Contents:

Performance Study of Reference Height Control Algorithm for Tripod Hopping Robot
by A. M. Kassim, T. Yasuno, N. Ahas, M. S. M. Aras, M. Z. A. Rashid 784

UTeM`s Amphibious Hybrid Vehicle: Development of Hybrid Electric Propulsion System
by Muhammad Zahir Hassan, Amjad Saddar Md Isa, Syahibudil Ikhwan A bdul Kudus, Muhammad Zaidan Abdul Manaf 790

Motorcycle Handlebar Dynamic Response: Theoretical and Experimental Investigation
by D. De Falco, G. Di Massa, S. Pagano, S. Strano 795

Optimal Solution for Gear Drive Design Using Population Based Algorithm
by Padmanabhan S., M. Chandrasekaran, P. A sok an, V. Srinivasa Ramana 802

Geometry Based Recursive Algorithm to Control the End Effector of Coordinated TRRLR Manipulators
by Setharaman N., R. Sivaramakrishnan, A bin John Thomas 807

Modeling of Dynamic Response of Beam-Type Vibration Absorbing System Excited by a Moving Mass
by Mother Y. A bd, A zma Putra, N awal A . A . Jalil, Sidik Susilo 813

Research on Dynamics Simulation of CNC Milling Machine Based on Virtual Prototyping
by Yixuan Wang, Yan Li Guo, Ying Wang 821

Comparison of Contact Stress of Helical Gear for Steel C45 with AGMA Standard and FEA Model
by S Prabhakaran, S. Ramachandran 828

Harnessing Energy from Mechanical Vibration Using Non-Adaptive Circuit and Smart Structure
by Intan Z. M at D arus, A metul A . Mustadza, H anim M ohd Y atim 832

A Full Scale Test Rig to Characterize Pneumatic Tyre Mechanical Behaviour
by Flavio Farroni, E nsto Roon, Francesco Timpone 841

Transient Wave Propagation in Non-Homogeneous Viscoelastic Media
by Shahin N ayyeri A miri, A sad E sneady 847

Study on the Heat Transfer of the Rectangular Fin with Dehumidification: Temperature Distribution and Fin Efficiency
by A belenour Bourabaa, Mohamed Saighi, Malika Fekih, Brahim Bebl 857

(continued on inside back cover)
The International Review of Mechanical Engineering (IREME) is a publication of the Praise Worthy Prize S.r.l. The Review is published bimonthly, appearing on the last day of January, March, May, July, September, November. Published and Printed in Italy by Praise Worthy Prize S.r.l., Naples, July 31, 2013.

Copyright © 2013 Praise Worthy Prize S.r.l. - All rights reserved.

This journal and the individual contributions contained in it are protected under copyright by Praise Worthy Prize S.r.l. and the following terms and conditions apply to their use:

Single photocopies of single articles may be made for personal use as allowed by national copyright laws. Permission of the Publisher and payment of a fee is required for all other photocopying, including multiple or systematic copying, copying for advertising or promotional purposes, resale and all forms of document delivery. Permission may be sought directly from Praise Worthy Prize S.r.l. at the e-mail address: administration@praiseworthyprize.com

Permission of the Publisher is required to store or use electronically any material contained in this journal, including any article or part of an article. Except as outlined above, no part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without prior written permission of the Publisher. E-mail address permission request: administration@praiseworthyprize.com

Responsibility for the contents rests upon the authors and not upon the Praise Worthy Prize S.r.l. Statement and opinions expressed in the articles and communications are those of the individual contributors and not the statements and opinions of Praise Worthy Prize S.r.l. Praise Worthy Prize S.r.l. assumes no responsibility or liability for any damage or injury to persons or property arising out of the use of any materials, instructions, methods or ideas contained herein.
Praise Worthy Prize S.r.l. expressly disclaims any implied warranties of merchantability or fitness for a particular purpose. If expert assistance is required, the service of a competent professional person should be sought.
Abstract – This paper presents the preliminary development of hybrid electric propulsion system for amphibious hybrid vehicle (AHV). AHV is developed as a transportation vehicle that can operate both on land and water to be used by the rescue team in rescue operations. AHV is driven by motor electric on the land, while on the water, AHV is propelled by the internal combustion engine (ICE). At the same time, ICE is used as generator to generate the electricity to recharge the battery pack. The main factors that need to be considered in order to develop a hybrid electric propulsion system is the power required by batteries to transmit to the motor electric to move the vehicle. An optimum hybrid electric propulsion system should have minimum fuel consumption, simple to develop and high reliability. Matlab Simulink Analysis based on the mathematical modelling is conducted to determine the power required before the fabrication take place. The design of hybrid electric propulsion is then fabricated by combination of ICE and electric motor. Finally experimental analysis is conducted to determine its reliability and durability. Copyright © 2013 Praise Worthy Prize S.r.l. - All rights reserved.

Keywords: Hybrid Electric Propulsion System, Amphibious Hybrid Vehicle

Nomenclature

- F_{ad}: Aerodynamic resistance force
- F_{rr}: Rolling resistance force
- F_{hc}: Rolling resistance force
- F_{ia}: Acceleration force
- F_{te}: Tractive force
- ρ: Air density
- C_d: Coefficient of drag (depends on body design)
- A: Frontal area of vehicle
- v: Velocity
- m_t: Total mass
- g: Acceleration of gravity
- θ: Angle of slope
- P: Power required

I. Introduction

Hybrid vehicle means combination of two or more power source to increase the overall efficiency [1]-[16].

The types of hybrid can be classified based on driveline configuration. There are three common types of hybrid design configuration which are series, parallel, and series-parallel. Although further improvements on vehicle fuel economy since the last 40 years have been conducted, the average efficiency in the use of gasoline ICE normal operation is only at 15%. While other 85% is lost to the environment as engine heat, exhaust gas heat, aerodynamic drag, rolling resistance of the tires, losses at the driveline and during braking [2].

Addition of an electric motor and electric energy storage from ICE can increase diversity of efficiency significantly, depends on the system design.

Common features of most hybrids that improve fuel economy are:

(i) Idle stop

The average vehicle idle time is around 20% of the total driving operation. During this time, turning off the engine can reduce the fuel consumption by 5 to 8% [2].

While during others time, fuel can be saved by turning off the engine when the vehicle is under deceleration, thus CO₂ emissions is not released. The idle stop is possible because restarting the engine happen at very low engine speed. The mix of air-fuel is combust at crank speed of 400 rpm, [1].

(ii) Regenerative braking

During deceleration or braking driving phase, the system will absorb the braking energy and store it in an energy storage device such battery or other components for future use, and it is also helps in charging the battery [3].

(iii) Power-assist

The electric motor gives additional power to the ICE when the vehicle is accelerated. Assistance from the power-assist module can reduce the size of the engine and improve the fuel efficiency without reducing the overall performance of the vehicle. Application of power-assist in Toyota Prius shows that the performance of 1800cc ICE is comparable to 2400cc performance with power-assist. [4]
(iv) Engine efficiency

The ICE efficiency is low during slow speed and low load operation. Therefore, to increase the system efficiency at this condition, the electric motor can be used as an alternative power supply. Hence, the fuel consumption and emission can be set to zero at this particular time.

II. Development Process

In development of the hybrid electric propulsion system, the following considerations need to be adhered:

i. Design of hybrid configuration.
ii. Power requirement.
iii. Component selection and arrangement.
iv. Vehicle size.

The first two criteria are very important parameters in order to design a hybrid electric propulsion system. Apart from that, the following assumptions are required in conducting the analysis:

i. Vehicle moving in constant velocity without acceleration.
ii. There is no energy loss from ICE.

II.1. Design Process

Firstly, to design the hybrid electric propulsion system is to come up with a power flow planning in the AHV. A series hybrid configuration type is applicable in the vehicle as the propulsion system. The power flow plan is presented as in the Fig. 1.

II.1.1. Determining Hybrid Configuration

The AHV hybrid system in Fig. 1 consists of seven main components as correlation in the hybrid system of vehicle. When the ICE is running, the alternator that be linked to the crankshaft of ICE will generate the electricity according to the rotation of the crankshaft.

The increasing speed of the crankshaft rotation will increase the production of Alternating Current (AC).

Then, the regulator will regulate the unstable rectified AC to the steady at 12Volt of direct current (DC).

The 12Volt DC from regulator is recharged the 12 Volt batteries which is used as a power bank. Next, the inverter will amplify the 12Volt DC to the 240Volt DC.

The amplified current is then use to run the charger. Charger is used to charge the 60 Volt DC battery packs that are required by the electric motor to operate. AHV also come with plug-in charging system to charge power bank as an alternative to ICE charging system.

Both power sources have specific operation environment. On the water surface, AHV is propelled by water jet which is connected to ICE driveshaft. While on the land, AHV is driven by the tyre which is connected to the drive shaft that powered by the electric motor.

The factors that determine the amount of the power from batteries which can transmit to motor electric are: tractive force. It is a summation of aerodynamic resistance force, rolling resistance force, hill climbing force, and acceleration force [5]. As shown in Fig. 2, the vehicle with mass, \(m \) moving at velocity, \(v \) on the slope with an angle, \(\theta \) should overcome all the opposing force.

\[F_{\text{total}} = F_{\text{d}} + F_{\text{r}} + F_{\text{h}} + F_{\text{a}} \]

Fig. 2. Mathematical model of vehicle

II.1.2. Determining the Tractive Force

Based on the mathematical model of vehicle as shown in the Fig. 2, aerodynamics force is a friction force acting on the body surface area with the air when the vehicle is on the move. The corresponding mass density of air may be taken as 1.25 kg · m\(^{-3}\) [6]. The common value of drag coefficient \(C_d \) is determined from the Table 1 [7].

Rolling resistance force is due to the friction between tyre and the road surface. The typical value of rolling coefficient \(\mu_r \) is 0.015 [8]. Hill climbing force is required for vehicle to move along incline road. Based on the Newton’s Second law of motion, the inertia force is increasing if acceleration is increase [9].

Therefore, the tractive force is increasing proportional to inertial force [10]. As mentioned earlier in previous section, vehicle will move on constant velocity. This is to simplify the analysis as the vehicle is in equilibrium condition due to summation of all forces is zero.

II.1.3. Determining Power

Assuming that vehicle does not stop until the fully charged batteries is exhausted.
TABLE I

<table>
<thead>
<tr>
<th>Common Value of C_d</th>
<th>C_d Value</th>
</tr>
</thead>
<tbody>
<tr>
<td>Sport car, sloping rear</td>
<td>0.2-0.3</td>
</tr>
<tr>
<td>Saloon, stepped rear</td>
<td>0.4-0.5</td>
</tr>
<tr>
<td>Convertible, open top</td>
<td>0.6-0.7</td>
</tr>
<tr>
<td>Bus</td>
<td>0.6-0.8</td>
</tr>
<tr>
<td>Truck</td>
<td>0.8-1.0</td>
</tr>
<tr>
<td>Motorcycle and rider</td>
<td>1.8</td>
</tr>
<tr>
<td>Sphere</td>
<td>0.47</td>
</tr>
<tr>
<td>Long stream-lined body</td>
<td>1.2</td>
</tr>
</tbody>
</table>

The required power of batteries to operate the electric motor at any given constant velocity can be calculated using Eq. (6):

\[P_{b-m} = (F_{te} \times \text{gear ratio}) + \frac{1}{\eta} \]

The aerodynamics resistance force:

\[F_{ad} = \frac{1}{2} \rho C_d A v^2 \]

The rolling resistance force:

\[F_{rr} = \mu_{rr} m_c g \]

Hill climbing force:

\[F_{hc} = m_c g \sin \theta \]

Inertial force:

\[F_{ia} = m a \]

Total tractive force:

\[F_{te} = F_{ad} + F_{rr} + F_{hc} + F_{ia} \]

The result shows that the power requires are proportional to the vehicle speed and the climb angle. The selection of battery sizing and performance is based on the maximum power required to move the vehicle on flat surface which is 1600W.

II.2. Fabrication of the Hybrid Electric Propulsion System

The result shows that the power requires are proportional to the vehicle speed and the climb angle.

The selection of battery sizing and performance is based on the maximum power required to move the vehicle on flat surface which is 1600W.
The next step of this research is the fabrication of the hybrid electric propulsion system. The hybrid electric propulsion system was fabricated by installing the 150cc ICE which is used as a power source for water jet propulsion and it is also use to generate electricity by using the alternator that is built-in inside the engine.

AHV is installed with Brushless DC motor with 1kW to 3kW of rated power. Brushless DC Motor is more efficient, more compact and lightweight [2]. Lead Acid with Nano Gel technology is used as battery pack for the vehicle. Lead Acid is cheaper compared to Lithium-Ion or Nickel-Metal Hydride and this type of battery is suitable for mild level of hybrid. Five of batteries is used which is 12V, 20Ah each make the total of voltage is 60 Volt. Motor controller with 60Volt of working voltage is used to control the voltage and current supply to electric motor. Throttle voltage for motor controller is 1.2 Volt to 4.3 Volt and the maximum current through motor controller is 70 Ampere. An intelligent charger with 240V is installed into the vehicle. As shown in Fig. 2A, the components are mounted to the chassis of the vehicle.

The component placement follows the suitability of the chassis and the component function. The hybrid electric propulsion system in amphibious hybrid vehicle is completely developed as shown in Fig. 3A.

III. Conclusion

In this paper, the development process of the hybrid electric propulsion system is properly demonstrated. It started with proper power planning, then the components integration and finally system testing and analysis.

Maximum 3kW rated power of the electric motor capable to propel the vehicle more than 40 km/h. However due to safety factor, the maximum speed of the vehicle is limited to 40 km/h. The installation of electric motor really assists in reduction of fuel consumption and vehicle emission.

Appendix

![Fig. 1A(a). Block diagram for tractive force](image)

![Fig. 1A(b). Block diagram for power](image)

![Fig. 2A. Hybrid propulsion system](image)

![Fig. 3A. Complete AHV with hybrid propulsion system](image)
Acknowledgements

The authors would like to acknowledge Universiti Teknikal Malaysia Melaka for supporting this work through a short term grant title “Development of Hybrid Amphibious Vehicle Propulsion System for Marine Safety and Rescue Operation” (PJP/2012/FKM(17C)/S01109).

References

Authors’ information

Muhammad Zahir Hassan is currently a Senior Lecturer at University Teknikal Malaysia Melaka. He graduated with the degree in Mechanical and Aerospace Engineering from Seoul National University, M.Sc. in Automotive Engineering from Coventry University and PhD in Mechanical Engineering from The University of Leeds. He has published more than 50 papers in refereed journals, proceeding and book chapter.
Heat Transfer Enhancement Performance of Al₂O₃/Water Nanofluid in Condensing Unit of Air Conditioner: Experimental Study
by V. Chandraprabu, G. Sankaranarayanan, S. Iniyan, S. Suresh, V. Siva

Similarity Solutions of Marangoni Heat Transfer Flow of Water Based Nanofluid Containing Nanoparticles with Variable Viscosity and Thermal Conductivity
by M. Ferdows, Shamima Islam, Raushan A ra Quadir

Diesel Fuel Additives: an Overview
by S. Ravi, R. Subramanian

Comparative Studies on Vegetable Oil Usage in C.I Engines as an Alternative to Diesel Fuel
by L. Karikalan, M. Chandrasekaran, K. Sudhagar

Performance Study of WEDMed on Inconel 718 by Using Response Surface Methodology
by M. A. Fairuz, M. R. M. H afeeral, R. H ussin, S. A. A dam, A. F. A iman

Application of Continuous Improvement in Furniture Manufacturing Industry
by M. S. H ussin, M. F. M. A. H amzas, Z. A. Z ailani, A. B. S anuddin

Investigation of Optimal Parameters for Tensile Strength Property of ABS in Rapid Prototyping
by M. S. Bahari, A. B. S anuddin, I. K. M arlina

Computational Analysis of Flow Structure in a Curved Subsonic Diffusing Duct
by Prasanta K. Sinha, A. K. Biswas, B. Majumdar

Design Improvement of ‘Air Remover Fan’ to Reduce Temperature Inside the Car
by M. S. H ussin, A. B. S anuddin, Z. A. Z ailani, M. F. M. A. H amzas

Investigation of Core Thickness Undersized on Composite Panels
by M. S. H ussin, Z. A. Z ailani, M. F. M. A. H amzas, A. B. S anuddin

A Comparative Study on Predicting Methods for Cell Formation Problem
by Sanaa A li H amza, E rry Y ulian T. A desta

Analysis of Hammer Head at Increased Flow Demand in Pipe Networks: a Case Study
by Subhasish Das, Biprodip Mukherjee, A sis M azumdar

Intelligent Sampling for Inspecting Milled Flat Plates
by Suleiman M. Obeidat, W isam M. A bu J adayil, N abee F. M andahawi

Sound Quality Evaluation of Vehicle Interior Noise Based on Psychoacoustical Indices
by J. Ju, Y. S. W ang Y. F. X ing G. Q. Sh en, H. G uo

Errata corrige