Acknowledgements and references

Reciprocating Internal Combustion Engines

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

2014 Princeton-CEFRC Summer School on Combustion Course Length: 15 Hours (Mon. – Fri., June 23 – 27, 2014)

Copyright ©2014 by Rolf D. Reitz. This material is not to be sold, reproduced or distributed without prior written permission of the owner, Rolf D. Reitz.

Acknowledgements

The long-term support of the ERC's Direct-injection Engine Research Consortium member companies (<u>http://www.derc.wisc.edu/</u>), Caterpillar Inc., Ford Motor Company, General Motors, the Office of Naval Research, the Department of Energy and the Sandia and Oak Ridge National Laboratories is greatly appreciated. The many contributions of ERC faculty, staff and students are also gratefully acknowledged.

References cited (Day 1, Parts 1&2)

1-1:4 http://www.eia.gov/totalenergy/

1-1:6 http://www.fueleconomy.gov/feg/atv.shtml

1-1:10, 13-18, 37 J.B. Heywood, Internal Combustion Engine Fundamentals, McGraw Hill, 1988

1-1:22-26 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.

1-1:30-31 P.A. Thompson, Compressible Fluid Dynamics, McGraw-Hill, 1972.

1-1:34-36 http://www.ricardo.com/en-GB/What-we-do/Software/Products/WAVE

1-1:40 A. A. Amsden, P. J. O'Rourke and T. D. Butler, "KIVA-II: A Computer Program for Chemically Reactive Flows with Sprays," Los Alamos Report LA-11560-MS, 1989. <u>http://www.lanl.gov/orgs/t/t3/docs/KIVA2.pdf</u>

1-1:40 A.A. Amsden, "KIVA-3V: A Block-Structured KIVA Program for Engines with Vertical or Canted Valves," Los Alamos Report LA-13313-MS, 1997. http://www.lanl.gov/orgs/t/t3/docs/KIVA-3V.pdf

1-1:42 <u>http://ipcc-wg2.gov/AR5/images/uploads/IPCC_WG2AR5_SPM_Approved.pdf</u>, 2014.

1-1:43 Charmley, W.J., "The Federal Government's Role in Reducing Heavy Duty Diesel Emissions," SAE paper 2004-01-2708.

^{1-2:9-12} J. D. Anderson, Modern Compressible Flow (With Historical Perspective), McGraw-Hill (2nd or 3rd Edition), 1990. 1-2:13-14,20-22 J.B. Heywood, Internal Combustion Engine Fundamentals, McGraw Hill, 1988.

^{1-2:15} Serrano J.R., Arnau F.J., Dolz V., Tiseira A., and Cervello C., "A model of turbocharger radial turbines appropriate to be used in zero- and one-dimensional gas dynamics codes for internal combustion engines modeling", Energy Conversion and Management, 49 (2008) 3729–3745, 2008.

^{1-2:16} Reitz, R.D., and Hoag, K.H., "Reciprocating Engines (Diesel and Gasoline)," Encyclopedia of Energy Engineering and Technology (EEE), B. Capehart, Editor, Marcel Dekker Publishing, New York, 2007.

^{1-2:24-26} Herold, R.E., Wahl, M.H., Regner, G., Lemke, J.U and Foster, D.E., "Thermodynamic Benefits of Opposed-Piston Two-Stroke Engines," SAE 2011-01-2216.

^{1-2:27} Chen S. K., Flynn P. Development of a compression ignition research engine. SAE paper 650733, 1965

^{1-2:28-35} Lavoie, G.A., Ortiz-Soto, E., Babajimopoulos, A., Martz, J.B., and Assanis, D.N., "Thermodynamic sweet spot under highly dilute and boosted gasoline engine conditions," Submitted, Int. J. Engine Research, 2012.

^{1-2:30} Woschni, G. (1967) Equation for the Instantaneous Heat Transfer Coefficient in the Internal Combustion Engine. SAE Paper No. 670931.

References cited (Day 2, Part 3)

2-3:3 http://www.erc.wisc.edu/combustion.php

- 2-3:4 Curtis, E., Private communication, 2014
- 2-3:5 http://www.erc.wisc.edu/documents/symp13-Daw.pdf
- 2-3:6 I. Glassman, Combustion, Academic Press, New York, 3rd Ed., 1996
- 2-3:6 Reitz, R.D. and Bracco, F.V., "Global Kinetics and Lack of Thermodynamic Equilibrium," Comb. Flame, V.53, p.141, 1983.
- 2-3:6 Abraham, J., Bracco, F.V. and Reitz, R.D. "Comparisons of Computed and Measured Premixed Charge Engine
- Combustion," Combust. Flame, 60, pp. 309-322, 1985.
- 2-3:7 Kong, S.-C., Ayoub, N., and Reitz, R.D., "Modeling Combustion in Compression Ignition Homogeneous Charge Engines," SAE Paper 920512, SAE Transactions, Vol. 101, Section 3, Journal of Engines, pp. 896-911,1992.
- 2-3:7 Halstead, M., Kirsh, L. and Quinn, C. "The Autoignition of Hydrocarbon Fuels at High Temperatures and Pressures Fitting of a Mathematical Model," Combust. Flame, Vol. 30, pp. 45-60, 1977.
- 2-3:8 Matalon, 2011 http://www.princeton.edu/engineering/video/player/?id=5922
- 2-3:10 F.A. Williams, Combustion Theory, Addison-Wesley Pub., Reading, Mass, 2nd Ed. 1988.
- 2-3:11 C.K. Law, Combustion Physics, Cambridge University Press, 2006.
- 2-3:12 Reitz, R.D., "A Study of Numerical Methods for Reaction-Diffusion Equations," SIAM Journal on Scientific and Statistical Computing, Vol. 2, p. 95, 1981.
- 2-3:13,15,16 J. Warnatz, U. Maas and R.W. Dibble, "Combustion, Physical and Chemical Fundamentals, Modeling and Simulation, Experiments, Pollutant Formation" by, Springer, 4th Edition, 2006.
- 2-3:14 T. F. Lu and C. K. Law, "Toward accommodating realistic chemistry in large-scale computations," Progress in Energy and Combustion Science, Vol. 35, pp. 192-215 (2009)
- 2-3:14 Brakora, J.L., and Reitz, R.D., "A Comprehensive Combustion Model for Biodiesel-fueled Engine Simulations," SAE Paper 2013-01-1099, 2013.
- 2-3:17 Mehl M., T. Faravelli, E. Ranzi, D. Miller, N. Cernansky, "Experimental and kinetic modeling study of the effect of fuel composition in HCCI engines", Proceedings of the Combustion Institute 32, 2843-2850 (2009)
- 2-3:18 Patel, A., Kong, S.-C., and Reitz, R.D., "Development and Validation of a Reduced Reaction Mechanism for HCCI Engine Simulations," SAE 2004-01-0558
- 2-3:19 Fieweger, K., Blumenthal, R., and Adomeit, G. (1997) "Self-Ignition of S.I. Engine Model Fuels: A Shock Tube Investigation at High Pressure," Combustion and Flame, Vol. 109, pp. 599-619.
- 2-3:19,22 Ra, Y., and Reitz, R.D., "A Reduced Chemical Kinetic Model for IC Engine Combustion Simulations with Primary Reference Fuels," Combustion & Flame, Vol. 155, pp. 713–738, 2008.
- 2-3:20,23 Ra, Y., and Reitz, R.D., "A Combustion Model for IC Engine Combustion Simulations with Multi-component Fuels," Combustion & Flame, Vol. 158, pp. 69-90, 2011.
- 2-3:24 B.M. Gauthier, D.F. Davidson, R.K. Hanson, Combust. Flame 139 (2004) 300–311.

References cited (Day 2, Part 3 Cont.)

2-3:24 R. Bounaceur, I. Da Costa, R. Fournet, F. Billaud, F. Battin-Leclerc "Experimental and Modeling Study of the

Oxidation of Toluene," Int. J. Chem. Kinet. 37 (2005) 25-49. 2-3:24 J. Andrae, D. Johansson, P. Björnbom, P. Risberg, G.T. Kalghatgi, Combust. Flame 140 (2005) 267-286. 2-3:24 H-P. S. Shen, J. Steinberg, J. Vanderover, M. A. Oehlschlaeger, Energy & Fuels 23 (2009) 2482–2489. 2-3:25 Amsden, A.A. (1997) KIVA-3V: A block-structured KIVA program for engines with vertical or canted valves. Los Alamos National Laboratory Report No. LA-13313-MS. 2-3:26,27,28 Perini, F., Das Adhikary, B., Lim, J.H., Su, X., Ra, Y., Wang, H., and Reitz, R.D., "Improved Chemical Kinetics" Numerics for the Efficient Simulation of Advanced Combustion Strategies," Int. J. Engines 7(1):2014. 2-3:28 Liang, L., Steven, J.G., Farrell, J.T., "A dynamic adaptive chemistry scheme for reactive flow computations," Proc. Combustion Inst. 32:527-534. 2009 2-3:28,29 Shi, Y., Ge, H.-W, and Reitz, R.D., "Computational Optimization of Internal Combustion Engines," ISBN 978-0-85729-618-4, Springer, 2011 http://www.springer.com/engineering/mechanical+eng/book/978-0-85729-618-4 2-3:30 Liang, L. and Reitz, R.D., "Spark Ignition Engine Combustion Modeling Using a Level Set Method with Detailed Chemistry," SAE Paper 2006-01-0243, 2006. 2-3:31 C.K. Law, Private communication, University of Wisconsin-Madison, 2014 2-3:32,38,39-45 Liang, L., Reitz, R.D., Iyer, C.O. and Yi, J., "Modeling Knock in Spark-Ignition Engines Using a G-equation" Combustion Model Incorporating Detailed Chemical Kinetics," SAE paper 2007-01-0165, 2007. 2-3:32 J. Ghandhi, private communication, University of Wisconsin-Madison, 2012. 2-3:32,39 Peters, N. Turbulent Combustion, Cambridge University Press, 2000 2-3:33 Reitz, R.D., "A Study of Numerical Methods for Reaction-Diffusion Equations," SIAM Journal on Scientific and Statistical Computing, Vol. 2, p. 95, 1981. 2-3:34 Farrell, J., Private communication, University of Wisconsin-Madison, 2005. 2-3:35,36 Lutz, A.E., Kee, R.J., Miller, J.A., "SENKIN: A FORTRAN Program for Predicting Homogeneous Gas Phase Chemical Kinetics with Sensitivity Analyses, "Sandia Report, SAND 87-8248, UC-4, 1988. 2-3:37 Wang, B.-L., Bergin, M.J., Petersen, B.R., Miles, P.C., Reitz, R.D., and Han, Z., "Validation of the Generalized RNG Turbulence Model and Its Application to Flow in a HSDI Diesel Engine," SAE paper 2012-01-0140, 2012. 2-3:39 Fan, Li, and Reitz, R.D., "Development of an Ignition and Combustion Model for Spark-Ignition Engines," SAE Paper 2000-01-2809, SAE Transactions, Journal of Engines, Vol. 109, Section 3, pp. 1977-1989, 2000.

References cited (Day 2, Part 4)

2-4:3 Diesel Engine Reference Book, Fig. 5.1, 2nd Edition, Challen, B. and Baranescu, R., Eds., 1998.

2-4:4 Han, Z. and Reitz, R.D., "Turbulence Modeling of Internal Combustion Engines Using RNG k-e Models," Combust. Sci. and Tech. 106, 4-6, p. 267, 1995.

2-4:4 Wang, B.-L., Bergin, M.J., Petersen, B.R., Miles, P.C., Reitz, R.D., and Han, Z., "Validation of the Generalized RNG Turbulence Model and Its Application to Flow in a HSDI Diesel Engine," SAE paper 2012-01-0140, 2012.

2-4:5,9 Wiedenhoefer, J.F., and Reitz, R.D., "Multidimensional Modeling of the Effects of Radiation and Soot Deposition in Heavy-duty Diesel Engines," SAE paper 2003-01-0560, SAE Transactions, Volume 112, Section 3, Journal of Engines, pp. 784-804, 2003.

2-4:6 Wiedenhoefer, J.F., and Reitz, R.D., "A Multidimensional Radiation Model for Diesel Engine Simulations with Comparison to Experiment," Numerical Heat Transfer: International Journal of Computation and Methodology Part A: Applications, 44 (7): 665-682, 2003a.

2-4:7-8 Wiedenhoefer, J., F., and Reitz, R.D., "Modeling the Effect of EGR and Multiple Injection Schemes on I.C. Engine Component Temperatures," Journal of Numerical Heat Transfer, Part A, Vol. 37, pp. 673-694, 2000.

2-4:10-14 Gingrich, E., Ghandhi, J.B., and Reitz, R.D., "Experimental Investigation of Piston Heat Transfer in a Light Duty Engine under Conventional Diesel, Homogeneous Charge Compression Ignition, and Reactivity Controlled Compression Ignition Combustion Regimes," SAE Int. J. Engines 7(1), 2014.

2-4:15 Hendricks, T., Splitter, D.A., and Ghandhi, J.B., "Experimental investigation of piston heat transfer under conventional diesel and reactivity-controlled compression ignition combustion regimes," International Journal of Engine Research, January, 2014.

2-4:17 Curtis, E., Private Communication, University of Wisconsin-Madison, 2014.

2-4:19,15-17,22 Yoshikawa, T., and Reitz, R.D., "Development of an Improved NOx Reaction mechanism for Low Temperature Diesel Combustion Modeling," SAE 2008-01-2413, SAE Int. J. Engines, Vol. 1(1), pp. 1105-1117, 2009.
2-4:19 Zeldovich, Y. B., "The oxidation of nitrogen in combustion and explosions," Acta Physicochim, USSR 21:577, 1946.
2-4:19 Fenimore, C. P., "Studies of fuel-nitrogen in rich flame gases," Proceeding of Combustion Institute, 17:661, 1979.
2-4:19 Eberius, H., Just, T., Kelm, S., Warnatz, J., and Nowak, U., "Konversion von brennstoffgebundenem Stickstoff am Beispiel von dotierten Propan-Luft-Flammen," VDI-Berichte, 645:626, 1987.

2-4:19 Guo, H., and Smallwood, G. J., "The interaction between soot and NO formation in a laminar axisymmetric coflow ethylene/air diffusion flame," Combustion and Flame, 149, pp. 225-233, 2007.

2-4:20,21 Kong, S.-C., Sun, Y., and Reitz, R.D., "Modeling Diesel Spray Flame Lift-Off, Sooting Tendency and NOx Emissions Using Detailed Chemistry with Phenomenological Soot Model," ASME J.Gas Turbines Power, Vol. 129, pp. 245-251, 2007.

2-4:20,21 Smith, G.P., et al., <u>http://www.me.berkeley.edu/gri_mech/</u>. "GRI-Mech 3.0," 2005.

2-4:22,23 Yoshikawa, T., and Reitz, R.D., "Effect of Radiation on Diesel Engine Combustion and Heat Transfer," JSME Journal of Thermal Science and Technology, February, 2009.

2-4:22 Musculus, M. P. B., "Measurements of the Influence of Soot Radiation on In-Cylinder Temperatures and Exhaust NOx in a Heavy-Duty DI Diesel Engine," SAE Paper 2005-01-0925, 2005.

2-4:25 Kittelson, D.B., "Engines and Nanoparticles: A Review," Journal of Aerosol Science, 29(5–6): 575-588, (1998).

Slide 2-4:26

Patterson, M. A., Kong, S.-C., Hampson, G. J. and Reitz, R.D., "Modeling the Effects of Fuel Injection Characteristics on Diesel Engine Soot and NOx Emissions," SAE Paper 940523, *SAE Transactions, Vol. 103, Section 3, Journal of Engines*, pp. 836-852, 1994.

Kong, S.-C., Sun, Y., and Reitz, R.D., "Modeling Diesel Spray Flame Lift-Off, Sooting Tendency and NOx Emissions Using Detailed Chemistry with Phenomenological Soot Model," ASME J. Gas Turbines and Power, Vol. 129, pp. 245-251, 2007. Vishwanathan, G., and Reitz, R.D., "Numerical Predictions of Diesel Flame Lift-off Length and Soot Distributions under Low Temperature Combustion Conditions," SAE 2008-01-1331, SP-2185, Compression Ignition Combustion Processes, 2008. Vishwanathan, G., and Reitz, R.D., "Modeling Soot Formation Using Reduced PAH Chemistry in n-Heptane Lifted Flames with Application to Low-Temperature Combustion," ASME J. Gas Turbines and Power, Vol. 131 / 032801/1-7, 2009. Kazakov, A., and Foster, D.E., "Modeling of Soot Formation during DI Diesel Combustion Using a Multi-Step Phenomenological Model," SAE paper 982463, 1998.

Tao, F., Reitz, R.D., Foster, D.E., and Liu, Y., "A Nine-Step Phenomenological Diesel Soot Model Validated Over a Wide Range of Engine Conditions," International Journal of Thermal Sciences, Vol. 48, pp. 1223–1234, 2009.

Tao, F., Foster, D.E., and Reitz, R.D., "Soot Structure in a Conventional Non-Premixed Diesel Flame," SAE Paper 2006-01-0196, SAE Transactions, Vol. 115, Section 4, Journal of Fuels & Lubricants, 2006.

Tao, F., Foster, D.E., and Reitz, R.D., "Characterization of Soot Particle Distribution in Conventional, Non-Premixed DI Diesel Flame Using a Multi-Step Phenomenological Soot Model," Proceedings of 31st International Symposium on Combustion, The Combustion Institute, Pa, 2006

Kennedy, I. M. (1997) Models of soot formation and oxidation. Prog. Energy Combust. Sci., 23, 95.

Tree DR, Svenson KI. 2007. Soot processes in compression ignition engines. Progress in Energy and Combustion Science 33:272-309

Vishwanathan, G., and Reitz, R.D.,"Development of a Practical Soot Modeling Approach and its Application to Low Temperature Diesel Combustion," Combustion Science and Technology, Vol. 182, Issue 8, pp.1050-1082, 2010.

References cited (Day 2, Part 4 Cont.)

2-4:27 Hiroyasu, H., and Kadota, T., "Models for Combustion and Formation of Nitric Oxide and Soot in DI Diesel Engines," SAE paper 760129, *SAE Transactions*, 85, 1976.

2-4:27 Nagle, J., and Strickland-Constable, R.F., "Oxidation of Carbon between 1000-2000°C," Proceedings of the fifth carbon conference, 1, Pergammon Press, 154, 1962.

2-4:28,29 Pickett, L. M., and Siebers, D.L., "Soot in Diesel Fuel Jets: Effects of Ambient Temperature, Ambient Density, and Injection Pressure," Combustion and Flame, 138, 114-135, 2004.

2-4:28, 29 Vishwanathan, G., and Reitz, R.D., "Numerical Predictions of Diesel Flame Lift-off Length and Soot Distributions under Low Temperature Combustion Conditions," SAE 2008-01-1331, SP-2185, Compression Ignition Combustion Processes, 2008.

2-4:31 Xi, J. and Zhong, B., 2006, "Reduced Kinetic Mechanism of n-Heptane Oxidation in Modeling Polycyclic Aromatic Hydrocarbon Formation in Diesel Combustion," Chemical Engineering and Technology, 29, pp.1461-1468.

2-4:31 Wang, H. and Frenklach, M. (1997) A detailed kinetic modeling study of aromatics formation in laminar premixed acetylene and ethylene flames. Combust.Flame, 110, 173.

2-4:31,32 Vishwanathan, G., and Reitz, R.D., "Modeling Soot Formation Using Reduced PAH Chemistry in n-Heptane Lifted Flames with Application to Low-Temperature Combustion," ASME J. Gas Turbines and Power, Vol. 131 / 032801/1-7, 2009. 2-4:32 Pickett, L.M., and Idicheria, C.A., "Effects of Ambient Temperature and Density on Soot Formation under High EGR Conditions," THIESEL 2006 Conference on Thermo- and Fluid Dynamic Processes in Diesel Engines, 2006. 2-4:33-36,43 Vishwanathan, G., and Reitz, R.D., "Development of a Practical Soot Modeling Approach and its Application to

Low Temperature Diesel Combustion," Combustion Science and Technology, Vol. 182, Issue 8, pp.1050-1082, 2010. 2-4:33 Leung, K. M., Lindstedt, R. P. and Jones, W. P. (1991) A simplified reaction mechanism for soot formation in

nonpremixed flames. Combust.Flame, 87, 289.

2-4:34 Fenimore, C. P. and Jones, G. W. (1967) Oxidation of soot by hydroxyl radicals. J.Phys.Chem., 71, 593.

2-4:37-42 Jiao, Q., and Reitz, R.D., "Modeling of Equivalence Ratio Effects on Particulate Formation in a Spark-Ignition Engine under Premixed Conditions," SAE Technical Paper 2014-01-1607, 2014.

2-4:42 Hageman, M., Rothamer, D., Sensitivity Analysis of Particle Formation in a Spark-Ignition Engine during Premixed Operation, in 8th U.S. National Combustion Meeting, 2013.

2-4:42 Maricq, M.M., Podsiadlik, D. H., Brehob, D. D., Haghgooie, M., Particulate Emissions from a Direct-Injection Spark-Ignition (DISI) Engine, 1999, SAE1999-01-1530.

2-4:43,44 Singh, S., Reitz, R. D., Musculus, M. P. B. and Lachaux, T. (2007) Validation of engine combustion models against detailed in-cylinder optical diagnostics data for a heavy-duty compression-ignition engine. Int. J. Eng. Res., 8, 97.

References cited (Day 3, Part 5)

3-5:4,6-10 Amsden, A.A. (1997) KIVA-3V: A block-structured KIVA program for engines with vertical or canted valves. Los Alamos National Laboratory Report No. LA-13313-MS.

3-5:5 Dukowicz, J.K., "A Particle-Fluid Numerical Model for Liquid Sprays," Journal of Computational Physics, Vol. 35, pp. 229-253, 1980.

3-5:7 A. A. Amsden, P. J. O'Rourke and T. D. Butler, "KIVA-II: A Computer Program for Chemically Reactive Flows with Sprays," Los Alamos Report LA-11560-MS, 1989. <u>http://www.lanl.gov/orgs/t/t3/docs/KIVA2.pdf</u>

Slide 3-5:11

Rutland, C.J., Ayoub, N., Han, Z., Hampson, G., Kong, S.-C. Mather, D., Montgomery, D., Musculus, M., Patterson, M., Pierpont, D., Ricart, L., Stephenson, P., and Reitz, R.D., "Diesel Engine Model Development and Experiments," SAE Paper 951200, 1995.

Han, Z., Uludogan, A., Hampson, G., and Reitz, R.D., "Mechanisms of Soot and NOx Emission Reduction Using Multiple-Injection in a Diesel Engine," SAE Paper 960633, 1996.

Han, Z. and Reitz, R.D., "Turbulence Modeling of Internal Combustion Engines Using RNG k-e Models," Combust. Sci. and Tech., 106, 4-6, p. 267, 1995.

Patterson, M.A., and Reitz, R.D., "Modeling the Effects of Fuel Spray Characteristics on Diesel Engine Combustion and Emissions," SAE Paper 980131,1998.

Xin, J., Ricart, L., and Reitz, R.D., "Computer Modeling of Diesel Spray Atomization and Combustion," Combust. Sci. and Tech. Vol. 137, 1-6, p. 171, 1998.

Hwang, S.S., Liu, Z., and Reitz, R.D., "Breakup Mechanisms and Drag Coefficients of High Speed Vaporizing Liquid Drops, " Atomization and Sprays, Vol. 6, pp. 353-376, 1996.

Su, T.F., Patterson, M.A., Reitz, R.D., and Farrell, P.V., "Experimental and Numerical Studies of High Pressure Multiple-Injection Sprays," SAE Paper 960861, 1996.

3-5:12,24-26 Reitz, R.D. and Bracco, F.V., "Mechanism of Atomization of Liquid Jets," Physics of Fluids, Vol. 25, p. 1730, 1982 – and Erratum: Vol. 26, (5), pp. 1376 May 1983.

3-5:13,14 Sarre, C. Von Kuensberg, Kong, S.-C., and Reitz, R.D., "Modeling the Effects of Injector Nozzle Geometry on Diesel Sprays," SAE Paper 1999-01-0912, 1999.

3-5:15,16 Lee, W.G., and Reitz, R.D., "A Numerical Investigation of Transient Flow and Cavitation within Minisac and VCO Diesel Injector Nozzles," ASME J. Gas Turbines and Power, Vol. 132, 2010.

3-5:17-23 Wang, Y., Qiu, L., Reitz, R.D., and Diwakar, R., "Simulating Cavitating Liquid Jets using a Compressible and Equilibrium Two-Phase Flow Solver, Int. J. Multiphase Flows, Vol. 63, pp. 52-67, 2014

References cited (Day 3, Part 5 Cont.)

3-5:24 Taylor, J.J., and Hoyt, J.W., "Water Jet Photography - Techniques and Methods," Exp. Fluids, Vol. 1, 113-120, 1983. 3-5:27-29 Reitz, R.D., "Modeling Atomization Processes in High-Pressure Vaporizing Sprays," Atomisation and Spray Technology, Vol. 3, pp. 309-337, 1988.

3-5:30 Gao, J., Liu, Z., Moon, S., Xie, X., Dufresne, E., Fezzaa, K., Lai, M-C., Wang, J., and Reitz, R.D., "Morphology of Diesel Sprays from Single-Orifce Micronozzles," ILASS-Americas 22nd Annual Conference on Liquid Atomization and Spray Systems, Cincinnati, OH, May 17-19, 2010.

3-5:31 Beale, J.C., and Reitz, R.D., "Modeling Spray Atomization with the Kelvin-Helmholtz/Rayleigh-Taylor Hybrid Model," Atomization and Sprays, Vol. 9, pp. 623-650, 1999.

3-5:31 Rutland, C.J. (2011) Large-eddy simulations for internal combustion engines - a review. International Journal of Engine Research, 12(5), 421–451.

3-5:31 S.S. Deshpande, M.F. Trujillo, and S. Kim (2013) "Computational Study of Fluid Property Effects on the Capillary Breakup of a Ligament," Atomization and Sprays, 23:pp.1167-1195.

Slide 3-5:32

[1] Vallet, Atomization and Sprays, 11, pp. 619, 2001. [2] Blokkeel, SAE 2003-01-0005. [3] Demoulin, Atomization and Sprays, 17, pp. 315, 2007. [4] Luret, ILASS 2008 Europe. [5] Lebas, Int. J. Multiphase Flows, 35, pp. 247, 2009. 3-5:33-34 Wang, Y., "Development of an Integrated CFD Approach for Internal Nozzle Flow and Sprays," PhD Thesis, University of Wisconsin-Madison, 9/10/2013.

Slide 3-5:35

Liu, Z. and Reitz, R.D., "An Analysis of the Distortion and Breakup Mechanisms of High Speed Liquid Drops," Int. J. Multiphase Flow, Vol. 23, No. 4, pp. 631-650, 1997

Engel, O.G., "Fragmentation of Water Drops in the Zone behind an Air Shock," Journal of Research of the National Bureau of Standards, Vo. 60, pp. 245-280, 1958.

Hinze, J.O., "Fundamentals of the Hydrodynamic Mechanism of Splitting in Dispersion Processes," American Institute of Chemical Engineering Journal, Vol. 1, pp. 289-295, 1955.

Ranger, A. A. and Nicholls, J. A., "The Aerodynamic shattering of Liquid Drops," AIAA J., Vol. 7, p. 285-290, 1969.

Reinecke, W. G. and Waldman, G. D., "A study of Drop Breakup Behind Strong Shocks with Applications to Flight," AVCO Report AVSD-0110-70-77, May, 1970.

Delplanque, J.P., and Sirignano, W.A., "Boundary Layer Stripping Effects on Droplet Transcritical Convective Vaporization," Atomization and Sprays, vol. 4, pp. 325-349, 1994.

3-5:36 Liu, A.B. and Reitz, R.D. "Mechanism of Air-Assisted Liquid Atomization," Atomization & Sprays, 3, pp. 55-75, 1993. 3-5:37 Hwang, S.S., Liu, Z., and Reitz, R.D., "Breakup Mechanisms and Drag Coefficients of High Speed Vaporizing Liquid Drops," Atomization and Sprays, Vol. 6, pp. 353-376, 1996.

3-5:38 Lee, C.-S., and Reitz, R.D., "Effect of Liquid Properties on the Breakup Mechanisms of High Speed Liquid Drops," Atomization and Sprays, Vol. 11, No. 1, pp. 1-19, 2001.

References cited (Day 3, Part 5 Cont.)

3-5:39 O'Rourke, P.J., "Collective Drop Effects on Vaporizing Liquid Sprays," Ph.D. Thesis, Princeton University, 1981.

3-5:40 Munnannur, A., and Reitz, R.D., "A predictive model for fragmenting and non-fragmenting binary droplet collisions for use in multi-dimensional CFD codes," Int. J. Multiphase Flow, Vol. 33, pp. 873-896, 2007.

3-5:40 Georjon, T.L., and Reitz, R.D., "A Drop Shattering Collision Model for Multidimensional Spray Computations,"

Atomization and Sprays, Vol. 9, pp. 231-254, 1999.

3-5:41-43 Ashgriz, N. and Poo, J.Y., "Coalescence and Separation in Binary Collisions of Liquid Drops," J. Fluid Mechanics, Vol. 221, pp. 183-204, 1990.

3-5:43 Tennison, P.J., Georjon, T.L., Farrell, P.V., and Reitz, R.D., "An Experimental and Numerical Study of Sprays from a Common Rail Injection System for Use in an HSDI Diesel Engine," SAE Paper 980810, *SAE Transactions, Vol. 107, Section 3, Journal of Engines,* pp. 1228-1242, 1998.

3-5:44 Linne MA, Paciaroni M, Berrocal E, Sedarsky D (2009) Ballistic imaging of liquid breakup processes in dense sprays. Proc. Combust Inst. 32:2147

3-5:44 Liu Z, Im KS, Wang Y, Fezzaa K, Xie XB, Lai MC, Wang J (2010) Near-nozzle structure of diesel sprays affected by internalgeometry of injector nozzle: visualized by single-shot X-ray imaging. In: SAE paper 2010-01-0877

3-5:44 E. Villiers and A. D. Gosman, Large Eddy Simulation of Primary Diesel Spray Atomization, SAE Paper 2004-01-0100. 3-5:44 R. Reitz, L. Pickett and M. Trujillo (2014) "Fuel Introduction" Encyclopedia of Automotive Engineering, John Wiley & Sons. DOI: 10.1002/9781118354179.auto118.

References cited (Day 3, Part 6)

3-6:3 Beale, J.C., and Reitz, R.D., "Modeling Spray Atomization with the Kelvin-Helmholtz/Rayleigh-Taylor Hybrid Model," Atomization and Sprays, Vol. 9, pp. 623-650, 1999.

3-6:4 Liu, A.B., Mather D. and Reitz, R.D. "Modeling the Effects of Drop Drag and Breakup on Fuel Sprays," SAE Paper 930072, 1993.

3-6:5 Gosman, A.D., and Ioannides, E., "Aspects of Computer Simulation of Liquid-Fueled Combustors," AIAA Paper No. 81-0323, 1981.

3-6:6 Wachters, L.H.J. and Westerling, N.A.J. "The Heat Transfer from a Hot Wall to Impinging Water Drops in the Spheroidal State," *Chem. Eng. Sci.*, Vol. 21, pp. 1047-1056, 1966.

3-6:7 Naber, J.D. and Reitz, R.D. "Modeling Engine Spray/Wall Impingement" SAE Paper 880107, 1988.

3-6:8 Senecal, P.K., Uludogan, A., and Reitz, R.D., "Development of Novel Direct-Injection Diesel Engine Combustion Chamber Designs using Computational Fluid Dynamics", SAE Paper 971594, 1997.

3-6:8 Lippert, A.M., Stanton, D.W., Rutland, C.J., and Reitz, R.D., Hallett, W.H.L., "Investigating the Effect of Spray Targeting and Impingement on Diesel Engine Cold Start," SAE Paper 2000-01-0269, 2000.

3-6:9-11 Deng, P., Jiao, Q., Reitz, R.D. and Han, Z., "Modeling spray/wall interaction under direct injection engine conditions," Submitted, Atomization and Spray Systems, 2014.

References cited (Day 3, Part 6 Cont.)

3-6:12 C.K. Law, Unsteady droplet combustion with droplet heating, Combust. Flame 26 (1976) 17–22.

3-6:12 C.K. Law, W.A. Sirignano, Unsteady droplet combustion with droplet heating—II. Conduction-limit, Combust. Flame 28 (1977) 175–186.

3-6:12 W.A..Sirignano, Fluid Dynamics and Transport of Droplets and Sprays, Cambridge University Press, 1999.

3-6:12 Aggarwal, S.K., Zhu, G.-S., and Reitz, R.D., "Quasi-steady High-Pressure Droplet Model for Diesel Sprays," SAE

paper 2000-01-0588, SAE Transactions, Journal of Engines, Vol. 109, Section 3, pp. 734-743, 2000.

3-6:13-14 Lefebvre, A.H., Atomization and Sprays, Hemisphere Publishing Corp., New York, 1989.

3-6:13-14 A. A. Amsden, P. J. O'Rourke and T. D. Butler, "KIVA-II: A Computer Program for Chemically Reactive Flows with Sprays," Los Alamos Report LA-11560-MS, 1989. <u>http://www.lanl.gov/orgs/t/t3/docs/KIVA2.pdf</u>

3-6:15-18 Ra, Y., and Reitz, R.D., "The Application of a Multi-component Droplet Vaporization Model to DI Gasoline Engines," International Journal of Engine Research, Vol. 4 (3), pp. 193-218, 2003.

3-6:-17 Lippert, A.M., and Reitz, R.D., "Modeling of Multicomponent Fuels Using Continuous Distributions With Application to Droplet Evaporation and Sprays," SAE Paper 972882, 1997.

3-6:18 Yi, Y., Zhu, G.-S., and Reitz, R.D., "Diesel Engine Spray and Combustion Modeling Using Continuous Thermodynamics for Diesel Fuels," SAE Paper 2001-01-0998, 2001.

3-6:15-21 Ra, Y., and Reitz, R.D., "A vaporization model for discrete multi-component fuel sprays," Int. J. Multiphase Flow, Vol. 35, pp. 101-117, 2009.

3-6:22-25 Jiao, Q., Ra, Y., and Reitz, R.D., "Modeling the Influence of Molecular Interactions on the Vaporization of Multicomponent Fuel Sprays," SAE Paper 2011-01-0387, 2011.

3-6:22 Fredenslund, A., Jones, R. L., Prausnitz, J.M., "Group-contribution Estimation of Activity Coefficients in Nonideal Liquid Mixtures," *AIChE Journal*, 21(6): 1086-1099, 1975.

3-6:23 Pfahl, U., Fieweger, K., Adomeit, G., "Self-Ignition of Diesel-Relevant Hydrocarbon-Air Mixture Under Engine Conditions," *Proc. Combust. Inst.*, 26: 781-789, 1996.

3-6:25 Andersen V.F., Andersen J.E., Wallington T.J., Mueller S.A., Nielsen O.J., "Distillation Curves for Alcohol-Gasoline Blends," *Energy&Fuels*, 24: 2683-2691, 2010

3-6:26-29 Anand, K., Ra, Y., Reitz, R.D. and Bunting, B., "Surrogate Model Development for the FACE Fuels," Energy and Fuels, Vol. 25 (4), pp. 1474-1484, 2011.

3-6:30 Abani, N., Kokjohn, L. S., S. W. Park, Bergin, M., Munnannur, A., Ning, W., Sun. Y., and Reitz, R.D., "An improved Spray Model for Reducing Numerical Parameters Dependencies in Diesel Engine CFD Simulations," SAE 2008-01-0970. 3-6:31 Mitroglou, N., Nouri, J. M., Gavaises, M., and Arcoumanis, C., "Spray Characteristics of a Multi-Hole Injector for Direct-Injection Gasoline Engines", *International Journal of Engine Research*, 7: 255-270, 2006.

3-6:31-33,44-46 Wang, Y., Ge, H.-W., and Reitz, R.D., "Validation of Mesh- and Timestep-Independent Spray Models for Multidimensional Engine CFD Simulations," SAE paper 2010-01-0626, SAE Int. J. Fuels Lubr. Vol. 3, pp. 277-302, 2010.

References cited (Day 3, Part 6 Cont.)

3-6:32 Naber, J. D. and Siebers, D. L., "Effects of Gas Density and Vaporization on Penetration and Dispersion of Diesel Sprays, SAE Technical Paper 960034, 1996.

3-6:32-34 Siebers, D.L., "Liquid-Phase Fuel Penetration in Diesel Sprays," SAE 980809, 1998.

3-6:32,33 Pickett, L., Sandia National Laboratory, "Engine Combustion Network", https://share.sandia.gov/ecn/, 2007.

3-6:34 Juneja, H., Ra, Y., and Reitz, R.D., "Optimization of Injection Rate Shape using Active Control of Fuel Injection," SAE paper 2004-01-0530, SAE Special Publication – Diesel Fuel Injection and Sprays, SP-1824, p193-210, 2004.

3-6:35-37,40-43 Wang, H., Ra, Y., Jia, M., and Reitz, R.D., "Development of a reduced n-dodecane-PAH mechanism and its Application for n-dodecane Soot Predictions," Submitted, FUEL, 2014.

3-6:37 Vishwanathan, G., and Reitz, R.D., "Development of a Practical Soot Modeling Approach and its Application to Low Temperature Diesel Combustion," Combustion Science and Technology, Vol. 182, Issue 8, pp.1050-1082, 2010.

3-6:38,39 Wang, H., Reitz, R.D., Yao, M., Yang, B., Jiao, Q. and Qiu, L., "Development of an n-Heptane-n-Butanol-PAH Mechanism and its Application for Combustion and Soot Predictions," Combustion and Flame, Vol. 160(3), pp. 504-519, 2013.

3-6:39 Narayanaswamy, K., et al., Combustion and Flame, 2014.

3-6:39 Mzé-Ahmed, A., et al., Energy & Fuels, 2012. 26(7): p. 4253-4268.

3-6:39 Malewicki, T., et al., Proceedings of the Combustion Institute, 2013. 34(1): p. 361-368.

3-6:40 Skeen, S.A., et al., US combustion meeting, 2013.

3-6:46,47 Singh, S., Reitz, R. D., Musculus, M. P. B., Lachaux, T., "Validation of Engine Combustion Models against Detailed In-Cylinder Diagnostics Data for a Heavy-Duty DI Diesel Engine", *International Journal of Engine Research*, 8: 97-126, 2007.

References cited (Day 4, Part 7)

4-7:4 http://maniacworld.com/Worlds-Most-Powerful-Diesel-Engine.html

4-7:7 Dec, J. E., "A Conceptual Model of D.I. Diesel Combustion Based on Lased Sheet Imaging," SAE Technical Paper No. 970873, SAE Transactions, 106(3), 1319-1348, 1997.

4-7:8 Park, S.W., and Reitz, R.D., "Numerical Study on the Low Emission Window of Homogeneous Charge Compression Ignition Diesel Combustion," Combustion Science and Technology, Vol. 179:11, pp. 2279-2307, 2007.

4-7:9 Musculus, M. P. B., "Multiple Simultaneous Optical Diagnostic Imaging of Early-Injection Low-Temperature Combustion in a Heavy-Duty Diesel Engine," SAE Paper 2006-01-0079, 2006,

4-7:11 Singh, S., Musculus, M.P.B., and Reitz, R.D., "Mixing and Flame Structures Inferred from OH-PLIF for Conventional and Low-Temperature Diesel Combustion", Combustion and Flame, vol. 156, no. 10, pp. 1898–1908, 2009.

4-7:12-21 Kokjohn, S.L., and Reitz, R.D., "Investigation of the Roles of Flame Propagation, Turbulent Mixing, and Volumetric Heat Release in Conventional and Low Temperature Diesel Combustion," ASME J. Eng. Gas Turbines Power, Vol. 133, pp. 102805-1-10, 2011.

References cited (Day 4, Part 7 Cont.)

4-7:22-31 Liang, L., Reitz, R.D., Iyer, C.O. and Yi, J., "Modeling Knock in Spark-Ignition Engines Using a G-equation Combustion Model Incorporating Detailed Chemical Kinetics," SAE paper 2007-01-0165, 2007.

4-7:22,23 Subramaniam, M.N., Ruman, M., and Reitz, R.D., "Reduction of Emissions and Fuel Consumption in a 2-Stroke Direct-Injection Engine with Multidimensional Modeling and an Evolutionary Search Technique," SAE paper 2003-01-0544, SAE Transactions, Volume 112, Section 4, Journal of Fuels and Lubricants, pp. 718-736, 2003.

4-7:32-35 Wang, Z., Wang, Y., and Reitz, R.D., "Pressure Oscillation and Chemical Kinetics Coupling during Knock Processes in Gasoline Engine Combustion" Energy & Fuels, Vol. 26 (12), pp. 7107–7119, 2012, DOI: 10.1021/ef301472g. – see also Vol. 27 (1), pp. 599-599, 2013.

4-7:36 Zhi Wang, Hui Liu, Tao Song, Yunliang Qi, Xin He, Shijin Shuai and Jian Xin Wang, "Relationship between superknock and pre-ignition," International Journal of Engine Research, 2014. DOI: 10.1177/1468087414530388.

4-7:40 Tan, Z., and Reitz, R.D., "Development of a Universal Turbulent Combustion Model for Premixed and Direct Injection Spark/Compression Ignition Engines," SAE Paper 2004-01-0102, 2004.

4-7:40 Reitz, R.D., and Sun, Y., "Advanced computational fluid dynamics modeling of direct injection engines," in Advanced direct injection combustion engine technologies and development, Vol. 2 (18), 676-707, Woodhead, 2009.

References cited (Day 4, Part 8)

4-8:3 Shi, Y., Ge, H.-W, and Reitz, R.D., "Computational Optimization of Internal Combustion Engines," Springer, 2011 <u>http://www.springer.com/engineering/mechanical+eng/book/978-0-85729-618-4</u>

4-8:4 Senecal, P.K., and Reitz, R.D., "Simultaneous Reduction of Emissions and Fuel Consumption using Genetic Algorithms and Multi-dimensional Spray and Combustion Modeling," SAE Paper 2000-01-1890, SAE Transactions, Vol. 109, Journal of Fuels & Lubricants, Section 4, pp. 1378-1390, 2000.

4-8:5 Carroll, D. L., "Genetic Algorithms and Optimizing Chemical Oxygen-Iodine Lasers," *Developments in Theoretical and Applied Mechanics*, **18**, 1996.

4-8:5 Goldberg, D. E., *Genetic Algorithms in Search, Optimization and Machine Learning*, Addison-Wesley, MA, 1989.
4-8:5 Senecal P. K., "Development of a Methodology for Internal Combustion Engine Design Using Multi-Dimensional Modeling with Validation Through Experiments," Ph.D. Dissertation, University of Wisconsin-Madison, 2000.
4-8:6 Coello Coello C.A. and Pulido G.T. (2001) A Micro-Genetic Algorithm for Multiobjective Optimization. First International Conference on Evolutionary Multi Criterion Optimization, Notes in Computer Science: no 1993: 126-140.
4-8:6 Liu, Y., Lu, F., and Reitz, R.D., "The Use of Non-Parametric Regression to Investigate the Sensitivities of HSDI Diesel Emissions and Fuel Consumption to Engine Parameters," *Int. J. Engine Res. Vol. 7*, pp. 167–180, 2006.
4-8:7-10 Genzale, C., Wickman, D., and Reitz, R.D., "A Computational Investigation into the Effects of Spray Targeting, Swirl Ratio and Bowl Geometry for Low-Temperature Combustion in a Heavy-Duty Diesel Engine," SAE paper 2007-01-0119, 2007, Transactions Journal of Engines, Volume 116, Section 3, pp. 88-102, 2008.

References cited (Day 4, Part 8 Cont.)

4-8:11 Klingbeil, A.E., Juneja, H., Ra, Y. and Reitz, R.D., "Premixed Diesel Combustion Analysis in a Heavy-Duty Diesel Engine," SAE paper 2003-01-0341, SAE Transactions, Volume 112, Section 3, Journal of Engines, pp. 445-459, 2003. 4-8:12-14 Kokjohn, S, Hanson, R., Splitter, D, and Reitz, R.D., "Experiments and Modeling of Dual Fuel HCCI and PCCI Combustion Using In-Cylinder Fuel Blending," SAE paper 2009-01-2647, 2009.

4-8:13 Kokjohn, S. L., and Reitz, R.D., "A Modeling Study of Charge Preparation in an HCCI Engine Using a Variable Pressure Pulse (VPP) Injection System and Optimized PRF Blends," ICLASS-2009, 11th Triennial International Annual Conference on Liquid Atomization and Spray Systems, Vail, Colorado USA, July 27-31, 2009.

4-8:15 Staples, L., Reitz, R.D., and Hergart, C., "An Experimental Investigation into Diesel Engine Size-Scaling Parameters," SAE Paper 2009-01-1124, International Journal of Engines, V118-3, Vol. 2(1), pp. 1068-1084, 2009. 4-8:16,27 Hanson, R., Reitz, R.D., Splitter, D., and Kokjohn, S., "An Experimental Investigation of Fuel Reactivity Controlled PCCI Combustion in a Heavy-Duty Engine," SAE paper 2010-01-0864, 2010.

4-8:17 Splitter, D.A., Hanson, R., and Reitz, R.D., "High Efficiency, Low Emissions Reactivity Controlled Combustion through use of a Fuel Additive," SAE paper 2010-01-2167, 2010.

4-8:17 Hanson, R.M., Kokjohn, S.L., Splitter, D.A., and Reitz, R.D., "Fuel Effects on Reactivity Controlled Compression Ignition (RCCI) Combustion at Low Load," SAE Paper 2011-01-0361, 2011.

4-8:18,27 Kokjohn, S.L., Hanson, R.M., Splitter, D.A., and Reitz, R.D., "Fuel Reactivity Controlled Compression Ignition (RCCI): A Pathway to Controlled High-Efficiency Clean Combustion," International Journal of Engine Research, Special Issue on Fuel Efficiency, Vol. 12, pp. 209-226, 2011.

4-8:19-20 Splitter, D.A., Hanson, R., Kokjohn, S., Rein, K., Sanders, S., and Reitz, R.D., "An Optical Investigation of Ignition Processes in Fuel Reactivity Controlled PCCI Combustion," SAE paper 2010-01-0345, SAE Int. J. Engines, Vol. 3, No.1, pp. 142-162, 2010.

4-8:21 Kokjohn, S.L., Reitz, R.D., Splitter, D.A., and Musculus, M.P.B., "Investigation of Fuel Reactivity Stratification for Controlling PCI Heat-Release Rates Using High-Speed Chemiluminescence Imaging and Fuel Tracer Fluorescence," SAE paper 2012-01-0375.

4-8:22 Kokjohn, S.L., Reitz, R.D., and Musculus, M.P.B, "Chemiluminescence and Fuel PLIF Imaging of Reactivity Controlled Compression Ignition (RCCI) Combustion," ILASS Americas, 23rd Annual Conference on Liquid Atomization and Spray Systems, Ventura, CA, May 2011.

4-8:23-30 Kokjohn, S.L. and Reitz, R.D., "RCCI and Conventional Diesel Combustion: A Comparison of Methods to Meet Light-Duty NOx and Fuel Economy Targets", International Journal of Engine Research, Vol. 14, pp. 452-468, 2013.

4-8:24 Kenney, T. E., Gardner, T. P., Low, S. S., Eckstrom, J. C., Wolf, L. R., Korn, S. J., and Szymkowicz, P. G., "Overall Results: Phase I Ad Hoc Diesel Fuel Test Program," SAE Paper 2001-01-0151, 2001.

4-8:24 Cooper, B., Penny, I., Beasley, M., Greaney, A., and Crump, J., "Advanced Diesel Technology to Achieve Tier 2 Bin 5 Emissions Compliance in US Light-Duty Diesel Applications," SAE Technical Paper 2006-01-1145, 2006.

4-8:24 Johnson, T., "Diesel Emissions in Review," SAE Int. J. Engines, 4(1):143-157, 2011, doi:10.4271/2011-01-0304. 4-8:24,25 Hanson, R.M., Curran, S., Wagner, R., Kokjohn, S.L., Splitter, D.A., and Reitz, R.D., "Piston Bowl Optimization for RCCI Combustion in a Light-Duty Multi-Cylinder Engine," SAE paper 2012-01-0380, 2012.

4-8:30 Splitter, D.A., Wissink, M., Kokjohn, S.L., and Reitz, R.D., "Effect of Compression Ratio and Piston Geometry on RCCI Load Limits and Efficiency," SAE paper 2012-01-0383.

4-8:31,32 Splitter, D., Wissink, M., DelVescovo, D., and Reitz, R.D., "Improving the understanding of Intake and Charge effects for increasing RCCI engine efficiency," SAE Int. J. Engines 7(2):2014,

4-8:33-35 Splitter, D.A., Wissink, M., DelVescovo, D., and Reitz, R.D., "RCCI Engine Operation Towards 60% Thermal Efficiency," SAE Paper 2013-01-0279, 2013.

4-8:36-43 Lim. J., and Reitz, R.D., "High Load (21bar IMEP) Dual Fuel RCCI Combustion Using Dual Direct Injection," Journal of Engineering for Gas Turbines and Power, Vol. 136(10), pp. 101514-1:10, 2014.

References cited (Day 5, Part 9)

5-9:3 Tamagna, D., Ra, Y., and Reitz, R.D., "Multidimensional Simulation of PCCI Combustion Using Gasoline and Dualfuel Direct Injection and Detailed Chemical Kinetics," SAE paper 2007-01-0190, 2007.

5-9:3-9 Dempsey, A.B., Walker, N.R., Gingrich, E., and Reitz, R.D., "Comparison of Low Temperature Combustion Strategies for Advanced Compression Ignition Engines with a Focus on Controllability," Combustion Science and technology, 186:2, 210-241, DOI: 10.1080/00102202.2013.858137, 2013.

5-9:10,11 Hanson, R., and Reitz, R.D., "Experimental Investigation of Engine Speed Transient Operation in a Light Duty RCCI Engine, " SAE Int. J. Engines 7(2):2014.

5-9:12-16 Kokjohn, S.L., Splitter, D.A., Hanson, R.M., Reitz, R.D., Manente, V. and Johansson, B., "Modeling Charge Preparation and Combustion in Diesel Fuel, Ethanol, and Dual Fuel PCCI Engines," Atomization and Sprays, Vol. 21, No. 2, DOI:10.1615/AtomizSpr.2011002836, pp. 107-119, 2011.

5-9:12 S. Singh, M. P. B. Musculus and R. D. Reitz, *Combustion and Flame*, 156(10):1898-1908, 2009.

5-9:12 V. Manente, B. Johansson, P. Tunestal, W. Cannella, SAE 2010-01-0871, 2010.

5-9:12 D. A. Splitter, R.M. Hanson, S.L. Kokjohn, and R.D. Reitz, *THIESEL 2010,* Valencia, Spain, September, 2010. 5-9:16 Kokjohn, S.L., Hanson, R.M., Splitter, D.A., Kaddatz, J., and Reitz, R.D., "Fuel Reactivity Controlled Compression Ignition (RCCI) Combustion in Light- and Heavy-duty Engines," SAE Paper 2011-01-0357, SAE International Journal of Engines, 2011.

5-9:16 Kokjohn, S.L., Hanson, R.M., Splitter, D.A., and Reitz, R.D., "Fuel Reactivity Controlled Compression Ignition (RCCI): A Pathway to Controlled High-Efficiency Clean Combustion," International Journal of Engine Research, Special Issue on Fuel Efficiency, Vol. 12, pp. 209-226, <u>http://jer.sagepub.com/content/12/3/209.full.pdf+html</u>, 2011. 5-9:16 Hanson, R., Reitz, R.D., Splitter, D., and Kokjohn, S., "An Experimental Investigation of Fuel Reactivity Controlled PCCI Combustion in a Heavy-Duty Engine," SAE paper 2010-01-0864, SP-2279, SAE Int. J. Engines, Vol. 3, No.1, pp. 700-716, 2010.

5-9:17-22 Kaddatz, J., Andrie, M.J., Reitz, R.D., and Kokjohn, S.L., "Light-duty Reactivity Controlled Compression Ignition Combustion using a Cetane Improver," SAE Paper 2012-01-1110, 2012.

5-9:23-30 Nieman, D.E., Dempsey, A.B., and Reitz, R.D., "Heavy-Duty RCCI Operation Using Natural Gas and Diesel," SAE paper 2012-01-0379, SAE Int. J. Engines 5:270, 2012.

5-9:31-36 Prikhodko, V. Y., Curran, S. J., Barone, T. L., Lewis, S. A., Storey, J. M., Cho, K., Wagner, R. M., and Parks, J. E., "Emission Characteristics of a Diesel Engine Operating with in-Cylinder Gasoline and Diesel Fuel Blending," SAE International Journal of Fuels and Lubricants, 3(2):946-955, 2010.

5-9:37-41 Qiu, L., and Reitz, R.D., "Investigating Physical Condensation Processes in Low Temperature Combustion Engines," submitted to the ICEF2014 Paper Number: ICEF2014-5458, 2014.

5-9:42-44 Bharath, A., Kalva, N., Rutland, C.J., and Reitz, R.D., "Use of Early Exhaust Valve Opening to Improve Combustion Efficiency and Catalyst Effectiveness in a Multi-cylinder RCCI Engine System – A Simulation Study," submitted to the ICEF2014 Paper Number: ICEF2014-5534, 2014.

References cited (Day 5, Part 10)

5-10:3 Kokjohn, S, Hanson, R., Splitter, D, and Reitz, R.D., "Experiments and Modeling of Dual Fuel HCCI and PCCI Combustion Using In-Cylinder Fuel Blending," SAE 2009-01-2647, SAE Int. J. Engines, Vol. 2, No. 2, pp. 24-39, 2009. 5-10:3-6 Kokjohn, S.L., Hanson, R.M., Splitter, D.A., and Reitz, R.D., "Fuel Reactivity Controlled Compression Ignition (RCCI): A Pathway to Controlled High-Efficiency Clean Combustion," International Journal of Engine Research, Special Issue on Fuel Efficiency, Vol. 12, pp. 209-226, http://jer.sagepub.com/content/12/3/209.full.pdf+html, 2011. 5-10:3-6 Kokjohn, S.L., Hanson, R.M., Splitter, D.A., Kaddatz, J., and Reitz, R.D., "Fuel Reactivity Controlled Compression Ignition (RCCI) Combustion in Light- and Heavy-duty Engines," SAE Paper 2011-01-0357, SAE

International Journal of Engines, 2011.

5-10:7 Kokjohn, S.L., "Reactivity Controlled Compression Ignition (RCCI) Combustion," Ph.D. Dissertation, University of Wisconsin-Madison, 2012.

5-10:8-25 Spannbauer, S., "Development and Testing of a Series Hybrid Vehicle with a Reactivity Controlled Compression Ignition Engine," MS Thesis, University of Wisconsin-Madison, 2014.

5-10:26 Reitz, R.D., and Duraisamy, G., "Review of High Efficiency and Clean Reactivity Controlled Compression Ignition (RCCI) Combustion in Internal Combustion Engines," Accepted for publication, Progress in Energy and Combustion Science, 2014.

5-10:28 Hu, B., Jhavar, R., Singh, S., Reitz, R.D., and Rutland, C.J., "Combustion Modeling of Diesel Combustion with Partially Premixed Conditions," SAE paper 2007-01-0163, 2007.

5-10:29-32 Abbott, D., Keeping the energy debate clean: How do we supply the world's energy needs?, Proc. IEEE, vol. 98, no. 1, pp. 42–66, 2010.