

Transonic Combustion™ - Injection Strategy Development for Supercritical Gasoline Injection-Ignition in a Light Duty Engine

Chris de Boer
Shizuo Sasaki
Shreeram Shetty
Gary Bonar

Oct 16, 2012

Poster Location: P-08

Transonic Combustion, Inc.
461 Calle San Pablo,
Camarillo, CA, 93012

805.465.5100
chris.deboer@tscombustion.com

Supercritical Injection
• Pressure – 200 to 300 bar
• Temperature - 320°C

- **Rapid Mixture Formation**
- **High Mixture Temperature**

Liquid *Supercritical*

Knock Free Compression Ignition

POSTER LOCATION P-08

- CI+ diffusive combustion with late injection
- ↓
- Low combustion noise with pilot injection - $dP/d\theta < 8 \text{ bar/deg}$
- Low smoke with supercritical fuel - $< 0.4 \text{ FSN}$
- Low ISFC $\approx 190 \text{ g/kwh}$

Low Particulate Spark Ignition

- Supercritical fuel injection improves mixture formation for SIDI
- ↓
- Reduced PM and PN in direct injection homogeneous combustion
 - PM : up to 61%
 - PN : 47 to 98%
- Reduced engine-out HC and fuel consumption
 - HC : up to 45%
 - BSFC : up to 4%

