
Contents

Part I Fuel Transportation and Storage

Energy Flux Simulation on a Vehicle Test Bed for Validating
the Efficiency of Different Driving and Assistance Systems 3
S. Geneder, F. Pfister, C. Wilhelm, A. Arnold, P. Scherrmann
and H.-P. Dohmen

Assessment of the Viability of Vegetable Oil Based Fuels 15
I. F. Thomas, N. A. Porter and P. Lappas

High Pressure Hydrogen Storage System Based
on New Hybrid Concept . 27
D. Duschek and J. Wellnitz

Risk Optimisation of an Automobile Hydrogen System 35
J. Meyer

Part II Material Recycling

Finite Element Analysis of Three-Point Bending Test of a Porous
Beam Emulating Bone Structure for the Development
of Vehicle Side Instrusion Bars . 49
Y. Rui, A. Subic, M. Takla and C. Wang

Structural Composite Elements with Special Behaviour 59
H. Bansemir

Patents of Nature . 69
T. Brodbeck

Structural Health Monitoring for Carbon Fiber Resin
Composite Car Body Structures. 75
S. Herrmann, J. Wellnitz, S. Jahn and S. Leonhardt

vii

http://dx.doi.org/10.1007/978-3-319-01884-3_1
http://dx.doi.org/10.1007/978-3-319-01884-3_1
http://dx.doi.org/10.1007/978-3-319-01884-3_2
http://dx.doi.org/10.1007/978-3-319-01884-3_3
http://dx.doi.org/10.1007/978-3-319-01884-3_3
http://dx.doi.org/10.1007/978-3-319-01884-3_4
http://dx.doi.org/10.1007/978-3-319-01884-3_5
http://dx.doi.org/10.1007/978-3-319-01884-3_5
http://dx.doi.org/10.1007/978-3-319-01884-3_5
http://dx.doi.org/10.1007/978-3-319-01884-3_6
http://dx.doi.org/10.1007/978-3-319-01884-3_7
http://dx.doi.org/10.1007/978-3-319-01884-3_8
http://dx.doi.org/10.1007/978-3-319-01884-3_8

Material Composition and Revenue Potential of Australian End
of Life Vehicles Using Machine-Based Dismantling 97
E. El Halabi, M. Third and M. Doolan

The Usage of Lightweight Materials in Hazardous Areas:
Flex-Metal-Mesh . 105
E. Wilhelm and J. Wellnitz

A Dynamical Life Cycle Inventory of Steel, Aluminium,
and Composite Car Bodies-in-White . 111
P. Stasinopoulos and P. Compston

How New Things Come Into The World . 119
T. Brodbeck

Part III Manufacturing and Management Costs

Laser-Assisted Tape Placement of Thermoplastic Composites:
The Effect of Process Parameters on Bond Strength 133
C. M. Stokes-Griffin and P. Compston

Sustainability in Automotive Pricing . 143
T. Ruhnau and W. M. Bunzel

Conceptual Design Evaluation of Lightweight Load Bearing
Structural Assembly for an Automotive
Seat Adjuster Mechanism . 151
M. Kajtaz, A. Subic and M. Takla

Towards Sustainable Individual Mobility:
Challenges and Solutions . 161
W.-P.Schmidt and T. J. Wallington

Part IV Engines

BARM: Bi-Angular Rotation Machine as an External
Combustion Machine. 171
B. Schapiro and S. Dunin

Audi Future Energies: Balancing Business
and Environmental Concerns. 185
P. F. Tropschuh and E. Pham

viii Contents

http://dx.doi.org/10.1007/978-3-319-01884-3_9
http://dx.doi.org/10.1007/978-3-319-01884-3_9
http://dx.doi.org/10.1007/978-3-319-01884-3_10
http://dx.doi.org/10.1007/978-3-319-01884-3_10
http://dx.doi.org/10.1007/978-3-319-01884-3_11
http://dx.doi.org/10.1007/978-3-319-01884-3_11
http://dx.doi.org/10.1007/978-3-319-01884-3_12
http://dx.doi.org/10.1007/978-3-319-01884-3_13
http://dx.doi.org/10.1007/978-3-319-01884-3_13
http://dx.doi.org/10.1007/978-3-319-01884-3_14
http://dx.doi.org/10.1007/978-3-319-01884-3_15
http://dx.doi.org/10.1007/978-3-319-01884-3_15
http://dx.doi.org/10.1007/978-3-319-01884-3_15
http://dx.doi.org/10.1007/978-3-319-01884-3_16
http://dx.doi.org/10.1007/978-3-319-01884-3_16
http://dx.doi.org/10.1007/978-3-319-01884-3_17
http://dx.doi.org/10.1007/978-3-319-01884-3_17
http://dx.doi.org/10.1007/978-3-319-01884-3_18
http://dx.doi.org/10.1007/978-3-319-01884-3_18

Efficient Lithium-Ion Battery Pack Electro-Thermal Simulation 191
L. Kostetzer

Increasing Sustainability of Road Transport in European Cities
and Metropolitan Areas by Facilitating Autonomic
Road Transport Systems (ARTS) . 201
J. Schlingensiepen, R. Mehmood, F. C. Nemtanu and M. Niculescu

Effect of Heat Treatment on Cylinder Block Bore Distortion 211
S. K. Akkaladevi

Part V CO2 Emission Reduction

CO2 Emission Reduction: Green Heat Treatment of Engine
Components (Cylinder Heads) . 219
M. Belte and D. Dragulin

Holistic Approach to Reducing CO2 Emissions
Along the Energy-Chain (E-Chain) . 227
M. Bornschlegl, M. Drechsel, S. Kreitlein and J. Franke

Battery Second Use: Sustainable Life Cycle Design Through
the Extension of Tools Used in the Vehicle Development Process 235
M. Bowler, J. Weber, D. Bodde, J. Taiber and T. R. Kurfess

Novel Latent Heat Storage Devices for Thermal Management
of Electric Vehicle Battery Systems . 243
Ch. Huber, A. Jossen and R. Kuhn

Total Cost of Ownership and Willingness-to-Pay for Private
Mobility in Singapore . 251
R. Kochhan, J. Lim, S. Knackfuß, D. Gleyzes and M. Lienkamp

Performance Evaluation of Two-Speed Electric Vehicles. 263
P. D. Walker, H. M. Roser and N. Zhang

The Project: Sustainability Racing—The Vision:
Mobility of the Future . 269
H.-J. Endres and C. Habermann

Contents ix

http://dx.doi.org/10.1007/978-3-319-01884-3_19
http://dx.doi.org/10.1007/978-3-319-01884-3_20
http://dx.doi.org/10.1007/978-3-319-01884-3_20
http://dx.doi.org/10.1007/978-3-319-01884-3_20
http://dx.doi.org/10.1007/978-3-319-01884-3_21
http://dx.doi.org/10.1007/978-3-319-01884-3_22
http://dx.doi.org/10.1007/978-3-319-01884-3_22
http://dx.doi.org/10.1007/978-3-319-01884-3_22
http://dx.doi.org/10.1007/978-3-319-01884-3_23
http://dx.doi.org/10.1007/978-3-319-01884-3_23
http://dx.doi.org/10.1007/978-3-319-01884-3_23
http://dx.doi.org/10.1007/978-3-319-01884-3_24
http://dx.doi.org/10.1007/978-3-319-01884-3_24
http://dx.doi.org/10.1007/978-3-319-01884-3_25
http://dx.doi.org/10.1007/978-3-319-01884-3_25
http://dx.doi.org/10.1007/978-3-319-01884-3_26
http://dx.doi.org/10.1007/978-3-319-01884-3_26
http://dx.doi.org/10.1007/978-3-319-01884-3_27
http://dx.doi.org/10.1007/978-3-319-01884-3_28
http://dx.doi.org/10.1007/978-3-319-01884-3_28

The Innotruck Case Study on A Holistic Approach
to Electric Mobility . 277
L. Mercep, C. Buitkamp, H. Stähle, G. Spiegelberg,
A. Knoll and M. Lienkamp

A Literature Review in Dynamic Wireless Power Transfer
for Electric Vehicles: Technology and Infrastructure
Integration Challenges. 289
A. Gil and J. Taiber

Virtual Mock-Up Hybrid Electric Vehicle Development 299
V. Croitorescu, M. Oprean and J. Anthonis

x Contents

http://dx.doi.org/10.1007/978-3-319-01884-3_29
http://dx.doi.org/10.1007/978-3-319-01884-3_29
http://dx.doi.org/10.1007/978-3-319-01884-3_30
http://dx.doi.org/10.1007/978-3-319-01884-3_30
http://dx.doi.org/10.1007/978-3-319-01884-3_30
http://dx.doi.org/10.1007/978-3-319-01884-3_31

http://www.springer.com/978-3-319-01883-6

	Contents

