Quansheng Zhang · Shengbo Eben Li Kun Deng

Automotive Air Air Conditioning Optimization, Control and Diagnosis


Automotive Air Conditioning

Quansheng Zhang • Shengbo Eben Li Kun Deng

Automotive Air Conditioning

Optimization, Control and Diagnosis

With contributions from

Marcello Canova, Chang Duan, J.T.B.A. Kessels, Qian Jiang, Sisi Li, Stefano Marelli, Simona Onori, Pierluigi Pisu, Stephanie Stockar, Tiezhi Sun, P.P.J. van den Bosch, Pengchuan Wang, Fen Wu, Shaobing Xu, Chengzhi Yuan, David Yuill, Xiaoxue Zhang


Quansheng Zhang Center for Automotive Research The Ohio State University Columbus, OH, USA

Kun Deng Coordinated Science Laboratory University of Illinois at Urbana-Champaign Urbana, IL, USA Shengbo Eben Li State Key Lab of Automotive Safety and Energy Department of Automotive Engineering Tsinghua University Beijing, China

ISBN 978-3-319-33589-6 ISBN 978-3-319-33590-2 (eBook) DOI 10.1007/978-3-319-33590-2

Library of Congress Control Number: 2016939397

© Springer International Publishing Switzerland 2016

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made.

Printed on acid-free paper

This Springer imprint is published by Springer Nature The registered company is Springer International Publishing AG Switzerland

Preface

Many engineering applications are based on vapor compression cycle, a complex thermodynamic process that cannot be directly described by low-order differential equations (ODEs). Such systems have been studied extensively from the viewpoint of numerical simulation. However, the optimization, control, and fault diagnosis of such systems is a relatively new subject, which has been developing steadily over the last decades, inspired partially by research advances in the modeling methodology of moving-boundary method.

This book presents, in a unified framework, recent results on the output tracking, energy optimization, and fault diagnosis for the air conditioning system used on onroad vehicles. The intent is not to include all of the developments on this subject but, through a focused exposition, to introduce the reader to the tools and methods that we can employ to improve the current control strategies on product system. A second objective is to document the occurrence and significance of model-based optimization and control in automotive air conditioning system, a large class of applications that have received limited attention in the existing literature, in contrast to building heating, ventilation, and air conditioning (HVAC) system.

The book is intended primarily as a reference for engineers interested in optimization and control of thermofluid system and the mathematical modeling of engineering applications.

More specifically, the book focuses on typical layout of automotive air conditioning system. The book is organized into four sections. Part I focuses on control-oriented model development. Chapter 1 introduces the traditional modeling approach of the thermodynamics of heat exchangers in a passenger compartment. Chapter 2 exemplifies the model development process of an industrial project for automotive air conditioning system in heavy-duty trucks. Chapter 3 details the model order reduction method used in building HVAC system that might shed light on the difficulty of deriving low-order control-oriented models. Part II focuses on control design for output tracking of cooling capacity and superheat temperature, two critical requirements on system performance. Chapter 4 presents the recent development of robust control of parameter-varying model, a promising framework that could be used to describe the air conditioning system dynamics at different cooling loads. Chapter 5 utilizes the H infinity synthesis technique to design local controller ensuring the trajectories of the two outputs tracked. Chapter 6 utilizes the mu synthesis technique to improve the tracking performance when both parameter and system uncertainties exist. Chapter 7 details the theory of mean-field control that is proved to improve building HVAC efficiency significantly. Chapter 8 details a specific optimal control theory for constrained nonlinear systems. Both theories have promising applications in the problem of output tracking in automotive air conditioning system. Part III focuses on the problem of electrified vehicle energy management when the air conditioning load is considered. Chapter 9 presents the recent development of energy management strategy for hybrid electric vehicles when multiple-objective conflict and trade-off are required. Chapter 10 utilizes embedded method to design optimal operation sequence for mechanical clutch connecting the crankshaft and compressor in vehicles with conventional powertrain. Chapter 11 utilizes hybrid minimum principle to design the optimal operation sequence when phase change material is stored in an evaporator. Chapter 12 details controllers for cruising control of hybridized powertrain. Part IV focuses on the fault diagnosis of automotive air conditioning system. Chapter 13 presents the recent development of fault detection and isolation methods, as well as their applications to vehicle systems. Chapter 14 utilizes H infinity filter to detect and isolate a variety of fault types, such as actuator fault, sensor fault, and parameter fault. Chapter 15 evaluates the performance of automated fault detection and diagnosis tools developed for building HVAC system.

I am grateful to Marcello Canova, my advisor in the Department of Mechanical and Aerospace Engineering at the Ohio State University, for having created a stimulating atmosphere of academic excellence, within which the research that led to this book was performed over my graduate study. I am also indebted to John Kessels from DAF Trucks, Professor P.P.J. van den Bosch from Eindhoven University of Technology, Professor Chang Duan from Prairie View A&M University, Professor Fen Wu from North Carolina State University, Professor Simona Onori from Clemson University, Professor Pierluigi Pisu from Clemson University, and Professor David Yuill from the University of Nebraska.

I would like to express my gratitude to my parents Hechuan Zhang and Xiuying Zhang for their affection and unquestioning support. The presence of my wife Marina Neklepaeva beside me made the completion of this book all the more gratifying.

Bloomfield Hills, MI, USA March 8, 2016 Quansheng Zhang

Contents

Part I Model Development

1	CFD-Based Modeling of Heat Transfer in a Passenger Compartment Tiezhi Sun, Qian Jiang, and Pengchuan Wang	3
2	Model Development for Air Conditioning System in Heavy Duty Trucks	13
3	Aggregation-Based Thermal Model Reduction Kun Deng, Shengbo Eben Li, Sisi Li, and Zhaojian Li	29
Par	t II Control	
4	Robust \mathscr{H}_{∞} Switching Control of Polytopic Parameter-Varying Systems via Dynamic Output Feedback Chengzhi Yuan, Chang Duan, and Fen Wu	53
5	Output Feedback Control of Automotive Air ConditioningSystem Using H_{∞} TechniqueQuansheng Zhang and Marcello Canova	73
6	Improving Tracking Performance of Automotive AirConditioning System via μ SynthesisQuansheng Zhang and Marcello Canova	97
7	Mean-Field Control for Improving Energy Efficiency Sisi Li, Shengbo Eben Li, and Kun Deng	125
8	Pseudospectral Optimal Control of Constrained Nonlinear Systems Shengbo Eben Li, Kun Deng, Xiaoxue Zhang, and Quansheng Zhang	145

Part III Optimization

	Multi-Objective Supervisory Controller for Hybrid Electric Vehicles Stefano Marelli and Simona Onori	167
10	Energy-Optimal Control of an Automotive Air Conditioning System for Ancillary Load Reduction Quansheng Zhang, Stephanie Stockar, and Marcello Canova	217
11	Modeling Air Conditioning System with Storage Evaporator for Vehicle Energy Management Quansheng Zhang and Marcello Canova	247
12	Cruising Control of Hybridized Powertrain for Minimized Fuel Consumption	267
Par	t IV Fault Diagnosis	
Par 13	t IV Fault Diagnosis Fault Detection and Isolation with Applications to Vehicle Systems Pierluigi Pisu	293
	Fault Detection and Isolation with Applications to Vehicle Systems	
13	Fault Detection and Isolation with Applications to Vehicle Systems Pierluigi Pisu Fault Detection and Isolation of Automotive Air Conditioning Systems using First Principle Models	323

Part I Model Development