

Opis ćwiczeń

Bezrozdzielaczowy układ zapłonowy Komputer zapłonu MED 213

I. Zestawienie paneli wchodzących w skład ćwiczenia

Wyposażenie podstawowe

Ip.	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	Regulator współczynnika wypełnienia	0 05 01	1	
6	Zespół bezpieczników	0 06 01	1	
7	Cewka zapłonowa dwubiegunowa	1 02 02	1	
8	Komputer zapłonu M M MED 213 A Cinquecento	1 03 01	1	
9	Zespół palcowy czujników indukcyjnych	1 05 01	1	
10	Zespół 2 świec zapłonowych	1 10 02	1	

Wyposażenie dodatkowe

Ip.	Nazwa panelu	Kod	il. szt.	Uwagi
1	pompka Mityvac	1021	1	
2	lampa stroboskopowa		1	

II. Przykładowe rozmieszczenie paneli na stole

III. Sposób połączenia układu

Połączenie paneli:

Zestaw należy połączyć w następującej kolejności:

- 1- zestawić układ według rozmieszczenia paneli pkt. II.
- 2- 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 włączniki **włącznika masy (0 01 01)** i **autotransformatora (6 01 02)** znajdowały się w pozycji **Wyłączonej**.

- 3- połączyć łącznikami (0 00 53 lub 0 00 54) obwody zasilające "30", "15", "31",
- 4- połączyć łącznikami (0 00 53 lub 0 00 54) i przewodami (0 00 56 lub 0 00 57) pozostałe obwody zgodnie z załączonym schematem,

Należy pamiętać, aby obwód masy "31" był każdorazowo doprowadzony do panelu **zespołu świateł zapłonowych (1 10 02)**. Brak masy może spowodować przeskok iskry do obudowy stelaża stołu, powodując uszkodzenie niektórych paneli.

- 5- 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 załączonej instrukcji Oscyloskopu KME.

Obsługa pompki podciśnienia Mityvac

Posługiwanie się pompką Mityvac należy realizować zgodnie z instrukcją załączoną do pompki.

Obsługa lampy stroboskopowej

Posługiwanie się lampą stroboskopową należy realizować zgodnie z instrukcją załączoną do lampy.

Posługiwanie się i przeznaczenie oscyloskopu KME, pompki Mityvac i lampy stroboskopowej powinno być przedmiotem specjalnych ćwiczeń.

UTRATA GWARANCJI !!!

Ewentualne uszkodzenia przyrządów pomiarowych wynikające z niestosowania się do zaleceń producenta, zawartych w instrukcji obsługi, nieprawidłowego połączenia lub uszkodzenia mechanicznego nie podlegają wymianie gwarancyjnej.

Jakiegolwiek zerwanie lub naruszenie plomby gwarancyjnej umieszczonej na obudowie każdego panelu w celu naprawy, przeróbki panelu lub jego elementu we własnym zakresie w okresie gwarancji powoduje utratę gwarancji.

IV. Fragment schematu połączeń komputera zapłonu MED 213

Schemat układu zapłonu elektronicznego w samochodzie Fiat Cinquecento 700

- A33** - sterownik zapłonu
- B7** - czujnik prędkości obrotowej/
znacznika położenia
- E1-E2** - świece zapłonowe
- S284** - przełącznik ciśnieniowy rury ssącej
- T1** - dwubiegunowa cewka zapłonowa
- X15** - złącze komputera zapłonu
- X1** - złącze diagnostyczne

Szkic wieńca zębatego współpracującego z czujnikiem indukcyjnym: 3 zęby z odstępami 80° i 32°

V. Sprawozdanie

1. Cel ćwiczenia

Celem ćwiczenia jest wykreślenie charakterystyk komputera zapłonu z czujnikiem indukcyjnym stosowanych w systemach sterowania silników, za pomocą oscyloskopu.

2. Teoria

Komputer zapłonu MED 213A typu Nanoplex jest stosowany w Fiatach 126p, Cinquecento. Jest on prostym bezstykowym układem zapłonowym współpracującym z czujnikiem indukcyjnym. Sygnał generowany z czujnika indukcyjnego jest informacją o prędkości obrotowej silnika. Komputer zapłonu ma zaprogramowane dwie charakterystyki kąta wyprzedzenia zapłonu, dla częściowego i pełnego obciążenia silnika w funkcji prędkości obrotowej silnika. Wybór odpowiedniej charakterystyki uzależniony jest od podciśnienia panującego w kolektorze dolotowym silnika. Elementem informującym komputer zapłonu o aktualnym podciśnieniu jest dwupołożeniowy przełącznik podciśnienia.

Moduł zawiera również podprogram ograniczenia maksymalnej prędkości obrotowej silnika.

Dla częściowych obciążeń silnika, gdy podciśnienie w kolektorze dolotowym jest większe od 13 kPa realizowany jest przebieg zmian kąta wyprzedzenia zapłonu wg. krzywej a), a więc wartości kąta są stosunkowo duże.

Dla pełnego obciążenia silnika (pełne otwarcie przepustnicy), gdy podciśnienie w kolektorze dolotowym jest mniejsze od 13 kPa realizowany jest przebieg zmian kąta wyprzedzenia zapłonu wg. krzywej b). Są to już znacznie mniejsze wartości kąta wyprzedzenia, takie, aby nie dochodziło do spalania stukowego.

Zależność kąta wyprzedzenia zapłonu od prędkości obrotowej silnika:

- a) podciśnienie w kolektorze ssącym wyższe od wartości 13,3 kPa; zwarte styki przełącznika **S284**,
- b) podciśnienie w kolektorze ssącym niższe od wartości 13,3 kPa; rozwarte styki przełącznika **S284**.

3. Sprawdzenie czujnika indukcyjnego

3.1. Schemat połączeń

3.2. Przebieg ćwiczenia

- zmierzyć rezystancję cewki czujnika indukcyjnego, pomiędzy zaciskiem "7" a "31d",

Układ powinien być rozłączony

- podłączyć wszystkie łączniki zgodnie z przedstawionym wcześniej sposobem łączenia - pkt.3. instr.,
- podłączyć sondę pomiarową oscyloskopu do gniazda "7", panel (1 05 01),
- dla 10 różnych wartości obrotów aparatu zapłonowego, panel (0 05 01) i (1 05 01), określić na podstawie odczytów z ekranu oscyloskopu odpowiadające im wartości amplitudy sygnału A i okresu T.

3.3. Oscylogram

Oznaczenia oscylogramu:

A - amplituda przebiegu sygnału elektrycznego

T - okres przebiegu sygnału elektrycznego

Oscylogram sygnału "7" z czujnika indukcyjnego.

3.4. Tabela pomiarowa

Lp.	A	T
1		
2		
3		
4		
5		
6		
7		
8		
9		
10		

3.5. Interpretacja wyników i wnioski:

4. Sprawdzanie cewki zapłonowej - pomiar rezystancji uzwojeń

4.1. Schemat połączeń

4.2. Przebieg ćwiczenia

- zmierzyć rezystancję uzwojenia pierwotnego cewki zapłonowej, pomiędzy zaciskiem "15" a "1", tab.1
- zmierzyć rezystancję uzwojenia wtórnego cewki zapłonowej, pomiędzy zaciskiem "4a" a "4b", tab.1
- zmierzyć długość i rezystancję wszystkich przewodów zapłonowych wysokiego napięcia, tab.2

Układ powinien być rozłączony

4.3. Tabela pomiarowa

tab.1

rodzaj uzwojenia	R []
uzwojenie pierwotne	
uzwojenie wtórne a	
uzwojenie wtórne b	

tab.2

	Cyl. 1	Cyl. 2
wartość rezystancji R []		
długość przewodu [mm]		

4.4. Interpretacja wyników i wnioski:

5. Sprawdzenie cewki zapłonowej - oscylogramy

5.1. Schemat połączeń

5.2. Przebieg ćwiczenia

- podłączyć wszystkie łączniki zgodnie z przedstawionym wcześniej sposobem łączenia - pkt.3. Instr,

dla oscylogramu uzwojenia pierwotnego

- podłączyć sondę pojemnościową oscyloskopu do gniazda "1", panel (1 01 02)
- dla 10 różnych obrotów aparatu zapłonowego, panel (0 05 01) i (1 05 01), określić na podstawie odczytów z ekranu oscyloskopu odpowiadające im wartości amplitudy sygnału A, czasu trwania iskry i częstotliwości. tab 1

dla oscylogramu uzwojenia wtórnego

- założyć sondę indukcyjną oscyloskopu na dowolny przewód wysokiego napięcia,
- dla 10 różnych obrotów aparatu zapłonowego, panel (0 05 01) i (1 05 01), określić na podstawie odczytów z ekranu oscyloskopu odpowiadające im wartości amplitudy sygnału A, czasu trwania iskry i częstotliwości. tab 2

5.3. Oscylogram

Przebieg napięcia uzwojenia pierwotnego cewki zapłonowej dwubiegunowej.

Przebieg napięcia uzwojenia wtórnego cewki zapłonowej dwubiegunowej.

5.4. Tabela pomiarowa

tab 1

Lp.	T	T_z
1		
2		
3		
4		
5		
6		
7		
8		
9		
10		

tab 2

Lp.	t_p	U_z
1		
2		
3		
4		
5		
6		
7		
8		
9		
10		

Oznaczenia oscylogramu:

t_z - czas zwarcia, tranzystor włączony

t_p - czas trwania iskry

t_c - czas załączenia całkowitego prądu zasilającego uzwojenie pierwotne

t_o - czas ograniczenia wartości prądu uzwojenia pierwotnego cewki

U_z - napięcie przeskoku iskry

T - okres

5.5. Interpretacja wyników i wnioski:

6. Sprawdzenie komputera zapłonu - kąt wyprzedzenia zapłonu

6.1. Schemat połączeń

6.2. Przebieg ćwiczenia

- podłączyć wszystkie łączniki zgodnie z przedstawionym wcześniej sposobem łączenia - pkt.3. instr.,
- podłączyć sondę pomiarową oscyloskopu do gniazda "7", panel (1 03 01)
- założyć sondę indukcyjną oscyloskopu na dowolny przewód wysokiego napięcia,
- ustawić określoną prędkość obrotową koła zębatego za pomocą regulatora współczynnika wypełnienia, panel (0 05 01)
- podłączyć lampę stroboskopową, kierując strumień impulsów świetlnych na podziałkę koła zębatego, panel (1 05 01)
- wytworzyć podciśnienie za pomocą pompki Mityvac (1021), obserwując przy jakim podciśnieniu kąt wyprzedzenia zapłonu ulegnie zmianie,
- dla 10 różnych prędkości obrotowych koła zębatego odczytać odpowiadające im wartości kąta wyprzedzenia zapłonu, dla dwóch pozycji wyłącznika podciśnienia.
- sporządzić charakterystykę kąta wyprzedzenia zapłonu w funkcji prędkości obrotowej $f(V) = (^\circ)$

6.3. Tabela pomiarowa

Lp.	$p > 13,6 \text{ kPa}$	$p > 13,6 \text{ kPa}$
1		
2		
3		
4		
5		
6		
7		
8		
9		
10		

6.4. Interpretacja wyników i wnioski: