow way is increased on other hand. The vane angle is varied from 30 to 600 it is found that with 350 vane angle in-cylinder air pressure increases by 0.02%, total kinetic energy of air by 2.7% & velocity of air by 1.7% compared to the unmodified diesel engine.[1]

A.K. Mohiuddin investigates the swirl effect on the engine performance by using insert swirl adapter. The testing has carried out on the protons CAMPRO engine model of 1.6 liter. In swirl device adapter blade angle is maintained at 300 & is fitted in the intake port. Obtained results compared with the normal engine & it has found that at the full load condition the swirl generation is less but at the part load condition the swirl produce is effective. The BSFC reduces at part load condition but as the speed increases beyond 3500 rpm BSFC increases, as the speed increases beyond 3500 rpm BSFC increases.[2]

Liu Shenghua investigates the effect of new swirl system & its effect on DI engine economy. In this ring type generator with four curvilinear blades used. The generator fitted in the intake air duct & the comparison is carried out, the result found out that with 1500 rpm effective swirl is generated and with reduced emissions.[3]

Dr. Pankaj N. Shrirao, Dr. Rajeshkumar U. Sambhe [5] , have worked on the air swirl created by directing the air flow in intake manifold on single cylinder 4-stroke engine performance as well as its exhaust emissions. Experiments were done with different types of internal threads, viz. acme, buttress and knuckle of constant pitch and also take the exhaust emissions of different manifolds. Finally they have found experimentally that compare to other two configurations, the inlet manifold with buttress thread has better air-fuel mixing process and hence thermal efficiency is increases and BSFC and exhaust emissions are reduced.

V.CVS Phaneendra, V.Pandurangadu & M. Chandramouli [6] , have experimentally investigated that by designing and changing the orientation of the inlet manifold of a four stroke air cooled C.I engine at rated speed 1500 rpm the performance characteristics of an engine are increased and emissions levels are decreased. Experiments were done in various shaped threaded manifold of pitch 10mm, 15mm, 20mm, and 25mm, and they have proved that the performance characteristics with 10mm pitch showed better for performance as well as emission levels compared to normal manifold

The tests are carried with different configurations by varying the pitch of the helical groove from 2 mm to 10 mm in steps of 2 mm inside the intake manifold. The results indicate that configuration of 8 mm pitch groove has increases the turbulence and hence better mixing of air-fuel process takes place among all configurations and the soot emissions are

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 7, July 2015

reduced. They have also found that the laser carbon deposits in the combustion chamber, piston crown and exhaust system due to controlled combustion. Also, more power is derived from the same charge.

P. Ramakrishna Reddy ,K. Govinda Rajulu, T. Venkata Sheshaiah Naidu [8] , have performed various experiments to find the effect of swirl on the performance of the engine as well as on its emissions, by inducing swirl with different inlet manifolds having helical, spiral and helical-spiral shapes. The test were done on the 4-stroke, water cooled C.I engine. First they have made the 3D model of three manifolds and then take the observations. The analysis shows that all the three types of inlet manifolds yields much better performance and fewer amounts of emissions in comparison with normal manifold

III. EXPERIMENTAL SET UP

The setup consists of single cylinder, four stroke, VCR (Variable Compression Ratio) Research engine connected to eddy current dynamometer. It is provided with necessary instruments for combustion pressure, crank-angle, airflow, fuel flow, temperatures and load measurements. These signals are interfaced to computer through high speed data acquisition device. The set up has stand-alone panel box consisting of air box, twin fuel tank, manometer, fuel measuring unit, transmitters for air and fuel flow measurements, process indicator and piezo powering unit. Rotameters are provided for cooling water and calorimeter water flow measurement. In petrol mode engine works with programmable Open ECU, Throttle position sensor (TPS), fuel pump, ignition coil, fuel spray nozzle, trigger sensor etc. The setup enables study of VCR engine performance for both Diesel and Petrol mode and study of ECU programming. Engine performance study includes brake power, indicated power, frictional power, BMEP, IMEP, brake thermal efficiency, indicated thermal efficiency, Mechanical efficiency, volumetric efficiency, specific fuel consumption, Air fuel ratio, heat balance and combustion analysis.


Fig. 3.1: AVL Five Exhaust gas analyze


Fig 3.2: Engine set up


Fig: 3.3 Vane Nozzles

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 7, July 2015


Fig: 3.4 Vane Nozzles and its dimensions

Engine Software: Engine Soft is Lab view based software package developed by Apex Innovations Pvt. Ltd. for engine performance monitoring system. Engine Soft can serve most of the engine testing application needs including monitoring, reporting, data entry, data logging. The software evaluates power, efficiencies, fuel consumption and heat release. Various graphs are obtained at different operating condition. While on line testing of the engine in RUN mode necessary signals are scanned, stored and presented in graph. Stored data file is accessed to view the data graphical and tabular formats. The data in excel format can be used for further analysis.

Instrumentation: Product is supplied with best quality instruments. The eddy current dynamometer is SAJ, Pune make. The components like Open ECU (PE USA), Combustion pressure sensor (PCB Piezotronics, USA), Crankangle sensor(Kubler, Germany), Fuel flow transmitter(Yokogawa, Japan), Pressure transmitter (Wika, Germany), High speed data acquisition device (National instruments, USA) are of MNC grades.

Table 3.1 Engine Specifications

Make and Model	Research Engine Test setup code 240 PE Apex innovations pvt.Ltd.
Type of Engine	Multi fuel
Number of Cylinders	Single cylinder, Four Stroke
Cooling Media	water cooled,
Rated Capacity	3.5 KW @ 1500 rpm,
Cylinder diameter	87.5 mm
Stroke length	110 mm,
Compression ratio range	12-18

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 7, July 2015

Injection variation	0- 25 ° BTDC
Dynamometer	Eddy current Dynamometer
Overall dimensions	W 2000 x D 2500 x H 1500 mm

Table-3.2. AVL Five Exhaust gas analyzer

Exhaust gas	Measurement range	Resolution	Accuracy
CO	0-10% vol.	0.01% vol.	<0.6% vol.: ± 0.03%, ≥0.6%vol.:± 5% of ind. val
HC	0-20000 ppm	≤2000:1 ppm vol. >2000: 10 ppm vol.	<2000 ppm vol.:± 10 ppm ≥2000 ppm vol.:± 5% of ind. val.
CO ₂	0-20% vol.	0.1 % vol.	<10% vol.:± 0.5 % vol. ≥10% vol.:± 0.5% of ind. val.
O ₂	0-22% vol.	0.01% vol.	<2% vol.: ± 0.1% vol. ≥2% vol.:± 5%of ind. val
NO _x	0-5000 ppm	1 ppm vol.	<500 ppm vol.:± 50 ppm. ≥500 ppm vol.:± 10% of ind. val

IV. RESULTS AND DISCUSSION:

4.1 Load Vs Brake Power: Brake power of the engine increases with the increase in load on the engine. Fig 4.1 illustrates that at 9 Kgs load the brake power is increased by 4.19% for 3 vane nozzle when compared with normal engine. All most all vane nozzles are showing slightly increase in brake power of normal engine. It can also be seen that as we increase the load, torque increases and thus there is an increase in brake power with the load.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 7, July 2015


Fig 4.1 Variation in brake power with change in load

4.2 Load Vs Brake Thermal Efficiency (BTE): Brake thermal efficiency of the engine increases with the increase in load on the engine. Fig: 4.2 illustrates that for 5 vanes nozzle is highest brake thermal efficiency at full load condition when compared with other vanes nozzles as well as normal engine and observed that 8.85% of increase in brake thermal efficiency when compared with normal engine. The thermal efficiency for all types of nozzles is more when compared to normal engine at all loads.


Fig. 4.2: Variation in brake thermal efficiency with change in load

4.3 Load Vs Brake Specific Fuel Consumption (BSFC): Brake specific fuel consumption of the engine decreases with the increase in load on the engine. Due to the air swirl generation there is an increase in the mixture quality of air & fuel in the combustion chamber before the initialization of ignition. Hence the amount of heat released is more so

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 7, July 2015

that the fuel consumption is less for the all vanes nozzle when compared to the normal engine. It is observed that in 5 vanes nozzle there is a decrease in 9.09 % of specific fuel consumption at full load.


Fig 4.3: Variation in brake specific fuel consumption with change in load

4.4 Load Vs Hydrocarbons: Unburned Hydrocarbons of the engine increases with the increase in load on the engine. From Fig: 3.4 it is observed that the hydrocarbon emissions decreases for all the types vane nozzles when compared to the normal engine. At 9 kgs load 3 Vanes nozzle emits low hydrocarbons and which is 61.9% lower when compared with normal engine.


Fig 4.4: Variation in Hydrocarbon with change in load

4.5 Load Vs Carbon dioxides: The carbon dioxide emission depends upon the oxygen content and cetane number of the fuel. The maximum carbon dioxide emission was observed at full brake power of the engine. Fig. 3.5 illustrates the variation in Carbon dioxide with the change in load. The carbon dioxide emission depends upon the complete combustion of the fuel. At full load condition 6 vanes nozzle emits 16.2 % higher carbon dioxide when compared with normal engine and the lowest emission is observed in 3 vanes nozzle.


Fig 4.5 : Variation in carbon dioxide with change in load

4.6 Load Vs NOx Emissions: The variation in the NOx emissions at different engine load is shown in Fig. 3.6. Oxides in the engine exhaust are the combination of nitric oxide (NO) and nitrogen dioxide (NO₂). Nitrogen and oxygen react relatively at high temperature. Therefore high temperature and availability of oxygen are the two main reasons for formation of NOx. When the more amount of oxygen is available, the higher the peak combustion temperature the more is the NOx formed. . At lean and rich air-fuel mixture the NOx concentration is comparatively low. The NOx emissions are less in 3 Vanes nozzle when compared with other vane nozzles and normal engine. But at peak load 4 vanes nozzle emits less NOx and is 17.18% decrease when compared with normal engine.


Fig 4.6: Variation in carbon monoxide with change in load

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 7, July 2015

4.7. Load Vs Smoke Opacity: Fig 3.7 represents the smoke emission measured in the engine exhaust. Any volume in which fuel is burned at relative fuel-air ratio greater than 1.5 and at pressure developed in diesel engine produces soot. The amount of soot formed depends upon the fuel ratio and type of fuel. If this soot, once formed finds sufficient oxygen it will burn completely. If soot is not burned in combustion cycle, it will pass through the exhaust, and it will become visible. The size of the soot particles affects the appearance of smoke. Black smoke largely depends upon the air fuel ratio and increases rapidly as the load is increased and available air is depleted. At peak loads the smoke density is lower for 6 vane nozzle when compared with normal engine. The smoke density reduces to 12.58% at peak loads when compared to normal engine.


Fig 4.7: Variation in Smoke density with change in load

V. CONCLUSIONS

Tests for emission and performance characteristics were conducted on a single cylinder, 4-stroke, constant speed diesel engine at a Compression ratio of 18. The combustion and emission characteristics of single cylinder compression ignition engine with vane nozzle have been analyzed and compared to the standard normal engine. Based on the experimental results, the following conclusions are obtained.

- At 9 Kgs load the brake power is increased by 4.19% for 3 vane nozzle when compared with base line engine. All most all vane nozzles are showing slightly increase in brake power when compared with normal engine.
- It is observed that in 5 vanes nozzle there is a decrease in 9.09 % of specific fuel consumption at full load compared with normal engine.
- At full load condition for 5 vanes nozzle produces highest brake thermal efficiency when compared with other vanes nozzles as well as normal engine and observed that 8.85% of increase in brake thermal efficiency when compared with normal engine.
- It is observed that the hydrocarbon emissions decrease for all the types' vane nozzles when compared to the normal engine. At 9 kgs load 3 Vanes nozzle emits low hydrocarbons and which is 61.9% lower when compared with normal engine.
- At full load condition 6 vanes nozzle emits 16.2 % higher carbon dioxide when compared with normal engine and the lowest emission is observed in 3 vanes nozzle.
- At peak load 4 vanes nozzle emits less NOx and is 17.18% decreased when compared with normal engine.
- The smoke density reduces to 12.58% at peak loads when compared to normal engine for 6 vanes nozzle.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 7, July 2015

REFERENCES

- [1] Idris Saad & Saiful Bari, Improving Air-Fuel Mixing In Diesel Engine Fuelled By Higher Viscous Fuel Using Guide Vane Swirl And Tumble Device (GVSTD), SAE International 2013.
- [2] A.K.M. Mohiuddin, Investigation of the Swirl Effect on Engine Using Designed Swirl Adapter, IIUM Engineering Journal 2011.
- [3] Liu Shenghua, Development of New Swirl System and Its Effect on DI Diesel Engine Economy, SAE International 1999-01-2889.
- [4] Sihun Lee, Kun Tong, Effects of Swirl and Tumble on Mixture Preparation during Cold Start of a Gasoline Direct-Injection Engine, SAE International 2000-01-1900.
- [5] Dr. Pankaj N. Shrirao, Dr. Rajeshkumar U. Sambhe, " Effect of Swirl Induction by Internally threaded Inlet Manifolds on Exhaust Emissions of Single Cylinder (DI) Diesel Engine", International Journal of Science and Research, July 2014, pp. 1718 - 1722 .
- [6] V.CVS Phaneendra, V.Pandurangadu & M. Chandramouli, [6] " Performance Evaluation Of A Four Stroke compression Ignition Engine With Various Helical Threaded Intake Manifolds" , International Journal of Applied Research in Mechanical Engineering, July 2012 , pp. 53 - 60.
- [7] S.L.V. Prasad and V. Pandurangadu, " Reduction Of Emissions By Intensifying Air Swirl In A Single Cylinder Di Diesel Engine With Modified Inlet Manifold", International Journal of Applied Engineering and Technology, October - December 2011, pp. 18 - 23.
- [8] Jorge MARTINS, Senhorinha TEIXEIRA & Stijn COENE, " Design Of An Inlet Track Of A Small I. C. Engine For Swirl Enhancement", 20th International Congress of Mechanical Engineering, Gramado, RS, Brazil, November 2009, pp. 15 - 20.
- [9] P. Ramakrishna Reddy , K. Govinda Rajulu and T. Venkata Sheshaiah Naidu, " Experimental Investigation on Diesel Engines by Swirl Induction with Different Manifolds", International Journal of Current Engineering and Technology, February 2014, pp. 488 - 492.