

OPTIMISATION OF PALM OIL BIODIESEL COMBUSTION IN COMMON
RAIL FOR SMALL CAR ENGINE

MUHAMAD ADLAN BIN ABDULLAH

A thesis submitted in fulfilment of the
requirements for the award of the degree of
Doctor of Philosophy (Mechanical Engineering)

Faculty of Mechanical Engineering
Universiti Teknologi Malaysia

SEPTEMBER 2017

To my beloved mother and father

ACKNOWLEDGEMENT

I thank Allah almighty for His guidance and blessings that made all this work possible. I am also grateful to my supervisor, Prof. Ir. Dr. Farid Nasir Ani and Prof. Dr. Masjuki Hassan of Universiti Malaya for their constant support and guidance for me to complete this PhD degree.

I wish to thank Universiti Teknologi Malaysia for providing adequate funds for this study. Also, to University Malaya for provision of test facility that made all the tests possible. I am especially indebted to my colleagues En Sulaiman Ariffin and En Kamarul Bahrin at Universiti Malaya for tirelessly assisting me in the preparation and running of the experiments. Thanks for bearing with me and attending to my never ending requests for as long as it was needed to conduct the experiments! I also wish to express my gratitude to the other postgraduate students for their friendship and sharing of ideas that assisted me in this work.

Finally, I am indebted to my family, especially to my beloved wife whose support kept me going through thick and thin of this strenuous postgraduate study.

ABSTRACT

Operating a diesel engine with biodiesel increases fuel consumption and NO_x emission while producing significantly low black smoke. This is due to the inherent chemical and physical properties of biodiesel which results in un-optimised engine operating parameters. This study presents the investigation on the effects of palm oil biodiesel on the performance and emissions of a common rail passenger car engine and proposes a simplified control strategy for fuel economy optimisation for biodiesel operation. Firstly, the effects of the biodiesel on the emissions and fuel economy of a Euro2 1.5 litre engine was mapped by conducting extensive engine dynamometer and emissions testing across all operating regions. The region with significant difference between conventional and biodiesel fuels was identified for optimisation. Secondly, the effects of the fuel injection parameters to the performance and emission was studied by conducting fuel rail pressure and injection timing sweep at each speed and load region. Finally, the optimised injection parameters were determined by Multiple Response Weighted Signal to Noise Ratio techniques. It was found that the low to medium engine speed and load region, from 2000 rpm to 3000 rpm and 25% to 50% load, is where the difference between conventional and biodiesel is most significant with increased NO_x and fuel consumption while the smoke emission is reduced by as much as 56%. The adopted fuel injection control strategy involved the adjustment of the end of injection timing and the fuel rail pressure. It was demonstrated that the optimised injection parameters were at the nominal end of injection settings while the rail pressure at 3% to 9% lower than nominal. Fuel economy improvement of as high as 5% was demonstrated while the NO_x and smoke emissions were kept within the diesel values. At medium speed and load for 20% biodiesel, brake specific fuel consumption of 2% lower than diesel was achieved. In conclusion, a new, simplified fuel injection parameters optimisation strategy for palm oil based biodiesel was successfully developed and demonstrated, which could be applied via piggyback system for immediate application.

ABSTRAK

Penggunaan biodiesel boleh meningkatkan penggunaan bahan api dan pelepasan NO_x disamping mengurangkan asap hitam. Ini kerana sifat fizikal dan kimia biodiesel menyebabkan operasi enjin dan sistem pancitan bahan api yang tidak optima. Tesis ini melaporkan kajian yang dijalankan untuk mengkaji kesan penggunaan biodiesel sawit terhadap prestasi enjin dan pelepasan asap enjin 1.5 liter dengan sistem rel sepunya, dan seterusnya mengusulkan satu strategi mudah untuk pengoptimuman prestasi enjin tersebut. Ia bermula dengan pemetaan perubahan pelepasan asap dan penggunaan bahanapi untuk enjin berkenaan yang berkait dengan penggunaan biodiesel melalui ujian dinamometer dan pelepasan gas pada seluruh kawasan operasi enjin. Dari peta tersebut, kawasan operasi enjin yang paling terkesan oleh biodiesel dikenalpasti untuk pengoptimuman. Seterusnya, kesan perubahan parameter sistem pancitan bahanapi terhadap prestasi dan pelepasan asap diukur dan kaedah *Multiple Response Weighted Signal to Noise Ratio* digunakan untuk menentukan parameter yang paling optima. Selanjutnya strategi pengoptimuman sistem pancitan bahanapi melalui tekanan dan pemaasan pancitan diusulkan. Hasil kajian ini mendapati operasi enjin pada tahap kelajuan enjin dan bebanan yang sederhana, sekitar 2000 rpm ke 3000 rpm dan bebanan dari 25% ke 50%, adalah paling terkesan dengan penggunaan biodiesel di mana pelepasan NO_x dan penggunaan bahanapi meningkat dengan ketara sementara pelepasan asap hitam turun sehingga 56%. Penggunaan strategi pelarasan system pancitan bahanapi yang dicadangkan berjaya menurunkan penggunaan bahanapi sementara mengawal pelepasan asap pada tahap yang sama seperti minyak diesel. Penjimatan penggunaan bahanapi sehingga 5% dapat dicapai dibandingkan dengan operasi sistem pancitan yang asal. Pada kelajuan dan bebanan yang sederhana, penggunaan bahapi 2% lebih rendah daripada diesel dapat diperolehi untuk bahanapi 20% biodiesel. Sebagai kesimpulan, satu strategi pengoptimuman sistem pancitan bahanapi yang mudah telah berjaya dibangunkan dan ditunjukkan serta sedia digunapakai di kenderaan diesel dengan sistem pancitan rel sepunya.

TABLE OF CONTENTS

CHAPTER	TITLE	PAGE
	DECLARATION	ii
	DEDICATION	iii
	ACKNOWLEDGEMENT	iv
	ABSTRACT	v
	ABSTRAK	vi
	TABLE OF CONTENTS	vii
	LIST OF TABLES	xi
	LIST OF FIGURES	xiii
	LIST OF ABBREVIATIONS	xvii
	LIST OF APPENDICES	xix
1	INTRODUCTION	1
	1.1 Background	1
	1.2 Problem Statement	3
	1.3 Research Hypothesis	3
	1.4 Objectives of the Study	5
	1.5 Significance and Scopes of the Study	5
	1.6 Organisation of the Thesis	6
2	LITERATURE REVIEW	8
	2.1 Background	8
	2.2 Diesel Engine and its Evolution	13
	2.3 The Common Rail System	18
	2.3.1 The Fuel Pump	21
	2.3.2 The Fuel Rail	21
	2.3.3 The Common Rail Injector	23

2.4	The Control System	24
2.5	Diesel Fuel Properties Effects on Combustion in Diesel Engine	27
2.6	Performance and Emissions of Diesel Engine with Biofuel	30
2.6.1	Engine Performance and Fuel Economy	30
2.6.2	Engine Emissions	31
2.7	Combustion of Biodiesels	33
2.8	Effects of Different Biofuel Origins	34
2.9	Effects of Biodiesel on Fuel Injection Parameters	36
2.10	Optimisation of Biodiesel Combustion	37
2.10.1	Mechanical Type Fuel Injection System Optimisation	38
2.10.2	Common Rail system Optimisation	39
2.11	Optimising Multiple Response Biodiesel Performance and Emissions	41
2.12	Literature Review Summary	46
2.13	Research Gaps	48
3	METHODOLOGY	51
3.1	Methodology	51
3.2	Experimental Setup	53
3.2.1	The Test Engine	53
3.2.2	The Fuel Delivery System	56
3.2.3	The Engine Dynamometer	57
3.2.4	The Emissions Analyser	57
3.2.5	The Fuel Injection Timing Measurements	58
3.2.6	The OnBoard Diagnostics Data Monitoring System	60
3.2.7	The Piggy Back Fuel Injection Modification System	61
3.2.8	The Test Fuels	64
3.3	The Test Procedures	65
3.3.1	Engine Warm-Up and Fuel Flushing	66
3.3.2	Engine Performance and Emissions	67
3.3.3	Fuel Injection Parameters Adjustments	68

3.4	The Engine Test Program	69
3.4.1	The Effects of Palm Oil Biodiesel on Engine Performance and Emissions	70
3.4.2	The Effects of Injection Parameters on the Performance and Emissions of Biodiesel Fuel	71
3.5	Optimisation of the Fuel Injection Parameter	72
4	RESULTS AND DISCUSSIONS	74
4.1	The Effects of Palm Oil Biodiesel on the Operation of Common Rail Diesel Engine	74
4.1.1	The Effects of Palm Oil Biodiesel on the Performance and Emissions of a Common Rail Diesel Engine	74
4.1.2	The Effects of Palm Oil Biodiesel Blends on the Fuel System Response of Common Rail Diesel Engine	88
4.2	The Effects of Injection Parameters to Performance and Emissions of Common Rail Diesel Engine Operating on Biodiesel Blends	100
4.2.1	Black Smoke and NO _x Emissions	100
4.2.2	Fuel Consumption and Thermal Efficiency	108
4.3	Optimising Injection Parameters for Common Rail Engine Operating on Biodiesel Blends	114
4.3.1	The Optimised Operating Region for Biodiesel Blends	114
4.3.2	Adopting Multiple Regression Weighted Signal to Noise Ratio for Determining Optimised Injection Strategy for Biodiesel in Common Rail Engine.	120
4.4	Validation of the Fuel Injection Optimisation Strategy for Biodiesel in Common Rail Engine	142
4.4.1	Validation of the Optimised Fuel Injection Strategy for Biodiesel in Common Rail Engine Using Palm Oil Methyl Ester.	143

4.4.2	Validation of the Optimised Fuel Injection Strategy for Biodiesel in Common Rail Engine Using Methyl Ester Derived from Yellow Grease	147
5	CONCLUSIONS AND RECOMMENDATIONS	161
5.1	Conclusions	161
5.2	Recommendations	164
	REFERENCES	166
	Appendices A- G	180 - 246

LIST OF TABLES

TABLE NO.	TITLE	PAGE
2.1	The milestones of biodiesel development in Malaysia	10
2.2	Comparison between Europe and US biodiesel standards	12
2.3	The properties of palm biodiesel in comparison to others	13
2.4	The comparison of typical biodiesel and diesel	27
2.5	Engine optimisation methods and target	43
2.6	Selected literature summary on palm based biodiesel and common rail	48
3.1	The specification of the test engine	55
3.2	The specifications of the exhaust gas analysers	58
3.3	The specifications of the SMT8T	63
3.4	The biodiesel and diesel properties	65
3.5	The speed-load test matrix for the engine performance and emissions tests	71
3.6	The engine operating conditions for the test program	72
4.1	The base diesel performance and emissions	116
4.2	The optimised operating region for biodiesel	120
4.3	Typical result sheet for regression model for 3100rpm and 70Nm122	122
4.4	Multiple regression results for B10 smoke emission	125
4.5	Multiple regression results for B20 smoke emission	125
4.6	Multiple regression results for B30 smoke emission	126

4.7	Multiple regression results for B10 NOx emission	126
4.8	Multiple regression results for B20 NOx emission	127
4.9	Multiple regression results for B30 NOx emission	127
4.10	Multiple regression results for B10 BSFC	128
4.11	Multiple regression results for B20 BSFC	129
4.12	Multiple regression results for B30 BSFC	129
4.13	Multiple regression results for B10 thermal efficiency	130
4.14	Multiple regression results for B20 thermal efficiency	131
4.15	Multiple regression results for B30 thermal efficiency	131
4.16	The optimised settings as determined by the MRWSN analysis	135
4.17	Optimised settings and response for B10	136
4.18	Optimised settings and response for B20	136
4.19	Optimised settings and response for B30	137
4.20	The results for predicted response at adjusted fuel injection setting for 5% lower rail pressure	139
4.21	Comparison of actual data points and calculated optimised parameters	143
4.22	Predicted optimised performance and the actual performance.	146
4.23	Properties of the diesel and biodiesel used for the validation	148
4.24	The properties of the test fuel using yellow grease biodiesel	157

LIST OF FIGURES

FIGURE NO.	TITLE	PAGE
2.1	The technological development of biofuel	9
2.2	Comparison of productivity of biodiesel raw materials	13
2.3	The direct and indirect injection diesel engines	16
2.4	The classification of diesel fuel injection system	16
2.5	The inline diesel fuel injection system	17
2.6	The distributor type fuel injection system	17
2.7	The unit injector type fuel injection system	18
2.8	The schematic layout of a common rail system	19
2.9	Typical common rail fuel injection system	20
2.10	The common rail high pressure pump	21
2.11	Common rail system assembly	22
2.12	The pressure control valve on the fuel rail	22
2.13	The common rail fuel injector - piezo (left) and solenoid (right) operated	24
2.14	The control system of a common rail	26
2.15	The NO _x emissions across engine operation	33
3.1	The research methodology	52
3.2	The engine test set up including the electronics system	54
3.3	The schematic of the engine test setup	54
3.4	Photograph of the test engine	56
3.5	The fuel delivery system	57
3.6	The typical oscilloscope signal	59
3.7	User interface for the OnBoard Diagnostic data logging	61
3.8	The SMT8-T piggyback ECU	62
3.9	SMT8T connection wiring diagram	63
3.10	The interface layout for the LetRipp engine mapping software	64

3.11	The test program with check point brackets	66
3.12	The engine test program	70
4.1	Full load engine performance	76
4.2	The biodiesel effects on BSFC and thermal efficiency at full load	76
4.3	The effects of biodiesel on smoke and NO _x emissions at full load	78
4.4	The difference (in percentage values) of BSFC, thermal efficiency and emission of B20 in comparison to B0	79
4.5	The contour of smoke emissions plotted against speed-load map for B0 and B20	81
4.6	The contour of NO _x emissions plotted against speed-load map for B0 and B20	81
4.7	The contour of BSFC plotted against speed-load map for B0 and B20	82
4.8	The effects of biodiesel blends on part load engine performance and emissions at 2000 rpm	84
4.9	The effects of biodiesel blends on part load engine performance and emissions at 3100 rpm	85
4.10	The effects of biodiesel blends on part load engine performance and emissions at 4000 rpm	86
4.11	The effects of biodiesel blends on part load engine performance and emissions at 4500 rpm	87
4.12	The load map of the test engine	89
4.13	The map of injection parameters	89
4.14	The difference (in percentage values) of load for all biodiesel blends	91
4.15	The contour of rail pressures for B0 and B30 (in bar) plotted against speed-torque. The thinner lines represent B0	91
4.16	The contour of rail pressures for B0 and B30 plotted against load-speed map. The thinner lines represent B0.	92
4.17	The injection duration plotted against speed-torque. The thinner dotted line represents the B20	92
4.18	The injection duration plotted against speed-load. The thinner dotted line represents the B20	93

4.19	The SOI plotted against speed-torque. The thinner dotted line represents the B20	93
4.20	The SOI plotted against speed-load. The thinner dotted line represents the B20	94
4.21	The effects of biofuel blends on the engine system response at 2000 rpm.	96
4.22	The effects of biofuel blends on the engine system response at 3100 rpm.	97
4.23	The effects of biofuel blends on the engine system response at 4000 rpm.	98
4.24	The effects of biofuel blends on the engine system response at 4500 rpm.	99
4.25	The maps of BSFC, NO _x and Smoke at 3100 rpm, 70 Nm	102
4.26	The effects of rail pressure and Start of Injection on the injection parameters.	103
4.27	The emissions response towards injection parameters	104
4.28	Smoke and NO _x emissions with respect to EOI	105
4.29	NO _x emission for B10 and B30 against EOI.	106
4.30	Smoke emission for B10 and B30 against EOI	107
4.31	The effects of rail pressure and SOI (SOI in °ATDC)	109
4.32	The effects of pressure and EOI	110
4.33	The effects of EOI and blend ratio	111
4.34	The effects of EOI and blend ratio	112
4.35	The map of NO _x , smoke and BSFC at 3100 rpm and 70 Nm with respect to EOI and rail pressure	116
4.36	BSFC, smoke and NO _x optimization for B 30 at 3100 rpm and 70 Nm	117
4.37	Optimised operating region for B20 at 3100 rpm and 70 Nm	118
4.38	Optimised operating region for B10 at 3100 rpm and 70 Nm	119
4.39	Typical results for the multiple regression and ANOVA analysis	123
4.40	Comparison of predicted and actual readings	124
4.41	The optimised and un-optimised smoke emission with respect to diesel	138

4.42	The optimised and un-optimised NO _x emission with respect to diesel	138
4.43	The optimised and un-optimised BSFC with respect to diesel	139
4.44	The optimised and un-optimised smoke emission in comparison to diesel values	144
4.45	The optimised and un-optimised NO _x emission in comparison to diesel values	145
4.46	The optimised and un-optimised BSFC in comparison to diesel values	145
4.47	The engine torque output at full load	149
4.48	The specific fuel consumption at full load	149
4.49	The specific fuel consumption at part load	150
4.50	The NO _x emissions at full load	152
4.51	The NO _x emissions at part load	152
4.52	The exhaust temperature at full load	153
4.53	The smoke emissions at full load	153
4.54	The smoke emissions at part load	154
4.55	The engine load as perceived by the ECU at part load	154
4.56	The fuel rail pressure at part load	155
4.57	The start of main injection at part load	155
4.58	The duration of the main injection at part load	156
4.59	The optimised and un-optimised of biodiesel with diesel basefuel 1	159
4.60	The optimised and un-optimised of biodiesel with diesel basefuel 2	159

LIST OF SYMBOLS AND ABBREVIATIONS

ANOVA	-	Analysis of Variance
ATDC	-	After Top Dead Centre
BMEP	-	Brake Mean Effective Pressure
BSFC	-	Brake Specific Fuel Consumption
BTDC	-	Before Top Dead Centre
CA	-	Crank Angle
CLCC	-	Closed Loop Combustion Control
CO	-	Carbon Monoxide
DI	-	Direct Injection
ECU	-	Electronic Control Unit
EGR	-	Exhaust Gas Recirculation
EOI	-	End of Injection
FBP	-	Final Boiling Point
FC	-	Fuel Consumption
GCV	-	Gross Calorific Value of the fuel
HC	-	Hydrocarbon
HSDI	-	High Speed Direct Injection
IBP	-	Initial Boiling Point
IDI	-	Indirect Injection
MRWSN	-	Multiple Regression Weighted Signal to Noise
\dot{m}_f	-	Fuel mass flow rate
N	-	Engine speed, rpm
NEDC	-	New European Driving Cycle
NOx	-	Oxides of Nitrogen

OBD	-	Onboard Diagnostics
P	-	Rail Pressure
<i>P</i>	-	Engine Power
PAH	-	Polyaromatic Hydrocarbons
PWM	-	Pulsewidth modulation
SN	-	Signal to Noise Ratio
SOI	-	Start of Injection
STB	-	Smaller the Better
T	-	Engine Torque
T50	-	Temperature at 50% evaporation
T90	-	Temperature at 90% evaporation
TDC	-	Top Dead Centre
w	-	Weightage for each target response in Taguchi method
WSN	-	Weighted Signal to Noise
η_{th}	-	Brake Thermal Efficiency

LIST OF APPENDICES

APPENDIX	TITE	PAGE
A	Multiple Regression Weighted Signal to Noise Ratio method	180
B	Performance and Emissions Map for Biodiesel	184
C	Effects of Injection Parameters for Biodiesel	187
D	Optimised Operating Region for Biodiesel	224
E	Multiple Regression and ANOVA Results	231
F	Result Output for Optimised Parameter Settings for MRWSN	243
G	List of Publications	246

CHAPTER 1

INTRODUCTION

1.1 Background

Due to economic and socio-political reasons, biodiesel use has been gaining popularity since its introduction into the transportation industry. In Malaysia, the use of palm oil biodiesel has been mandated since 2007 by the introduction of its Malaysian Bio-fuel Policy (Ministry of Plantation Industries and Commodities, 2006). The biodiesel use in Malaysia could be increased in the near future to 10% blending with conventional diesel fuels. While the application of biodiesel could be used to serve as a price control mechanism for the palm oil commodity, it also has several technical advantages in terms of emissions, being carbon neutral and reducing dependency on fossil fuels.

It is important to note however, that the use of biodiesel in an engine is not without issues. A well-known fact about the disadvantage of biodiesel use is in the increased fuel consumption as a result of its lower calorific values. Although biodiesel could significantly reduce the soot emissions, the NO_x emissions from biodiesel has generally been reported to increase particularly at some operating conditions at part load. In addition, running an engine on biodiesel fuel has some effects on the fuel system response. For example, the higher bulk modulus and viscosity of biodiesel could change the injection behaviour by advancing the injection and altering the spray pattern. For common rail engine, the low energy density of biodiesel would force the engine to operate at a different region on the map in the ECU for the same power output. All these would result in un-optimised operation of the engine.

It has been shown that different types of biodiesel could result in significantly different response towards its performance and emission. The inherent difference in the fuel properties related to the origins of the plant oil contributes to these changes in performance. Palm oil for example, has more saturated chain components in comparison to other biodiesel that leads to higher cetane number and higher oxidation stability, however, gives poor cold flow properties. The high cetane number has contradictory effects on the emissions – on one hand, reduction of premixed combustion phase could reduce NO_x emissions, but increase soot formation. On the other hand, high cetane leads to advanced combustion timing that could increase NO_x and reduces soot. Other physical properties of biodiesel such as viscosity, density and bulk modulus could change the behaviour of the injection and the atomisation. This may lead to simultaneous positive and negative effects to the performance and emissions of a diesel engine. It is thus important to measure and study the compounded effects of these properties of biodiesel.

Optimising this performance and emissions trade-offs is possible by a variety of means – including mechanical approach such as nozzle design and locations, compression ratio optimisation and fuel injection control parameter adjustments. With the introduction of electronically controlled common rail fuel injection system, optimising engine performance and emission becomes more flexible. This is due to the ability for independent adjustment of the injection parameters and the possibility to revert to diesel operation when there is a fuel switch-over.

Review of existing literatures found that previous works on palm oil biodiesel study, especially on common rail passenger car technology, are limited. Most of the study involved either the low pour point palm oil methyl esters (which had lower cetane numbers), or focused on medium to heavy duty engines. Particularly, the study involving optimisation of palm oil biodiesel combustion in an engine are limited to low pour point biodiesel and mostly on mixture of biodiesels which has lower cetane numbers. Given the unique properties of palm oil methyl esters as well as the lack of available literatures, necessitates a study on its common rail fuel system response, the effects in small high speed passenger car engine, and its optimised operation.

1.2 Problem Statement

Biodiesel combustion in an engine has trade-offs in terms of its performance, fuel economy and emissions. Generally, operating with biodiesel yield significantly reduced soot emissions but at the expense of increased fuel consumption and higher NO_x emissions. Unique fuel properties of different origins of the biodiesel contributes to the varying response in terms of performance and emissions. Palm oil methyl esters has more saturated chains hydrocarbons, higher iodine values, higher cetane but poor low temperature properties in comparison to other biodiesel. Thus, it is important to study the compounded effects on the engine performance and capitalize on the desirable properties of this biodiesel for use in warm climate regions. In addition, running an engine with biodiesel when the engine parameters are set for diesel operation is expected to result in poor performance and/or emissions. Hence, it is envisaged that there is a need for optimising the engine for palm oil biodiesel that provide minimum fuel consumption without sacrificing the emissions. This would eventually lead to true fuel flex vehicles where switching from conventional diesel and biodiesel is seamless.

In addition, there is inadequate assessment of palm oil biodiesel in common rail engine technology. Most of the previous works dealt with conventional mechanical type fuel system. Some efforts on common rail are focusing on emissions and focusing on low concentration of biodiesel and using other biodiesel than palm oil based. Thus, there is a need to comprehensively study the performance, emissions and combustion characteristics of palm oil biodiesel, particularly the high pour point biodiesel.

1.3 Research Hypothesis

Base palm oil methyl esters has high cetane number which could offer interesting opportunity for emissions and performance of diesel engine. However, most of the previous works done on palm oil biodiesel in common rail diesel engine uses low pour point biodiesel. This biodiesel has lower cetane and less unsaturated

components, as a result of distillation process required to reduce the pour point. This may have markedly different combustion behaviour than the base palm oil biodiesel. Note that for Malaysia, high pour point palm oil methyl ester pose no problem for application in transportation sector. This is because Malaysian climatic temperature is consistently high throughout the year. Thus, there is a need to study the effects of this biodiesel in common rail settings on the performance, emissions and fuel system response.

As shown by literatures, fuel properties may have positive or negative effects on the engine performance and emission. High cetane number of palm biodiesel for example, would possibly increase smoke and reduce NO_x emissions for its shorter premixed burn, but at the same time advance the ignition which could results in increased NO_x. On the other hand, the high oxygen content of biodiesel would help soot oxidation. These contradicting effects points to the need to study the effect on combustion of high cetane palm biodiesel and looks for opportunity of optimising the combustion. In short, there is a need to optimise the common rail engine operation for biodiesel use.

The adjustment of the engine and fuel injection settings such as the injection timing, injection pressures, EGR, engine designs, have significant, well known impact on the performance and emissions. One could expect that by using different fuels such as biodiesel, changes in the fuel injection parameters settings could help improve the drawbacks inherent to that type of biodiesel. Each parameters need to be checked and optimised for each fuel types if the lowest emissions are to be achieved at best performance. Common rail engine offers unique opportunity for optimisation as it is a flexible system whereby independent adjustment of the fuel injection parameters are possible. Thus, there is a need to study the effects of changing the fuel injection parameters on the palm oil based biodiesel performance and emissions.

Although a number of research had been done on optimisation of biodiesel combustion on common rail engines, the effects on high cetane biodiesel such as palm oil is not available. Optimisation with close loop combustion control system allows for putting the emissions in check, but without optimising the fuel economy. Hence this

study deals with the optimisation of the common rail operation for palm oil biodiesel with the aim of minimising the fuel consumption while keeping the emissions in check. Given the optimisation would involve multiple response problem, a statistical approach is required to minimise the number of engine tests and calibration work.

From the review of the previous works, a research hypothesis can be drawn. Given the high cetane number of palm oil based biodiesel, it is expected that the NOx emissions increase is minimized due to its altered ignition behavior. Besides, the inherent properties of oxygenated fuels provide significant smoke emission reduction. Hence, the unique properties of palm oil based biodiesel would allow for optimized operation by means of altering the fuel injection strategies of a common rail engine.

1.4 Objectives of the Study

The objectives of the study are as follows:

- i. To investigate the effects of palm oil methyl ester on the performance, fuel consumption, emissions and fuel system response of a passenger car with common rail fuel injection system.
- ii. To investigate the effects of fuel injection parameters on the performance and emissions of palm biodiesel and its blends
- iii. To develop and validate the optimisation strategy for palm oil biodiesel on common rail passenger car engine through fuel injection parameters adjustment.

1.5 Significance and Scopes of the Study

The study will shed some light on the trade-off between performance and emissions of palm oil biodiesel operating in modern common rail diesel engine. The

best settings for injection strategy will be highlighted. The results would be beneficial in control strategies development for the future fuel flex vehicle for biodiesel.

The research will be covered by the following scope of work:

- i. The assessment and optimization is to be conducted on common rail passenger car engine that meets Euro 2 emissions standards.
- ii. Baseline performance and emissions study of neat diesel and palm oil biodiesel blended fuels shall be carried out with measured parameters of power, fuel consumption, fuel system response, NO_x and soot emissions. The baseline performance shall be carried out at full span of engine speeds and at 25%, 50%, 75% and 100% load.
- iii. The optimization of fuel injection parameters shall be carried out at the speeds and load selected based on the significant difference in terms of performance and emissions in comparison to diesel fuel.

1.6 Organisation of the Thesis

This thesis comprises of five chapters which covers the introduction, literature review, methodology and experimental setup, results on engine performance and emissions, optimisation of fuel injection parameters, the validation of the optimisation strategy and finally the conclusion and recommendations.

Chapter 1 provides the background of the study by describing the trade-offs of biodiesel combustion in an engine. It also gives the motivation for this study and describes the objectives and scope of work.

Chapter 2 discusses the previous works on the biodiesel performance, emissions and fuel system response and explains the current position of the research in these areas. Mainly it describes the issues and challenges including the trade-offs of biodiesel and their properties effects on engine performance and emissions.

Chapter 3 details the experimental setup and the methodology adopted for this study. It describes the equipment used, the modification to the engine, and data acquisition and the methods implemented for the engine tests.

Chapter 4 presents the results of the study. This chapter discusses the performance, emissions, fuel consumption and the fuel system response of the palm oil biodiesel and provides the comprehensive map of the parameters measured. Here, the best operating region for optimisation in obtaining maximum benefit is identified. Subsequently it elaborates the effects of changing the fuel injection parameters on the fuel economy, thermal efficiency and the smoke and NO_x emissions. Trends in terms of the response with respect to biodiesel use is presented here. Finally, it discusses the optimisation effort for the fuel injection parameters to achieve minimum fuel consumption while keeping the emissions to within diesel values. Statistical method adopted for the optimisation is presented and a simple control strategy is proposed here, followed by the validation of the strategy using palm oil biodiesel as well as yellow grease biodiesel

Chapter 5 concludes the study based on the results and recommend further areas for study of this type of biodiesel.

REFERENCES

- Aakko, P., Harju, T., Niemi, M. & Rantanen-Kolehmainen, L. (2006). *PAH Content of Diesel Fuel and Automotive Emissions*. Research Report, VTT, Espoo, Finland.
- Agarwal, A. K., Dhar, A., Gupta, J. G., Kim, W. I., Choi, K., Lee, C. S., Park, S. (2015). Effect of fuel injection pressure and injection timing of Karanja biodiesel blends on fuel spray, engine performance, emissions and combustion characteristics. *Energy Conversion and Management*, Volume 91, p. 302–314.
- Agarwal, A. K. Srivastava, D. K., Dhar, A., Maurya, R. K., Shukla, P. C., Singh, A. P. (2013). Effect of fuel injection timing and pressure on combustion, emissions and performance characteristics of a single cylinder diesel engine. *Fuel*, Volume 111 , p. 374–383.
- Amarnath, H, (2012). *An investigation on the performance of a direct injection diesel engine using esterified oils (biodiesel) as fuel*. PhD Thesis, The Maharaja Sayajirao University of Baroda Vadodara.
- Anantharaman, G., Krishnamurthy, S. & Ramalingam, V. (2013). A Review on Combustion, Performance, and Emission Characteristics of Fuels Derived from Oil Seed Crops (biodiesel). *Australian Journal of Crop Science*, 7(9), pp. 1350-1354.
- Anderson, J. (2011). *The Biofuel Consortium Programme Summary Report of Module 1 - Biofuel Effects on Biodiesel Performance, Emissions and Economy in Conventional and Advanced Technologies*, West Sussex, United Kingdom: Ricardo UK Limited.
- Avinash, Anwar, K. B. & Gowreesh (2015). Optimization of Diesel Engine Parameters with Blend of Pongamia Biodiesel and Diesel Using Taguchi Method. *International Journal of Applied Engineering Research* , 5(1), pp. 13-20 .

- Ayeter, G. K., Sunnu, A. & Parbey, J. (2015). Performance Evaluation of Biodiesel-Biodiesel Blends in a Dedicated CIDI Engine. *International Journal of Renewable Energy Research*, 5(1).
- Baek, K. H. (2010). An Experimental Study of EMS Control Parameter Optimization for the Use of Biodiesel Blend Fuel. *SAE 2010-01-2272*.
- Baitiang, T., Sukjamsri, C., Tongroon, M. & Chollacoop, N. (2010). Assessment of Neat Palm Biodiesel on Common Rail Assessment of Neat Palm Biodiesel on Common Rail. Paper presented at the *7th Biomass Asia Workshop*, Jakarta, Indonesia.
- Bakeas, E., Karalavakis, G. & Stournas, S. (2011). Biodiesel Emissions Profile in Modern Diesel Vehicles. Part1: Effect of Biodiesel Origin on the Criteria Emissions. *The Science of Total Environment*, Issue 409, pp. 1670-1676.
- Bakeas, E., Karavalakis, G., Fontaras, G. & Stournas, S. (2011). An experimental Study on the Impact of Biodiesel Origin on the Regulated and PAH Emissions from a Euro4 light-duty Vehicle. *Fuel*, Volume 90, Issue 11, pp. 3200-3208
- Ballesteros, R., Hernández, J. & Lyons, L. (2010). An experimental study of the influence of biofuel origin on particle-associated PAH emissions. *Atmospheric Environment*, Issue 44 , pp. 930 - 938.
- Beatrice, C., Guido, C. & Iorio, S. D. (2010). Experimental analysis of alternative fuel impact on a new “torque-controlled” light-duty diesel engine for passenger cars. *Fuel*, Volume 89 , p. 3278–3286.
- Beatrice, C., Napolitano, P. & Guido, C. (2014). Injection parameter optimization by DoE of a light-duty diesel engine fed by Bio-ethanol/RME/diesel blend *Applied Energy*, Volume 113, p. 373–384.
- Biofuels Technology Platform 2008. *European Biofuels Technology Platform: Strategic Research Agenda and Strategy Deployment Document*, CPL Scientific Publishing Services Ltd, Newbury, UK
- Bittle, J., B.M.Knight & Jacobs, T. (2009). The Impact of Biodiesel on Injection Timing and Pulsewidth in a Common Rail Medium Duty Diesel Engine. *SAE 2009-01-2782*.
- Bodisco, T., Pham, P.X., Islam, M.A., Brown, R.J., Masri, A.R., Bockhorn, H. (2013). Ignition Delay of Bio-fuels in a Common-rail Compression Ignition Engine. *Proceedings of the Australian Combustion Symposium*, Nov 6-8, Perth, Western Australia. pp 1-4

- Boehman, A., Alam, M., Song, J., Acharya, R., Szybist, J., Zello, V. (2003). Fuel Formulation Effects on Diesel Fuel Injection, Emissions and Emissions Control. *Proceedings of DOE 2003 Diesel Engine Emissions Reduction Conference*. August 24-28. Newport, RI Newport, Department of Energy. pp 1-9
- Bosch (2016). *Common Rail Injection*. Available at: <http://de.bosch-automotive.com/en/parts_and_accessories/motor_and_systems/diesel/common_rail_injection/common_rail_diesel_motorsys_parts>. [21 February 2016].
- Bunce, M., Snyder, D., Adi, G., Hall, C., Koehler, J., Davila, B., Kumar, S., Garimella, P., Stanton, D., Shaver, G. (2010). Stock and Optimized Performance and Emissions with 5 and 20% Soy Biodiesel Blends in a Modern Common Rail Turbo-Diesel Engine. *Energy Fuels*, Volume 24, p. 928–939.
- Bunce, M., Snyder, D., Adi, G., Hall, C., Koehler, J., Davila, B., Kumar, S., Garimella, P., Stanton, D., Shaver, G. (2011). Optimization of soy-biodiesel combustion in a modern diesel engine. *Fuel* 90, Issue 90, p. 2560–2570.
- Burton, R. (2006). *Solar Energy International Biodiesel Workshop - Introduction to Diesel Engine*. Available at: <http://www.biofuels.coop/pdfs/6_tech.pdf>. [17 May 2016].
- Caresana, F. (2011). Impact of Biodiesel Bulk Modulus on the Injection Pressure and Injection Timing. The Effect of Residual Pressure. *Fuel*, Volume 90, pp. 477-485.
- Chandran, D., Ng, H. K., Lau, H. L. N., Gan, S., Choo, Y. M. (2017). Deterioration of palm biodiesel fuel under common rail diesel engine operation. *Energy*, Volume 120, pp. 854-863.
- Channapattana, S., Pawar, A. A. & Kamble, P. G. (2017). Optimisation of operating parameters of DI-CI engine fueled with second generation Bio-fuel and development of ANN based prediction model. *Applied Energy*, Volume 187, p. 84–95.
- Chapman, E. M. (2008). *NOx Reduction Strategies for Compression Ignition Engines*. PhD Dissertation, Pennsylvania State University Pennsylvania.
- Chevron Corporation (2007). *Diesel Fuels Technical Review*, San Ramon, CA: Chevron Corporation.
- Chin, M. (2011). *Biofuels in Malaysia an Analysis of the Legal and Institutional Framework*, Bogor Barat, Indonesia: Center for International Forestry Research.

- Choi, C. & Reitz, R. (1999). An experimental study on the effects of oxygenated fuel blends and multiple injection strategies on DI diesel engine emissions. *Fuel*, Volume 78, p. 1303–1317.
- Chollacoop, N. (2013). Current Biodiesel Standards. Paper presented at the *NSTDA Annual Conference 2013 (NAZ 2013)*. Pathumtani, Thailand.
- Chou, C.C., Lin, Y.W., Chiang, C.J. & Ku, Y.Y. (2014). Experimental Analysis of a Turbo-Charged Common-Rail Diesel Engine Fueled with Biodiesel. *Energy Procedia*. 61, pp. 1167-1170
- Chuepeng, S. (2011). The Use of Biodiesel in Diesel Engines. In: G. Montero, ed. *Biodiesel - Quality, Emissions and By-Products*. Rijeka, Croatia: INTECH Open Access Publisher, pp. 181-194.
- Costenoble, O. (2006). *Worldwide Fuels Standards Overview of Specifications and Regulations on (bio)fuels*, Delft, NL: NEN- the Netherlands Standardization Institute.
- Delphi (2010). *Delphi E3 Diesel Electronic Unit Injector*. [Brochure]. USA: Delphi USA.
- Denonga, G. J. C. & Quiros, E. N. (2004). Comparing Diesel Fuel at Various T90 Distillation Temperatures: Engine Performance, Vibration and Emissions. *Phillipine Engineering Journal*, 25(2), pp. 23-34.
- Denso Corporation (2013). *Diesel Engine Management System*. Available at: <https://www.denso.co.jp/ja/news/event/globalmotorshows/2013/files/IAA13_diesel.pdf>. [21 February 2016].
- Denso (2004). *Common Rail Denso*. Available at: <<https://www.scribd.com/document/54239166/Common-Rail-Denso>>. [22 June 2013].
- Dutra, L., Teixtera, C.V., Colaco, M.J., L.S, Alves, Caldeira, A.B. M. (2009). Comparative Analysis of Performance and Emissions of an Engine Operating with Palm Oil Methyl and Ethyl Esters and Their Blends with Diesel. Paper presented at the *20th International Congress of Mechanical Engineering, November 15-20, Gramado, Brazil*.
- Dwivedi, G., Jain, S. & Sharma, M. (2013). Diesel engine performance and emission analysis using biodiesel from various oil sources - Review. *J. Mater. Environ. Sci.*, 4(4), pp. 434-447.

- Edgar, J. (2007). *Common Rail Diesel Engine Management, Part 1*. Available at: <<http://www.autospeed.com/cms/article.html?&title=Common-Rail-Diesel-Engine-Management-Part-1&A=108104>>. [2 January 2013].
- Esquivel, J. (2008). *Performance Characterisation of a Medium-Duty Diesel Engine with Bio-Diesel and Petroleum Diesel Fuels*. MSc Thesis, Texas A&M University.
- Fang, T. & Lee, C.-F. F. (2009). Bio-diesel effects on combustion processes in an HSDI diesel engine using advanced injection strategies. *Proceedings of the Combustion Institute*, Issue 32, p. 2785–2792.
- Fattah, I. R., Masjuki, H.H, Liaquat, A.M, Ramli, R., Kalam, M.A, Riazuddin, V.N. (2013). Impact of Various Biodiesel Fuels Obtained from Edible and Non-edible Oils on Engine Exhaust Gas and Noise Emissions. *Renewable and Sustainable Energy Reviews*, Volume 18, pp. 552-567.
- Fontaras, G., Kousoulidou, M., Karavalakis, G., Tzamkiozis, T., Pistikopoulos, P., Ntziachristos, L., Bakeas, E., Stournas, S., Samaras, Z. (2009). Effects of biodiesel on passenger car fuel consumption, regulated and non-regulated pollutant emissions over legislated and real-world driving cycles. *Fuel*, Issue 88, p. 1608–1617.
- Fontaras, G., Kousoulidou, M., Karavalakis, G., Tzamkiozis, T., Pistikopoulos, P., Ntziachristos, L., Bakeas, E., Stournas, S., Samaras, Z. (2010). Effects of low concentration biodiesel blend application on modern passenger cars. Part 1: Feedstock impact on regulated pollutants, fuel consumption and particle emissions. *Environmental Pollution*, Volume 158, p. 1451–1460.
- Gashaw, A., Getachew, T. & AbileTeshita (2015). A Review on Biodiesel Production as Alternative Fuel. *Journal of Forest Products & Industries*, 4(2), pp. 80-85.
- Ghosal, M., Das, D., Pradhan, S. & Sahoo, N. (2008). Performance Study of Diesel Engine by using Mahua Methyl Ester (biodiesel) and its Blends with Diesel Fuel. *Agricultural Engineering International: the CIGR Ejournal*, 10. pp 1-9.
- Guido, C., Beatrice, C., Iorio, S. D., Napolitano, P., Blasio, G. D., Vassallo, A., Ciaravino, C. (2011). Assessment of Closed-Loop Combustion Control Capability for Biodiesel Blending Detection and Combustion Impact Mitigation for an Euro5 Automotive Diesel Engine. *SAE 2011-01-1193*.

- Gunabalan, A., Tamilporai, P. & Ramaprabhu, R. (2010). Effects of Injection Timing and EGR in DI Diesel Engine Performance and Emission - using CFD. *Journal of Applied Sciences*, 10(22), pp. 2823 - 2830.
- Heywood, J. B. (1988). *Internal Combustion Engine Fundamentals*. Singapore: McGraw Hill Book Company.
- How, H., Masjuki, H., Kalam, M. & Teoh, Y (2014). An investigation of the engine performance, emissions and combustion characteristics of coconut biodiesel in a high-pressure common-rail diesel engine. *Energy*, Issue 69, pp. 749-759.
- Hu, Q., Lo, D., Pi-qiang T., Hu, Z., Fang &Yidong (2014). Study on Fuel Injection Parameters Optimization for Common Rail Diesel Engine Fueled with B20 Biodiesel. *SAE 2014-01-2655*.
- Hwang, J., Donghui Qi, Y. J. & Bae, C. (2014). Effect of injection parameters on the combustion and emission characteristics in a common-rail direct injection diesel engine fueled with waste cooking oil biodiesel. *Renewable Energy* 63, Volume 63, pp. 9-17.
- Intan Farhana Zainul (2015). *Malaysia to implement B10 biodiesel mandate by October*. Available from <http://www.thestar.com.my>. [8 June 2015].
- International Harvester Company (1984). *Robert Bosch Model PE(S)-6 MW Fuel Injection Pump Service Manual FORM CGES-375*. Illinois: International Harvester Company.
- ISO Standard (1992). *ISO1585 Road Vehicle - Engine Test Code - Net Power, Third Edition*. Geneva: Organization for Standardization.
- Jaafar, A. H., Salleh, N. H. M. & Talib, B. A. (2010). Economic Impacts of Biodiesel Development Program in Malaysia. *Prosiding PERKEM V*, 2, pp. 382 – 391
- Jääskeläinen, H. (2013). *Early History of the Diesel Engine*. Available at: <https://www.dieselnet.com/tech/diesel_history.php>. [17 February 2016].
- Javed, M. & Ambekar, S. (2013). Optimisation of Fuel Injection Pump Parameters of Tata 1613 & Tata 609 Engine Using Diesel & Biodiesel. *International Journal of Engineering Research and Applications (IJERA)*, 3(4), pp. 813-820.
- Javed, S., Murthy, Y. S., Baig, R. U. & Rao, D. P. (2015). Development of ANN model for prediction of performance and emission characteristics of hydrogen dual fueled diesel engine with Jatropha Methyl Ester biodiesel blends. *Journal of Natural Gas Science and Engineering*, Volume 26 , pp. 549 - 557.

- Jindal, S., Nandwana, B., Rathore, N. & Vashistha, V. (2010). Experimental investigation of the effect of compression ratio and injection pressure in a direct injection diesel engine running on Jatropha methyl ester. *Applied Thermal Engineering*, Volume 30, p. 442–448.
- Johansson, M., Yang, J., Ochoterena, R., Gjirja, S. & Denbratt, I.. (2013). NO_x and soot emissions trends for RME, SME and PME fuels using engine and spray experiments in combination with simulations. *Fuel*, Volume 106 , p. 293–302.
- Joshi, D. H. & Patel, T. M. (2012). Parametric optimization of single cylinder diesel engine for pyrolysis oil & diesel blend for mechanical efficiency using taguchi method. *International Journal of Engineering Research & Technology (IJERT)*, 1 (4), pp. 1 - 6.
- Jung, D., Bang, J., Choi, S., Choi, H. & Min, K. (2013). Optimization algorithm for diesel engine operating parameters based on a vehicle driving test cycle. *Journal of Mechanical Science and Technology*, 27 (7), p. 2171~2179.
- Karalavakis, G., Alvanou, F., Stournas, S. & Bakeas, E. (2009). Regulated and Unregulated Emissions of a Light-Duty Vehicle Operated on Diesel/Palm-based Methyl Ester Blends over NEDC and Non-legislated Driving Cycle. *Fuel*, Issue 88, pp. 1078-1085.
- Karnwal, A., Hasan, M. M., Kumar, N., Siddiquee, A. N. & Khan, Z.A. (2011). Multi-Response optimization of Diesel Engine Performance Parameters Using Thumba Biodiesel-Diesel Blends by Applying the Taguchi Method and Grey Relational Analysis. *International Journal of Automotive Technology*, 12(4), p. 599–610.
- Karthikeyan, R., Nallusamy, N., Allagumoorthi, N. & Ilangovan, V. (2010). Optimization of Engine Operating Parameters for Turpentine Mixed Diesel Fueled DI Diesel Engine Using Taguchi Method. *Modern Applied Science*, 4(12), pp. 182 -192.
- Kasoulidou, M., Fontaras, J., Ntziachristos, L. & Samaras, Z. (2010). Biodiesel blend effects on common-rail combustion and emissions. *Fuel*, Issue 89, pp. 3442-3449.
- Kasoulidou, M., Ntziachristos, L., Fontaras, G., Martini, G. & Dilara, P. (2012). Impact of Biodiesel Application at Various Blending Ratios on Passenger Cars of Different Fueling Technologies. *Fuel*, Issue 98, pp. 88-94.

- Kim, H. J. & Park, S. H. (2016). Optimization study on exhaust emissions and fuel consumption in a dimethyl ether (DME) fueled diesel engine. *Fuel*, Volume 182, p. 541–549.
- Knecht, W. (2004). Some Historical Steps in the Development of Common Rail Injection System. *Trans. Newcomen Soc.*, Issue 74, pp. 89-107.
- Knothe, G. (2001). Historical Perspectives on Vegetable Oil-Based Diesel Fuels. *Industry Oils*, 12(11), pp. 1103-1107.
- Koehler, E., Nanjundaswamy, H. & Tatur, M. (2008). Impacts of Fuel Properties on Light-Duty Engine Performance and Emissions. Paper presented at the *2008 Diesel Engine-Efficiency and Emissions Research (DEER) Conference*, October 4-7, Dearborn, Michigan.
- Kökkülünk, G., Parlak, A., Bağcı, E. & Aydın, Z. (2014). Application of Taguchi Methods for the Optimization of Factors Affecting Engine Performance and Emission of Exhaust Gas Recirculation in Steam-injected Diesel Engines. *Acta Polytechnica Hungarica* , 11(5), pp. 95 - 107.
- Kumar, B. R., Saravanan, S., Rana, D. & Nagendran, A. (2016). Combined effect of injection timing and exhaust gas recirculation (EGR) on performance and emissions of a DI diesel engine fuelled with next-generation advanced biofuel – diesel blends using response surface methodology. *Energy Conversion and Management*, Volume 123 , p. 470–486.
- Kumar, S., Stanton, D., Fang, H., Gustafson, R. & Frazier, T. (2008). The Effect of Diesel Fuel Properties on Emission Restrained Fuel Economy at Mid-Load Conditions. Paper presented at the *2008 Diesel Engine-Efficiency and Emissions Research (DEER) Conference*, October 4-7, Dearborn, Michigan.
- Kuti, O. A., Xiangang, W G, Zhang, W, Nishida, K, & Huang, Z. H. (2010). Characteristics of the ignition and combustion of biodiesel fuel spray injected by a common-rail injection system for a direct-injection diesel engine. *Proc. IMechE Vol. 224 Part D: J. Automobile Engineering*, pp. 1581-1596.
- Kuti, O. A., Zhu, J., Nishida, K., Wang, X. & Huang, Z. (2013). Characterization of spray and combustion processes of biodiesel fuel injected by diesel engine common rail system. *Fuel*, Volume 104 , p. 838–846.
- Li, Y., Tian, G. & Xu, H. (2013). Application of Biodiesel in Automotive Diesel Engines. In: Z. Fang, ed. *Biodiesel - Feedstocks, Production and Applications*. Rijeka, Croatia: Intech, pp. 387-405.

- Lopez, I., Pinzi, S., Leiva-Candia, D. & Dorado, M. (2016). Multiple response optimization to reduce exhaust emissions and fuel consumption of a diesel engine fueled with olive pomace oil methyl ester/diesel fuel blends. *Energy*, Volume 117, pp. 398 - 404.
- Maheshwari, N., Balaji, C. & Ramesh, A. (2011). A nonlinear regression based multi-objective optimization of parameters based on experimental data from an IC engine fueled with biodiesel blends. *Biomass and bioenergy*, Volume 35, pp. 2171 - 2183.
- Mahr, B. (2002). Future and Potential of Diesel Injection Systems. Paper presented at the *THIESEL 2002 Conference on Thermo- and Fluid-Dynamic Processes in Diesel Engines*, September 11-13, Valencia, Spain
- Manickam, M., Kadambamattam, M. & Abraham, M. (2009). Combustion Characteristics and Optimization of neat Biodiesel on High Speed Common Rail Diesel Engine Powered SUV. *SAE 2009-01-2786*.
- May, C. Y., Bakar, N. A., Lau, H., Hawari, Y. & Wahid, M. B. (2009). National Biofuel Policy, Deployment and Plans. Paper presented at the *3rd Annual MoEN-IEA Joint Forum*, Sept 7-8, Bangkok.
- Millo, F., Vezza, D. & Vlachos, T. (2011). Effects of Rapeseed and Jatropha Methyl Ester on Performance and Emissions of a Euro 5 Small Displacement Automotive Diesel Engine. *SAE 2011-24-0109*.
- Ministry of Plantation Industries and Commodities (2006). *National Biofuel Policy*. Kuala Lumpur: Ministry of Plantation Industries and Commodities.
- Mueller, C. J., Boehman, A. L. & Martin, G. C. (2009). An Experimental Investigation of the Origin of Increased NO_x Emissions When Fueling a Heavy-Duty Compression-Ignition Engine with Soy Biodiesel. *SAE 2009-01-1792*.
- Mulenga, M. C. (2007). *Diesel Engine Performance Comparisons of High Temperature and Low Temperature Combustion with Conventional and Biodiesel Fuels*, PhD thesis, University of Windsor.
- Nataraj, M., Arunachalam, V. & Dhandapani, N. (2005). Optimizing Diesel Engine Parameters for Low Emissions Using Taguchi Method: Variation Risk Analysis Approach - Part 1. *Indian Journal of Engineering & Material Sciences*, Volume 12, pp. 169-181.

- Ono, M., Nakajima, M., Yoshida, K., Shoji, H. & Iijima, A.. (2009). Influence of Various Biodiesel Fuels on Diesel Engine Performance. *SAE 2009-32-0100 / 20097100*.
- Oo, C. W., Shioji, M., Nakao, S., Dung, N. N. & Reksowardojo, I. (2015). Ignition and combustion characteristics of various biodiesel fuels (BDFs). *Fuel*, Volume 158 , p. 279–287.
- Ozsezen, A. N., Canakci, M., Turkcan, A. & Sayin, C. (2009). Performance and combustion characteristics of a DI diesel engine fueled with waste palm oil and canola oil methyl esters. *Fuel*, Volume 88, p. 629–636.
- Pal, S. & Gauri, S. K. (2010). Multi-Response Optimization Using Multiple Regression–Based Weighted Signal-to-Noise Ratio (MRWSN). *Quality Engineering*, 22(4), pp. 336-350.
- Pan, J., Yang, W., Chou, S., Li, D., Xue, H., Zhao, J. & Tang, A. (2013). Spray and Combustion Visualization of Bio-Diesel in a Direct Injection Diesel Engine. *Thermal Science*, 17(1), pp. 279-289.
- Park, S. H., Yoon, S. H. & Lee, C. S. (2011). Effects of multiple-injection strategies on overall spray behavior, combustion, and emissions reduction characteristics of biodiesel fuel. *Applied Energy*, Volume 88, p. 88–98.
- Patel, D. V., Patel, T. M. & Rathod, G. P. (2015). Parametric Optimization of Single Cylinder Diesel Engine for Jatropha Biodiesel and Diesel Blend for Brake Specific Fuel Consumption Using Taguchi Method. *IOSR Journal of Mechanical and Civil Engineering (IOSR-JMCE)*, 12(2), pp. 66 - 72.
- Pechout, M. & Vojtíšek, M. (2011). Comparison of Effects Caused by Utilizing Rapeseed Oil as a Fuel for a Modern and an Older Design Diesel Engine - Part A: Fueling, Combustion and Performance. Paper presented at the *XLII. International Scientific Conference of Czech and Slovak University Departments and Institution Dealing with the Research of Combustion Engines*, September 8-9, University of Zilinia, Slovakia,.
- Petruzzelli, A. M. (2013). *The History of Breakthrough: the Case of Common Rail Development*. Paper presented at the *35th DRUID Celebration Conference 2013*, June 17-19, Barcelona, Spain.
- Prambudia, Y. & Nakano, M. (2012). Exploring Malaysia's Transformation to Net Oil Importer and Oil Import Dependence. *Energies*, Volume 5, pp. 2989-3018.

- Projahn, U., Randoll, H., Biermann, E., Brückner, J., Funk, K., Küttner, T., Lehle, W. & Zuern, J. (2010). Fuel Injection System Control Systems. In: *Handbook of Diesel Engines*. Berlin Heidelberg: Springer-Verlag, pp. 175-191.
- Pullen, J. & Saeed, K. (2014). Factors affecting biodiesel engine performance and exhaust emissions - Part II: Experimental study. *Energy*, pp. 17 - 34.
- Qi, D., Leick, M., Liu, Y. & Lee, C. F. (2011). Effect of EGR and injection timing on combustion and emission characteristics of split injection strategy DI-diesel engine fueled with biodiesel. *Fuel*, Issue 90, p. 1884–1891.
- Ragu, R. & Ramadoss, G. (2011). Optimization of injection timing and injection pressure of a DI diesel engine fueled with preheated rice bran oil. *International Journal of Energy & Environment*, 2(4), pp. 661-670.
- Rakopoulos, C., Antonopoulos, K.A., Rakopoulos, D.C., Hountalas, D.T. & Giakoumis, E.G. (2006). Comparative performance and emissions study of a direct injection Diesel engine using blends of Diesel fuel with vegetable oils or bio-diesels of various origins. *Energy Conversion and Management*, Issue 47, p. 3272–3287.
- Rao, G. R., Raju, V. R. & Rao, M. (2010). Optimization of Injection Parameters For A Stationary Diesel Engine. *Global Journal of Researches in Engineering*, 10(2), pp. 2-10.
- Rao, K., Rao, R., Babua, S. & Dr.V.Rambabua (2013). Optimization of Performance Parameters of a Diesel Engine fuelled with Biofuels. *International Journal of Thermal Technologies*, 3(3), pp. 85 - 91.
- Rao, R., Raju, V. R. & Rao, M. (2010). Optimization of Injection Parameters For A Stationary Diesel Engine. *Global Journal of Researches in Engineering*, 10(2), pp. 2 - 10.
- Razmjooei, K. & Nagarajan, G. (2010). Optimization of DI Diesel Engine Operating Parameters Using a Response Surface Method. *SAE 2010-01-1262*.
- Risi, A. d., Carlucci, P., Donateo, T. & Ficarella, A. (2002). Combined Optimization Method for Common Rail Diesel Engines. *Proceedings of the Spring Technical Conference of the ASME Internal Combustion Engine Division*, Illinois, pp 243-250.
- Rupilius, W. & Ahmad, S. (2009). Biodiesel From Palm Oil in Comparison to Other Renewable Fuels. Paper presented at the *Palm Oil - The Sustainable 21st Century Oil*, March 23-24, London.

- Ryan, T. & Maly, R. R. (2008). Fuel Effects on Engine Combustion and Emissions. In: *Flow and Combustion in Reciprocating Engines*. Berlin Heidelberg: Springer-Verlag, pp. 381-420.
- Sanjid, A., Masjuki, H.H., Kalam, M.A., Rahman, S.M., Ashrafur, Abedin, M.J. & Palash, S.M. (2014). Production of palm and jatropha based biodiesel and investigation of palm-jatropha combined blend properties, performance, exhaust emission and noise in an unmodified diesel engine. *Journal of Cleaner Production*, Volume 65 , pp. 295-303.
- Sarada, S. N., M.Shailaja, Raju, A. S. R. & Radha, K. K. (2010). Optimization of injection pressure for a compression ignition engine with cotton seed oil as an alternate fuel. *International Journal of Engineering, Science and Technology*, 2(6), pp. 142-149.
- Senatore, A., Cardone, M, Buono, D., Rocco, V., Alloca, L. & Vitolo, S. (2006). Performances and Emissions Optimization of a CR Diesel Engine Fuelled with Biodiesel. *SAE Technical Paper Series 2006-01-0235*.
- Serrano, L., Lopes, M., Pires, N., Ribeiro, I., Cascão, P., Tarelho, L., Monteiro, A. & Nielsen, O. (2015). Evaluation on effects of using low biodiesel blends in a EURO 5 passenger vehicle equipped with a common-rail diesel engine. *Applied Energy*, Volume 146 , p. 230–238.
- Shameer, P. M., Ramesh, K., Sakthivel, R. & Purnachandran, R. (2017). Effects of fuel injection parameters on emission characteristics of diesel engines operating on various biodiesel: A review. *Renewable and Sustainable Energy Reviews*, Volume 67, p. 1267–1281.
- Sivaramakrishnan, K. & Ravikumar, P. (2014). Optimization of operational parameters on performance and emissions of a diesel engine using biodiesel. *Int. J. Environ. Sci. Technol.*, Issue 11, p. 949–958.
- Snyder, D. B. (2010). *Soy-Based Biodiesel Blend Estimation and Accommodation in a Modern Diesel Engine*. Lafayette, PhD Dissertation, Purdue University.
- Song, H., Tompkins, B., Bittle, J. & Jacobs, T. (2012). Comparisons of NO emissions and soot concentrations from biodiesel-fuelled diesel engine. *Fuel*, Volume 96 , p. 446–453.
- Srinivas, K., Naik, B. & Radha, K. (2017). Impact of Fuel Injection Pressure and Compression Ratio on Performance and Emission Characteristics of VCR CI

- Engine Fueled with Palm Kernel Oil-Eucalyptus Oil Blends. *Materials Today*, 4(2). pp. 2222-2230
- Sun, J., Caton, J. A. & Jacobs, T. J. (2010). Oxides of nitrogen emissions from biodiesel-fuelled diesel engines. *Progress in Energy and Combustion Science*, Volume 36, pp. 677-695.
- Sustainable Energy Systems Directorate-General for Research (2006). *Biofuels in the European Union A Vision for 2030 and Beyond*, Luxembourg: Office for Official Publications for the European Communities.
- Szybist, J., Morris, D. & Boehman, A. L. (2003). Diesel Fuel Formulation Effects on Injection Timing and Emissions. *Fuel Chemistry Division Preprint*, 48(1), pp. 428-429.
- Teoh, Y., Masjuki, H.H., Kalam, M.A., Amalina, M.A. & How, H.G. (2013). Impact of Waste Cooking Oil Biodiesel on Performance, Exhaust Emission and Combustion Characteristics in a Light-Duty Diesel Engine. *SAE 2013-01-2679*.
- Tompkins, B. T., Esquivel, J. & Jacobs, T. J. (2009). Performance Parameter Analysis of a Biodiesel-Fuelled Medium Duty Diesel Engine. *SAE 2009-01-0481*.
- Tziourtzioumis, D., Demetriades, L., Zogou, O. & Stamatelos, A. (2009). Experimental Investigation of the Impact of a B70 Biodiesel Blend on a Common-Rail Passenger Car Diesel Engine. *Proceedings of the Institution of Mechanical Engineers Part D Journal of Automobile Engineering*, 223(5) pp. 685-701.
- Tziourtzioumis, D. & Stamatelos, A. (2012). Effects of a 70% biodiesel blend on the fuel injection system operation during steady-state and transient performance of a common rail diesel engine. *Energy Conversion and Management*, Issue 60, p. 56-67.
- Volkswagen of America (2008). *Service Training: Self Study Program 826803 - 2.0 litreTDI Common Rail TDI BIN5 ULEV Engine*. USA: Volkswagen of America.
- Volkswagen (2010). *Biodiesel Statement*. Volkswagen, Germany.
- Wahab, A. G. (2015). *Malaysia Biofuels Annual 2015*, Kuala Lumpur: Global Agricultural Industry Network (GAIN).
- Wang, X., Huang, Z., Kuti, O. A., Zhang, W. & Nishida, K. (2011). An experimental investigation on spray, ignition and combustion characteristics of biodiesels. *Proceedings of the Combustion Institute*, Issue 33, p. 2071-2077.

- Wang, X., Zheng, B, Huang, Z-H, Zhang, N., Zhang, Y-J & Hu, E-J. (2010). Performance and emissions of a turbocharged, high-pressure common rail diesel engine operating on biodiesel/diesel blends. *Proc. IMechE Part D: J. Automobile Engineering*, Volume 225, pp. 127-139.
- Wilson, V. H. & Udayakumar (2012). Optimization of Diesel Engine Parameters Using Taguchi Method and Design of Evolution. *J. of the Braz. Soc. of Mech. Sci. & Eng. , Issue 4*, pp. 423 - 428.
- Wong, K. I., Wong, P. K., Cheung, C. S. & Vong, C. M. (2013). Modeling and optimization of biodiesel engine performance using advanced machine learning methods. *Energy*, Volume 55 , pp. 519 - 528.
- Xue, J., Grift, T. E. & Hansen, A. C. (2011). Effect of biodiesel on engine performances and emissions. *Renewable and Sustainable Energy Reviews*, Volume 15, p. 1098–1116.
- Yasin, M. H. M., Mamat, R., Yusop, A. F., Mohamad, D., Idris, N. D., Yusaf, T., Rasul, M. & Najafid, G. (2017). Study of a diesel engine performance with exhaust gas recirculation (EGR) system fuelled with palm biodiesel. *Energy Procedia*, Volume 110, p. 26 – 31.
- Ye, P. & Boehman, A. L. (2010). Investigation of the Impact of Engine Injection Strategy on the Biodiesel NOx Effect with a Common-Rail Turbocharged Direct Injection Diesel Engine. *Energy Fuels*, Issue 24, p. 4215–4225.
- Yoon, S. K., Kim, M. S., Kim, H. J. & Choi, N. J. (2014). Effects of Canola Oil Biodiesel Fuel Blends on Combustion, Performance, and Emissions Reduction in a Common Rail Diesel Engine. *Energies* , Volume 7, p. 2014.
- Yoshimoto, Y. (2009). Performance and Emissions of a Diesel Engine Fueled by Biodiesel Derived from Different Vegetable Oils and the Characteristics of Combustion of Single Droplets. *SAE 2009-01-1812*.