

Antonio Paolo Carlucci - Elenco delle pubblicazioni

Capitoli di libro

A. P. Carlucci, A. Ficarella, D. Laforgia, L. Strafella, *Design and Calibration Strategies for Improving HCCI Combustion in Dual-Fuel Diesel–Methane Engines*, in “Natural Gas Engines for Transportation and Power Generation”, (2019) Springer Nature Singapore Pte Ltd. (Editors: Kalyan Kumar Srinivasan, Avinash Kumar Agarwal, Sundar Rajan Krishnan and Vincenzo Mulone), pp. 267-296. ISSN 2522-8366 ISSN 2522-8374 (electronic) Energy, Environment, and Sustainability ISBN 978-981-13-3306-4 ISBN 978-981-13-3307-1 (eBook) (<https://doi.org/10.1007/978-981-13-3307-1>)

A. P. Carlucci, B. Chehroudi, A. Ficarella, D. Laforgia, L. Strafella, *Potential Application of Photo-thermal Volumetric Ignition of Carbon Nanotubes in Internal Combustion Engines*, in “Carbon Nanotubes - Recent Progress”, (2018) InTechOpen (Editors: Mohammed Muzibur Rahman and Abdullah Mohamed Asiri), pp. 307-329. ISBN 978-1-78923-052-9; 978-1-78923-053-6

Paolo Carlucci, *Turbocharging Systems Development for Aircraft Propulsion*, in “Turbochargers and Turbocharging: Advancements, Applications and Research”, (2017) Nova Publisher (Editor: Evangelos G. Giakoumis), pp. 221-270. ISBN: 978-153612255-8; 978-153612239-8

Articoli su riviste internazionali con ISSN

1. L. Bartolucci, A.P. Carlucci, S. Cordiner, A. Ficarella, D. Laforgia, V. Mulone, V. Rocco, L. Strafella: “*Dual-Fuel injection fundamentals: experimental-numerical analysis into a constant-volume vessel*”, Proceedings di ATI 2018 – 73rd Conference of the ATI Engineering Association, Pisa, 12-14 September 2018; **Energy Procedia** 148 (2018) 18-25 (DOI: 10.1016/j.egypro.2018.08.014) ISSN: 1876-6102.
2. P. Visconti, P. Primiceri, R. de Fazio, P. Carlucci, S.E. Mazzetto, G. Mele: “*Improved photo-ignition of Carbon Nanotubes / Ferrocene by using a Lipophilic Porphyrin under White power LEDs irradiation*”, **Materials**, vol. 11 (Issue 1), p. 127-148, ISSN: 1996-1944, doi: 10.3390/ma11010127 - Special Issue on Hard and Soft Hybrid Functional Materials.
3. F. Jalilianabar, B. Ghobadian, A.P. Carlucci, G. Najafi, A. Ficarella, L. Strafella, A. Santino, S. de Domenico: “*Comparative evaluation of performance, emission and combustion characteristics of brassica, cardoon and coffee based biodiesels as fuel in a compression-*

- ignition engine*", **Fuel** 222 (2018) 156-174 (DOI: 10.1016/j.fuel.2018.02.145) ISSN: 00162361.
4. A. Paolo Carlucci, A. Ficarella, F. Jalilian Tabar, A. Santino, L. Strafella: "Cynara cardunculus and coffee grounds as promising biodiesel sources for internal combustion compression ignition engines", Proceedings di ATI 2017 - 72th Conference of the ATI Engineering Association, Lecce, 6-8 September 2017; **Energy Procedia** 126 (2017) 947-954 (DOI: 10.1016/j.egypro.2017.08.181) ISSN: 1876-6102.
 5. A. Paolo Carlucci, A. Ficarella, D. Laforgia, L. Strafella: "Combustion and performance characteristics of air-fuel mixtures ignited by means of photo-thermal ignition of Nano-Energetic Materials", Proceedings di ATI 2017 - 72th Conference of the ATI Engineering Association, Lecce, 6-8 September 2017; **Energy Procedia** 126 (2017) 810-817 (DOI: 10.1016/j.egypro.2017.08.288) ISSN: 1876-6102.
 6. Ramasamy, D., Goh, C.Y., Kadirgama, K., Benedict, F., Noor, M.M., Najafi, G., Carlucci, A.P.: "Engine performance, exhaust emission and combustion analysis of a 4-stroke spark ignited engine using dual fuel injection", **Fuel** 207 (2017) 719-728 (DOI: 10.1016/j.fuel.2017.06.065) ISSN: 00162361. Special Issue on "Dual-Fuel and Fuel Additives: Combustion Experimentation and Modeling for Internal Combustion Engines".
 7. Ghanbari, M., Najafi, G., Ghobadian, B., Yusaf, T., Carlucci, A.P., Kiani Deh Kiani, M.: "Performance and emission characteristics of a CI engine using nano particles additives in biodiesel-diesel blends and modeling with GP approach", **Fuel** 202 (2017) 699-716 (DOI: 10.1016/j.fuel.2017.04.117) ISSN: 00162361. Special Issue on "Dual-Fuel and Fuel Additives: Combustion Experimentation and Modeling for Internal Combustion Engines".
 8. A. Ficarella, A.P. Carlucci, B. Chehroudi, D. Laforgia: "Multi-Walled Carbon Nanotubes (MWCNTs) Bonded with Iron Particles as Ignition Agents for Air-Fuel Mixtures", **Fuel** 208 (2017) 734-745 (DOI: 10.1016/j.fuel.2017.07.052) ISSN: 00162361, Special Issue on "Dual-Fuel and Fuel Additives: Combustion Experimentation and Modeling for Internal Combustion Engines".
 9. P. Visconti, P. Primiceri, R. de Fazio, L. Strafella, A. P. Carlucci: "Photo-induced ignition phenomenon of Carbon nanotubes by Xenon pulsed light: ignition tests analysis, automotive and new potential applications, future developments", **Journal of Applied Research and Technology** 15 (2017), 609-623 (DOI: 10.1016/j.jart.2017.08.001) ISSN: 1665-6423.
 10. P. Carlucci, D. Laforgia, A. Ficarella, L. Strafella: "Improvement of a dual fuel biodiesel-producer gas engine performance acting on biodiesel injection parameters and strategy", **Fuel** 209 (2017) 754-768 (DOI: 10.1016/j.fuel.2017.07.100), Special Issue on "Dual-Fuel and Fuel Additives: Combustion Experimentation and Modeling for Internal Combustion Engines".
 11. P. Visconti, P. Primiceri, L. Strafella, A. P. Carlucci, A. Ficarella: "Morphological analysis of injected sprays of different bio-diesel fuels by using common rail setup controlled by programmable electronic system", **International Journal of Automotive and Mechanical Engineering** 14 Issue 1 (2017) 3849-3871 (DOI: 10.15282/ijame.14.1.2017.4.0314) ISSN 2229-8649.
 12. P. Carlucci, V. de Monte, A. de Risi: "Benefits of enabling technologies for the ICE and sharing strategies in a CHP system for residential applications", **Journal of Energy Engineering** 143 Issue 4 (2017) 04017007-1 – 04017007-8 (DOI: [http://dx.doi.org/10.1061/\(ASCE\)EY.1943-7897.0000434](http://dx.doi.org/10.1061/(ASCE)EY.1943-7897.0000434)) ISSN: 0733-9402.

13. P. Visconti, P. Primiceri, D. Longo, L. Strafella, M. Lomascolo, G. Mele, P. Carlucci: “*Photo-ignition process of multiwall carbon nanotubes and ferrocene by continuous wave Xe lamp illumination*”, ***Beilstein Journal of Nanotechnology*** 8 (2017) 134-144 (DOI:10.3762/bjnano.8.14) ISSN: 2190-4286.
14. P. Carlucci, P. Visconti, P. Primiceri, L. Strafella, A. Ficarella, D. Laforgia: “*Photo-Induced Ignition of different Gaseous Fuels using Carbon Nanotubes mixed with metal nanoparticles as Ignitor Agents*”, ***Combustion Science and Technology*** 189 (2017) Issue 6 937-953 (DOI:10.1080/00102202.2016.1256880).
15. P. Visconti, P. Primiceri, D. Longo, R. Tramis, A.P. Carlucci: “*Design and testing of user-configurable driving boards of pulsed Xenon lamps with adjustable flash duration and brightness for Carbon-Nanotubes photo-induced ignition*”, ***Journal of Engineering and Applied Sciences*** 11 (2016) 12336-12342.
16. A.P. Carlucci, A. Ficarella, G. Trullo: “*Performance optimization of a Two-Stroke supercharged diesel engine for aircraft propulsion*”, ***Energy Conversion and Management*** 122 (2016) 279-289 (DOI:10.1016/j.enconman.2016.05.077) ISSN: 0196-8904.
17. S. De Domenico, L. Strafella, L. D'Amico, M. Mastrorilli, A. Ficarella, A.P. Carlucci, A. Santino: “*Biodiesel production from Cynara cardunculus L. and Brassica carinata A. Braun seeds and their suitability as fuels in compression ignition engines*”, ***Italian Journal of Agronomy*** 11-1 (2016) 47-56 (DOI: 10.4081/ija.2016.685) ISSN: eISSN 2039-6805.
18. A.P. Carlucci, G. Ciccarella, L. Strafella: “*Multi-Walled Carbon Nanotubes (MWCNTs) as ignition agents for air/methane mixtures*”, ***IEEE Transactions on Nanotechnology*** Volume 15, Issue 5, September 2016, Article number 7347419, Pages 699-704 (DOI: 10.1109/TNANO.2015.2505907) ISSN: 1536-125X.
19. A.P. Carlucci, L. Strafella: “*Air-Methane mixture ignition with Multi-Walled Carbon NanoTubes (MWCNTs) and comparison with spark plug*”, Proceedings di ATI 2015 - 70th Conference of the ATI Engineering Association, Roma, 9-11 settembre 2015; ***Energy Procedia*** 82 (2015) 915-920 (DOI:10.1016/j.egypro.2015.11.839) ISSN: 1876-6102.
20. A.P. Carlucci, A. Ficarella, D. Laforgia, G. Trullo: “*Multiobjective optimization of the breathing system of an aircraft two stroke supercharged Diesel engine*”, Proceedings di ATI 2015 - 70th Conference of the ATI Engineering Association, Roma, 9-11 settembre 2015; ***Energy Procedia*** 82 (2015) 31-37 (DOI:10.1016/j.egypro.2015.11.879) ISSN: 1876-6102.
21. A.P. Carlucci, A. Ficarella, D. Laforgia, M.P. Longo: “*An easy and inexpensive way to estimate the trapping efficiency of a two stroke engine*”, Proceedings di ATI 2015 - 70th Conference of the ATI Engineering Association, Roma, 9-11 settembre 2015; ***Energy Procedia*** 82 (2015) 17-22 (DOI:10.1016/j.egypro.2015.11.875) ISSN: 1876-6102.
22. T. Donateo, L. Spedicato, G. Trullo, A.P. Carlucci, A. Ficarella: “*Sizing and Simulation of a Piston-Prop UAV*”, Proceedings di ATI 2015 - 70th Conference of the ATI Engineering Association, Roma, 9-11 settembre 2015; ***Energy Procedia*** 82 (2015) 119-124 (DOI: 10.1016/j.egypro.2015.12.003) ISSN: 1876-6102.
23. A.P. Carlucci, A. Ficarella, D. Laforgia, A. Renna; “*Supercharging system behavior for high altitude operation of an aircraft 2-stroke Diesel engine*”, ***Energy Conversion and Management*** 101 (2015) 470-480 (DOI:10.1016/j.enconman.2015.06.009) ISSN: 0196-8904.

24. A.P. Carlucci, A. Ficarella, G. Indiveri, P. Presicce: “*An Improved Parameter Identification Schema for the Dynamic Model of LD Converters to Improve End-point Conditions Estimation*”, ***Journal of Process Control*** 31 (2015) 64-72 (DOI: 10.1016/j.jprocont.2015.04.008) ISSN: 0959-1524.
25. A.P. Carlucci, G. Colangelo, A. Ficarella, D. Laforgia, L. Strafella: “*Improvements in dual-fuel biodiesel-producer gas combustion at low load through pilot injection splitting*”, ***Journal of Energy Engineering*** Volume 141, Issue 2 (2015) C4014006-1 – C4014006-8 (DOI: 10.1061/(ASCE)EY.1943-7897.0000231) ISSN: 0733-9402.
26. M. Arnesano, A. P. Carlucci, G. D’Oria, A. Guadalupi, D. Laforgia: “*Application of the Mean-Variance theory and Resampling Technique for the Italian energy portfolio settlement*”, Third International Conference on Energy, Environment and Sustainable Development (EESD 2013) – Shanghai, 12 - 13 November 2013. ***Advanced Materials Research*** 869-870 (2014) 581-592 (DOI: 10.4028/www.scientific.net/AMR.869-870.581) ISSN: 1022-6680.
27. A.P. Carlucci, D. Laforgia, S. Motz, R. Saracino, S. P. Wenzel: “*Advanced closed loop combustion control of a LTC diesel engine based on in-cylinder pressure signals*”, ***Energy Conversion and Management*** 77 (2014) 193-207 (DOI: 10.1016/j.enconman.2013.08.054) ISSN: 0196-8904.
28. A.P. Carlucci, A. Ficarella, D. Laforgia: “*Potentialities of common rail injection system for the control of dual fuel biodiesel-producer gas combustion and emissions*”, ***Journal of Energy Engineering*** Volume 140, Number 3 (2014) A4014011-1 — A4014011-8 (DOI: 10.1061/(ASCE)EY.1943-7897.0000150) ISSN: 0733-9402.
29. M. Arnesano, A.P. Carlucci, D. Laforgia: “*Extension of portfolio theory application to energy planning problem – the Italian case*”, ***Energy*** 39 (2012) 112-124. (DOI: 10.1016/j.energy.2011.06.053) ISSN: 0360-5442.
30. A.P. Carlucci, D. Laforgia, R. Saracino, G. Toto: “*Combustion and emissions control in diesel-methane dual fuel engines: the effects of methane supply method combined with variable in-cylinder charge bulk motion*”, ***Energy Conversion and Management*** 52 (2011) 3004–3017 ISSN: 0196-8904.
31. G. Brusaglino, G. Buja, M. Carello, A. P. Carlucci, C. H. Onder, M. Razzetti: “*New technologies demonstrated at Formula Electric and Hybrid Italy 2008*”, ***World Electric Vehicle Journal*** 3 (2009) ISSN: 2032-6653.
32. P. Carlucci, A. de Risi, D. Laforgia and F. Naccarato: “*Experimental Investigation and Combustion Analysis of a Direct Injection Dual-Fuel Diesel-Natural Gas Engine*”, ***Energy*** 33 256-263 (2008) ISSN: 0360-5442.
33. E. K. Anderson, A. P. Carlucci, A. de Risi, D. C. Kyritsis: “*Synopsis of Experimentally Determined Effects of Electrostatic Charge on Gasoline Sprays*”, Proceedings of ECOS 2006, Crete, Greece, 12-14 July, 2006. ***Energy Conversion and Management*** 48 (2007) 2762-2768 ISSN: 0196-8904.
34. E. K. Anderson, A. P. Carlucci, A. de Risi, D. C. Kyritsis: “*Experimental investigation of the possibility of automotive gasoline spray manipulation through electrostatic fields*”. ***International Journal of Vehicle Design*** (special issue on “Combustion Modeling and Experiments in Internal Combustion Engines”) 45 (2007) 61-79 ISSN: 0143-3369.

35. E. K. Anderson, A. P. Carlucci, A. de Risi, D. C. Kyritsis: “*Electrostatic effects on gasoline direct injection in atmospheric ambience*”, **Atomization and Sprays** 17 (2007) 289-313 ISSN: 1044-5110.
36. P. Carlucci, F. F. Chiara, D. Laforgia: “*Block Vibration as a Way of Monitoring the Combustion Evolution in a Direct Injection Diesel Engine*”, SAE2006 World Congress, Detroit (Michigan), April 3-7, 2006; SAE Technical Paper 2006-01-1532, 2006, doi:10.4271/2006-01-1532, ISSN: 0148-7191. Also published on **SAE 2006 Transactions, Journal of Passanger Cars: Mechanical Systems** ISBN: 978-0-7680-1838-7.
37. P. Carlucci, F. Chiara, D. Laforgia: “*Analysis of the Relation Between Injection Parameter Variation and Block Vibration of an Internal Combustion Diesel Engine*”, **Journal of Sound and Vibration** 295 (2006) 141-164 ISSN: 0022-460X.
38. P. Carlucci, A. Ficarella, D. Laforgia: “*Control of the Combustion Behaviour in a Diesel engine using early injection and gas addition*”, **Applied Thermal Engineering** 26 (2006) 2279-2286 ISSN: 1359-4311.
39. P. Carlucci, A. Ficarella, D. Laforgia: “*Effects on Combustion and Emissions of Early and Pilot Fuel Injections in Diesel Engines*”, **International Journal of Engine Research**, 2005, Vol. 6, No. 1, pp. 43-60 ISSN: 1468-0874.
40. P. Carlucci, A. Ficarella, D. Laforgia: “*Effects of Pilot Injection Parameters on Combustion for Common Rail Diesel Engines*”, SAE2003 World Congress, Detroit (Michigan), March 3-6, 2003; SAE Technical Paper 2003-01-0700, 2003, doi:10.4271/2003-01-0700, ISSN: 0148-7191. Also in “*New Diesel Engines & Fuel Injection*” – Special Publication SP-1739. Also published on **SAE 2003 Transactions, Journal of Engines** ISBN: 0-7680-1287-2.

Presentazioni a congressi internazionali con pubblicazione in Technical paper series e book series con ISSN

41. A.P. Carlucci, S. Camporeale, D. Ingrosso, P.D. Ciliberti: “*Dynamic Validation and Sensitivity Analysis of a NO_x Estimation Model Based on In-Cylinder Pressure Measurement*”, ICE2017 - 13th International Conference on Engines & Vehicles, Capri, Napoli (Italy) September 11-14, 2017, ISBN 978-88-907870-5-8. **SAE Technical Paper 2017-24-0131**, 2017, doi: 10.4271/2017-24-0131, ISSN: 0148-7191.
42. A.P. Carlucci, M. Benegiamo, S. Camporeale, D. Ingrosso: “*Improvement of the Control-Oriented Model for the Engine-Out NO_x Estimation Based on In-Cylinder Pressure Measurement*”, ICE2017 - 13th International Conference on Engines & Vehicles, Capri, Napoli (Italy) September 11-14, 2017, ISBN 978-88-907870-5-8. **SAE Technical Paper 2017-24-0130**, 2017, doi: 10.4271/2017-24-0130, ISSN: 0148-7191.
43. A.P. Carlucci, M. Benegiamo, M. R. Gaballo, S. Mannal, S. Motz, R. Saracino: “*Cylinder Pressure-based Closed Loop Combustion Control: a Valid Support to Fulfill Current and Future Requirements of Diesel Powertrain Systems*”, ICE2015 - 12th International Conference on Engines & Vehicles, Capri, Napoli (Italy) September 13-17, 2015, ISBN 978-88-907870-4-1. **SAE Technical Paper 2015-24-2423**, 2015, doi:10.4271/2015-24-2423, ISSN: 0148-7191.
44. Donateo, T., Carlucci, A., Strafella, L., and Laforgia, D.: “*Experimental Validation of a CFD Model and an Optimization Procedure for Dual Fuel Engines*”, SAE World Congress &

- Exhibition 2014, Detroit (Michigan), April 8-10, 2014. **SAE Technical Paper 2014-01-1314**, 2014, doi:10.4271/2014-01-1314, ISSN: 0148-7191.
45. P. Carlucci, D. Laforgia, R. Saracino, G. Toto: “*Study of combustion development in methane-diesel dual fuel engines, based on the analysis of in cylinder luminance*”, SAE World Congress & Exhibition 2010, Detroit (Michigan), April 13-15, 2010. **SAE Technical Paper 2010-01-1297**, 2010, doi:10.4271/2010-01-1297, ISSN: 0148-7191. Also in “Emissions Measurement and Testing, 2010 – Special Publication SP-2289.
46. P. Carlucci, D. Laforgia, R. Saracino: “*Effects of in-cylinder bulk flow and methane supply strategies on charge stratification, combustion and emissions of a dual-fuel DI diesel engine*”, SAE World Congress & Exhibition 2009, Detroit (Michigan), April 20-23, 2009. **SAE Technical Paper 2009-01-0949**, 2009, doi:10.4271/2009-01-0949, ISSN: 0148-7191. Also in “Compression Ignition Combustion Processes, 2009” – Special Publication SP-2239.
47. P. Carlucci, D. Laforgia, A. Panarese: “*Experimental characterization of diesel fuel pulsed sprays*”, SAE2007 World Congress& Exhibition 2007, Detroit (Michigan), April 16-19, 2007; **SAE Technical Paper 2007-01-0664**, 2007, doi:10.4271/2007-01-0664, ISSN: 0148-7191. Also in “Diesel Fuel Injection and Sprays, 2007” – Special Publication SP-2083.
48. S. Capone, P. Carlucci, L. Franciosi, P. Giannone, D. S. Presicce, P. Siciliano: “*A new sensors array for the measurement of the content of fuel dissolved in the engine oil*”, SAE2007 World Congress, Detroit (Michigan), April 16-19, 2007; **SAE Technical Paper 2007-01-0399**, 2007, doi:10.4271/2007-01-0399, ISSN: 0148-7191. Also in “Vehicle Sensors and Actuators, 2007” – Special Publication SP-2124.
49. P. Carlucci, F. F. Chiara, A. Ficarella, T. Giuranna, D. Laforgia: “*Combined Effect of Exhaust Gas Recirculation and Partially Premixed Charge on Diesel Combustion Behavior*”, Proceedings of 7th International Conference on Engines for Automobile, Capri (Italy), September 11-16, 2005, ISBN 8890039922; **SAE Technical Paper 2005-24-097, 2005**, doi:10.4271/2005-24-097, ISSN: 0148-7191.
50. P. Carlucci, F. Chiara, A. Ficarella, A. Giuffrida, R. Lanzafame: “*Preliminary Studies on the Effects of Injection Rate Modulation on the Combustion Noise of a Common Rail Diesel Engine*”, Proceedings of 2004 SAE Fuels & Lubricants Meeting & Exhibition, Toulouse (France), June 8-10 2004, ISBN 0-7680-1478-6; **SAE Technical Paper 2004-01-1848**, doi:10.4271/2004-01-1848, ISSN: 0148-7191. Also in “New Combustion Systems in SI and Diesel Engines, and Combustion and Emission Formation Processes in Diesel Engines” – Special Publication SP-1890.
51. P. Carlucci, A. Ficarella, A. Giuffrida, R. Lanzafame: “*Study on the Modulation of the Fuel Rate of a Common Rail Electro Injector*”, Proceedings of 6th International Conference on Engines for Automobile, Capri (Italy), September 14-19, 2003, ISBN 88-900399-1-4; **SAE NA Technical Paper 2003-01-78**, 2003.
52. P. Carlucci, A. Ficarella, D. Laforgia: “*Improvements in Diesel Engine Combustion by Using Both Early and Pilot Injections*”, Proceedings of 6th International Conference on Engines for Automobile, Capri (Italy), September 14-19, 2003, ISBN 88-900399-1-4; **SAE NA Technical Paper 2003-01-72**, 2003.
53. A. Lay-Ekuakille, P. Carlucci, A. Ficarella, D. Laforgia, A. Pascali: “*Measurements of Opacity at exhaust of diesel engine using extinction laser technique*”, PHOTONICS ASIA, Shanghai (China), October 14-18, 2002; Proceedings of the Society of Photo-Optical Instrumentation Engineers (Spie), ISSN: 0277-786X.

54. P. Carlucci, A. Ficarella, D. Laforgia: “*Study of the Influence of the Injection Parameters on Combustion Noise in a Common Rail Diesel Engine Using ANOVA and Neural Network*”, SAE International Spring & Fuels Lubricants Meeting and Exhibition, Orlando (Florida) May 7-9, 2001; **SAE Technical Paper 2001-01-2001**, 2001, doi:10.4271/2001-01-2011, ISSN: 0148-7191. Also in “Experiments in Diesel Combustion, Injection, and Spray Technology” – Special Publication SP-1630.

Proceedings di conferenze internazionali con ISBN

55. R. de Fazio, P. Primiceri, A.P. Carlucci and P. Visconti: “Application fields overview of carbon nanotubes in electronics and propulsion: CNTs photo-ignition by white power LEDs for improved fuels combustion”, 2018 International Conference on IC Design and Technology - ICICDT 2018, Otranto (Italy), 4-6 June 2018. ISBN: 978-153862549-1 (DOI: 10.1109/ICICDT.2018.8399773)
56. P. Visconti, P. Primiceri, L. Strafella, A. Lay-Ekuakille and A.P. Carlucci: “Photo-Induced combustion of Gaseous Fuels using Carbon Nanotubes as Ignitor Agents: driving and measuring systems, Characterizations”, 2017 IEEE International Instrumentation and Measurement Technology Conference, I2MTC 2017, May 22-27, Torino (Italy). ISBN: 978-150903596-0 (DOI: 10.1109/I2MTC.2017.7969866)
57. P. Visconti, V. Ventura, A.P. Carlucci and L. Strafella: “Driving electronic board with adjustable piloting signal parameters for characterization of Common Rail diesel injectors with pure Biodiesel”, Proceedings of 2016 IEEE 16th International Conference on Environment and Electrical Engineering (EEEIC), June 7-10, 2016 – Florence (Italy). ISBN: 978-150902319-6 (DOI: 10.1109/EEEIC.2016.7555451).
58. P. Visconti, P. Primiceri, R. Tramis, D. Longo, L. Strafella and A.P. Carlucci: “Programmable driving boards of Xenon flash lamps for photo-Ignition process of Carbon Nanotubes added to Air/Methane fuel mixture”, Proceedings of 2016 IEEE 16th International Conference on Environment and Electrical Engineering (EEEIC), June 7-10, 2016 – Florence (Italy). ISBN: 978-150902319-6 (DOI: 10.1109/EEEIC.2016.7555839).
59. A.P. Carlucci, F. Carnevale, G. Ciccarella, A. Ficarella, D. Laforgia, F. Mussardo, L. Strafella: “Air/methane mixture ignition with Multi-Walled Carbon Nanotubes (MWCNTs) and comparison with spark ignition”, Transactions of NANOFIM 2015 (Nanotechnology for Instrumentation and Measurement Workshop), July 24-25, 2015 – Lecce (Italy). pp. 94-99. ISBN: 978-150905151-9 (DOI: 10.1109/NANOFIM.2015.8425275).
60. M. Arnesano, A. P. Carlucci, A. Corallo, G. D’Oria, F. Pasimeni: “Extension of portfolio theory application to the problem of energy planning”, SEEP2010 Conference Proceedings, June 29th – July 2nd, Bari, ITALY ISBN: 9788890518522
61. A. P. Carlucci, D. Laforgia, A. Vergari: “Performance and environmental impact of a compression ignition engine fed with biodiesel and gasoil blends”, SEEP2010 Conference Proceedings, June 29th – July 2nd, Bari, ITALY ISBN: 9788890518522
62. P. Carlucci, D. Laforgia, R. Saracino: “Combustion Development and Exhaust Emissions of a Dual-Fuel DI Diesel Engine with Variable in-Cylinder Bulk Flow and Methane Supply Strategies”, ASME ICEF09 Fall Technical Conference, Sept. 27-30 2009, Lucerna (Switzerland) ISBN: 9780791838587

63. P. Carlucci, G. Conversano, D. Laforgia: "Phenomena associated with combustion of electrostatically charged drops", Proceedings of ILASS 2008 Sept. 8-10, 2008, Como Lake, Italy ISBN: 9788890371202
64. P. Carlucci, A. Ficarella, D. Laforgia: "Diesel Combustion Enhancement Through an Early Injection-Based Injection Strategy", invited paper for the Special Session on Environmental Impact of Road Transport, Beograd 2005 EAEC European Automotive Congress, May, 30th – June, 1st 2005 ISBN: 8680941301
65. P. Carlucci, A. Ficarella, D. Laforgia: "Experimental Comparison of Different Strategies for Natural Gas Addition in a Common Rail Diesel Engine", Proceedings of FISITA 2004 World Automotive Congress, Barcelona (Spain), May 23-27, 2004.
66. P. Carlucci, A. Ficarella, A. Giuffrida, R. Lanzafame: "Investigation on Realizing Fuel Rate Shaping Using a Common Rail Injector", Proceedings of ICES03 2003 Spring Technical Conference of the ASME Internal Combustion Engine Division, Salzburg (Austria), May 11-14, 2003 ISBN: 0791836789
67. P. Carlucci, A. De Risi, T. Donateo, A. Ficarella: "A Combined Optimization Method for Common Rail Diesel Engines", Proceedings of 2002 Spring Technical Conference of the ASME Internal Combustion Engine Division, Rockford (Illinois), April 14-17, 2002 ISBN: 0791816885

Articoli su rivista nazionale

68. A.P. Carlucci, M. Granieri, A. Maffezzoli, A. Taurino: "*Monoposto Formula SAE: Studio e realizzazione di componenti*", Ingegneria dell'Autoveicolo Vol. 66 – n.3/4 marzo-aprile 2013, pp. 46-57

Memorie presentate a convegni internazionali e pubblicazioni on line

69. F. Caione, S. Capone, P. Carlucci, C. Distante, G. Montagna, P. Siciliano, M. Zuppa: "*Application of a gas sensors array to the detection of fuel as contamination effect in engine oil*", IEEE SENSORS 2008, Lecce, Italy, October 28-29, 2008.
70. K. Anderson, A. P. Carlucci, A. de Risi, D. C. Kyritsis: "*Experimental Investigation of Combustion of Electrostatically Charged Ethanol Blended Gasoline Droplets*", 5th Joint Meeting of the US Sections of the Combustion Institute, San Diego, CA, March 25-27, 2007.
71. P. Carlucci, F. F. Chiara, D. Laforgia: "*Accelerometer signal for combustion diagnosis in Diesel engines*", Fourth IEEE International Conference on Sensors, Circuits and Instrumentation Systems (SCI), March 19-22, 2007 Hammamet (Tunisia), Special Session in Biomedical & Environmental Measurement and Instrumentation.
72. E. K. Anderson, A. P. Carlucci, A. de Risi, D. C. Kyritsis: "*Characterization of an Electrostatically Charged GDI Spray*", Proceedings of 19th Annual ILASS-Americas Conference Institute for Liquid Atomization and Spray Systems Toronto-Canada, 23- 26 May, 2006.
73. S. Capone, P. Carlucci, M. Epifani, L. Francioso, D. Presicce, P. Siciliano: "*A novel method based on gas microsensors to analyze diesel engine oil contaminated by diluent unburned*

- diesel fuel*", Proceedings of IEEE SENSORS 2006, EXCO, Daegu, Korea, October 22-25, 2006.
74. E. K. Anderson, A. P. Carlucci, A. de Risi, D. C. Kyritsis: "*Experimental Investigation of Electrostatically Charged Liquid Hydrocarbon Sprays for Power Generation Applications*", 41st AIAA/ASME/SAE/ASEE Joint Propulsion Conference & Exhibit, Tucson (Arizona), July 10-13, 2005.
 75. P. Carlucci, A. Ficarella, D. Laforgia: "*Neural network for modeling and optimization of internal combustion engines*", Proceedings of TNC CAE 2005 International Conference on CAE and Computational Technologies for Industry, Lecce, October 4-6, 2005.
 76. P. Carlucci, D. C. Kyritsis: "*A Preliminary Approach to the Application of "Electrospray" Technology in the Automotive Field*", Proceedings of Spring Technical Meeting of Central States Section of the Combustion Institute, University of Texas at Austin, Austin (Texas), March 21-23, 2004.
 77. P. Carlucci, A. Ficarella, D. Laforgia: "*Pilot Injection Behavior and Its Effect on Combustion in a Common Rail Diesel Engine*", Proceedings of MECA '01, Fisciano (Italy), September 9-10, 2001.
 78. P. Carlucci, A. Ficarella, D. Laforgia: "*Influence of the Injection Parameters on Combustion Pressure and Noise in a Common Rail Diesel Engine*", Proceedings of CD AUTO '01, Sestri Levante (Italy), July 4-6, 2001.

Memorie presentate a convegni nazionali

79. P. Visconti, P. Primiceri, R. de Fazio, A. P. Carlucci: "*Electronic Control System of LED-Induced CNTs Photo-Ignition for Improved Fuels Combustion in Advanced Engines*", Proceeding/Book of Abstracts of 49th Annual Meeting of Electronics Italian Society – SIE 2017, 21-23 Giugno, Palermo (Italy).
80. A. P. Carlucci, A. Ficarella, D. Laforgia, G. Trullo: "*Definition and optimization of the supercharging architecture for an aircraft two stroke diesel engine*", Proceedings of 23rd Conference of the Italian Association of Aeronautics and Astronautics AIDAA2015, Politecnico di Torino, 17-19 November 2015.
81. A.P. Carlucci, A. Ficarella, L. Strafella, A. Tricarico, S. De Domenico, L. D'Amico, A. Santino: "*Behaviour of a compression ignition engine fed with biodiesel derived from cynara cardunculus and coffee grounds*", Proceedings of XXXVIII Meeting of the Italian Section of the Combustion Institute, Lecce, 20-23 settembre 2015; ISBN 978-88-88104-25-6 (doi: 10.4405/38proci2015.X8).
82. A.P. Carlucci, A. Ficarella, D. Laforgia, L. Strafella: "*Ignition of a homogeneous gaseous air/methane mixture through a flash light*", Proceedings of XXXVIII Meeting of the Italian Section of the Combustion Institute, Lecce, 20-23 settembre 2015; ISBN 978-88-88104-25-6 (doi: 10.4405/38proci2015.X4).
83. A.P. Carlucci, A. Coricciati, A. Ficarella, D. Laforgia, D. Mauro, A. Orlando, G. Spedicato, L. Strafella: "*Effect of the charge preparation in a compression ignition dual fuel engine – comparison between methane and hydrogen*", Proceedings del 67° Congresso Nazionale ATI 2012, Trieste (Italy), September 11-14.

84. A.P. Carlucci, G. Conversano, R. Dell'Attì, D. Laforgia, S. Scardia: “*Validazione Sperimentale di un Modello di Campo Acustico Generato da un'Installazione Eolica*”, Proceedings del V Congresso Nazionale AIGE, 8-9 Giugno 2011, Modena (ITALY).
85. A. Cai, A.P. Carlucci, G. Colangelo, A. de Luca, M. de Giorgi, G. Minosi, A. Nuzzo, A. Scarpello, G. Starace: “*Analisi e studi relativi all'ottimizzazione di un impianto di gassificazione e cogenerazione a biomasse lignocellulosiche*”, Proceedings del 64° Congresso Nazionale ATI, L'Aquila, 8-11 settembre 2009.
86. P. Carlucci, A. Ficarella, R. Fiorillo, D. Laforgia: “*Performance and exhaust emissions of a di diesel engine fueled with a blend of biodiesel and diesel fuel*”, Proceedings del 63° Congresso Nazionale ATI, Sept. 23-26, 2008, Palermo, Italy.
87. P. Carlucci, F. Chiara, D. Laforgia: “*Block Vibration as Indicator of Combustion Behaviour in a Direct Injection Diesel Engine*”, Proceedings del 60° ATI National Congress, Roma, 13 – 15 settembre, 2005.
88. P. Carlucci, A. Ficarella, D. Laforgia: “*Analisi Sperimentale degli Effetti di Differenti Strategie di Iniezione Sulle Emissioni e le Prestazioni di un Motore Diesel Common Rail*”, Proceedings of ATI 2003 Congress, Padova (Italy), September 8-12, 2003.
89. P. Carlucci, A. Ficarella, A. Giuffrida, R. Lanzafame: “*Sulla Modulazione della Portata di un Elettroiniettore per Sistemi di Alimentazione Common Rail. Studio Teorico Sperimentale*”, Proceedings of ATI 2003 Congress, Padova (Italy), September 8-12, 2003.
90. P. Carlucci, A. Ficarella, D. Laforgia, A. Pascali: “*Analisi sperimentale dell'influenza dell'inezione pilota sulla combustione, sulle emissioni inquinanti e sui consumi per un motore Diesel common rail*”, Proceedings of ATI 2002 Congress, Pisa (Italy), September 17-20, 2002.
91. P. Carlucci, A. De Risi, T. Donateo, A. Ficarella: “*Ottimizzazione di Motori Alternativi con Controllo Elettronico dell'Iniezione*”, Proceedings of ATI 2002 Congress, Pisa (Italy), September 17-20, 2002.

Brevetti

“Unità e metodo per la riduzione catalitica selettiva dei gas di scarico di un motore diesel”, Maria Giodice, Maria Rosaria Gaballo, Michele Calò, Antonio Arvizzigno (BOSCH CVIT/EAR-A2), Antonio Paolo Carlucci (UNILE-DII CREA)

Riassunto: Un'unità di riduzione catalitica per i gas di scarico di un motore diesel ha un dispositivo di elettronebulizzazione e un dispositivo di controllo configurato per monitorare dati proveniente dal motore diesel e per comandare l'afflusso di un prodotto azotato al dispositivo di elettronebulizzazione.

Dopo essere stato selezionato e giudicato idoneo dall'ufficio brevetti interno di Robert Bosch GmbH, il brevetto è ora registrato presso l'Ufficio Italiano Brevetti e Marchi (Italian patent application No. MI2008A001415).