

Advanced Engine Technology


List of Chapters:

Preface

Acknowledgements

1 Valves and Camshafts

- Engine valve timing diagrams
- Valve operating conditions
- Mechanism of valve head corrosion
- Identification of the causes of valve failure
- Hydraulic operated tappets
- Cams and camshafts
- Cam design
- Valve actuating mechanism considerations

2 Camshaft Chain Belt and Gear Train Drives

- Camshaft timed drives
- Camshaft pulley, sprocket and gear wheel attachments
- Camshaft chain drive arrangements
- Chain tensioners and vibration damper strips
- Camshaft toothed-belt drive arrangements
- Belt tensioners
- Camshaft gear train drive arrangement
- Valve and camshaft timing

3 Engine Balance and Vibration

- The concept of balance and vibration
- Multi-cylinder crankshaft balancing of rotating masses
- Primary and secondary piston movement
- Balancing of the reciprocating parts of a single cylinder engine
- Primary and secondary piston movement
- Offset vee six and vee eight crankshaft big-end journals
- Torsional vibration

4 Combustion Chamber Design and Engine Performance

- Introduction to combustion chamber design
- Spark ignition combustion process
- Detonation
- Lean or fast burn combustion chamber technology
- A comparison of the breathing ability of various valve arrangements
- General relationships between valve configurations and breathing capacity
- Fundamentals of the combustion process in diesel engines
- Compression ignition combustion process
- Diesel knock
- Open, semi-open and divided combustion chambers for diesel engines
- Comparison of spark-ignition and compression ignition engine load outputs, fuel consumption and exhaust compositions

5 Induction and Exhaust Systems

- Induction manifold requirements
- Cylinder pressure under different operating conditions
- Manifold branch flow paths
- Induction valve overlap between cylinders
- Flow variation and mixture distribution in manifold passages
- Induction ram cylinder charging
- In-line four-cylinder engine induction manifolds
- In-line six-cylinder engine induction manifolds
- Vee four-cylinder engine induction manifolds with single and twin-barrel carburettors
- Vee six-cylinder engine induction manifolds
- Vee eight-cylinder engine induction manifolds
- Other approaches to cylinder charging
- Tuned induction manifold systems
- Exhaust gas extraction
- Exhaust manifold configurations

6 Supercharging Systems

- The fundamentals of supercharging
- Sliding vane supercharger
- Semi-articulating sliding vane supercharger (Shorrock)
- Roots rotating-lobe supercharger
- Sprintex screw supercharger (compressor)
- G-Lader oscillating spiral displacer supercharger
- Turbochargers
- Boost pressure control
- Turbocharged engine systems
- Turbocharger fault diagnosis
- Intercooling
- Intercooling systems
- Turbocompound engine (Scania)
- Comprex pressure wave supercharger

7 Carburetted Fuel Systems

- Pollution derived from products of combustion
- Carburation

8 Petrol Injection Systems

- An introduction to fuel injection
- K-jetronic fuel injection system (Bosch)
- 'L'-jetronic fuel injection system (Bosch)
- Mono-jetronic fuel injection system (Bosch)
- KE-jetronic fuel injection system (Bosch)
- LH-jetronic fuel injection system (Bosch)

9 Ignition Systems

- Electronic ignition
- Semiconductor junction diodes
- N-P-N junction transistor
- Inductive semiconductor ignition with induction-type pulse generator (Bosch)
- Inductive semiconductor ignition with Hall-type generator (Bosch)
- Inductive semiconductor ignition with optical trigger circuit (Lumenition)
- Capacitor discharge ignition system (Bosch)
- Electronic spark advance
- Comparison of ignition systems
- Ballast resistor ignition system
- Ignition system circuit: tests and inspection
- Spark-plugs

10 Engine Testing Equipment

- Fault finding equipment
- Vacuum gauge test
- Mechanical fuel pump testing
- Cylinder power balance
- Cylinder compression test
- Cylinder leakage test
- Ignition timing
- Exhaust gas CO and HC analyser
- Oscilloscope engine analyser
- Distributor dwell-angle

11 Diesel In-line Fuel Injection Pump Systems

- Introduction to in-line fuel injection pumps
- Delivery valve characteristics
- Fuel injection analysis
- In-line injection pump testing
- Injection pump governing
- Manifold pressure compensator (boost control)
- Fuel injectors

12 Diesel Rotary and Unit Injector Fuel Injection Pump Systems

- Distributor fuel injection rotary pump (Bosch Type-VE)
- Governing
- Distributor fuel injection rotary pump (CAV Type-DPC)
- Injection timing
- Governing
- Cummins diesel engine fuel injection system
- Detroit diesel combined injection pump and injector unit
- Unit injector electronically controlled fuel injection system (Lucas CAV)
- Unit injector electronically controlled fuel injection system (Cummins Celect)
- Diesel engine cold starting

13 Emission Control

- Crankcase emission
- Fuel evaporation control
- Air intake temperature control
- Exhaust gas recycling
- Air injected exhaust systems
- Combustion of air-fuel mixtures
- Three-way catalytic converter exhaust treatment
- Air-fuel ratio control
- Diesel engine particulate traps

14 Cooling and Lubrication Systems

- Heat transference via the liquid cooling process
- Liquid cooling systems
- Fundamentals of radiator design
- Thermostats
- Fan blade drive and shutter control
- Heater and ventilation system
- Lubricating oil heat-exchanger (oil-cooler)
- Centrifugal oil filters

15 Alternative Power Sources

- Wankel rotary engine
- The Stirling engine
- The gas turbine engine

Index

