

Opis ćwiczeń

Podzespoły wykonawcze zawory

I. Zestawienie paneli wchodzących w skład ćwiczenia

Wyposażenie podstawowe

lp.	Nazwa panelu	Kod	il. szt.	Uwagi
1	Włącznik masy	0 01 01	1	
2	Włącznik zapłonu	0 02 01	1	
3	Moduł pomiarowy	0 04 01	1	
4	Oscyloskop- diagnoskop KME	0 04 10	1	
5	Manowakuometr	0 04 20	2	
6	Przeciwsobny regulator współczynnika wypełnienia	0 05 02	1	
7	Zasilacz stabilizowany 13,6V 10A	0 05 09	1	układ zasilania stołu
8	Zespół bezpieczników	0 06 01	1	
9	Zawór powietrza dodatkowego	2 06 01	1	
10	Zawór EGR	2 06 02	1	
11	Zawór EGR elektromagnetyczny	2 06 03	1	
12	Elektrozawór modulacji podciśnienia	2 06 04	1	
13	Zawór biegu jałowego 2-pin	2 06 05	1	
14	Zawór biegu jałowego 3-pin	2 06 06	1	
15	Zawór regeneracji filtra z węglem aktywnym	2 07 05	1	
16	Transformator bezpieczeństwa 220V/24V	6 01 00	1	układ zasilania stołu
17	Autotransformator sieciowy 24V/2x12V	6 01 01	1	układ zasilania stołu
18	Prostownik mostkowy 14/28V	6 01 06	1	układ zasilania stołu

Wyposażenie dodatkowe

lp.	Nazwa panelu	Kod	il. szt.	Uwagi
1	pompa podciśnienia		1	

II. Rozmieszczenie paneli na stole

III. Sposób połączenia układu

Połączenie paneli:

Zestaw należy połączyć w następującej kolejności:

1- podłączyć przewodem (nr. 0 00 51) zaciski akumulatora do zacisków "+", "-" panelu włącznika masy (0 01 01) z **zachowaniem odpowiedniej biegunowości**,

Przed przystąpieniem do wykonania ćwiczenia należy pamiętać, aby włącznik **włącznika masy (0 01 01)** i **autotransformatora (6 01 02)** znajdował się w pozycji **wyłączonej**.

2- połączyć łącznikami (0 00 53 lub 0 00 54) obwody zasilające "30", "15", "31",

3- połączyć łącznikami (0 00 53 lub 0 00 54) i przewodami (0 00 56 lub 0 00 57) pozostałe obwody zgodnie z dołączonym schematem, pkt IV,

4- włączyć włącznik masy, a następnie włącznik zapłonu,

Uruchomienie programu Oscyloskop

- podłączyć złącze drukarkowe Oscyloskopu-Diagnoskopu KME do komputera za pomocą przewodu RS -232 (nr. 00073),

- masa oscyloskopu połączona jest na stałe do gniazda masy panelu, dlatego nie ma potrzeby podłączania jej oddzielnym przewodem.

- uruchomić program, który po wykryciu i kalibracji oscyloskopu wyświetli okno pomiarowe.

Aby komputer wykrył panel oscyloskopu, należy uprzednio załączyć zasilanie stołu.

Szczegóły dotyczące konfiguracji, sposobu obsługi oscyloskopu zawarte są w dołączonej instrukcji "Instrukcja obsługi Oscyloskop-Diagnoskop KME".

IV. Fragment schematu połączeń i oznaczenia podzespołów

Fragment schematu układu zapłonowego w samochodzie Audi 80 1,8i

A4 - moduł zapłonu TZh
A46 - stabilizator obrotów biegu jałowego
B7 - czujnik Halla
E13 - rozdzielacz zapłonu
K2 - przekaźnik pompy paliwa

M12 - pompa paliwa
T1 - cewka zapłonowa
TD - sygnał obrotomierza
Y15 - zawór powietrza dodatkowego
Y56 - zawór biegu jałowego 2-pin

Fragment schematu instalacji w samochodzie BMW 320i

B1 - czujnik temperatury silnika
B2 - przepływomierz powietrza z czujnikiem temperatury zasysanego powietrza
B3 - czujnik prędkości obrotowej silnika
E1 - rozdzielacz zapłonu 6-cyl.
K1 - przekaźnik główny

S1 - przełącznik przepustnicy
T1 - cewka zapłonowa
X1 - złącze diagnostyczne
Y1 - zawór biegu jałowego 3-pin
Y2 - zawór regeneracji filtra z węglem aktywnym
Y3 - wtryskiwacze

Fragment schematu układu zapłonowego w samochodzie Ford Transit 2,5D Turbo

- B24** - czujnik temperatury silnika
- B25** - czujnik temperatury powietrza
- B54** - czujnik położenia wału korbowego
- B83** - czujnik podciśnienia w kolektorze dolotowym
- B138** - czujnik położenia pedału przyspieszania
- B147** - potencjometr przepustnicy
- B149** - zawór recyrkulacji spalin EGR z potencjometrem
- X1** - złącze diagnostyczne
- Y28** - elektrozawór modulacji podciśnienia EGR

V. Sprawozdanie

1. Cel ćwiczenia

Celem ćwiczenia jest zbadanie podstawowych parametrów zaworów występujących w systemach samochodowych. Ocena przebiegów napięciowych za pomocą oscyloskopu, oraz wykonanie pomiarów napięć i rezystancji za pomocą miernika uniwersalnego.

2. Teoria

Zawór powietrza dodatkowego

Zawór powietrza dodatkowego stosowany jest w starszych systemach wtrysku m.in. w układach typu L-Jetronic. Jest to zawór elektromechaniczny z obrotową przesłoną, której położenie i jego zmiana realizowana jest podgrzewaniem elektrycznie bimetalem.

Zadaniem zaworu jest dostarczenie dodatkowej ilości powietrza podczas rozruchu zimnego silnika oraz w fazie jego nagrzewania.

Zawór mocowany jest do korpusu silnika pojazdu. Ma to istotny wpływ na podtrzymanie zamknięcia przesłony zależnie od wpływu temperatury silnika po jego zatrzymaniu. Przesłona stopniowo w sposób płynny przymyka prześwit kanału obejściowego zespołu przepustnicy, w miarę wzrostu temperatury silnika, do całkowitego zamknięcia. Pozostaje zamknięty do czasu, aż temperatura silnika spadnie.

1- złącze elektryczne
2- grzałka elektryczna
3- bimetale
4- przesłona

Zawór biegu jałowego elektromagnetyczny obrotowy 2-przewodowy

Zastosowany zawór regulacji prędkości obrotowej biegu jałowego stosowany jest m.in. w układach typu Motronic. Umiejscowiony jest w kanale obejściowym zespołu przepustnicy.

Jest to 2-przewodowy zawór elektromagnetyczny sterowany elektronicznie z obrotowym rdzeniem zawierającym jedno uzwojenie. Sterownik silnika podając ujemny sygnał o zmiennym współczynniku wypełnienia na uzwojenie powoduje obrót przesłony, pokonując siłę sprężyny powrotnej. Powoduje to zwiększenia prędkości obrotowej silnika.

Brak sygnału oznacza powrót przesłony do pozycji przymkniętej (w trybie awaryjnym), a tym samym zmniejszenie prędkości obrotowej biegu jałowego silnika. Zamknięcie zaworu następuje przy około 35% a otwarcie przy około 85% współczynnika wypełnienia sygnału zasilającego uzwojenie elektromagnesu.

1- złącze elektryczne
2- obudowa
3- sprężyna powrotna
4- uzwojenie elektromagnesu
5- obrotowy rdzeń elektromagnesu
6- kanał powietrza dodatkowego
7- suwak obrotowy

Zawór biegu jałowego magnetoelektryczny obrotowy 3-przewodowy

Zastosowany zawór służy do regulacji prędkości obrotowej biegu jałowego. Stosowany jest m.in. w układach typu Motronic. Umiejscowiony jest w kanale obejściowym zespołu przepustnicy.

Jest to 3-przewodowy zawór magnetoelektryczny sterowany elektronicznie z rdzeniem obrotowym zawierający dwa uzwojenia.

Uzwojenia te powodują, pod wpływem zasilania ich różnicowym współczynnikiem wypełnienia zmianę położenia wektora wypadkowego magnetycznego rdzenia obrotowego.

Kierunek wektora pola magnetycznego rdzenia dążąc do pokrycia się z wektorem pola magnesu stałego stojana zaworu, tworzy moment obrotowy powodujący obrót przesłony do pozycji wynikającej z wartości współczynnika wypełnienia napięć zasilających zawór biegu jałowego.

Zawór regeneracji zbiornika z węglem aktywnym

Jest to zawór elektromagnetyczny, który po załączeniu silnika i jego nagraniu otwierany jest przez sterownik silnika, powodując przepływ węglowodorów ze zbiornika z węglem aktywnym do kolektora dolotowego za przepustnicę powodując regenerację filtra..

- 1- króciec przewodu elastycznego
- 2- zawór zwrotny
- 3- sprężyna płaska
- 4- element uszczelniający
- 5- zwoja elektromagnesu
- 6- gniazdo zaworu
- 7- uzwojenie elektromagnesu

Elektrozawór modulacji podciśnienia

Jest to zawór elektromagnetyczny stosowany w układach EGR do sterowania zaworem recyrkulacji, a także w układzie turbosprężarki do sterowania jej wydajnością.

Sterownik systemu wysyłając impulsy o określonym współczynnikiem wypełnienia do cewki elektromagnesu zaworu wytwarza wibracje rdzenia elektromagnesu. Wibracje te w oparciu o wartości ciśnienia atmosferycznego i podciśnienia pobieranego np. z serwomechanizmu układu hamowania modują na wyjściu zaworu podciśnienie w przedziale 30-600 mmHg. Przy braku sygnału ze sterownika na wyjściu zaworu panuje ciśnienie atmosferyczne.

3. Sprawdzanie zaworu powietrza dodatkowego

3.1. Schemat połączeń

3.2. Przebieg ćwiczenia

Pomiar rezystancji uzwojenia zaworu

- podłączyć końcówki Modułu pomiarowego (0 04 01) do gniazd wyjściowych zaworu, wynik zapisać w tab.1.

Układ rozłączony!

Obserwacja zmian stanu pracy zaworu

- podłączyć zasilanie +12V z zacisku "15" do jednego gniazda wyjściowego zaworu, natomiast do drugiego gniazda podłączyć masę "31",
- w funkcji czasu można zaobserwować poziom przemykania przesłony zaworu,

3.3. Tabela pomiarowa

tab.1

	R []
uzwojenie zaworu	

tab.2

t [s]	
U [V]	
I [A]	

3.4. Interpretacja wyników i wnioski:

4. Sprawdzanie zaworu elektromagnetycznego biegu jałowego

4.1. Schemat połączeń

Oscylogram sygnału sterującego zaworem biegu jałowego 2-pin

4.2. Przebieg ćwiczenia

Pomiar rezystancji uzwojenia zaworu

- podłączyć końcówki Modułu pomiarowego (0 04 01) do gniazd wyjściowych zaworu, wynik zapisać w tab.1.

Układ rozłączony!

Obserwacja zmian stanu pracy zaworu

- podłączyć zaciski "Uwy1 -" Przeciwsobnego regulatora współczynnika wypełnienia (0 05 02) do zacisków wejściowych zaworu (2 06 05),
- nastawiając częstotliwość współczynnika wypełnienia impulsu na wartość 100Hz i regulując współczynnik wypełnienia w pełnym zakresie %, zaobserwować stan pracy zaworu, wyniki zapisać w tab.2.
- dla dwóch innych nastawów częstotliwości <100Hz i >100Hz wykonać procedurę wcześniejszą, wyniki zapisać w tab.2.
- Funkcja czyszczenia zaworu: 50% i 15Hz (następuje stan oscylacji zaworu)

4.3. Tabela pomiarowa

tab.1

	R []
uzwojenie zaworu	

tab.2

Lp	%	f1=100 [Hz]	f2= [Hz]	f3= [Hz]
		Uwagi	Uwagi	Uwagi
1				
2				
3				
4				
5				

4.4. Interpretacja wyników i wnioski:

5. Sprawdzanie zaworu magnetoelektrycznego biegu jałowego

5.1. Schemat połączeń

Oscylogram sygnału sterującego zaworem biegu jałowego 3-pin

5.2. Przebieg ćwiczenia

Pomiar rezystancji uzwojenia zaworu

- podłączyć końcówki Modułu pomiarowego (0 04 01) do gniazd wyjściowych zaworu, wyniki zapisać w tab.1.

Układ rozłączony!

Obserwacja zmian stanu pracy zaworu

- podłączyć zaciski "Uwy1 i Uwy2 -" Przeciwsobnego regulatora współczynnika wypełnienia (0 05 02) do zacisków wejściowych zaworu (2 06 06),
- nastawiając częstotliwość współczynnika wypełnienia impulsu na wartość 100Hz i regulując współczynnik wypełnienia w pełnym zakresie %, zaobserwować stan pracy zaworu, wyniki zapisać w tab.2.
- dla dwóch innych nastawów częstotliwości <100Hz i >100Hz wykonać procedurę wcześniejszą, wyniki zapisać w tab.2.
- Funkcja czyszczenia zaworu: 50% i 15Hz (następuje stan oscylacji zaworu)

5.3. Tabela pomiarowa

tab.1

	R []
uzwojenie 1 zaworu	
uzwojenie 2 zaworu	

tab.2

Lp	%	f1=100 [Hz]	f2= [Hz]	f3= [Hz]
		Uwagi	Uwagi	Uwagi
1				
2				
3				
4				
5				

5.4. Interpretacja wyników i wnioski:

6. Sprawdzenie układu recyrkulacji spalin

6.1. Schemat połączeń

6.2. Przebieg ćwiczenia

Pomiar rezystancji uzwojenia zaworu

- podłączyć końcówki Modułu pomiarowego (0 04 01) do gniazd wyjściowych elektrozaworu (2 06 03), wyniki zapisać w tab.1.

Układ rozłączony!

Obserwacja zmian stanu pracy zaworu

- zmontować układ podciśnienia za pomocą wężyków: pompa podciśnienia elektrozawór "VAC" elektrozawór "OUT" manowakuometr zawór EGR.
- podłączyć zaciski "Uwy1 i Uwy2 -" Przeciwnobnego regulatora współczynnika wypełnienia (0 05 02) do zacisków wyjściowych zaworu (2 06 04),
- za pomocą pompy podciśnienia wytworzyć podciśnienie do wartości 60-80kPa
- nastawiając częstotliwość współczynnika wypełnienia impulsu na wartość 140Hz i regulując współczynnik wypełnienia w pełnym zakresie %, zaobserwować stan pracy zaworu, wyniki zapisać w tab.2.
- wartości ciśnień odczytać z manowakuometru (0 04 20)
- przebieg sygnału sterującego zaworem można zaobserwować na oscyloskopie.

6.3. Tabela pomiarowa

tab.1

	R []
uzwojenie elektrozaworu	

tab.2

Lp	f1=150 [Hz]			Uwagi
	%	Pwe [bar]	Pwy [bar]	
1				
2				
3				
4				
5				

6.4. Interpretacja wyników i wnioski:

7. Sprawdzanie zaworu regeneracji filtra z węglem aktywnym

7.1. Schemat połączeń

Oscylogram sygnału sterującego zaworu regeneracji filtra z węglem aktywnym

7.2. Przebieg ćwiczenia

Pomiar rezystancji uzwojenia zaworu

- podłączyć końcówki Modułu pomiarowego (0 04 01) do gniazd wyjściowych zaworu, wynik zapisać w tab.1.

Układ rozłączony!

Obserwacja zmian stanu pracy zaworu

- podłączyć zaciski "Uwy1 -" Przeciwsobnego regulatora współczynnika wypełnienia (0 05 02) do zacisków wejściowych zaworu (2 07 05),
- nastawiając częstotliwość współczynnika wypełnienia impulsu na wartość 100Hz i regulując współczynnik wypełnienia w pełnym zakresie %, zaobserwować stan pracy zaworu, wyniki zapisać w tab.2.
- dla dwóch innych nastawów częstotliwości <100Hz i >100Hz wykonać procedurę wcześniejszą, wyniki zapisać w tab.2.

7.3. Tabela pomiarowa

tab.1

	R [Ω]
uzwojenie zaworu	

tab.2

Lp	%	f1=100 [Hz]	f2= [Hz]	f3= [Hz]
		Uwagi	Uwagi	Uwagi
1				
2				
3				
4				
5				

7.4. Interpretacja wyników i wnioski:

8. Sprawdzanie zaworu EGR elektromagnetycznego

8.1. Schemat połączeń

Oscylogram sygnału sterującego zaworu regeneracji filtra z węglem aktywnym

8.2. Przebieg ćwiczenia

Pomiar rezystancji uzwojenia zaworu

- podłączyć końcówki Modułu pomiarowego (0 04 01) do gniazd wyjściowych zaworu, wynik zapisać w tab.1.

Układ rozłączony!

Obserwacja zmian stanu pracy zaworu

- podłączyć zaciski "Uwy1 -" Przeciwnobnego regulatora współczynnika wypełnienia (0 05 02) do zacisków wejściowych zaworu (2 06 03),
- nastawiając częstotliwość współczynnika wypełnienia impulsu na wartość 100Hz i regulując współczynnik wypełnienia w pełnym zakresie %, zaobserwować stan pracy zaworu, wyniki zapisać w tab.2.
- dla dwóch innych nastawów częstotliwości <100Hz i >100Hz wykonać procedurę wcześniejszą, wyniki zapisać w tab.2.
- Funkcja czyszczenia zaworu: 50% i 15Hz (następuje stan oscylacji zaworu)

8.3. Tabela pomiarowa

tab.1

	R []
uzwojenie zaworu	

tab.2

Lp	%	f1=100 [Hz]	f2= [Hz]	f3= [Hz]	U [V]
		Uwagi	Uwagi	Uwagi	
1					
2					
3					
4					
5					

8.4. Interpretacja wyników i wnioski: