Engine

From Wikipedia, the free encyclopedia

An **engine** or **motor** is a machine designed to convert one form of energy into mechanical energy. [1][2] Heat engines burn a fuel to create heat, which then creates a force. Electric motors convert electrical energy into mechanical motion; pneumatic motors use compressed air and clockwork motors in wind-up toys use elastic energy. In biological systems, molecular motors, like myosins in muscles, use chemical energy to create forces and eventually motion.

Contents

- 1 Terminology
- 2 History
 - 2.1 Antiquity
 - 2.2 Medieval
 - 2.3 Industrial Revolution
 - 2.4 Automobiles
 - 2.4.1 Horizontally opposed pistons
 - 2.4.2 Advancement
 - 2.4.3 Increasing power
 - 2.4.4 Combustion efficiency
 - 2.4.5 Engine configuration
- 3 Types
 - 3.1 Heat engine
 - 3.1.1 Combustion engine
 - 3.1.1.1 Internal combustion engine
 - 3.1.1.2 External combustion engine
 - 3.1.1.3 Air-breathing combustion engines
 - 3.1.1.4 Environmental effects
 - 3.1.1.5 Air quality
 - 3.1.2 Non-combusting heat engines
 - 3.2 Non-thermal chemically powered motor
 - 3.3 Electric motor
 - 3.4 Physically powered motor
 - 3.4.1 Pneumatic motor
 - 3.4.2 Hydraulic motor
- 4 Performance
 - 4.1 Engine speed
 - 4.2 Thrust
 - 4.3 Torque
 - 4.4 Power
 - 4.5 Efficiency
 - 4.6 Sound levels
- 5 Engines by use
- 6 See also
- 7 Notes
- 8 References
- 9 External links

Terminology

A V6 internal combustion engine from a Mercedes car

The word "engine" derives from Old French *engin*, from the Latin *ingenium*—the root of the word *ingenious*. Pre-industrial weapons of war, such as catapults, trebuchets and battering rams, were called "siege engines", and knowledge of how to construct them was often treated as a military secret. The word "gin", as in "cotton gin", is short for "engine". Most mechanical devices invented during the industrial revolution were described as engines—the steam engine being a notable example. However, the original steam engines, such as those by Thomas Savery, were not mechanical engines but pumps. In this manner, a fire engine in its original form was merely a water pump, with the engine being transported to the fire by horses.

In modern usage, the term *engine* typically describes devices, like steam engines and internal combustion engines, that burn or otherwise consume fuel to perform mechanical work by exerting a torque or linear force (usually in the form of thrust). Examples of engines which exert a torque include the familiar automobile gasoline and diesel engines, as well as turboshafts. Examples of engines which produce thrust include turbofans and rockets.

When the internal combustion engine was invented, the term "motor" was initially used to distinguish it from the steam engine—which was in wide use at the time, powering locomotives and other vehicles such as steam rollers. "Motor" and "engine" later came to be used interchangeably in casual discourse. However, technically, the two words have different meanings. An *engine* is a device that burns or otherwise consumes fuel, changing its chemical composition, whereas a motor is a device driven by electricity, air, or hydraulic pressure, which does not change the chemical composition of its energy source. [3] However, rocketry uses the term rocket motor, even though they consume fuel.

A heat engine may also serve as a *prime mover*—a component that transforms the flow or changes in pressure of a fluid into mechanical energy. ^[4] An automobile powered by an internal combustion engine may make use of various motors and pumps, but ultimately all such devices derive their power from the engine. Another way of looking at it is that a motor receives power from an external source, and then converts it into mechanical energy, while an engine creates power from pressure (derived directly from the explosive force of combustion or other chemical reaction, or secondarily from the action of some such force on other substances such as air, water, or steam). ^[5]

Devices converting heat energy into motion are commonly referred to simply as engines. [6]

History

Antiquity

Simple machines, such as the club and oar (examples of the lever), are prehistoric. More complex engines using human power, animal power, water power, wind power and even steam power date back to antiquity. Human power was focused by the use of simple engines, such as the capstan, windlass or treadmill, and with ropes, pulleys, and block and tackle arrangements; this power was transmitted usually with the forces multiplied and the speed reduced. These were used in cranes and aboard ships in Ancient Greece, as well as in mines, water pumps and siege engines in Ancient Rome. The writers of those times, including Vitruvius, Frontinus and Pliny the Elder, treat these engines as commonplace, so their invention may be more ancient. By the 1st century AD, cattle and horses were used in mills, driving machines similar to those powered by humans in earlier times.

According to Strabo, a water powered mill was built in Kaberia of the kingdom of Mithridates during the 1st century BC. Use of water wheels in mills spread throughout the Roman Empire over the next few centuries. Some were quite complex, with aqueducts, dams, and sluices to maintain and channel the water, along with systems of gears, or toothed-wheels made of wood and metal to regulate the speed of rotation. More sophisticated small devices, such as the Antikythera Mechanism used complex trains of gears and dials to act as calendars or predict astronomical events. In a poem by Ausonius in the 4th century AD, he mentions a stone-cutting saw powered by water. Hero of Alexandria is credited with many such wind and steam powered machines in the 1st century AD, including the Aeolipile and the vending machine, often these machines were associated with worship, such as animated altars and automated temple doors.

Medieval

Medieval Muslim engineers employed gears in mills and water-raising machines, and used dams as a source of water power to provide additional power to watermills and water-raising machines.^[7] In the medieval Islamic world, such advances made it possible to mechanize many industrial tasks previously carried out by manual labour.

In 1206, al-Jazari employed a crank-conrod system for two of his water-raising machines. A rudimentary steam turbine device was described by Taqi al-Din^[8] in 1551 and by Giovanni Branca^[9] in 1629.^[10]

In the 13th century, the solid rocket motor was invented in China. Driven by gunpowder, this, the simplest form of internal combustion engine was unable to deliver sustained power, but was useful for propelling weaponry at high speeds towards enemies in battle and for fireworks. After invention, this innovation spread throughout Europe.

Industrial Revolution

The Watt steam engine was the first type of steam engine to make use of steam at a pressure just above atmospheric to drive the piston helped by a partial vacuum. Improving on the design of the 1712 Newcomen steam engine, the Watt steam engine, developed sporadically from 1763 to 1775, was a great step in the development of the steam engine. Offering a dramatic increase in fuel efficiency, James Watt's design became synonymous with steam engines, due in no small part to his business partner, Matthew Boulton. It enabled rapid development of efficient semi-automated factories on a previously unimaginable scale in places where waterpower was not available. Later development led to steam locomotives and great expansion of railway transportation.

As for internal combustion piston engines, these were tested in France in 1807 by de Rivaz and independently, by the Niépce brothers. They were theoretically advanced by Carnot in 1824. In 1853-57 Eugenio Barsanti and Felice Matteucci invented and patented an engine using the free-piston principle that was possibly the first 4-cycle engine.^[11]

Boulton & Watt engine of 1788

The invention of an internal combustion engine which was later commercially successful was made during 1860 by Etienne Lenoir [12]

The Otto cycle in 1877 was capable of giving a far higher power to weight ratio than steam engines and worked much better for many transportation applications such as cars and aircraft.

Automobiles

The first commercially successful automobile, created by Karl Benz, added to the interest in light and powerful engines. The lightweight petrol internal combustion engine, operating on a four-stroke Otto cycle, has been the most successful for light automobiles, while the more efficient Diesel engine is used for trucks and buses. However, in recent years, turbo Diesel engines have become increasingly popular, especially outside of the United States, even for quite small cars.

Horizontally opposed pistons

In 1896, Karl Benz was granted a patent for his design of the first engine with horizontally opposed pistons. His design created an engine in which the corresponding pistons move in horizontal cylinders and reach top dead center simultaneously, thus automatically balancing each other with respect to their individual momentum. Engines of this design are often referred to as flat engines because of their shape and lower profile. They were used in the Volkswagen Beetle, some Porsche and Subaru cars, many BMW and Honda motorcycles, and aircraft engines (for propeller driven aircraft).

Advancement

Continuance of the use of the internal combustion engine for automobiles is partly due to the improvement of engine control systems (onboard computers providing engine management processes, and electronically controlled fuel injection). Forced air induction by turbocharging and supercharging have increased power outputs and engine efficiencies. Similar changes have been applied to smaller diesel engines giving them almost the same power characteristics as petrol engines. This is especially evident with the popularity of smaller diesel engine propelled cars in Europe. Larger diesel engines are still often used in trucks and heavy machinery, although they require special machining not available in most factories. Diesel engines produce lower hydrocarbon and CO₂ emissions, but greater particulate and NO_x pollution, than gasoline engines.^[13] Diesel engines are also 40% more fuel efficient than comparable gasoline engines.^[13]

Increasing power

The first half of the 20th century saw a trend to increasing engine power, particularly in the American models. Design changes incorporated all known methods of raising engine capacity, including increasing the pressure in the cylinders to improve efficiency, increasing the size of the engine, and increasing the rate at which the engine produces work. The higher forces and pressures created by these changes created engine vibration and size problems that led to stiffer, more compact engines with V and opposed cylinder layouts replacing longer straight-line arrangements.

Combustion efficiency

The design principles favoured in Europe, because of economic and other restraints such as smaller and twistier roads, leant toward smaller cars and corresponding to the design principles that concentrated on increasing the combustion efficiency of smaller engines. This produced more economical engines with earlier four-cylinder designs rated at 40 horsepower (30 kW) and six-cylinder designs rated as low as 80 horsepower (60 kW), compared with the large volume V-8 American engines with power ratings in the range from 250 to 350 hp, some even over 400 hp (190 to 260 kW).

Engine configuration

Earlier automobile engine development produced a much larger range of engines than is in common use today. Engines have ranged from 1- to 16-cylinder designs with corresponding differences in overall size, weight, engine displacement, and cylinder bores. Four cylinders and power ratings from 19 to 120 hp (14 to 90 kW) were followed in a majority of the models. Several three-cylinder, two-stroke-cycle models were built while most engines had straight or in-line cylinders. There were several V-type models and horizontally opposed two- and four-cylinder makes too. Overhead camshafts were frequently employed. The smaller engines were commonly air-cooled and located at the rear of the vehicle; compression ratios were relatively low. The 1970s and 1980s saw an increased interest in improved fuel economy, which caused a return to smaller V-6 and four-cylinder layouts, with as many as five valves per cylinder to improve efficiency. The Bugatti Veyron 16.4 operates with a W16 engine, meaning that two V8 cylinder layouts are positioned next to each other to create the W shape sharing the same crankshaft.

The largest internal combustion engine ever built is the Wärtsilä-Sulzer RTA96-C, a 14-cylinder, 2-stroke turbocharged diesel engine that was designed to power the *Emma Mærsk*, the largest container ship in the world. This engine weighs 2,300 tons, and when running at 102 RPM produces 109,000 bhp (80,080 kW) consuming some 13.7 tons of fuel each hour.

Types

An engine can be put into a category according to two criteria: the form of energy it accepts in order to create motion, and the type of motion it outputs.

Heat engine

Combustion engine

Combustion engines are heat engines driven by the heat of a combustion process.

Internal combustion engine

The **internal combustion engine** is an engine in which the combustion of a fuel (generally, fossil fuel) occurs with an oxidizer (usually air) in a combustion chamber. In an internal combustion engine the expansion of the high temperature and high pressure gases, which are produced by the combustion, directly applies force to components of the engine, such as the pistons or turbine blades or a nozzle, and by moving it over a distance, generates useful mechanical energy. [14][15][16][17]

External combustion engine

An **external combustion engine** (EC engine) is a heat engine where an internal working fluid is heated by combustion of an external source, through the engine wall or a heat exchanger. The fluid then, by expanding and acting on the mechanism of the engine produces motion and usable work.^[18] The fluid is then cooled, compressed and reused (closed cycle), or (less commonly) dumped, and cool fluid pulled in (open cycle air engine).

"Combustion" refers to burning fuel with an oxidizer, to supply the heat. Engines of similar (or even identical) configuration and operation may use a supply of heat from other sources such as nuclear, solar, geothermal or exothermic reactions not involving combustion; but are not then strictly classed as external combustion engines, but as external thermal engines.

The working fluid can be a gas as in a Stirling engine, or steam as in a steam engine or an organic liquid such as n-pentane in an Organic Rankine cycle. The fluid can be of any composition; gas is by far the most common, although even single-phase liquid is sometimes used. In the case of the steam engine, the fluid changes phases between liquid and gas.

Air-breathing combustion engines

Air-breathing combustion engines are combustion engines that use the oxygen in atmospheric air to oxidise ('burn') the fuel, rather than carrying an oxidiser, as in a rocket. Theoretically, this should result in a better specific impulse than for rocket engines.

A continuous stream of air flows through the air-breathing engine. This air is compressed, mixed with fuel, ignited and expelled as the exhaust gas.

Examples

Typical air-breathing engines include:

- Reciprocating engine
- Steam engine
- Gas turbine

airbreathing jet engine Turbo-propeller engine

- Pulse detonation engine
- Pulse jet
- Ramjet
- Scramjet
- Liquid air cycle engine/Reaction Engines SABRE.

Environmental effects

The operation of engines typically has a negative impact upon air quality and ambient sound levels. There has been a growing emphasis on the pollution producing features of automotive power systems. This has created new interest in alternate power sources and internal-combustion engine refinements. Though a few limited-production battery-powered electric vehicles have appeared, they have not proved competitive owing to costs and operating characteristics. In the 21st century the diesel engine has been increasing in popularity with automobile owners. However, the gasoline engine and the Diesel engine, with their new emission-control devices to improve emission performance, have not yet been significantly challenged. A number of manufacturers have introduced hybrid engines, mainly involving a small gasoline engine coupled with an electric motor and with a large battery bank, but these too have yet to make much of an inroad into the market shares of gasoline and Diesel engines.

Air quality

Exhaust from a spark ignition engine consists of the following: nitrogen 70 to 75% (by volume), water vapor 10 to 12%, carbon dioxide 10 to 13.5%, hydrogen 0.5 to 2%, oxygen 0.2 to 2%, carbon monoxide: 0.1 to 6%, unburnt hydrocarbons and partial oxidation products (e.g. aldehydes) 0.5 to 1%, nitrogen monoxide 0.01 to 0.4%, nitrous oxide <100 ppm, sulfur dioxide 15 to 60 ppm, traces of other compounds such as fuel additives and lubricants, also halogen and metallic compounds, and other particles. [19] Carbon monoxide is highly toxic, and can cause carbon monoxide poisoning, so it is important to avoid any build-up of the gas in a confined space. Catalytic converters can reduce toxic emissions, but not completely eliminate them. Also, resulting greenhouse gas emissions, chiefly carbon dioxide, from the widespread use of engines in the modern industrialized world is contributing to the global greenhouse effect – a primary concern regarding global warming.

Animation showing the four stages of the four-stroke combustion engine cycle:

- 1. Induction (Fuel enters)
- 2. Compression
- 3. Ignition (Fuel is burnt)
- 4. Emission (Exhaust out)

Non-combusting heat engines

Some engines convert heat from noncombustive processes into mechanical work, for example a nuclear power plant uses the heat from the nuclear reaction to produce steam and drive a steam engine, or a gas turbine in a rocket engine may be driven by decomposing hydrogen peroxide. Apart from the different energy source, the engine is often engineered much the same as an internal or external combustion engine. Another group of noncombustive engines includes thermoacoustic heat engines (sometimes called "TA engines") which are thermoacoustic devices which use high-amplitude sound waves to pump heat from one place to another, or conversely use a heat difference to induce high-amplitude sound waves. In general, thermoacoustic engines can be divided into standing wave and travelling wave devices. [20]

Non-thermal chemically powered motor

Non-thermal motors usually are powered by a chemical reaction, but are not heat engines. Examples include:

- Molecular motor motors found in living things
- Synthetic molecular motor.

Electric motor

An **electric motor** uses electrical energy to produce mechanical energy, usually through the interaction of magnetic fields and current-carrying conductors. The reverse process, producing electrical energy from mechanical energy, is accomplished by a generator or dynamo. Traction motors used on vehicles often perform both tasks. Electric motors can be run as generators and vice versa, although this is not always practical. Electric motors are ubiquitous, being found in applications as diverse as industrial fans, blowers and pumps, machine tools, household appliances, power tools, and disk drives. They may be powered by direct current (for example a battery powered portable device or motor vehicle), or by alternating current from a central electrical distribution grid. The smallest motors may be found in electric wristwatches. Medium-size motors of highly standardized dimensions and characteristics provide convenient mechanical power for industrial uses. The very largest electric motors are used for propulsion of large ships, and for such purposes as pipeline compressors, with ratings in the thousands of kilowatts. Electric motors may be classified by the source of electric power, by their internal construction, and by their application.

The physical principle of production of mechanical force by the interactions of an electric current and a magnetic field was known as early as 1821. Electric motors of increasing efficiency were constructed throughout the 19th century, but commercial exploitation of electric motors on a large scale required efficient electrical generators and electrical distribution networks.

To reduce the electric energy consumption from motors and their associated carbon footprints, various regulatory authorities in many countries have introduced and implemented legislation to encourage the manufacture and use of higher efficiency electric motors. A well-designed motor can convert over 90% of its input energy into useful power for decades. When the efficiency of a motor is raised by even a few percentage points, the savings, in kilowatt hours (and therefore in cost), are enormous. The electrical energy efficiency of a typical industrial induction motor can be improved by: 1) reducing the electrical losses in the stator windings (e.g., by increasing the cross-sectional area of the conductor, improving the winding technique, and using materials with higher electrical conductivities, such as copper), 2) reducing the electrical losses in the rotor coil or casting (e.g., by using materials with higher electrical conductivities, such as copper), 3) reducing magnetic losses by using better quality magnetic steel, 4) improving the aerodynamics of motors to reduce mechanical windage losses, 5) improving bearings to reduce friction losses, and 6) minimizing manufacturing tolerances. For further discussion on this subject, see Premium efficiency.)

By convention, electric engine refers to a railroad electric locomotive, rather than an electric motor.

Physically powered motor

Some motors are powered by potential or kinetic energy, for example some funiculars, gravity plane and ropeway conveyors have used the energy from moving water or rocks, and some clocks have a weight that falls under gravity. Other forms of potential energy include compressed gases (such as pneumatic motors), springs (clockwork motors) and elastic bands.

Historic military siege engines included large catapults, trebuchets, and (to some extent) battering rams were powered by potential energy.

Pneumatic motor

A **pneumatic motor** is a machine that converts potential energy in the form of compressed air into mechanical work. Pneumatic motors generally convert the compressed air to mechanical work though either linear or rotary motion. Linear motion can come from either a diaphragm or piston actuator, while rotary motion is supplied by either a vane type air motor or piston air motor. Pneumatic motors have found widespread success in the hand-held tool industry and continual attempts are being made to expand their use to the transportation industry. However, pneumatic motors must overcome efficiency deficiencies before being seen as a viable option in the transportation industry.

Hydraulic motor

A **hydraulic motor** is one that derives its power from a pressurized fluid. This type of engine can be used to move heavy loads or produce motion.^[22]

Performance

Engine speed

In the case of engines outputting shaft power, engine speed is measured in revolutions per minute (RPM). Engines may be classified as low-speed, medium-speed or high-speed but these terms are inexact and depend on the type of engine being described. Generally, diesel engines operate at lower speed compared to gasoline engines. Electric motors and turboshafts are capable of very high speeds. In the case of engines producing thrust, it is rather inaccurate to talk of an 'engine speed' since what is moving is not the engine, but the working medium that the engine is accelerating; in this case one talks of an exhaust velocity, which is exactly the I_{sp} outside of a gravitational field and therefore makes one jump straight to a discussion of efficiency; see the article on specific impulse for more information.

Thrust

Thrust is the force arising from the interaction between two masses which exert equal but opposite forces on each other due to their speed. The force F can be measured either in newtons (N, SI units) or in pounds-thrust (lb_f, imperial units).

Torque

Torque is the force being exerted on a theoretical lever connected to the output shaft of an engine. This is expressed by the formula:

$$au = |\mathbf{r} imes \mathbf{F}| = rF\sin(\mathbf{r},\mathbf{F})$$

where r is the length of the lever, F is the force applied on it, and $\mathbf{r} \times \mathbf{F}$ is the vector cross product. Torque is measured typically either in newton-metres (N·m, SI units) or in foot-pounds (ft·lb, imperial units).

Power

Power is the amount of work being done, or energy being produced, per unit of time. This is expressed by the formula:

$$P = \frac{\mathrm{d}W}{\mathrm{d}t}$$

With a quick demonstration, it can be shown that:

$$P = \mathbf{F} \cdot \mathbf{v}$$

This formula with linear forces and speeds can be used equally well for both engines outputting thrust and engines exerting torque.

When considering propulsive engines, typically only the raw force of the core mass flow is considered, leading to such engines having their 'power' rated in any of the units discussed above for forces.

If the engine in question outputs its power on a shaft, then:

$$P = \tau \omega$$
.

This is the reason why any engine outputting its power on a rotating shaft is usually quoted, along with its rated power, the rotational speed at which that rated power is developed.

Efficiency

Depending on the type of engine employed, different rates of efficiency are attained.

For heat engines, efficiency cannot be greater than the Carnot efficiency.

Sound levels

In the case of sound levels, engine operation is of greatest impact with respect to mobile sources such as automobiles and trucks. Engine noise is a particularly large component of mobile source noise for vehicles operating at lower speeds, where aerodynamic and tire noise is less significant. [23] Generally speaking, petrol and diesel engines emit less noise than turboshafts of equivalent power output; electric motors very often emit less noise than their fossil fuel-powered equivalents. Thrust-outputting engines, such as turbofans, turbojets and rockets emit the greatest amount of noise because their method of producing thrust is directly related to the production of sound. Various methods have been devised to reduce noise. Petrol and diesel engines are fitted with mufflers (silencers); newer turbofans often have outsized fans (the so-called high-bypass technology) in order to reduce the proportion of noisy, hot exhaust from the integrated turboshaft in the exhaust stream, and hushkits exist for older, low-bypass turbofans. No known methods exist for reducing the noise output of rockets without a corresponding reduction in thrust.

Engines by use

Particularly notable kinds of engines include:

- Aircraft engine
- Automobile engine
- Model engine
- Motorcycle engine
- Marine propulsion engines such as Outboard motor
- Non-road engine is the term used to define engines that are not used by vehicles on roadways.
- Railway locomotive engine
- Spacecraft propulsion engines such as Rocket engine
- Traction engine

See also

- Timeline of motor and engine technology
- Timeline of heat engine technology
- Electric motor
- Engine cooling
- Multifuel
- Gasoline engine
- Hesselman engine
- HCCI engine
- Hot bulb engine
- IRIS engine
- Solid-state engine
- Automobile engine replacement
- Engine swap

Notes

- 1. "Motor". Dictionary.reference.com. Retrieved 2011-05-09. "a person or thing that imparts motion, esp. a contrivance, as a steam engine, that receives and modifies energy from some source in order to utilize it in driving machinery."
- 2. Dictionary.com: (World heritage) (http://dictionary.reference.com/browse/motor) "3. any device that converts another form of energy into mechanical energy so as to produce motion"

- 3. "Engine", McGraw-Hill Concise Encyclopedia of Science and Technology, Third Edition, Sybil P. Parker, ed. McGraw-Hill, Inc., 1994, p.
- 4. "Prime mover", McGraw-Hill Concise Encyclopedia of Science and Technology, Third Edition, Sybil P. Parker, ed. McGraw-Hill, Inc., 1994, p. 1498.
- 5. Press, AIP, Associated (2007). Stylebook and Briefing on Media Law (42nd ed.). New York: Basic Books. p. 84. ISBN 978-0-465-00489-8.
- 6. Collins English Dictionary -Retrieved September 03, 2012 from CollinsDictionary.com website:http://www.collinsdictionary.com/dictionary/english/Engine
- 7. Hassan, Ahmad Y. Transmission Of Islamic Engineering. Transfer Of Islamic Technology To The West, Part II.
- 8. Hassan, Ahmad Y. (1976). Taqi al-Din and Arabic Mechanical Engineering, p. 34-35. Institute for the History of Arabic Science, University of Aleppo.
- 9. "University of Rochester, NY, "The growth of the steam engine" online history resource, chapter one". History rochester edu. Retrieved 2010-02-03.
- Nag (2002). Tata McGraw-Hill. p.432. ISBN 0-07-043599-5
- 11. "La documentazione essenziale per l'attribuzione della scoperta". "A later request was presented to the Patent Office of the Reign of Piedmont, under No. 700 of Volume VII of that Office. The text of this patent request is not available, only a photo of the table containing a drawing of the engine. This may have been either a new patent or an extension of a patent granted three days earlier, on 30 December 1857, at Turin."
- 12. Victor Albert Walter Hillier, Peter Coombes Hillier's Fundamentals of Motor Vehicle Technology, Book 1 (https://books.google.co.uk/books? id=DoYaRsNFIEYC&pg=PA34&dq=cc+engine&hl=en&sa=X&ved=0ahUKEwjHtr7us63NAhVMIsAKHWeECxoQ6AEIIDAB#v=onepag 20engine&f=false) Nelson Thornes, 2004 ISBN 0748780823 [Retrieved 2016-06-16]
- 13. Harrison, Roy M. (2001), Pollution: Causes, Effects and Control (4th ed.), Royal Society of Chemistry, ISBN 9780854046218, retrieved
- 14. Proctor II, Charles Lafayette. "Internal Combustion engines". Encyclopædia Britannica Online. Retrieved 2011-05-09.
- 15. "Internal combustion engine". Answers.com. Retrieved 2011-05-09.
- 16. "Columbia encyclopedia: Internal combustion engine". Inventors.about.com. Retrieved 2011-05-09.
- 17. "Internal-combustion engine". Infoplease.com. 2007. Retrieved 2011-05-09.
- 18. "External combustion". Merriam-Webster Online Dictionary. 2010-08-13. Retrieved 2011-05-09.
- 19. Paul Degobert, Society of Automotive Engineers (1995), Automobiles and Pollution
- 20. Emam, Mahmoud (2013). Experimental Investigations on a Standing-Wave Thermoacoustic Engine, M.Sc. Thesis,. Egypt: Cairo University. Retrieved 2013-09-26.
- 21. "Motors". American Council for an Energy-Efficient Economy. http://www.aceee.org/topics/motors
- 22. "Howstuffworks "Engineering" ". Reference.howstuffworks.com. 2006-01-29. Archived from the original on 2009-08-21. Retrieved 2011-05-09.
- 23. Hogan, C. Michael (September 1973). "Analysis of Highway Noise". Journal of Water, Air, and Soil Pollution. Springer Verlag. 2 (3): 387 -392. ISSN 0049-6979. Retrieved 2011-05-09.

References

J. G. Landels, Engineering in the Ancient World, ISBN 0-520-04127-5

External links

- U.S. Patent 194,047 (https://www.google.com/patents/US194047)
- Detailed Engine Animations (http://www.animatedpiston.com)
- Video from inside a four-stroke engine cylinder (http://www.liveleak.com/view? i=73e_1192001762).
- Working 4-Stroke Engine Animation (http://www.gbm.dk/gbm/Motor-e.htm)
- Animated illustrations of various engines (http://www.animatedengines.com)
- 5 Ways to Redesign the Internal Combustion Engine (http://www.popularmechanics.com/cars/news/industry/5-alternative-engine-architectures? click=main sr)

Categories: Engine technology | Engines

Look up engine in Wiktionary, the free dictionary.

Look up *motor* in Wiktionary, the free dictionary.

- This page was last modified on 24 December 2016, at 10:49.
- Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.