

SZENT ISTVÁN EGYETEM
GÉPÉSZMÉRNÖKI KAR
Jármű- és Hőtechnika Tanszék

JÁRMŰELEKTRONIKA

Lajber Zoltán
Dr. Varga Vilmos

Ez a jegyzet az Oktatási Minisztérium
PFP 0163/99 pályázatának támogatásával készült

Gödöllő
2000

2

Tartalomjegyzék

1. Bevezetés (Lajber Zoltán)	9
2. Szerkezeti elemek (Lajber Zoltán)	11
2.1. Jeladók	12
2.1.1. Légfogyasztás mérés	12
Torlósappantyú	12
Izzószáll	13
Kármán-effektus alapú	14
2.1.2. Nyomásmérés piezorezisztív átalakítóval	16
2.1.3. Elmozdulás érzékelés	17
Ellenállás változással	17
Induktív elven	18
2.1.4. Fordulatszám-mérés	18
Indukciós átalakítóval	18
HALL jeladóval	19
2.1.5. Kipufogógáz oxigén mennyiség érzékelése	20
Elterjedtebb megoldások	21
2.1.6. Hőmérséklet mérés termisztorral	22
2.1.7. Kopogás érzékelés	23
2.1.8. Gyorsulás érzékelők	24
2.2. Beavatkozó szervek	24
2.2.1. Gyújtótekercecsek	24
2.2.2. Benzin-befecskendező szelepek	25
2.2.3. Egyéb elektromágneses berendezések	26
2.2.4. Elektromotorok	28
2.3. Elektromos rendszer	28
2.3.1. Villamos hálózat	28

A villamos vezetékek	28
Csatlakozók	29
Egyéb elemek	31
2.4. Multiplex kábelrendszerek	33
2.4.1. J1850	36
2.4.2. ISO 9141-2	36
2.4.3. CCD busz	37
2.4.4. CAN busz	37
Hogyan működik	38
A logikai adatkapcsolat vezérlése	38
A közeghozzáférés vezérlése	40
A fizikai kialakítás	41
Rugalmasság és bővíthetőség	42
A CAN-re épülő magasabb szintű hálózati protokollok	42
3. Villamos berendezések (Dr. Varga Vilmos)	43
3.1. Akkumulátorok	44
3.1.1. Gépjármű akkumulátorok	45
3.1.2. Akkumulátor üzem közbeni ellenőrzése	47
3.2. Váltakozó áramú generátor	50
3.3. Indítómotorok	52
3.4. Dízelmotor indítását elősegítő berendezések	56
3.5. Világító- és fényjelző berendezések	58
3.5.1. Hatósági előírások	58
3.5.2. A gépkocsik fényforrásai	63
3.5.3. A gépjárművek fényszórói	66
3.5.4. Hangjelző berendezések	71
4. Motorelektronika (Lajber Zoltán)	73
4.1. Otto motorok elektronikus szabályozása	73
4.1.1. Szabályozási lehetőségek, hatásuk	74
4.1.2. Léggasztás mérés	76
Levegőáram	76
Szívócső nyomás	77
Fojtószelep nyitási szög	77
4.1.3. Befecskendezés vezérlése	78
A befecskendezett mennyiség vezérlése	78
A befecskendezés időzítése	78
4.1.4. A gyújtás vezérlése és szabályozása	78

Gyújtás időzítés	79
Primeráram határolás	79
Zárásszög szabályozás	80
Túlfeszültség védelem	81
4.1.5. Különböző üzemállapotok kezelése	82
Indítás	82
Melegítő járatás	84
Katalizátoros szabályozás	86
Gyorsítás	87
Motorfék, vezethetőség	89
Alapjárat szabályozása	89
Kiegészítő funkciók	89
4.1.6. Elterjedt rendszerek áttekintése	90
4.1.7. Közvetlen befecskendezéses Otto - motorok	91
4.2. Elektronikus Diesel-motor szabályozás	94
4.2.1. Befolyásolható jellemzők	95
Dózis	95
Adagoláskezdés	95
4.2.2. Különböző üzemállapotok kezelése	96
Hidegindítás	96
Alapjárat	96
Gyorsítás	96
Teljes terhelés	97
Vezethetőség	98
4.2.3. Elterjedt rendszerek	98
Soros adagoló	98
Lökettolókás soros adagoló	99
Axiáldugattyús, forgóelosztós adagoló	100
Radiáldugattyús adagoló	101
Moduláris felépítésű adagolórendszerek - PLD	102
Moduláris felépítésű adagolórendszerek - PDE	103
Common Rail rendszerek	103
Perkins HEUI	104
5. Elektronikus vezérlő és szabályozó berendezések (Lajber Zoltán)	109
5.1. Fékszerkezetek	110
5.1.1. Elektronikus blokkolásgátló berendezés	110
A szabályozás célja	110
A szabályozás módja	110

5.1.2.	Kipörgésgátlók	114
5.1.3.	Elektropneumatikus fékek	115
	A rendszer elemei	115
	A rendszer funkciói	117
	Az EBS biztonsági filozófiája	119
	Előírások	120
5.2.	Erőátviteli rendszer	120
5.2.1.	Sebességváltók vezérlése	120
	A menetprogramok	121
	Sebességváltás vezérlése, szabályozása	123
5.2.2.	Négykerék-hajtás és differencálmű	125
	Mezőgazdasági erőgépeken	125
	Közúti járműveken	125
5.3.	Rugózás és felfüggesztés	126
5.3.1.	Szintszabályozás	126
5.3.2.	Lengéscsillapítók szabályozása	126
5.4.	Traktorok sajátos berendezései	127
5.4.1.	Hárompont-függesztés elektronikus szabályozása	127
	Szerkezeti felépítés	127
	Rendszer funkciók, előnyök	129
5.4.2.	Fordulóvezérlő rendszer	129
5.4.3.	Teljesítmény monitor	130
5.5.	Összetett szabályozó rendszerek	131
5.5.1.	Elektronikus menetstabilizátor	131
5.5.2.	Egyéb rendszerek	133
5.6.	Biztonsági és kényelmi berendezések	133
5.6.1.	Ütközésvédelem	133
	Légzsákok	133
	Övfeszítők	134
	Rövidzár védelem	134
5.6.2.	Kulcsnélküli beléptetés, riasztók, lopás gátlók	135
5.6.3.	Rádió, fedélzeti információs rendszer	136
5.7.	Elektromos járókerék hajtás	136
5.7.1.	Hibrid hajtás	137
	Soros hibrid hajtás	137
	Párhuzamos hibrid hajtás	137
	Teljesítmény-elágaztatásos hibrid hajtás	138

6. Diagnosztika (Lajber Zoltán)	139
6.1. Rendszerdiagnosztika	140
6.2. Dinamikus diagnosztika	142
6.3. Statikus diagnosztika	142

1. fejezet

Bevezetés

Az elektromosságot, mint jelenséget már időszámításunk kezdete előtt ismerte az ember. Hosszú évek fáradságos munkájával a 19. században már gyakorlati célokra is fel tudták használni. Lenoir által az 1860-as években készített gázmotor már elektromos gyújtással működött, bár a mai gyújtások őséneke tekinthető megszakító szert Bouton 1889-ben találta fel. A 20. század elején Robert Bosch és mások találmányai révén megnyílt az az út, amely a mai járműveken található rendkívül összetett elektromos és elektronikus rendszerekhez vezetett, és amelynek főbb állomásai az 1.1 táblázatban láthatók. A fejlődés eredménye ként ma az elektronika értéke elérheti a jármű értékének hozzávetőleg 20 %-át, tehát összemérhető olyan fődarabok árával, mint a motor.

A járműveken először az elektronikus gyújtás, majd az elektronikus benzinbefecskendezés terjedt el a 70-es évektől kezdve. Ehhez az első lökést az olajár-robbanás adta, ezt követően pedig az egyre szigorodó környezetvédelmi előírások kényszerítették a gyártókat. Ez a fejlődés létrehozta az elektronika ipar egy nagyon különleges ágát, a járműelektronikát. A járművekben elhelyezett elektronika rendkívül kedvezőtlen körülmények között működik. A hőmérséklet széles határok között változik (-45 - +125 °C), míg a normál félvezetők működési tartománya általában 0 - 85 °C, a relatív páratartalom esetenként nagy, a rázó igénybevétel számottevő, mint a 2.1 táblázatban látható. A tápfeszültség erősen ingadozik (9.5 – 15.5V között 12V névleges feszültségénél), ezért nagy erősségű elektromágneses zavarok keletkeznek.

Az elektronikák első generációjával szerzett rossz tapasztalatok ellenére a járműgyártók és az elektronika ipar felismerte a piacon rejlő lehetőségeket, és óriási ütemű fejlesztések indultak. Ennek hatására az elektronika ára elképesztő mértékben csökkent. Ma már egy korszerű járműben minden fontosabb funkció elektronikus vezérlésű vagy szabályozású. A következőkben áttekintjük a járműfedélzeti szabályozó rend-

1.1. táblázat. A járművillamosság fejlődésének főbb eseményei

Év	Esemény
1930	Két szénkefés dinamó és feszültség szabályzó alkalmazásával stabil elektromos rendszer a járműveken
1936	Áttérés a pozitív testelésű hálózatra
1950	Megfelelő minőségű izzók, így az irányjelző és a kettős izzószálas elrendezés elterjedése
1960-as évek	Extra felszerelések megjelenése: ablaktörlő, elektromos fűtés, rádió, szivargyújtó. Újdonság: félvezetők az elektronikus gyújtásvezérlésben
1965	Visszatérés a negatív testelésű hálózathoz
1970-es évek	Extrák: Kétsébségű ablaktörlő, fűtött hátsó ablak, légkondicionálás Újdonságok: váltóáramú generátor, elektronikus benzinbefecskendezés Műszerfal egyre összetettebb, kialakítása az autótérvezés fontos része lett
1980-as évek	Félvezetők, különösen a mikroszámítógépek árzuhanása, terjedése
1990-es évek	A jármű minden fontos funkciója számítógépek felügyelete alá kerül

szereket. Nem kívánunk kiterjedt szerkezeti leírást adni, csak a szabályozás célját és módját ismertetjük.

A mai járműveken roppant nehéz az elektromos és elektronikus rendszerek szétválasztása. A hagyományos elektromos rendszerben is megjelentek a félvezetők, mint például a generátornál az egyenirányítás, a feszültség szabályozás céljából, de ma már alkalmaznak LED-et helyzetjelző lámpákban is. A helyzetet tovább bonyolítja, hogy az egyes fődaraboknak (motor, sebességváltó, fék) szerves részét képezi az elektronikus vezérlés és/vagy szabályozás. A következő felosztás az üzemeltető mérnök szemléletét próbálja követni.

Köszönjük kollégáinknak és barátainknak mindazt a segítséget, amellyel hozzájárultak a jegyzet elkészítéséhez: Vas Attilának, Mezei Tibornak, Gódor Lászlóné Évának. Külön köszönet Arinak és Kristófnak.

2. fejezet

Szerkezeti elemek

2.1. Jeladók

2.1.1. Légfogyasztás mérés

Torlósappantyú

2.1. ábra.

Torlósappantyús légfogyasztás mérő: 1. Alapjárat keverék-összetétel beállítócsavarja, 2. megkerülő levegőcsatorna, 3. torlólap, 4. visszacsapószelep, 5. levegőhőmérséklet-érzékelő, 6. csillapítólap, 7. potenciométer és villamos csatlakozó

Mérés elve : a beáramló levegő az útjában elhelyezett torlólapot rugó ellenében elfordítja. Az elfordulás mértéke arányos a levegő térfogatáramával. Az elfordulás mértéket az elektronika csúszóellenállás(ok) segítségével méri.

Előnyök :

- egyszerű felépítés
- jól kalibrálható, nem függ a motor kialakításától
- viszonylag olcsó.
- mivel ez a jel siet a motorba jutott levegőhöz képest, nem kell külön gyorsítási kompenzáció

Hátrányok :

- a szívócső ellenállást növeli (fojtás)
- pontos méréshez stabil referencia feszültség szükséges
- hangolt szívócső esetén rezgésbe jöhet

Tipikus hibák :

- elektromos szakadás
- rövidzárlat
- szennyeződés miatti "sercegés"
- mechanikai sérülés

Izzószáll

(a) Főáramban: 1. platina izzószál, 2. levegő hőmérséklet érzékelő (NTC), 3. elektronika, 4. ház, 5. védőrácsok (2 db), 6. tartó, áramlásrendező, 7. alapjáratú levegő állítócsavar

(b) Mellékáramban

2.2. ábra. Izzószálas légmennyiségmérő elrendelkezések

Mérés elve : a beáramló levegő útjában huzalt helyeziünk. A huzalt elektromos árammal úgy fűtjük, hogy a hőmérséklete állandó maradjon. Ekkor a fűtőáram nagysága arányos a levegő tömegáramával. A szál hőmérsékletét az ellenállásának változásával érzékeli az elektronika.

Előnyök :

- Nincs mozgó alkatrésze
- jól kalibrálható, nem függ a motor kialakításától
- mivel ez a jel siet a motorba jutott levegőhöz képest, nem kell külön gyorsítási kompenzáció
- kisebb a fojtása, mint a torlócsappantyúnak

Hátrányok :

- érzékeny a szennyeződésre
- az izzószál sérülékeny

Tipikus hibák :

- elektromos szakadás
- rövidzárlat
- szennyeződés miatti hibás jel
- mechanikai sérülés

Használhatnak kerámiára felvitt vékony filmréteg érzékelőt is, amely kevésbé sérülékeny. Létezik olyan megoldás is, ahol egymás után két izzófilmet helyeznek el így a változásokat érzékelve az elektronika eldöntheti az áramlás irányát is. Ez különösen alacsony hőmérsékleten növeli a levegőmennyiség mérés pontosságát.

Kármán-effektus alapú

Mérés elve : a beáramló levegő az útjában elhelyezett testről örvények szakadnak le. Az örvények közötti távolság az áramlási sebesség függvénye. Az örvényeket érzékelhetjük ultrahanggal vagy nyomáskülönbség mérésével.

Előnyök :

- Nincs mozgó alkatrésze
-

2.3. ábra.

Ultraszangos-örvénykeltéses légmennyiségmérő. Az ultrahang más sebességgel halad az örvényben, mint a normál áramlásban

2.4. ábra.

Optikai-örvénykeltéses légmennyiségmérő. A nyomáskülönbség (7. pontban) egy kis rugalmas fémlapot csavar (2), így a LED fénye időnként a fényérzékelőre (5) jut.

- jól kalibrálható, nem függ a motor kialakításától
- mivel ez a jel siet a motorba jutott levegőhöz képest, nem kell külön gyorsítási kompenzáció
- kisebb a fojtása, mint a torlócsappantyúnak

Hátrányok :

- bonyolult
- az optikai rendszer sérülékeny

Tipikus hibák :

- elektromos szakadás
- rövidzárlat
- mechanikai sérülés

2.1.2. Nyomásmérés piezorezisztív átalakítóval

2.5. ábra.

Piezorezisztív nyomásjeladó tipikus kialakítása: 1. vákuum kamra, 2. szilikon lapka (chip), 3. mérőcsatlakozás, 4. szűrő

Mérés elve : A külső erőhatással deformált félvezető kristály ellenállása megváltozik. Az eszköz érzékenységét a félvezetőkorong átmérő és vastagság aránya határozza meg. Kis nyomások méréséhez néhány nanométer vastagságú membrán szükséges. Nagyobb méretű szilícium lapkát használva ezen kialakítható a jelformálást és erősítést végző áramkör is.

Előnyök :

- kalibrált zérópont
- nagy linearitás
- kialakítástól függően nyomás vagy nyomáskülönbség mérésére is alkalmas

Hátrányok :

- drága

Tipikus hibák :

- mechanikai sérülés

2.1.3. Elmozdulás érzékelés**Ellenállás változással**

Mérés elve : az ellenállás aktív hosszának változtatása (a tényleges hossz változása nélkül), azaz potencióméter.

Előnyök :

- egyszerű felépítés
- jól kalibrálható
- zavaró jelekre nem túl érzékeny,
- viszonylag olcsó.

Hátrányok :

- szennyeződésre érzékeny
- pontos méréshez stabil referencia feszültség szükséges

Tipikus hibák :

- elektromos szakadás
 - rövidzárlat
 - szennyeződés miatti "sercegés"
 - mechanikai sérülés
-

Induktív elven

Mérés elve : leggyakrabban az úgynevezett vivőfrekvenciás differenciál transzformátort alkalmazzák ott, ahol a potenciométeres megoldás nem elég pontos, vagy mostoha a környezet, például Diesel adagolóknban, Diesel prolasztókban. A vivőfrekvencia általában 2.5kHz.

Előnyök :

- pontos
- mechanikai szennyezésre nem érzékeny (kivéve vasreszelék)
- nincs csúszó érintkezés

Hátrányok :

- karakterisztika nem lineáris
- meghajtó áramkör szükséges

2.1.4. Fordulatszámérés**Indukciós átalakítóval**

Mérés elve : A vasmagos tekercs mögött állandó mágnes helyezkedik el. A mágneses kör ellenállását, és ezáltal a tekercsen áthaladó erővonalak számát a jeladó előtt forgó, mágneses vezetőből készült tárcsa csapja vagy hornya (pl. fogaskerék) változtatja.

Előnyök :

- szennyeződésre nem érzékeny (kivéve vasreszelék)

Hátrányok :

- fordulatszámtól függő kimenő feszültség

Tipikus hibák :

- szakadás
 - fordított polaritású bekötés
 - esetenként nem megfelelő légrés
-

(a) felépítése: 1. ház, 2. mágnes, 3. tekercs,
4. vasmag, 5. vezetékek

(b) maximális feszültség a fordulatszám
függvényében

2.6. ábra. Induktív fordulatszám jeladó

HALL jeladóval

Mérés elve : Egy vékony, keskeny vezetőben keresztirányú feszültség ébred, ha a hosszirányban folyó áramot keresztirányú mágneses tér éri. Ahhoz, hogy érzékelőként használhassuk, megfelelően kialakított mágneses körre és a kimenő jel elektronikus erősítésére, formázására van szükség. Ezek többnyire egy tokozásba kerülnek, innen ered a HALL IC elnevezés.

Előnyök :

- fordulatszámától független kimenő feszültség
- stabil négyszögjel kimenet (általában TTL jelszint)

Hátrányok :

- bonyolultabb és drágább beépítés, mint induktív jeladónál
- elektromos kimenete érzékenyebb

Tipikus hibák :

- elektronika meghibásodás
- kimenő tranzisztor meghibásodása

2.1.5. Kipufogógáz oxigén mennyiség érzékelése

(a) felépítése: 1. kerámia test, 2. vékony platina rétegek (elektrodák), 3. villamos kontaktus, 4. testcsatlakozás, 5. kipufogócső, 6. kerámia védőréteg, 7. kipufogógáz, 8. szabad levegő

(b) tipikus jelalak

2.7. ábra. A lambda szonda

Mérés elve : A kipufogógáz oxigéntartalma dús keveréknél kb 0.2-0.3 %, szegény keveréknél gyorsan növekszik. A lambda-szonda felépítése a 2.7(a) ábrán látható. A tömör (1) kerámiatest (cirkónium-dioxid, ittrium – oxiddal stabilizálva) két oldalát vékony gázáteresztő platinaréteggel vonják be (2). A kipufogó oldali platinarétegre még védőreteget is visznek fel (6). Az alkalmazott kerámia kb 300°C-on az oxigénionok számára vezetővé válik. Ha a kerámia réteg két oldalán az oxigén koncentráció különböző, akkor a két platina réteg között elektromos feszültség keletkezik, lényegében a galvánelem elvén. Ez a folyamat hőmérsékletfüggő, ezért ma már kivétel nélkül elektromosan fűtött szondát használnak. A

túl nagy hőmérséklet csökkenti az élettartamot. Az ólom tartalmú benzin égéstermékei eltömítik a platinaréteg pórusait, a szonda rövid idő alatt tönkremegy.

Előnyök :

- jellegzetes, gyors jelváltozás $\lambda = 1$ -nél

Hátrányok :

- hőmérséklet-érzékeny
- kipufogórendszer tömítetlenségre érzékeny
- csak $\lambda = 1$ környékén használható

Tipikus hibák :

- előregedés
- mechanikai sérülés

védőcső	16 félhold rész	8 furat	4 furat	kettős cső
alak	
	
	
	

tulajdonság	alaptípus	csökkentett kémiai zaj	csökkentett kémiai zaj	védelem fröccsenő víz ellen

2.8. ábra. A lambda szonda védőburkolat változatok

Elterjedtebb megoldások

1 vezetékes fűtés nincs, 1 jelvezeték

2 vezetékes jelvezeték külön földelve, pontosabb mérés

3 vezetékes 2 vezeték fűtésre, jel földelt

4 vezetékes 2 vezeték fűtésre, 2 jelvezeték

2.1.6. Hőmérséklet mérés termisztorral

2.9. ábra. Az NTC elem

Mérés elve : Megfelelően kialakított félvezető hőmérséklet függvényében változtatják az ellenállásukat. Járműveken szinte kizárólag negatív ellenállás tényezőjű (NTC) jeladókat használnak. Ezek ellenállása a hőmérséklet növekedésével csökken. A műszerfali kijelzők egyvezetékes, az elektronikák kétvezetékes kivitelűt használnak.

Előnyök : egyszerű, olcsó

Hátrányok : nem lineáris karakterisztika

Tipikus hibák : szakadás, szakadást megelőzően szobahőmérsékleten kialakuló igen kis, néhány 10 ohmos ellenállás

A nem lineáris ellenállás - hőmérséklet karakterisztika miatt a gyártók több ponton megadják az összetartozó hőmérsékelt - ellenállás értékeket, precíz hibakeresésnél ez is ellenőrizendő (2.9(b) ábra).

2.1.7. Kopogás érzékelés

2.10. ábra.

Kopogásérzékelő elhelyezése a motortömbön 1. szelep, 2. motortömb, 3. dugattyú, 4. kopogás-érzékelő, **a**: elhelyezés négyhengeres motortömbön egy jeladó esetén, **b**: elhelyezés négyhengeres motortömbön két jeladó esetén

Mérés elve : Piezókristályos gyorsulás jeladóval érzékelik a rezgések által keltett gyorsulást.

Előnyök :

- a jeladó sajátrekvenciája gyártáskor széles sávban kiválasztható

Hátrányok :

- érzékeli a motor egyéb alkatrészei (vezérmű, stb) által keltett zajokat is
- elhelyezésre, beépítés helyére érzékeny
- régebbi változatok motortípus érzékenyek
- bonyolult jelfeldolgozást igényelnek

2.1.8. Gyorsulás érzékelők

Feladatuk a járművet ért gyorsulások érzékelése.

A legegyszerűbbek egy irányban eső gyorsulást érzékelnek, és a kimenetük bináris: csak azt jelzik, ha az adott irányban a gyorsulás meghalad egy bizonyos értéket. Az ilyen jeladókat általában az ütközésvédelemnél használják (légzsák, övfeszítő, rövidzárlat védelem). Némelyik típus kapcsoló jellegű, azaz bizonyos gyorsulás után megszakít egy elektromos kontaktus, amit csak megfelelő nyomógomb működtetésével lehet ismét zárni.

Vannak olyanok, amelyek nem csak egy irányban érzékelik a gyorsulást, és az érzékenységük állítható, de a kimenetük továbbra is bináris. Ezeket elterjedten használják riasztók működtetésére. A bináris kiemenetű jeladók kialakítása sokféle lehet, nagy a változatosság.

Gyakoriak az egy irányban érzékelő, de a gyorsulással arányos elektromos jelet adó jeladók. Így a vezérlőelektronika a gyorsulás mértékétől függően tud dönteni (például első és oldalsó légzsákok felfújása).

VersenYTECHNIKÁBAN mérésadatgyűjtésre és összetett szabályozó rendszereknél (elektronikus menetstabilizátor) használnak olyan jeladót, amelyik egy készülékben egyesíti a kereszt- és hosszirányú gyorsulást, valamint a függőleges tengely körüli szöggyorsulás jeladóit és jelformáló áramköreit.

Ezek a jeladók általában piezoelektromos elven működnek.

2.2. Beavatkozó szervek

2.2.1. Gyűjtőtekercesek

A gyűjtőtranszformátor feladata a primer feszültség megnövelése az ivképzéshez szükséges értékre, általában 20 – 30 kV -ra.

A kapacitív gyűjtésnél a primer feszültség névlegesen 12V, gyakorlatilag 8 – 15V közötti. Induktív gyűjtésnél a transzformátornak energiatárolási feladatai is vannak. Régebbi rendszereknél a mechanikus megszakító védelme miatt a primer tekerces ellenállása 4 Ω körüli volt. Ekkor viszont nagy fotdulaton vagy csökkent tápfeszültségnél (hidegindítás) nem alakult ki a megfelelő áramerősség, így csökkent az ív energiája.

Az elektronikus vezérlésű rendszereknél a 3A helyett lehetséges az 5 – 8A -es primeráram használata. Egyéb okból a primer tekerces ellenállása ilyenkor 0.5 Ω körüli, így a legrosszabb esetben is megfelelő energiájú ív keletkezik. Ideális esetben viszont a primer áram jóval nagyobb lenne, ezért elektronikus úton korlátozzák.

Kapacitív (CDI) gyűjtésnél nincs energiatárolási funkció, mert azt egy kondenzátor látja el, csak a 400V körüli primer feszültséget kell transzformálni. A primer tekerces

ellenállása ennél a rendszernél általában 0.1Ω körüli.

2.11. ábra. Két darab egybeépített, kettős kivezetésű gyújtótranszformátor

2.2.2. Benzin-befecskendező szelepek

Kifinomult elektromágneses szelepek. A statikusan, teljesen nyitott szelepnél mérhető átfolyás és a tényleges átfolyás között jelentős különbség van. Ennek oka az, hogy a mágnesszelep nyitása késik az elektromos jelhez képest (megszólalási idő), és természetesen a teljes nyitás eléréséhez is időre van szükség. A normál személygépkocsi motoroknál használatos kapcsolási frekvencia esetén a tényleges átfolyás megközelítőleg 66 % -a a névlegesnek, de erősen függ a tápfeszültségtől. Ezért a vezérlőelektronika mindig méri a tápfeszültséget, és annak megfelelően korrigálja a kiszámított befecskendezési időt.

Eleinte a kisebb megszólalási idő eléréséhez úgynevezett „peak & hold” típusú befecskendező szelepeket használtak. Ezek tekercsének ellenállása 1Ω körüli. Így bekapcsolás után rövid idő alatt kialakul a 4A körüli áram, amit később az elektronika 1A -re csökkent. Így csökkent a melegedés, és hamarabb zár a szelep.

A pontosabb és kifinomultabb kivitelezés miatt ma már erre nincs szükség, így egyre gyakrabban alkalmaznak 4Ω körüli ellenállású szelepeket. Ekkor nincs szükség az áram vezérlésére, a bekapcsolás alatt végig 1A körül lesz.

(a) TopFeed

(b) BottomFeed

(c) Topfeed beépítési példa

2.12. ábra. Befecskendezőszelep kialakítások és beépítése

2.2.3. Egyéb elektromágneses berendezések

A beavatkozó szervek szinte kivétel nélkül elektromágnesek. Amenyiben nem ki – be kapcsolás jelleggel kell vezélni valamit (például turbonyomás, hárompont felfüggesztés), gyakran használnak úgynevezett PWM (Pulse Width Modulation, impulzus-szélesség moduláció) vezérlést. Ilyenkor a mágnesszelep állandó frekvenciájú (12 – 500 Hz között, típusfüggő), de változó szélességű impulzusokat kap. A tekercsben ilyen gyorsan nem tud változni az áram, ezért az elektromos jellemzőktől és kitöltési tényezőtől függő középértékre áll be. Amenyiben az impulzusok szélessége nő, a tekercsben folyó áram értéke is nő, tehát nő a tekercs által kifejtett erő is.

Fel kell hívni a figyelmet arra, hogy a látszólag egyszerű és jól ismert relékombinációk is tartalmazhatnak például diódákat, amiket a kezelés és hibakeresés során is figyelembe kell venni (2.13 ábra).

2.13. ábra. Jelfogó egység: főrelé és szivattyú relé

2.14. ábra.

Hidrosztatikus arányos készülék: a hidraulikus jellemző (térfogatáram) arányos az elektromos jellemzővel (áram a tekercsben)

2.2.4. Elektromotorok

A járművekben nagyon sok és sokféle elektromos motort használnak (ablaktörlő, szellőzés, alapjáratú megkerülő vezeték, központi zár...). Ezek többnyire egyenáramú motorok, de a nagyobb pontosságot igénylő helyeken előfordulnak léptetőmotorok is. Ismertetésükre terjedelmi okból nincs lehetőség.

2.3. Elektromos rendszer

2.3.1. Villamos hálózat

A villamos hálózat feladata a fogyasztók energiával való ellátása, túláram-védelme és kapcsolása. A nagy számban alkalmazott szabályozó berendezések nem csak a tápfeszültséggel szemben támasztanak magasabb igényeket, de különösen a bemenő jeleik zavaraira érzékenyek. Fokozott a követelmény a haszonjárműveken, a sokkal mostohább üzemi körülmények és nagyobb méretek miatt. Egy jó minőségű kábelkorbács (összeszerelt, kötegelt kábel és csatlakozók) ára összemérhető egy nagyon bonyolult vezérlőelektronika árával.

Az elektronikus rendszerek hibáinak több mint 90 százalékát közvetlenül vagy közvetve a hibás kábelrendszer okozza.

A villamos vezetékek

A jármű üzeme közben a részegységek részeinek egymáshoz viszonyított elmozdulásai és a folytonos rázás a vezetékeknek olyan rezgéseit idézik elő, amiket a villanyszerelésben általánosan használt vezetékek törés nélkül nem bírnak el. Ezért a jármű villamos hálózatába csakis rugalmas és hajlékony, több vezetőszálból sodrott vezeték szabad beépíteni.

Mivel a járműveken kis feszültség mellett sokszor elég nagy teljesítményt is át kell vinni, a villamos vezetékek csak igen jó vezető képességű anyagból, azaz rézből készülhetnek, nehogy olyan feszültségesés jöjjön létre, amely a bekapcsolt készülék működését zavarhatja. Ezért a vezeték keresztmetszetének kiválasztásakor is követni kell a gyári előírásokat.

Ezek a körülmények különleges követelményeket támasztanak a vezetékek szigetelésével szemben is. A szigetelésnek rugalmasnak és kopásállóknak kell lennie, de 100 °C-ig hőálló legyen, továbbá a kenőolaj, hajtóanyag és víz behatolását is tartósan gátolja.

Ma már több kilométer hosszúságú vezeték található még egy egyszerű személygépkocsiban is. Ilyen mennyiségű kábelt már nem lehet egyenként beszerezni és elve-

zetni a megfelelő helyre. Ezért a gyárak erre specializálódott beszállítóktól pontos méret szerint előre gyártott vezeték kötegeket, úgynevezett kábelkorbácsokat rendelnek. Itt az egy irányba menő vezetékeket összekötik, és külön szigeteléssel, védoburkolattal látják el. Ahol a köteg lemezfalon vagy hasonló kiképzésű helyen halad át, ott további védőburkolatot kap. E burkolatoknak a szerepe nem csak a nyírás és az éles iránytörés elkerülése, de sokszor különleges tömítési feladatokat is el kell látniuk.

A kábelkorbács vezetése és rögzítése nagy hatással van a jármű megbízhatóságára. A nem kellően rögzített kábel fárasztó igénybevétele jelentősen megnő. Ugyanakkor kerülni kell a másik végetet is. A túl szorosra húzott rögzítőbilincs megsértheti egy-egy vezeték szigetelését, és így nagyon rejtélyes, nehezen felderíthető hibákat okozhat. Ügyelni kell arra is, hogy az üzemszerűen elmozduló alkatrészek között (például a futómű, vagy a rugalmasan ágyazott motor és a karosszéria között) ne legyen feszes a kábel. A kábel vonalvezetését sok paraméter határozza meg, és nehéz jó kompromisszumot elérni a gyártási költségek és a szerelhetőség között.

Csatlakozók

Csatlakozókat olyan helyen építünk a vezetékbe, ahol a kábeleket üzemszerűen megbontjuk, például pótkocsi világító és jelző berendezése számára, vagy ahol szerelhetőség miatt szükséges.

Régebben kizárólag csavaros összekötőket és dugaszolható kapcsokat alkalmaztak, de az elektronikus alkatrészek egyre növekvő igényeket támasztottak, így sokféle csatlakozó kialakítással találkozhatunk.

A csatlakozás jelentős hibaforrás lehet. A hibaforrásokat sorra véve megismerhetjük a jó vezeték-csatlakozással szemben támasztott követelményeket is.

Érintkezés: A nem megfelelő érintkezés nagy elektromos ellenállású. Ez egyrészt növeli a feszültségeseést (ami zavarólag hat a csatlakoztatott berendezésre), másrészt a csatlakozó melegeledését idézheti elő, így a vezeték szigetelése is megsérülhet, ezzel további meghibásodásokat okozva.

A jó érintkezést egyrészt a megfelelő kialakítással lehet biztosítani (rugós, csavaros rögzítés), másrészt olyan anyagú érintkező párokat választanak, amelyek elektrokémia és mechanikai tulajdonságaik megfelelőek. Jó eredmény érhető el az ónozott - ónozott, ónozott - ezüstözött párosítással, kiemelkedően jó (de drága) az arany - arany párosítás, ugyanakkor jelentős hiba forrása lehet az érzékeny, nagy sebességű jelvezetéseken az ezüst - arany párosítás. Ennek oka az, hogy az ezüsten keletkezett vékony oxidréteg letöredezett darabkáit az ón puhasága révén elnyeli, míg az arany erre nem képes. Így ez az oxidréteg a két érintkező között szigetelő réteget alkot, az érintkező ellenállása és kapacitása

is megnő. A megnövekedett kapacitású érintkező különösen a nagy sebességű digitális jeleket torzítja.

Tömítettség: Amennyiben csatlakozó olyan helyre kerül beépítésre, biztosítania kell a nedvesség és szennyező anyagok távoltartását az érintkezőktől.

Szerelhetőség: A csatlakozó oldásához szükséges erő ne legyen túl nagy, mert ez szereléskor a kábel sérüléséhez vezethet. Ez a követelmény és az előző kettő ellentmond egymásnak, az ellentmondás többnyire rugós biztosítók alkalmazásával áthidalható.

Egyértelmű azonosíthatóság: A fordított vagy nem megfelelő helyre történő csatlakoztatás ellen lehetőség szerint védelmet kell nyújtani. Ez például tájoló hornyok kialakításával érhető el. A nem megfelelő helyre történő csatlakoztatás ellen védelmet nyújt a kábelkorbács gondos kialakítása is.

E szempont jelentősége nagyobb a személygépkocsiknál, mivel itt az elektronikák kisebb változatszámában, nagyobb sorozatban készülnek, ezért költségkímélés miatt sokszor nem tartalmaznak védelmet a fordított polaritással vagy túlfeszültséggel szemben.

Kábelcsatlakozás: Több hiba forrása lehet a nem megfelelő átmenet a kábel és a csatlakozó között. A legnagyobb gondot az okozza, hogy a hajlékony kábel véggel valamilyen módon össze kell kötni egy merev csatlakozót, így a találkozási pontban a kábel egy helyre koncentrált hajlítgatásoknak lesz kitéve. Ilyen hely a forrasztott csatlakozásoknál az ön végénél található. Ezért kerülendő a csatlakozók forrasztása. Ma már szinte kizárólag külön e célra kifejlesztett roppantott kötéseket használnak. Jelentősen javítható a helyzet a szigetelés megfelelő kialakításával, fokozatos megvastagításával. Hiába alkalmazzuk a legjobb csatlakozót, ha a csatlakozó előtti néhány mm-en már csupasz a vezeték. Így a nedvesség hatására felléphetnek rövidzárlatok, sérülések, korrózió.

A csatlakozó előtt megnövelt vastagságú szigetelés merevebbé teszi a vezetéket, így a fárasztó igénybevétel hosszabb szakaszt vesz igénybe. A legfelső rétegnek légmentes zárást kell biztosítani. Ezt általában hőre zsugorodó műanyag csövecskékkel érik el.

A szigorú követelményekből is látható, hogy a zsebkéssel szigetelést faragó és vezetéket összesodró "javítások" kora lejárt. Szakadt vezetékek javítása is szakértelmet és persze forrólevegő fűjót, hőre zsugorodó szigeteléseket és kellő körültekintést igényel.

Egyéb elemek

Biztosítók: A járművekben a túláram elleni védelemre általában olvadóbiztosítókat alkalmaznak. Ezeket többnyire egy dobozban helyezik el. A különböző áram értékeket színekkel is jelölik. Egy biztosító gyakran több áramkör védelemét is ellátja. Ez ugyan nehezíti a hibakeresést, de jelentősen csökkentheti a biztosítók számát és fajtáját.

Különösen kell ügyelni az utólag beszerelt készülékek megfelelő védelemmel való ellátására. Lehetőleg olyan fogyasztók kerüljenek egy biztosítóra, amelyek nem működnek egy időben. Arra is ügyeljünk, hogy alapvetően háromféle feszültség csatlakozási pont van. Az egyik állandóan bekapcsolt, a másik csak a gyújtással együtt bekapcsolt, míg a harmadik, úgynevezett kiegészítő lehet bármelyik, de az önindító működtetése alatt kikapcsolódik.

Kapcsolók: Feladatuk egy-egy fogyasztó vagy fogyasztócsoport ki és bekapcsolása. Kialakításuk nagyon sokféle lehet, az egyszerű nyomógombtól a sokfunkciós kormányoszlop kapcsolóig. Elektromos szempontból lehet impulzus, két- vagy többállású, illetve egyszerre több áramkört kapcsoló kialakítású. Áramköri elhelyezését illetően lehet úgynevezett alsó- vagy felsőoldali kapcsoló (2.15. ábra). A felsőoldali kapcsoló az áramforrás pozitív sarka és a fogyasztó közé kerül beépítésre, a fogyasztó felőli kapcsán kikapcsolt állapotban test feszültség, bekapcsolt állapotban tápfeszültség mérhető. Az alsóoldali kapcsoló a fogyasztó és a test közé kötött. A fogyasztó felőli kapcsán kikapcsolt állapotban tápfeszültség, bekapcsolt állapotban testfeszültség mérhető.

2.15. ábra. Alsó és felső oldali kapcsoló

2.1. táblázat. Járműfedélzeti elektronikák rezgésállósági követelményei

Beépítési hely	Frekvencia [Hz]	Amplitúdó [mm]	Gyorsulás [m/s ²]
Karosszéria	10 - 25	1 - 1,5	-
	25 - 500	-	25 - 35
	10 - 50	2 - 3	-
Motortér	50 - 200	0,1 - 0,2	-
	200 - 500	-	250

Jelfogók: Amikor nagyobb fogyasztón átfolyó áramot szakítunk meg, az érintkezők szétválásakor jelentős elektromos ív képződik. Ez csökkenti a kapcsoló élettartamát, és jelentős elektromágneses zavarhoz vezethet. Ezért a nagyobb fogyasztókat nem közvetlenül kapcsoljuk, hanem egy jelfogón keresztül. A kapcsoló a jelfogó tekercsén átfolyó áramot kapcsolja, így működteti az elektromágneket. Az elektromágnes mozgatja a jelfogó fegyverzetét, ami a nagyobb áramot kapcsolja. A mechanika kialakítása olyan, hogy az átkapcsolás gyorsan, határozottan menjen végbe, csökkentve az ív kialakulás lehetőségét. Ma már terjednek a félvezetőkkel készült, mozgó alkatrész nélküli teljesítmény kapcsolók is.

Elektronika dobozok: Elsődleges feladatuk az elektronika védelme a külső hatásoktól. Jelentős a mechanikai igénybevétele. A rezgésállósági követelmények a 2.1 táblázatban tekinthetők át.

Ezen felül az elektronika dobozának meg kell akadályozni a nedvesség és egyéb folyadékok bejutását, de a bezárt levegő páratartalmának el kell tudni távozni. Ezt speciális tömítéssel oldják meg.

A nagysebességű digitális elektronikák jelentős rádiófrekvenciás zajt bocsátanak ki, de érzékenyek is a jelfogókon és szénkeféken keletkező rádiófrekvenciás zajra. A jól kialakított fémdoboz hatékonyan árnyékol, így jól alkalmazható mindkét gond orvoslására.

Jelzések, dokumentáció: A járművek vezetékeit már régóta színes szigetelőréteggel látják el. Kialakult egy szokás, így a főbb funkciókra gyártótól függetlenül azonos színeket alkalmaztak. Ez azonban a rendelkezésre álló kombinációk csekély száma miatt tényleg csak az alapvető funkciókra korlátozódott. Az is gondot okozott, hogy a használat során elszennyeződött, de különösen a felhevült, sérült kábelek esetén a szigetelő műanyag elszíneződött, így nehezzé vált az azonosí-

tásuk. A nagyszámú, több kötegbe fogott kábelek között lehetetlen eligazodni a megfelelő dokumentáció hiányában. A '70-es években a jármű elektromos kapcsolási rajza nem volt több, mint egy kihajtható lap a javítási kézikönyv végén. Egy mai korszerű erőgép kétkötetes szervizdokumentációjának 60 - 70 százaléka az elektronikus alrendszer leírása.

Az elektronikus alrendszer dokumentálásának ezt a formáját már nem lehet kapcsolási rajznak nevezni. Minden esetben olyan logikus rendszert használnak, amely megkönnyíti a hibakeresést. Különböző gyártók dokumentációja természetesen eltérő, de minden esetben megéri az időráfordítást a logikai rendszer megismerése.

A haszonjárműveknél gyakori, hogy a vezetékeket nem csak színnel, de számmal vagy szám és betű kóddal is ellátják. Ezeket a számokat a vezetékeken kis távolságonként feltüntetik, így a vezeték elszíneződése esetén is könnyebben azonosítható. A vezetékek számozása általában a funkcionális csoportból és színkódból áll. A gyártó megadja, hogy például 3 számjegyes kódrendszerben az első számjegy a csoportot jelöli (pl. 1 - motor, 2 - sebességváltó, 3- műszerfal, 4-világítás, stb.), a második a funkciót (0 - tápfeszültség, 1 - test, 2-9 egyéb), a harmadik számjegy pedig a színt (pl. 1 - piros, 2 - fekete, 3 kék, stb.). Így ha egy sérült kábelen a 201-es jelölést látjuk, akkor a fenti példa alapján ez egy sebességváltóhoz tartozó piros színű tápvezeték

A dokumentáció természetesen tartalmazza az alkalmazott rajzjelek magyarázatát, a jelölési rendszer leírását, és a teljes alkatrész listát. Ezen kívül általában három részből áll. Az első egy funkcionális kapcsolási rajz, tehát a felosztása a rendszer logikai szerkezetének felel meg. A következő egy kábelkorbács rajz, amely méretekkel vagy a nélkül, de rajzos formában megadja, hogy mely kötegben mely vezetékek haladnak, és hol vannak elágazások. A harmadik rész többnyire röntgenrajzokból áll, amelyek a kábelkorbácsok elhelyezkedését mutatják a járművön.

Egy dokumentáció általában több változatot is leír, amelyek többnyire a gyártási időpontban és felszereltségben térnek el. Különösen haszonjárműveken, ahol kis sorozatok és nagy változatszám a jellemző, ügyelni kell a jármű megfelelő beazonosítására.

2.4. Multiplex kábelrendszerek

Az elektronika egyre olcsóbbá vált, rendkívüli módon elterjedt a járművekben. Ez a terjedés óriási terheket rótt a vezetékrendszerre, amely egyre bonyolultabbá, nehezebbé

ben gyárthatóvá és karbantarthatóvá vált. Ma már a jó minőségű kábelkorbács ára közel azonos az elektronikáéval. A kiterjedt szabályozási funkciók révén egyre több vezérlőegységnek lett szüksége ugyan arra a mért jellemzőre, de a nagy bonyolultság miatt a hibakeresés nagyon nehezzé vált.

Például a jármű haladási sebessége fontos adat a motorvezérlés, a sebességváltó vezérlés, de a fék blokkolásgátló vezérlés számára is. Hagyományos rendszerek esetén ehhez ugyan az az adat méréséhez három jeladóra lenne szükség. Megoldást jelenthet az, hogy az egyik vezérlőegység méri az adott jellemzőt, és valamilyen módon tudatja ezt a többi vezérlőegységgel is. Ekkor gondot jelent az, hogy minden egyes vezérlőegység kapcsolatot tart fen más vezérlőkkel, így ahány típusváltozat, annyiféle vezérlőegységre lehet szükség.

Megoldást a számítástechnikában már régebb óta alkalmazott úgynevezett multiplex kábelrendszerek, más néven buszok adják. Ekkor elvileg az összes rendszer összekötésére elegendő lehet két vezeték, amelyre minden vezérlőegység csatlakozik. A két vezetékből az egyik a tápfeszültséget szolgáltatja, a másikon pedig a vezérlőadatok és információk továbbíthatók. Így ha egy fontosabb jeladót ellátják egy e célra készült, egyetlen chipből álló számítógéppel (néhányikük olcsóbb, mint 0,5 USD), ez a jeladó rendszeresen közölheti a mért értékeket az adatvezetéken. Jelenleg még nem ez a tipikus, a buszrendszerek többnyire csak a különböző vezérlőegységek és néhány összetettebb jeladót köt össze, de a vezérlőegységek közlik a szükséges be- és kimeneti értékeiket is.

A multiplex kábelrendszerek kezdeti fejlődési szakaszán több gyártó megalkotta saját rendszerét. Ma már a gyártók összefogásra törekednek, mivel ezzel saját fejlesztési és gyártási költségeik is csökkenhetnek. Az Amerikai Egyesült Államokban az Amerikai Autómérnökök Szövetsége (SAE), míg Európában a nemzetközi szabványügyi hivatal (ISO) is kidolgozta saját szabványát. A SAE J2057 számú dokumentumában három osztályba sorolja a járműfedélzeti kommunikációs hálózatokat, amelyeket A, B és C betűvel jelöl.

A osztály: A kis sebességű adatátvitelre használható, általában 1 - 10 kbps (kbps: Kilo Bit Per Secundum, ezer jel másodpercenként, az adatátvitel alap üteme) sebességgel. Tipikus A osztályú rendszeralkalmazás lehet a központi zár, visszapillantó tükör állítása, és hasonló, nem biztonsággal kapcsolatos kis sebességű rendszerek.

B osztály: Ebbe az osztályba tartozó hálózatnak meg kell felelnie minden A osztályú követelmények, de összetettebb kommunikációs hibaérzékelési és ellenőrzési módszereket alkalmaz, és gyorsabb adatátvitelre képes. A 10 - 125 kbps sebesség tartományban üzemel. Alkalmos diagnosztikai célokra, sebességváltó vezérlésre, műszerfal és egyéb rendszerek összekötésére.

C osztály: Nagysebességű, valós idejű adatátvitelre szolgál. A legfejlettebb adatel-
lenőrzési és javítási technikákat alkalmazza, sebessége 125 kbps-tól akár 1000
kbps (1 mbps, Mega Bit Per Secundum, millió jel másodpercenként) fölé is emel-
kedhet. A nagy sebesség alkalmassá teszi valósidejű vezérlésekre, mint például
a motorvezérlés, vagy a blokkolásgátló. Természetesen ez a legköltségesebb.

A multiplex hálózatok kialakításában élen járó két protokoll volt az ABUS (Auto-
mobile Bitserielle Schnittstelle, német autógyártók), és a VAN (Vehicule Area Network,
francia autógyártók). Mára e protokollok jelentősége erősen csökkent.

A szabványosítás a B és C osztályban terjedt el, az A osztályban még saját pro-
tokollokat alkalmaznak a gyártók. Az A osztályú protokollok területén jelenleg az
USA-ban látott napvilágot egy ITS (Intelligent Transportation Systems bus for Mobile
Office, intelligens szállítórendszer mobil irodák számára) nevű tervezet. Ennek a lé-
nyege az, hogy a jármű belső hálózatára elhelyeznek egy átjárót, amely biztosítja az
ITS és a belső forgalom közötti adatforgalmat és szűrést. Ez a módszer teljesen azonos
az Internetről ismert tűzfalakkal alkalmazottal. A különböző, nem a jármű gyártójától
származó eszközök, mint a mobiltelefon, a személyhívó, a chipkártya stb., biztonság-
osan csatlakoztatható lesz a jármű hálózatához.

A B és C osztályban jelenleg három protokollt használnak elterjedten. Az USA-
ban, részben az ODBII (On-Board Diagnostic II, azaz fedélzeti diagnosztika II, a kör-
nyezet védelmi minisztérium előírásai) révén a SAE J1850, míg Európában az ISO
9141-2 terjedt el. Ezt a két protokollt elsősorban a diagnosztikai célokra használják.

1995 óta robbanásszerűen terjed a CAN (Controller Area Network).

Az ISO 7498-as szabvány leír egy kommunikációs modellt ami OSI (Open Systems
Interconnection, Nyílt Rendszerek kommunikációja) néven ismert. Ez egy általános
leírás számítógép hálózatok számára, ami nem kötelező, csak javaslat. Ennek eredmé-
nye képen elméletileg bármelyik gép kommunikálhat a másikkal, még ha különböző
típusú (de megfelelően összekötött) hálózaton is vannak.

Az OSI modell hét független, egymásra épülő réteget definiál. A szabvány meg-
követeli, hogy a rétegek között csakis a jól leírt felületen folyhat kommunikáció, így
bármikor kicserélhető egy alsóbb réteg úgy, hogy a fölötte lévők ezt nem észlelik. A
hét réteg felülről lefelé:

7. Alkalmazási réteg: (Application Layer) a legmagasabb szintű réteg, felhasználói
csatoló használja.

6. Megjelenítési réteg: (Presentation Layer) adatformázási és kódkonverziós felada-
tokat lát el. CAN hálózatban nincs rá szükség.

5. Viszony réteg: (Session Layer) adatkoordinációt végez.

- 4. Szállítási réteg:** (Transport Layer) nagyobb adatsomagok darabolását és helyes sorrendben összeállítását végzi.
- 3. Hálózati réteg:** (Network Layer) Egy csomag címzésével és célba juttatásával foglalkozik.
- 2. Adatkapcsolati réteg:** (Data-Link Layer) az üzenet bit és byte szerinti továbbítása a feladata.
- 1. Fizikai réteg:** (Physical Layer) a busz fizikai (csatlakozók, kábelek) és elektromos jellemzőit írja le.

Nem kötelező mind a hét réteget megvalósítani, de egy hálózati protokoll leírásakor egymás melletti rétegeket kell definiálni.

2.4.1. J1850

A SAE J 1850 szabvány egy B osztályú hálózat ISO modell szerinti alsó két rétegét, az adatkapcsolati és fizikai réteget írja le. A hálózaton több mester vezérlő lehet, a hozzáférést ütközés érzékeléssel szabályozza, de a személyi számítógépeknél elterjedt rendszerekkel ellentétben az ütközés nem teszi tönkre a nyertes csomópont adatait, tehát nem kell a forgalmazást előről kezdeni.

A szabvány egy és kétvezetékes kialakítást tesz lehetővé.

Az adatátviteli alapsebesség 10.4 kbps (ezer bit per másodperc) vagy 41.7 kbps lehet. A bájtokat úgy küldik ki, hogy a nagyobb helyiértékű bit lesz az első. Az üzenet, másnéven adatkeret egy kezdőjelet (SOF, start of frame), egy elválasztó jelet, egy vagy három bájtos fejléctet, és 0-8 adatbájtot tartalmaz. Ez egy hibaellenőrző számmal (CRC) és adatvég jelzővel zárul.

2.4.2. ISO 9141-2

Egy 10.4 kbps sebességű, B osztályú hálózat ISO modell szerinti alsó két rétegét írja le. Több mester vezérlő lehet a buszon. Két, egymástól elektromosan független vezetékét ír elő, az L és a K vezetékét. Az L vezeték mindig egyirányú adatforgalmat engedélyez, a vezérlőegységek csak olvassák ezt a vezetékét. Jelzésre vagy parancsküldésre használható, de használata nem kötelező. A K vezetéken lehet egy vagy két irányú forgalom. A vezérlőegységek vagy csak adat fogadásra, vagy adat fogadásra és küldésre is használják.

2.4.3. CCD busz

A Chrysler és John Deere által elterjedten (de nem kizárólagosan) használt, de nem szabványosított kétvezetékes B osztályú busz, általában 7.812 kbps sebességű. Az ISO modell szerinti alsó (fizikai) szintet írja elő, az adatkapcsolati rétegre csak javaslatot tesz, de megvalósítása az alkalmazótól függ.

Adatvesztés nélküli ütközés érzékelés és azonosító alapú prioritásos hozzáférés szabályozással. A jel ± 0.6 Volt feszültségű, de a 0 értékű bit mindig dominál az 1 értékűvel szemben. (Ha egyik egység 0-át, a másik 1-et küld, a buszon 0 lesz olvasható).

A bájtok forgalmazása során előbb egy 0 értékű startbit, utána 8 adatbit következik, a kisebb helyértékű előbb, majd egy logikai 0 értékű stop bit következik.

Az adatkeret tetszőleges számú bájtól állhat, megkötés nélkül. A javaslat szerint a tipikus üzenet azonban 1-4 bájt hosszú. Az első bájt egy azonosító, a kisebb azonosítójú adatot küldő csomópont folytathatja a forgalmazást.

2.4.4. CAN busz

A CAN (Controller Area Network, hálózat vezérlők számára) busz egy soros adatátviteli lehetőség valós idejű alkalmazások számára.

Egészen 1 Mbps (Mega Bit Per Secundum, millió jelzés másodpercenként) sebességig alkalmazható, kifinomult hibaészlelési módszereket használ, és kiemelkedő a hibatűrése. Tehát alkalmas a B és C osztályú kommunikáció bonyolítására is.

Eredetileg a Bosch GmbH fejlesztette ki az 1980-as évek közepén az autóiparban jelentkező kábelezési problémák költségtakarékos megoldására, de ma már nemzetközi szabvánnyá vált az ISO 11898 (nagysebességű alkalmazások) és az ISO 11519 (kisebességű alkalmazások) számokon.

Számos alacsony árú berendezés vásárolható a vezető elektronika alkatrész gyártóktól, így a járműfejlesztés sokkal olcsóbb lehet. A piacon az elektronikai alkatrészekon kívül teljes fejlesztő eszközök állnak a mérnökök rendelkezésére. Nem csak a járműveken, de az ipari irányítástechnikában, sőt megbízhatósága miatt a gyógyászati műszerek között is terjed.

Alkalmazásának terjedésére jellemző, hogy 1995-ben 5,5 millió CAN chipet adtak el, 1996-ban több mint 10 milliót, 1999-ben 140 milliót. 1995-ban már több mint 3 millió CAN busz működött a járműveken, és további 6 millió ezeken kívül. Megbízhatóságára jellemző, hogy a gyógyászatban például röntgengépek vezérlésénél is használják.

Hogyan működik

A CAN hálózat a kétvezetékes buszból és a hozzá kapcsolódó úgynevezett csomópontokból áll. Az adatokat leíró bináris információk bitenként sorban haladnak a vezetéken.

A csomóponttól származó üzenet nem tartalmazza sem a forrás, sem a cél csomópont címét, csak egy azonosítót. Ez az azonosító tehát nem a cél vagy forrás állomás, hanem az üzenet adattartalmának (például fordulatszám, járműsebesség) azonosítására szolgál.

A CAN szabvány (ISO 11898) csak az ISO modell szerinti alsó két réteget írja le. A CAN vezérlőkben az adatkapcsolati réteget általában a hardverben valósítják meg, így kevésbé terhelik a vezérlő számítógépet. Gyakorlati okokból ezt a réteget kétfelé választják, a logikai kapcsolat vezérlésre (Logical Link Control, LLC) és a közeg hozzáférési vezérlésre (Media Access Control, MAC).

A fizikai réteg természeténél fogva mindig fizikailag megvalósított, a többi réteg lehet hardveres (azaz chipben megvalósított), vagy szoftveres (programmban megvalósított).

A logikai adatkapcsolat vezérlése

Az adatkapcsolati réteg a felsőbb rétegtől kapott adatot ellátja egy kerettel, és így továbbítja a fizikai rétegnek. A CAN szabványnak ma két változata van használatban, amelyek az adatkeret formátumában különböznek.

A 2.0A szabvány szerinti adatkeret hét mezőből áll (2.16).

SOF: Start Of the Frame, keret kezdet jelző 0 bit. Ha valamely egység küldeni akar, ezt a bitet 0-ra állítja, ezzel a többi egység szinkronizálni tudja az óráját.

Arbitration: Döntési mező, több részből áll. Ez szabályozza a közeghozzáférést.

ID: Identifier, azonosító mezőből, ez 11 bit hosszú

RTR Remote Transmission Request. Amennyiben ez a bit 1, az adatkérést jelent más egységtől, ha 0, akkor a kért adat küldését.

Control: Vezérlő mező, ez is több részből áll:

r0, r1: későbbi felhasználásra fenntartott két bitből és a

DLC: (Data Length Code) mezőből, amely a 4 bites adathossz kód, az adatmező hosszát adja meg.

Data: Adatmező, 0-8 byte (0- 64 bit) adat, ami köré a keret épül.

2.16. ábra. A CAN 2.0A és 2.0B adatkeret formátumok

CRC: Cyclic Redundancy Check code, 15 bites hibellenőrző és javító kód, 1 határoló bit

ACK: ACKnowledge, 2 bites nyugtamező. Az első biten tetszőleges csomópont jelezheti az adatok hibás vételét, a második bit a határoló bit.

EOF: End OF Frame, 7 bites keret vége jelzés

INT: INTermission, keretek közti mező, 3 db 1-es értékű bit következik, majd a busz szabadná válik, ha nincs újabb küldendő keret.

A 2.0B szabványban megváltoztatták a döntési mezőt, de ez kompatibilis maradt a 2.0A szabvánnyal. Az első rész ugyan úgy 11 bites azonosító (ID), ezt követi az SRR (Substitute Remote Request, behelyettesítés távoli kérés) bit, egy IDE bit (ID extended, azonosító kibővítve), majd a 18 bites EID (Extended Identifier, kibovított azonosító), ezt követő rész változatlan maradt, tehát az RTR bit következik.

A 2.0A szabvány szerinti CAN vezérlő nem képes a 2.0B keretek fogadására, ilyenkor hibát jelez. A 2.0.B vezérlőkből két fajta létezik. Az úgynevezett passzív 2.0B

vezérlők felismerik a 2.0B kereteket, nem jeleznek hibát, de nem is tudják fogadni ezeket. Ilyen esetben a buszon vegyesen mehetnek 2.0A és 2.0B keretek, de a passzív 2.0B vezérlőt tartalmazó csomópontok csak a 2.0A formájú keretekben lévő adatokat tudják elérni.

A közeghozzáférés vezérlése

Előfordulhat, hogy egyszerre több csomópont kíván adatot küldeni. Ezt azonban a busz kialakítása miatt egyszerre csak egy csomópont teheti meg, különben az adatok összekeverednek. Tehát a csomópontoknak valamilyen módon el kell döntenie, hogy ki férjen hozzá a kommunikációs közeghez.

A CAN protokoll ehhez a döntési mezőt használja fel. Az adat legkisebb része a bit, amely 0 vagy 1 lehet. A CAN esetében a 0 a domináns, míg az 1 a recesszív. A csomópontok akkor is figyelik a hálózatot, amikor küldenek. Ha egyszerre két csomópont küld, azt addig nem lehet észlelni, amíg egyforma adatokat küldenek. Azonban ha az egyik 0-át, a másik 1-et küld, akkor mindkettő 0-át fog olvasni (a 0 a domináns bit). Ekkor az az állomás, amelyik 1-et küldött, észleli a különbséget, és abbahagyja a forgalmazást. Ez a vetélkedés természetesen csakis a döntési mezőben működik, a keret többi részében nem engedélyezett. Eredménye képen a kisebb azonosítóval rendelkező adat elsőbbséget élvez.

Elvileg még egy probléma adódhat. Amikor az egyik egység egy adatkérési keretet küld, és pontosan ekkor a másik egység küldi is a választ. Ekkor a két keret összekeveredne, mivel az azonosítójuk azonos. Azonban az adatkérésnél az RTR bit 1, a válaszeretben viszont 0, ebből tudja az adatot kérő egység, hogy a válasz pont most érkezik, és abbahagyja a kérés keret forgalmazását.

A hozzáférés szabályozásában tehát nem csak az azonosító, de az RTR és a 2.0B hálózatoknál az SRR bit is részt vesz. A döntési mező utolsó bitje az RTR bit. Ennek értéke 1, ha adatkérésre vonatkozik, és 0, ha az adatkérésre válasz. Mivel a 0 a domináns bit, így a válasz csomagok előnyt élveznek a kérésekkel szemben. A 2.0B keretek SRR bitje mindig 1, és azon a helyen áll, ahol a 2.0A keretek nem használt 0 értékű bitjei vannak. Ebből következik, hogy azonos alap azonosítóval (első 11 bit) rendelkező adatok közül a 2.0A típusú keret előnyt élvez a 2.0B típusúval szemben.

Most már csak egy probléma maradt megoldatlan. Bizonyos CAN csomópontok „alvó” üzemmódba léphetnek. Akkor ébrednek csak fel, amikor adatot akarnak küldeni vagy fogadni, de ehhez meg kell találniuk, hogy mikor történik a döntési mező forgalmazása.

A megoldást a keret vége jelzés és a bitbeszúrás technikája adja. A keret vége jelzés 7 db 1-es értékű bit. Azért hogy ez egyértelműen felismerhető legyen, a CAN szabvány előírja, hogy az adatmezőben minden 5 db egyforma értékű bit után be kell szúrni

2.17. ábra. A CAN busz bitbeszúrási technikája

egy ellenkező értékűt, kivéve a keretvég jelzésben. A fogadó csomópontok minden 5. egyforma bit utáni bitet automatikusan kiszedik a folyamból, így az már nem is látható a fentebbi rétegek számára.

Az adatkereten kívül még kétféle keret küldhető a CAN buszon:

Hibát jelző keret: Error Frame. Ha egy vevő felismeri a továbbított üzenet hibás voltát, (és mivel az adó egyben vevő is legalább ő észlelni fogja ezt), akkor leadja ezt az üzenetet. Ez 6 egymás utáni domináns bit kiküldésével teszi. Ez normál adatkeretben nem fordulhat elő, így minden résztvevő értesül arról, hogy hibás a busz. Ha más egység is egyetért ezzel, akkor még egy hibajelzést beültet, végül 8 receszív bittel zárul az üzenet. Előfordulhat, hogy a hibaüzenet egyetlen vevő részéről állandóan ismétlődik, ami kiváltja az adó automatikus üzenetismétlését is. Ha ez az állapot 30 bitidőre állandósul, akkor ez a vevő letiltja a saját hibajelzések küldését (error passive), így lehetővé teszi a busz (esetleg még nem sérült) részén az adatforgalmazást.

Túlterheltést jelző keret: Amennyiben valamelyik vevő központi egységének nem áll módjában az érkező adatok feldolgozása, akkor ezzel az üzenettel megakályozhatja, hogy a következő, neki szóló üzenet felülírja a az előzőleg vett, de még feldolgozatlant. Ehhez 6 domináns és 8 receszív bitet küld ki, de a keretek közötti időzítés más, mint a hibajelzésnél, így a többi résztvevő meg tudja különböztetni.

A fizikai kialakítás

A kétvezetékest buszt általában árnyékolt vagy árnyékolatlan csavar érpáras (shielded / unshielded twisted pair) vezetékéből készítik. Lapos kétvezetékes kábel (telefon kábel)

is használható, de ez nagyobb rádiófrekvenciás zavart bocsát ki, és érzékenyebb is arra.

A CAN busz működőképes marad szélsőséges körülmények között is. A szabvány szerint javasolt, hogy a CAN chipek képesek legyenek forgalmazni akkor is, ha a két kábel közül az egyik elszakad vagy zártatos lesz. Általában olyan a CAN busz kialakítása, hogy ha a mindkét kábel egy ponton sérül, akkor a két különálló CAN busz működőképes lesz. Az ISO 11898 szabvány nem korlátozza a kábelhosszat, de ez függ a busz sebességétől. Az ajánlott kábelhosszak a sebesség függvényében a következők: 1000 kbps - 40 m, 500 kbps - 100 m, 250 kbps - 200 m, 125 kbps - 500 m.

Rugalmasság és bővíthetőség

Mivel a keretek nem tartalmaznak címeket, csak adat azonosítókat, az egész rendszer rendkívül rugalmas. A tisztán adatfogadó csomópontok minden további nélkül csatlakoztathatók a rendszerhez. Új jeladóval vagy funkcióval könnyen bővíthető a rendszer, de ha a meglévő csomópontokon ezeket az adatokat fel kívánják használni, akkor azon a szoftver cseréje szükséges. A rendszer rendkívül előnyös abban az esetben, ha egy jeladó által mért adatot több, esetleg opcionális vezérlőegység kívánja felhasználni. Az egyszer elküldött adatot egyszerre tetszőleges számú csomópont vehetni.

A CAN-re épülő magasabb szintű hálózati protokollok

A CAN busz előnyei akkor használhatók ki igazán, ha az alkalmazók megegyeznek olyan dolgokban is, amelyet az ISO 11898 nem ír elő. Egyik legfontosabb dolog a különböző azonosítók jelentése. Az ISO 11898 csak annyit biztosít, hogy a kisebb azonosítóval rendelkező adat nagyobb prioritást élvez. Ha a járműgyártók megegyeznek egy állandó azonosító - adat összerendelésben, akkor a beszállítók nagyobb darabszámban, tehát olcsóbban tudnak előállítani alkatrészeket, és ezek akkor is csereszabatosak lehetnek, ha más gyártótól származnak. Viszont a rendszereik nyitottabbak, így nehezebben tudják biztosítani a márkaszervizeik előnyét.

A gyártók néhány ilyen előírást létrehoztak már. Az elsők között volt a BMW gyár CAN11 nevű rendszere, amely a 2.0A-s 11 bites azonosítókon alapult. A 11 bit összesen 2048 lehetséges kombinációt engedélyez, ami egy-egy járművön elegendő, de általános esetben már kevésnek bizonyul. Ezért hozták létre a 2.0B-s változatot 29 bites azonosítóval, amely már több mint 536 millió kombinációt tesz lehetővé. Ezt kihasználva az európai járműgyártók egy OSEK nevű szabványon dolgoznak, a USA-ban a SAE pedig létrehozta a SAE J1939-es számú, úgynevezett "Big Red Book"-ot, azaz a nagy piros könyvet. Céljuk a CAN azonosítók logikus és egységes kiosztása.

A CAN buszt nem csak a járműtechnikában, de az iparban is használják. Ott is alakultak ki magasabb szintű protokollok, mint például a DeviceNet.

3. fejezet

Villamos berendezések

A belsőégésű motorral üzemeltetett gépjárműveken segédenergia forrásként minden esetben megtalálható a villamos energia. A villamos energiát a belsőégésű motoron elhelyezett váltakozó áramú generátor állítja elő, de a váltakozó áramot közvetlenül a generátorra szerelt félvezető egyenirányítók (diódák) egyenárammá alakítják abból a célból, hogy a fel nem használt energiát az akkumulátor tárolni tudja. A gépjárművek villamos hálózata ezért egyenáramú.

Ebben a fejezetben a hagyományos villamos rendszer elemeit ismertetjük.

A mai járművek üzemeltetése nem nélkülözheti a villamos berendezések alkalmazását. A zavartalan üzemeltetés elősegítése érdekében az üzemeltető szemszögéből célszerű áttekinteni az alapvető villamos berendezésekkel kapcsolatos ismereteket. Az ismeretek birtokában az üzemeltető könnyebben biztosíthatja a villamos berendezések kifogástalan állapotát és így elősegítheti gépeinek folyamatos működését.

A legegyszerűbb villamos hálózat is áramforrásokból (akkumulátor és váltakozó áramú generátor) valamint fogyasztókból (indítómotor, villágító berendezések stb.), kapcsolókból, biztosítókból és az ezeket összekötő elektromos vezetékekből áll (3.1 ábra).

A villamos hálózat kisfeszültségű (névleges 12 vagy 24V-os), egyenáramú ún. egyvezetékes rendszer. Az egyvezetékes megoldás onnan ered, hogy a másik vezeték a test (a jármű teste, a motorház, a motorblokk stb.). A test a negatív és a vezeték a pozitív polaritású (kb. 1970 után gyártott termékek esetén). Az elektronikus berendezések biztos áramellátása, valamint a lemezek korrózióálló védelme miatt egyre gyakoribb a két vezetékből álló rendszer alkalmazása.

3.1. Akkumulátorok

Az akkumulátorok olyan szerkezetek, amelyek a bevezetett villamos energiát vegyi energiává alakítják át és azt hosszabb ideig tárolni képesek, majd a kívánt időpillanatban a vegyi folyamat megfordításával villamos energiát képesek szolgáltatni. A villamos energiának az akkumulátorba való bevezetését és vegyi energiává alakítását töltésnek, a vegyi energiának villamos energiává alakítását kisütésnek nevezik.

Az akkumulátor feladata az indításhoz szükséges villamos energia szolgáltatása és állandó feszültség szint biztosítása a fogyasztók (pl. izzólámpák) működéséhez, miközben ki kell egyenlítenie a fogyasztási csúcsok és az energia fejlesztő (generátor) teljesítménye közötti különbségeket.

3.1. ábra.

Traktorok villamos hálózatának felépítése 1 generátor; 2 feszültszábályzó; 3 akkumulátor; 4 indítómotor; 5 előgerjesztés kapcsolója; 6 indítókapcsoló

3.1.1. Gépjármű akkumulátorok

A járműveken szinte kizárólag ólomakkumulátorokat alkalmaznak, a képességéhez tartozó alacsony költsége miatt. A ma alkalmazott ólomakkumulátorok két csoportba sorolhatók, a gondozásszegény és a gondozásmentes akkumulátorok csoportjába.

A gondozásszegény ólomakkumulátor felépítését a 3.2(a) ábra szemlélteti. A gondozásmentes ólomakkumulátor szokásos kivitelezését a 3.2(b) ábra mutatja be.

Az akkumulátorokat a különböző gyártók másképpen jelölik, de mindegyik feltünteti a névleges feszültséget (vagy a sorba kapcsolt cellák számát), a névleges kapacitást

és a hidegindítási áramot.

(a) gondozászegény; 3 elektrolit szint jele; 4 közvetlen-cellaösszekötő; 6 pólushíd; 7 akkumulátorház; 8 talpszegély; 9 pozitív és negatív lemezek; 10 műanyag szigetelőlemezek

(b) gondozásmentes; 1 dobozfedél; 2 negatív kivezetést védőfedél; 3 cellaösszekötő; 4 pozitív pólus kivezetés; 5 a keletkező hidrogént és oxigént vízzé alakító egység; 6 lemezösszekötő; 7 akkumulátorház; 8 talpszegély; 9 pozitív lemezeket belső oldalon szigetelő lemezek; 10 negatív pólus kivezetés

3.2. ábra. Gépjármű akkumulátor változatok

Az ólomakkumulátor névleges feszültsége cellánként 2V. A járműtechnika 6 és 12 V-os (3 illetve 6 darab cella sorba kapcsolva egy házon belül) akkumulátorokat alkalmaz. A nehéz, nagy gépek motorjainak indításához 24 V-os feszültséget használnak, amelyet az indítás idejére 2 darab 12 V-os akkumulátor sorba kapcsolásával nyernek.

A kapacitás (tároló képesség) alatt az amperórában (Ah-ban) kifejezett azon töltés mennyiséget értjük, amelyet egy teljesen feltöltött akkumulátor a gyártója által megadott kisütő áramerősség mellett és megadott időtartam alatt képes szolgáltatni. Ma a hűsűrűs kisütési időre vonatkoztatott kapacitást adják meg névleges kapacitásnak és C20 (Ah)-val jelölik. Például egy C20 = 140 Ah névleges kapacitású akkumulátor húsz órán keresztül képes 70 A áramot szolgáltatni. A kisebb járműveken 35 – 85 Ah-s, a nagy traktorokban, a kombájnokban, rakodokban és a tehergépkocsikban 85 – 200

Ah-s kapacitású akkumulátorokat használnak.

A hidegindítási áram alatt azt az áramerősséget értjük, amelyet ($18\text{ }^{\circ}\text{C}$ hőmérsékleten 30 s ideig képes úgy szolgáltatni az akkumulátor, hogy a kapocsfeszültsége nem esik a névleges feszültségének 75 %-a alá. A kisebb kapacitású (35 Ah) akkumulátorok hidegindítási áramerőssége 150 A, míg a nagyobbaké (85 Ah) 450 A, a legnagyobbaké (200 Ah) eléri a 550 A értéket.

3.1.2. Akkumulátor üzem közbeni ellenőrzése

A gondozászegény akkumulátort zavartalan működése és hosszú 3-4 éves élettartam elérése érdekében rendszeresen (havonta) ellenőrizni és karban tartani szükséges.

Az egyik leglényegesebb tennivaló a a sav szintjének ellenőrzése cellánként és szükség esetén desztillált (ioncserélt, MSZ 1148-81) vízzel a szint beállítása az edényen jelölt mértékig. A sav szintjének mérése ha az akkumulátor edény nem átlátszó, egyszerűen elvégezhető egy 6-8 mm átmérőjű kb. 150-200 mm hosszúságú üvegcső segítségével. Ekkor más előírás hiányában rendszerint 10-15 mm magas sav szintet kell beállítani a lemezek felett. Ha jelentős mennyiségű cellánként $50 - 100\text{ cm}^3$ víz pótlására került sor, akkor elektromos töltő készülékre kell kapcsolni az akkumulátort és elektronokkal is fel kell tölteni.

Az akkumulátor töltési foka legegyszerűbben a sav sűrűségének mérésével határozható meg a a 3.1 táblázat alapján. A lemerült akkumulátorban az elektrolit (sav) hamarabb megfagyhat , amely az akkumulátor tönkremenetelét okozza.

3.1. táblázat. A savsűrűség és töltési fok összefüggése

A cella állapota	A sav sűrűsége [kg/dm^3]
teljesen kimerülve	1.143
1/4 -ig feltöltve	1.190
1/2 -ig feltöltve	1.230
3/4 -ig feltöltve	1.263
teljesen töltve	1.285

A teljesen zárt gondozásmentes ólomakkumulátort gyakorlatilag nem kell gondozni, nem kell a sav szintjét és sűrűségét havonta ellenőrizni, mert működése közben az elpárolgó víz visszajuttatásáról az akkumulátor kiképzése gondoskodik. Karbantartást elektronokkal való feltöltését az ilyen akkumulátornak csak akkor kell elvégezni, ha a töltési rendszer hibájából, vagy a gyakori motor indítási nehézség miatt lemerült

állapotba került. A töltési fok ennél a típusnál az egy cellára eső kapocsfeszültség mérésével határozható meg, amelyhez normál áramerősséggel ($I = 0,1 C20$) kell leterhelni az akkumulátort (3.2 táblázat).

3.2. táblázat.

Normál árammal ($I = 0,1C20$) terhelt akkumulátor cellafeszültsége és a feltöltöttségi foka közötti összefüggés

Kapocsfeszültség V/cella	Feltöltöttségi fok %
2,10	100
1,99	90
1,97	80
1,96	70
1,95	60
1,94	50
1,93	40
1,92	30
1,91	20
1,87	10
1,84	5
1,80	0

Az akkumulátor működőképessége a használat során csökken. Ha az akkumulátor nehezen tölthető fel és hamar elveszíti a tárolt energiát, akkor le kell cserélni. Az eredetivel megegyező kapacitású és pólus kivezetésű akkumulátort célszerű alkalmazni. A járművek számára készült akkumulátorok háromféle formában kerülnek kereskedelmi forgalomba:

Az előre töltött és savazott kivitelű akkumulátor azonnal felhasználható, ezért ajánlatos ilyent vásárolni (a gondozásmentes akkumulátor kizárólag ilyen), a felsavazott kivitel esetében az akkumulátort szakműhelyben elektronokkal fel kell tölteni és csak ezután használható,

A szárazontöltött akkumulátort (ezeknél az elektrodák elektronnal feltöltött állapotban vannak) kellő jártasság mellett MSZ 902- nek megfelelő vegytiszta 15 oC hőmérsékleten 1,28 kg/dm³ sűrűségű akkumulátor savval kell feltölteni és ezután használatba vehetők.

Az akkumulátor kapacitását az indítómotor áram felvétele alapján választják meg. A gyakorlatban sűrűn előfordul az eredetinel nagyobb kapacitású akkumulátor alkal-

mazása, ha az a járműben méreténél fogva elhelyezhető. Ebben az esetben a generátor túlterhelődhet, mert a lemerült nagyobb akkumulátort nagyobb árammal kell tölteni. Ha a generátor nem tudja a szükséges nagyobb töltő áramot biztosítani, akkor esetleg nem is tudja a nagyobb akkumulátort teljesen feltölteni. A nagyobb kapacitású akkumulátor is lemerülhet, mert a nagyobb akkumulátorból több energiát vesz el a motor indítása és azért is mert gyakran többet és hosszabb ideig önindítózunk vele.

Ha viszont az eredetnél kisebb kapacitásúra cserélik ki az akkumulátort, akkor a generátor túltöltheti azt és emiatt időelőtt károsodhat az akkumulátor. A hálózat feszültsége is magasabb szintű lesz így a fogyasztók nagyobb villamos teljesítményt vesznek fel és jobban terhelik a generátort.

A végkivezetők polaritásának ismerete mind az akkumulátornak a járműbe való beszerelésekor, mind a töltő készülékhez kapcsolásakor igen fontos. A helytelen polaritás alkalmazásakor károk keletkezhetnek a gépkocsi villamos- és elektronikus berendezéseiben, valamint az akkumulátor töltőben és magában az akkumulátorban is. A végkivezetők leggyakoribb kialakításánál a pozitív kivezetés a vastagabb, tehát alakilag is felismerhető kivezetések polaritása.

Az ólomakkumulátorok fejlesztése sem fejeződött be. A gondozásmentes ólomakkumulátorok újabb generációjában nem cseppfolyós elektrolitot alkalmaznak, hanem géljellegűt. Ezekből sérülés esetén nem folyik ki a sav és az önkisülésre (kapacitásvesztésre) kevésbé érzékenyek, indító áramerőssége nagyobb, élettartalmuk jóval magasabb a ma használatos akkumulátorokénál.

3.2. Váltakozó áramú generátor

A járműmotor működése esetén mechanikai munka rovására forgóáramfejlesztővel lehet villamos energiát előállítani. Az autotechnikához hasonlóan a traktorteknika is kezdetben egyenáramú dinamókat alkalmazott. A félvezető diódák megjelenésével megbízható egyenirányítókat lehetett építeni és így lehetőség nyílt a váltakozó áramú generátorok alkalmazására. Az 1960-as évektől két évtized alatt fokozatosan kiszorultak az egyenáramú dinamók és általánossá vált a háromfázisú váltakozó áramú generátorok használata.

(a) Körmös pólusú generátor 1 csúszógyűrű fedél; 2 tartó és hővezető lemez; 3 teljesítménydióda; 4 gerjesztődióda; 5 feszültség-szabályozó IC és tranzisztor; 6 állórész három fázisú tekercssel; 7 körmös pólusú forgórész; 8 ventilátor; 9 ékszíjtárcsa; 10 hajtás oldali fedél

(b) elektromos kapcsolási rajza 1 gerjesztő-tekercs; 2 állórésztekercselés; 3 gerjesztődiódák; 4 teljesítménydiódák; 5 feszültség-szabályozó; 6 akkumulátor; 7 fogyasztók

3.3. ábra. Generátor felépítése és kapcsolási rajza

A váltakozó áramú generátor leggyakoribb ún. körmös pólusú forgórészrel rendelkező típusának szerkezeti kialakítását a 3.3(a) ábra mutatja.

A kompakt kialakítás annyiban tér el a hagyományos kialakítástól, hogy tömörebb felépítése ellenére jobb a hűtése, nagyobb elektromos túlterhelést képes elviselni, meghibásodás esetén könnyebben cserélhetők az egyenirányító diódák és a feszültség szabályozó egység. Az elektromos felépítés mindkét típusnál megegyezik és azt a 3.3(b) ábra mutatja. Az alkalmazott generátorok a háromfázisú szinkrongenerátorok családjába tartoznak és a motor főtengeleyéről ékszíjhajtással forgatják. A generátorok

fordulatszáma magasabb a motor fordulatszámánál, a gyorsító áttétel traktoroknál, tehergépjárműnél az 5-ös értéket is elérheti. A váltakozó áramú generátor terhelhetősége a fordulatszámának függvényében változik (3.4 ábra).

3.4. ábra.

A váltakozó áramú generátor terhelhetősége a fordulatszámának függvényében

A generátor forgórészén helyezkedik el az egyenáramú gerjesztőtekercs, az állórészen pedig a háromfázisú tekercselési rendszer, ahol a villamos (teljesítmény) áram indukálódik. Mivel a jármű villamos hálózata az akkumulátor miatt egyenáramú, ezért az indukált háromfázisú áramot egyen irányítani kell.

A gerjesztő tekercs a belsőégésű motor indítása előtt az akkumulátorból kap áramot. A generátor fordulatszámának növekedésével az indukált feszültség növekszik (az indukált feszültség első megközelítésben a fordulatszám és a gerjesztő áram szorzatának függvénye). Ha a generátor kellő fordulatszámmal forog és az indukált feszültség nagyobb az akkumulátor kapocsfeszültségénél, akkor az egyutas háromfázisú egyenirányítást végző három darab gerjesztődiódáról kap a gerjesztőtekercs áramot.

A generátor indukált feszültségét szabályozni kell, például a 12V-os villamos hálózat feszültsége nem növekedhet 14.4 - 14.8V érték fölé az akkumulátor és a fogyasztók tönkremenetelének veszélye nélkül. A feszültség szabályozását a gerjesztő-áram vezérlésével az úgynevezett feszültségszabályozó végzi. A feszültségszabályozó kezdetben elektromechanikus szerkezet volt, ma integrált áramkörrel (IC-vel) vezérelt teljesítmény-transzisztor végzi el ezt a feladatot. A kívánt feszültség érték felett az IC olyan feszültséget ad a tranzisztornak, hogy az lezár. Ez annak felel meg, mint ha a DF és D közötti összekötötetés megszakadt volna, tehát az indukált feszültség csökken. A csökkenő feszültséget érzékeli az IC és adott értéknél úgy vezérli a tranzisztort, hogy vezessen, tehát a gerjesztőtekercs újra áramot kap, és a generátor feszültsége növekszik. A ki-be kapcsolás másodpercenként 50 – 300-szor játszódik le. Ennek hatására a kialakult gerjesztőáram átlag értéke olyan nagyságú lesz, hogy a generátor feszültsége 14,8 V mértékű lesz, ezzel az akkumulátor töltését el tudja látni. A mai korszerű feszültségszabályozókat nem kell és nem is lehet utólag állítani, esetleges meghibásodás esetén cserélni szükséges.

A villamos fogyasztók teljesítményének összegzése és az akkumulátor kapacitásának figyelembe vételével választják meg a generátor névleges villamos teljesítményét. A generátor nem igényel gondozást és karban tartást, élettartama a jármű belsőégésű motorjával megegyezik. Vigyázni csupán arra kell, hogy a generátorhoz csatla-

kozó vezetékek kifogástalan állapotban legyenek. A vezetékeknel ha érintkezési probléma, vagy időszakos szakadás lép fel, akkor a létrejövő önindukciós feszültség értéke, amely rövid ideig akár 100-200 volt értékű is lehet tönkre teheti az egyen irányító diódákat és a feszültségszabályzó elektronikus alkatrészeit. Ugyanezért nem szabad a generátor működését a vezeték érintkezésének megszakításával az úgynevezett szikrástátással ellenőrizni.

A generátort hajtó ékszíj állapota legyen kifogástalan és feszességét rendszeresen ellenőrizni kell. A ékszíj feszességét olyan mértékűre szükséges beállítani, hogy a szíj ne csúszson, a túlzott megfeszítés a generátor csapágyazását indokolatlanul terheli.

3.3. Indítómotorok

A járművek belsőégésű motorjait ma már szinte kizárólagosan akkumulátorról táplált villamos indítómotorral indítják. Az indítómotor időszakosan forgatja a motor főtengelyét a lendkerék fogaskoszorújához kapcsolódó fogaskerékkel egy speciálisan kialakított tengelykapcsolón keresztül.

Az indítómotorok villamos teljesítménye a Diesel-motor névleges teljesítményének 6-12 %-a. A belsőégésű motort indításkor olyan fordulatszámra kell felgyorsítani, hogy az égés az égéstérben meginduljon.

3.5. ábra.

Az indítómotor jelleggörbéi n fordulatszám; M forgatónyomaték; P mechanikai teljesítmény; U akkumulátor kapcsolófeszültsége

szám csökken, A teljesítményének maximuma a rövidzársi ($n=0$) áramérték felénél van, de nagysága az akkumulátor kapacitásának függvénye (3.5 ábra). Kis kapacitású, vagy lemerült akkumulátorral előfordulhat, hogy az indítás nem hajtható végre, mert az ak-

Az induláshoz szükséges minimális főtengelyfordulatszám négyütemű Diesel-motornál 100 – 150 fordulat percenként, négyütemű Otto-motornál 80 – 100 fordulat percenként. Az indítómotorok főáramkörű egyenáramú motorok és kialakításuk szerint lehetnek: csúszóarmatúrák, csúszófogaskerekesek, kétfokozatú csúszókerekesek és menetes tengelyesek.

A leggyakrabban alkalmazott indítómotorok felépítését a 3.6(a) és a 3.6(b) ábrák szemléltetik.

A főáramkörű indítómotornak a felvett áramerősséggel arányosan nő a nyomatéka és a fordulatszáma pedig arányosan csökken.

kumulátor kapocsfeszültsége annyira lecsökken indításkor, hogy a belsőégésű motort nem tudja kellő fordulatszámra hozni az indítómotor.

A belsőégésű motor beindulása után az indítómotorral való kapcsolatát azonnal meg kell szüntetni a túlpörgetésből eredő károsodás elkerülése érdekében. Ebből a célból az indítómotor fogaskerekének tengelyét a forgórész tengelyével szabadonfutó, vagy lemezes tengelykapcsoló köti össze, hogy a visszahajtás elkerülhető legyen.

(a) csúszóarmatúrás: 1 fogaskerék; 2 motorház; 3 gerjesztőtekercs; 4 visszahúzó rugó; 5 kefetartó; 6 szénkefe; 7 keferugó; 8 kioldótárcsa; 9 kollektor; 10 zárókilincs; 11 mágneskapcsoló; 12 zárófedél; 13 csatlakozó-csavar; 14 forgórész; 15 pólusvas; 16 lemezes tengelykapcsoló

(b) csúszófogaskerekes: indítómotor felépítése 1 fogaskerék; 2 menetes hüvely; 3 fékezőtárcsa; 4 rugó; 5 kapcsoló-kar; 6 visszaállító rugó; 7 tartótekercs; 8 behúzótekercs; 9 érintkező; 10 csatlakozócsavar; 11 érintkezőhíd; 12 pajzs; 13 keferugó; 14 kollektor; 15 szénkefe; 16 ház; 17 pólusvas; 18 forgórész; 19 gerjesztőtekercs; 20 vezetőgyűrű; 21 ütköző; 22 görgős szabadonfutó; 23 nagy menetemelkedésű tengelyrész

3.6. ábra.

A csúszóarmatúrás és a mágneskapcsolóval működtetett csúszófogaskerekes indítómotor szerkezeti felépítése

Az indítómotor áramfelvétele nagy (150-600 amper), amelynek vezetéséhez nagy átmérőjű ($10 - 20\text{mm}^2$) vezeték szükséges. Célszerűségi okból a műszerfalról egy kis áram felvételű elektromágneses kapcsolót működtetnek az indítómotor főáramkörének bekapcsolására, amely egyes típusoknál a fogaskerék mozgását is ellátja.

Az indítómotorok általában 12 voltos feszültséggel üzemeltethetők. Az igen nagy

teljesítményű mezőgazdasági erő- és munkagépek belsőégésű motorjaihoz 24 voltos indítómotorokat alkalmaznak. Az indítás idejére két 12 voltos akkumulátort sorba kapcsol az úgynevezett sor-párhuzamkapcsoló. A 3.7. ábrán példaképpen a Zetor-16 045 típusjelzésű traktor indító rendszerének kapcsolási vázlatát látható.

3.7. ábra.

A Zetor 16 045 típusjelzésű traktor indítórendszerének kapcsolási vázlatát 1 központi kapcsoló; 2 akkumulátor-testkapcsoló; 3 indítókapcsoló; 4 sor-párhuzamkapcsoló; 5 üzemmódkapcsoló; 6 akkumulátorok; 7 indítómotor; 8 hűtővíz-előcirkulátató szivattyú kapcsolója; 9 hűtővíz-előmelegítő kapcsolója; 10 generátor; 11 ampermérő

Az indítómotorokat rövid működtetési időtartamra készítik. A hosszabb, folyamatos indítás hatására károsan felmelegedhetnek. Ezért célszerű egy hosszú időtartamú indítás helyett az indítási műveletet inkább többször, rövidebb (4-6 másodperc) ideig végezni.

A normális használat során az indítómotor inkább mechanikusan megy tönkre, mint villamos okból. Az indítómotorok karbantartását az erőgép 1000-2000 üzemórás működése után célszerű elvégezni, amely a kitisztításra, a csapágyak és a kenőanyagot igénylő részek utánszírzására, az elkopott szénkefék (bronzkefék) kicserélésére, illetve az elektromos kivezetések és érintkezők állapotának felülvizsgálatára, felújítására korlátozódik.

Az indítómotornál különösen fontos a kábelek kifogástalan érintkezése. Az indítómotor és a belsőégésű motor ún. test kapcsolatának is kifogástalannak kell lennie, ezért ellenőrizni szükséges az akkumulátor negatív kivezetését és a belsőégésű motort összekötő vastag kábel állapotát, érintkezési kapcsolatát is.

3.8. ábra.

A permanensmágnesű indítómotor elvi felépítése és kapcsolási vázlata 1 fogaskerék; 2 lendkerék fogaskoszorú; 3 görgős szabadonfutó; 4 kapcsolókar; 5 bolygómu; 6 permanensmágnes; 7 forgórész; 8 kommutátor szénkefével; 9 behúzó mágneskapcsoló; 10 indító- kapcsoló; 11 akkumulátor

Az 1980-as évektől egyes japán járműgyártók permanensmágnesű indítómotort alkalmaznak termékeikben. Ezeknél az indítómotoroknál (3.8 ábra) az állórésztekercecsek helyett igen erős permanensmágneseket alkalmaznak. A magas forgórész fordulatszámot (10000-18000 1/min) egy bolygóműves reduktorral csökkentik. Az ilyen indítómotorok előnye a nagyobb élettartam, a kisebb méret és tömegén túl az, hogy jelentősen kisebb az áramfelvétele az azonos teljesítményű főáramkörű motorhoz képest, így kisebb kapacitású és méretű akkumulátort lehet hozzá használni. Hátrányuk az igen magas ár és az, hogy ezeket a permanensmágnesű indítómotorokat nem lehet javítani.

A dízelmotorok téli hidegindítása problémát vet fel még akkor is, ha megfelelő téli gázolajat alkalmaz az üzemeltető, ezért indítást elősegítő berendezések használata terjedt el.

3.4. Dízelmotor indítását elősegítő berendezések

A Diesel-motorok indítását elősegítő berendezések is túlnyomó többségükben elektromos rendszerűek.

Az ún. osztott égésterű (kamrás) Diesel-motorok kamrájában lévő levegő előmelegítésére izzítógyertyákat alkalmaznak. A régebbi típusú izzítógyertyák 2-3 mm átmérőjű izzószála közvetlenül az égéstérbe, előkamrába nyúlt be (3.10(a) ábra).

3.9. ábra.

A rúd alakú izzítógyertya szerkezeti felépítése 1 szorítóanya a vezetékcsatlakozáshoz; 2 menetes csatlakozó; 3 ház; 4 szigetelő; 5 kerámia szigetelőanyagba ágyazott fűtőszál; 6 védőköpeny

Az ilyen izzítógyertyák ohmos ellenállása kicsi, ezért ezeket a gyertyákat sorba kötve alkalmazzák és ha egy meghibásodik, a többi sem működik. Az egy gyertyára jutó feszültségnek 1,7 volt körül kell lennie, ezért 12 voltos hálózati feszültségnél hat hengersháznál kevesebb esetben előtét-ellenállást kell használni. Az izzítógyertyák egyenként 50...70 W teljesítményűek, az 1000 °C körüli felmelegedéséhez 40...80 másodpercre van szükség.

A korszerűbb rúd alakú izzítógyertyák védőköpenybe helyezett fűtőszála vékonyabb ellenálláshuzalból készül 12 vagy 24 voltos névleges feszültségre (3.9 ábra). A gyertyák párhuzamosan vannak kapcsolva (3.10(b) ábra) és elektronikus vezérlése révén igen gyorsan 2-5 másodperc alatt melegszik fel 1000-1200 °C-ra. Bekapcsoláskor 80-100 amperes áramot vesz fel egy gyertya és felmelegedésekor ez az áramerősség 40-50 amperre csökken, miközben az üzemi hőmérséklete közel állandó értéken marad. Az indítási készséget a J jelzőlámpa kialvása jelzi és a motor beindulása után a bemelegedési idő alatt is utánizzítást biztosít a rendszer, elősegítve ezzel a

hideg motor egyenletesebb járását, a kipufogógáz koromtartalmának csökkenését.

(a) Régebbi típusú: 1 izzító-indító kapcsoló; 2 jelző izzószál; 3 előtét-ellenállás; 4 izzítógyertyák; 5 előkamra; 6 dugattyú

(b) Elektronikus vezérlésű: M_i indítómotor; J jelzőlámpa; 1 háromállású kapcsoló (kikapcsolt, egyesített izzító- és menetállás, indítási helyzetek); 2 kapcsoló- jelfogó; 3 rúd alakú izzítógyertyák; 4 hűtővíz hőmérsékletérzékelő

3.10. ábra. Régebbi típusú és elektronikus vezérlésű izzítógyertyák bekötési vázlata

A közvetlen befecskendezésű Diesel-motoroknál az égéstér kialakítása nem teszi lehetővé izzítógyertyák alkalmazását. Ezeknél a motoroknál a szívócsőbe elhelyezett nagy teljesítményű (600...800 W) fűtőbetétekkel melegítik elő a beszívott levegőt. A BERU cég olyan szívócsőbe elhelyezhető teljesen automatikus berendezést is gyárt, ahol az izzógyertyához hasonló forró felületre gázolajat jutatt, amely meggyulladva igen gyorsá teszi a motorba jutó levegő felmelegedését. A berendezés működése a hófehér kipufogógáz kibocsájtásról ismerhető fel. Az ilyen berendezés utólag is felszerelhető a télen is üzemelő traktorra.

A Diesel-motorok indítása télen sem jelenthet gondot, ha az indítást elősegítő berendezés kifogástalan állapotban működik, ezért indítási nehézség esetén ezek ellenőrzését és szükséges javítását is el kell végezteni szakműhelyben.

3.5. Világító- és fényjelző berendezések

A közúton közlekedő gépjárműveken alkalmazott villamos berendezések jelentős hányadát képezik a különböző célú és rendeltetésű világító- és fényjelző berendezések. Ezek alapvetően kettős feladatot látnak el. Egyrészt éjszaka, valamint korlátozott látási viszonyok között (szürkületben, ködben) a vezető számára megvilágítják az útszakaszt. Másrészt azt célozzák, hogy a közlekedés többi résztvevője gépjárművünket észlelhesse, ill. a vezető bizonyos cselekedeteiről (pl. fékezés), vagy cselekvési szándékáról (pl. irányjelzés) másokat informáljon.

3.5.1. Hatósági előírások

A közlekedésbiztonsági jelentőségük folytán nemzetközi egyezményeken alapuló rendeletek írják elő, hogy a gépjárműveket (természetesen ideértve a mezőgazdasági traktorokat és lassú járműveket is) milyen világító- és fényjelző berendezésekkel kell, ill. lehet ellátni. Hazánkban a közúti járművek forgalomba helyezésének és forgalomban tartásának műszaki feltételeiről szóló 6/1990.(IV. 12.) KÖHÉM rendeletben foglaltakat kell teljesíteni.

A hazai előírásoknak megfelelően a gépkocsikra kötelezően előírt világító berendezéseket az alábbiakban foglaljuk össze.

Távolsági fényszóró :

darabszáma : 2 vagy 4

színe : fehér vagy kadmium-sárga

teljesítményfelvétel : 35 - 75 W

elhelyezése : a jármű elején nem lehet kijebb mint a tompított fényszórók külső széle

sajátosságok : jármű előtt 100 m-re a megvilágítás 1 luxnál kevesebb nem lehet

Tompított fényszóró :

darabszáma : 2

színe : fehér vagy kadmium-sárga

teljesítményfelvétel : 35 - 70 W

elhelyezése : szélei a jármű szélső pontjától 0,4 m-nél távolabb és egymáshoz képest a belső szélei 0,6 m-nél közelebb nem lehetnek, az alsó széle az úttest szintjéhez képest 0,5 m-nél közelebb, felső széle 1,2 m-nél magasabban nem lehet

sajátosságok : aszimmetrikus kivitelű 40 m-re világít, de 25 m-ren a megvilágítás 0,7 luxnál több nem lehet

Rendszám tábla megvilágítás :

darabszáma : 1 (2)

színe : fehér

teljesítményfelvétel : 5-12,5 W

elhelyezése : a hátsó rendszám táblánál

sajátosságok : a rendszám 20 m távolságból olvasható legyen, de hátrafelé közvetlenül fényt nem bocsájthat ki

Belső világítás :

darabszáma : 1 v. több

színe : fehér vagy kadmium-sárga

teljesítményfelvétel : 5-12,5 W

elhelyezése : vezetőfülkében, ill. utastérben

Helyzetjelző lámpák :

darabszáma : 2 első, 2 vagy 4 hátsó

színe : fehér vagy kadmiumsárga, a hátsók csak pirosak lehetnek

teljesítményfelvétel : első 5, hátsó 5-12,5

elhelyezése : szélei a jármű szélső pont-tól 0,4 m-nél távolabb és egy-máshoz képest a belső szélei 0,6 m-nél közelebb nem lehetnek, az alsó széle az úttest szintjéhez képest 0,35 m-nél közelebb, felső széle 1,5 m-nél magasabban nem lehet

sajátosságok : 300 m távolságból észlelhetőnek kell lennie

Irányjelző lámpák :

darabszáma : 2 elől, 2 hátul, (ill. oldalanként +1-1)

színe : csak borostyán-sárga

teljesítményfelvétel : 21 W

elhelyezése : mint a helyzetjelzőnél, és 6 m-nél hosszabb járműnél az oldalirányjelzők alsó széle 0,5 m-nél közelebb, felső széle 1,5 (2,3) m-nél távolabb az úttest szintjétől nem lehet

sajátosságok : nappal 50 m, sötétben elől 75 m, hátul 300 m-ről felismerhetők legyenek, az azonos oldalon levőknek azonos fázisban kell villognia (90(30 1/min)

Féklámpák :

darabszáma : 2 hátul (+1 hátul magasan középen)

színe : csak piros

teljesítményfelvétel : 21 W

elhelyezése : jármű szélső pontjától 0,4 m-nél tovább és egymás-hoz képest a belső szélei 0,6 (0,4) m-nél közelebb nem lehetnek, az alsó széle az úttest szintjéhez képest 0,35 m-nél közelebb, felső széle 1,5 (2,1) m-nél magasabban nem lehet

sajátosságok : 300 m-ről felismerhetők legyenek, működjön 0,5 m/s² lassulástól

Visszajelző lámpák : Jelzik a vezető számára a következő lámpák bekapcsolt állapotát

színe :

funckió	szín
távolsági fényszóró	kék
helyzetjelzők	borostyánsárga
hátsó ködlámpa	boros-tyánsárga
irányjelzők	villogó zöld
elakadásjelzők	villogó piros
munkahely megvilágító	kék nem lehet
megkülönböztető	kék
figyelmeztető	borostyánsárga

teljesítményfelvétel : 1,2 - 5 W

elhelyezése : műszerfalon

A mezőgazdasági vontatókra és a lassú járművekre felszerelt világító berendezések kismértékben eltérnek a gépkocsikon alkalmazottaktól. A mezőgazdasági vontatóra és lassú járműre kötelezően előírt világító berendezéseket alábbi táblázat foglalja össze.

Tompított fényszóró :

darabszáma : 2

színe : fehér vagy kadmium-sárga

teljesítményfelvétel : 35 - 50 W

elhelyezése : szélei a jármű szélső pontjától 0,4 m-nél távolabb és egymáshoz képest a belső szélei 0,6 m-nél közelebb nem lehetnek, az alsó széle az úttest szintjéhez képest 0,5 m-nél közelebb, felső széle 1,5 m-nél magasabban nem lehet

sajátosságok : aszimmetrikus kivitelű, 30 m-re világít, de 25 m-ren a megvilágítás 0,7 luxnál több nem lehet

Rendszám tábla megvilágítás :

darabszáma : 1 (2)

színe : fehér

teljesítményfelvétel : 5-12,5 W

elhelyezése : a hátsó rendszám táblánál

sajátosságok : a rendszám 20 m távolságból olvasható legyen, de hátrafelé közvetlenül fényt nem bocsájthat ki

Belső világítás :

darabszáma : 1 vagy több

színe : fehér vagy kadmium-sárga

teljesítményfelvétel : 5-12,5 W

elhelyezése : vezetőfülkében

Helyzetjelző lámpák :

darabszáma : 2 első, 2 vagy 4 hátsó

színe : fehér vagy kadmium-sárga, a hátsók csak pirosak lehetnek

teljesítményfelvétel : első 5, hátsó 5-12,5

elhelyezése : szélei a jármű szélső pont-tól 0,4 m-nél távolabb és egymáshoz képest a belső szélei 0,5 m-nél közelebb nem lehetnek, az alsó széle az úttest szintjéhez képest 0,35 m-nél közelebb, felső széle 1,9 (2,1) m-nél magasabban nem lehet

sajátosságok : 300 m távolságból észlelhetőnek kell lennie

Irányjelző lámpák :

darabszáma : 2 elől 2 hátul, (ill. oldalanként +1-1)Csak borostyán-sárga

színe : csak borostyán-sárga

teljesítményfelvétel : 21 W

elhelyezése : Mint a helyzetjelzőnél és 6 m-nél hosszabb járműnél az oldal-irányjelzők alsó széle 0,5 m-nél közelebb, felső széle 1,9 (2,1) m-nél távolabb az úttest színjétől nem lehet. A 4,6 m-nél nem hosszabb és 1,6 m-nél nem szélesebb járműnél a hátsó lámpák egy lámpatestben egyesíthetők

sajátosságok : nappal 50 m, sötétben elől 75 m, hátul 300 m-ről felismerhetők legyenek, az azonos oldalon levőknek azonos fázisban kell villognia (90 - 30 1/min)

Féklámpák :

darabszáma :2 hátul (lassú járműre nem kötelező)

színe : csak piros

teljesítményfelvétel : 21 W

elhelyezése : jármű szélső ponjától 0,4 m-nél távolabb és egymás-hoz képest a belső szélei 0,5 (0,4) m-nél közelebb nem lehetnek, az alsó széle az úttest szintjéhez képest 0,35 m-nél közelebb, felső széle 1,9 (2,1) m-nél magasabban nem lehet

sajátosságok : 300 m-ről felismerhetők legyenek, működjön 0,5 m/s² lassulástól

Visszajelző lámpák : Jelzik a vezető számára a következő lámpák bekapcsolt állapotát

színe :

funckió	szín
távolsági fényszóró	kék
helyzetjelzők	borostyánsárga
hátsó ködlámpa	boros-tyánsárga
irányjelzők	villogó zöld
elakadásjelzők	villogó piros
munkahely megvilágító	kék nem lehet
megkülönböztető	kék
figyelmeztető	borostyánsárga

teljesítményfelvétel : 1,2 - 5 W

elhelyezése : műszerfalon

A gépkocsikra fel szabad szerelni az előírásoknak megfelelően további világító berendezéseket is. A leggyakoribb kiegészítő világító berendezések: a ködfényszórók, hátrameneti lámpa, várakozást jelző lámpák, hátsó helyzetjelző ködlámpa, jármű méretét jelző lámpák, tájékoztató lámpák (pl. taxi szót mutató) és a munkahelyet megvilágító lámpák. A mezőgazdasági vontatóra, traktorra is felszerelhető távolsági fényszóró, elhelyezésére a tompított fényszóróra előírtakat kell betartani.

Minden gépkocsin további világító lámpák is vannak, amelyek fénye a jármű használata során kívülről nem láthatók (csomagtér, motortér, kesztyűtartó megvilágítás, szerelőlámpa stb.).

A hatósági előírás a világító berendezések elektromos kapcsolására (együtműködésükre) is tesz megköveteléseket, a leglényegesebbek a következőkben foglalhatók össze.

A távolsági fényszóró elektromos kapcsolásának olyannak kell lennie, hogy a fényszóró csak a helyzetjelző lámpákkal együtt, illetve akkor legyen bekapcsolható, ha a helyzetjelző lámpákat bekapcsolták. Az úgynevezett "fénykürt- fényjelzés" céljából olyan kapcsolás is alkalmazható, amelynél a távolsági fényszóró minden más világító berendezéstől függetlenül is működtethető, a kapcsoló működtetésének időtartamára, de a kapcsoló elengedésekor a távolsági fényszórónak ki kell aludnia.

A tompított fényszóró is csak a helyzetjelző lámpákkal együtt világíthat. A távolsági fényszóróról a tompított fényszóróra való átkapcsoláskor a távolsági fényszórók nem világíthatnak, kivéve a „fénykürt” alkalmazásának lehetőségét.

A ködfényszóró és a hátsó helyzetjelző ködlámpa elektromos kapcsolásának olyannak kell lennie, hogy csak külön kapcsolóval a helyzetjelző lámpák bekapcsolt állapotban legyen bekapcsolható.

A hátrameneti lámpa csak akkor világíthat, ha a gyújtáskapcsoló és a hátrameneti sebességfokozat bekapcsolt állapotban van.

A rendszámtáblát megvilágító lámpa (külön kapcsolás nélkül) a helyzetjelző lámpákkal együtt világítson. A helyzetjelző lámpák a motor álló helyzetében is bekapcsolhatók legyenek.

3.5.2. A gépkocsik fényforrásai

A hagyományos volfrámszálas izzólámpák még ma is a gépjárművek világító berendezéseinek többségében fényforrásként megtalálhatók. A volfrám izzószál a villamos áram hatására felizzik, hőmérséklete 2000 K ér el. A felvett villamos energia túlnyomó része (kb. 95%-a) hővé, és csak 5%-a alakul fényenergiává. A járműlámpák a villamos hálózatnak megfelelően (6), 12 és 24 V névleges feszültségre készülnek. Mivel a

jármű üzemi feszültsége legtöbbször nagyobb a névlegesnél, ezért a járműlámpákat a "vizsgálati értékekkel" jellemzik, amelyeket a szabványoknak (ECE, DIN) megfelelő vizsgálati feszültségen (6,75, 13,5 és 27 V) mérnek. A hagyományos izzólámpáknál a vizsgálati feszültség melletti élettartamot és fényerősséget 100%-nak tekintve a 3.11(a) ábra szemlélteti a feszültség változás hatására bekövetkező változásokat. Az élettartamot, amely nem túl nagy (100 – 200 üzemóra) az 5%-os feszültségnövekedés a felére csökkenti. A járműlámpák egy része célszerűségi okokból két izzószálas (kétfonatú) kivitelben készül. Ilyenek a fényszóró (duólux, biólux) lámpák (3.11(b) ábra), valamint az egységesített fék- és hátsó helyzetjelző lámpák.

(a) Az izzólámpa élettartamának és fényerősségének változása a lámpára jutó feszültség függvényében

(b) A hagyományos kétfonatú, aszimmetrikus fényszórólámpa szerkezete: a, nézeti kép; 1, a távolsági fény izzószála 2) a tompított fény izzószála; b) a távolsági fény és az aszimmetrikus tompított fény izzószála kinagyítva

3.11. ábra. Az izzólámpa élettartama és szerkezete

A járművilágítás terén az első igazán nagy lépést a halogénizzó megjelenése (1974-től) és a hozzá kialakított halogénfényszóró jelentette.

A halogénizzók gáztöltete halogénadalékként legtöbbször csekély mennyiségű jódot tartalmaz. A kísérletek bebizonyították, hogy az izzószálból kilépő volfrámionok az izzó üvegburájának közelében található jódgózzal volfrám-jodidot alkotnak. A volfrám-jodidból a magas hőmérsékletű izzószálra kicsapodik, vagyis „visszatér” az elpá-

rolgott volfrám, miközben a jód felszabadul és a ciklus folyamatosan ismétlődik.

Ez a kémiai folyamat teszi lehetővé, hogy az izzószálat lényegesen magasabb hőmérsékletre emeljük (3200 K), anélkül, hogy gyors szál elfogyásról és ezzel élettartamának (200 – 800 üzemóra) csökkenésétől kellene tartani.

A burauveget (tekintettel a magas hőmérsékletre) kvarcüvegből készítik. Az izzó cserénél zsírmentes állapotot kell biztosítani, nehogy a zsíros ujjlenyomatunk örökre ráégjen a kicserélt izzó kvarcüvegére, amely megakadályozná a teljes fényáram érvényesülését.

3.12. ábra. Halogén fényszóró lámpák

A leggyakoribb halogén lámpákat a H4 (kétfonatú, táv és aszimmetrikus tompított fényhez), H1, H2, H3 (egyfonatú, távfényszóróhoz és ködlámpához) és H7 (precíziós egyfonatú, távfényszóróhoz) típusokat a 3.12 ábra szemlélteti.

A gáztöltésű ívlámpák (a xenon fényforrások) a '80-as évek végéig járművekben is megjelentek.

A xenon fényforrás felépítése és működése röviden a következőkben foglalható össze. A légmentesen lezárt kvarcüvegből készült cső két elektródát tartalmaz, melyek végei egymástól 4,2 - 4,3 mm-re vannak. Ez az adat megegyezik az izzószálas égők volfrámszájának hosszával. A lámpa töltése nemesgázból (xenon) és fémhalogenidekből (higany, nátrium stb.) áll és ezek biztosítják, hogy a fény spektrumösszetevői a nappali fényét közelítsék. A xenon lámpa fényét kékesfehérnek látjuk.

A két elektródára megfelelő nagyságú és frekvenciájú feszültségforrást kapcsolunk, akkor köztük ívfény jön létre, melynek hőmérséklete akár a 10 000 K értéket is elérheti. Ezért a xenon fényforrásnak a fénykiaknázása (75 lumen/W) háromszorosa az izzólámpának (25 lumen/W). Az ívfény begyújtásához kb. 10 kV-os feszültség szükséges és

3.3. táblázat. A D1 jelzésű xenonlámpa néhány adata

Jellemzők megnevezése	Értékek
Elektronikus vezérlő - kapcsoló tápfeszültsége	11 - 16 V
Lámpa gyújtó feszültsége	10 - 12 kV
Lámpa üzemi feszültsége	85 V_{eff}
Üzemi feszültség frekvenciája	8 - 12 kHz
Átmeneti (gyújtási) állapot	23 A_{eff}
Üzemi áramfelvétel	0,3 - 0,6 A_{eff}
Átmeneti állapot teljesítményigénye	70 - 90 W
Üzemi teljesítményfelvétel	35 W

áramszabályozással növelt áramerősség mellett elérhető a 2 s-nál rövidebb gyújtási idő (az utcai xenonlámpák gyújtás ideje 3-5 perc). Az ívfény fenntartásához 8-12 kHz frekvenciájú és 85-95 V_{eff} feszültség is elegendő. A mai harmadik generációs elektronikus egységnek már közös házba építik a kapcsoló-vezérlő, a gyújtó és a nagyfeszültséget előállító részt.

Az EUREKA program keretében járművekhez kifejlesztett xenon fényforrások jelölése D1 (adatait a 3.3 táblázat ismerteti) és D2R, D2S (UV redukált változatok). A H7 jelzésű egyfonatú halogén fényszórólámpa (teljesítmény felvétele 58 W) 1500 lm fényáramot állít elő, addig a xenonlámpák közül a D1 jelölésű 2600 lm, a D2R jelölésű 2800 lm és a D2S típus már 3200 lm fényáramot képesek csupán 35 W teljesítmény felvétel mellett kibocsájtani. A xenonlámpák élettartama kb 10 000 (!) üzemóra, amely a jármű átlagos élettartamát is meghaladja, cseréjére nincs szükség.

3.5.3. A gépjárművek fényszórói

A fényszórók a gépjárművek legfontosabb világítóberendezései, ezért hatósági rendelet szabályozza műszaki és üzemeltetési feltételeit (6/1990.(IV. 12.) KÖHÉM rendelet). A fényszóró három fő részből áll: a fényforrásból, a fényszórótükréből és a fényszóróüvegből. A hagyományos fényszórótükör acéllemezéből vagy műanyagból készült forgásparaboloid alakú test, amelynek belső felülete vékony fényvisszaverő (nikkel vagy alumínium) réteggel van bevonva. A fényszórótükör a fényszóróházban nyer elhelyezést, amelyet elől a fényszóróüveg zár le.

A fényforrást, ha a paraboloid kialakítású tükör fókuszpontjába helyezik el, akkor a tükör felületéről az optikai tengellyel párhuzamos irányba „gyűjtve” vetítődnek ki a fényforrásból szétszóródó fénysugarak (3.14 a, ábra). Az ilyen felépítésű lámpát távol-sági fényszórónak lehet használni, mert a jármű előtt nagy távolságra összpontosítva

világít. A tompított fénynek a jármű előtt kisebb távolságra szélesen kell világítania. A tompított fényszóró kialakítása többféle lehet.

3.13. ábra.
Az amerikai rendszerű
szimmetrikus tompított
fényszóró: 1.
fényszórólámpa, 2.
paraboloidtükör
fókuszpontja

Az amerikai rendszerűnél, ahol a szimmetrikus tompított fényt alkalmazzák, úgy járnak el, hogy a fényforrást a paraboloid kialakítású tükör fókuszpontja felett helyezik el (3.13 ábra). Ekkor a tükör a fényforrásból kilépő fénysugarakat a jármű elé rövidebb távolságra (tompítottan) vetíti, az optikai tengely mentén szimmetrikusan vízszintesen kissé szétszórva (3.14 ábra).

Az európai előírások gépjárműveknél (a motorkerékpár kivételével) csak az aszimmetrikus tompított fény használatát engedélyezik. Az aszimmetrikus tompított fény az úttestet (jobboldali közlekedési rendszer esetén) jobb oldalon nagyobb távolságra világítja meg, mint a szimmetrikus (3.14 ábra).

A leggyakoribb európai rendszerű (tompított) fényszóró kialakításnál a paraboloid kialakítású tükörhöz kétfonatú (kétizzószálas) aszimmetrikusan ernyőzött fényszórólámpát alkalmaznak (3.11(b) ábra). A távolsági fény izzószála a tükör fókuszpontjában van, ezért működtetésekor távfényt kapunk (3.15 a, ábra). A tompított fény izzószála a tükör fókuszpontja előtt helyezkedik el és mivel ez alulról ernyőzött csak felfelé küld fénysugarakat, azokat a tükör tompítottan vetíti ki (3.15 b, ábra). Az aszimmetrikus hatást az okozza, hogy a tompított izzószál árnyékoló-ernyőjének egyik (a foglalat felől nézve a bal) oldala nem vízszintes, hanem 15° -os szögben lefelé hajlik. Az így ernyőzött és a tükörről kivetített fény az úttest jobb oldalát nagyobb távolságra világítja meg (3.14 ábra). A fényszóróüveg felületét optikailag megtervezett bordázattal alakítják ki, hogy a rajta kilépő fénysugarakat megfelelő kedvező irányba térítse el.

A fényszórók fejlesztését nem csak a jobb látási viszonyok elérésére való törekvés, hanem a személygépkocsik karosszéria formáinak új kialakításai is ösztönözték.

Az első fejlesztési eredmény a kétfókuszú (Bi-Focus) tompított fényszóró - tükör alakzat volt. A kétfókuszú megoldásnál a parabola alsó részén egy külön kiegészítő tükör felületet alakítanak ki, hogy az ide jutó fénysugarak ne felfelé reflektálódjanak, hanem a paraboloid tengelyével párhuzamosan haladjanak tovább. Ennél a megoldásnál egyfonatú (árnyékolóernyő nélküli) halogénizzóval kizárólag tompított fényszóróként mintegy 25%-os fényerősség-növekedést lehet elérni.

A következő fejlesztési állomást a Hellánál kialakított többfókuszú (Multi-Focus) fényszórótükör kialakítása jelentette. A fényforrás fényét a szögletes fényszórókhöz tervezett összetett tükörrendszer 1 és 3 mezője a közelre, míg a 2 és 4 mezők távolra ve-

3.14. ábra.

Az úttest megvilágítása: a) tompított aszimmetrikus fényszóróval; b) tompított szimmetrikus fényszóróval

3.15. ábra.

Az európai rendszerű egyesített távolsági és tompított fényszóró működésének vázlata: a) távolsági fény; b) tompított fény

títik (3.16 ábra). Az ilyen összetett tükörrendszert már nem lehet fémlemezből sajtolással kialakítani, ezért kifejlesztették a magas hőmérsékleten is formatartó műanyagokat és az ebből készülő tükörgyártás technológiáját.

Az igazán nagy előrelépésnek (1983-ban) a DE (Dreiachsiger Ellipsoid) vagy másképpen nevezve a PES (Poly-Ellipsoid System) fényszóró kialakítás bizonyult, kicsi homlokfelületével (28cm^2) és jó megvilágítási értékével. Ennél egy háromtengelyű ellipszoid tüköralakzat egyik fókuszpontjában egyfonatú halogénlámpát (vagy xenonlámpát) helyeznek el, míg a másik fókuszpontban kereszteződő fénysugarakat a fókuszponton túl elhelyezett optikai lencse a kissé szétszóródó fénysugarakat összegyűjti és az útfelületre vetíti (3.17 ábra). Az optika egyben a fényszóróüveg funkcióját is ellátja. A PES megoldást először tompított fényszóróként alkalmazták, ahol az aszimmetrikus tompított fényhatást egy, a fényszórón belüli takarólemez biztosította. Ma már táv- és tompított fényszóróként is használják, ahol a váltást vagy a takarólemez ki-, beforgatásával, vagy a lámpa fénysugárzó részének a fókuszpontból ki-, bebillentésével végzik.

3.17. ábra.

A PES tüköralakítású tompított fényszóró felépítésének elvi vázlata: 1) ellipszoidtükör; 2) blende; 3) takarólemez 4) lencse; 5) fényszóróüveg

Az 1987-88 évek környékén a független felületelemekből kialakított ún. FF (szabad térgeometriájú) tükör megoldást is alkalmazni kezdte a járműtechnika. A tükröző felület itt nem írható le egyetlen geometriai alakzattal, hanem véges számú (kb. 40000 db) elemi egységek juttatják a fényforrás fényét az úttestre. Itt nincs szükség a forgásparaboloidnál megismert utólagos fénysugár módosításokra (izzószál-árnyékolóernyőre, fényterelőlemeze, szóróüvegre), ezért 30-60%-kal megnövekszik a fénykiaknázás. A

formatervezők örömeire szolgál az, hogy az FF fényszóró esetében síma üveg használható a korábbi optikai fényszóróüveggel szemben. Az FF fényszóró talán éppen arról ismerhető fel, hogy nagyon átlátható, a záróüvegen nincsenek bordázatok.

A szembejövők elvakításának elkerülése és a jobban látás érdekében is a fényszórókat megfelelően beállított helyzetben kell a járművön tartani. Az optimális beállítás változhat a tengelyek terhelésének függvényében. Ezért a fényszórókat állító berendezéssel látják el, amely lehet: statikus, kézzel működtetett statikus, automatikus - statikus és dinamikus (kompromisszumok nélküli) megoldású. A dinamikus szabályozás a gödrös, egyenetlen útviszonyokból, és a fékezéskor bekövetkező fénykéve pozícióváltást is képes lesz kis késedelemmel kiegyenlíteni. A xenonlámpás PES és FF rendszerű fényszórókra hatósági előírás lesz a dinamikus fényszóróállító rendszer alkalmazása.

A ködfényszóró olyan fénynyalábot bocsát ki, amely vízszintesen erősen szét van húzva. A ködfényszórónál is a paraboloid kialakítású tükör fókuszpontjába helyezik el az egyfonatú halogén fényszórólámpát. A fényforrást felül árnyékoló lemez takarja, ezért az optikai tengellyel párhuzamosan csak a tükör alsó részéről verődnek vissza fénysugarak. Ezeket a fénysugarakat a fényszóróüveg optikailag méretezett bordázata vízszintesen mindkét oldalra kb. 50° -os szögben szétszórja. A ködfényszóró esetében be kell tartani a kialakításnak megfelelő helyzetét, nem szabad 90° -ra vagy 180° -ra elforgatva felszerelni.

Egyéb világítótestek kialakítása nem jelent különösebb műszaki problémát. A hagyományos izzólámpák fényét esetleg alumínium lemezből, vagy foncsorozott műanyagból készült egyszerű fényvisszaverő ernyő erősíti. A lámpákat lezáró bura is rendszerint átlátszó, vagy színezett műanyagból készül és kialakítása a formatervező elképzelését valósítja meg.

Az irányjelző és az elakadásjelző világító berendezések működéséhez az áramszagatást régebben elektromechanikus szerkezetek végezték, ma ezeket is elektronikus vezérlésű, vagy teljesen elektronikus áramkörök szolgálják ki.

Az autóbuszok belső terét gyakran fénycsövekkel világítják meg. A fénycsövek begyújtásához és táplálásához váltakozó áram szükséges, ezt elektronikus feszültség átalakító berendezés állítja elő.

3.16. ábra.
Többfókuszú (Multi-Focus)
fényszórótükör sematikus vázlata

3.5.4. Hangjelző berendezések

Minden gépjárművet, mezőgazdasági vontatót és lassú járművet fel kell szerelni (motor állóhelyzetében is működő) hangjelző berendezéssel, amelynek hangja folyamatos, egyenletes hangmagasságú és erősségű. Ez a hang több (egyidejűleg működő) készülékkel is előállítható. A hangjelzés hangereje gépkocsi esetében 93 – 112 dB(A), egyéb gépjármű esetében 89-112 dB(A) lehet.

Az általánosan alkalmazott hangjelző berendezés a villamos kürt. A membrános villamos kürt szerkezetét a 3.18 ábra szemlélteti. Amikor az elektromágnes tekecsén áram halad át, a vasmag magához vonzza a fegyverzetet, ezáltal a membrán lefelé mozdul és egyben megszakad az áramkör is. A membrán rugalmasságának hatására a fegyverzet eltávolodik a vasmagtól, az érintkezők újra záródnak, és a folyamat kezdődik előlről. A membrán által gerjesztett rezgés viszonylag alacsony frekvenciájú (200 – 400 Hz) hangot ad. A membránhoz erősített lengőtárcsa is rezgésbe jön és ez viszonylag magas (2000 – 3000 Hz) hangot szolgáltat. A két hang együtt adja az adott kürtre jellemző hangot.

Az érintkezőkhöz kötött kondenzátor az érintkezők közötti szikrázás csökkentését szolgálja. A kürt 40-60 W villamos teljesítményű, ami 12 V-os rendszernél 4-6 A-es áramfelvételnek felel meg. Két kürt alkalmazása esetén mindenképpen, de legtöbbször már egy kürtöt is relén keresztül kapcsolnak az akkumulátorra.

3.18. ábra.

Membrános villamos kürt: 1 érintkezők, 2 kondenzátor, 3 szabályozósavar, 4 fegyverzet, 5 elektromágnes, 6 membrán, 7 lengőtárcsa

4. fejezet

Motorelektronika

4.1. Otto motorok elektronikus szabályozása

4.1.1. Szabályozási lehetőségek, hatásuk

Keverési arány (légfelesleg tényező) : A tüzelőanyag-levegő keverési aránya jelentős hatással van a motor jellemzőire, amint az a 4.1 ábrán látható.

4.1. ábra.

Otto motor károsanyag kibocsátása és teljesítménye a légviszony függvényében

Az Otto motor teljesítménye és fajlagos fogyasztása és károsanyag kibocsátás függvényében

- teljesítmény optimum $\lambda \approx 0.9$
- fajlagos fogyasztás optimum $\lambda \approx 1.1$
- károsanyag-kibocsátás optimumok $\lambda \approx 0.9$ és $\lambda \approx 1.3$
- szikrával gyújthatóság határa $\lambda \leq 1.3$
- katalizátor igénye $\lambda = 1.0$

Előgyújtás : Az előgyújtás szabályozásánál könnyebbé válik a teljesítmény és fajlagos fogyasztás optimum egybeesése (4.2). Azonban a kopogásos égés veszélye miatt ez az optimum nem mindig tartható.

4.2. ábra.

Az Otto motor teljesítménye és fajlagos fogyasztása az előgyújtási szög függvényében

- teljesítmény és fogyasztás optimum egybeesik
- kipufogógáz-hőmérséklet nő, ha csökken az előgyújtás
- kopogási határ
- zárt hurkú szabályozás:
 - kopogás érzékelés
 - pillanatnyi főtengely szögsebesség-változás
 - ionizációs áram érzékelés
 - hengernyomás érzékelés

Beszívott levegő mennyisége Elektronikus folytószelep vezérlésnél (E-GAS) mindig

tudja változtatni az elektronika, mechanikus folytószelep vezérlésnél csak az alapjáratú megkerülő csatorna vezérlésével.

4.1.2. Légfogyasztás mérés

A mért fizikai jellemző a három fő változatnál a levegőáram, a szívócső nyomás és a fojtószelep elfordulási szög. E jellemzők változását egy gyorsítási folyamat alatt a 4.3 ábrán láthatjuk.

4.3. ábra. Levegőáram, szívócső nyomás és a fojtószelep elfordulási szög gyorsításkor

Levegőáram

MAF: Manifold Air Flow, szívócső levegőáram mérés.

Előnyei :

- Jól kalibrálható
- Bizonyos határok között motortól független
- A jel "siet" a motorhoz képest ezért külön gyorsítási dúsítás nem szükséges

Hátrányai :

- A jeladó zavarja a szívócsőben az áramlást
- A torlósappantyú sérülékeny
- Térfogatáram mérés korrekciót igényel.

Szívócső nyomás

MAP: Manifold Air Pressure, szívócső nyomás mérés.

Előnye : Nem zavarja a szívócsőben az áramlást

Hátrányai :

- Pontos, motortól függő kalibrálást igényel
- Hőmérséklet korrekció szükséges
- A jel "késik" a motorhoz képest ezért külön gyorsítási dúsítás szükséges

Fojtószелеp nyitási szög

$\alpha - n$: fojtószелеp elfordulási szög és motor fordulatszám mérés.

Előnyei :

- Olcsó jeladó
- Nem zavarja a szívócsőben az áramlást

Hátrányai :

- Nagyon pontos kalibrálást igényel
 - Bizonyos kialakításoknál felszereléskor helyzet beállítás szükséges
 - A jel "késik" a motorhoz képest ezért külön gyorsítási dúsítás szükséges
-

4.1.3. Befecskendezés vezérlése

A befecskendezett mennyiség vezérlése

- mechanikai jellemzők miatt a szelep késve reagál
- tápfeszültségtől függő működés: kisebb tápfeszültség esetén nagyobb holtidő
- statikus - dinamikus átfolyási jellemzők eltérőek

A befecskendezés időzítése

- teljesítmény optimum, megfelelő időzítéssel 1 - 3 % nyomaték növekedés
- károsanyag-kibocsátás függ a befecskendezés végének helyzetétől
- gyorsítás hatására a kiszámított főtengely szöghelyzetek eltolódnak
- átfolyási-határ probléma: nagy fordulatszámú vagy feltöltött motoroknál jelent gondot az, hogy teljes terhelésen és nagy fordulaton a befecskendező szelep ne legyen tovább nyitva, mint a periódus idő 70-80 %-a. Ha ennek megfelelő méretű, tehát kellően nagy átfolyású befecskendező szelepeket választunk, akkor kis terhelésen, különösen alajáraton olyan kicsi lesz a nyitvatartási idő, ami pontatlanul tartható. Ekkor hengerenként két befecskendező szelepet kell alkalmazni.
- befecskendező szelepek elhelyezése: károsanyag kibocsátás és a könnyebb szabályozás érdekében a befecskendező szelepeket a szívószelep(ek)hez közel helyezik el. Távolabbi elhelyezéssel a nyomaték néhány százalékkal növelhető, mert javul a töltési fok, de sokkal bonyolultabb lesz a vezérlés átmeneti állapotokban.

4.1.4. A gyújtás vezérlése és szabályozása

Az előgyújtás vezérlése a primer tekercsen folyó áram megfelelő kapcsolásával történik. A legfontosabb a primer áram megszakításának időpontja, mivel ekkor képződik ív a gyújtógyertyán. Ezen kívül biztosítani kell a megfelelő erejű szikrát, ami az induktív gyújtások eseténél a primeráram négyzetével arányos.

4.4. ábra. A befeszkendezés fázishelyzete

Gyújtás időzítés

A vezérlőelektronika feladata megszakítani a primer áramot, amikor a főtengely eléri a bemenő adatok alapján meghatározott előgyújtási szögnek megfelelő helyzetet. A korai gyújtás súlyos motorkárosodást okozhat, míg a kis mértékben késő csak teljesítményvesztességet okoz.

A nehézséget az jelenti, hogy a primeráramnak bizonyos időre van szüksége, hogy elérje azt az értéket, ami már megfelelő energiájú ívet hoz létre. Ez az idő csak a primer kör elektromos jellemzőitől (ellenállás, induktivitás) és a tápfeszültségtől függ. A megszakításnak viszont egy adott főtengely szöghelyzetben kell bekövetkeznie. A főtengely szöghelyzet átszámolható időegységbe (például a 3000 $1/min$ fordulatszámon 360° elfordulás 20 milisecundum alatt történik meg), de a fordulatszám mérés és a megszakítás között általában a főtengely szögsebessége változik, így a számítás pontatlan lesz.

Minél nagyobb szöggyorsulásra (és lassulásra) képes a motor, annál nagyobb követelményt támaszt az elektronikával szemben. A gond különösen a kisebb fordulatszám tartományokban jelentkezik, mert például 2000 $1/min$ -ről 3000 $1/min$ -re gyorsítás 50% fordulatszám változást jelent, míg 5000 $1/min$ -ről 6000 $1/min$ -re gyorsítás csak 20%-ot.

Primeráram határolás

A korszerű gyújtóberendezéseknél a primer kör elektromos jellemzőit úgy választják meg, hogy a megfelelő (5-8A) primeráram a legrosszabb esetekben (indítózás vagy magas fordulatszám) esetén is kialakuljon. Ennek eredményeképpen a normál üzem során

(a) kapcsolási vázlat

(b) primeráram

4.5. ábra.

Elektronikus primeráram-határolású gyújtóberendezés egyszerűsített vázlatja és a primer áram változásának jellege növekvő és csökkenő fordulatszámnál

túl magas (15-30A) áramerősséget érnének el. Ezért a primer áramot korlátozni kell. Ezt régebben előtét ellenállással tették meg, amit indítózás közben söntöltek. Ma már tipikus a primer áram elektronikus szabályozása. Amikor a primeráram erőssége elérte a kívánt értéket, a kapcsoló tranzisztort félig zárt állapotba vezérli az elektronika, így korlátozva az áramerősség további növekedését (4.5(a)).

Zárásszög szabályozás

Zárásszögnek nevezzük azt az időt, ami alatt a primer tekercsben áram folyik. A mechanikus megszakító gyújtásoknál eleinte fokban, később százalékos értékben adták meg. Ekkor a szerepe a megfelelő megszakító hézag beállításánál volt. Az elektronikus primeráram kapcsolóknál erre így nincs szükség, de a primeráram határoló fázisban a kapcsoló tranzisztoron jelentős hő keletkezhet, ezért ezt az időt korlátozni kell. Így ma is nagyon fontos jellemző a zárásszög. Mivel a primer feszültség jel alakja elég jó közelítéssel négyszögjel, így az elektronikában elterjedt kitöltési tényező elnevezés is használatos. A főtegelgy fokokban mért zárásszög változik a motor fordulatszám és

az akkumulátor feszültség függvényében. Azonban egyszerűsödik a helyzet, ha figyelembe vesszük, hogy a zárási idő kizárólag az tápfeszültség függvénye, a periodusidő pedig a motor fordulatszámmal arányos (4.5(b)).

Túlfeszültség védelem

Amikor a primer tekercsben megszakítjuk az áramot, az a szekunder körben feszültséget indukál, és rövid ideig tartó, de jelentős önindukciós feszültség (néhány száz volt) keletkezik a primer körben is. A teljesítmény-transzisztort ezt a záróirányú feszültség tönkretenné. Ezért valamilyen védelmet kell biztosítani. Ennek három változata terjedt el (4.6 ábra).

4.6. ábra. A tranzisztor túlfeszültség elleni védelmének módzatai

Kondenzátoros: A tranzisztorral párhuzamosan egy megfelelő kapacitású kondenzátort kötünk. A kondenzátor feltöltése és kisütése energiát igényel, ezzel jelentősen csökkenti a rövid ideig tartó feszültséglökések csúcsértékét.

Zener diódás: A tranzisztorral párhuzamosan kötött Zener dióda mindaddig nyitva tart, míg záróirányú feszültség el nem éri a diódára jellemző Zener feszültséget. Ekkor kinyit, így az önindukciós áram a tranzisztor helyett a Zener diódán folyik keresztül. Olyan diódát választanak, amely megfelelően gyors működésű, és a

Zener feszültsége 20-50V-al kisebb a tranzisztor maximális záróirányú feszültségénél.

Kombinált A fenti két módszer együttes alkalmazását jelenti. A primer kör rezgőkörként is működik, ezért bizonyos esetekben indokolt lehet egy megfelelő méretű kondenzátor elhelyezése. A nagyobb kapacitás (ami a mechanikus megszakítóknál szükséges volt a szikrázás elkerüléséhez) viszont károsan befolyásolja a szekunder feszültség lefutását, ív szakadáshoz vezethet.

4.1.5. Különböző üzemállapotok kezelése

4.7. ábra. A λ szabályozás jellegzetes tartományai

A szabályozás vagy vezérlés szempontjából fontosabb üzemállapotok következnek: indítás, melegítő járatás, katalizátoros szabályozás, gyorsítás, motorfék és vezethetőség, alapjárat szabályozása, kiegészítő funkciók. Ezeket részletesebben tárgyaljuk. A statikus motorállapotban használatos keverék szabályozás jellegzetes tartományai a 4.7 ábrán láthatók.

Indítás

- akkumulátor feszültsége leesik (4.8)
- motor és elektronika szinkronizációja

4.8. ábra. A tápfeszültség, a befecskendezések és a motor fordulatszáma indításkor

- állandó előgyújtás
- befecskendezési algoritmus:
 - motor forgásakor, de még szinkronizálás előtt egy kezdeti befecskendezés
 - szinkronizáció után a környezeti hőmérséklettől függő indítózási mennyiség
 - amint a fordulatszám nagyobb, mint egy küszöbérték (általában 500 1/min körüli), normál befecskendezés, és a motor felpörgetése egy emelt alapjáratú fordulatszámmra.

- környezeti hőmérséklettől függő idő múlva visszatérés a normál alapjárat fordulatszámra a hűtővíz hőfok függvényében.
- tápszivattyú vezérlése: gyújtás kapcsolásakor 1-2 másodpercre beindul, ha a motor nem forog, leáll. A motor forgásakor újraindul.

Melegítő járatás

4.9. ábra. A katalizátor bemelegítési és begyűjtési folyamata

- λ szonda hideg:
- nincs visszacsatolás!
 - nyílt hurkú szabályozás miatt biztonsági határok
 - károsanyag kibocsátás szabályozása nehéz
- katalizátor hideg: ($T < 240\text{ }^\circ\text{C}$)
- konverziós hatásfok $\cong 0$

- ideális szabályozás:
 - * emelt alapjárat így nagyobb hőmennyiség
 - * előgyújtás csökkentése:
 - kipufogógáz hőmérséklet növekszik
 - lustább motor
- katalizátor begyújtás indulás után kb 100 - 200 másodperccel:
 - dús keverék: HC, NO_x kibocsátás nő, így katalizátorban hő szabadítható fel.
- katalizátor üzemmeleg, λ - szabályozás

A behangolás nehézségei:

- motor tranziens állapotban van, ezért különleges fékpad szükséges
- a paraméterek rendkívül sok kombinációja lehetséges

Felfűtési idő: amíg a HC konverzió hatásfoka el nem éri az 50 %-ot.

Ha a hatásfok 90 % -ról 80 %-ra csökken, a kibocsátott károsanyag mennyiség megduplázódik!

A felfűtési idő csökkentésének lehetőségei:

Tervezésnél :

- motorközeli katalizátor elhelyezés
- kipufogócső szigetelés a katalizátor előtt
- hőtehetetlenség csökkentése
- katalizátor anyaga
- részkatalizátor (elő + fő katalizátor)
- változó geometriájú kipufogószelep-vezérlés

Szabályozással :

- katalizátorba jutó hő növelése (kipufogógáz mennyiség és hőmérséklet)
 - oxigén hozzávezetés
 - dús keverék, így exoterm reakció
-

4.10. ábra.

A λ szabályozás középértékének, amplitúdójának és frekvenciájának hatása a konverziós hatásfokra különböző katalizátor anyagok esetében: Rh: rhodium, Pd: paládium, Pt: platina

Katalizátoros szabályozás

A károsanyag kibocsátás csökkentésének lehetőségei:

Motor :

- tervezés (égéstér alak, szelep geometria, stb)
- kipufogógáz visszavezetés (EGR, Exhaust Gas Recirculation)
- befecskendezés fázisa
- keverékképzés rendszere

Vezérlés :

- tranziens állapotok szabályozása

Katalizátor :

- anyaga, térfogata
- szabályozási ciklus optimalizálása:
 - a frekvencia és amplitúdó hatása az NO_x konverzió hatásfokára a 4.10 ábra jobb oldali részén látható. A vízszintes tengelyen a periódusidő másodpercben, a függőleges tengelyen a levegő/benzin keverési arány látható.
 - a középérték és az amplitúdó hatása a 4.10 ábra bal oldali részén látható. A vízszintes tengelyen a levegő/benzin (A/F) keverési arány középértéke, a függőleges tengelyen amplitúdója ($\pm A/F$) látható. A vonalak a három füstgáz komponens 90 %-os konverziós hatásfokát jelzi. A sötétített terület jelöli az optimális tartományt. A katalizátorok anyaga az ábrázolt három anyag valamelyike, vagy ezek keveréke.

PSfrag replacements Gyorsítás

4.11. ábra. A folyadékfilm model és jelalakok

A szívócsőben lejátszódó folyamat egyszerűsített modelje:

$$m_{bef} = \frac{m_{lev}}{\lambda} \quad (4.1)$$

m_{bef} : ciklusonként befecskendezett benzin mennyiség

m_{lev} : ciklusonként hengerbe jutó levegő tömege

λ : cél légfelesleg-tényező

A folyadékfilmbe kicsapódó mennyiség:

$$m_k = X \times m_{bef} \quad (4.2)$$

X : a kicsapódás mértékére jellemző paraméter

m_{bef} : befecskendezett benzinmennyiség

A folyadékfilmből elpárolgó benzinmennyiség:

$$m_p = \frac{m_{film}}{\tau} \quad (4.3)$$

m_p : elpárolgó benzinmennyiség

m_{film} : folyadékfilm pillanatnyi tömege

τ : a párolgási időre jellemző paraméter

Így a folyadékfilm tömege a következő ciklusban:

$$m'_{film} = m_{film} + X \times m_{bef} - \frac{m_{film}}{\tau} \quad (4.4)$$

A hengerbe ténylegesen bejutó benzinmennyiség:

$$m_{heng} = (1 - X) \times m_{bef} + \frac{m_{film}}{\tau} \quad (4.5)$$

Így a tényleges légfelesleg tényező:

$$\lambda_{heng} = \frac{m_{lev}}{m_{heng}} \quad (4.6)$$

Ez pedig függ a folyadékfilm pillanatnyi tömegétől. A modell felépítése, és a jellemzők változása hirtelen gyorsításkor a 4.11 ábrán látható.

A gyakorlatban ez bonyolultabb, mivel:

- A levegőáram mérés helye és módja alapján további korrekciók szükségesek.
- A cél légfelesleg tényező üzemállapottól függően változhat
- Az X és τ tényezők a hűtővíz hőfok, szívócső nyomás, és benzin minőség függvényében változnak

Motorfék, vezethetőség

- Motorfék esetén befecskendezés nem szükséges
- rángatás elkerülése
 - előgyújtás csökkentés
 - alapjáratú pótlevegő szelep használata
 - fellépő rángatások aktív csillapítása az előgyújtási szög szabályozásával
 - visszakapcsolás után folyadékfilmhez plusz befecskendezés
 - lágy visszakapcsolás, aktív rángatás csökkentés
 - városi ciklus nehézségei

Alapjárat szabályozása**Cél :**

- lehető legalacsonyabb alapjáratú fordulatszám, de
- motor ne fulladjon le hirtelen gyorsításkor sem
- túl alacsony fordulatszám nem megfelelő a rugalmas motor felfüggesztés miatt
- túl nagy fordulatszám esetén zaj, fogyasztás, sebességváltási gondok

Zavarok :

- égési egyenlőtlenség
- generátor 1-2 kW
- kormány szervó
- légkondicionálás
- automata sebességváltó

Kiegészítő funkciók

Fordulatszám korlátozás : Lágy lekapcsolás, katalizátor védelme

Kipufogógáz visszavezetés : NO_x szabályozás \Leftrightarrow lomhaság.

Tankszellőzés : ECE R93 előírás miatt aktív szén tartály, vezérlése, diagnosztika

4.1.6. Elterjedt rendszerek áttekintése

Megnev.	Funkc.	Ford. jel	Terhelés jel	Bef. módja	Egyéb
D Jetronic	bef.	külön megszakítók	szívócső nyomás	hengereként, két csoportban	Különleges gyorsítás érzékelő kapcsoló a fojtószelep tengelyen.
K Jetronic	bef.	nem szükséges	torlósap-pantyú, mechanikus	hengereként folyamatos	D Jetronic elektronika megbízhatatlansága miatt kifejlesztett mechanikus rendszer
KE Jetronic	bef.	gyújtás	torlósap-pantyú, elektronikus	hengereként folyamatos	K Jetronic továbbfejlesztés: motor (hűtővíz), beszívott levegő hőmérséklet, lambda szonda jelek mérése, alapjárat szabályozás
L Jetronic	bef.	gyújtás	torlósap-pantyú, elektronikus	hengereként csoportos	Motor, levegő hőmérséklet, lambda szonda, akkumulátor feszültség, tengerszint feletti magasság mérése
LE,LE2 Jetronic	bef.	gyújtás vagy egyesített	torlósap-pantyú	hengereként csoportos	Mint L-Jetronic, de a külön hidegindító szelep elmaradhat, diagnosztikai csatlakozó, tápszivattyút elektronika kapcsolja
LU Jetronic	bef.	egyesített	torlósap-pantyú	hengereként csoportos	Mint LE2, de alapjárat CO csavar dugóval lezárt (USA előírás), olajcsere és motor revízió jelzés
L3 Jetronic	bef.	egyesített	torlósap-pantyú	hengereként csoportos	Vezérlő elektronika digitális számítógép, a torlósap-pantyú házára építve
LH Jetronic	bef.	egyesített	hődrótos levegő-mennyiség mérő	hengereként csoportos	fűtött lambda szonda
Bosch Mono-point SPI	bef. és gyúj.	egyesített	szívócső nyomás mérés	központi	kopogás érzékelő
Motronic	bef. és gyúj.	egyesített	torlósap-pantyú	hengereként csoportos vagy részben csoportos	Rengeteg változat, lehet K vagy L jetronic-kal egybeépítve

Megnev.	Funkció	Fordulatszám jel	Terhelés jel	Bef. módja	Egyéb
Magnetti Marelli MMFD	bef. és gyűj.	egyesített	szívócső nyomás mérés	részben csoportos	fordulatszám mérő meghajtás, ellenőrző lámpa, diagnosztikai csatlakozó
Bendix Fenix 3B	bef. és gyűj.	egyesített	szívócső nyomás mérés	részben csoportos	kopogás érzékelő
VAG Digi-fant	bef. és gyűj.	egyesített	torlósap-pantyú	hengereként csoportos	Későbbi változatokon ISO 9141-2 diagnosztikai kapcsolat
Weber IAW	bef. és gyűj.	külön	szívócső nyomás mérés	hengereként egyedi vagy központi	kopogás érzékelő, turbónyomás szabályozás
Ford EEC IV	bef. és gyűj.	egyesített vagy külön	torlósap-pantyú vagy szívócső nyomás vagy hőszálás	csoportos, részben csoportos vagy egyedi, üzemiállapottól és változattól függően	gyakorlatilag az összes eddig ismert funkció lehetséges
Honda PGM-EFI	bef. és gyűj.	külön ford., ref. pont és henger azonosító	szívócső nyomás mérés	hengereként egyedi	különleges lambda szonda, szekunder levegő, kipufogógáz visszavezetés, változtatható szívócső vagy szelep geometria vezérlés
Mitsubishi MPI	bef. és gyűj.	külön	örvénygerjesztéses levegő-mennyiség mérő	hengereként egyedi	motoros alapjárat szabályozás kopogás érzékelő
GM Multec SPI	bef. és gyűj.	csak henger azonosító	szívócső nyomás mérés	központi	léptetőmotoros alapjárat szabályozás
Suzuki EPI	bef. és gyűj.	csak holtpont jeladó	szívócső nyomás mérés	központi	kipufogógáz visszavezetés, automata váltó vezérlés

4.1.7. Közvetlen befecskendezéses Otto - motorok

Az utóbbi években sorra jelentek meg a közvetlen befecskendezéses Otto - motorok a sorozatgyártásban. Igazából persze ez sem újdonság, mivel ilyen motorokat már a második világháború során gyártottak. A újdonságot az jelenti, hogy a befecskendezést elektronikusan vezérlik, és az elektronika lehetőségeit kihasználva alapvetően megvál-

toztatták a motorvezérlési stratégiát.

4.12. ábra. A GDI motor jellegzetes szabályozási tartományai, λ értékek

A legjelentősebb újítás az, hogy kis terhelésen és fordulatszámon az elektronika a gázpedál állásától függetlenül teljesen nyitva tartja a fojtószelepet, és a keverék minőségével szabályozza a motor teljesítményét (elvben hasonlóan a Diesel - motorokhoz). Ekkor a légfeszesség tényező 2 - 4 között változik. Növekvő teljesítmény- igény és fordulatszám esetén az elektronika áttér a hagyományos mennyiségi szabályozásra, de még mindig a szokottnál szegényebb ($\lambda \simeq 1.5$) keverékkel. Ha tovább nő a motor terhelése és fordulatszáma, akkor bekövetkezik a hagyományos ($\lambda \simeq 1$) keverékképzésre való áttérés. A nagyon nagy fordulatszám és terhelés tartományban a megszokott enyhén dús keveréket állítja elő az elektronika, amint a 4.12 ábrán látható.

A sokkal bonyolultabb rendszer bevezetésének legfőbb oka az, hogy a személygépkocsi -motorok üzemidejük legnagyobb részében kis és közepes fordulatszámon, kis és közepes terheléssel járnak. Ekkor viszont jelentősen romlik a hatásfokuk, aminek egyik fő oka az úgynevezett pumpálási veszteség, amelyet a félig zárt fojtószelep okoz. A minőségi szabályozásra áttérve ez a veszteségforrás kiküszöbölhető, ezáltal a jármű fogyasztása jelentősen csökkenthető.

A fent leírtak megvalósítása több problémát vet fel:

Szegény keverék gyújtása : az első két tartományban a szegény keverék normál gyújtással nem gyújtható be. Ennek elkerülésére a hengerben rétegesen képezik a keveréket, amit egyrészt a levegőáramlás megfelelő irányításával, másrészt a befecskendezés időzítésével hoznak létre. Emiatt üzemállapottól függően más-más időpontban történik a befecskendezés.

Üzemállapotok közötti átmenet : itt különösen a minőségi - mennyiségi szabályozás közötti átmenet okoz nehézséget. Érzékeltethető a probléma nehézsége azzal, hogy a minőségi szabályozás szakaszában a fojtószelep teljesen, míg a következő (szegény keverékű) állapotban már csak mindegy 1/3 részben van nyitva. Ezt az átmenetet úgy kell megvalósítani, hogy a vezető ne érezzen semmi változást, megtorpanást, megugrást a motor működésében. Ez szabályozástechnikailag nagyon nehéz feladat, gondoljunk csak szivócsőben lévő folyadékfilm kialakulására.

Katalizátor üzeme : A szegény keverékű üzemállapotokban a motor minimális szén-monoxidot és szénhidrogént bocsát ki, de a nitrogén -oxidok kibocsátási szintje nem elhanyagolható. Viszont a normál „háromutas” katalizátorok csak akkor tudják ellátni feladatukat, ha mindhárom összetevő megfelelő arányban jelen van. Emiatt ilyen motoroknál a normál katalizátor mögé beépítenek egy nitrogén - oxid katalizátort. Ez a katalizátor azonban nem redukálja az NO_x -et azonnal, hanem tárolja, és normál (nem szegény keverékes) üzemben történik meg a semlegesítés. Ha a motor hosszabb ideig a szegény keverékes üzemállapotban dolgozik, az NO_x katalizátor feltelik, és átenged. Ezt kiküszöbölendő, az NO_x katalizátor végénél egy NO_x érzékelőt helyeznek el. Amint az elektronika érzékeli, hogy az NO_x koncentráció a katalizátor után megnő, 60 másodpercenként 2 másodpercig normál (dús, $\lambda \simeq 1$) keverékképzésre áll át. Biztonsági okokból a hagyományos és az NO_x katalizátor közötti szakaszra egy hőmérséklet-jeladót is beépítenek.

Az első exportált autókban tapasztalták, hogy az NO_x katalizátor élettartama jelentősen változott némelyik országban. Kiderült, hogy ez az alkatrész nagyon érzékeny a benzin kéntartalmára. A 8 ppm körüli kéntartalom esetén a várható élettartam jóval nagyobb, mint a jármű várható élettartama, míg 80 ppm kéntartalom esetén mindössze 6000 km!

4.2. Elektronikus Diesel-motor szabályozás

Alapértelmezetten közvetlen befecskendezéses turbófeltöltéses rendszerű Diesel motorokról beszélünk.

4.2.1. Befolyásolható jellemzők

Dózis

A Diesel-motor minőségi szabályozású, így a légfeszesség tényezőt nem kell pontosan tartani a teljes üzemi tartományban. A motorba áramló levegő mennyiségét azonban mérni kell, hogy teljes terhelésen a mechanikus rendszereknél nagyobb pontossággal lehessen közelíteni a füstölési határt. A jól beállított Diesel motor csak teljes terheléskor és gyorsításkor közelíti meg ezt az üzemállapotot. A dózis közvetlenül befolyásolja a motor által leadott nyomatékot, elsődleges szabályozott jellemző. A dózis növelésének hatását a terhelési jelleggörbén láthatjuk a legjobban. Látható, hogy a fajlagos fogyasztás és a maximális teljesítmény helye nem esik egybe. A füstölés mértéke függ az égéstér kialakításától is.

Adagoláskezdő

A Diesel motor működése szempontjából fontos jellemző az előbefecskendezési szög. A befecskendezési nyomás növelésével azonban egyre inkább meg kell különböztetni a befecskendezés és adagolás kezdetét. Az elektronikák a porlasztócsúcsban elhelyezett jeladó révén mérni tudják a tényleges előbefecskendezési szöget, és ennek megfelelően állítják az adagolás kezdetét. Az adagolás kezdet állítás a szokásos tartományban kis mértékben változtatja a motor teljesítményét, viszont jelentős hatása van a fajlagos fogyasztásra, zajra és a károsanyag kibocsátásra.

4.13. ábra. Automatikus szállításkedő állítás

4.2.2. Különböző üzemiállapotok kezelése

Hidegindítás

Ebben az üzemiállapotban mindkét szabályozott jellemzőt változtatni kell. Az indítási dózis a környezeti levegő és a motor hőmérséklete alapján kerül meghatározásra (4.15 kis fordulatszámú része). Ezen kívül hideg motornál, kis fordulatszámon az adagoláskezdet is változik, az előbefecskendezési szöget növelni kell (4.14(a)). Ezzel a funkciókkal elérhető a helytelen gázpedál kezeléskből adódó durva füstöléses indítás.

4.14. ábra. Diesel szabályozási feladatok hidegindításknál és gyorsításknál

Alapjárat

Az alapjárat fordulatszámot stabilizálni kell, a motor változó terhelése miatt. Erre a dózis változtatását használják. Egyes rendszerek a hengerek közti különbségekből adódó egyenlőtlenségeket is kompenzálják hengerenkénti külön dózis szabályozással.

Gyorsítás

Turbótöltéses motoroknál hirtelen gyorsításknál a turbó késik, így ideiglenesen kevesebb levegő jut a motorba. Ekkor csökkenteni kell a teljes terhelés karakterisztikához tartozó dózist. A szabályozás folyamán az elektronika a szívócsőnyomás függvényében

korlátozza a maximális dózist Ezen kívül a fordulatszám változásával együtt célszerű a szállításkezdetet is állítani, terheléstől függő mértékben (4.13).

Teljes terhelés

4.15. ábra. A teljes terhelési dóziszfüggvény jellemzői

Teljes terhelésen a dózist korlátozni kell. A teljes terhelési dóziszfüggvény a 4.15 látható.

- A VN – V1 – V2 szakaszon már kevesebb levegő jut a motorba, ezért a füstölés elkerülése miatt csökkenteni kell a maximális dózist. Kis fordulatszámú feltöltött motoroknál (haszonjármű) ez a szakasz el is maradhat.
- A V2 – V3 szakaszon a motorblokk szilárdsága a meghatározó, ezért korlátozni kell az égési csúcsnyomást, tehát a motor nyomatékát. Ez a szakasz a nyomatéki korlát.
- A V3 – V4 – VH szakaszon további csökkentést kell alkalmazni, ha a motor sokszor dolgozik ebben a tartományban. Erre a hőterhelés csökkentése miatt van szükség, különösen traktormotoroknál.

- A $VH - LO$ szakasz adja meg a regulátoros ág meredekségét. A traktormotornál nagyobb meredekségre van szükség talajmunkánál, és kisebbere a közúti forgalomban.

Ma már több olyan rendszer van kereskedelmi forgalomban, amely a hőterhelési korlátot és a regulátoros ág meredekségét a kiválasztott sebességfokozat függvényében változtatja. Például a Perkins HEUI rendszer a Class Xerion gépben talajmunkán 154kW maximális teljesítmény, 400 $1/min$ állandó teljesítményű fordulatszám tartományt és 5 % regulátoros ág meredekséget, míg közúti szállításnál 192 kW teljesítményt, de állandó teljesítményű tartomány nélkül, és 8 %-os meredekségű regulátoros ágot állít be.

Vezethetőség

A közúti járművekbe épített korszerű rendszereket ellátják aktív rángatáscsillapítással. A dózis változtatásával csökkenthető a hajtáslánc rugalmassága és játécai miatti terhelésváltás alatt jelentkező rángatás.

A jármű menettulajdonságai javíthatók, ha a gázpedál helyzet és a motor nyomaték között változtatható összefüggés van. Ezeket általában személygépkocsikon alkalmazzák, például gázpedál-helyzet változási sebesség alapján történő korrekció.

4.2.3. Elterjedt rendszerek

Soros adagoló

ERE = Elektronisch geregelte Reihen-Einspritzsystem Ez az adagoló a klaszikus soros adagoló továbbfejlesztése, ami lehetővé teszi az adagoláskezdést egyszerű állítását.

Felépítése : A hagyományos soros adagoló, de a regulátor helyett a fogasléc helyzetét elektromágnes segítségével az elektronika szabályozza. a fogasléc helyzetet egy induktív jeladóval érzékeli.

Működési elve : Érzékelt jellemzők:

- beszívott levegő hőmérséklete
 - gázpedál helyzete
 - hűtőfolyadék hőmérséklete
 - motor fordulatszáma
 - jármű haladási sebessége
-

- szívócső nyomása
- tüzelőanyag hőmérséklete

Beavatkozás csak a dózis mennyiségi állítására korlátozódik, illetve a kipufogógáz visszavezetés, légkondicionáló vezérlése és tempomat szolgáltatás.

(a) Az ERE dózisállítómű szerkezeti felépítése: 1. START ütköző, 2. STOP ütköző, mágneskeres, 4. vasmag, 5. elektromos csatlakozások, 6. fogasléc, 15. visszaállító rugó, 16. rövidzáró gyűrű, 18. adagolóház, a. szabályozás start irányba, b. szabályozás stop irányba

(b) A lökettolócs szivattyúelem: A. szállításkézdet, B. szállításvég, 1. nagynyomású tér, 2. elemhüvely, 3. lökettolócs, 4. visszafolyó horony, 5. vezérlőlél, 6. vezérlőfurat, 7. szívótér, 8. elem dugattyú, h. löket.

4.16. ábra. Soros adagoló továbbfejlesztések elektronikához

Lökettolócs soros adagoló

Felépítése : Hasonló a soros adagolóhoz, csak az adagolóelemen történt változtatás.

Amint az a 4.16(b) ábrán is látható, a szállításkézdet akkor következik be, amikor az elem dugattyú (8) az alsó holtpontról felfelé halad, és a lökettolócs (3) alsó éle elzárja az elem dugattyúban lévő T alakú furatot. A dugattyúelem további

mozgása során – a hagyományos adagolóhoz hasonlóan – az ferde vezérlőlél (5) határozza meg a szállított mennyiséget, ami az elem elfordításával állítható.

Működési elve : Nagyon hasonlít a soros adagolónál leírt rendszerhez, de kiegészül porlasztótű jeladóval az előbefecskendezési szög méréséhez, továbbá megfelelő jeladóval és elektromágnessel a lökettolókák helyzetének szabályozásához.

Axiáldugattyús, forgóelosztós adagoló

Felépítése : A negyedik generációs BOSCH VE adagoló az EDC (Electronic Diesel Control) változat. Szerkezetiileg "csak" annyi változott, hogy az eredeti hidromechanikus dózisállítómű helyére elektromágneses állító egység került. Ez tartalmazza a mozgatást végző elektromágnest és az elmozdulás érzékelőt (4.17(a)).

(a) Az adagoló rajza: 1. elmozdulás érzékelő, 2. ciklusadag állító mágnes, 3. előtöltés állító, 4. elektrohidraulikus rendszer, 5. elmozdulás érzékelő

(b) Elektronikus rendszer bekötési vázlata: 1. porlasztótű elmozdulás érzékelő, 2. fojtószelep állás, 3. főtengely helyzet, 4. haladási sebesség, 5. tempomat és egyéb rendszerek, 6. gázpedál állás, 7. diagnosztikai műszer, 8. kiegészítő kiemenetek, 9. turbonyomás szabályozás, 10. vákuumszelep, 11. előtöltés állítás, 12. ciklusadag állítás, 13. leállítás, 14., 15. hőmérséklet jeladók

4.17. ábra. Bosch VE EDC

Az adagoláskezdet állítását egy elektrohidraulikus rendszer végzi. A vezérlőpálya elforgatását a tápszivattyú által szállított gázolaj végzi, aminek nyomását egy

elektromágneses szelep segítségével állítja az elektronika. Az elfordítás mértékéről egy induktív elven működő elfordulás jeladó szolgáltat jelet.

Működési elve : a 4.17(b) ábrán látható az érzékelt és szabályozott jellemzők.

Radiáldugattyús adagoló

Felépítése: Az elektronikus vezérlésű LUCAS EPIC adagoló dózisállítási elve eltér a régebbi rendszerektől, ahol a beömlő gázolaj folytasával hidraulikus úton csökkentették a két, radiálisan elhelyezkedő dugattyú löketét. Az elektronikus vezérlésű változatnál (4.18(a)) a hajtó tengelyen (5) levő (6) körmök és a (8) görgőspapucs ferde kialakítású. Így ha tengely irányban elmozdítjuk a (3) elosztótort, akkor mechanikusan korlátozzuk a (7) dugattyúk löketét. A (3) elosztótort mozgatását a gázolaj nyomása végzi egy rúgó ellenében. A gázolaj nyomását az elektronika állítja a (11) és (12) mágnesszelepek segítségével. Az elosztótort helyzetéről a (4) induktív elmozdulás jeladó jeléből értesül az elektronika.

(a) dózisszabályozás

(b) befecskendezéskezdés szabályozás. 0. elektromágneses szelep, 2. elmozdulás érzékelő, 3. dugattyú, 4. kalibrált furatok.

4.18. ábra. Lucas EPIC adagoló szabályozási mechanizmusai

Az adagoláskezdés állítási elve azonos a mechanikus EPIC adagolónál alkalmazottal, de ez is elektrohidraulikus vezérlésű. Az EPIC 70 és az EPIC 80 adagolókon a hidraulikus kör kialakítása más (4.18(b)), de a lényeg változatlan: az elektromágneses szelep segítségével vezérelt gázolajnyomás egy dugattyún kereszt-

tül elfordítja az alakosgyűrűt, aminek helyzetét egy induktív jeladó segítségével érzékeli az elektronika.

Működési elve : Ez a rendszer is fejlett ECU-val rendelkezik, amely nem csak az adagolást szabályozza, de például a kipufogáz visszavezetést, és beépített lopás-gátlót (immobilizert) tartalmaz.

Moduláris felépítésű adagolórendszerek - PLD

(a) A PLD elem rajza

(b) beépítési példa

4.19. ábra. A PLD rendszer

A Diesel égésrendszerek – így az adagolás – fejlesztését éve óta a környezetvédelmi

előírások határozzák meg. A Diesel motorok egyik legnagyobb problémája a szilárd részecske kibocsátás, ami a befecskendezési nyomás erőteljes növelésével csökkenthető. Azonban az 1000 - 2000 bar-os nyomás rengeteg gondot okoz a hagyományos rendszereknél, mert a viszonylag hosszú nagynyomású csövek miatt az előbefecskendezés nehezen szabályozható. Ennek oka az, hogy a dinamikus jelenségek miatt az adagolás és befecskendezés kezdet egyre inkább szétválík.

Erre nyújt megoldást a porlasztóhoz közel, sőt vele egybe épített adagoló szerkezet. Ilyenek már léteztek mechanikus formában is, de a fő gondot a 6-8 különálló elem mechanikus szabályozása okozta. Az elektronikus szabályozás megoldásával ezt a hátrányt megszüntették.

PLD = **Pumpen-Leitung-Düse** = szivattyú-nyomócső-porlasztó egység. Ilyen a Bosch PF rendszer.

Felépítése : A szivattyúelemeket a vezérműtengelyen lévő külön bütyök hajtja meg. Eleinte 500, későbbi fejlesztéssel 1000 bar nyomásig használhatók. Előnye, hogy az egyes hengerekhez külön tartozik egy-egy adagolóelem, és ez a hengerfejhez közel kerül beépítésre, így a nagynyomású cső hossza egészen rövid lehet (4.19(b)).

Működési elve : A dugattyú mechanikus lökete változatlan, azonban a visszafolyó ágba egy, az ECU által vezérelt mágnesszelepet helyeztek el. Az előbefecskendezés időpontját a mágnesszelep zárásának pillanata, a dózist pedig a zárva tartásának időtartama határozza meg.

Moduláris felépítésű adagolórendszerek - PDE

PDE = **Pumpen-Düse-Einheit** = szivattyú-porlasztó-egység. Felépítése hasonló a PLD rendszerhez, azonban a szivattyút és a porlasztót egy házba építették, így a nagynyomású cső elmaradhat.

Common Rail rendszerek

Common Rail = közös elosztócső

Felépítése: A tüzelőanyag a tartályban tárolható a szűrő és az előszivattyú, amely a magasnyomású szivattyúhoz juttatja el a tüzelőanyagot. A magasnyomású szivattyú a hengerfejre szerelt közös elosztócsőbe juttatja a tüzelőanyagot. A közös elosztócső nyomását egy, az elosztócső végére szerelt nyomáshatároló szelep tartja állandó értéken. A közös elosztócsőhöz csatlakoznak az elektromágneses

vezérlésű porlasztók (4.20(a)). Az egész elrendezés nagyon hasonló a benzinbefecskendezésnél ismertetthez, azonban itt a befecskendezési nyomás természetesen jóval nagyobb, 1000 - 1500 bar körüli.

4.20. ábra. Common Rail rendszer

Működési elve Az állandó tápnyomás és az elektromágneses működtetés miatt az eddig megszokott módon történik a szabályozás. Az elektromágneses porlasztók nyitási időpontja meghatározza befecskendezés kezdetét, a nyitvatartási ideje pedig a dózist.

Lényeges elvi eltérés a közvetett benzinbefecskendező rendszerekhez képest, hogy a közös elosztócsőben a tápnyomást nem a szívócső nyomásához képest szabályozzák. A benzinbefecskendezésnél kicsi a tápnyomás (1-7 bar), és ehhez képest a szívócső nyomásváltozása jelentős (0.5-1.5 bar), míg a Diesel motorok szívócsővében a nyomásváltozás kisebb, és a tápnyomás ennél nagyságrendekkel nagyobb, 1000 - 2000 bar körüli érték.

Perkins HEUI

Hydraulically Actuated Electronically Controlled Unit Injection = Hidraulikusan működtetett, elektronikusan vezérelt befecskendező egység.

Felépítése: A szokásos common rail rendszerektől annyiban tér el, hogy hiányzik a nagy nyomású tüzelőanyag szivattyú, azonban az előszivattyú valamivel nagyobb

nyomáson szállít, megközelítőleg 2.7 bar-on. A tüzelőanyag ilyen nyomással jut el a hengerfejen elhelyezett különleges porlasztókig. Természetesen a befecskendezés nem ezen a nyomáson történik (4.21).

Érdekessége a hidraulikus rendszer és az elektrohidraulikus porlasztók. Egy nagynyomású hidraulika szivattyúból és az elektronikus vezérlésű nyomásszabályozóból álló egység a motor kenőolajának egy részét felhasználva normál üzemben 30 - 200 bar közötti nyomású hidraulikus kört táplál. Ebben a hidraulikus körben található a porlasztók is.

4.21. ábra. Perkins HEUI rendszer vázlat

A legérdekesebb azonban a porlasztó (4.22), ami három fő részből áll:

- elektromágneses szelep
- nyomásnövelő dugattyú
- porlasztócsúcs

A porlasztó működésének három fázisa van:

Működési elve:

4.22. ábra. Perkins HEUI porlasztó egység

1. Alaphelyzetben a porlasztóban található elektromágneses szelep nyugalmi helyzetben van, a hidraulikus kör zárt. A tápszivattyú feltölti a nyomásnövelő dugattyú alatti teret tüzelőanyaggal, ezzel a dugattyút felső holtponthelyzetbe tolja. A felesleges gázolaj a nyitott tehermentesítő nyíláson keresztül visszafolyik a tartályba.
2. Befecskendezéskor az elektronika működteti az elektromágneses szelepet. Ez zárja a tüzelőanyag be- és kiömlő nyílását, és nyitja a hidraulikus szelepet. Ekkor a nagy nyomású hidraulika (kenő) olaj a nyomásnövelő dugattyú feletti térbe áramlik, és azt lefelé elmozdítja. A dugattyú kenőolaj és gázolaj oldali része különböző átmérőjű, a felületeik aránya 1:7. Ezért a mintegy 200 bar-os hidraulikus kör hatására a porlasztási nyomás 1400 bar körüli érték lesz.
3. Tehermentesítési fázis. Amint az elektromágnesen folyó áram megszakad, a szelep visszatér alaphelyzetbe. Ekkor a hidraulikus beömlő csatorna zár,

a kiömlő csatorna nyit, így lecsökken a nyomásnövelő dugattyú fölötti térben a nyomás. A tüzelőanyag be- és kiömlő csatorna is nyit, így a nyomás lecsökkenése után a tápszivattyú elkezd a feltöltést.

Az elektronika nagyon fejlett, rengeteg funkció ellátására képes. CAN busz segítségével együttműködik a jármű többi vezérlőegységével, így képes a például a sebesség fokozattól függő nyomatékgörbe választásra, tempomat, kipörgésgátló és egyéb funkciókra. Nagyon kifinomult hibakezeléssel rendelkezik, a hiba jellegétől függően korlátozza a motor maximális nyomatékát és/vagy fordulatszámát, szükség esetén leállítja a motort.

5. fejezet

Elektronikus vezérlő és szabályozó berendezések

5.1. Fékszerkezetek

5.1.1. Elektronikus blokkolásgátló berendezés

A motorelektronikák után először az elektronikus blokkolásgátlók (ABS, Anti Blockier - System) kezdtek elterjedni. Az elektronika nélküli kivitel nagyon bonyolult és drága, így szinte kizárólag csak a repülőgépeken alkalmazták. Ma már a középkategóriás személygépkocsinál is szériatartozék, és az európai előírások szerint bizonyos haszongépjármű kategóriákban kötelező felszerelés.

A szabályozás célja

5.1. ábra.

Fékerő és oldalvezető erő a kerékcsúszás függvényében

A szabályozás módja

Ahhoz, hogy egy fizikai folyamatot szabályozni tudjunk, két dologra van szükségünk: adatokról magáról a folyamatról, és a beavatkozási lehetőségre. Amint az az 5.1 is látható, a számunkra fontos jellemző a kerékcsúszás. Ennek mérésére azonban nincs olyan jeladó, amely megbízható, olcsó, és megfelelő az élettartama. Ehelyett az elektronika a kerekek forgási sebességét méri, és ebből számolja a kerék szöggyorsulási (negatív érték esetén természetesen szöglassulási) értékeket. A beavatkozás a féknyomás változtatásával lehetséges, amit elektromágneses szelepek segítségével végez el az elektronika. A rendszer felépítése az 5.3 ábrán látható.

A jármű kereke által kifejtendő fékerő, illetve oldalvezető erő függ a kerékcsúszás mértékétől.

Az 5.1 ábrán látható, hogy egy bizonyos határon túl hiába növeljük a kerekek lefékezhetőségét, a fékhatás már romlik. Ennél még rosszabb az a tény, hogy ekkor már a kerék oldalvezető ereje is rohamosan csökken, tehát a jármű irányíthatósága és iránytartása leromlik.

A szabályozás célja megközelíteni a maximális fékhatást, de a kerekek lefékezhetőségét a stabil ágon tartva. Így csökkenthető a fékút, és ami még fontosabb, a jármű a fékezés alatt is kormányozható marad, ami a balesetek elkerüléséhez lényeges segítség a vezetőnek.

A csatornák száma azt jelenti, hogy a szabályozó rendszer a fékrendszer hány pontján képes a féknyomást egymástól függetlenül vezérelni. Az 5.4 ábrán látható néhány változat kéttengelyes járművekre, többtengelyes járműveknél természetesen sokkal több a lehetséges változatok száma (például lásd az 5.5 ábra).

A szabályozás folyamatát a az 5.2 ábrán tekinthetjük meg. Az ábra felső részén a járműsebesség és egy kerék kerületi sebessége, középen a kerék kerületi sebességéből számolt szöggyorsulás, alul a féknyomás változása látható az idő függvényében. A fékezés során amint egy kerék szöggyorsulási értéke átlép egy előre beprogramozott értéket (t_1 , -), az elektronika nem engedi tovább növekedni az ehhez a kerékhez tartozó féknyomást. Ha a kerék továbbra is lassul, akkor az elektronika csökkenteni kezdi a féknyomást (t_2). Ennek hatására a kerék lassulása csökken, ekkor az elektronika megszünteti a féknyomás csökkentését (t_3). Így most a kerékre kisebb fékerő hat, ezért gyorsulni kezd. Amint ez a gyorsulás eléri a $+A$ értéket, az elektronika növelni kezdi a féknyomást (t_4). Amint a gyorsulás megszűnik, az elektronika ismét állandó féknyomás értéket tart fenn (t_5). Ha ezen féknyomás hatására a kerék tovább gyorsul (t_6), akkor az elektronika ismét növeli a féknyomást. Ha ennek hatására a kerék lassulása következik be (t_7), akkor a szabályozási ciklus hasonlóan folytatódik, mint a t_2 időponttól.

5.2. ábra.

Bosch ABS szabályozási ciklus lefolyása

Ettől részben eltérő szabályozási ciklus is lehetséges. Az egyes BENDIX rendszereknél (például Peugeot 405) hiányzik a nyomástartási fázis ($t_1 - t_2$, $t_3 - t_4$), viszont a nyomás növelése és csökkentése két különböző sebességgel lehetséges. Így gyorsabban reagál a rendszer, és kevésbé érezhető a fékpedálon pulzálás.

A haszonjárműveken az ABS elterjedése később kezdődött. Ennek oka az, hogy a sűrített levegő fizikai tulajdonságai jelentősen eltérnek a fékfolyadékétól. Gyors és megbízható működésű elektropneumatikus szelepeket kellett kifejleszteni. A járműkonstrukció is alapvetően eltér a személygépkocsitól, továbbá a jármű tömege jelen-

5.3. ábra. Személygépkocsi blokkolásgátló rendszer vázlata

	7	6	5	4	3	2	1
□ Mágnesszelep ▲ Fordulatszám-érzékelő							
	Kétsatornás rendszerek		Háromsatornás rendszerek			Négycsatornás rendszerek	

5.4. ábra. A személygépkocsi blokkolásgátló rendszerek néhány változata

tősen megváltozhat a nagy mennyiségű rakomány hatására. Tekintsük át az egyes haszongépjármű - ABS szabályozási módokat.

Egyedi szabályozás : IR = Individual Regelung. A kerekek fékezőnyomatékát külön-külön, a legnagyobb tapadási tényezőnek megfelelően szabályozzák. Általában a hátsó futóműnél használatos, ezzel érhető el a legrövidebb fékút. Ha a bal és jobb oldali kerekek között nagy a tapadási tényező különbség, akkor az ABS beavatkozásakor nagy perdítő nyomaték keletkezik. Kisebb tapadási tényező különbség esetén a gépkocsivezető ezt kormánymozdulattal helyesbítheti. Ha a hátsó kerekek ilyen szabályozással vannak ellátva, akkor az első futóművön ettől eltérő szabályozási módszert kell alkalmazni.

Alsósintű szabályozás : SLR = Select-Low Regelung. Haszonjárművek felemelhető vagy szabadonfutó hátsó kerekeinél alkalmazzák. A fékezőnyomást mindkét keréknél egyformán, az előbb megcsúszó keréknek megfelelően állítja be az elektronika. A gépkocsira nem hat perdítőnyomaték, a jobb tapadási tényezőjű keréknél pedig jelentős oldalvezetőerő-tartalék áll rendelkezésre. Hátránya, hogy a fékút a kisebb tapadási tényezőnek megfelelően megnövekszik.

Módosított egyedi szabályozás : MIR = Modifizierte Individual Regelung. Ha a futómű kisebbik tapadási tényezőjű kereke megközelíti a blokkolási határt, a rendszer csökkenti a fékezőnyomatékot az optimális kerékcsúszás eléréséig. Eközben a másik keréknél nyomástartás valósul meg. Később az elektronika fokozatosan növeli a nagyobb tapadási tényezőjű keréknél a fékezőnyomást, az optimális fékhatás eléréséig. Így ha a jobb és bal oldali kerekek között nagy a tapadási tényező különbség, akkor is csak mérsékelt perdítőnyomaték keletkezik. Ekkor a vezető kismértékű kormánymozdulattal tarthatja irányban a járművet. Első futóműnél legtöbb gyártó ezt a módszert alkalmazza.

Módosított tengelyszabályozás : MAR = Modifizierte Achs Regelung. Ez egy különleges esete az alsósintű szabályozásnak. Olyan gépkocsikon alkalmazzák, melyek első kerekeit hidraulikus fékkel látják el, miközben a hátsókat sűrített levegővel fékezik. Mind a négy kerék fordulatszámát külön-külön érzékelő figyel, de csak három mágnesszelepes ABS rendszert építenek be. Az első kerekek közös ABS csatornára kerülnek, így azok fékezőnyomatéka azonos értékű. Ezt a szabályozási változatot használják például a pótkocsik WABCO VARIO-C típusú blokkolásgátlóinál. A két jeladó jeléből egy speciálisan kifejlesztett logikai áramkör képez egyetlen vezérlőjelet a közös mágnesszelep működtetéséhez.

Módosított oldalszabályozás : MSR = Modifizierte Seiten Regelung. Pótkocsik iker-tengelyein alkalmazzák. A négy kerék szögsebesség jeladó jeleinek kiértékelése

után egy-egy mágnesszelep a jobb oldali, illetve bal oldali két-két kerék féknyomását állítja be.

5.5. ábra. Pótkocsikon alkalmazott légfékes ABS változatok

5.1.2. Kipörgésgátlók

A kerekek nem csak fékezéskor csúszhatnak meg, de elinduláskor vagy erőteljes gázadáskor is. Személygépkocsiknál ez akkor szokott megtörténni, ha elinduláskor jelentős tapadási-tényező különbség van a két kerék között (például télen az út széléről, befagyott víztócsásárról kell elindulni). Ez a kiegyenlítőmű (differenciálmű) működése miatt meg is hiúsulhat. Ekkor megoldást jelent a kipörgő kerék enyhe fékezése. Így a kisebb tapadási tényezőjű kerék is nyomatékkaal terheli a kiegyenlítőművet, tehát a nagyobb tapadási tényezőjű kerék is tud vonóerőt kifejteni.

Az elektronikus szabályozó rendszerek előnyét jól mutatja az a tény, hogy az ilyen rendszerű kipörgésgátló (TCS = Traction Control System, ASR = Antriebs-Schlupf Re-

gelung) megvalósításához a meglévő ABS alkotóelemei elegendőek, csak a vezérlőprogramot kell kibővíteni. Ez, a kizárólag a kipörgő kerék fékezésével működő rendszer csak kis haladási sebességnél ad kielégítő eredmény. Nagyobb sebességeknél szükséges lehet a motorteljesítmény korlátozása is. Ehhez azonban az kell, hogy az ABS/ASR vezérlőelektronikája és a motorvezérlő elektronika kommunikálni tudjon egymással.

A motor nyomatékát a motorvezérlő elektronika többféle képpen csökkentheti. Diesel motoroknál elegendő a ciklusadag csökkentése. Otto motoroknál elvileg kétféle megoldás létezik. Amennyiben a gázpedál és a pillangószelep között nincs mechanikus kapcsolat, úgy a motorvezérlő elektronika képes a pillangószelep részleges zárására. Ahol ilyen berendezés nincs, ott az előgyújtás csökkentése jelenthet megoldást. Mindkét esetben merülnek fel gondok. A pillangószelep zárására a motor viszonylag lassan válaszol, így a jármű elveszítheti stabilitását. Az előgyújtás csökkentése azonnali motornyomaték csökkenést okoz, de ha tartósan és nagy mértékben történik, akkor a kipufogógázok hőmérséklete megnő, és ez káros a kipufogószelepek és a katalizátor élettartama szempontjából.

Egyszerűbb rendszerek csak 30 - 40 km/h alatti sebességeknél működnek, és kizárólag a kipörgő kereket fékezik. Összetettebb rendszerek kis sebességnél a kerékfékezés, nagy sebességnél pedig a motornyomaték csökkentés módszerét alkalmazzák. A motorvezérlő elektronikák első lépésben csökkentik az előgyújtást, majd a pillangószelepet a kívánt helyzetbe állítják, és fokozatosan visszatérnek a normál előgyújtás értékhez.

5.1.3. Elektropneumatikus fékek

A légfékes járművek blokkolásgátlójának továbbfejlesztéséből jött létre az elektropneumatikus fékrendszer (EBS = Electronic Brake System). Nagyszerű példája annak, hogy egy olyan hosszú évek alatt kiforrott mechanikus rendszert, mint a légféket, miképp forradalmasíthatja az elektronika. Mivel a rendszer több vezérlőegységből áll, és egy jeladó jele több vezérlőegység számára is fontos, a gyártók többnyire CAN buszt használnak. A rendszer tervezésekor elsődleges szempont volt a biztonság. Az elektronikus légfékrendszer mellett egy kétkörös biztonsági légfék (úgynevezett back-up, tartalék kör) is beépítésre került. Jelenleg a KNORR-BREMSE, BOSCH, LUCAS és WABCO cégek állnak élen a fejlesztésben. Rendszereik a részegységek működésében különböznek egymástól, de alapvetően azonos funkciókat látnak el.

A rendszer elemei

Fékjeladó: Szerepe kettős. Egyrészt elektromos jeladó, amely a fékpedál elmozdulását érzékeli tehát arányos a vezető fékezési szándékával. Másik funkciója, hogy

5.6. ábra.

EBS rendszer felépítése. 1 vezérlőegység, 2 levegőtartályok, 3 fékjeladó és főfékszelep, 4 tengely modul, 5 ABS modul

ezt a jelet a hagyományos pedálszelepként pneumatikus úton is létrehozza a tartalék körök számára. Így az elektronikus rendszer hibája esetén is fékezhető marad a jármű.

Tengelymodul: A tengely féknyomását állítja elő. Ez a nyomás az ABS szelepek közvetítésével érvényesül a fékkamrákban. A tengelymodul különleges szelepeket alkalmaz, ezzel biztosítja a nyomás gyors felépülését a fékkamrában. Amikor nyomáscsökkentő szelepként működik, akkor a felesleges nyomást nem a szabadba, hanem a tartalék körbe engedi. Így a tartalék kör a mágnesszelepek hibája esetén is működőképes marad. A szelep érzékeli a tartalék körben lévő nyomást is, és az elektronika hibája esetén kizárólag e jel alapján képes fékezni az első tengelyt. Tehát normál működés esetén a normál és a tartalék rendszer együttes nyomását szabályozza az elektronika, és ez hat a fékkamrákban. Az elektronikus rendszer meghibásodása esetén kizárólag a tartalék kör nyomása fékezi, de a nyomás nem szökhet el a normál rendszerből, mert legrosszabb eset-

ben is a tartalékkörbe kerül. A tartalék kör lefújása (így a normál rendszeré is) a pedálszelepen keresztül történik. A első tengelymodul bonyolult működésű, de egyszerű kialakítású, részletesebb leírására terjedelmi okokból nincs módunk.

Központi vezérlőegység: A feladata különböző rendszereknél más és más. Általánosan elmondható, hogy a nyomás és csúszásszabályozást végző programok – amelyek sebessége az irányítás szempontjából döntő jelentőségű – rendszerint a tengely- vagy kerékmodul elektronikáján futnak. A központi egység látja el a "lassúbb" feladatokat, mint például a EBS működésének koordinációját, a fékbetét-kopás szabályozást, adatcserét más járműegységekkel. Általában az EBS-nek egy külön CAN busz van, de ekkor az EBS központi vezérlője csatlakozik a jármű központi CAN buszára is. Innen veszi a motoradatokat (motorfordulatszám, gázpedálállás), váltó adatokat (fokozat, járműsebesség), elektronikus felfüggesztés (légrugó nyomás, tehát terhelési adatok), de utasíthat például a retarder bekapcsolására. Ez ad információt más intelligens rendszereknek, mint például a menetdinamikai szabályozó (DSC) és adaptív sebesség és követési távolság tartó (ACC).

Nyomásszint szabályozás: Az EBS egy, a kívánt lassítással arányos jelet kap a vezetőtől, vagy egyéb szabályozó rendszertől (például követésitávolság tartás). Ennek alapján eldönti a cél globális lefékezettséget. Ennek ismeretében eldönti, hogy ezt hogyan éri el. Az üzemi lassítások többsége kis mértékű lassítás, ez elérhető motorfékkel, a retarder bekapcsolásával vagy az üzemi fékrendszerrel. Amennyiben az üzemi fékrendszert kell használni, az EBS nyereg vagy vonópont erő alapján eldönti, hogy a vontató vagy a pótkocsi fékezzen, és milyen mértékben. A döntésnek megfelelően kivezérli a első és hátsó tengely, továbbá a pótkocsi féknyomást. Jellemző az elektronika működési sebességére, hogy ez a döntési folyamat rövidebb időt vesz igénybe, mint a hagyományos légfékrendszerekben a nyomás eljutása a pedálszeleptől a fékkamrába.

A rendszer funkciói

Az alábbiakban csak a jármű üzemeltetője és a vezető szempontjából lényeges EBS funkciókat mutatjuk be.

Lefékezetttség szabályozás: Az EBS egyik legfontosabb jellemzője, hogy a jármű lefékezetttsége a terheléstől függetlenül szabályozható, ami azt jelenti, hogy azonos fékpedál álláshoz azonos lefékezetttség tartozik, a jármű terhelésétől függetlenül. A befékezési és fékoldási késedelem, valamint a fékrendszer eredő hiszterézise

5.7. ábra. EBS rendszer nyomásszint módosítás folyamatábrája

jelentősen csökken. Ezáltal a jármű vezetőjének olyan érzése van, mint a személygépkocsik fékezésénél. Természetesen erős, hosszan tartó fékezésnél felmelegedett fékek esetén a vezetőnek – a rendszer figyelmeztetésén kívül – van visszacsatolása a lecsökkent fékerőről.

Fékerő elosztás: Mivel a hátsó tengely terhelése a rendszer számára pontosan ismert - hiszen méri a légrugók belső nyomását - a tengelyek között a fékerő pontosan elosztható. Ezek a paraméterek a járműgyártó gyártósorának végén beprogramozható (EOL-P = End Of Line Programming, (gyártó) sorvégi programozás).

Betétkopás szabályozás: Ez a fékerő elosztással ellentmondó kritérium. Az EBS csak kismértékű lefékezétségnél veszi figyelembe a betétkopást, ezzel elérhető, hogy a jármű fékbetétjei egyenletesen kopjanak.

Vonóponti erőszabályozás: Az EBS-szel szerelt vontatójármű esetén az egyébként ismeretlen karakterisztikájú pótkocsi lefékezettségi görbáját a vontatójárműéhez közelíthetjük. Így csökken a vontató fékbetétjeinek kopása is. A CFC (Coupling Force Control, vonóponti erőszabályozás) alapelve egyszerű. Megvalósítását nehezíti, hogy a vonóponti szenzorok alkalmazása növeli a rendszer költségeit. A KNORR-BREMSE rendelkezik egy bejegyzett szabadalommal, amely a vonóponti erő ismerete nélkül is kielégítő szabályozást tesz lehetővé.

Kiegészítő (nem kopó) fékek: Egy gyakorlott vezetőnek is nehéz a hajtásláncba épített nem kopó fékek (motorfék, retarder) optimális használata. Az EBS megoldja, hogy tartós lejtmenet esetén is az üzemi fék csak annyira lesz igénybevéve, amennyire a kívánt lefékezettség és a kiegészítő fékekkel elérhető lefékezettség közötti különbség indokol.

Elindulás emelkedőn: A vezető egy, a műszerfalán elhelyezett gombbal kapcsolja ezt a funkciót. A jármű fékei úgy oldanak, hogy visszagurulás ne történjen. Hasonló funkció az ajtózárlat funkció, amit buszoknál alkalmaznak. Ez alapján a jármű nem képes elmozdulni, amíg az ajtók nyitva vannak. Mindkét funkció kevesebb levegő felhasználásával megoldható mint a hagyományos kézifék, mivel az EBS csak az átmenti rögzítéshez szükséges mennyiségű levegőnyomást vezérli ki a fékkamrákba.

Javított ABS/ASR: Az EBS nagyon sok információt tárol és tart karban a fékekről, ezzel a hagyományos fékfunkciók pontosabban vezérelhetők.

Fékhátas csökkenés észlelése: az EBS észleli, ha a fékek hatásfoka valami okból csökken (például túlmelegedés). Ezt kijelzi a műszerfalán.

Hibajelzések és fékdiagnosztika: A hagyományos fékrendszerekben hibajelzésre a beépített nyomáskapcsolók által vezérelt fékrendszeri és az ABS öntesztjén alapuló ABS figyelmeztető lámpák használatosak. Gyorsdiagnosztikát pedig csak az ABS hibatároló kiolvasása jelenti. Az EBS-nek kiterjedt szenzorrendszere és öndiagnosztikára alkalmas elektromágneses szelepei miatt számos további lehetőséget kínál, aminek felsorolása is hosszadalmas lenne.

Az EBS biztonsági filozófiája

Az EBS-szel szembeni egyik legkomolyabb fenntartás a rendszer biztonságával kapcsolatos. Mivel az EBS a fékhátást elektronikusan váltja ki, nagyon fontos feltétel, hogy a rendszer semmiképpen se lépjen működésbe, ha azt valami jól definiált körülmény nem indokolja. Ilyen például a vezető szándéka, vagy más intelligens rendszer jelzése.

Hasonlóan fontos, hogy a megfelelő fékhatás az elektronikus részrendszer meghibásodása esetén is kifejezhető legyen.

Az első feltételt a tervezés és a rendszerszoftver biztosítja. Amennyiben a szoftver hibát észlel, átkapcsol a tartalék rendszerre. Teljes elektronikus hiba esetén a jármű tisztán pneumatikusan fékezett, nem működik az ABS/ASR rendszer sem. Amennyiben a vezérlő olyan hibát észlel (például nyomásszenzor vagy szelep hiba), szintén tartalékra kapcsolva pneumatikusan működteti a fékeket, de az ABS funkció ekkor is működik. Ez az átkapcsolás csak a hibás körben történik meg.

További feltétel az elektronikus fékrendszer pneumatikus fékműködtető (első és hátsó fékkör), illetve pótkocsi fékvezérlő köreinek függetlensége, a kétkörös pneumatikus tartalék rendszer és a első tengelyen alkalmazott redundancia.

Előírások

Az európai fék-típusvizsgálatok alapját képező ENSZ-EGB (ECE) 13. előírás, illetve azzal párhuzamosan fejlesztett 71/320-as európai közösségi direktíva (EEC) korábbi változatai EBS-re vonatkozó részeket – értelem szerűen – nem tartalmaztak, így szükségessé vált ezek módosítása. Az ECE R 13 09-es sorozatú módosítása, amely 1997. januárjában lépett hatályba, már tartalmazza azokat a kiegészítéseket, amelyek alapján elvégezhető az EBS rendszerek "előírás szerű" tervezése és vizsgálata. A részletek közül kiemelendő az elektromos csatlakozók (ISO DIS 7638) és az adatátviteli protokoll (ISO 11992) megadása.

5.2. Erőátviteli rendszer

Az erőátviteli rendszerben az elektronika feladata lehet a sebességváltó, a differenciálmű vagy differenciálművek és az öszkerék hajtás vezérlése, szabályozása. Logikailag ide tartozik a blokkolásgátlóknál ismertetett kipörgésgátló is, de azért tárgyaltuk ott, mert a beavatkozó szerve a fék, és az ABS rendszer elemeit használja.

5.2.1. Sebességváltók vezérlése

Automata sebességváltókat már régóta használnak személygépkocsikban és városi buszokban. Ezek általában hidrodinamikus tengelykapcsolóval és bolygóműves áttételekkel rendelkeznek. A kapcsolást egy hidraulikus kör vezérli, a bemenő és kimenő tengely fordulatszáma továbbá az előválasztó kar helyzete alapján. Természetesen ez a berendezés is "okosabbá" tehető elektronika alkalmazásával. Az elektronika terjedésével a haszongépjárműveken is megjelentek az elektronikus sebességváltók. Ezek

többnyire nem a személygépkocsiknál ismert automata váltók, mivel ezek hatásfoka nem a legjobb. Itt szinte kizárólag hagyományos sebességváltókat alkalmaznak, mechanikus tengelykapcsolóval vagy tengelykapcsolókkal. Ezek elektronikus vezérlését az teszi lehetővé, hogy haszonjárműveken általában létezik kiegészítő energiaforrás (sűrített levegő, hidrosztatikus rendszer), vagy a nagyobb motorteljesítmény lehetővé teszi a sebességváltóba épített hidrosztatikus rendszer hajtását. A hidrosztatikus rendszer többnyire egyben a sebességváltó kenőrendszere is, hajtása 0,5 - 1 kW teljesítményt igényel. Ezek a sebességváltók a vezető szempontjából nézve automata váltók, de szerkezettanilag azoktól jelentősen különböznek.

Nem térünk ki a működtető szerkezetek ismertetésére, inkább a sebességváltó vezérlés legnagyobb problémájával, az úgynevezett menetprogramokkal foglalkozunk.

A menetprogramok

A hagyományos automata váltók hidraulikus rendszere csak nagyon egyszerű logikai kapcsolatok beprogramozására alkalmas, a kifinomult váltóvezérlés pedig bonyolította a szerkezetet (kick-down kapcsoló, szívócsőnyomás érzékelés membránnal).

Már a legegyszerűbb elektronikus vezérlés is képes sokkal több jellemzőt figyelembe venni, és ez alapján kapcsolni a megfelelő sebességfokozatot. Az alapinformáció minden esetben a sebességváltó ki- és bemenő tengelyek fordulatszáma, és többnyire a gázpedál állás. Az 5.8 ábrán egy menetprogram látható. A folyamatos vonal a felkapcsolási, a szaggatott vonal a visszakapcsolási helyzetet mutatja. A régebbi elektronikus rendszereknél lehetőség volt a sportos (S), gazdaságos (E) és téli (W) menetprogramok közül választani. A mai elektronikák már ennél sokkal kifinomultabbak, adaptív tanulással a vezető vezetési stílusához és egyéb rendszerjellemzőkhöz alkalmazkodnak, így csak a téli programhoz kell kapcsoló.

A váltóelektronikák a mesterséges intelligencia legújabb fejlesztési eredményeit használják fel. Az adaptív szabályozású elektronikák többnyire neurális hálók és / vagy genetikus (öntanuló, önmódosító) algoritmus felhasználásával "tanulnak". A menetprogramban a váltási pontok határozott vonalként jelentkeznek, a hagyományos logikával ez csak így írható le. Bizonyos üzemmódotokban (például hegymenet, városi

5.8. ábra.
Sebességváltó vezérlés
menetprogramja

forgalom), előfordulhat, hogy a jármű tartósan egy ilyen pont közelében üzemel, így a felesleges fel-le váltások rontják a kényelmet, és növelik a fogyasztást. Erre megoldást az úgynevezett fuzzy logic (fuzzy = elmosódott, lágy, borzas). Ha például egy vezérlőegység diszkrét logikát használva vezérel egy négysebességes váltót, akkor a következtetés végeredménye négy egész szám, amelyek közül 3 db 0 és 1 db 1-es van. Amelyik pozíción az 1-es található, az a fokozat kerül kiválasztásra. Fuzzy logikát alkalmazva a kimenet szintén négy szám, de ezek bármelyike tetszőleges értéket vehet fel 0 és 1 között. Azt a fokozatot választja ki az elektronika, amelyiknél a legnagyobb értéket találja, de csak akkor, ha megfelelően nagy az érték, és kellő mértékben eltér az aktuálisan kiválasztott fokozathoz tartozó értéktől. Ezzel jelentősen csökkenthető a felesleges oda-vissza kapcsolások száma.

5.9. ábra. Fuzzy és hagyományos váltóvezérlés összehasonlítása hegymenetben.

Nagyon gyakran a vezérlés úgy épül fel, hogy a szoftver a bemenő adatok alapján fuzzy logika alkalmazásával előállítja a kívánt fokozatot leíró számkombinációt, és ezek a számok, továbbá az éppen kapcsolt fokozat ismeretében egy neurális háló dönti el, hogy mi legyen a válasz. Az 5.9 ábrán a hagyományos automata váltó és a fuzzy logikával vezérelt váltó üzemét hasonlíthatjuk össze. Általánosságban elmondható, hogy a hagyományos váltó mindig felkapcsolt 4. fokozatba, amikor a vezető elvette a gázt. A fuzzy logikás rendszer azonban késleltette a váltást, és 3. fokozatban tartotta a váltót. Ennek eredménye képpen ugyanazon a szakaszon a hagyományos váltó 46,

a fuzzy vezérléses 15 sebességváltást hajtott végre. Jóval többet tartotta a váltót 2. fokozatban (a kapcsolások 9.1 %-a a hagyományos 2.8 %-al szemben), valamint 3. fokozatban (61.9 % - 39.5 %), míg kevesebbet használta a 4. fokozatot (29.0 % - 57.7 %). Még jelentősebb különbség adódott lejtmenetben, ahol a fuzzy vezérlés szinte végig 3. fokozatban tartotta a váltót, ezzel a motorfék jó kihasználását tette lehetővé.

A legnagyobb gond a menetprogram megvalósításánál, hogy a leggyorsabb és legintelligensebb vezérlőegység is csak a pillanatnyi állapot alapján dönthet, és nem lát előre. Így nem tudja figyelembe venni a forgalmi és útviszonyokat. Az európai országokban a gépkocsi vezetés kultúrája más, mint az USA-ban. Itt inkább szórakozás, szinte sport, emiatt jóval nagyobb az idegenkedés az automata váltóktól.

Ezek az okok hozták létre az úgynevezett félautomata váltókat. Itt a vezető dönti el a sebességváltás irányát és időpontját, de a váltást már az elektronika végzi el. Bizonyos kategóriákban egyre gyakrabban a járművet olyan elektronikus sebességváltó vezérléssel látják el, amelyik alkalmas mind automata, mind félautomata működésre.

Sebességváltás vezérlése, szabályozása

Mind az automata, mint a félautomata váltóknál szükség van erre. Eleinte, az automata váltóval szerelt gépkocsikon csak vezérelték a sebességváltást, mivel az automata váltó a szerkezeti kialakítása révén az erőfolyam teljes megszakítása nélkül elvégezte a kapcsolást. Ahogy a kényelmi elvárások növekedtek, valamint az elektronikus vezérlésű, de nem automata váltók terjedésével egyre nagyobb igény jelentkezett a kapcsolási folyamat szabályozására, így simábbá tételére.

Automata váltóknál sebességváltáskor nyomatékklökés keletkezik. Ezt elektronikával kétféle módon lehet csökkenteni, de mindkét esetben a motorelektronika közreműködése szükséges.

Az elektronikus gázpedál használatával elérhető, hogy a gázpedál állás és a pillangószelep nyitási szöge közötti kapcsolat változtatható. Az 5.10(a) ábra felső részén látható a pillangószelep nyitása a pedálút függvényében, az alsó részen pedig a vonóerő a pedálút függvényében mindkét fokozatban. Ennek eredménye az, hogy ha a sebességváltás a pedálút 20 %-alatt megtörténik, nem lesz ugrás a vonóerőben. Ezen kívül a vezető azt fogja érezni, hogy a pedálút első 20 %-ban az autó ugyan úgy reagál mind 3., mind 4. fokozatban, csak később vehető észre különbség. Ezt a módszert inkább csak a nagy lökettérfogatú motorral felszerelt, amerikai járműveken alkalmazzák.

A másik megoldás szerint a motorelektronika csak a kapcsolási folyamat alatt avatkozik be. A váltóelektronika jelzi a kapcsolás időpontját és irányát a motorelektronika felé, és így az csökkenteni tudja az előgyújtást. Ezáltal a jelentős mértékben csökkenthető a nyomatékcsúcs. Azoknál a váltóknál, ahol a kapcsoláshoz tengelykapcsolót kell működtetni, az erőfolyam megtorpanása jelent gondot. A fő tengelykapcsolóból

(a) Elektronikus gázpédál vezérlés a sebességfokozat függvényében

(b) Sebességváltás alatti motornyomaték szabályozás és hatása

5.10. ábra. Sebességváltás kényelmét növelő vezérlések

és hagyományos sebességváltóból álló rendszerénél a motorvezérlés intenzív közreműködésére van szükség, hasonlóan a kézi váltási folyamathoz. Mai vezérlések képesek a nem szinkron váltók kezelésére is, a kapcsolási időt a tengelykapcsoló korlátozza. Versenyautóknál felkapcsolás során a tengelykapcsolót nem mindig működtetik, az előgyújtás szabályozásával érik el a megfelelő szinkronizálást. Így egy felkapcsolás 0,03, a visszakapcsolás 0,1-0,15 másodperc alatt történik meg. Közúti (nem verseny) alkalmazásoknál a kapcsolási idő – kényelmi okokból – általában 0,5 - 1 másodperc.

Különleges eset az, amikor a sebességváltó nem olyan felépítésű, mint az automata váltók, de több tengelykapcsolót és esetleg bolygóműve(ke)t tartalmaz. Ekkor a tengelykapcsolók átfedéssel kapcsolhatók. Ez különösen fontos a talajmunkát végző erőgépekénél, mert itt az erőfolyam 0,5 másodperc körüli megszakadása a gépcsoport megállásához vezet. Ekkor a gépcsoportnak újból el kell indulnia és felgyorsulnia, ami sok energiát igényel, és néha a talajviszonyok nem is teszik lehetővé. Legújabb rendszerek olyan kifinomultak, hogy a vezetőben szinte a fokozatmentes váltó érzetét kelteik.

5.2.2. Négykerék-hajtás és differenciálmű

Mezőgazdasági erőgépeken

A mezőgazdasági erőgépeken a első kerék hajtását régebben hidraulikus rendszer, ma már néhány esetben elektronika kapcsolja. A programozása viszonylag egyszerű. Általában három eset lehetséges. Első a kikapcsolt, második az automatikus, harmadik a kényszer hajtás. A második esetben bizonyos feltételek esetén (kormány elfordítás elérése egy bizonyos szög, jármű haladási sebesség nagyobb a küszöbértéknél vagy utasítás más vezérlőegységtől), az elektronika kikapcsolja az elsőkerékek hajtását. Ezen kívül bizonyos típusoknál az üzemi fék működtetése során minden esetben bekapcsolja. Ennek oka az, hogy az üzemi fék a sebességváltó után, az osztómű elé került beépítésre, és így nem csak a hátsó, de az első kerekek is fékezetté válnak.

A differenciálzár használata jelentősen növeli a jármű mozgékonytársát rossz terepviszonyok között, azonban szilárd burkolatú úton bekapcsolva rontja a kormányozhatóságot és töréseket okozhat. Traktorokon gyakori a differenciálművek hidraulikus vezérlése, de terjed az elektronikus megoldás is. Működési módjai hasonlóak a elsőkerék-hajtásnál leírtakkal. Az elektronika használatát elsősorban a más rendszerekhez való könnyebb kapcsolódás indokolja.

Közúti járműveken

Nagyobb sebességű járműveken is találkozhatunk a négykerék-hajtás elektronikus vezérlésével, de ekkor a vezérlési algoritmus teljesen más. Alaphelyzetben a jármű kétkerék hajtású, így kisebb a fogyasztása, és jobb a manőverező képessége (parkolás), mint az állandó négykerék hajtásnál. Működésének alapfeltétele, hogy együttműködjön a többi fedélzeti elektronikával.

Általában az ABS jeladóit használja. Ebből értesül a hajtott kerekek fordulatszámáról, és így adott szlip elérése után kapcsolja az összkerék-hajtást vagy a differenciálműveket. Emellett bizonyos sebesség felett megszünteti a differenciálzár működését.

Szükség van a motorvezérlő egységtől kapott motorfordulatszám értékre is. Ugyanis ez alapján tudja ellenőrizni a kerék jeladókat. Ha a motorfordulatszám 12 - 20 másodpercig 2000 - 3000 1/min fölött van, és nem forognak a kerekek, az elektronika hibakódként tárolja. Ki tudja szűrni a meghibásodásból eredő túl nagy fordulatszámot jelentő jeleket is.

Új jeladóként szerepel a kormánykerék elfordulás érzékelő olyan járműveken, ahol a hátsó kerekek állandóan hajtottak. A jeladó, valamint a (kanyarban oldalanként és tengelyenként eltérő) kerékfordulatszám-jelek alapján az elektronika ki-be kapcsolja az összkerék-hajtást, ezzel csökkentve a túlkormányozottságot.

A vezérlőelektronika a féklámpakapcsoló jelét is figyeli, és fékezéskor az ABS munkájának segítése céljából kikapcsolja az összkerékjáratot és a differenciálzárat (ez pont ellentétes, mint a traktorokon alkalmazott algoritmus!).

Ezen kívül a rendszer tartalmaz még különböző hőmérséklet- és nyomásjeladókat (amennyiben elektrohidraulikus működtetésű), hogy a nem elektromos hibákat is észlelni és kezelni tudja.

Gyakori, hogy olyan differenciálművet alkalmaznak, amely alapesetben is 25 – 35 %-ban önzáró, és az önzárás mértékét az elektronika 100 %-ig módosíthatja.

5.3. Rugózás és felfüggesztés

5.3.1. Szintszabályozás

A szintszabályozás célja a karosszéria lesüllyedésének megakadályozása. A túlzott lesüllyedés megváltoztatja a rugózás jellemzőit, a fényszórók szórás képét, de különösen fontos olyan haszonjárműveken, amelyek felépítménye valamely más peremhez illeszkedik. Ilyen a buszoknál a járdasziget, vagy teherautóknál a rakodórampa. Rakodórampa esetén az üres jármű magasabb, a rakott pedig jóval mélyebb lehet, ami megnehezíti a targoncás rakodást.

Szintszabályozásra a pneumatikus vagy hidropneumatikus rugózás kínál lehetőséget a légrugók nyomásának változtatásával. Bizonyos megoldások az összes tengelyre kiterjednek (például buszoknál), de sokszor csak a hátsó tengelyeknél alkalmazzák (kombi személygépkocsiknál). Az érzékelők és beavatkozó szervek száma attól függ, hogy a szabályozást hány tengelyen, és hogy oldalanként függetlenül alkalmazzák-e.

Menet közben a vezérlő a jeladók jelét néhány ezred másodpercenként lekérdezi, de ebből több perce vonatkozó átlagot számol, hogy kiküszöbölje az útegyenetlenségekből adódó nagyobb frekvenciás változásokat.

Álló helyzetben a szabályozás sokkal gyakrabban, többnyire 2 - 3 másodpercenként történik meg. A jármű álló helyzetét a hagyományos rendszerek a gépkocsiajtók nyitott vagy zárt állapotából érzékeleik, CAN busszal rendelkező járműveken pedig a más adatok mellett a járműsebesség és a kézifék állapota is hozzáférhető a vezérlőegység számára.

5.3.2. Lengéscsillapítók szabályozása

A futómű működését nem csak a rugók, a lengéscsillapítók is jelentősen befolyásolják.

Az elektronika úgy tudja befolyásolni a lengéscsillapító karakterisztikáját, ha megváltoztatja az átömlő furatok méretét. Ezt általában a lengéscsillapító felső részére

épített léptetőmotor vagy egyenáramú motor és mechanizmus segítségével tudja megtenni. A rendszer a személygépkocsiknál a vezető igényétől (sportos, kényelmes) és menetsebességtől függően, tehergépkocsiknál pedig a terhelés függvényében változtatja a lengéscsillapítók keménységét.

5.4. Traktorok sajátos berendezései

5.4.1. Hárompont-függesztés elektronikus szabályozása

A traktorok hárompont-függesztő szerkezete hagyományosan rendelkezik erő-, helyzet-, illetve vegyes szabályozási funkciókkal már a 70-es évek óta. Ezeknél a kiemelő hidraulikát egészítették ki mechanikus szerkezettel.

Jelenleg a 70 - 100 kW motorteljesítményű traktoroknál szinte kötelező felszerelés a felfüggesztés elektronikus vezérlése (EHC = Electronic Hitch Control).

Szerkezeti felépítés

A rendszer elrendezése az 5.11 ábrán látható. Az ábra számozásait követve, az alábbi fő alkotóelemei vannak:

1. Vezérlőpult: innen tudja befolyásolni a gépkezelő a rendszer működését.
2. Elmozdulás érzékelő: feladata a felfüggesztés helyzetének továbbítása az elektronikához, ez a helyszabályozás alapjele. Általában különleges kialakítású potenciométer, a felfüggesztés felső karjához kötve.
3. Vonóerő érzékelő, illetve érzékelők: A két alsó függesztőkaron kifejtett vonóerőt érzékeli, ez az erőszabályozás alapjele. Ma többnyire magnetoelasztikus elven működik. Régebben ebből egyet, újabban a két alsó karban külön, összesen kettőt építenek be.
4. Hidraulikus vezérlőegység: Ez a beavatkozó szerv, a hidrosztatikus kör vezérlésére szolgál. Többnyire arányos készülék, igényesebb kivitelnél léptetőmotoros vezérléssel (például John Deere 6000-es sorozat).
5. Erőgép sárvédőjére épített kapcsolók: Gyors emelést és süllyesztést lehet velük kapcsolni. Ez akkor hasznos, ha a munkagép fel/le kapcsolását a gépkezelő egyedül végzi.
6. TLT csatlakoztatását jelző kapcsoló: nem minden típusnál szerepel, a TLT védelme miatt szükséges lehet.

5.11. ábra.

Elektronikusan vezérelt hárompont felfüggesztés: 1. vezérlőpult, 2. elmozdulás érzékelő 3. vonóerő érzékelő, 4. hidraulikus vezérlőegység, 5. külső csatlakozók, 6. TLT csatlakozást érzékelő kapcsoló, 7. elektronikus vezérlőegység

7. Elektronikus vezérlőegység

Rendszer funkciók, előnyök

- Az elektronikus működtetés segítségével a vezérlőkar egy helyzete egyértelműen megfelel a felfüggesztés adott helyzetének, vagyis lineáris a szabályozás. A hagyományos kiemelő hidraulikáknál a kar lenyomásával indul az emelés vagy süllyesztés, és a felfüggesztés helyzete a nyitvatartás idejével szabályozza a gépkezelő. Ekkor a szabályozás integrális. Lineáris szabályozás esetén egy adott helyzet kevesebb gyakorlattal, jobb ismételtetőséggel állítható be.
- Gyors emelés és süllyesztés funkciója (QRL = Quick Raise and Lower). A felfüggesztés helyzetét a vezérlő karon általában egy külön potméterrel a munkagép felső, kiemelt helyzetét lehet beállítani, a szabályzókaral pedig a munkagép munkahelyzetét. A fogás végére érve nem kell a szabályzókart elmozdítani a munkahelyzetből, elegendő a két nyomógomb közül a felsőt megnyomni. Ekkor az elektronikus vezérlőegység az ütköző által beállított felső helyzetbe emeli a munkagépet. A fordulót befejezve a kar oldalán elhelyezkedő alsó nyomógombot megnyomva a munkagép visszaáll a szabályzókar által beállított munkahelyzetbe. Az emelés és süllyesztés sebessége is elektronikusan szabályozható, kivitelől függően akár munkafolyadék-hőmérsékleten alapuló automatikus korrekcióval.
Némely gyártmánynál a rendszer érzékeli, amint a munkagép érintkezik a talajjal, és a hidraulika egy rövid ideig tartó nyomásnöveléssel segíti a munkagép talajba hatolását (Quick Pull-in).
- A sárvédőre szerelt működtető gombok jelentősen gyorsítják a munkaeszközök fel- és lekapcsolását.
- Aktív munkagép lengéscsillapítás. A 70 - 100 kW vagy még nagyobb motorteljesítményű erőgépek nagy méretű és tömegű függesztett munkagépeket hordozhatnak, amelyek a nagyobb sebességű haladáskor a gépcsoport erőteljes lengését okozhatják. Ez a lengés veszélyes mértékben csökkentheti a gép kormányozhatóságát és nagyon kényelmetlen. A vezérlőelektronika érzékeli e mozgást, és a hidraulikus emelőszerkezetben úgy szabályozza a nyomást, hogy a munkagép nagyon kis mértékű emelésével és süllyesztésével csillapítsa a gépcsoport lengéseit.

5.4.2. Fordulóvezérlő rendszer

A hárompont-függesztés vezérlésénél ismertetett gyors kiemelés funkciót kiegészíthetjük a differenciálmű, a TLT és az elsőkerék hajtás kapcsolásával. Amikor a gépkezelő

a forduló megkezdésekor megnyomja a gyors kiemelő gombot, megkezdődik a munkagép kiemelése. A kiemelés közben az elektronika utasítást ad a differenciálmű, a TLT és az elsőkerék-hajtás kikapcsolására is, az előre beállított sorrendnek megfelelően. A fordulót elvégezve, a gépkezelő a gyors süllyesztő gombot nyomja meg. Ennek hatására megkezdődik a munkagép süllyesztése, megtörténik a differenciálzár és az elsőkerék hajtás visszakapcsolása. A TLT-t biztonsági okokból minden esetben a gépkezelőnek kell bekapcsolnia. Ezt a rendszert nevezzük fordulóvezérlő rendszernek (HMS = Headland Management System). A rendszer lehetővé teszi, hogy a kezelő beállítsa a ki- és bekapcsolások időzítését, eseményhez kötését (például TLT kikapcsolása a munkagép 10 %-os kiemelése után). A vezérlőegység rendelkezik egy további biztonsági funkcióval: a differenciálművet és az elsőkerék hajtást csak bizonyos sebesség, általában 12 km/h alatti sebességeknél kapcsolhatja be.

A rendszer nagyban csökkenti a gépkezelő terhelését a fordulókbán, így lehetőséget biztosít a munkasebesség növelésére. Hátránya, hogy beállítása meglehetősen nagy szakértelmet kíván, de ez a szakszerviz feladata.

5.4.3. Teljesítmény monitor

A teljesítmény monitor (Performance Monitor) feladata a gépkezelő tájékoztatása a gépcsoport teljesítményét befolyásoló jellemzőkről. Ez egy fedélzeti számítógép, ami abban tér el a többi hasonló berendezéstől, hogy általában közvetlenül nem szabályoz semmilyen folyamatot, viszont rendelkezik kijelzővel és billentyűzettel.

A hagyományos rendszer saját jeladókat használ. Korszerű gépeknél a teljesítménymonitor a fedélzeti buszrendszerhez kapcsolódik, így csak a radaros sebességmérő az, amit be kell építeni.

A rendszer elemei:

- Motorfordulatszám jeladó.
 - Fedélzeti radar: kisteljesítményű radarjelet bocsát ki, és a talajról visszaverődött jelekből a doppler hatás alapján kiszámítja a gép valós sebességét.
 - Sebességváltó kimenő tengely fordulatszám jeladó: ez a kerék fordulatszámmal arányos, így az előző jellel együtt alkalmas a kerékcsúszás számítására.
 - TLT érzékelő: egy kapcsoló, amelyet a felcsatlakoztatott TLT tengely kapcsol be.
 - TLT fordulatszám választó érzékelője (540/1000 1/min).
-

- Eseményszámláló nyomógombja: nem minden rendszernél szerepel, a gépkezelő kézzel működtetve használhatja események számlálására (például bálázáskor, vagy fordulószámlálás szállításkor)
- Elektronikus egység kijelzővel és billentyűzettel.

A bemenő jelekből, továbbá a beállított munkagép szélesség értékéből az elektronika kiszámítja és kijelzésre kiválaszthatók a következő paraméterek:

- valós haladási sebesség
- kerékcúszás értéke,
- megtett távolság: a pillanatnyi sebességekből számolva,
- megmunkált terület: a haladási sebesség, a munkagép helyzete és szélessége alapján kerül számításra.
- eseményszámlálás
- további, típusfüggő adatok (fogyasztás, terhelés)

Némely erőgépnél (például Valmet Σ -power) az elektronika figyeli a motor főtengeleynél elején és a TLT tengelycsonkon elhelyezett fordulatszám érzékelők jelét. A két jel fáziskülönbségéből (azaz a tengelyek kismértékű elcsavarodásából) megközelítőleg meghatározza a TLT terhelését, és szükség esetén utasítást ad a motorvezérlő elektronika számára a motorteljesítmény növelésére. Ez a növelt motorteljesítmény csak akkor áll rendelkezésre, ha a vonóerőigény és a TLT teljesítmény igénye is nagy.

5.5. Összetett szabályozó rendszerek

5.5.1. Elektronikus menetstabilizátor

Ez a rendszer legalább egy lényeges dologban eltér az eddig ismertektől: akkor lép működésbe, amikor a vezető már nem képes irányítani a járművet, így működése biztos, hogy nem marad észrevétlen. Sőt, mivel a baleset elkerülése végett radikális eszközökkel próbálja visszatartani az autót az eredeti nyomvonalra, a kényelmi (gyorsulások, kormányerők) szempontokat nem veheti figyelembe. Szokásos rövidítése ESP (Electronic Stability Program).

A feladat eltrérő jellege ellenére a rendszer az eddig megismert rendszerek (blokkolásgátló, kipörgésgátló, lengéscsillapítás vezérlés) elemeit használja fel. A jármű

mozgása mindig visszavezethető a kerekeken ébredő erőkre: az oldalvezető erőre és a vonó- és fékező erőre.

Működésének lényege az, hogy a vezérlőelektronika érzékeli a jármű vészes allul- vagy túlkormányozottságát, és ha kell, beavatkozik a megfelelő kerék fékezésével.

Alulkormányzottság esetében az első kerekek oldalvezető ereje csökken le, és az autó kifelé távozik az ívről. Ezért az ESP ilyenkor a belső hátsó kereket fékezi, ezzel befordítja az ívre a járművet.

Túlkormányzottság esetében a hátsó kerekek oldalvezető ereje csökken le, és az autó befelé, kisebb ívre pördül. Ezért az ESP ilyenkor a külső első kereket fékezi, és így nagyobb ívre kényszeríti a járművet.

Általában 7 ezred másodperces ciklusban dolgozik az elektronika, azaz 50 km/h sebességnél 10cm-enként végzi el az ellenőrzést, és ha kell, a korrekciót.

Persze nem egyszerű eldönteni, hogy a vezető milyen ívre kívánta kormányozni az autót, és tényleges ott halad-e. Ehhez elsődlegesen a blokkolásgátló rendszer részét képező, a négy keréknél elhelyezett fordulatszám jeladókat használja. Az ESP akkor lép működésbe, amikor a vezető elfordítja a kormányt. Tehát szükség van egy precíz kormányelfordulás érzékelőre is. A kormány elfordulás mértékéből és sebességéből, valamint az oldalanként és tengelyenként eltérő (a hátsó tengely kerekei kisebb íven fordulnak, mint az azonos oldali első kerekek) kerékfordulatszámából meghatározza a jármű sebességét és a kanyar ívét. Ezekből számítja a várt oldalgyorsulást, és ezt összeveti az oldalgyorsulás érzékelőtől kapott tényleges értékkel. Lényeges, hogy ezt az érzékelőt a jármű tömegközéppontjának közelében kell elhelyezni.

Ezen adatok alapján a rendszer következtet minden kerék kereszt- és hosszirányú szlipjére, és így a jármű túl- vagy alulkormányzott viselkedésére. Ezt azonban még összeveti a tömegközépponton átmenő függőleges tengelyre vonatkoztatott szögsebesség - jeladóról kapott értékkel. Amennyiben a jármű 4 fok/másodpercnél nagyobb szögsebességgel pördül, és a kerékfordulatszám és oldalgyorsulás jelekből is erre a következtetésre jut, az elektronika beavatkozik: korlátozza a motornyomatékot, vagy fékezi a megfelelő kereket.

Ha a vezető pont akkor lépne a fékre, amikor az ESP beavatkozik, az ESP felülbírálja az ABS-t. Egyrészt azért, mert az ESP által fékezett kerék fordulatszám jelét az ABS hibásan blokkolási hajlamnak értelmezi, így rontana a jármű stabilitásán, másrészt az ESP szliptartománya kívül esik az ABS szabályozási tartományán.

Ha az ESP és a kipörgésgátló egyszerre kívánja fékezni a kereket, akkor az „győz” amelyik kisebb fékhatást kíván elérni. Ha a motornyomaték csökkentésével akar beavatkozni egyszerre mindkét rendszer, akkor a nagyobb csökkentést igénylő rendszer parancsa lesz mérvadó.

5.5.2. Egyéb rendszerek

Terjedelmi okokból nem tudunk bemutatni további olyan rendszereket, amelyek az eddig ismertettekre épülve vagy azokat kiegészítve nyújtanak új funkciót. Így csak megemlítjük a sebesség- és követési távolság tartó, sáv tartást és váltást segítő és hasonló rendszereket.

Nem térünk ki a műholdas globális helyzetmeghatározó rendszer (GPS = Global Positioning System) nyújtotta lehetőségekre, mint a navigációs vagy fuvarkövető vagy a fuvarszervező rendszerek, mivel ezek inkább a járműinformatika, mint járműelektronika körébe tartoznak.

5.6. Biztonsági és kényelmi berendezések

5.6.1. Ütközésvédelem

Az elektronikus rendszerek segítségével a jármű biztonsága jelentősen fokozható. Az elektronika szerepe akkor sem szűnik meg, ha az ütközés már bekövetkezett. Felsorolás jelleggel megemlítünk néhány ilyen rendszert. Ezen rendszerek alapja az ütközés érzékelő, amely rendkívül összetett, biztonsági funkciókkal és többszörös túlbiztosítással ellátott intelligens érzékelő. Erre azért is szükség van, mert legalább akkora veszélyt jelent az ütközésérzékelő téves "riasztása", mint szükség esetén a hibás működés.

Légzsákok

Ötlete 40 évvel ezelőtt született meg, rendszeres beépítésére mintegy 15 éve került sor. Működési elve egyszerű. Ütközés esetén egy megfelelő párnát kell felfújni, így elkerülhető az utas és a keményebb szerkezeti elemek ütközése.

A nevével ellentétben, ez többnyire nem levegővel, hanem különleges gázgenerátor töltettel történik. A gázgenerátor nátriumacidot tartalmaz, amit elektromos úton begyújt az elektronika, így jelentős mennyiségű nitrogéngáz fejlődik.

A megfelelően elhelyezett és működtetett légzsákkal megakadályozható, hogy a vezető vagy az utasok feje vagy egyéb testrésze a műszerfalnak, vagy más kemény alkatrésznek (ajtóoszlop, kormánykerék) ütközzenek. Az elektronika működési sebességére jellemző, hogy körülbelül 10 ms alatt dönti el, hogy kell-e működtetni a légzsákot, ez alatt nagyjából 10 000 utasítást hajt végre a számítógép. Kisebb lassulást okozó, enyhébb ütközéseknél felesleges a légzsák működtetése, erről az elektronikus vezérlőegység dönt.

A légzsákot nem csak felfújni kell, de az ütközés után le is kell engedni, mert különösen több, egyszerre felfújt légzsák (például első és oldal) fulladást okozhat.

A légsákok között két alapvető változat van, az úgynevezett amerikai és az európai. Ez nem jelent kizárólagosságot, inkább tipikusságot.

Az Egyesült Államokban nem kötelező a biztonsági öv használata, ezért a légsáktól nagyobb védelmi képességeket várnak. Gyakran kiegészítik térvédő párnázattal. Európában teljes méretű légsáknak (Full Size Bag) is nevezik. A vezető oldalon 60 - 75 l, utasoldalon 100 - 140 l a térfogata.

Az Európai légsák (EuroBag) kisebb térfogatú. A rendszer felépítése és vezérlése megegyezik a teljes méretű légsákokkal, európai szabályok szerint (tehát bekötött biztonsági övvel, szabályos ülés helyzetben) a teljes méretű légsákkal azonos biztonságot nyújt, de bekapcsolatlan öv esetén a test és a légsák találkozási sebessége 300 km/h is lehet, ami sérüléseket okozhat.

Az intelligens rendszerek figyelik, hogy van-e utas az első ülésen, és ha van, milyen testhelyzetben van (pl háttal bekötött gyerekszállító ülés esetén nem működik, felesleges és veszélyes). Ennek megfelelően működtetik az utas oldali légsákot, szabályozzák a felfújás sebességét és a légsák keménységét. A német biztosítók számítása alapján az ülésfoglaltság felismerése évi 70 millió márka megtakarítást tesz lehetővé.

Övfeszítők

A biztonsági övek nagyon fontos részei az ütközésvédelemnek. Habár az automata övek szükségtelenné teszik az övfeszesség állítást, kényelmi okokból nem lehet olyan szoros, hogy erőteljesen tartson ütközéskor. Ezért az ütközésérzékelők jele alapján a vezérlő elektronika utasítására egy pirotechnikai töltet erőteljesen megfeszíti az övet. Vannak mechanikus övfeszítő rendszerek is (például Opel).

Rövidzár védelem

A baleseti statisztikák alapján ütközések után legnagyobb veszély az autó kigyulladás. Ennek oka az, hogy a benzinvezeték és az elektromos rendszer is sérülhet, így elektromos ív keletkezik.

Ugyan az elektromos rendszer olvadóbiztosítókkal védett a rövidzár ellen, de minden járművön van két vezeték, amelyet nem véd biztosíték. Ezek az akkumulátor és az indítómotor közötti, továbbá az akkumulátor és a jármű test közötti, különösen nagy áramok vezetésére méretezett vezetékek.

A BMW gyár mutatott be olyan berendezést, ami ütközés esetén „lerobbantja” az akkumulátor sarukból ezeket a vezetékeket. Ehhez természetesen különleges kábelsarú szükséges. A biztosítéktábla az akkumulátor közelében van, és ez még a lerobbantott kábelrész előtti szakaszon csatlakozik, így a biztosítóval védett elektromos rendszerek az ütközés után is üzemképesek maradnak.

5.6.2. Kulcsnélküli beléptetés, riasztók, lopás gátlók

A kényelmet nagy mértékben fokozza, ha a központi zár távirányítással működtethető. Az autók lopása világszerte problémát okoz. Ma már a riasztó és az immobilizer nem külön beszerelt egység, mert a gyártók beletervezik a vezérlőegységekbe. Mivel ezt a funkciót úgy programozzák hogy nem egy vezérlőbe kerül, hanem a jármű főbb vezérlőegységeibe elosztva, a jármű ellopása és fődarabjainak értékesítése sem történhet meg a gyár tudta nélkül.

5.13. ábra. Kulcsnélküli beléptető rendszer és intelligens gyújtáskulcs

Ennek a rendszernek egyik fontos része a gyújtáskulcs (5.13). A kulcsban természetesen elektronika kerül beépítésre, ami általában két módon tud kommunikálni a járművel.

Első esetben a kulcs fém része UHF antennaként működik, így a kulcs adatokat tud közölni a járművel. Ez csak egyirányú adatforgalmat jelent.

A második esetben a gyújtáskapcsolóba helyezett kulcs kommunikál a járműfedélzeti elektronikával. Ezt általában egy 125 kHz-es vivőfrekvenciájú induktív csatolás,

érintkező nélküli úton történik. Ez már kétirányú adatforgalmat tesz lehetővé.

Az immobilezer egy úgynevezett gördülő kódos titkosítást alkalmaz, így az UHF forgalom felvétele és visszajátszása nem aktivizálhatja a rendszert.

Vannak olyan járművek, amihez a gyár két (kérésre több), különböző azonosítóval ellátott kulcsot ad a gyártó. A jármű így érzékeli, melyik kulccsal nyitották, és ennek megfelelően tudja beállítani az ülés és tükör helyzetét, továbbá a sebességváltó elektronika és egyéb adaptív rendszerek vezetőtől függő paramétereinek kiválasztását. A Motorola elektronika alkatrészeket gyártó cég által javasolt rendszer vázlata az 5.13 ábrán látható.

5.6.3. Rádió, fedélzeti információs rendszer

Az autóba épített rádió a 1960-as éveken tunt fel. A mai rádiók már nem csak kényelmi berendezések, inkább illik rá a fedélzeti kommunikációs központ elnevezés. A rádió kiegészült kazettás magnetofonnal, majd CD lejátszóval. A rádióhullámokra ültetett digitális információ (RDS) segítségével a rádió képességei jelentősen javultak. Egyrészt a rádió olyan adatokhoz jut, mint az állomások nevei, de a rádióállomások felhívó jelet sugároznak a közlekedési hírek előtt és után, így a rádió akkor is képes ezt bejátszani, ha éppen magnó vagy CD lejátszás van folyamatban. A csúcs készülékek már rendelkeznek saját memóriával, ahol eltárolják a közlekedési híreket, és ezt később kérésre vagy a CD sáv befejezése után visszajátszhatják a vezetőnek. A mai csúcs készülékek már rendelkeznek beépített mobil (celluláris, GSM) telefon készülékkel. Ez a készülék összekapcsolva az ütközésérzékeléssel, alkalmas vészjelek kibocsátására. A GSM készülékek helyzet-meghatározása jelenleg pontosabb, mint a (polgári) műholdas GPS rendszeré.

5.7. Elektromos járókerék hajtás

A villamos járókerék hajtás műszakilag megoldott, de még nem terjedt el. Ennek fő oka az, hogy nincs megfelelő kapacitású és energiasűrűségű villamos energiatároló berendezés. Így az elektromos hajtás esetén vagy korlátozott hatótávolsággal, vagy jelentős súlytöbblettel, így menetteljesítmény - romlással kell számolni. Ennek ellenére, például a zárt térben üzemelő gépek (villástargoncák) hajtásánál megvan a maga szerepe. Az sem biztos, hogy ez a legkörülményesebb járműhajtás, mert ez függ az elektromos áram termelésének módjától is. Előnyük abban jelentkezik, hogy áthelyezi a környezeti terhelést a koncentráltan igénybevett helyekről, mint például a belvárosok az erőművek környékére.

5.7.1. Hibrid hajtás

Több autógyár végez előrehaladott kísérleteket úgynevezett hibrid hajtással. Ebben az esetben egy belsőégésű motor és egy elektromos hajtás is beépítésre kerül, így az akkumulátortelep töltése menet közben is lehetséges. Ezzel csökkenthető a jármű tömege, és jelentősen növelhető a hatótávolsága. Ennek többféle elrendezése lehet.

5.14. ábra. Soros és párhuzamos hibrid hajtás vázlata

Soros hibrid hajtás

Soros elrendezés esetén a belsőégésű motor egy generátort hajt, amely a járókerekek közelében elhelyezett elektromotorokat látja el árammal, továbbá tölti az akkumulátortelep. A rendszer előnye abban jelentkezik, hogy a belsőégésű motor fordulatszáma és terhelése részben függetleníthető a forgalmi viszonyoktól, így hatásfoka javul.

A másik előny, hogy fékezéskor az elektromotorok generátorként működnek, az így termelt áram pedig az akkumulátortelep töltésére fordítható. Ilyen az elektromos rendszer teljesítményének elegendőnek kell lennie a legnagyobb gyorsítások biztosításához is.

Párhuzamos hibrid hajtás

Még több előnnyel jár a párhuzamos rendszer, bár bonyolultabb. Itt is egy belsőégésű motorból, generátorból, akkumulátortelepből és elektromotorból álló rendszer kerül beépítésre. Többnyire a generátor egyben motor is. Mindkét rendszer közvetlenül kapcsolódik az erőátvitelhez, bár nem szükségszerűen egy ponton.

Belvárosi üzemben tiszta elektromos hajtással közlekedhet a jármű, de szükség esetén a belsőégésű motor bekapcsolható az akkumulátorok töltéséhez. Elővárosi forgalomban a belsőégésű motoré a főszerep, ezzel jelentősen megnövekedik a hatótávolság.

Mind az elektromos, mind a hagyományos rendszer úgy van méretezve, hogy az átlagos menetdinamikai követelményeknek eleget tud tenni. Csúcsterhelés esetén mindkét rendszer egyszerre adhat le teljesítményt. Ezzel elérhető, hogy mind a belsőégésű motor, mind az elektromos rendszer (különösen az akkumulátortelep) kisebb lehet, mint soros hajtás esetén.

Teljesítmény-elágaztatásos hibrid hajtás

Ez a rendszer még nem került sorozatgyártásba, de több gyár foglalkozik a fejlesztésével. Eltérően a fenti két esettől, ez a rendszer nem a kis vagy közepes méretű városi személygépkocsikban, inkább a nagyteljesítményű haszonjárművekben tervezik használni.

A rendszer nevét onnan kapta, hogy a motortól jövő teljesítményt egy bolygóművel kétféle osztja: egy része mechanikusan, másik része elektromosan kerül átvitelre. A kerékhajtás előtt a két ág ismét egyesítésre kerül egy másik bolygóművel. A bonyolítást az indokolja, hogy az elektromos tengely (generátor és motor) áttétele elektronikusan szabályozható. Ezáltal a rendszer összátétele is módosítható, így fokozatmentes sebességváltás érhető el. Ehez hasonló rendszert vitt sorozatgyártásban a Fendt traktorgyar, de ott nem elektromos, hanem hidraulikus rendszer volt, így a hatásfok gyengébb a vártnál. Egyes változatokban az elektromos rendszert kiegészítik akkumulátorteleppel és nagy kapacitású (1-4 F!), elektronikusan vezérelt kondenzátorokkal is.

6. fejezet

Diagnosztika

A mai járműveken a hibakeresés és elhárítás szinte kizárólag az elektronikus rendszer ellenőrzésével kezdődik. Ennek több módja lehetséges, ezeket tekintjük át röviden.

6.1. Rendszerdiagnosztika

A diagnosztika legmagasabb szintjét képviseli. Az adatokat a vezérlőegységből olvashatjuk ki. Erre háromféle lehetőség van:

Teljeskörű hozzáférés: általában csak a gyár, illetve néha a márkaszervizek számára hozzáférhető diagnosztikai műszerrel lehetséges. Minden adat elérhető, bizonyos paraméterek módosíthatók.

Korlátozott hozzáférés: Általában a vezérlőegység készítője (vagy közvetlen beszállítója) forgalmaz ilyen műszereket. A diagnosztika és hibakeresés szempontjából lényeges adatokhoz és üzemi paraméterekhez biztosít hozzáférést, szervízintervallum és hasonló jellegű adatok módosítását engedélyezi.

Kódkiolvasó: Szabadon beszerezhető műszer, általában csak a hibakód kiolvasására alkalmas.

Az adat hozzáférés módja régebben gyártónként egyedi volt, és ezt természetesen titkolták, csak a "megfelelő" partnerek számára, csakis a szükséges mértékben tették ismerté.

A helyzet 1994-től illetve, 1996-tól változott meg. Ekkor az USA-ban előírták, hogy csakis olyan jármű hozható forgalomba, amely megfelel az úgynevezett OBDII szabványnak. Ez a szabvány előírja, hogy a károsanyag kibocsátással kapcsolatos funkciókat és elemek működőképességét folyamatosan felügyelje, és ezen adatokat típustól és gyártótól függetlenül hozzáférhetőlegyen. A CARB (California Air Resources Board, Kalifornia Állam levegőtisztaság-védelmi hatósága) hozta létre ezt a szabványt. Az elektronikus kommunikáció alapjait biztosító előírásokat a SAE (az amerikai autómérnökök szövetsége) hozta létre.

Ezen szabályok európai átültetése folyamatban van. Feltehetőleg az EODB vagy Keyword Protokoll 2000 néven kerül bevezetésre, várhatóan 2002-ben. Az elektronikus kommunikáció alapjait az ISO 9141-2 szabvány írja le. A két szabvány (ajánlás) figyelembe veszi az összeférhetőséget, és leírja a csatlakozó kialakítását és lábkiosztását. A csatlakozó lábkiosztás a 6.1 táblázatban látható.

6.1. táblázat. A CARB/ISO diagnosziaki csatlakozó lábkiosztása

Láb	Felhasználás	Funckió
1	nem használt	-
2	SAE J 1850	busz plusz vezeték
3	OBD-II	CAN busz rendszernél tápfeszültség csatlakozó
4	SAE J 1962	testelés (teljesítmény)
5	SAE J 1962	testelés (jel)
6	nem használt	-
7	ISO 9141-2	K vezeték
8	nem használt	-
9	nem használt	-
10	SAE J 1850	busz minusz vezeték
11	OBD-II	CAN busz testelés
12	OBD-II	CAN busz árnyékolás
13	nem használt	-
14	OBD-II	kétirányú adatvezeték
15	ISO 9141-2	L vezeték
16	SAE J 1962	akkumulátor plusz (nem kapcsolt)

6.2. Dinamikus diagnosztika

Dinamikus diagnosztikáról akkor beszélünk, mikor a vezérlőegységet és perifériáit beépített helyzetben, működés közben vizsgáljuk. Ehhez a legjobb eszközök az úgynevezett Y kábel és mátrixtábla és a tároló oszcilloszkóp. Általában a jó minőségű, de korlátozott hozzáférést biztosító diagnosztikai készülékek gyártói adnak ilyen kiegészítő csatlakozókat és leírást készülékeikhez.

Az Y kábel egy speciális, 3 csatlakozóval ellátott kábeldarab. A csatlakoztatásához első lépésben az elektronikáról eltávolítjuk az eredeti kábelcsatlakozót, és az Y kábel egyik végét a vezérlőegységhez, másikat az eredeti csatlakozóhoz kapcsoljuk. Ekkor a harmadik végére csatlakoztathatjuk a diagnosztikai műszert vagy a mátrixtáblát. A mátrixtábla egy, a csatlakozó lábaival azonos számú banándugó hüvelyt tartalmazó tábla.

A módszer hátránya, hogy minden típushoz más-más Y kábel és műszer szükséges, továbbá a vizsgálat nagy szakértelmet és rendszer ismeretet követel. Előnye, hogy minden adat hozzáférhető és jól vizsgálható.

6.3. Statikus diagnosztika

Az előző módszer egyszerűsített változata. Az Y kábel helyett a jeladók elektromos tulajdonságait vizsgálhatjuk, de csakis kikapcsolt állapotban, amennyiben rendelkezünk Y kábelrel és mátrixlappal, érdemes azt használni.

Ezen alapvető mérések elvégezhetőek viszonylag olcsó diagnosztikai műszerekkel is, mint például a digitális multiméter.
