А. Г. ХОДАСЕВИЧ Т. И. ХОДАСЕВИЧ

СПРАВОЧНИК

ПО УСТРОЙСТВУ, ПРИМЕНЕНИЮ И РЕМОНТУ ЭЛЕКТРОННЫХ ПРИБОРОВ АВТОМОБИЛЕЙ

Часть 2

ЭЛЕКТРОННЫЕ СИСТЕМЫ ЗАЖИГАНИЯ

МОСКВА

АНТЕЛКОМ

2004

ББК 32.844.1 Х31

Ходасевич А. Г., Ходасевич Т. И.

X70 Справочник по устройству, применению и ремонту электронных приборов автомобилей. Часть 2. Электронные системы зажигания. Катушки зажигания, датчики, октан-корректоры, контроллеры. - М.: АНТЕЛКОМ, 2004. - 224с.: ил.

ISBN 5-93604-003-8

Настоящий справочник содержит данные о различных устройствах, используемых в автомобильной технике. Материал систематизирован таким образом, чтобы читатель мог обеспечить грамотную эксплуатацию, применение, ремонт и даже изготовление автомобильного электрооборудования в домашних условиях.

В книге также представлено множество принципиальных схем и печатных платэлектронных изделий используемых в автомобиле.

Рассмотрены вопросы модернизации и оригинального использования описываемых приборов.

Книга будет полезна широкому кругу автомобилистов и радиолюбителей, а также работникам ремонтных служб и заводов изготавливающих электрооборудование для автомобилей.

ББК 32.844.1

В связи с большим объемом информации отраженной в справочнике, заранее просим извинения за возможные ошибки и неточности сделанные при наборе книги. В после-дующих изданиях они будут исправляться.

Все авторские права защищены. Ни одна часть настоящей публикации не может быть воспроизведена или передана в любой форме или любыми средствами, включая фото-копирование и магнитную запись, без письменного разрешения владельца авторского права.

- © A. Г. Ходасевич, 2004
- © Т. И. Ходасевич, 2004
- © АНТЕЛКОМ, 2004

СОДЕРЖАНИЕ

Сокращения принятые в справочнике	
Введение	5
1. Принципы построения узлов БСЗ	6
1.1. Катушки зажигания	7 10 12
1.2. Датчики момента искрообразования	15 15 19 23
2. Регулировка угла опережения зажигания	
2.1. Центробежный регулятор опережения зажигания	26 27 29 34 41
2.5. Электронные октан-корректоры	
2.5.1. Назначение ОК и требования к ним	49 69 60 65 69
2.5.3. Электронные блоки зажигания с ОК для контактных систем зажигания 1. Электроника-К1	76 76 77 86 87 87
и его доработка для использования с другими блоками зажигания	101

2. Электронный ОК промышленного образца для коммутатора	
3620.3734 и его модификаций	112
3. Блок электронного зажигания с октан-корректором ПЭЗК-1	112
2.5.5. Электронные ОК для бесконтактных систем зажигания	120
1. Корректор детонации двигателя ККД-1	120
2. Устройство дистанционного регулирования УДР-01	120
3. Тахометрический октан-корректор ОМН-012	124
4. 3PY3-08	
5. Комплект защиты от детонации	125
6. Оптимум	125
7. Коммутатор ЦКЗ -1М-ОК	126
8. Блок электронного зажигания с октан-корректором ПЭЗК-2	
3. Микропроцессорные системы зажигания	138
3.1. Статическое распределенче высокого напряжения	139
3.2. Цифровая микропроцессорная система зажигания	142
3.2.1. Контроллер МС 2713-01 (-02; -03)	142
3.2.2. Контроллер МС 4004	153
3.2.3. Контроллер М313-000	155
3.3. МСУД автомобиля ГАЗ-3110 (-310221) с двигателем ЗМЗ-4062.10	158
3.3.1. Контроллер МИКАС 5.4	158
3.3.2. Режим самодиатностики контроллера МИКАС 5.4	172
3.3.3. Контроллеры МИКАС 7.1 И АВТРОН	
3.4. МСУД автомобиля "MOСКВИЧ - СВЯТОГОР" с двигателем "PEHO-F3R"	178
3.5. МСУД автомобилей ВАЗ	180
4. Систему зажигания можно (и нужно) улучшить	204
5. Приборы предназначенные для проверки системы зажигания	. 216
Литература	223

СОКРАЩЕНИЯ, ПРИНЯТЫЕ В СПРАВОЧНИКЕ

ΑБ	- аккумуляторная батарся.
EC3	- бесконтактная система зажигания.
BMT	- верхняя мертвая точка,
B3	- выключатель зажигания (замок зажигания).
ДВС	 двигатель впутреннего сгорания.
KB	- коленчатый вал (коленвал).
К3	- катушка зажигания.
кпд	- коэффициент полезного действия.
KTC3	- контактно-транзисторная система зажигания.
MCYL	 I - микропроцессорная система управления двигателем
OK	- октан - корректор.
C3	- система зажигания.
YQ3	- угол опережения зажигания.
XX	- холостой ход.
ЭДС	- электродвижущая сила.
"illare	ик-распределитель" - распределитель (трамблер).

ВВЕДЕНИЕ

С каждым годом расширяется применение электронных приборов и систем в автомобилях. Сейчас практически любая система электрооборудования включает элементы электроники с комплектующими, как отечественного, так и импортного производства. Это связано с решением таких задач, как обеспечение безопасности движения, уменьшение загрязнения воздуха отработавшими газами, улучшение ходовых качеств автомобиля, его надежность, улучшение условий работы водителя, снижение трудосмюсти технического обслуживания.

Внедрение электронных устройств идет в основном по двум направлениям: замена существующих механических устройств, функции которых электронные устройства выполняют с большей надежностью, качеством (электронные системы зажигания, регуляторы напряжения, тахометры и др.); внедрение электронных приборов, выполнять мункции, которые не могут выполнять механические приборы (электронные противоблокировочные системы, различные автоматические устройства, задающие режим работы двигателя и движения автомобиля и др.). Применение указанных устройств позволяет существенно повысить эксплуатационные качества автомобиля.

Электрооборудование современного автомобиля представляет собой сложную систему, включающую до 100 и более изделий. Его стоимость примерно равна 1/3 стоимости автомобиля.

Внедрение электронных устройств также связано с решением проблемы создания специальной элементной базы, так как условия работы изделий электрооборудования автомобиля весьма специфичны. Это широкий диапазон изменения температур (-50 + +150°C), вибрации, подверженность агрессивному действию окружающей среды и др.

Усложнение электрооборудования автомобилей имеет и отрицательную сторону, связанную с увеличением числа отказов, иногда из-за некачественной сборки, или из-за неграмотного обращения с ним. По статистике более 30% неисправностей в автомобиле приходится на электрооборудование. Вместе с тем, ни объем литературы, выпускаемой по данной тематике, ни полноту содержащихся в ней сведений нельзя признать удовлетворительной.

С точки зрения системного полхода, электрооборудование автомобиля может быть представлено в виде ряда самостоятельных функциональных систем: зажигания, электроснабжения, пуска, освещения, сигнализации, информации и диагностирования, системы автоматического управления двигателем и трансмиссией.

Ряд изделий электрооборудования, например: стеклоочистители, электродвигатели отопления и вентиляции, звуковые сигналы, радиооборудование и т.п. можно условно назвать вспомогательным оборудованием.

Поэтому, в связи с большим количеством систем электрооборудования, представляется целесообразным рассмотрение их по отдельности.

Работая над серией справочников, автор стремился восполнить пробел в недостатке информации. Была постав-лена цель провести анализ большинства схем электронных приборов, находящихся в эксплуатации на автомобилях. Для этого закупленные приборы испытывали, потом разбирали, изучали устройство и комплектующие, проводились опыты по возможной замене отдельных элементов, затем прямо с образцов срисовывались (разворачивались) схемы. Также обобщался и систематизировался имеющийся материал, что поможет обеспечить грамотную эксплуатацию, применение, ремонт и даже изготовление приборов в домашних условиях.

В справочнике приведены также данные по ряду импортных и отечественных микросхем, транзисторов и диодов, применяемых в электронных приборах автомобилей, рассмотрена возможная их взаимозаменяемость. Приведен справочный материал по цветовой и кодовой маркировке компонентов радиоэлектронной аппаратуры, их параметры.

Приведено большое количество электрических принципиальных схем и печатных плат электронных приборов зарубежного и отечественного производства (заводские, кооперативные и частные разработки).

Рассмотрены вопросы ремонта, модернизации и оригинального применения приборов.

Автор надсется, что справочник будет весьма полезен как автолюбителям и радиолюбителям, так и работникам ремонтных служб и заводов изготавливающих электрооборудование для автомобилей.

Замечания и предложения по справочнику направляйте по адресу: 123481, г. Москва, а/я 9, для Ходасевича Александра.

E-mail: hod@antelcom.ru для Ходасевича Александра.

1. ПРИНЦИПЫ ПОСТРОЕНИЯ УЗЛОВ БЕСКОНТАКТНЫХ СИСТЕМ ЗАЖИГАНИЯ (ПРОДОЛЖЕНИЕ - НАЧАЛО В (1) СПРАВОЧНИКЕ)

1.1. КАТУШКИ ЗАЖИГАНИЯ

Катушка зажигания является повышающим автотрансформатором напряжения и служит для преобразования прерывистого тока низкого напряжения (12B) в ток высокого напряжения (11+25кB), для пробоя воздушного зазора между электродами свечи зажигания.

По конструкции магнитной цепи катушки зажигания разделяются на два типа:

1 - с разомкнутой магнитной цепью (рис. 1.1-а);

2 - с замкнутой магнитной цепью (рис. 1.1-б).

В катушках с разомкнутой магнитной целью значительную часть пути магнитный поток проходит по воздуху, поэтому в воздушном пространстве сосредстачивается основная часть электромагнитной энергии. В катушках с замкнутой магнитной целью основную часть пути магнитный поток проходит через стальной магнитонровод и только лишь незначительную часть пути - через воздушные зазоры величиной порядка нескольких десятых миллиметра каждый. Электромагнитная энергия запасается как в воздушных зазорах, так и в стали

В катушках с замкнутой магнитной цепью затраты меди меньше, чем в катушках с ра-

зомкнутой цепью. В отношении заграт стали имеет место обратное явление.

По выполнению обмоток катушки с разомкнутой магнитной цепью разделяются на два типа: с внутренней и наружной первичной обмоткой. Последние имеют ряд преимуществ: лучшие условия охлаждения, масса провода вторичной обмотки меньше, что удешевляет их изготовление, меньше сопротивление вторичной обмотки. Поэтому катушки отечественного производства выполняются с паружной первичной обмоткой.

Рис. 1.1. Эскиз катушки зажигания:

- а с разомкнутой магнитной цепью, б с замкнутой магнитной цепью.
 1 сердечник;
 2 линии магнитного потока;
 3 вторичная обмотка;
- 4 первичная обмотка; 5 наружный магнитопровод; 6 воздушные зазоры.

По типу изоляции КЗ делятся на маслонаполненные и "сухие". Трансформаторное масло нужно в катушке для изоляции проводов обмоток и теплоотвода. В "сухих" катушках зажигания доль изолятора выполняет компачнд.

1.1.1. КАТУШКИ ЗАЖИГАНИЯ КОНТАКТНЫХ СИСТЕМ ЗАЖИГАНИЯ

На рис. 1 2 показано устройство типовой автомобильной катушки зажигания, которая представляет собой электрический автотрансформатор с разомкнутой магнитной цепью. Сердечник 7 катушки набран из пластин трансформаторной стали, толщиюй 0,35 мм, изолированных друг от друга окалиной для снижения вихревых токов Фуко. На сердечник надета изолирующая трубка, на которую намотана вторичная обмогка 4. Каждый слой этой обмотки изолирован конденсаторной бумагой, а последние слои намотаны с зазором между витками 2+3 мм, чтобы уменьшить опасность пробоя изоляции

Первичная обмотка 5 намотана поверх вторичной обмотки, что облегчает отвод от нее тепла. Корпус 8 катушки штампован из листовой стали. Внутри корпуса установлен наружный магнитоотвод 6 из трансформаторной стали. Фарфоровый изолятор (снизу) и карболитовая крышка 2 (сверху) предотвращают возможность пробоя между ссрдечником и корпусом катушки. Крышка имеет четыре выходные клеммы: центральную - высоковольтную 1 и три низковольтных безымянную 3 и клеммы "ВК" (включение) и "ВК-Б" (включение от батареи). Один конец вторичной обмотки выводится к клемме высокого напряжения 1 через контактную пластину и пружину (на рисунке не показаны). Высоковольтная клемма 1 с помощью наконсчника соединястся через высоковольтный провод с центральным электродом крышки распределителя. Друтой конец вторичной обмотки и конец первичной обмотки соединены между собой (автотрансформаторная связь обмоток) и подведены к безымянной клемме 3 на крышке. Эта клемма соединяется с клеммой "Р" распределителя. Друтой конец первичной обмотки соединен с клеммой "ВК".

Рис. 1.2. Устройство КЗ с четырьмя выводными клеммами (Б115).

Число витков обмоток катушки зажигания зависит от ее типа и находится в пределах $180 \div 330$ - для первичной и $18 \div 22$ тыс. - для вторичной. Соответственно, диаметр провода первичной обмотки $0.52 \div 0.86$ мм, а вторичной обмотки $0.07 \div 0.09$ мм. Коэффициент трансформации (Ктр) равен отношению числа витков вторичной обмотки к числу витков первичной обмотки - W2/W1.

Пространство между обмотками и корпусом катушки заполнено изолирующим наполнителем - трансформаторным маслом. Герметичность карболитовой крышки в кожухе обеспечивается прокладкой.

К клеммам "ВК-Б" подсоединен добавочный резистор 9, установленный в керамическом изоляторе. Добавочный резистор может крепиться как на самой катушке (см. рис. 1.2), так и отдельно от нее. Сопротивление резистора в зависимости от типа катушки 1,0 + 1,9 Ом.

При пуске двигателя катушка зажигания питается от батареи, напряжение которой понижено (до 6 ÷ 8 В) из-за потребления стартером большего тока, что приводит к синжению тока в первичной обмотке и развитию катушкой вторичного напряжения. С учетом этого обстоятельства первичная обмотка катушки зажигания рассчитывается на напряжение 6 ÷ 8 В, а остальное напряжение источника гасится в добавочном резисторе. Последний, при пуске двигателя закорачивается, и первичный ток возрастает, что обеспечивает достаточную величину вторичного напряжения для пробоя искрового промежутка свечи. Дополнительное сопротивление является также вариатором, т. е. в зависимости от нагрева изменяет сопротивление. При малых оборотах двигателя, ток, протекающий через первичную обмотку КЗ, достигает большой величины, что нежслательно, т. к. начинают усиленно обгорать контакты прерывателя и возрастает возможное вторичное напряжение, которое при увеличении (например, с увеличением зазора между электродами свечи) может привести к пробою бегунка или в другом "слабом месте". С нагревом же, вариатор увеличивает сопротивление и уменьшает первичный ток.

В некоторых системах зажигания (например, для автомобилей семейства ВАЗ) добавочный резистор отсутствует, что обусловлено высокими характеристиками электропусковой системы, благодаря чему напряжение батареи при пуске снижается незначительно.

- 1 высоковольтная клемма;
- 2 крышка;
- 3 вторичная обмотка;
- 4 первичная обмотка.
- 5 наружный магнитопровод;
- 6 сердечник;
- 7 корпус КЗ.

Рис. 1.3. Устройство КЗ с тремя выводными клеммами (Б117, 27.3705 и др.).

Особенностью катушек зажигания Б117 (-A) и Б-115В, имеющих большое сопротивление первичной обмотки, является то, что, если случайно оставить включенным зажигание, катушка не выйдет из строя, а произойдет полный разряд аккумуляторной батареи.

Примечание.

Вместо катушки зажигания Б115-В, которую устанавливают на "Москвичи" и "ИЖи", можно применять Б117-А без добавочного резистора, причем эта замена не только возможна, но и желательна.

Табл. 1.1. Параметры катушек зажигания.

Вторичн	ая обмотка	Первичная о	Вариатор (В	i -			
W2	R2, Ом	Ŵì	RI, Ом	LI, мГн			W2/W1
ПЭЛ-0,1 19,000	3700+ 4500	ПЭЛ-0,72 330	1,55÷ 1,95	8,8	Никель-0,3 (Сталь)	1,35+ 1,50	56
ПЭЛ-0,09 17 500		ПЭЛ-0,77 3 2 0			Никель-0,3	1,35+ 1,45	
	8800		2,00		·	1,1	
ПЭЛ-0,07 26 000	9700+ 10300	ПЭЛ-0,72	1,50+ 1,70	7	Никель-0,45 Констант (МНМц-40-15)	1,0+ 1,9	96
ПЭВ-0,07 18 000		ПЭВ-0,86 290			Констант		
41 500	20500+ 22500	ПЭВ-1,25 180 + 190	0,38+ 0,42				288 + 230
32 300	19900	180	0,36+ 0,38	2,5			<u></u>
ПЭЛ-0,07 22 500	8000÷ 8800	ПЭЛ-0,7	1,90+ 2,00	9,3+ 9,8	Никель-0,3	1,0÷ 1,1	68
	6300		2,30+ 1,00	8,1	!	0,95± 0,05	
40 000	13500	180	'		•		120 + 153
ПЭВ-0,07 21 035	5400+6600 (6300+9200)	ПЭВ-0,55+0,598 308	3,328	11			78,5
			0,85 -	6,0			115
			0,05	4,1	.,		82
	(26мГн)		0,05	4,4			90
			-, -	, ,			
					•		<u> </u>
							-
				4,7			
,				2.6	-		
	2820 (20мГн)		0,54	2,2	,		
	4000+ 5000		0,025÷ 0.03		·		
	W2 ПЭЛ-0,1 19 000 ПЭЛ-0,09 17 500 ПЭЛ-0,07 26 000 ПЭВ-0,07 18 000 41 500 32 300 ПЭЛ-0,07 22 500 40 000	OM Institute OM Institute OM Institute OM 4500 Institute OM 4500 Institute OM 4500 Institute OM 17 500 Institute OM 10300 Institute OM OM OM OM OM OM OM O	W2 R2, OM W1 ПЭЛ-0,1 19 000 4500 3300 ПЭЛ-0,72 320 ПЭЛ-0,09 17 500 320 ПЭЛ-0,77 320 В000+ 8800 ПЭЛ-0,07 26 000 10300 ПЭЛ-0,07 10300 ПЭВ-0,07 18 000 290 ПЭВ-0,86 290 41 500 22500 180 + 190 13B-1,25 180 + 190 32 300 19900 180 180 ПЭЛ-0,07 8000+ 2500 8800 ПЭЛ-0,7 40 000 13000+ 13500 18700 180 ПЭВ-0,07 5400+6600 17ЭВ-0,55+0,598 (6300+9200) 308 15000 5000±500 11000±1500 (26мГн) 4040 (27мГн) 4300 4400 (28мГн) 4300 4400 (28мГн) 4100 (28мГн) 2820 (20мГн) 4000+	W2 R2, OM W1 OM R1, OM ПЭЛ-0,1 19 000 4500 3700+ 1,55+ 1,95 1,55+ 1,95 ПЭЛ-0,09 17 500 ПЭЛ-0,77 320 1,80+ 2,00 В000+ 8800 2,00 1,80+ 2,00 1,80+ 2,00 ПЭЛ-0,07 9700+ 10300 ПЭЛ-0,72 1,50+ 1,70 1,50+ 1,70 ПЭВ-0,07 18 000 22500 ПЭВ-1,25 0,38+ 190 0,42 0,36+ 180 0,36+ 190 0,36+ 190 0,36+ 190 0,36 ПЭЛ-0,07 8000+ 22500 180	W2 R2, OM W1 OM MFH R1, OM MFH L1, OM MFH ПЭЛ-0,1 19 000 4500 4500 330 1,95 1,55+ 8,8 1,95 1,55+ 8,8 8,8 ПЭЛ-0,09 17 500 175000 17500 17500 17500 17500 175000 17500 17500 17500 17500 17500 17500 17500 17500 17500	W2 R2, OM W1 OM MFH R1, DM MFH W MFH ПЭЛ-0,1 19 000 4500 330 ПЭЛ-0,72 17 500 3700+ 330 1,95 1,55+ 8,8 Hикель-0,3 (Сталь) ПЭЛ-0,09 17 500 8000+ 8800 8000+ 8800 72 000 10300 1,80+ 2,00 Никель-0,3 Hикель-0,45 Констант (МНМц-40-15) ПЭВ-0,07 18 000 22500+ 10300 71 18 000 71 18 000 1,50+ 7 Hикель-0,45 Констант (МНМц-40-15) Констант (МНМц-40-15) 32 300 19900 180 0,36+ 2500 8800 72500 8800 725	W2 R2, OM W1 OM MFH L1, VM MFH W MFH CM MFH ПЭЛ-0,1 19 000 4500 330 1,55 19 000 4500 330 1,95 ПЭЛ-0,77 320 (Сталь) 1,55 1,55 1,55 1,55 1,55 1,55 1,55 1,5

1.1.2. КАТУШКИ ЗАЖИГАНИЯ КОНТАКТНО-ТРАНЗИСТОРНЫХ И БЕСКОНТАКТНЫХ СИСТЕМ ЗАЖИГАНИЯ

Конструкция катушек для КТЗ и БСЗ аналогична конструкции КЗ классической батарейной системы зажигания. Различие в основном состоит в намоточных данных (табл. 1.1).

Катушки зажигания Б114 и Б118 - маслонаполненные.

Один конец вторичной обмотки соединен с высоковольтным выводом, а второй с корпусом КЗ, на массу. При таком выводе вторичной обмотки исключается воздействие высокого напряжения на выходной (силовой) транзистор коммутатора.

При установке на автомобиль корпус этих катушек зажигания должен быть хорошо соедиен с массой.

Катушка Б118 применяется с коммутатором ТК-200, использование других катушек с этим коммутатором невозможно.

Маслонаполненная катушка Б116 взаимозаменяема с "сухой" 31,3705, но Б116 обладает более высокой живучестью при перегревах и прочих неприятностях.

Рис. 1.4. Устройство КЗ с тремя выводными клеммами (Б114, Б118).

- 1 высоковольтная клемма;
- крышка;
- 3 вторичная обмотка;
- 4 первичная обмотка;
- 5 наружный магнитопровод,
- 6 сердечник;
- 7 корпус КЗ.

Некоторые характерные особенности КЗ для БСЗ:

- 1 в конструкции катушки 27,3705 предусмотрен специальный клалан, который срабатывает при увеличении давления масла в КЗ. Это может иметь место при выходе из строя электронного коммутатора при включенном зажигании. Введение такого клапана предотвращает опасность взрыва КЗ и воспламенения автомобиля. Если клалан не сработает, то в лучшем спучае, может стореть первичная обмотка, ввиду ее малого сопротивления.
- 2 при изготовлении крышек 2 (рис. 1.3) применяется не привычные картолит или фенопласт, а дугостойкий стеклонаполиснный полибутилентерефталат американской фирмы "Дюпон". Этот материал имеет характерный светло-серый цвет и примечателен не только высокими изоляционными свойствами, но и хорошей эластичностью не дает трещии и не расказывается.

Примечание. АТЭ - 2 - первый завод, который применил этот материал для изготовления крышск катушек зажигания и распределителей, "бегунков", наконечников свечей зажигания, не только для высоковольтных систем, но и для контактных СЗ. Поэтому рекомендуется использование деталей изготовленных на этом заводе.

Существенно отличается от градиционной конструкция и технология изготовления КЗ для систем зажигания с низковольтным распределением. Например, двухискровая катушка 29.3705 (рис. 1.5), применяемая в составе микропроцессорной системы зажигания на автомобилях ВАЗ-21083, выполнена по специальной технологии, включающей пропитку обмоток эпоксидными компаундами и последующую опрессовку обмоток морозостойким полипропиленом, образующим собственно корпус КЗ. Порядок намотки обмоток изменен: на сердечник (набранный из тонких пластин электротехнической стали) намотана сначала первичная (низковольтная) обмотка, а затем вторичная (высоковольтная).

Рис. 1.5. Внешний вид КЗ 29.3705.

Дальнейшее улучшение характеристик КЗ направленно на совершенствование конструкции и технологии производства катушек с замкнутой магнитной системой, обладающих большими коэффициентами передачи энергии и большей длительностью искрового разряда по сравнению с катушками с разомкнутой системой при одинаковой запасаемой энергии в первичной цепи. Примером служит катушка зажигания 3122.3705 (рис. 1.6-а), завода АТЭ - 2.

Рис. 1.6. Внешний вид современной катушки зажитания: а - с одним высоковольтным выводом; б - с двумя высоковольтными выводами (двухискровая).

Рис. 1.7. Устройство катушки зажигания; а - с одним высоковольтным выводом, б - с двумя высоковольтными выводами (начало и конец обмоток условно обозначены символами Н и К).

В катушках зажигания с двумя высоковольтными выводами отсутствует контакт между первичной и вторичной обмотками, при этом вторичная состоит из нескольких секций и располагается поверх первичной (см. рис. 1.7-б).

Катушка 29.3705 - "бабушка" отечественных двухискровых КЗ. Производитель - АО "МЗАТЭ", использовалась на первых "микропроцессорных" ВАЗ-21083. Она давно снята с производства, при необходимости можно заменить на катушки с замкнутым магнитопроводом; 3009.3705 (АТЭ-2), 3012.3705 (АТЭ-2 или МЗАТЭ) или 3022.3705 (МЗАТЭ) - по внешнему виду отличается наличием скоб крепления к кузову автомобиля, причем заменять лучше сразу обе катушки.

Катушка КЗ-1 (8Г.4768049). Производитель НПО "Молния" (Уфа). По сравнению с вышеперечисленными КЗ сделана довольно скверно: бандаж из кровельного железа, заливочный компаунд неоднороден и содержит пузырьковые включения (цвет корпуса - коричневый). Однако при этом показала неплохие характеристики (см. табл. 1.1).

Катушка К312-1. К недостаткам К3-1 добавились нестандартные размеры низковольтных выводов и низкое значение индуктивности обмоток (табл. 1.1), а поэтому и энергия запасаемая для искрообразования, у нее также будет меньше. Использовать можно только в крайнем случае.

1.1.3. ПАРАМЕТРЫ КАТУШЕК ЗАЖИГАНИЯ И ХАРАКТЕРИСТИКИ ИСКРОВОГО РАЗРЯДА

Для определения параметров катушек зажигания и снятия характеристик искрового разряда в лаборатории журнала "ЗА РУЛЕМ" была собрана схема, повторяющая работу системы зажигания. Вместо свечи использовали трехэлектродный разрядник с зазором 7мм, коммутатор 3620.3734, подходящий ко всем катушкам зажигания и 131.3734 для катушки Б116-01. В качестве датчика момента искрообразования использовался распределитель с контактным прерывателем и согласующее устройство; к нему для сравнения подключали блок зажигания "Мощность".

Полученные результаты отражены в таблице 1.2.

Индуктивность первичиой обмотки (L1). С одной стороны, чем она больше, тем лучше, потому что от нее напрямую зависит запасаемая здесь энергия, часть которой, потом, выделится в виде искры. С другой стороны, при высоких оборотах большая индуктивность вредна - из-за меньшей силы тока энергия искры упадет. Например, катушка 2108-37050-10 при 5000 об/мин коленвала объективно хуже, чем 27.3705. Правда, такой режим используют только гонщики, а обычный автомобилист, при нормальном режиме езды, не почувствует ухудшения приемистости двигателя.

Сопротивление первичной обмотки (R1). Сопротивление первичной обмотки у испытанных КЗ примерно одинаково. Чем оно больше, тем хуже - меньше мощность и энергия искры.

Коэффициент траисформации. Как ни странно, большим ему быть вовсе не обязательно. Потому, что его увеличивали, чтобы сделать поменьше ЭДС самонидукции, то есть напряжение в первичной цепи в момент разрыва контактов; а современным коммутаторам 300 В не страшны. Чем вреден большой коэффициент трансформации, видно по катушке Б-114 - пришлось сделать слишком много витков во вгоричной обмотке, что, конечно, увеличило ее сопротивление.

Энергия (Е1), которая запасается в первичной обмотке, в конце концов реализуется в виде искры, поэтому здесь "лишние" миллиджоули только на пользу. Для оценки КПД системы зажигания нужно энергию, запасаемую в первичной обмотке, поделить на энергию искры.

Амплитуда тока (ip) и мощность разряда (Pp). Их максимальные значения показывают надежность системы зажигания, работоспособность в самых тяжелых условиях, запас на испредвиденные обстоятельства. В таблице (в скобках) приведены данные с блоком "Мощность".

Искра между электродами не должна проскакивать мгновенно - дугу желательно поддерживать, пока горит смесь. При нормальном горении на это достаточно 1,2 мс, большее время оправдывает себя лишь на пусковых режимах, при плохих условиях для горения смеси. Но и при "короткой" искре двигатель пускается, что, в частности, и доказывают контактные системы (смотри последнюю строку в таблице 1.2).

Энергия искры (Еи). Реальная энергия, идущая на дело во столько раз меньше приведенной в таблице 1.2, во сколько длительность искры больше 1,2 мс, дальше энергия выделяется уже в никуда - гореть нечему, но система зажигания все поддерживает электродуту на свече. Поэтому показатели последней колонки (табл. 1.2) важны не сами по себе, а вместе с двумя предыдущими.

Тип катушки/Применяемость	Ll,	R1.	R2,	Ктр	El.	τ _{p,}	Ιp,	Pр,	Еи,		
	мГн	Ом	Ом	·	мДж	мс	мA	Вт	мДж		
Коммутато	Коммутатор 3620.3734 с током стабилизации 7,6 А										
Б114Б/ЗИЛ-431410, ГАЗ-3102	2,5	0,38	19900	180	72	2,2	27(60)	30(67)	34		
Б116-01/ГАЗ-31029	5,2	0,65	18700	130	150	3.2	40(77)	45(86)	62		
3122.3705/"Таврия"	3,1	0,38	4300	80	89	1,8	67(155)	75(172)	67		
3009.3705/"Ока"	6,4	0,49	6000	66	184	2,5	67(178)	75(196)	95		
27.3705 (Болгария)ВАЗ-2108	4,7	0,43	5250	67	135	1,8	81(166)	90(167)	82		
2108-37050-10 ("Фасет", Италия)	6,8	0,43	5250	64	196	2,5	87(201)	100(226)	121		
Коммутатор 131.3734 с током стабилизации 6 А											
Б116-01/ГАЗ-31029	5,2	0,65	18700	130	94	2,7	34	38	51		
Контактный прерыватель (ток 3,6 А)											
Б115В/"Москвич"	8,1	2,3+1	6300	54	52	1,3	67	75	[25]		

Табл. 1.2. Параметры КЗ и характеристики искрового разряда.

Примечание:

- 1. В скобках приведены данные с подключенным блоком "Мощность".
- 2. Вывод из проведенных испытаний:
- катушка 2108-37050-10 ("Фасет", Италия) имеет наилучшие характеристики;
- полностью взаимозаменяемы катушки 27.3705 и 3122.3705;
- двухискровая катушка зажигания 3009.3705 позволяет получить хорошие характеристики СЗ. При применении на многоцилиндровых двигателях (вместо КЗ с одним высоковольтным выводом) необходимо заземлять один из двух высоковольтных выводов, что, конечно, неудобно.
- Параметры катушек приведены по результатам измерений для конкретных единичных образцов.
- 4. При покупке КЗ обращайте винмание на наличие на корпусе штампа ОТК, что может гарантировать качество приобретенного изделия.

Е.І.4. ПЕРСПЕКТИВНЫЕ РАЗРАБОТКИ.

К одному из перспективных направлений в области совершенствования катушек зажигания является разработка изделий для каждой свечи, способных заменить коммутаторы, высоковольтные провода, модули зажигания и привычные нам катушки зажигания.

Именно такую катушку зажигания разработали специалисты московского завода МЗАТЭ-2 (рис. 1.8).

Рис. 1.8. Внешний вид катушки зажигания на свечу (43.3705).

Отличительные особениости катушки зажигания 43.3705:

Во-первых, подобная конструкция сберегает до 30% энергии, утекающей по проводам и теряющейся между контактами крышки трамблера и бегунка.

Во-вторых, "свечные" катушки не только готовят искру, но и по ионным токам в зазоре свечи отслеживают процесс сторания топлива (иначе говоря, имеют встроенную систему самодиагностики). Сигнал от катушки идет на контроллер, который обрабатывает информацию и корректирует момент зажигания и энергию искры. Если раньше блок управления, умел только правильно дозировать и вовремя воспламенять топливо, то теперь он еще научился и полностью дожигать смесь. Значит, необходимость применения датчика детонации может отпасть, раз его функцию берет на себя катушка зажигания.

Именно такие изделия планируется применять на многоклапанных двигателях ВАЗ и ЗМЗ. Сравнительные характеристики катушек зажигания приведены в табл. 1.3.

	Табл. 1.3.	Параметры катушек зажигания.
--	------------	------------------------------

Обозначение катушки зажигания	Энергия разряда, Дж	Масса кг	Удельная энергоотдача, Дж/кг
B117A	0,02	0,8	0,025
27.3705	0,06	0,86	0,07
31.3705	0,05	0,63	0,079
43.3705	0,04	0,2	0,2

Примечание.

Удельная энергоотдача - это, отношение энергии разряда к полной массе.

Еще об одной перспективной разработке, касающейся катушек зажигания, можно прочитать в главе 3.4.

1.2. ДАТЧИКИ МОМЕНТА ИСКРООБРАЗОВАНИЯ

Работа системы зажигания начинается с электрического сигнала. Во - первых, он должен быть связан с положением поршня в цилиндре, чтобы своевременно образовался искровой разряд на свече; во - вторых, форма его должна соответствовать заданной, чтобы получающий сигнал прибор (коммутатор, катушка зажигания) вырабатывал требуемый ток.

В классических (контактных) системах зажигания этот задающий сигнал вырабатывается при помощи контактов прерывателя в распределителе, которые непосредственно коммутируютобмотку КЗ, а в контактно - транзисторных (контактно - тиристорных) - сигнал подается на ком-

мутатор, который в свою очередь коммутирует обмотку КЗ.

В бесконтактных системах зажигания задающий сигнал формируется с помощью датчиков: датчика Ходла или Виганда, магнитоэлектрического, параметрического, фотоэлектрического или иного датчика, фиксирующего положение коленчатого вала двигателя.

1.2.1. КОНТАКТЫ ПРЕРЫВАТЕЛЯ

Контакты прерывателя изготавливаются из вольфрама, т.к. он мало подвержен эрозии и вследствие высокой твердости мало поддается износу.

Контакты, изготовленные из другого материала, будут в большей степени подвергнуты эрозии и коррозии, что снизит их надежность и соок службы.

эрозин и коррозии, что снизит их надежность и срок служоы.

Эрозия контактов, как правило, сопровождается переносом металла с одного контакта на другой. Коррозия вызывает образование на контактах непроводящих пленок и частичное или полное нарушение электрического контакта.

Перенос металла вызывает на одном из контактов образование бугров, а на другом кратеров, которые приводят к нарушению установленного зазора. В свою очередь, зазор между контактами играет большую роль в обеспечении надежной работы системы зажигания. Кроме того, что контакты должны размыкаться в нужный момент, соответствующий моменту искрообразования на свече, они должны быть замкнуты в течение требуемого интервала времени, необходимого для накопления энергии в КЗ. По этим причинам зазор регулируется так, чтобы обеспечивался не только нужный угол ОЗ, но и соответствующий угол замкнутого состояния контактов.

У большинства конструкций распределителей зазор между контактами прерывателя лежит в пределах 0.35 ± 0.45 мм.

Аналогичные требования предъявляются к контактам прерывателя контактно - транзисторных систем зажигания с использованием транзисторного коммутатора ТК-102.

Контактно - тиристорные системы зажигания, отличаются тем, что для их работы величина замкнутого состояния контактов прерывателя не критична. При использовании этих систем важно лишь, чтобы контакты размыкались в нужный момент.

1.2.2. МАГНИТОЭЛЕКТРИЧЕСКИЕ ДАТЧИКИ

Наиболее распространенным типом магнитоэлектрического датчика является генераторный датчик коммутаторного типа с пульсирующим потоком. Принцип действия такого датчика заключается в изменении магнитного сопротивления магнитной цепи, содержащей магнит и обмотку, при изменении зазора с помощью распределителя потока (коммутатора). На рис 1.9 показано устройство магнитоэлектрического датчика коммутаторного типа. При вращении зубчатого ротора, в обмотке статора в соответствии с законом индукции, возникает переменное напряжение: $U_{\text{вых}} = \mathbf{k} \cdot \boldsymbol{\omega} \cdot \mathbf{n} \cdot (\mathbf{d\Phi}/\mathbf{d\alpha}).$

где k - коэффициент, зависящий от характеристик магнитной цепи; ω - количество витков обмотки; n - частота вращения распределителя потока; $d\Phi/d\alpha$ - изменение потока Φ в зависимости от угла поворота.

Когда один из зубцов ротора 4 приближается к полюсу статора 1, в обмотке 3 нарастает напряжение. При совпадении фронта зубца ротора с полюсом статора (со средней линией обмотки) напряжение на обмотке достигает максимума, затем быстро меняет знак и увеличивается в противоположном направлении до максимума (рис. 1.10) при удалении зубца. Из формулы видно, что пиковое значение Uвых линейно изменяется с частотой вращения распределителя потока. На рис. 1.11 показан характер изменения сигнала Uвых по углу поворота коленчатого вала при разной частоте вращения распределителя потока.

Рис. 1.9. Устройство коммутаторного датчика; 1 - магнитная цепь (статор), 2 - магнит, 3 - обмотка, 4 - распределитель потока (коммутатор).

Нетрудно видеть, что напряжение очень быстро изменяется от положительного максимума до отрицательного, поэтому нулевой переход (точка 0) между двумя максимумами может быть использован для управления системой зажигания при получении точного момента искрообразования.

Однако точку перехода через ноль сложно детектировать с помощью электроники, так как схема будет чувствительна к сигналам помехи, т. е. не будет удовлетворять требованиям помехозащищенности. Поэтому для получения момента искрообразования используют точки а или b, которые выбираются на допустимо низких уровнях. При этом обеспечивается нечувствительность схемы детектирования к помехам и надежное срабатывание схемы в период пуска двигателя (рис. 1.11).

Распределитель потока (зубчатый ротор), устанавливается на распределительный валик распределителя зажигания и изготавливается из мягкой стали. Количество зубцов зависит от числа цилиндров двигателя. Необходимое поле создает постоянный магнит.

Рис. 1.10. Магнитный поток Φ и напряжение обмотки $U_{\text{вых}}$ в зависимости от угла поворота α распределителя потока.

Рис. 1.11. Характер изменения сигнала датчика по утлу поворота коленчатого вала двигателя при разной частоте вращения (n) распределителя потока

Рассмотренная выше магнитная система генераторного датчика чувствительна к влиянию паразитных изменений зазора, происходящих из-за конструктивных допусков, вибрации, передаваемых от двигателя деталям, входящим в состав магнитной цепи, что приводит к недопустимому асинхронизму момента искрообразования по цилиндрам двигателя. Поэтому на практике применяется симметричная магнитная система, которая обеспечивает для каждого положения распределителя потока средний зазор, являющийся суммой элементарных зазоров. Устройство генераторного датчика коммутаторного типа с симметричной магнитной системой для четырех-цилиндрового двигателя представлена на рис. 1.12.

Разработка постоянных магнитов, выполненных на основе новых магнитных материалов, таких, как магнитоэласты, магниторезина, позволила резко снизить стоимость и массу датчика,

увеличить его надежность.

Рис. 1.12. Устройство генераторного датчика коммутаторного типа 4'-цилиндрового двигателя: 1 - магнитная цепь (статор с постоянным магнитом), 2 - обмотка, 3 - распределитель лотока (коммутатор).

Рис. 1.13. Устройство магнитоэлектрического датчика с вращающимся магнитом 4'- цилиндрового двигателя: 1 - магнит, 2 - обмотка, 3 - статор.

Другим типом магнитоэлектрических датчиков, нашедших применение в отечественных автомобильных системах зажигания, является датчик с переменным потоком. Он состоит из неподвижной катушки и постоянного магнита, жестко связанного с валиком распределителя зажигания, причем число пар полюсов в магните равно количеству цилиндров двигателя. Такие магнитные системы называются датчиками с вращающимися магнитами (рис. 1.13).

Работа датчика характеризуется знакопеременным магнитным потоком и симметричной формой выходного напряжения (рис. 1.14). Сигная датчика с вращающимся магнитом требует более тщательной обработки в цепи детектирования с целью компенсации электрического смещения момента искрообразования в зоне низких частот вращения распределительного валика.

Рис. 1.14. Магнитный поток Ф и напряжение обмотки Uвых в зависимости от угла поворота са.

Рис. 1.15. Датчик-распределитель Р352 (экранированный): а - общий вид и датчик; б - статор датчика, в - ротор и центробежный регулятор датчика 1 - крышка распределителя, 2 - бегунок, 3 - датчик, 4 - центробежный регулятор УОЗ, 5 - вакуумный регулятор УОЗ, 6 - муфта ввода проводников, 7 - крышка экрана, 8 - выводы обмотки статора, 9 - полюсные наконечники статора, 10 - обмотка статора, 11 - матнит, 12 - полюсные наконечники ротора,13 - бронзовая втулка, 14 - поводковая пластина, 15 - установочные метки.

На рисунках 1.15 и 1.17 показано устройство датчика-распределителя (трамблера) для бесконтактных систем зажигания. Обычно они выполняются на основе базовых моделей распределителей от контактных СЗ. В которых вместо кулачка на броизовой втулке 13 крепится ротор дитчика, а вместо пластины прерывателя и контактов устанавливается статор 9 с кольцевой обмоткой 10. Датчик закрепляется к корпусу распределителя двумя винтами. Все остальные дстали грамблера остаются без изменений.

Магнитоэлектрический датчик состоит из двух частей ротора и статора.

Ротор датчика это кольцевой постоянный магнит 11, к которому сверху и снизу плотно прижаты полюсные магнитопроводы 12, жестко закрепленные на магнитонепроводящей игулке 13, запрессованной в поводковой пластине 14, которая устанавливается на шилы грузиков центробежного регулятора опережения зажигания 4. В зависимости от частоты вращения валика обычный центробежный автомат 4 поворачивает ротор на угол, заданный характеристикой опережения зажигания. Северные и южные полюсные магнигопроводы входят друг в друга, при этом между разноименными полюсами имеется воздушный зазор 1.5 мм.

Статор датчика - полая полюсная дсталь из так называемой магнитомягкой стали, внутри которой тороидная обмотка (катушка индуктивности имеющая 2500 витков проводом ПЭВ-2 диаметр 0,08 ÷ 0,11 мм, сопротивление обмотки 370 Ом для новых и K80 ÷ 1К0 для старых дэтчиков), с выводами 8, которые являются выходом датчика, один из выводов припаивается к контактной пластине, а другой при помощи заклепки соединяется с верхней пластиной 9 статора на корпус. Статор может быть повернут на некоторый угол вакуумным регулятором с тем, чтобы опережение зажигания соответствовало нагрузке двигателя.

На роторе и статоре нанесены метки 15, которые совмещают при установке начального момента зажигания. Число пар полюсных наконечников статора и ротора равно числу цилиндров авигателя.

При вращении ротора датчика в обмотке статора индукцируется переменное синусоидальное напряжение. При этом моменту искрообразования соответствует начало положительной полуволны синусоиды. Амплитуда сигнала датчика пролорциональна частоте вращения КВ. Поэтому, когда вал неподвижен, сигнала на выходе индукционного датчика нет, и это его недостаток. По этой причине невозможно регулировать угол ОЗ без пуска двигателя,

Работоспособный магнитоэлектрический датчик при частоте вращения КВ, равной 20 об/мин (соответствует пуску двигателя в холодную погоду с частично разряженной АБ), должен обеспечивать амплитуду выходного ситнала не менее 2 В. При высоких оборотах амплитуда сигнала может достигать сотен вольт.

Рис. 1.16. Напряжение обмотки Uвых в зависимости от угла поворота от • и частоты вращения валика распределителя п.

- начало искрообразования при малой частоте п.,
- 2 начало искрообразования при большой частоте па.

1.2.3. ПАРАМЕТРИЧЕСКИЙ ДАТЧИК

Параметрический датчик (для тиристорной системы БЭСЗ -1) состоит из двух частей ротора и статора.

Ротор датчика представляет собой латунный зубчатый диск. При вращении КВ зубья рогора периодически перекрывают зазор в статоре датчика, что приводит к формированию электрических импульсов. Амплитуда сигнала на выходе датчика не зависит от частоты врашения КВ.

Рис. 1.17. Датчик-распределитель 24 3706
1 - крышка распределителя, 2 - бегунок, 3 - магнигоэлектрический (генераторный) датчик в сборе, 4 - центробежный регулятор УОЗ, 5 - вакуумный регулятор УОЗ (на рисунке не показан)

Электрическая часть датчика (рис. 1.18) представляет собой транзисторный генератор высокой частоты с самовозбуждением. Стрелка между катушками датчика L1 и L2, изображенная на схеме, означает, что между катушками датчика существует переменная электроматнитная связь. Однако катушки датчика расположены неподвижно, и переменная связь осуществляется с помощью металлического диска с лепестками вращающегося между катушками вместе с валиком распределителя.

Когда между катушками паходится прорезь диска, связь максимальна, и датчик генерирует электрические синусоидальные колебания с частотой около 660 кГц. Когда в промежуток между

катушками входит лепесток, генерация срывается.

Таким образом, искра в системе возникает в моменты срыва генерации датчика, или, что то же самое, в моменты входа в промежуток между катушками датчика тела металлического диска. Следовательно, по аналогии с контактами прерывателя можно сказать, что разомкнутому состоянию контактов в данном случае соответствует отсутствие генерации, или положение, когда тело диска находится между катушками, а замкнутому - наличие генерации, или положение, когда между катушками находится прорезь диска.

Рис. 1.18. Принципиальная схема параметрического датчика.

Система БЭС3-1 имеет два варианта комплектации, отличающихся конструкцией бесконтактного датчика.

Один вариант предназначен для установки на автомобилях, имеющих распределители типа Р102, Р107, Р107-Б, Р114, Р114-Б, Р118, т.е. на все модели автомобилей "Запорожец", а также на автомобили "Москвич" моделей 408, 412, 2140 и т.д., другой вариант - для установки на автомобилях, имеющих распределители типа Р125А, Р125Б, 30.3706, т.е. на все модели автомобилей "Жигули", а также на автомобиль "Нива".

Вариант комплектации системы маркируется на упаковке.

Это связано с различной конструкцией распределителей, в которые они устанавливаются. По расположению катушек L1 и L2 конструкцию датчика для автомобилей "Москвич" и "Запорожец" можно назвать горизонтальной, а для автомобилей "Жигули" - вертикальной.

Датчик для автомобилей "Москвич" и "Запорожец" состоит из двух частей: собственно датчика и латунного диска с лепестками. Собственно датчик, в свою очередь, состоит из метал-

лического кронштейна и печатной платы.

Катушки L1и L2 закреплены на металлической пластинке, которая припаяна к печатной плате. Транзистор VT1 и резистор R1 приклеены сверху к катупике L1, а остальные элементы приклеены снизу к катупике L2. Кронштейн имеет два отверстия для установки датчика в распределителе. Сверху датчик закрывается пластмассовым колпачком, защищающим его от высокого напряжения, имеющегося на электродах распределителя.

Датчик для автомобилей "Жигули" состоит из трёх частей: собственно датчика, фигурного латунного диска с лепестками и противовеса

Собственно датчик, в свою очередь, состоит из металлического основания с двумя отверстиями для крепления в распределителе. На основании закреплены пластмассовая стойка с катушками L1 и L2 и печатная плата с остальными элементами датчика.

Катушки L1, L2 датчиков намотаны на фторопластовых каркасах с ферритовыми сердечниками. Катушка L1 имеет 100 витков провода ПЭВ-2 диаметром 0,15 мм, а катушка L2 - 200 витков провода ПЭВ-2 диаметром 0,1 мм.

Рис. 1.19. Датчик-распределитель 40.3706:

1 - крышка распределителя, 2 - бегунок, 3 - датчик Холла с подвижным узлом вакуумного регулятора УОЗ (на рисунке не показан), 4 - центробежный регулятор УОЗ, 5 - ротор.

От рассмотренной конструкции датчика 24.3706 в значительной мере отличается конструкция датчиков-распределителей, предназначенных для установки на двигатели переднериводных автомобилей типов ВАЗ-2108, ВАЗ-2109 (рис. 1.19), ВАЗ-1111 и т.д. Специфика конструкции двигателя переднеприводного автомобиля, а также высокие требования к электрическим параметрам и точности момента зажигания СЗ определили особенности конструктивного исполнения распределителей:

- горизонтальное расположение валика распределителя при установке на двигатель;
- установка двух опор по краям приводного вала распределителя;
- фланцевое крепление распределителя к корпусу двигателя;
- жесткая, непосредственная связь приводного валика распределителя с бегунком;
- усиленная изоляция крышки и бегунка за счет применения искростойкой пластмассы из полибутилентерефталата.

Первые три конструктивные особенности вызваны необходимостью увеличить жесткость распределителя и уменьшить погрешность момента искрообразования, связанную с вибрацией двигателя и распределителя. Уменьшению погрешности момента искрообразования служит такое торисовое горизонтальное крепление распределителя зажигания привод пепосредственно от распределительного вала двигателя. На рис. 1.19 приведена конструкция распределителя 40.3706, с бесконтактным датчиком углового положения на эффекте Холла.

1.2.4. ДАТЧИК ХОЛЛА

Благодаря развитию микроэлектронники широкое распространение получили датчики углового положения на эффекте Холла.

Эффект Холла возникает (рис. 1.20) в полупроводниковой пластине, внесенной в магнитное поде, при пропускании через нее эдектрического тока. Если поместить элемент толщиной в в магнитном поле таким образом, чтобы направление индукции В магнитного поля было перпендикулярно плоскости пластины, и пропустить ток І через пластину, то между противоположными гранями пластины возникает ЭДС Холла:

 $c_x = k \cdot l \cdot B/h$ где $k = \chi \cdot \rho$ - постоянная Холла, M^2/A ; χ - подвижность носителей тока, M^2/B ; ρ - удельное сопротивление материала пластины, Ом.

Чувствительность элемента Холла зависит от соотношения между длиной и шириной пластины и повышается при уменьшении ее толщины. Для пленки толщина h достигает 10°м, для пластины из полупроводникового кристалла 10 м. При изготовлении элементов Холла используется германий, кремний, арсенид галия (GaAs), арсенид индия (InAs), автимонид индия (InSb).

Рис. 1.20. Эффект Холла заключается в том, что при пропускании тока через клеммы "а" полупроводниковой пластины, помещенной в поле магнита, на боковых клеммах "б" появится напряжение.

Рис. 1.21. Устройство датчика Холла: 1 - постоянный магнит, 2 - ротор,

- 3 микросхема,
- 4 пластмассовый корпус, 5 выводы,
- 6 магнитопроводы.

Очевидно, что путем изменения магнитного поля от 0 до Вмах с помощью магнитного экрана на выходе магнитоуправляемой интегральной схемы можно получить (при подключении к ее выходу соответствующей нагрузки) дискретный сигнал высокого или низкого уровня.

Объединив магнитоуправляемую схему с магнитной системой в жестко сконструированный пластмассовый корпус, получают микропереключатель на эффекте Холла, который устанавливается в традиционный распределитель (трамблер), например на поворотный механизм вакуумного автомата. Замыкатель 2 (ротор), жестко связанный с распределительным валиком 4, выполнен из магнитопроводящего материала и содержит число полюсов - экранов, равное числу цилиндров двигателя.

Работает датчик следующим образом (см. рис. 1.21 и 1.22). При прохождении экрана ротора в зазоре между магнитоуправляемой схемой 4 и магнитом 1 происходит шунтирование магнитного потока и индукция на микросхеме равна пулю. При этом сигнал на выходе микропереключателя (зеленый провод) относительно "массы" (черный провод) имеет высокий уровень, то есть почти равен напряжению питания. Когда через зазор идет вырез (окно) ротора, магнитная индукция на микросхеме максимальна и выходной сигнал имеет низкий уровень (0,4В). Таким образом, на выходе микропереключателя формируется сигнал об угловом положении коленчатого вала двигателя в виде прямоугольных импульсов (т. е. он сразу принимает определенную и постоянную величину, а не посит характер всплесков), представленный на рис. 1.22.

Образование искры происходит в момент, когда задняя кромка экрана ротора достигает середины датчика или когда она выходит из зазора статора.

Фронт сигнала практически не зависит от частоты вращения экрана и, следовательно, задержка совсем незначительна по сравнению с задержкой, например, генераторного датчика.

Рис. 1.22. Принцип работы микропереключателя на эффекте Холла, зависимость напряжения e_x чувствительного элемента Холла и напряжения на выходе датчика Холла Ug от угла поворота ротора α .

Величина ЭДС Холла очень мала и поэтому должна быть усилена вблизи кристапла для того, чтобы устранить влияние радиоэлектрических помех. Поэтому конструктивно и технологически элемент Холла и преобразовательная схема, содержащая усилитель У, пороговый элемент - триггер Шмитта St, выходной каскад VT и стабилизатор напряжения СТ, выполняются в виде микросхемы, которая называется магнитоуправляемой интегральной схемой (рис. 1.23).

Рис. 1.23. Структурная схема магнитоуправляемой интегральной схемы на эффекте Холла: 1 - постоянный магнит, 2 - ротор (экран), 3 - микросхема: ЭХ - элемент Холла; У - усилитель; St - пороговый элемент (релейный усилитель); VT - выходной транзистор с открытым коллектором; СТ - стабилизатор напряжения, 4 - нагрузка (коммутатор или микропроцессор). Датчик состоит из корпуса, в левой части которого закреплен постоянный магнит со стальной пластиной, а справа расположена магнитоуправляемая микросхема К1116КПЗ (ДМИ-1) с концентратором магнитного потока.

Табл. 1.4. Характеристики датчиков Холла.

Параметры, единица измерения		Дми-1	IAV2A, IAV10A, IAV50A
Напряжение питания,	В	6 + 16	6 ÷ 16
Ток потребления (не более),	мА		18
Коммутируемый ток (не более),	мA	25	20
Угол температурного ухода точки срабатывания в распределителе (не более),	град	1	1
Допускаемые кратковременные броски напряжения в бортовой сети (t ≈ 10мкс),	В	42	34
Допускаемое осевое смещение замыкателя (не боле	е), мм	4,5	2,8
Температурный диапазон,	°C	-40 ÷ +125	-40 + +125

2. РЕГУЛИРОВКА УГЛА ОПЕРЕЖЕНИЯ ЗАЖИГАНИЯ

Важнейшие показатели, характеризующие нормальную работу двигателя и автомобиля в целом (экономичность, динамика разгона, токсичность отработанных газов, долговечность двигателя), в значительной степени зависят от правильной начальной установки угла опережения зажигания (ОЗ).

Углом опережения зажигания называется утол поворота кривошила коленчатого вала из положения, соответствующего появлению искры между электродами свечи зажигания, до положения, при котором поршень находится в ВМТ.

При работе двигателя сторание рабочей смеси должно заканчиваться при повороте кривошипа на 10 +15° после ВМТ в начале рабочего хода. При таком сторании смеси двигатель имеет наибольшую мощность и экономичность,

Рабочая смесь в цилиндре двигателя сторает в течение нескольких тысячных долей секунды. Поэтому для получения максимальной мощности и экономичности двигателя необходимо зажигать рабочую смесь несколько раньше подхода поршия к ВМТ в конце такта сжатия, т.е. искровой разряд между электродами свечи должен происходить с определенным опережением.

Если зажигание установлено слишком поздно, то это ведет к неполному сгоранию рабочей смеси, снижению мощности, ухудшению приемистости, возрастанию расхода топлива и перегреву двигателя. Если же угол ОЗ чрезмерно велик, то возникает детонационный стук, уменьшается мощность, возможно прогорание поршней и другие повреждения двигателя. Практика показывает, что сохранить оптимальную установку начального угла ОЗ в течение длительного времени невозможно. Использование различных марок горючего, а тем более их смеси, вызывает необходимость корректировки начальной установки угла ОЗ. После каждой ыправки автомобиля топливом той же марки, а также при изменении дорожной нагрузки на автомобиль, работа двигателя заметно меняется.

Для регулирования угла опережения зажигания в соответствии с режимами работы двигателя при различных эксплуатационных условиях система зажигания снабжается автоматическими и ручными регуляторами. Автоматическое регулярование угла опережения зажигания в зависимости от частоты вращения колепчатого вала обеспечивается центробежным регулятором, а в зависимости от патрузки вакуумным регулятором.

2.1. ЦЕНТРОБЕЖНЫЙ РЕГУЛЯТОР ОПЕРЕЖЕНИЯ ЗАЖИГАНИЯ

Рис. 2.1. Устройство центробежного регулятора: I - устаревшего, II - современного. - I - пластина кулачка (ведомая пластина), 2 - штифт, 3 - пружина, 4 - ведуций валик: 5 - грузики, 6 - ось грузика на ведущей пластине, 7 - стойка пружины. а - положение грузиков на холостом ходу двигателя; 6 - положение при максимальной частоте.

На ведущем валике 4 закреплена пластина с осями 6 для установки грузиков 5. Грузики могут проворачиваться вокрут осей 6 и связаны между собой пружинами 3. На каждом грузике имеется штифт 2, входящий в прорези пластины 1, укрепленной на втулке кулачка. Привод кулачка осуществляется от валика через грузики (для рис. 2.1-1).

С увеличением частоты вращения, начиная с некоторого ее значения (= 500 ±1000 об/мин), грузики под действием центробежной силы расходятся. При этом штифты, двигаясь в прорезях пластины, поворачивают ее и связанный с ней кулачок (или ротор датчика для БСЗ) в сторону вращения верущего валика. Вследствие этого размыкание контактов происходит рацьше. При уменьшении частоты вращения грузики с помощью возвратных пружин возвращаются в исходное положение.

Рис. 2.2. Типовые характеристики центробежных регуляторов:

1 - пружины с одинаковой жесткостью;
2 - пружины с разной жесткостью.

Пружины отличаются длиной, числом витков, диаметром и жесткостью проволоки, что позволяет получить требуемый закон изменения угла опережения зажигання при изменении частоты вращения двигателя.

Пружина, имеющая большую упругость, установлена с небольшим натяжением и не дает грузикам расходиться при небольших частотах вращения КВ двигателя. С увеличением частоты вращения коленвала, центробежная сила грузиков начинает преодолевать сопротивление этой пружины и в действие вступает вторая пружина, установлениая на осях свободио. Грузики под действием центробежных сил поворачиваются огносительно своих осей, упираются в ведомую пластину и, преодолевая натяжение пружин, проворачивают ее вместе с ротором датчика на утол α. Теперь окно ротора проходит через зазор датчика раньше (на угол α) и сигнал с датчика выдается раньше, т.е. опережение зажигания увеличивается (рис. 2.1-II). При синжении частоты вращения центробежные силы уменьшаются, и пружины проворачивают грузики и ведомую пластину с ротором датчика против направления вращения валика, т.е. опережение зажигания уменьшается.

На рис. 2.2 приведены типовые характеристики центробежных регуляторов, представляющие собой зависимость угла опережения зажигания по валику распределителя фр от частоты его вращения. При достижении определенной частоты вращения грузики полностыю расходятся, и автомат перестает работать. Характеристика становится горизонтальной.

2.2. ВАКУУМНЫЙ РЕГУЛЯТОР ОПЕРЕЖЕНИЯ ЗАЖИГАНИЯ

Вакуумный автомат опережения зажигания регулирует момент зажигания при изменении угла открытия дроссельной заслонки, т. е. при изменении нагрузки двигателя. При малых нагрузках двигателя уменьшается наполнение цилиндров рабочей смесью и, следовательно, давление в момент воспламенения. В тоже время увеличивается загрязнение смеси остаточными газами, что приводит к уменьшению скорости сгорания, а это требует увеличения угла опережения зажигания, т.е. искрообразование должно происходить раньше. С увеличением нагрузки процент остаточных газов уменьшается. Коэффициент избытка воздуха находится в пределах $0.8 \div 0.9$. Такая смесь имеет наибольшую скорость сгорания, поэтому угол опережения зажигания должен быть минимальным и искрообразование должно происходить позже.

Устройство вакуумного автомата показано на рис. 2.3. Полость вакуумного регулятора, в которой размещена пружина 4, соединяется трубкой 8 со смесительной камерой карбюратора над дроссельной заслонкой. Полость регулятора с левой стороны диафрагмы сообщается с атмосферой. К диафрагме 3 прикреплена тяга 2. Она связана шарииром 9 с подвижной пластиной 10, на которой установлен прерыватель (статор датчика). При уменьшении нагрузки двигателя

Рис. 2.3. Устройство вакуумного регулятора:

- а: 1- корпус регулятора, 2 тяга, 3 диафрагма, 4 пружина, 5 регулировочная прокладка, 6 уплотнительная прокладка, 7 штуцер, 8 трубка, 9 штифт, 10 подвижная пластина прерывателя, 11 корпус прерывателя, 12 октан-корректор.
 - б положение диафрагмы: I при большей нагрузке, II при меньшей нагрузке.

цроссельная заслонка прикрывается и разрежение в месте подсоединения вакуумного регулятора, а следовательно, и в полости правой стороны днафрагмы увеличивается. Под действием разности цавлений диафрагмы, преодолевая усилия пружины, перемещается и тягой поворачивает подвижную пластину вместе с прерывателем навстречу направлению вращения кулачка (ротора цатчика). Угол опережения зажигания увеличивается.

С увеличением нагрузки двигателя дроссельная заслонка открывается, разрежение в полости регулятора уменьшается, и пружнив перемещает влево диафрагму и связанную с ней тягу. Гяга поворачивает подвижную пластину и прерыватель в направлении вращения кулачка, уменьшая таким образом угол опережения зажигания.

Отверстие для подсоединения трубки регулятора расположено таким образом, что при холостом ходе двигателя заслонка карбюратора перекрывает отверстие и оно оказывается выше кромки дроссельной заслонки. Разрежение в полости регулятора небольшое, и регулятор опережения не работает.

Рис. 2.4. График работы вакуумного регулятора опережения зажигания.

2.3. РУЧНАЯ РЕГУЛИРОВКА УГЛА ОПЕРЕЖЕНИЯ ЗАЖИГАНИЯ

Для установки начального угла опережения или для корректировки угла опережения зажигания в зависимости от октанового числа топлива, корпус большинства распределителей делается подвижным и снабжается установочным винтом и шкалой с делениями. В зависимости от октанового числа бензина корпус распределителя смещается в нужном положении.

Применяются так же устройства состоящие из тяги, один конец которой крепится к

полвижной пластине прерывателя, а другой к оси экспентрика. На экспентрике имеются деления, Каждое деление соответствует изменению УОЗ на 1° по коленчатому валу. При вращении эксцентрика тяга передвигается, поворачивая подвижную пластину с контактами (статор датчика) отпосительно валика распределителя. Это устройство называют октан-корректором.

Если вращать эксцентрик в направлении "+", угол ОЗ будет увеличиваться, если в направлении "-" угол опережения зажигания будет уменьщаться. В положении нормального начального УОЗ, экспентрик должен находиться в нулевом положении. Если такого устройства

в распределителе нет, то роль октан-корректора выполняет корпус трамблера.

Три описанные устройства регулируют угол опережения зажигания независимо: центробежный регулятор поворачивает кулачок прерывателя (ротор датчика), вакуумный регулятор - пластину прерывателя (статор датчика), октан-корректор - корпус распределителя. Реальный угол опережения зажигания складывается из угла начальной установки и углов. автоматически устанавливаемых центробежным и вакуумным регуляторами.

На рис. 2.5 представлена зависимость угла опережения зажигания от частоты вращения и нагрузки двигателя.

Рис. 2.5. Графики совместной работы вакуумного и центробежного регуляторов УОЗ:

- 1 начальный угол ОЗ.
- 2 характеристика работы центробежного регулятора,
- 3 характеристики совместной работы вакуумного и центробежного регуляторов при различных нагрузках,
- 4 полная нагрузка (вакуумный автомат выключен),
- пи зона частоты вращения до вступления в работу центробежного регулятора,
- а область пуска, б холостой ход, в рабочая область.

Табл. 2.1. Характеристики вакуумных и центробежных автоматов распределителей.

Тип						
распределителя	центробежнь	направление				
	в интервале	опережение	в интервале	опережение	корректор	вращения
			разряжений		Ì	
<u> </u>	об/мин	град	мм. рт. ст.	град	град	
Р3 - Б	$200 \div 2000$	0 ÷ 20	60 ± 280	0 ÷ 13		левое
P4	500 ÷ 2500	3 + 14.5	$100 \div 350$	0+6		правое
P13	200 ÷ 2500	0 + 16	80 ÷ 440	0 + 9,5.		правое
Р20 (Б)	300 + 1900	0 ÷ 13	160 ± 400	1 ÷ 12		правое
P23	300 ÷ 1900	0 + 9	100 ÷ 320	0 + 7		правое
Р23-Б	300 ÷ 2200	0+9	100 ÷ 320	0 ÷ 7		правое
P35-A	500 ÷ 2200	0 ÷ 19	100 + 300	0 ÷ 8		левое
Р35-Б	500 ÷ 2000	$0 \div 10$	100 ÷ 300	0+6		левое
P35-B	500 ÷ 2000	2+19	100 ÷ 265	0 ÷ 6,5		левое
P53 (536)	300 ÷ 1900	Ú + 9	100 ÷ 320	0 + 7		правое
P107	500 + 2000	0 + 19	80 ÷ 300	0 + 10		левое
P114	500 + 2000	0 + 19	100 ÷ 265	$0 \div 6.5$		левое
Р114-Б	600 + 2000	0 ÷ 16	120 ÷ 250	0 ÷ 6	± 12	левое
P118 (47.3706)	1000 ÷ 2500	$3 \div 19 \pm 2$	70 ÷ 150	0 + 12	± 12	
Р119-Б	300 + 1950	0 + 19	110 ÷ 200	0 + 9,5	± 10_	
Р125 (Б)	900 ÷ 2500	$0 \div 15 (15,5)$			± 2,5	правое
Р133 (Р13-Д)	200 ÷ 1500	$0 \div 15,5$	100 + 280	0 + 10	±10	
Р137 (Р4-Д)	400 ÷ 1400	1,5 + 19	80 ÷ 280	0 ÷ 10	± 12	
Р147-Б	450 ÷ 2250	0 - 11,5	i i		±10	
19.3706	300 ÷ 1750	0.5 + 18	60 + 200	0 ÷10		левое
30 (38).3706	$1500 \div 3000$	21 ÷ 31 ± 2	80 ÷ 160	0 ÷ 12	± 10	
40.3706	400 ÷ 2600	0 ÷ 16,5	80 ÷ 160	0 ÷ 7	± 10	

2.4 УСТАНОВКА УГЛА ОПЕРЕЖЕНИЯ (МОМЕНТА) ЗАЖИГАНИЯ

Проверить и установить момент зажигания на однорядных двигателях можно несколькими способами. Если нет специального оборудования то это можно выполнить с помощью 12^{-10} вольтовой контрольной лампы с патроном, действуя в следующем порядке

- вывернуть свечу первого цилиндра и закрыть свечное отверстие бумажной пробкой (или пальцем рис 2 6) Вращая коленчатый вал двигателя, находят такт сжатия в первом цилиндре (по выталкиванию пробки из свечного отверстия) Останавливают вращение вала, когда поршень первого цилиндра не доходит до ВМТ при такте сжатия на установочный угол ОЗ, который определяют у одпих двигателей по совпадению шарика запрессованного в маховике, со стрелкои на картере у других по совпадению метки на шкиве КВ со штифтом или средней (центральнои) меткои на крышке газораспределительного механизма (рис 2 8)
 - установить октан корректор в нулевое положение,
- присоединить 12 [™] вольтовую контрольную лампу одним концом провода к выводу (рис 2.7), а другим концом к массе, включить зажигание и медленно проворачивать коленчатый вал пусковой рукояткой При правильной установке момента зажигания, контрольная лампа должна втораться при совмещении метки на шкиве с центральной меткои на крышке привода механизма газораспределения а наружным контакт ротора должен находиться против контакта первого цилиндра в крышке распределителя. При несовпадении меток в момент загорания контрольной лампы установить момент зажигания, действуя в следующем порядке.
- повернуть коленчатый вал пусковой рукоя кой в такое положение, при котором наружный контакт ротора будет направлен в сторону контакта первого ципин ра в крышке распределителя, а метка на шкиве совпадет с центральном метком.
- ослабить гайку крепления распределителя, повернуть его корпус по часовой стрелке до замыканчя контактов прерывателя, затем медленно поворачивать корпус распределителя против часовой стрелки до загорания контрольной лампы, одновременно, слегка надавливая на ротор против часовой стрелки, чтобы выбрать зазоры,

- остановить корпус распределителя точно в момент загорания контрольной лампы (контакты прерывателя находятся в начале фазы размыкания) и, удерживая корпус в таком положении, затянуть гайку его крепления

Проверку установки зажигания можно провести и по искре от высоковольтного провода свечи первого цилиндра. Устанавливают конец провода свечи первого цилиндра на расстоянии порядка. 7мм от корпуса двигателя и медленно вращают КВ. Искра между концом провода должна появиться (аналогично загоранию лампочки) в момент совпадения меток. В случае появления искры после момента совмещения меток, установку зажигания уточняют поворотом корпуса распределителя против вращения кулачка, если искра появилась до момента совмещения меток, корпус распределителя поворачивают в сторону вращения кулачка.

Рис. 2.6. Определение такта сжатия в первом цилиндре двигателя

Рис 2.7 Определение начала размы кания контактов с помощью дампочки

АВТОМОБИЛИ ВАЗ-2101-2107, 2121

Для проверки момента зажигания имсются три метки (рис 2 8-1) на крышке привода механизма газораспределения и метка на шкиве коленчатого вада соответствующая ВМТ поршня в первом и четвертом цилиндре. При правильной установке момента зажитания (5-7°до ВМТ) метка на шкиве должна находиться против центральной метки или между верхней и центральной метки или между правиться против центральной угол опережения зажитания 3 - 5°, метка на шкиве должна находиться против центральной метки или между центральной и нижней метками

Рис. 2.8. Установочные метки ВМТ и момента зажигания (МЗ).

Рис. 2.9. Установка датчика-распределителя (стредкой показан установочный выступ на корпусе вспомогательных агрегатов).

АВТОМОБИЛИ ВАЗ-2108, 2109

Угол опережения зажигания до ВМТ при частоте вращения коленчатого вала 750 \div 800 \cdot 6/мин должен быть $1\pm1^\circ$ для двигателей 2108, $6\pm1^\circ$ для 21081, $4\pm1^\circ$ для 21083.

Для проверки на автомобиле момента зажигания в люке картера сцепления имеется пікала и метка на маховике (рис. 2.8-7). Одно деление шкалы соответствует 1° поворота КВ. При совмещении метки на маховике со средним (длинным) делением шкалы поршни первого и тетвертого цилиндров находятся в ВМТ.

При обкатке двигателя на стенде, устанавливать момент зажигания можно с помощью овмещения метки ВМТ на шкиве привода генератора и маленькой метки МЗ (5° до ВМТ) на средней крышке плоскозубого ремия привода распределительного вала (рис. 2.8-8), большой етке соответствует 0° до ВМТ,

Для регулировки момента зажигания необходимо ослабить крепление датчикаспределителя и повернуть его на необходимый угол. Для увеличения УОЗ корпус трамблера едует повернуть по часовой стрелке, а для уменьшения - против часовой стрелки.

Для удобства регулировки на фланце распределителя зажигания имеются деления и знаки "+" и "-", а на корпусе вспомогательных агрегатов - установочный выступ (рис. 2.9). Одно десине на фланце соответствует 8 "" градусам поворота коленчатого вала.

Рис. 2.10. Схемы индикаторов для установки момента зажигания и проверки датчика Ходла

а - на отключенном от коммутатора датчике, б - на подключенном к коммутатору датчике, в - индикатор с лампочкой накаливания.

V - вольтметр со шкалой 15 вольт и внутренним сопротивлением не менее 100 киллоом.

Провести проверку правильности установки момента зажигания и исправности датчика Ходда можно используя приборы собранные по схемам приведенным на рис. 2.10.

Отключенный от коммутатора датчик можно проверить по схеме приведенной на рис 2.10-а, при напряжений питания 8 + 14 В. Медленно вращая валик датчика-распределителя зажигания, измерить вольтметром напряжение на выходе электронного микропереключателя. Оно должно резко меняться от минимального - не более 0.4 В, до максимального, не более чем на 3 В меньше напряжения питания.

Подключенный к коммутатору датчик можно проверить по схеме приведенной на рис 2.10-б. Между разъемами пучка проводов подключается переходной разъем с вольтметром. Показания прибора должны быть в указанных выше пределах.

При отсутствии необходимых приборов, простейшую проверку датчика можно произвести с помощью схемы (рис. 2.10-а), заменив вольтметр светодиодом или по схеме приведенной на рис. 2.10-в. Если при прокручивании валика датчика-распределителя лампа HL1 или светодиод VD1 мигает, то датчик исправен.

По загоранию лампочки или светодиода и по отклонению стрелки вольтметра можно так же отрегулировать момент зажигания. Для этого УОЗ устанавливается по метке на маховике и шкале в люке картера сцепления, при этом наружный контакт ротора должен находиться против контакта первого или четвертого цилиндра крышки датчика-распределителя.

Ослабляем крепление корпуса распределителя, подсоединяем к клеммной колодке датчика Холла индикатор, выполненный по одной из схем. Медленно поворачиваем корпус (рис. 2.9) в сторону "+" (опережение), если светодиод не горит, или в сторону "-" (запаздывание), если светодиод горит и находим место вспышки.

Примечание:

- 1. При отключении и подключении разъемов датчика и коммутатора необходимо соблюдать важнейшее условие ~ зажигание должно быть выключено.
- Ни в коем случае нельзя проверять датчик и устанавливать момент зажигания контрольной лампой.

АВТОМОБИЛИ ГАЗ-3110

- убедившись, что сжатие в первом цилиндре началось, осторожно провернуть вал двигателя до совпадения указателя со второй меткой на шкиве коленчатого вала (рис. 2.8-4)
 Первая метка, которая раньше подходит к указателю, соответствует углу опережения зажигания 12°, вторая - 5° и третья - ВМТ.
- убедиться, что бегунок стоит против внутреннего контакта крышки, соединенного с проводом, идущим к свече первого цилиндра.
 - установить шкалу октан-корректора на нулевое деление,
- ослабить болт крепления распределителя к пластине октан-корректора (он находится на нижней части корпуса распределителя) и повернуть корпус датчика-рапределителя до совме щения красной риски на роторе и стрелки на статоре (рис. 1.15-а) датчика-распределителя
- удерживая корпус распределителя от проворачивания, затянуть болт крепления распределителя, поставить крышку на место.

Доводку установки зажигания надо делать октан-корректором, не ослабляя болта крепления корпуса распределителя.

При повороте корпуса трамблера по часовой стрелке (при полном отсутствии детонации) установка зажигания будет более ранней, против часовой стрелки (при сильной детонации) - более поэлней.

АВТОМОБИЛИ ЗИЛ-130 И ЗМЗ-53А

Перед установкой зажигания проверяют состояние контактов прерывателя и зазор между ними, при необходимости зачищают контакты, регулируют зазор. При снятых с двигателя прерывателе-распределителе и его приводе установку зажигания ведут в следующем порядке.

- 1. Устанавливают поршень первого цилиндра в ВМТ конца такта сжатия, совмещая метку на шкиве коленчатого вала с меткой ВМТ на ухазателе (рис. 2.8-3). Такт сжатия определяют по закрытым всасывающим и выхлопным клапанам или по выталкиванию бумажной пробки из свечного отверстия.
- На двигателе ЗИЛ-130 прорезь 1 на валике привода распределителя располагают параллельно риске 3 (рис. 2.11-а) на верхнем фланце 4 корпуса привода и со смещением в сторону передней части двигателя.

Рис. 2.11. Установка привода распределителя: а - ЗИЛ-130, б - ЗМЗ-53А.

В таком положении привод в сборе вставляют в гнездо блока цилиндров, наблюдая, чтобы к моменту начала зацепления шестерни привода с шестерней распределительного вала отверстия в нижнем фланце корпуса привода совпадали с отверстиями в блоке. После установки привода распределителя на свое место, прорезь на его валике должна быть параллельной оси, соединяющей отверстия на верхнем фланце. В этом положении привод распределителя закрепляют болтами на блоке цилиндров. В случае попадания торцов зубьев шестерни распределительного вала или тутого входа их в зацепление следует немного провернуть коленчатый вал двигателя до полного зацепления зубьев.

На двигателе ЗМЗ-53A вставляют привод распределителя в свое гнездо в блоке так, чтобы прорезь на валике привода установилась вдоль оси двигателя и со смещением по ходу автомобиля влево. При этом кронштейн с резьбовым отверстнем на корпусе привода (рис. 2.11-б) должен быть направлен назад и влево на 23° относительно продольной оси двигателя. В таком положении закрепляют корпус привода распределителя держателем и гайкой.

- 3. Проворачивают коленчатый вал двигателя до установочного угла опережения зажигания, при котором для двигателя ЗИЛ-130 метка на шкиве коленчатого вала совпадает с делением 9 на указателе, а для двигателя ЗМЗ-53А с делением 4 при такте сжатия.
- 4. Устанавливают ротор распределителя против электрода, соединяемого со свечой первого цилиндра.
- 5. Вставляют прерыватель распределитель в сборе с октан корректором в гнездо корпуса привода распределителя; вакуумный регулятор распределителя Р4-В должен быть направлен вверх.
- 6. Закрепляют пластины октан корректора болтами к корпусу привода и ослабляют болт крепления верхней пластины октан корректора к корпусу распределителя Р4-В или гайку крепления корпуса привода распределителя Р13-Д.
- 7. Включают зажигание и осторожно проворачивают корпус распределителя сначала по часовой, а затем против часовой стрелки до начала размыкания контактов прерывателя, при котором появляется искра в зазоре между концом центрального провода высокого напряжения и "массой". Момент начала размыкания можно определить также по зажиганию лампочки, включенной между клеммой низкого напряжения прерывателя-распределителя и "массой". В заком положении надежно загягивают болт крепления верхней пластины октан корректора к корпусу распределителя Р4-В или гайку крепления корпуса привода распределителя Р13-Д.
- 8. Соединяют проводами высокого напряжения электроды крышки распределителя, начиная с первого и далее следуя по направлению вращения часовой стредки со свечами в соответствии с порядком работы двигателя; 1 5 4 2 6 3 7 8.

Если привод распределителя не был снят с двигателя, установку зажигания проводят по пунктам 3, 4, 5, 6, 7, 8. Проверку установки зажигания на неработающем двигателе производят по пунктам 3, 6, 7, 8. Угол опережения зажигания уточняют и корректируют гайками октан - корректора в зависимости от детонационных свойств топлива после прогрева двигателя до 85 °С на ровном участке дороги. После установки и корректировки зажигания необходимо надежно закрепить распределитель на двигателе и затянуть гайки октан - корректора, а при обслуживании проверить крепления.

Примечание.

Проверку и установку момента зажигания можно произвести быстрее, пользуясь стробоскопом.

2.4.1. УСТАНОВКА УГЛА ОПЕРЕЖЕНИЯ ЗАЖИГАНИЯ С ПОМОШЬЮ СТРОБОСКОПА

Действие стробоскопа основано на использовании стробоскопического эффекта Если мгновенными вспышками света, синхронизированными с импульсами высокого напряжения на свече зажигания первого цилиндра, освещать установочные метки на шкиве маховика и корпусе двигателя, то подвижная метка будет эрительно казаться неподвижной Если УОЗ выставлен неверно, то по взаимному расположению меток легко определить, в какую сторону и на сколько необходимо повернуть октан-корректор.

Стробоскопы выпускаются нескольких видов:

- 1 с индуктивной (навесной) клеммой (рис. 2.16-б, 2.17). Клемму рекомендуется устанавливать ближе к свече зажигания (рис. 2.12-а).
- 2 с переходником устанавливаемым либо на трамблере (рис 2 12-б, 2.15 и 2 16-а), либо на свече зажигания (рис 2.12-в), схема прибора показана на рис 2 13, а устройство переходника на рис. 2.14.

Рис. 2.12. Схема подключения стробоскопа: а - с индуктивной клеммой, б - с переходником на трамблере, в - с переходником на свече.

Рис. 2.13. Принципиальная схема стробоскопа.

Источником света в приборе служит импульсная фотолампа H1 (рис. 2 13) Прибор питается от аккумуляторной батареи (напряжением 12 В, с корпусом соединен минусовый вывод) Напряжение питания, необходимое для работы лампы (около 250 В), дает преобразователь на

транзисторах VT1 и VT2, трансформаторе T1 и выпрямителе на диодной сборке VD1. Поджигающий импульс снимается со свечи первого цилиндра через ограничительные резисторы R4 ÷ R6.

Трансформатор намотан на магнитопроводе Ш16х20. Обмотки L1 и L3 наматывают одновременно в два провода ПЭВ- 2 диаметром 0,5 мм, число витков - 21. Таким же образом наматывают и обмотку L2 (7 витков провода ПЭВ-2 диаметром 0,15 мм), причем начало одной полуобмотки нужно соединить с концом другой - это соединение будет служить отводом. Обмотка L4 содержит 500 витков провода ПЭВ-2 диаметром 0,2 мм.

Конденсаторы C2 и C3 - должны иметь рабочее напряжение не менее 400 В. Транзисторы VT1 и VT2 желательно подобрать близкими по параметрам. Резистор R1 проволочный, остальные - MЯТ.

Конструктивно прибор состоит из двух узлов: осветителя и переходника. Внешний вил осветителя показан на рис 2.12-в. Он выполнен в виде пистолета. В футляре размещены все детали прибора, кроме резисторов R4 ÷ R6. Спереди размещен рефлектор с импульсной лампой (использован без переделки от фотовспышки "Луч-70"). Кнопка S1 прибора смонтирована в ручке. Футляр склеен из листового пластика. Основанием, на котором установлены детали осветителя, служит металлическая фигурная пластина, расположенная в футляре вертикально.

Устройство нереходника показано на рис. 2.14. В корпусе 3, выточенном в виде трубки из твердого теплостойкого изоляционного материала (текстолита, гетинакса), смонтированы резисторы R4 + R6. Провод, соединяющий переходник с осветителем, должен быть с изоляциен, рассчитанной на напряжение не менее 25 кВ. В радиальном отверстии корпуса переходника смонтирован стальной стержень 4, оканчивающийся с нижнего конца пружинным зажимом для фиксации на выводе запальной свечи двигателя, а с верхнего - резьбовым наконечником 2, аналогичным по форме выводу свечи.

Рис. 2.14. Устройство переходника:

- 1 втулка из латуни,
- 2 наконечник из латуни,
- 3 корпус из текстолита,
- 4 стержень из стали,5 фиксатор из стали 65 Г.

СТРОБОСКОПЫ ПРОМЫШЛЕННОГО ИЗГОТОВЛЕНИЯ: СТБ-1 И "АВТО-ИСКРА"

Сравнивая технические данные стробоскопических приборов СТБ-1 и "Авто-искра", можно сделать вывод, что автомобильный стробоскоп СТБ-1 по своим характеристикам значительно превосходит прибор "Авто-искра".

Во-первых, по выполняемым функциям, он позволяет не только проверять начальную установку угла опережения зажигания, но и контролировать работу центробежного и вакуумного регуляторов опережения зажигания. Это качество стробоскопа СТБ-1 обусловлено его хорошими частотными свойствами, позволяющими работать без уменьшения яркости вспышек с частотой до 3000 об/мин коленчатого вала двигателя В приборе же "Авто-искра" яркость вспышек начинает уменьшаться уже при 700 + 800 об/мин.

Во-вторых, применяемость стробоскопа СТБ-1 значительно шире, чем у "Авто-искры", что связано с конструкцией прибора. Как видно из рис. 2.16, стробоскоп СТБ-1 подключается непосредственно к клеммам аккумулятора с помощью пружинных зажимов Х5 и Х6 типа "крокодил", а прибор "Авто-искра" имеет коаксиальный штекер Х4, аналогичный штекеру переносной лампы автомобилей ВАЗ, в связи с чем он может быть подключен только к этим автомобилям. Габариты ручки прибора "Авто-искра" велики, и его не удобно держать в руке.

Рис. 2.15. Принципиальная схема стробоскопа СТБ-1.

Рис. 2.16. Внешний вид стробоскопа: а - СТБ-1, б - "Авто-искра".

Рис. 2.17. Принципиальная схема стробоскопа "Авто-искра".

Кроме того, прибор излучает рассеянный свет, и для того чтобы хорошо видеть метки, его приходится близко подносить к вращающемуся шкиву двигателя. А это не только исудобно, но и небезопасно.

Стробоскоп СТБ-1 не имеет этого недостатка. Выполненный в виде пистолета с линзой, дающей хорошую фокусировку луча, он удобен и безопасен в эксплуатации. Более мощный преобразователь напряжения в стробоскопе СТБ-1 обеспечивает возможность пользоваться практически любой коллекторной электробритвой.

Ресурс работы стробоскола СТБ-1 значительно больше, чем у прибора "Авто-искра", что

связано с ресурсом работы примененной в нем стробоскопической лампы (СШ-5).

Стробоской СТБ-1 подключается к свече первого цилиндра двигателя с помощью специального переходизка-разрядника Рр1, обеспечивающего практически неограниченное количество подключений. Прибор же "Авто-искра" подключается с помощью тонкого металлического проводника 1 (см. рис. 2.16-6), который обычно отламывается после 10 + 15 подключений, его лучше заменить на зажим показанный на рис. 2.12-а.

Принципиальная схема автомобильного стробоскопа СТБ-1 приведена на рис. 2.15. Прибор состоит из преобразователя напряжения на транзисторах VT1, VT2, креминевого выпрямительного блока VD2, ограничивающих резисторов R5 и R6, накопительного конденсатора C2, стробоскопической лампы H1; цепи ноджига стробоскопической лампы, состоящей из конденсаторов C3, C4 и разрядника Pp1; защитного диода VD1 и тумблера S1 для переключения рода работы "Бритва" или "Стробоскоп".

В режиме "Бритва" стробоскоп работает следующим образом.

После подключения зажимов X5, X6 к клеммам аккумуляторной батареи начинает работать преобразователь напряжения, представляющий собой симметричный мультивибратор. Транзисторы преобразователя поочередно отпираются и запираются, подключая то одну, то другую половины обмотки L1 трансформатора 11 к аккумуляторной батарее. В результате во вторичных обмотках появляется перемениое напряжение прямоутольной формы с частотой около 800 Гц. Напряжение с обмотки L26 через контакты переключателя S1 поступает к выпрямительному блоку VD2, выпрямляется и поступает на гнезда X3, X4 электробритвы.

При положении переключателя S1 "Стробоскоп" к выпрямительному блоку VD2 поступает суммарное переменное напряжение с обмоток L2a и L26, которое выпрямляется и через резисторы R5, R6 заряжает накопительный конденсатор C2 до напряжения примерно 450 В.

В момент искрообразования в первом цилиндре высоковольтный импульс от гнезда распределителя зажигания через разьем X2 разрядника Pp1 и конденсаторы C3, C4 поступает на поджигающие электроды стробоскопической лампы H1. Лампа зажигается, и накопительный конденсатор C2 разряжается через лампу. При этом энергия, накопленная в конденсаторе C2, преобразуется в световую энергию вспышки лампы. После разряда конденсатора лампа H1 гаснет, и конденсатор C2 снова заряжается через резисторы R5 и R6 до напряжения 450 В. Тем самым заканчивается подготовка к следующей вспышке.

Конденсатор C1 устраняет выбросы напряжения на коллекторах транзисторов VT1, VT2 в моменты их переключения. Диод VD1 защищает транзисторы VT1, VT2 от выхода из строя при

неправильной полярности подключения стробоскопа.

Разрядник Рр1, включенный между распределителем и свечой зажигания, обеспечивает, необходимую для поджига лампы, амплитуду высоковольтного импульса вне зависимости от расстояния между электродами свечи, давления в камере сгорания и других факторов. Благодаря разряднику стробоскоп нормально работает даже при замкнутых накоротко электродах свечи.

Принципиальная схема прибора "Авто-искра" приведена на рис. 2.17. Он состоит в основном из тех же узлов, что и стробоскоп СТБ-1. Его отличия - преобразователь напряжения выполнен несколько иначе: начальное смещение на базы транзисторов подается с одного делителя напряжения R1, R2, подключенного к средней точке базовой обмотки L3. Для облегчения запуска преобразователя резистор R2 зашунтирован электроллитическим конденсатором С1.

Трансформатор преобразователя имеет также другие намоточные данные.

Ограничивающий резистор R3 включен до выпрямительного моста.

Накопительный конденсатоор С2-электроллитический, емкостью 10µ0.

Стробоскопическая лампа - ЙФК-120.

Применение этой лампы вызвало изменение параметров накопительного конденсатора - напряжение зарядки уменьшено до $250\div300~B$, а емкость увеличена до $10\mu0$, однако яркость вспышек получилась значительно ниже, чем у стробоскопа СТБ-1.

По-другому выполнена коммутация рода работы.

Постоянная времени зарядки накопительного конденсатора C2 почти в 10 раз больше, чем у СТБ-1, поэтому прибором "Авто-искра" можно пользоваться лишь при малых частотах вращения вала двигателя (до 800 об/мин). При больших частотах конденсатор C2 не успевает заряжаться в паузах между двумя вспышками, и яркость каждой вспышки уменьшается.

. Стробоскоп СТБ-1 (см. рис. 2.16-а) выполнен в пластмассовом корпусе в виде пистолета с курком (переключателем S1). При нажатии на курок переключатель устанавливается в положение "Стробоскоп". Одновременно тело курка перекрывает гнезда X3, X4 подключения электробритвы, где в это время напряжение достигает 400 ÷ 450 В.

Пружинные зажимы "крокодил" (X5,X6) имеют гравировку полярности и заключены в разноцветные резиновые чехлы. Корпус переходника-разрядника Pp1 пластмассовый, расстояние между электродами 3 мм, вилка X2 и гнездо X1 выполнены из нержавеющей стали.

Конденсаторы С3. С4 выполнены в виде тонких латупных трубок, надетых из изоляцию высоковольтного провода ПВС, соединяющего стробоскоп с разрядником.

Трансформатор Т1 намотан на тороидальном серденнике ОЛ 20х32х8. Обмогки L16 и L1в имеют по 40 витков провода ПЭВ-2 диаметром 0.51 мм; обмотки L1a и L1r - по 8 витков, а обмотки L2b - 440 витков провода ПЭВ-2 диаметром 0,19 мм. Обмотка L2a - 1160 явлков провода ПЭВ-2 диаметром 0,1 мм.

Примечание.

При работе со стробоскопом СТБ-1 слабые вспышки лампы могут наблюдаться и иез нажатия на курок, что не является неисправностью прибора. При нажатии на курок яркость вспышек возрастет в несколько раз.

Вибрационные бритвы ("Эра", "Нева" и т. д.) подключать к прибору нельзя, так как это может вывести его из строя.

Время непрерывной работы прибора во избежание выхода из строя не должно превышать 10 ± 15 минут.

Прибор "Авто-искра" выполнен в прямоугольном корпусе из ударопрочного полистирола (см. рис. 2.16-б). На корпусе расположено гнездо X1 для подключения высоковольного провода ПВС, соединяющего прибор со свечой первого пиливдра двигателя, гнезда X2, X3 для подключения электробритвы и переключатель рода работы S1 типа ТП1-2. Провод питания заканчивается коаксиальным штекером X4. Для подключения к свече первого цилиндра служит специальный металлический усик 1, закрепленный на конце провода ПВС.

Все обмотки трансформатора Т1 намотаны проводом 119B-2 диаметром 0,2мм. Обмотка L1 имест 35 +35 витков. L3 - 50 \pm 50 витков, L2 - 870 витков с отводом от 460 витка. Сердечник ОЛ 20х32х8.

Примечание.

Подключение приборов следует производить при остановленном двигателе. При неправильной полярности подключения зажимов, стробоскои СТБ-1 работать не будет.

Прибор "Анто-искра" можно использовать и на других автомобилях, если сделать специальный переходник к коаксиальному потекеру X4 питания, или совеем убрать штекер и вместо него к проводам припаять пружинные зажимы "крокодил". Однако при этом следует иметь в виду, что в случае неправильной полярности подключения, "Авто-искра" сразу же выйдет из строл. Цепей защиты в приборе нет. При правильном подключении питания должен быть слышен характерный писк чистого тона (около 500 Гц), являющийся результатом работы преобразователя.

мультитроникс-sc/10

Миниатюрное изделие (рис. 2.18-1), в котором, в качестве источника света используются светодиоды. Монохромный поток красного цвета от шести излучателей цеплохо освещает питагную метку для установки УОЗ, на которую при необходимости наклеивается прилагаемая к стробоскопу самоклеящая пленка с парисованной риской. Подключается прибор с помощью двух проводов между низковольтием контактом КЗ и "массой".

Можно сказать, что этот прибор представляет собой простейший теоретически возможный вариант стробоскопа. В этом его преимуществе, но, увы, и недостаток. По яркости светодиоды пачисто проигрывают вышеописанным стробоскопам. Подключение напрямую к КЗ бет привязки к конкретному цилиндру снижает контрастность изображения. Кроме того, на авгомобилях с тиристорными блоками зажигания МУЛЬТИТРОНИКС-SC/10 может капричичать.

ДЖЕТ

Это, по сути, классический стробоскоп (рис. 2.18-2) со встроснным преобразователем напряжения, выполненным па современной элементной базе. Применение импортной ксеноновой лампы дает возможность использовать его при ярком свете, а удачная скемотехника позволила упрятать электронную начинку в малогабаритный корпус. Подключается прибор с помощью трех проводов: двух низковольтных (+12 В и "масса") и одного высоковольтного, переходной наконечник которого вставляется в разрыв провода первого цилиндра. Прибор работает со всеми системами зажигания.

МИКРО-ДЖЕТ

Вместо преобразователя напряжения, в этом стробоскопе, применяется наконительный конденсатор, заряжаемый от выброса напряжения в первичной обмотке катушки зажигания. Это позволно уменьшить габарит по сравнению с ДЖЕТ почти в два раза (рис. 2.18-3), а подключается он так же.

ДЖЕТ-ДИЗЕЛЬ

Этот стробоскоп самый интересный из серии ДЖЕТ. Он позволяет работать с дизелями. Конструктивно прибор сложнее обычного. Верхний предел напряжения питания у него увеличен до 40 В, в расчете на бортовую сеть 12 + 24 В. Специальный пвезодатчик, закрепляемый на топливопроводе, улавливает момент прохождения порции гоплива и вырабатывает сигнал, управляющий вспышкой. Этот датчик реагирует и на электрическую наводку, работая при этом в режиме емкостного чувствительного элемента. Поэтому дизельный стробоской пригоден и для регулировки бензинового двигателя. Внешний вид стробоскопа показан на рисунке 2.18-4. С 2000 года стал оснащаться регулиторами чувствительности, позволяющий настраивать прибор на конкретный тип двигателя и полностью исключить срабатывание от помех.

Рис. **2.18.** Внешний вид стробоскопов: 1 - Мультитроникс SC/10; 2 - Джет (JET); 3- Микро-джет; 4 - Джет-дизель.

"МАКСИТЬЮИ М200"

"Макситьюн 200М" (рис. 2.19) - является примером стробоскола и мини мото-тестера в одном корпусе, выпускается американской компанией "Балко" (Balco).

Этот прибор можно применять на автомобилях с контактной, бесконтактной системой зажигания, а также на впрысковых машинах.

Подключив две клеммы питания ("крокодилы") к аккумулятору, один провод - к "минусу" катушки зажигания, а индуктивный датчик - к высоковольтному проводу одного из цилиндров (если тестер используется не в режиме стробоскопа, датчик можно повесить на любой из свечных проводов), тестер проходит режим самопроверки. После самопроверки тестер выдает на дисплее обороты холостого хода и напряжение на клеммах батарей, а после короткого нажатия на газ - колебания зарядного напряжения в процентах.

Рис. 2.19. Внешний вид стробоскопа "Макситьюн М200".

Поскольку индуктивный датчик очень чувствителен, и к "посторонним" импульсам от других высоковольтных проводов и от трамблера, его нало устанавливать подальше от источников помех. Так, на автомобиле БМВ-520 1985года с шестицилиндровым двигателем, тестеру не удавалось определить число цилиндров. Из-за этого и обороты на дисплее то завыщались вдвое, то падали до нормальных. После установки индуктивного датчика на провод шестого цилиндра, подальше от остальных высоковольтных проводов (которые на этой машине собраны в плотный пучек, и вносили помехи), тестер начал нормально работать.

В режиме "баланс мощности" - прибор блокирует последовательно искру в каждом нилиндре (самостоятельно, без участия мастера, который лишь включает режим проверки) и определяет, насколько снизились обороты, и запоминает результат. Количество цилиндров тестер определяет сам, по числу импульсов на катушке на каждую искру в первом цилиндре. Неоднократно проверив баланс мощности (многокрктная проверка исключает случайные сбои из-за неравномерности оборотов холостого хода), делается вывод который цилиндр работает слабее других.

Тестер стробоскопа определяет так же угол замкнутого состояния контактов (УЗСК), выдавая на дисплей цифровую информацию в градусах. По выдаваемой информации можно определить колебания УЗСК в процентах. Переведя прибор в режим стробоскопа, можно проверить показания тестера.

С помощью прибора осуществляется еще и проверка падения напряжения на коммутаторе, для автомобилей с бесконтактной системой зажигания.

Кроме этого, можно измерять и длительность управляющих импульсов на форсунках систем впрыска.

Что касается режима проверки энергии искры, то на автомобилях с электронным зажиганим, бывают сбои.

В заключении можно сказать, что "Макситьюн" демонстрирует максимум возможностей такого прибора, как стробоскоп. И только цена в несколько сотен долларов, заставляет задуматься о необходимости его приобретения.

Примечание:

- 1. При установке угла опережения зажигания с помощью стробоскопа необходимо помнить, что он покажет не просто начальный УОЗ, а обязательно добавит к нему результат взаимодействия центробежного и вакуумного регуляторов. Для того чтобы гарантированно исключить вдияние последних, нужно отсоединить от распределителя шлант "вакуумника" и заглушить его, затем снизить обороты холостого хода до минимальных, чтобы исключить влияние грузиков центробежного регулятора.
- Стробоской поможет так же проверить характеристики регуляторов, на разных частотах вращения коленчатого вала двигателя.
- Следует остерегаться прикосновений к движущимся деталям двигателя, которые в свете стробоскога кажутся неподвижными.

2.4.2. ПРОВЕРКА И РЕГУЛИРОВКА ЦЕНТРОБЕЖНОГО И ВАКУУМНОГО РЕГУЛЯТОРОВ УСЛА ОПЕРЕЖЕНИЯ ЗАЖИГАНИЯ

С появлением в продаже различных диагностических приборов появилась возможность проверки характеристик регуляторов прямо на автомобиле. Для проверки автоматических регуляторов необходимо знать диапазоны их регулирования (табл. 2.1 ± 2.3) и характеристики (рис. 2.22, 2.23), которые обычно представлены в виде диаграмм (графиков), показывающих изменение угла момента зажигания в зависимости от частоты вращения коленчатого вала (центробежный регулятор) и разряжения (вакуумный регулятор). Перед проверкой регуляторов всегда проверхется начальный угол.

Для проверки центробежного регулятора необходим стробоскоп и тахометр. Если проверка предусмотрена непосредственно на автомобиле, то, на шкиве коленчатого вала должна быть соответствующая шкала. Если шкала "короткая" (в люке картера сцепления) или ее вообще нет, то

речь идет только об ориентировочной проверке.

Чтобы на характеристику центробежного регулятора не наложилась характеристика вакуумного, вакуумный шланг отсоединяют и заглушают (отключают вакуумный регулятор), а из определенного угла момента зажигания вычитают начальный угол,

Работу центробежного регулятора проверяют по нескольким точкам характеристики (как

правило, достаточно четырех).

Максимальную частоту вращения принимают обычно около 75% от предельно допустимой частоты вращения коленчатого вала двигателя.

Когда для проверки центробежного автомата соответствующей шкалы нет, можно посту-

пить следующим образом.

Воспользуемся проведенными для двигателя "Жигулей" расчетами. Величина в 13 мм по наружному диаметру шкива соответствует 10° поворота коленчатого вала. Шкалу для проверки центробежного автомата можно изготовить из полоски бумаги размером 2x55 мм. От края полоски через 13мм толстыми линиями наносим штрихи, соответственно получая метки: 10°, 20°, 30° и 40°. Тонкими линиями наносим 15°, 25°, 35°. Шкалу приклеиваем на шкиве (диаметр 130 мм) от края метки (рис. 2.8-1) по часовой стрелке. Центральную метку (на крышке привода механизма газораспределения), для лучшей видимости, лучше потереть мелом. При освещении лампой стробоскопа шкала "остановится" и, ориентируясь по указателю (центральной метке), можно определить величину угла опережения зажигания, при этом шланг вакуумного регулятора отсоединен и заглушен, а из полученных значений углов опережения необходимо вычитать начальный угол. Результаты измерений сравниваем с соответствующей диаграммой или таблицей.

Для проверки УОЗ на автомобилях ВАЗ можно использовать и другую шкалу (рис. 2.20), закрепленную на поддоне двигателя, непосредственно под шкивом коленчатого вала (рис. 2.21).

Табл. 2.2. Контрольные точки характеристик вакуумных и центробежных автоматов.

Параметры	Р114-Б	Р119-Б	133 Р13-Д	137 Р4-Д	Р147-Б	30.3706	40.3706	47.3706 P118
УОЗ в зависимости от частоты вращения вала распредели теля	0 ÷ 3/ 600	0 ÷ 1/ . 300	0 ⊕ 2/ 200	1 ÷ 4.5/ 400	0 ÷ 2/ 450	21±2/ 1500	0 ÷ t/ 400	3±2/ 1000
град/ об/мин.	4,5÷7,5/ 900	0,5 ÷ 4/ 500	3 ÷ 6/ 500	9÷12/ 900	4,5 ÷ 6,5/ 750	26±2/ 2000	3 ÷ 5/ 700	9±2/ 1500
	8÷11/ 1300	10 ÷ 13/ 1200	7,5 ÷ 10/ 10 0 0	16÷ 19/ 1400	7 ÷ 9/ 1500	30 ± 2/ 2500	8÷10/ 1100	14±2/ 2000
	11,5÷1 <i>4,5/</i> 1800	16÷19/ 1950	12 ÷ 15,5/ 1500		9,5 ÷ 11,5/ 2250	31±2/ 3000	9,5 ÷ 11,5/ 1750	19±2/ 2500
	13÷16/ 2000						14,5 ÷ 16,5/ 2600	
УОЗ в зависимости от разряжения во впускном коллекторе	0÷2/ 120	0÷2/	0 ÷ 2/ 100	0 ÷ 1/ 80		0 ÷ 2/ 80	0 ÷ 2/ 80	0 ÷ 2,5/
град/мм рт. ст.	2÷4/ 180	2 ÷ 5/	4÷7/ 200	0 ÷ 2/		3/ 100	1 ÷ 3/ 100	3,6 ÷ 6/
	4÷6/ 250	5,5 ÷ 7,5/ 180	7 ÷ 10/ 280	5 + 7/ 200		12/ 160	3,75 ÷ 5,75, 160	9,5 ÷ 12/ 150
		6,5 ÷ 9,5/ 200		7 ÷ 10/ 280				

Теперь необходимо установить начальный угол опережения выставив метку на шкиве как указано в инструкции по эксплуатации автомобиля (рис. 2.8-1). После этого снизу на шкиве (на против центра шкалы) необходимо следать собственную метку (рис. 2.21).

При работе двигателя коленвал, глядя спереди вращается по часовой стрелке значит, при увеличении оборотов и, соответственно, угла опережения зажигания метка будет смещаться против часовой стрелки

Запустив двигатель надо ступенчато изменять обороты двигателя начиная от холостого хода. И через каждые 500 об/мин (контролируя обороты по тахомстру) записывать значения УОЗ Наклон характеристики в диапазоне от 1000 до 2600 об/мин зависит от жесткости пру-

жины, которая первой вступает в работу

Вторая пружина установлена с зазором около 1 мм, но при 2600 об/мин грузики должны занять положение, при котором зазор исчезаст и дальненшему их расхождению сопротивляются уже обе пружинки, поэтому наклон характеристики становится меньше

Если центробежный регулятор начал действовать при меньшем значении минимальной частоты вращения, необходимо, за счет подгибания стойки пружин усилить натяжение (рис. 2.1) слабой пружины

Натяжение сильной пружины увеличивают, если центробежный регулятор увеличил максимальный угол опережения при меньшей частоте вращения вала чем предусмотрено техническими условиями В прерывателе-распределителе P125 и 30 3706 на автомобилях ВАЗ ослабщие пружины желательно заменить

В датчике-распределителе 40 3706 пружина из проволоки меньшего диаметра корректирует участок характеристики при вращении валика распределителя до 1000 об/мин, а для характеристики с частотой вращения болсе 1000 об/мин - из проволоки большего диаметра (регулировка производится через окно в корпусе датчика-распределителя Рис 2 24)

Если перемещение метки явно недостаточно, необходимо проверить свободу перемещения грузиков на осях

Рис. 2.20. ИІкала для установки УОЗ на автомобилях ВАЗ

Рис 2.21. Место расположения шкалы и дополнительной метки

Рис. 2.22. Характеристики автоматических регуляторов опережения зажигания распределителей:

а - P125; б - 30.3706-01, 1 - характеристика центробежного регулятора, П - характеристика вакуумного регулятора. При регулировке на автомобиле - добавить начальный угол ОЗ. При проверке на стенде - уменьшить величины ф и п наполовину (см. рис. 2.22 - в, г).

в - P125; г - унифицированного P125 и P125-Б. I - характеристика центробежного регулятора, при проверке на стенле.

 $\rm g$ - 5520.3706, $\rm e$ - 5301.3706. При ретулировке на автомобиле - добавить начальный угол ОЗ. При проверке на стенде - уменьшить величины $\rm \phi$ и n наполовипу.

Рис. 2.23. Характеристики автоматических регуляторов опережения зажигания распределителей: a - 40.3706-10; б - 40.3706.

I - характеристива центробежного регулятора. II - характеристика вакуумного регулятора. При регулировке на автомобиле - добавить начальный угол O3
При проверке на стенде - уменьшить величины ф и в наполовину (см. рис. 2.23 - в. г.)

в - 40.3706. I - характеристика центробежного регулятора, при проверке на стенде, г - 40.3706. II - характеристика вакуумного регулятора, при проверке на стенде.

Примечание:

1. При проверке распределителя на двигателе: n - частота врашения КВ двигателя, ϕ - угол опережения зажигания по коленчатому валу.

При использовании стенда; п - частота вращения валика распределителя

2. 1мм рт. ст. = 133,3 Па.

О работе вакуумного автомата можно судить по изменению частоты вращения колевчатого вала при перекрытии вакуумного шланга или по перемещению тяги вакуумного регулятора при изменении частоты вращения коленчатого вала.

Рис. 2.24. Доступ к центробежному регулятору распределителя: а - "Самары"; б - "Москвича".

Нарушение нормальной работы вакуумного регулятора вызывается потерей герметичности его вакуумной камеры, ослаблением пружины диафрагмы, засданием подшипника и ослаблением крепления винтов регулятора к корпусу распределителя.

Герметичность регулятора нарушается в результате повреждения трубки, подводимой к нему от всасывающего коллектора, неплотности затяжки штуцера и повреждения диаффагмы. При этом происходит подсос воздуха внутрь регулятора, а поэтому снижается разрежение в полости вакуумной камеры и регулятор не изменяет угол ОЗ в необходимых пределах при изменении нагрузки двигателя.

Рис. 2.25. Проверка герметичности вакуумного регулятора.

Рис. 2.26. Регулировка вакуумного регулятора (не разборного).

Герметичность регулятора, снятого с распределителя, можно проверить с помощью насоса. Для этого опускают вакуумный регулятор в сосуд с водой (рис. 2.25) и насосом нагнетают воздух в вакуумную камеру регулятора (не более 1 кгс/см²).

Выход пузырьков воздуха покажет место повреждения. Если воздух выходит в штуцере, то его надо подтянуть. В случае пропуска воздуха на месте завальцовки, стык можно уплотнить простучав его молотком, или после просушки и зачистки место повреждения обмазывают клеем на основе эпоксидной смолы.

При повреждении диафрагмы вакуумный регулятор обычно заменяют исправным.

Если действие регулятора начинается при меньшем разряжении, чем это предусмотрено техническими условиями, необходимо увеличить натяжение пружины, устанавливая регулировочную шайбу большей толцины.

Ослабление пружины диафрагмы регулятора вследствие усталости или неправильной регулировки способствует увеличению угла ОЗ на малых и средних нагрузках двигателя. Регутировку натяжения пружины производят путем установки между торцом пружины и штуцера регулировочных шайб разной толщины (рис. 2.3).

Для увеличения натяжения пружины вакуумных регуляторов со штампованной крышкой, можно прогнуть крышку регулятора (рис. 2.26).

Для проверки вакуумного регулятора на автомобиле потребуются, кроме стробоскопа и гахометра, вакуумметр или вакуумный насос с вакуумметром.

До этого необходима обязательная проверка центробежного автомата.

При налични вакуумметра действуют следующим образом. Для данного числа оборотов коленчатого вала определяем "суммарный" (действуют два регулятора плюс начальный угол) угол опережения зажигания. Вычтя из "суммарного" угла начальный угол, получим "совместный" угол или угол опережения, обеспечиваемый двумя автоматами. Далее, отсоединив плант вакуумного

регулятора и подсоединив шланг вакуумметра, восстановив принятое число оборотов, определяем величину разряжения. Теперь остается из "совместного" угла вычесть угол центробежного автомата и получить угол, обеспечиваемый вакуумным регулятором. Сравниваем полученые значения угла при определенном разрежении с соответствующей диаграммой (рис. 2.22 и 2.23) или таблицей (табл. 2.1 + 2.3).

При наличии вакуумного насоса с вакуумметром к штуцеру подвода разрежения регулятора подсоединяем вакуумный насос. Устанавливаем частоту вращения коленчатого вала 2500 об/мин и определяем величину угла опережения зажигания центробежным регулятором. Устанавливаем мначение разряжения согласно диаграммам на рис. 2.22 и 2.23 и вновь восстанавливаем частоту вращения коленчатого вала 2500 об/мин. Измеряем угло опережения зажигания зажигания из величины угла, полученного при первом измерении, величину угла второго измерения, получим (без учета знака разности) угол опережения зажигания, обеспечиваемый вакуумным регулятором.

Табл. 2.3. Максимальные углы ОЗ регуляторов опережения.

Распределитель	Регулятор		Максимальная частота вращения валика
-	центробежный град.	вакуумный град.	распределителя, обеспечивающая бесперебойное искрообразование, об/мин.
P125	15 (15,5)	±2,5*	3000
19.3706	17±1	9±1	2500
30.3706 (-01) 38.3703 (-01)	31±2	12±2	3000
40.3706	24±2	14±2	3500
40.3706-10	29±2	10±2	3500
47.3706 (P118)	19±2	19+24	3000
54,3706	19±2	21 ± 2,5	
5301.3706	27±2	15±2	
5520.3706	33±2	12±2	

ручной октан-корректор.

Нарушение работы вакуумного регулятора чаще всего происходит из-за износа или коррозни шариков или обойм подшипника пластины. Ремонт подшипников распределителей 30.3706 (длинный валик), 30.3706-1 (короткий валик) и датчиков-распределителей 38.3706 (длинный валик), 38.3706-1 (короткий валик) описан в литературе и сводится к следующему.

1. В проточку корпуса под подшипником вкладывается кольцо наружным диаметром 38 мм, согнутое из проволоки диаметром 3 мм. Кольцо служит опорой сепаратору, пренятствуя его опусканию. В результате исключается сильное "притормаживание" сепаратора, а, следовательно, внутреннего кольца подшипника и подвижной пластины прерывателя или дагчика.

2. Снимаем подвижную пластину и устанавливаем ее на оправку диаметром 30 мм. Отбортовываем завальцовку и извлекаем подшипник. Снимаем сепаратор и, смещая шарики в одну сторону, разбираем подшипник. На кольцах с одной стороны делаем пазы с таким расче-том, чтобы можно было вставить нарики при концентричном положении колец. Из подшипника с сепаратором делаем подшипник без сепаратором делаем подшипник без сепаратора с канавкой для комплектования шариками. Если в стандартном (штатном) подшипнике было 15 шариков, то после ремонта в нем должно быть уже 37+38 шариков диаметром 3.17 мм.

Применяемость шариков похазана в табл. 2.4.

Перед сборкой все детали подшипника должны быть тщательно очищены и смазаны. После сборки одно кольцо поворачиваем относительно другого на 180°. Подшипник завальновываем в пластине.

Табл. 2.4. Размеры шариков применяемых при ремонте подшипников вакуумных регуляторов.

Днаметр, мм	Подшибник
3,17	1000807
3,175	7000811
3,18	34, 1005, 1006, 1007, 1008, 1000902

3. Следует помнить, что при работе вакуумного регулятора подвижной диск совершает возвратно-вращательное движение на небольшой угол, поэтому в обоймах подшипника вырабатываются канавки и износ шариков и обойм будет не по всей площади. Поэтому при небольшом износе, достаточно будет провернуть наружную обойму на некоторый угол до устранения торможения или качки обоймы, а затем при неподвижной обойме смазывают полишиник.

Примечание.

Проверку регуляторов зажигания относят к "тонким" работам и занимаются этим тогда, когда есть претензии к динамике автомобиля или к расходу топлива при нормальном состоянии систем питания и зажигания, а также ходовой части автомобиля.

Во всех случаях, когда полученные значения не соответствуют диаграммам рекомендуется проверить распределители на стенде.

ОБЩИЕ ЗАМЕЧАНИЯ

При установке зажигания необходимо учитывать следующие особенности.

Начальный угол опережения зажигания нужно устанавливать с максимальной тодностью, в противном случае отклонения при больших частотах вращения коленчатого вала реэко возрастают.

Оптимальная установка зажигания с использованием контрольной лампы удается не всегда и более надежным является использование сгробоскопа.

После первых поездок (после установки зажигания) необходимо вновь проверить зажигание.

Окончательная проверка зажигания проводится при движении автомобиля (двигатель прогрет) на прямой передаче на ровном участке дороги. Если при резком нажатии на акселератор разгон сопровождается незначительной и кратковременной дегонацией, то зажигание считается установленным правильно. Например (для "Жигулей") скорость должна быть 50 + 60 км/час, в машине - только водитель, а легкая детонация должна продолжаться лишь 2 + 3 сек. Если детонации нет совсем или динамика (разгон, максимальная скорость) автомобиля неудовлетворительна, следует увеличить угоя опережения зажигания. Если детонация сильная, то угоя опережения зажигания, как правило, необходимо уменьшить. Заметим, что на первых "Жигулях" степень сжатия была 8,8, после чего была снижена до 8,5. А вот на автомобиле АЗЛК - 21412 (двигатель УЗАМ 331.10 - степень сжатия 9,5) детонационные стуки при нажатии на акселератор появляются и на низших передачах. Однако их устранение приводит к увеличению расхода топлива и снижению максимальной скорости.

Встречаются случаи (ВАЗ-2108, 2109), когда установка момента зажигания по норме не дает желаемого результата, а у автомобиля появляется явно неудовлетворительная динамика. Здесь угол опережения должен быть больше, чем рекомендуемый. На резкспортных автомобилях с таким дефектом, с внутренней стороны канота, часто приклеено соответствующее уведомление.

Нормальная частота вращения коленчатого вала на холостых оборотах (минимальное число) обычно составляет 650+850 об/мин. Двигатели с впрыском толива могут иметь обороты холостого хода при ускоренном прогреве до 1800 об/мин. Центробежные регуляторы у большинства автомобилей на холостом ходу не работают. Однако диапазон оборотов, при которых вступает в работу центробежный автомат, может быть в пределах 250 + 1250 об/мин.

Вакуумный регулятор на холостом ходу почти всегда работает, поэтому при установке начального угла или проверке центробежного регулятора, его отключают.

От правильно установленного зажигания и нормальной работы автоматов зависит многое, в том числе расход топлива и содержание СО в отработанных газах.

Однако, если для Вас главное - расход топлива, необходимо иметь ввиду, что здесь наиболее серьезные резервы скрыты не в системе зажигания, а в манере (стиле) езды на автомобиле. Как показали исследования, при плавной езде (без резких разгонов и торможений), отсутствии багажника на крыше и лишних вещей в багажнике автомобиля, поддерживая онтимальное давление в шинах и выключая двигатель при ожидании зеленого сигнала светофора, иногда удается снизить эксплуатационный расход топлива до 40%!

2.5. ЭЛЕКТРОННЫЕ ОКТАН-КОРРЕКТОРЫ

Практика показывает, что сохранить оптимальную установку начального угла ОЗ в течение длительного времени невозможно. Использование различных марок горючего, а тем более их смеси, вызывает необходимость корректировки начальной установки угла ОЗ. После каждой заправки автомобиля толимвом, а также при изменении дорожной нагрузки на автомобиль, работа двигателя заметно меняется.

Для того чтобы часто не проводить хотя и нетрудоемкую операцию по установке начального угла ОЗ, большинство автолюбителей и автохозяйств эксплуатируют автомобили с неоп-

тимальным начальным углом ОЗ, мирясь с сопутствующими этому потерями.

Недостатком применяемых на автомобилях центробежных и вакуумных регуляторов является усредненность заложенных в них характеристик (хотя и максимально приближенных к оптимальным значениям углов опережения зажигания для большей части режимов работы двигателя) и невозможность регулировки угла ОЗ с рабочего места водителя во время движения. Заводская установка угла ОЗ пригодна не для всех случаев. Так, устранить или ослабить детонацию можно снижением степени сжатия или уменьшением УОЗ при помощи механического октан-корректора. Но это сопровождается снижением мощности и экономичности на 8 + 13 % на всех режимах работы двигателя. Однако детонация возникает только на низких и средних оборотах и при высоких нагрузках. Поэтому возникает необходимость установки на автомобиль приборов, позволяющих его корректировать во время движения, находя более точное значение в зоне между появлением детонационных стуков и заметным уменьшением мощности. Особенно целесообразна установка подобных приборов (электронных октан-корректоров) на зарубежные автомобили, если им приходится работать на отечественном бензине. Бывают случаи, когда установленный электронный октан-корректор не дает желаемого результата. В этом случае следует проверить характеристики центробежного и вакуумного автоматов. В идеале, для каждой модели двигателя гребовался бы свой корректор. Более того, из-за технологических разбросов для каждого конкретного двигателя нужен был бы корректор со своими индивидуальными характеристиками. Но ни первое, ни второе в серийном производстве невозможно.

И поэтому каждый тип корректора выпускается с какими-то средними характеристиками,

знать которые весьма полезно.

Устанавливать ОК с целью постоянного перехода на дешевый низкооктановый бензин нельзя. Так как он призван лишь облегчить работу двигателя заправленного плохим топливом.

2.5.1. НАЗНАЧЕНИЕ ЭЛЕКТРОНЯЫХ ОКТАН-КОРРЕКТОРОВ И ТРЕБОВАНИЯ К НИМ

Электронные октан-корректоры (в дальнейшем октан-корректоры или ОК) предназначены для оперативного, с рабочего места водителя, изменения угла ОЗ относительно начального угла, определяемого механическим, центробежным и вакуумным октан-корректорами, в сторону уменьшения опережения зажигания (запаздывания). Однако эти блоки не формируют характеристику опережения, которую имеет распределитель зажигания, а лишь корректируют ее для создания условий без детонационного сторания топливовоздушной смеси. Октан-корректор должен менять угол ОЗ в том диапазоне оборотов двигателя, где появляется детонация (1000 + 5000 об/мин.). Поскольку начальный угол ОЗ на автомобилях последних моделей близок к нулю, то при выборе корректора надо обращать внимание на его характеристику: прибор не должен что-либо менять в диапазоне оборотов ниже минимальных холостых. Диапазон регудировки угла ОЗ октан-корректоров обычно не менее 15°. Этого, как правило, бывает достаточно, чтобы избавиться от детонации, если случилось залить низкооктановое топливо. Если автомобиль работает на газе или только на низкооктановом бензине, лучше выбрать блок с диапазоном регулировки в 20 + 25°. При большей величине регулирования возникает чрезмерная чувствительность к повороту ручки регулятора, что может загруднить точную настройку корректора. Кроме того, при очень больших углах запаздывания могут прогореть выпускные клапана, седла кладанов и крышка распределителя.

Небольшой слад характеристики в зоне от 0 до 1000 + 1200 об/мин облегчает пуск двигателя и улучшает устойчивость и равномерность работы двигателя на холостых оборотах.

Для проверки угла ОЗ и работоспособности ОК на ровном участке разгоняют автомобиль на прямой передаче до скорости 50 + 60 км/ч и резко нажимают на педаль газа. При этом должен, быть слышен характерный звон поршневых пальцев. Длительность звона более 3 секунд говорит о недостаточной задержке, требующей уменьшить опережение зажигания ручкой корректора. При отсутствии звона увеличивают угол ОЗ.

Оптимальной считают длительность звона 0,5 + 1 секунда.

2.5.2. ЭЛЕКТРОННЫЕ ОКТАН-КОРРЕКТОРЫ ДЛЯ КОНТАКТНО-ТИРИСТОРНЫХ (И ТРАНЗИСТОРНЫХ) СИСТЕМ ЗАЖИГАНИЯ

1. Электронный октан-корректор ЭК-1 (Орджоникидзе (Владикавказ)).

Ввеление

Для начала вспомним ситуацию, хорошо знакомую опытным автомобилистам. Прямая передача, скорость 50 км/час (при этом у разных автомобилей частота вращения коленчатого вала лежит в пределах 1800 - 2000 об/мин). Резко нажимаем акселератор, машина начинает разпоняться. Если бензин низкокачественный или зажигание слишком раннее, слышны эвонкие детонационные стуки. Однако по мере нарастания скорости они становится реже, а затем и вовсе пропадают. Выходит, с увеличением оборотов опасность детонации уменьшается, двигатель как бы становится менее привередливым? Да, это так. И дело не в том, что ухо водителя перестаёт слышать звон за общим шумом мотора. Этот вывод подтверждается и исследованиями, и теорией. Несколько упрощая вопрос, скажем, что при больших оборотах цилиндры не успевают получать рабочую смесь с прежней полнотой; в топливном заряде возрастает доля неудалённых отработавших газов. Такой заряд менее эффективен, но в то же время меньше предрасположен к возникновению детонации. Напрашивается вывод: если, корректируя опережение зажигания применительно к низкооктановому бензину, действовать выборочно, то есть изменять утол только в опасной зоне невысоких оборотов, а при больших оборотах оставлять его прежним, оптимальным для данного двигателя.

Для наглядности на график центробежного регулятора опережения (изменения угла в зависимости от оборотов) нужно наложить кривые, отделяющие зону детонации при бензинах с разным октановым числом. По двум характеристикам, отражающим работу двигателя ВАЗ-2103 на бензине А-76, построили среднюю, которая и показана на графике (рис. 2.27). Нужно лишь иметь в виду, что условия при сиятии подобных характеристик жёстче, чем реальная езда, где прикрытие дросселя снижает коэффициент наполнения пильнадюю и вызывает тот эффект. о

котором было упомянуто.

Рис. 2.27. Характеристики ОЗ у двигателей с распределителем 30.3706 при использовании ЭК-1 (установочный утол зажигания 6°); 1 - среднее значение штатной характеристики; 2, 3, 4 - с задержкой 0,25; 0,5 и 0,75 мс; 5 - ориентировочная граница детонационной зоны при работе на бензине А-76.

Из рассмотренного графика следует, что при работе двигителя ВАЗ на бензине А-76 детонация возникает в зоне до 3000об/мин. Это было учтено при разработке ЭК-1. Поворотом регулятора в систему зажигания вводится задержка искрообразования, которая при каждом положении ручки имеет определенное значение и можно добиться, что-бы его карактеристика протекала ниже детонационной зоны. При 3000 об/мин задержка автоматически отключается и на более высоких оборотах зажигание происходит в обычном, "штатвом" режиме. Таким образом, итоговая карактеристика как бы обходит зону детонации, в то же время при работе двигателя на высокой скорости сохраняется нормальный температурный режим его деталей.

Общие сведения:

Электронный октан-корректор ЭК-1 (ТУ48-19050200-1-86), предназначен для использования с тиристорными блоками зажигания типа "Искра", "Электроника Б5-31" и т. п.

Прибор обеспечивает ручную корректировку угла опережения зажигания в зависимости от разбросов октанового числа топлива, рекомендуемого для данного двигателя, с помощью потенциометра, устанавливаемого в салоне автомобиля и имеющего шкалу, отрегулированную в условных единицах.

В связи с тем, что детонация двигателя возникает лишь при малых и средних частотах вращения коленчатого вала двигателя, прибор ЭК-1 снабжен устройством, автоматически включающим введённое вручную запаздывание зажигания при достижении частоты 3000±150 об/мин вращения коленчатого вала двигателя. Это обеспечивает хорошую приёмистость двигателя при применении ниэкооктанового топлива.

Основные технические характеристики ЭК-1:

Напряжение питания, Потребляемый ток, Временная задержка искрообразования,	В мА мс	- от 12 до 15; - не более 100;
- минимальная - максимальная Частота выключения временной задержки,	об/мин (Гц)	- не более 0,1; - не менее 1,6; - 3000 ± 150 (100 ± 5);
Условия эксп	луатации:	
Температура, Относительная влажность,	°C %	- от -40 до +70; - 98 при t = 40 ± 2°C.

ПРИНЦИП ДЕЙСТВИЯ И УСТРОЙСТВО

Прибор ЭК-1 создаёт постоянную временную задержку между моментом размыкания контактов прерывателя и моментом искрообразования. Величина задержки регулируется с помощью потенциометра, устанавливаемого в салоне автомобиля.

При введении постоянной временной задержки угловая задержка линейно увеличивается по мере увеличения частоты вращения коленчатого вала двигателя

На рис. 2.27 показана типовая характеристика 1 работы центробежного автомата опережения зажитания стандартного распределителя типа 30.3706. На том же рисунке показана характеристика 4 при подключении прибора ЭК-1, создающего постоянную временную задержку 0.75 мс.

Как видно характеристика 4 в области до 3000 об/мин идёт ниже типовой, что соответствует более поздним углам опережения зажигания. При 3000 об/мин эти характеристики сливаются, т.е. временная задержка выключается. Изменяя величину постоянной временной задержки, можно изменять угол опережения зажигания в пределах зацитрихованной зоны.

ВНИМАНИЕ!

- 1. При неправильном взаимном подключении выводов "ПР" и "К" прибор выходит из строя.
- При обрыве проводов от потенциомстра ручной установки угла опережения зажигания или их плохом контакте двигатель запускаться не будет.

Следует иметь ввиду, что корректировка угла опережения зажигания может потребоваться не только при разбросе октанового числа топлива, но также и при изменении условий эксплуатации автомобиля. Например, при более жаркой погоде или перегреве двигателя угол опережения зажигания должен быть более поздним.

Принципиальная схема прибора показана на рис. 2.31. Она состоит из трех основных узлов: реле времени на транзисторах VT3 + VT6, тахометрического устройства на транзисторах VT7, VT8 и микросхемы DA1, а также транзисторного ключа на транзисторах VT1, VT2.

Допустим, что контакты прерывателя "Пр" замкнуты. Тогда после включения питания транзистор VT3 останется запертым, а транзистор VT4 откроется током в его базу через резистор R4. Переход коллектор - эмиттер открытого транзистора VT4 шунтирует цепь заряда конденса-

Рис. 2.26. Внешний вил ЭК-1.

Рис. 2.28. Схема подключения ЭК-і к блоку зажигания.

тора С2 и цель базы транзистора VT5, вследствие чего конденсатор С2 остается разряжен, а транзисторы VT5, VT6, VT2 - закрыты. Переход база - эмиттер транзистора VT1 смещен в прямом направлении током через резистор R2, однако напряжение на коллекторе этого транзистора, при замкнутых контактах прерывателя, отсутствует.

Транзистор VT7 открыт током в его базу, поступающим от тахометрического устройства через резисторы R23, R24. Диод VD2 заперт, и тахометрическое устройство не влияет на работу

прибора.

٠,

Вследствие того, что переход база - эмиттер транзистора VT1 смещен в прямом направлении, транзистор VT1 открывается сразу же после размыкания контактов прерывателя. Его коллекторный ток протекает через резисторы R4, R5 и диод VD1 электронного блока "Искра-3" (ркс. 2.28 - эта модель взята для примера) и диод VD1 прибора ЭК-1. Напряжение на контактах прерывателя ограничивается суммой прямого падения напряжения на диоде VD1 и напряжения на открытом переходе коллектор - эмиттер транзистора VT1 на уровне 0,8 + 0,9 В, что недостаточно для работы блока электронного зажигания (имеющего на входе диод). Следовательно, искрообразования в системе в момент размыквния контактов прерывателя (рис. 2.29-момент А) не происходит.

Однако величина этого напряжения достаточна для отпирания транзистора VT3, производимого током в его базу через резистор R3, сразу же после размыкания контактов прерывателя. Переход коллектор - эмиттер открытого транзистора VT3 шунтирует ток базы транзистора VT4, вследствие чего последний запирается и конденсатор C2 начинает заряжаться через резисторы R1, R5, R6.

Когда напряжение на кондейсаторе C2 достигает напряжения, имеющегося на эмиттере транзистора VT5 и определяемого соотношением между сопротивлениями резисторов R8 и R10, транзистор VT5 открывается. Переход коллектор - эмиттер открытого транзистора VT2 шунтирует ток базы транзистора VT1; последний закрывается. Напряжение на контактах прерывателя становится равным напряжению питания. В системе происходит искрообразование (рис. 2.29-момент Б). Таким образом, момент искрообразования запаздывает относительно момента размыкания контактов прерывателя на величину временной задержки t, которая определяется постоянной времени R1 - C2 и регулируется посредством переменного резистора R1.

В момент замыкания контактов прерывателя транзистор VT3 запярается, а транзистор VT4 открывается. Конденсатор С2 быстро разряжается через низкоомный резистор R6, тран-

Рис. 2.29. Циклограмма работы прибора ЭК-1: А- момент размыкания контактов, Б- момент искрообразования, t- время задержки.

зисторы VT2, VT5, VT6 закрываются и схема возвращается в исходное состояние, то есть готова к следующему циклу работы.

Тахометрическое устройство работает следующим образом. При выключенном двигателе на базу транзистора VT8 сигнал не поступает и транзистор закрыт. Поэтому сразу же после включения питания конденсатор СЗ стремится зарядиться через резисторы R18, R19, R20 до уровня напряжения питания. Положительное напряжение с конденсатора СЗ через диод VD4 поступает на неинвентирующий вход 10 операционного усилителя DA1, на инвентирующий вход 9 подается опорное напряжение с делителя на резисторах R21, R22. Диоды VD6, VD7 при этом ограничивают напряжение между входами операционного усилителя. Однако благодаря диоду VD7 конденсатор СЗ заряжается лишь до величины опорного напряжения плюс прямое падение напряжения в диоде VD7.

Так как опорное напряжение меньше, чем напряжение заряда конденсатора С3, на выходе 5 операционного усилителя появляется положительное напряжение, близкое к напряжению питания. Это напряжение через диод VD8, стабилитрон VD9 и резисторы R23, R24 поступает к базе транзистора VT7 и открывает его. Диод VD2 запирается и отключает тахометрическое устройство от остальной схемы.

После пуска двигателя положительные импульсы зажигания длительностью около 80 мкс, поступающие от катушки зажигания КЗ на зажимы К прибора, проходят через диод VD3, ослабляются делителем на резисторах R16, R17 и на короткое время открывают транзистор VT8. При этом конденсатор СЗ быстро разряжается через низкоомный резистор R20.

В промежутках между импульсами зажигания транзистор VT8 закрыт и конденсатор C3 заряжается через резисторы R18 + R20.

При низких частотах (до 3000 об/мин) вращения коленчатого вала двигателя конденсатор СЗ за время между двумя импульсами зажигания успевает зарядиться до напряжения, превышающее опорное, в результате чего на выходе 5 операционного усилителя DA1 имеется последовательность положительных импульсов. Эти импульсо проходят через днод VD8, стабилитрон VD9, резистор R23. Постоянная составляющая этих импульсов выделяется на конденсаторе С7 и через резистор R24 поступает на базу транзистора VT7, удерживая его в открытом состоянии. Диод VD2 при этом остается в захрытом состоянии, тахометрическое устройство отключено от остальной схемы и на работу ее не влияет.

По мере увеличения частоты искрообразования конденсатор СЗ за время между двумя импульсами зажигания/успевает зарядиться до меньшего напряжения, длительность положительных импульсов на выходе операционного усилителя уменьшается и, следовательно, уменьшается постоянное напряжение на конденсаторе С7.

При дальнейшем увеличении частоты искрообразования наступает момент, когда конденсатор СЗ успевает зарядиться только до напряжения, равного опорному. При этом положительные импульсы на выходе операционного усилителя исчезают и там остается лишь небольшое остаточное напряжение, которое через стабилитрон VD9 к конденсаторам С6, С7 не проходит. Конденсаторы С6, С7 разряжаются, транзистор VT7 запирается, а транзистор VT2 отпирается током в его базу через резистор R14 и диод VD2, независимо от состояния транзистора VT6 реле времени. Переход коллектор - эмиттер открытого транзистора VT2 шунтирует ток базы транзистора VT1, который закрывается и перестает влиять на работу системы зажигания. Временная задержка выключается.

Частота выключения временной задержки регулируется переменным резистором R18. Конденсатор C1 защищает прибор от импульсных помех бортовой электросети автомобиля.

Стабилитрон VD9 (КС133A, КС147A) допустимо заменить тремя последовательно соединенными диодами типа КД521, КД522 или КД209 с любыми индексами, а также КД208A. Включаются они также, как включен диод VD8.

Переменный резистор R1 - типа СП5-2 или СП5-16ВА.

Транзистор VT6 может быть заменен на KT208 (2T208) с любыми буквенными индексами, а также KT209 и KT501 с индексами от Г до М.

При исправных элементах и правильной сборке прибор работает сразу; наладка заключается в установке момента выключения задержки при 3000 ± 150 об/мин $(100\pm5$ Гц) переменным резистором R18. Для точного выполнения этой задачи потребуется приведенная ниже схема (рис. 2.30), где 3Γ - звуковой генератор, обеспечивающий плавное изменение частоты 20+200 Гц с амплитудой выходного напряжения 10+20 В; ОСЦ - электронный осциллограф типа C1-73. C1-69 или др.; К3 - катушка зажигания; ЭП - электронный эмитатор поерывателя.

Технология работы такова. Включив питание, на 3 Г устанавливают напряжение 10 + 20 В с частотой 40 + 60 Гц. Сопротивление регулировочного резистора R1 делают максимальным. На экране должна появиться осциллограмма со "ступенькой", обозначающей временную задержку 1,5 + 2,5 мс. Искрообразование в свече устойчивое. При уменьшении сопротивления R1 зарержка должна почти исчезать (не более 100 мкс). Снова установив максимальную задержку и наблюдая за экраном, плавио увеличивают частоту. При какой-то частоте задержка ("ступенька") должна скачком исчезнуть. Переменным резистором R17 добиваются, чтобы этот скачок происходил при 100 ± 5 Гц. Снижение частоты вновь вызывает появление задержки, которая остается постоянной (1,5 + 2,5 мс) до 20 Гц. Затем аналогичным способом проверяют прибор в диапазоне 20 + 200 Гц при минимальном сопротивлении резистора R1 (наименьшая задержка). "Ступеньки" на экране практически не должно быть (до 100 Гц. - не более 100 мкс), искрообразование должно быть бесперебойное.

Рис. 2.30. Схема подключения приборов для настройки параметров ЭК-1.

Для работы с бесконтактной электронной системой зажигания БЭСЗ-1 октан-корректор ЭК-1 следует переделать согласно схеме, приведенной на рис. 2.33-а.

Блок БЭСЗ-1 надо переделать согласно схеме на рис. 2.33-б. Изменение состоит в том, что между резистором R14 и коллектором транзистора VT5 включены два диода типа КД526Б (или другие с аналогичными характеристиками); резистор R14 - 9k1 заменен на 5k6, а вывод подключения ЭК-1 припаян к коллектору транзистора VT5.

Рис, 2.31. Принципиальная схема ЭК-1 (ЮКПЯ 7.102 000), детали пронумерованы согласно заводской схеме (рис. 2.35).

Приборы ЭК-1 и БЭСЗ-1 соединяем согласно схеме на рис. 2.34. Обратите внимание, что между выводами "К" и "2" (последнему соответствует вывод на катушку зажигания) включен стабилитрон Д817Г (илн В).

Рвс. 2.33. Схема доработки ЭК-1 и БЭСЗ-1 для их совместной работы: , а - доработка ЭК-1, б - доработка БЭСЗ-1.

Рис. 2.34. Схема подключения ЭК-1 к БЭСЗ-1.

Теперь о совместном использовании ЭК-1 с блоками зажигания серии "Электроника". При подключении к блокам этого типа ЭК-1 не работает потому, что, во-первых, напряжение, подводимое к первичной обмотке катушки зажигания, при работе с "Электроникой ЗМ-К" имеет неподходящую форму. При работе с "Искрой" - это положительный импульс длительностью примерно 70 мкс, а при работе с "Электроникой" - синусондальные колебания, которые продолжаются некоторое время и после окончания искрового разряда в свече зажигания. Именно они портят нормальную работу тахометрического устройства октан-корректора. Во-вторых, нормальная работа ЭК-1 нарушается из-за наличия на выводе "Г" ("Пр") блока "Электроника ЗМ-К" двухполярных импульсов значительной амплитуды.

Однако применять ЭК-1 с "Электроникой ЗМ-К" все-таки можно. Для этого необходимы два доволнительных элемента: стабилитрон Д817Г (или В) и резистор МЛТ-2-К30±30R.

Стабилитрон включают между проводом вывода "К" прибора ЭК-1 и проводом вывода "3"

прибора "Электроника 3M-K", анодом - к ЭК-1. Стабилитрон выполняет функцию " ограничителя по минимуму", не пропуская к ЭК-1 паразитные колебания, следующие после окоичания искрового разряда.

Резистор включают между проводами выводов "4" и "2" блока "Электроника ЗМ-К" или "+" и "Пр" прибора ЭК-1. Резистор уменьшает указанные выше импульсы на выводе "2" до приемлемой величины.

Можно обойтись и без резистора, но для этого нужна несложная доработка прибора ЭК-1введение в его схему дополнительного конденсатора емкостью µ47. Его надо включить между базой и эмиттером транзистора VT4. Этот конденсатор совместно с резистором R4 образует фильтр, не пропускающий паразитные импульсы от вывода "2" электронного блока к транзистору VT4.

В заключение отметим, что описанный здесь способ подключения вывода "К" прибора ЭК-1 к соответствующему выводу электронного блока через стабилитрон можно применять во всех случаях, когда блок электронного зажигания создает на первичной обмотке катушки зажигания колебательный разряд, или, иначе говоря, не имеет "разрядного диода", включенного параллельно катушке зажигания, а также в тех случаях, когда первичная обмотка катушки зажигания соединена с "плюсом" аккумулятора. К таким блокам кроме "Электроники ЗМ-К" относятся, например, "Электроника", "Электроника-ПМ", "Старт".

Рис. 2.35. Принципиальная схема ЭК-1 (ЮКПЯ 2 088 00),

2. Приставка октан-корректор.

Предлагаемое ниже устройство аналогично по принципу действия октан-корректору ЭК-1, но проще в изготовлении и налаживании, а также обеспечивает многоискровой режим.

Принципиальная схема прибора представлена на рис. 2 36, и состоит из таймера DA1, выключателя задержки на транзисторах VT1, VT2, транзисторного ключа VT3, VT4 и авто-

Рис. 2.36. Схема приставки октан-корректора.

После включения питания транзистор VT2 будет закрыт. Режим транзистора VT1 выбран так, что при закрытом транзисторе VT2 он открыт.

Если контакты прерывателя замкнуты, то на выводах 2 и 6 таймера DA1 напряжение близко к нулю, а на выводе 3 - сигнал, соответствующий высокому уровню. Под действием этого сигнала транзистор VT3 открыт, т. е. состояние транзисторного ключа эквивалентно для блока заживания - замкнутым контактам прерывателя. В первый момент, после размыкания контактов на выводе 2 таймера DA1 будет сигнал 1, а на выводе 6 - сигнал 0, поскольку конденсатор C2 разряжен. Поэтому на выводе 3 таймера сигнал высокого уровня также сохранится, но до тех пор, пока увеличивающееся напряжение на выводе 5. С этого момента на выводе 3 таймера установится сигнал низкого уровня и транзисторный ключ закроется.

Таким образом, изменяя сопротивление времязадающей цепи R2, C2 можно регулировать задержку момента закрывания транзисторного ключа относительно момента размыкания контактов прерывателя. При указанных на схеме типономиналах зона регулировки задержки находится в пределах 0,03 + 0,8 мс, при емкости C2 равной 68n, и увеличивается до 1,2 мс, с увеличением емкости C2 до µ10.

С увеличением частоты вращения вала двигателя увеличивается и частота срабатывания прерывателя. Выходной сигнал таймера, повторяющий эту частоту, пройдя через выпрямительное устройство (VD1, VD2), заряжает конденсатор С3. При определенной частоте напряжение на конденсаторе С3 будет достаточным для срабатывания выключателя задержки. Транзистор VT2 открывается и остается открытым, а VT1 - закрывается и отключает конденсатор С2 от общего привода. Времязадающая цепь разрывается. В этом случае работа транзисторного ключа синхронна работе контактов прерывателя.

Резистор R7 позволяет изменять в пределах 80 + 160 Гц частотный порог отключения задержки. При переходе на бензин с октановым числом, меньшим рекомендуемого, время задержки необходимо увеличить. Частота вращения колончатого вала двигателя, при которой не ошущается детонация, определена опытным путем и равна примерно 3000 об/мин, что соответствует частоте срабатываний прерывателя 100 Гц.

Автогенератор DD1.1 + DD1.3 совместно с электронной системой зажигания создает на свечах многоискровой режим, который облегчает запуск холодного двигателя. При нажатии на кнопку S1 (только при запуске) система зажигания формирует вместо одиночной искры серию искр., следующих с частотой охоло 50 Гц (при температуре Т = -10° C).

Схема соединения приборов для налаживания октан-корректора изображена на рис. 2.37. Здесь ЗГ - генератор сигналов звуковой частоты (достаточно мощный, чтобы привести в действие реле К1), ЭП - коммутатор, имитирующий работу прерывателя системы зажигания автомобиля, ОК - октан-корректор, ИП - источник питания, ОСЦ - осциллограф, R - нагрузочный резистор в цепи коллекторов транзисторов VT3, VT4 приставки.

Рис. 2.37. Схема подключения приборов для настройки параметров октан-корректора.

В эмитаторе прерывателя желательно использовать герконовое реле (например, РЭС43, РЭС44 и т. п.), способное коммутировать ток 0,1 А. Диод VD в цепи его обмотки необходим для того, чтобы реле срабатывало один раз за период управляющего напряжения.

Включив питание приборов, устанавливают по шкале генерагора частогу 50 + 60 Гц, повышают выходное напряжение до значения, при котором реле К1 четко срабатывает, переводят осциллограф в режим ждущей развертки и регулятором уровия запуска добиваются получения на экране изображения импульсов, показанного на рис. 2.38.

Рис. 2.38. Осциллограмма выходного сигнала ОК.

Затем переменным резистором R2 октан-корректора устанавливают максимальное время задержки t, увеличивают частоту спедования импульсов до 100 Гц и, наблюдая за осциллограммой, находят такое положение движка резистора R7, при котором задержка исчезает. В заключении убеждаются в том, что каждый раз при понижении частоты управляющего напряжения, задержка импульсов, относительно момента размыкания контактов реле, возникает, а при ее повышении, наоборот, исчезает.

Работу приставки от собственного генератора (на микросхеме DD1) проверяют, отключив от нее контакты реле К и переведя осциллограф в режим внутренней синхронизации. При нажатии на кнопку S1 на экране должны наблюдаться импульсы длительностью не менее 2 мс с частотой следования 30 + 50 Γ_{II} . Если необходимо, параметры импульсов можно изменить подбором параметров конденсатора C6 и резистора R13.

При отсутствии генератора сигналов нужной мощности, реле можно питать через понижающий трансформатор от сети переменного тока частотой 50 Гц. Для увеличения (удвоения) частоты срабатывания реле, в этом случае, достаточно замкнуть накоротко диод VD в цепи его обмотки.

Схема подключения октан-корректора к блоку зажигания показана на рис. 2.39.

Отключение конденсатора Спр, шунтирующего контакты прерывателя системы зажигания, не обязательно.

Рис. 2.39. Схема подключения октан-корректора к блоку зажигания.

3. Электронный октан-корректор.

В предлагаемом октан - корректоре (рис. 2.40) принцип задержки момента зажигания основан на действии интегрирующей RC-цепи. Собственно задержку момента зажигания обеспечивает цепь R6, C2 (транзистор VT2 в это время закрыт и вместе с токоограничительным резистором R5 не шунтирует конденсатор C2). С увеличением сопротивления резистора R6 возрастает задержка появления сигнала низкого уровня на выходе погического элемента DD1.4, в результате чего задерживается закрывание составного транзистора VT3, VT4, играющего роль контактов прерывателя для электронного блока зажигания.

Узел, образованный резистором R2, транзистором VT1, конденсатором С! и логическим элементом DD1.2, служит для отключения устройства задержки момента зажигания при увеличении частоты вращения коленчатого вала сверх 3000 об/мин. Когда контакты прерывателя замкнуты, транзистор VT1 закрыт и не шунтирует конденсатор С1. Если частота прерывания тока больше 100 Ги, напряжение на конденсаторе С1, заряжающимся через резистор R3, не успевает достичь высокого уровня, чтобы переключить элементы DD1.2, DD1.3 и разрядить конденсатор С2 до момента размыкания контактов прерывателя.

Таким образом, конденсатор C2, не разряднышийся через резистор R5 и открытый транзистор VT2 к моменту размыкания контактов прерывателя, не будет давать никакой задержки, т.е. уровень сигнала на выходе элемента DD1.4 в этом случае будет определяться только уровнем сигнала на его нижнем, по схеме, входе. Поскольку время нахождения контактов прерывателя в замкнутом и разомкнутом состояниях неодинаково, значение постоянной времени t цепи R3, C1 выбраво примерно 6,6 мс.

Когда контакты прерывателя замкнуты, транзистор VT2 закрыт. Как показали испытания устройства, нестабильность отключения задержки момента зажигания, выраженная в частоте искрообразования, не превышает 0,5 Гц.

Напряжение питания устройства стабилизировано параметрическим стабилизатором VD1.R8.

Осциялограммы сигналов в характерных точках устройства при разных режимах работы показаны на рис. 2.41.

Правильно собранное из исправных элементов устройство требует лишь корректировки постоянных времени делей R3, C1 и R6, C2. Ее удобно проводить, используя звуковой генератор, имитирующий работу прерывателя, и формирователь импульсов, собранный по схеме, показанной на рис. 2.42.

При указанных на схеме номиналах элементов R6, R3, C1, C2 и стабилитроне VD1 на напряжение стабилизации 7,5 В максимальная задержка момента зажигания равна 2,2 мс, а узел отключения задержки момента зажигания срабатывает при замыкании контактов прерывателя через время менее 6,6 мс. Но, вообще говоря, эту регулировку можно не проводить, а ограничиться подборкой необходимого стабилитрона в цепи питания устройства и установкой резисторов R3, R6 и конденсаторов C1, C2 тех номиналов, которые указаны на схеме октан-корректора. Потребляемый ток зависит от сопротивления резистора R6 и не превышает 6 мА.

Схема подключения октан-корректора к блоку электронного зажигания изображена на рис. 2.39. Отключение конденсатора Спр. шунтирующего контакты прерывателя системы зажигания, обязательно.

4. Корректор угла ОЗ.

Рассмотренное ниже устройство кроме коррекции в широких пределах угла ОЗ, позволяет изменять частоту вращения коленчатого вала двигателя.

Основные технические уапактеристики:

Octobilise reality costs ap	октористики.
Напряжение питания,	B, 6 + 17.
Потребляемый ток при включенном зажигании	
и неработающем двигателе,	A:
- при замкнутых контактах прерывателя	0,18;
 при разомкнутых контактах прерывателя 	
Частота запускающих импульсов, Ги	
Установочный начальный угол на распределител-	e, ° 20.
Пределы дистанционной коррекции угла ОЗ,	°, -13 + 17.
Длительность импульса задержки,	мс:
- наименьшая	0,1;
- наибольшая	100.
Плительность выходного импульса коммутации,	мс 2,3.

Рис. 2.40. Принципиальная схема электронного октан-корректора.

Выход

^조급

VT2 KT815A

VT1

+12V

Рис. 2.42. Принципальная схема формирователя импульсов ЭП.

9 Рис. 2.41. Осцилнограммы сигналов в характерных точках.

Работа двигателя при установочных углах, заданных корректором, возможна в том случае, если импульс от прерывателя задержан на время $t_3 = \phi p - \phi \kappa/6 \cdot n = \phi p - \phi \omega/180 \cdot f_0$,

где фр., фк. - начальный угол ОЗ, установленный распределителем и корректором соответственно; n - частота вращения коленчатого вала; fn = n/30 - частота искрообразования.

На рис. 2.44, в логарифмическом масштабе, показаны зависимости длительности времени задержки искрообразования от частоты вращения коленчатого вала, вычисленные при различных значениях начального угла ОЗ, установленного корректором. Этим графиком удобно пользоваться при налаживании и градуировке устройства.

На рис. 2.45 изображены характеристики и пределы изменения текущего значения угла ОЗ в зависимости от частоты вращения коленчатого вала двигателя. Кривая 1 показана для сравнения и иллюстрирует эту зависимость Для центробежного регулятора при установочном начальном угле ОЗ, равным 20°. Кривые 2, 3, 4 - результирующие. Они получены при совместной работе дентробежного регулятора и электронного корректора при установочных углах 17°, 0° и -13°.

Корректор (рис. 2.43) состоит из узла запуска на транзисторе VT1, двух ждущих мультивибраторов на транзисторах VT2, VT3, VT4, VT5 и выходного ключа на транзисторе VT6. Первый мультивибратор формирует импульс задержки искрообразования, а второй управляет транзисторным ключом.

Допустим, что в исходном состоянии контакты прерывателя замкнуты, тогда транзистор VT1 узла запуска закрыт. Формирующий конденсатор С4 в первом мультивибраторе заряжен током через эмиттерный переход транзистора VT2, резисторы R11, R12 и транзистор VT3 (время зарядки конденсатора С5 можно регулировать резистором R12). Формирующий конденсатор С7 второго мультивибратора также будет заряжен. Так как транзисторы VT4 и VT5 открыты, то VT6 будет тоже открыт и замкнет вывод "Прерыватель" блока зажигания через резистор R23 на корпус.

При размыкании контактов прерывателя транзистор VT1 открывается, а VT2 и VT3 закрываются. Формирующий конденсатор С4 начинает перезаряжаться через цепь R7, R8, R14, D5, R13. Параметры этой цепи подобраны так, что перезарядка конденсатора происходит намного

быстрее, чем его зарядка. Скорость перезарядки регулируют резистором R8.

Когда напряжение на конденсаторе С4 достигает уровия, при котором открывается транзистор VT2, мультивибратор возвращается в исходное состояние. Чем чаще происходит размыкание контактов прерывателя, тем до меньшего напряжения заряжается конденсатор С4 и тем меньше будет длительность импульса, сформированного первым мультивибратором. Этим достигается обратно пропорциональная зависимость между временем задержки искрообразования и частотой вращения коленчатого вала двигателя.

Спад импульса, сформированного первым мультивибратором, через конденсатор С8 запускает вгорой мультивибратор. Он формирует импульс ддительностью около 2,3 мс. Этот импульс закрывает транзисторный ключ VT6 и отключает зажим "Прерыватель" от корпуса и тем самым имитирует размыкание контактов прерывателя, но с задержкой на время 13, определяемое длительностью импульса, сформированного первым мультивибратором.

Светодиод HL1 информирует о прохождении импульса от датчика-прерывателя через электронный корректор до блока зажитания. Резистор R23 защищает транзистор VT6 при случайном подключении его коллектора к плюсовому проводу бортовой сети автомобиля.

Защиту устройства от дребезга контактов прерывателя обеспечивает конденсатор С1, который создает временную задержку (около 1 ис) закрывания транзистора VT1 после замыкания контактов прерывателя.

Диоды VD1 и VD2 препятствуют разрядке конденсатора C1 через прерыватель и компенсируют падение напряжения, возникающее на проводнике, соединяющим двигатель с кузовом автомобиля при включении стартера, что повышает надежность работы электронного корректора во время пуска двигателя. От помех, возникающих в бортовой сети, устройство заципцает, цепь VD10, C9, стабилитроны VD6, VD7, резисторы R2, R6, R15 и конденсаторы C2, C5, C6.

Частоту вращения коленчатого вала измеряет цель VD8, VD9, R25, R26, PA1. Шкала этого тахометра линейная, так как импульсы напряжения на коллекторе транзистора VT5 имеют постоянную длительность и амплитуду, обеспечиваемые стабилитроном VD7. Диоды VD8, VD9 исключают влияние остаточного напряжения на транзисторах VT5, VT6 на показания тахометра. Частоту вращения отсчитывают по шкале миллиамперметра PA1 с током полного отклонения стрелки 1 + 3 мА.

Для наладки устройства необходимо собрать схему показанную на рис. 2.37.

После включения устройства проверяют напряжение на стабилитроне VD6 - оно должно быть 6,8 В. Если корректор собран правильно, то при работе имитатора прерывателя светоднод HL1 должен светиться.

ď

Рис. 2.43. Принципиальная схема электронного корректора угла O3

В Рис. 2.44. Зависимость динтельности із от частоты вращения КВ.

Рис. 2.45. Характеристика работы көрректора

Парадлельно транзистору VT3 подключают вольтметр постоянного тока со шкалой на напряжение 2 + 5 В и с током полного отклонения стрелки не более 100 мкА. Движок резистора R8 выводят в крайнее правое положение. При работающем имитаторе прерывателя подстроечным резистором R12 иа шкале вольтметра устанавливают напряжение 1,45 В. При этом напряжении длительность импульса задержки должна быть равна 3,7 мс, а начальный утол ОЗ равен -13°. В среднем положении движка резистора R8 вольтметр должен показывать напряжение 1 В, что соответствует нулевому начальному углу ОЗ, а в крайнем левом 0,39 В - УОЗ равен 17° (см. табл. 2.5).

Табл. 2.5. Таблица соответствия показаний вольтметра -длительности импульса задержки и УОЗ.

φ«,	0	17	15	10	5	0	-5	-10	-13
ta,	мс	0,33	0,56	1,1	1,7	2,2	2,8	3,3	3,7
Umvti,	В	0,39	0,46	0,64	0,82	1	1,16	1,34	1,45

Наиболее просто (но не очень точно) корректор можно наладить следующим образом. Движок резистора R12 устанавливают в среднее положение, а движок резистора R8 поворачивают на треть полного угла поворота от положения минимума сопротивления. Повернув корпус распределителя зажигания на 10° в сторону более раннего зажигания (против движения вала) запускают двигатель и резистором R12 добиваются устойчивой его работы на холостом ходу. Для градуировки шкалы регулятора начального угла необходим автомобильный стробоскоп.

Тахометр градуируют подстройкой резистора R26 (при частоте запускающих импульсов 50 Гц стрелка микроамперметра должна показывать 1500 об/мин.), Если тахометр не нужен, его элементы можно не монтировать.

Корректор можно использовать совместно с тиристорными системами зажигания как с импульсным, так и с непрерывным накоплением энергии в емкости. При этом каких-либо доработок в блоках зажигания, связанных с установкой корректора, как правило, не требуется.

ЭК-2 (Винница)

Рис. 2.46. Характеристика работы корректора:

- 1 толстая сплощная линия характеристика прерывателя-распределителя 30.3706;
- пунктирной линией показана результирующая характеристика с приставкой выпускавшейся по 1990г.
- 3 тонкая сплоциная линия результирующая характеристика с блоком после доработок. (в обонх случаях регулятор корректора установлен в максимальное положение).

По своим характеристикам ЭК-2 является одним из лучших промышленных приставов ОК к блокам зажигания.

После некоторых изменений в схеме октан-корректор может быть использован и в БСЗ ф датчиком Холла, для управления коммутатором (кроме 36.3734 и его аналогов):

Основные технические характеристики:

Диапазон рабочих температур,	°C		-40 + +70;
Диапазон рабочего напряжения,	В	-	7,5+15;
Средний потребляемый ток,	Α	•	0,15;
Диапазон работы корректора по оборотам КВ	, об/мин	- 200 (1200) + 3200±100.

6. Корректор ПКУ ОЗ для коммутатора КЭУ-1 (Ковров)

Комплект (корректор ПКУ ОЗ и коммутатор КЭУ-1) предназначен для ручной регулировки угла ОЗ в системах зажигания с контактным прерывателем, автомобилей ВАЗ, "Москвич". "Волга", "Запорожец", ЗИЛ-130, ГАЗ-52, и т.п., а также в батарейных системах зажигания с напряжением 12В мотоциклов "Урал", "Днепр", "Иж-планета", мотороллера "Муравей".

Допускается эксплуатация коммутатора без корректора УОЗ, применение ГІКУ ОЗ без

электронного коммутатора КЭУ-1 (БС4.847.001) не допускается.

На передней панели корректора расположены (рис. 2.50-1):

- сигнальный индикатор, который горит при замкнутых контактах прерывателя;
- тумблер для отключения корректора, который имеет два положения:

I - корректор включен;

0 - корректор выключен, т.е. не участвует в регулировке угла ОЗ;

ручка регулирования угла ОЗ (поворот по часовой стрелке уменьшает угол ОЗ).

Основные технические характеристики ПКУ ОЗ:

Номинальное напряжение Рабочий диапазон питания - 12B;

6+16В(18В в течение 2 часов);

Максимальный тох потребления

- 30 mA;

Рабочий диалазон коррекции утла ОЗ - 0+12° (при оборотах 1000+3000 об/мин).

Автоматическое уменьшение установленной угловой коррекции УОЗ до 0°, при достижении частоты вращения вала двигателя 3000 + 3600 об/мин.

По функционированию световой индикации ПКУ ОЗ можно определить неисправность системы зажигания, если при прокрутке стартером двигатель не запускается (см. табл. 2.6)

Табя. 2.6. Определение неисправности в системе зажигания по состоянию индикатора.

Состояние индикатора	Неисправность в системе
Индикатор светится постоянно при прокручивании двигателя стартером.	 неисправен прерыватель; оборван ремень привода распредвала.
Индикатор не светится при прокручивании двигателя стартером.	неисправен (загрязнен) прерыватель; нет контакта в цепи от прерывателя до ПКУ ОЗ нет напряжения питания на корректоре; оборван ремень привода распредвала.
Индикатор мигает с частотой прохручивания двигателя стартером.	 неисправен электронный коммутатор; неисправна катушка зажигания; нет контакта в цепи выхода корректора.

Схема подключения корректора ПКУ ОЗ к коммутатору КЗУ-1 представлена на рис. 2.47.

Рис. 2.47. Схема подключения октан-корректора к коммутатору КЭУ-1.

Принципиальная схема корректора показана на рис. 2.48. Монтажная плата ОК представлена на рис. 2.49.

Рас. 2.48. Принципиальная схема корректора ПКУ ОЗ (нумерация деталей выполнена согласно маркировке на заводской схеме)

Рис. 2.50. Висшинй вид: 1 - корректора ПКУ ОЗ (масштаб 1:1); 2 - коммутатора КЭУ-1 (БС 484 001) - масштаб 1:2.

7. Коммугатор электровный универсальный КЭУ-1 (Ковров) (БС4.848.001 - многонскровой, со встроенным генератором)

КЭУ-I - коммутатор электронный универсальный, представляет собой транзисторно - конденсаторную систему зажитания. Это позволяет объединить положительные стороны чисто конденсаторной и чисто транзисторной систем: быстрое нарастание вторичного напряжения плюс большая длительность искрового разряда.

Внешний вид показан на рис. 2.50-2.

Принципиальная схема представлена на рис. 2.51.

Основные технические характеристики:

Номинальное напряжение питания - 12 В.

Допустимое изменение напряжения питания - 6 + 16 В (18 В в течении 2 часов).

Ток разрыва коммутатора - 7,5 + 8,5 А

Средний ток потребления коммутатора - 0,3 + 3 А

Обеспечивает автоматический многоискровой режим на малых оборотах (до 600 об/мин), для улучшения запуска "холодного" двигателя.

Встроенный генератор обеспечивает работу системы зажигания в случае выхода из строя

датчика Ходла или контактов прерывателя.

Монтажная плата коммутатора представлена на рис. 2.52.

8. Коммутатор электронный универсальный КЭУ-1 (БС4.848.001 - модериизированный)

Этот коммугатор собран на базе БС4.848.001 со встроенным генератором.

От коммутатора со встроенным генератором внешний вид (рис. 2.50-2) отличается только отсутствием аварийного тумблера на корпусе коммутатора.

Принципиальная скема представлена на рис. 2.53.

Примечание.

При применении в качестве выходного транзистора VT6 - транзистора марки KT878A, необходимо сопротивление резистора R38 увеличить до 4K7, и емкость выходного конденсатора можно увеличить до 2μ 0.

Основные технические характеристики:

Номинальное напряжение питания - 12 В.

Допустимое изменение напряжения питания - 6 + 16 В (18 В в течении 2 часов).

Ток разрыва коммутатора - 7,5 + 8,5 А. Средний ток потоебления коммутатора - 0,3 + 3 А.

Характер искры - двойняя, знакопеременная (при каждом искрообразования в КЗ формируется по одному импульсу положительной и отрицательной полярности).

Монтажная плата коммутатора представлена на рис. 2.54.

Примечание:

- Схемотехника, заложенная в этих коммутаторах, позволяет им работать как в контактной системе зажигания. так и в БСЗ с датчиком Холла.
- 2. При использовании коммутатора без октан-корректора, в контактной системе зажигания, провод от прерывателя подключается к двум клеммам (№5 и №7) разъема X1, а при установке на автомобиль с бесконтактной системой зажигания, коммутатор подключается по стандартной схеме (рис. 2.111), где средний вывод от датчика Холла подсоединяется к клемме №6 (в бес-

Рис. 2.51. Принципиальная схема коммутатора КЭУ-1 (многоискровой).

Рис. 2.53. Принципиальная схема коммутатора КЭУ-1 - модернизированиый (кумерация деталей выполнена солласно маркировке на заводской схеме).

9. Корректор детонации двигателя КДД-2 (Выборг)

Корректор детонации (см. схему на рис. 2.55, монтажную плату на рис. 2.57) предназначен для ручной регулировки угла ОЗ в автомобилях ВАЗ, АЗЛК. ЗАЗ, УАЗ, оснащенных стандартной системой зажигания и "минусом" на массе, совместно с дополнительно установленным блоком зажигания типа "Искра - 6" и ему подобных.

На передней панели корректора расположены (рис. 2.55):

- ручка регулировки утла ОЗ;
- сигнальный индикатор, имеющий прерывистое свечение на низких оборотах коленчатого вала двигателя, при исправной системе зажигания.

Основные технические характеристики:

Номинальное напряженис -12 B; Рабочий диапазон питания $6 \div 15 B$; Максимальный ток потребленяя -30 мA;

Рабочий диапазон коррекции угла $O3 - 0 \div 12^{\circ}$ (при оборотах $600 \div 4000$ об/мин);

Сигнальный индикатор корректора позволяет определить возможную неисправность в системе зажигания (когда двигатель не запускается) в соответствии с табл. 2.9.

Табл. 2.9. Определение неисправности в системе зажигания по состоянию индикатора.

Состояние индикатора	Неисправность в системе
Индикатор светится постоянно при прохручивании двигателя стартером	 неисправсн прерыватель; оборван ремень привода распредвала.
Индикатор не светится при прокручивании двигателя стартером	 неисправен прерыватель; нет напряжения питания на корректоре.

Рис. 2.55. Схема подключения и внешний вид корректора детонации двигателя КДД-2 (масштаб 1:1).

Рис. 2.56. Принципиальная схема корректора детонации двигателя КДД-2 (нумерация деталей выполнена согласно маркировке на заводской плате).

Рис. 2.57. Монтажная плата корректора детонации двигателя КДД-2 (масштаб 1:1).

2.5.3. ЭЛЕКТРОННЫЕ БЛОКИ ЗАЖИГАНИЯ С ОКТАН-КОРРЕКТОРАМИ ДЛЯ КОНТАКТНЫХ СИСТЕМ ЗАЖИГАНИЯ

1. Электроника-К1 (Лосиноостровск, московская обл.)

В этом блоке конструктивно объединены тиристорный блок электронного зажигания "Искра-3" и октан-корректор ЭК-1.

Характеристика работы блока "Электроника-К1" показана на рис. 2.58-а.

Как видно из графика, включение коррекции сопровождается резким уменьшением УОЗ, что может привести к уходу результирующей характеристики в область отрицательных углов опережения, а это нарушает стабильность работы двигателя на холостых оборотах. Столь же резко происходит и выключение коррекции, когда велична УОЗ изменяется сразу примерно на 15° по коленчатому валу. При этом выключение происходит слишком рано и из-за этого не гарантируется уход от всех детонационных режимов.

В блоке предусмотренно подключение к БСЗ с датчиком Холла.

Диапазон работы корректора по оборотам КВ, об/мин - 20 ± 3000±200.

ЭКО и ЭОК-1 (Харьков)

Оба блока имеют практически одинаковые характеристики (рис. 2.58-б и 2.58-в). У обоих включение коррекции происходит при оборотах, которые ниже оборотов холостого хода, и это порой приводит к остановке двигателя. Некоторое предпочтение можно отдать блоку ЭКО: у него лучше дизайн, имеется контрольная лампочка, которая горит при введении коррекции и гаснет, когда частота вращения КВ превысит 3700 ± 200 об/мин; меньше размеры и больше диапазоп рабочих температур.

В ЭОК-1 предусмотрен тумблер переключения на штатную систему зажигания.

Рис. 2.58. Характеристика работы корректора: а - Электроника-К1 (ЭК-1); 6 - ЭКО; в - ЭОК-1; г - Октан-01.

Зависимости УОЗ приведены по центральному автомату прерывателя-распределителя 30.3706 (жирная линия) и результирующие характеристики при воздействии задержки угла опережения в зависимости от частоты вращения коленчатого вала двигателя (тонкая линия). Данные получены при испытании блоков в НПО "Автоэлектроника" при максимальном поло-

3. Октан-01 (Киев)

Блок имеет внешний регулятор корректора в виде галетного переключателя, имеющего шесть фиксированных положений, из которых нулевое соответствует базовой характеристике УОЗ. На пульте корректора расположен светодиод, позволяющий контролировать момент включения коррекции, а также устанавливать начальный угол опережения зажигания. Характеристики блока (рис. 2.58-г) лучше всего подходят для двигателей автомобилей ВАЗ.

Основные технические характеристики выше описанных блоков приведены в табл. 2.7. Табл. 2.7. Характеристики электронных блоков с корректорами УОЗ.

Парамстры		ЭКО	ЭОК-1	Октан-01 (НИИАЭ)
Диапазон рабочих температур,	°Ċ	-40 ÷ +85	-40 ÷ +60	-40 + +85
Диапазон рабочего напряжения,	В	7 ÷ 16	8 ÷ 15	8 ÷ 16
Средний потребляемый ток,	A	2,1	2,0	2,0
Запасаемая энергия (для Б117-А),	мДж	80	80	80
Длительность искрового разряда,	MC	1,4	1,4	1,4
Диапазон работы корректора по оборотам	КВ, об/мин	200 ÷ 3700	200 ÷ 3700	1200 ÷ 4000±100

4. БУЗ-06 (Невинномыск, Калуга)

Блок представляет собой электронное устройство, содержащее транзисторный коммутатор тока катушки зажигания и ехему коррекции УОЗ с выносным регулятором. Предназначен для работы в составе контактной системы зажигания автомобилей "Жигули", имеющих катушку зажигания типа Б117-А, и может быть использован на "Волге", "Москвиче" и "Запорожце", имеющих катушку зажигания типа Б115.

Рис. 2.59. Характеристика работы блока БУЗ-06:

- 1 толстая сплоиная линия характеристика прерывателя-распределителя 30.3706;
- 2 пунктирная линия характеристика прерывателя-распределителя 30.3706, который при рабосе с БУЗ-06, веобходимо сдвинуть в сторону опережения примерно на 10 × 15°, а происходящее при этом увеличение оборотов холостого хода - скомпенсировать винтом количества смеси; 3 - тонкой сплошной линией результирующая характеристика с блоком (регулятор корректора становлен в максимальное положение).

БУЗ-06 обеспечивает:

- автоматическую коррекцию характеристики опережения зажигания, позволяющую обнегчить пуск двигателя, подавить детонацию, а также уменьшить расход топлива (особенно в режиме холостого хода).
- ручную (из сплона автомобиля) регулировку УОЗ, для устранения детонации во время заижения;

- формирование мощной искры без усиления электрокоррозии контактов прерывателя,
- снижение потребляемого системой зажигания тока в зоне малых оборотов двигателя,
- защиту катушки зажитания от перегрева и аккумулятора от разрядки при включенном зажигании, но неработающем двигателе
 - снижение уровня радиопомся, создаваемой системой зажигания,
- переход (при необходимости) на штатную систему зажигания простым переключением тумблера
 Основные технические характеристики

Диапазон рабочих температур,	°C	-40 - ÷70,
Диапазон рабочего напряжения,	B	7 – 16,
Средний потребляемый ток,	A	1,8,
Запасаемая энергия (для Б117-А),	мДж	80
Энергия искрового разряда,	мДж	17,7 (у штатной СЗ - 23),
Длительность искрового разряда,	мс	1,2 1,7,
Диапазон коррекции УОЗ,	9	
 уменьщение угла ОЗ при пусковых оборотах 		4 – 9,
- регулируемое уменьщение УОЗ в зоне детонации		0 22±3,
Диапазон работы корректора по оборотам КВ,	об/мин	1000 - 4000,
Номинальный ток через контакты,	Α	0,11,
Время срабатывания защиты катушки зажигания,	C	1 ~ 5

В основу разработки этого блока, обеспечивающего гибкое управление моментом зажигания, заложено устройство, которое при увеличенном пачальном угле опережения зажигания будет автоматически корректировать его в сторону уменьшения только в зоне пусковых оборотов (для облегчения пуска двигателя), а также в зоне оборотов, где двигатель склонен к детонации (для ее предупреждения), сохраняя их близкими к оптимальным в остальных зонах

Будучи подсоединенным к штатной системе зажигания (рис 2 61), устройство работает следующим образом

Синхроимпульсы с контактов прерывателя (рис 2 62) поступают одновременно на три содержащихся в приборе узла задержки

- первый уменьщает угол опережения зажигания в зоне пусковых оборотов двигателя, облегчая тем самым его пуск
- второй уменьшает опережение зажигания, чтобы подавить детонацию в зоне оборотов, где есть склонность к ней. Причем степень подавления можно регулировать поворотом ручки выносного регулятора корректора.
- третий сохращает в зоне малых оборотов чрезмерно больщое время накопления энергии в катушке зажигания, облегчая тем самым режим ее работы

Далее импульсы поступают на транзисторный коммутатор, который управляет током катушки зажигания

Подготовка прибора к работе

- особое внимание следует уделить проверкс величины зазора между контактами прерывателя. Для автомобилей марки "ГАЗ", "Москвич" зазор рекомендуется устанавливать по меньшему значению (в интервале 0,35 0,4 мм)
- рекомендуется также проверить угол замкнутого состояния контактов, который должен быть в пределах $42-58\,^\circ$
- запустить двигатель в питагном режиме и при номинальных оборотах холостого хода переключить тумблер блока в положение "Вкл" Это не должно вызвать изменения оборотов КВ
- Затем с помощью тяги управления воздушной заслонки карбюратора ("подсоса") увеличить частоту до 1500 2500 об/мин. После этого повернуть ручку регулятора корректора по часовой стрелке, при этом обороты двигателя должны уменьшиться (если этого не происходит, то необходимо отрегулировать зазор контактов прерывателя, начальный угол опережения зажигания и проверить исправность проводов идущих к резистору корректора)

Необходимость в регулировке УОЗ может возникнуть при изменении режима работы двигателя и при заправке бензином с разным октановым числом

При использовании "штатного" бензина можно получить дополнительную экономию толлива. Для этого нужно на прогретом двигателе в режиме XX поворотом корпуса прерывателяраспределителя установить начальный угол ОЗ 10 – 14 ° Если при этом возрастают обороты двигателя, то нужно подрегулировать карбюратор, восстановив прежнее число оборотов путем уменьщения подачи топлива

После этих регулировок холодный двигатель должен легко запускаться.

При возникновении неисправности в изделии следует выключить тумблер на блоке, перейдя тем самым на штатиую систему зажигания. При этом рекомендуется вернуться к первоначальному положению произведенных ранее регулировок.

На приведенном ниже графике (рис. 2.60) - характеристики коррекции УОЗ в двух указанных выше зонах работы двигателя. Видно, что коррекция в "пусковой" зоне протекает по плавной кривой в сторону уменьшения УОЗ. Коррекция в детонационной зоне тоже сделана в сторону уменьшения УОЗ по кривой, проходящей примерно по границе "бездетонационной" зоны работы двигателя.

Рис. 2.60. Характеристика работы блока БУЗ-06.

1 - характеристика коррекции УОЗ в зоне пусковых оборотов двигателя (30 ± 300 об/мин - для блоков до 1990 г. в.); 2 и 3 - характеристики УОЗ двигателя соответственно при увеличенном и штатном начальных углах опережения зажигания; 4 - характеристика коррекции УОЗ в зоне детонации двигателя (1100 ± 3500 об/мин) при разном положении ручки регулятора корректора; 5 - примерная граница зоны бездетонационной работы двигателя.

Рис. 2.61. Схема подключения БУЗ-06 и БУЗ-07 и внешний вид колодки РП10-7 (масштаб 1:1).

Рис. 2.63. Монтажная плата блока управления зажиганием БУЗ-06 (масштаб 1:1).

Рис. 2.65. Внешний вид блока управления зажитанием: 1 - БУЗ-06; 2 - БУЗ-07 (масштаб 1:2).

Рис. 2.66. Прилципиальная схема блока управления зажитанием БУЗ-07 (нумерация деталей выполнена согласно маркировке на заводской схеме).

Рис. 2.67. Монгажная плата блока управления зажитанием БУЗ-07 (масштаб 0,9:1).

→ к каллектору VT5 КТ812A

Электронный регулятор момента зажигация "ОКА" (Арсеньев)

Основные технические харыстеристики, принцип работы и принципнальная схема блока "ОКА" такие же как у БУЗ-06.

5. БУЗ-07 (Калуга)

Основные технические характеристики, принцип работы и схема подключения БУЗ-07 гакие же как у БУЗ-06.

Рис. 2.68. Характеристика БУЗ-07:

- 1 "жигулевский" распределитель;
- 2 ОК с повернутой на половину ручкой;
- 3 ОК с почностью повернутой ручкой.

Внешний вид показан на рис 2.65-2.

Принципнальная схема блосо представлена на рис. 2.66, монтажная плата на рис. 2.67.

Примечание.

При использовании в сост не контактно-транзисторной системе зажигания штатных кагушек зажигания (БП5 или БП7) вторичное напряжение, развивлемое системой в режиме пуска, на 8 и 11 % соответственно ниже, чем в классической контактной системе зажигания. При плюсовой температуре это не скажется на надежности пуска и поддержании стабильных оборотов холостого хода. При отридательной (в сильные морозы), пуск двигателя лучше осуществлять на штатной снетеме зажигания. Для автомобилей "Москвич" и "Волга", где катушки зажигания с доблючным резистором (вариатором), который закорачивается при пуске двигателя, это делать не обязательно.

6. OC3-1

Блок ЭСЗ-1 - электровная система зажигания с октав корректором (далее по тексту - блок) предназначен для увеличения мощности искры двигателя внутреннего сторания и операгивного изменения угла опережения зажигания из салона автомобиля.

Влок обеспечивает:

- улучшение пусковых характеристик двигателя (особенно в зимнее время года);
- уменьшение расхода топлива,
- уведичение мощности двигателя;
- уменьшение количества вредных выбросов;
- позволяет неподъзовать бензин с другим октановым числом, чем, предусмотренно инструкцией по эксплуатации автомобиля.

Основные технические характеристики:

Потребляемый гок на максимальных оборогах двигателя не более -3 A; Напряжение питания $-7 \div 17$ B; Длительность искры не менее -1.5 мс; Максимальная частота преобразователя для четырехгактного двигателя -6000 об/мин; Предел регулировки задержки искры не менее -15° .

Порядок установки

 Установку блока необходимо производить по рисунку 2.69 (нумерация выводов указана на мархировочных бирках, надетых на конны монтажных проподов).

2. При установке блока на автомобиль необходимо повернуть распределитель зажигания против часовой стредки на 10 ± 15°. При переходе на автатную систему зажигания необходимо вернуться к первоначальному положению прерывателя-распределителя.

3. Длина монтажных проводов от катушки зажигания к блоку дозжиа быть не более 0,5 м

Принципиальная схема блока представлена на рис. 2.70, монтажная плата на рис. 2.71 и 2.72. Внешний вид показан на рис. 2.73-1

Рис. 2.69. Схема подключения ЭСЗ-1.

7. ПРИБОЙ-05

Блок электронного зажигания (в дальнейшем "блок") с октан-корректором и противоугонным устройством "ПРИБОЙ-05", в комплекте с классическими алпаратами контактной системы зажигания (прерыватель-распределитель и катушка зажигания), предназначен для установки на карбюраторные двигатели внутреннего сторания только легковых автомобилей типа: ВАЗ; Москвич; ГАЗ 21, 24, 2410; 3АЗ 968.

Внешний вид блока показан на рис. 2.73-2,

Принципиальная схема блока представлена на рис. 2.76, монтажная плата на рис. 2.77.

Автовладельцам применение данного блока позволит:

- обеспечить бездетонационную работу двигателя с сохранением мошности при применении бензинае пониженным октановым числом, например, А-76;
- устанавливать оптимальный УОЗ с места водителя;
- обеспечить стабильность пусковых характеристик двигателя при холодном пуске и частично разряженной аккумуляторной батарси;
- продлить срок службы контактов прерывателя;
- защитить автомобиль от угона,
- уменьшить расход бензина до 5 %;
- уменьшить токсичность выхлопных газов.

Рис. 2.70. Принципиальная схема электронной системы зажигания ЭСЗ-1.

Рис. 2.71. Монтажная плата электронной системы зажигания ЭСЗ-1 (масштаб 1:1).

Рис. 2.72. Монтажияя плага электронной системы заклигания ЭСЗ-1 (масштаб 1.1).

Основные технические характеристики

Блок з комплекте с классическими аппаратами зажигания обеспечивает бесперебойное искрообразование в диапазоле:

- частот вращения коленчатого вала двигателя $-20 \approx 7000$ об/мин; - напряжения питания $-8 \approx 16$ В; - $-40 \approx \pm 85$ °C.

Блок з комплекте е октан-корректором позволяет изменять угол опережения зажигания непосредственно изсалона автомобиля в гнапазоне:

- частот вращения коленчатого вала $-600 \pm 500 \pm 100$ об/мин: - значений угла коррекции $-0.45 \pm 3^{\circ}$.

Излелие обеспечивает:

- защиту от перепутывания полярности аккумуляторной батарен, не более - 1 мин;

- защиту от веплесков напряження в бортовой сети автомобиля (плохой контакт аккумуляторной батарел или его отсутствие);

 время отключения искрообразования при отсутствии индивидуального ключа (противо-угонное устройство), исболее
 -10 сек;

- время отключения искрообразования при включениом замке зажигания, но неработающем двигателе, не более $$-10\,{\rm cek}.$$

- больную стабильность момента образования искры.

На работоспособность блока также не оказывает влияние "дребезг" контактов

Устройство изделия

Изделие состоит из блока контактно-транзисторного электронного зажигания и регулятора октан-корректора, в корпусс которого предусмотрена установка индивидуального ключа. Соединение блока и октан-корректора осуществляется посредством жгута с разъемом, отистная часть которого расположена на задней панели октан-корректора.

На внешней панели октан-корректора предусмотрено: гнездо для подключения индивидуального ключа, потенциометр для регулирования УОЗ с нанесенными рисками, где каждая риска соответствует, примерно 2°, светоднод, свечение которого пропорционально углу коррекции (чем врче свечение, тем ближе к максимальному угол коррекции, тем больше запаздывание, относительно базовой характеристики УОЗ, формируемой механическими автоматами опережения). Коррскция УОЗ не сопровождается резкими изменениями тягового момента.

Отсутствие индивидуального ключа вызывает прекращение протекания тока за время менее 10 сек. Такая выдержка выбрана из соображений доказательства факта попытки угона автомобиля При повторных включениях зажигания без ключа время работы двигателя будет сокращаться.

Так как завод-изготовитель устанавливает код для всех блоков одинаковый (провод с маркировкой 1 подключён к контакту 2 шестиштырькового разъема X2; 2 - к контакту 3; 3 - к контакту 5; 4 - к контакту 6), то при желании можно установить свой код противоугонного устройства.

Для этого необходимо открыть крышку корпуса регулятора октан-корректора и перспаять на шестиштырьковом разъеме X2 четыре провода с маркировкой на бирках 1, 2, 3, 4 на любые свободные юнтакты этого разъема по своему усмогрению.

На отзетной части разъема (индивидуальный съемный ключ) вскрыть колпачок и перспаять установленные в нем две перемычки так, чтобы при вставленном ключе одна из этих перемычск обеспечивала соединение проводов 1 и 2, а другая - проводов 3 и 4 в октан-корректоре.

Перед запуском двигателя необходимо вставить индивидуальный ключ в разъем на корпусе регулятора октан-корректора.

Схема подключения блока электронного зажигания "ПРИБОЙ-05" показана на рис. 2.74 и 2.75.

Примечание.

Если монтажные выводы блока сделаны проводами одного цвета, то цвет провода необходимо определять по маркировочным биркам с цифрами, надетыми на концы проводов: 1 - белый; 2 - синий (зелёный); 3 - красный (жёлтый); 4 - чёрный (коричневый).

Рис. 2.74. Схема подключения блока "ПРИБОЙ-05" для автомобилей с контактной системой зажигания.

Рис. 2.75. Схема подключения блока "ПРИБОЙ-05" для автомобилей с электромагнитным датчиком.

Рис. 2.76. Принципиальная сусма блока электронного зажитания "Прибой - 05" (нумерация деталей выполнена согласно маркировке на заводской цлате).

VT3 KT890A

Рис. 2.78. Принципиальная схема блока зажигания "ККЭ-РИТМ" (нумерация деталей выполнена согласно маркировке на заводской плате).

8. "ККЭ - РИТМ"

Внешний вид блока показан на рис. 2.81-1.

Принциппальная схема блока представлена на рис. 2.78.

Монтажиая плата показана на рис. 2.79 и 2.80.

Схема подключения блока зажигания с октан-корректором аналогична рассмотренным выше блокам. На монтажные выводы надеты мархировочные бирки: 1 и 2 - к регулятору (R1) октан-корректора; 3 - прерыватель; 4 - катушка зажигания; 5 - плюе источника питания; 6 - минус источника питания.

Для определения потребительских качеств электронных блоков зажигания в лаборатории журнала "За рулем" были проведены сравнительные испытания, результаты которых представлены в табл. 2 8

Табл. 2.8. Характеристики электронных	олоков с корректорами УОЗ.

Параметры		ЭРУОЗ	ЭСЗ-2М-ОК	Параллель	Искра-К1	Исеть (пьээняной)
Диапазон рабочих температур,	°C	-40 ·÷ +85	-	-40 ÷ ±80	-40 ▶ • 7 0	-40 ÷ ±80
Дианазон рабочего напряжения,	В	7 ÷ 16	7+16	6÷18	6.5 ÷ 15	8 ÷ 15
Средний потребляемый ток.	Α	1,75	1,65	1,6	0,6	1,2
Энергия искрового разряда,	мДж	15,5	17.3	25,3	9,6	$28.5 \div 24.8$
Дрительность искрового разряда,	МÇ	1,0	1,1	1.2	0,3	$0.8 \div 1.4$
Угол максимальной коррекции ,	υ	12	16	25	35	25
Дианазон работы корректора по оборотам	КВ, об/мин	1200 ± 4000	1200 + 4000	$0 \div 4000$	$0 \div 3000$	0 ÷ 3000
Номинальный ток через контакты,	A	0,3	0,125	0,4	0,13	0,3

Примечание:

- 1. Энергия искрового разряда штагной системы зажигания 23 мДж.
- 2. Блок "Исеть" формирует две искры разной полярности.

По результатам испытаний можно сделать вывод, что, например, максимальная энергия чекрового разряда у блока управления зажиганием БУЗ-07 больше, чем у ЭРУОЗ, но это только при плюсовой температуре и корошем аккумуляторе. При отрицательной же температуре лергия разряда БУЗ-07 будет меньше чем у ЭРУОЗ. Поэтому можно посоветовать, при запуске вигателей автомобиля, на котором установлен блок БУЗ-07 (06), отключить его и перейти на литатиую систему.

Энергия искры у ЭСЗ-2М-ОК несколько выше, чем у ЭРУОЗ, однако максимальный ток лекры у последнего больше - значит у него лучше пусковые качества, когда топливная смесь бо-атая.

Надо отметить, что при использовании блоков контактно-транзисторной системы зажигания, энергия запасаемая в катушке зажигания для искрообразования может понижаться относительно штатной на 10%. На автомобилях, где используются катушки зажигания с добавочным езистором ("Москвич", "Волга"), этот недостаток менее заметен, за счет закорачивания зариатора (дополнительного резистора) при пуске двигателя.

Примечание

1. Внешний вид монтажных плат представлен с двух сторон:

Вид со стороны монтажа деталей, серым цветом выделены соединительные дорожки обратной гороны платы.

Іля двухсторонних печатных плат, соединительные дорожки находятся как с лицевой стороны платы - выделены черным цветом, так и с обратной - выделены серым цветом.

Вид со стороны соединительных дорожек - дорожки выделены черным цветом,

 Размещение деталей и трассировка (расположение) токопроводящих дорожек на монтажных платах коммутаторов, а также принципиальные схемы, различных годов выпусков и производителей, могут незначительно отличаться.

2.5.4. ЭЛЕКТРОННЫЕ ОКТАН-КОРРЕКТОРЫ ДЛЯ КОНТАКТНЫХ И БЕСКОНТАКТНЫХ СИСТЕМ ЗАЖИГАНИЯ

1. Электронный ОК для коммутатора 3620.3734 (и его модификаций) и его доработка для использования с другими блоками зажигания (36.3734, M36.3734, 13(02).3734 - 01 и их модификаций)

В предлагаемом ОК (рис. 2,82) принцип действия основан на задержке момента зажигания за счет действия интегрирующей RC-цепи. Собственно задержку момента зажигания обеспечивает цель R6, С3 (транзистор VT2 в это время закрыт и вместе с токоограничительным резистором R5 не ціунтирует конденсатор С2). С увеличением сопротивления резистора R6 возрастает задержка появления сигнала низкого уровня на выходе логического элемента DD1.4, подаваемого на вход коммутатора. Узел, образованный резистором R2, транзистором VT1, конденсатором C2 и логическим элементом DD1.2, служит для отключения устройства задержки момента зажигания при увеличении частоты вращения коленчатого вала сверх 3000 об/мин. Когда сигнала с датчика нет (контакты прерывателя замкнуты), транзистор VTI закрыт и не шунтирует конденсатор С2. Если частота прерывания тока больше 100 Гц, напряжение на конденсаторе С2, заряжающемся через резистор R3, не успевает достичь высокого уровня, чтобы переключить элементы DD1.2, DD1.3 и разрядить конденсатор С3 до момента появления сигнала с датчика (размыкания контактов прерывателя). Таким образом, конденсатор С3, не разрядившийся через резистор R5, и открытый транзистор VT2 к моменту появления сигнала управления с датчика Холла не будет давать никакой задержки, то есть уровень сигнала на выходе элемента DD1.4 в этом случае будет определяться только уровнем сигнала на его нижнем по схеме входе. Когда сигнала с датчика нет, транзистор VT2 закрыт. Перегрузку входных цепей элементов DD1.1 и DD1.4 устраняет цепочка из диодов VD1 и VD2 и конденсатора C1. Выходной ток элемента DD1.3 ограничивает резистор R4. Цепь питания блокируется оксидным конденсатором C5 - емкостью 1µ0 × 5µ0 и керамическим C4 - емкостью 10n ÷ µ10.

Рис. 2.82. Принципиальная схема октан-корректора для коммутатора 3620.3734.

Схемная простота и малое количество деталей изделия позволяют встроить его непосредственно в корпус коммутатора 3620,3734. При этом необходимо вход октан-корректора соединить с контактом 6 X1 коммутатора (обозначено на его корпусе), а выход - с отключенвым от этого контакта входом коммутатора. Плюсовой провол питания соединяют с выводом 3 микросхемы DA1 коммутатора (см. рис. 2.83 и рис. 2.84, на них приведен один из вариантов принципиальной схемы и платы комму гатора 3620.3734 - в большом корпусе. Другие варианты рассмотрены в 1 справочнике). Для чего, проследив на плате печатную дорожку от указанного вывода до вывода резистора мощностью 2Вт, принаивают провод к резистору.

Рис. 2.83. Приникпиальная схема коммутатора 3620.3734 (ТУЗ7. 003.1185-83), семинитмрьковый.

Рис. 2.84. Монтажная плата комыутатора 3620.3734 - ТУЗ7. 003.1185-83 (ТУЗ7. 464.017-89), семингырыковый, маситаб 1:1.

Рис. 2.85. Монтажная плата ОК для коммутатора 3620.3734 (масштаб 1:1).

Чертеж печатной платы рассчитанный на монтаж в корпусе коммутытора, изображен на рис. 2.85. Для установки платы в коммутатор 3620.3734 (в большом корпусе) необходимо изготовить изоляционную прокладку размерами 76 х 46 мм из электрокартона толщиной 0.5 мм (рис. 2.86) и два кронштейна из дюралюминия толщиной 1 мм.

Рис. 2.86. Схема установки платы ОК в корпус коммугатора 3620,3734.

Для проводов к резистору R6 в цижней части левой боковины пластмассовой крышки коммутатора, если смотреть со стороны разъема, сверлят два отверстия по диаметру провода.

Использовать октан-корректор совместно с коммутатором 3620 3734 оказалось очень удобно и на автомобилях ВАЗ-2105, ВАЗ-2106 (и других) с классической системой зажигания. Замена катушки зажигания не требуется. Перемычки X4 следует распаять по варианту Б. Сверлить крышку коммутатора в этом случае не требуется, так как провода от платы к резистору R6 лучше развести внутри коммутатора, один-к контакту 5 развема X1, предварительно удалив провод, идуший от платы коммутатора к тому контакту, а другой-к контакту 7.

Для использования октан-корректора с коммутатором 36 3734 (M36.3734) необходимо провести следующие доработки:

Вариант 1: В корректоре исключить R7 и уменьшить емкость конденсатора C4 до 47в, паравледьно C4 подключить стабилитрон KC175E (Ж). Шину питания через резистор сопротивлением $K33 \pm K39$ соединяют с точкой K12 (вывод 5 разъема X1 коммутатора). Остальные соединения не отличаются от указанных выше.

В коммутаторе (см. рис. 2.88 и рис. 2.89, на них приведен один из вариантов принципиальной схемы и платы коммутатора 36,3734. Другие варианты рассмотрены в 1 справочнике) исключить конденсатор С1 и изменить сопротивление R1 на 5К6.

Вариант 2: В корректоре увеличить сопротивление R7 до 10К и дополнить схему усилителем тока, работнющем в переключающем режиме (рис. 2.87).

Рис. 2.87. Схема доработки октан-корректора для коммутатора 36, 3734 (по варианту 2).

Вариант 3: Данная доработка позволяет поддерживать требуемый УОЗ в широких пределах частоты вращения коленчатого вала и даст возможность сопряжения практически с любой системой зажигания.

В рассмотренном выше октан-корректоре время задержки импульсов зажигания зависит только от положения ручки установки УОЗ. Это означает, что установленный угол оптимален, строго говоря, только для одного значения частоты вращения коленчатого вала.

Известно, что автомобильный двигатель укомплектован центробежным и вакуумным автоматами, корректирующими УОЗ в зависимости от частоты вращения коленчатого вала и нагрузки двигателя, а также механическим установочным октан-корректором. Фактический УОЗ в каждый момент определен суммарным действием всех этих усгройств, а при использовании электроиного октан-корректора к полученному результату добавляется еще одно существенное слагаемос.

УОЗ, обеспечиваемый электронным октан-корректором, ϕ оток = 6 · n · t, где n =частота вращения коленчатого вала двигателя, об/мип; t - задержка момента зажигания, вносимая электронным октан-корректором, сек.

Предположим, что начальная установка механического октан-корректора соответствует +15°, и при п = 1500 об/мин оптимальная задержка момента зажигания, установленная электронным октан-корректором, равна 1мс, что соответствует 9° усла поворота коленчатого вала.

При n = 750 об/мин время задержки будет соответствовать 4,5°, а при 3000 об/мин - 18° угла поворота коленчатого вала. При 750 об/мин результирующий УОЗ равен +10,5°, при 1500 об/мин - +6°, а при 3000 об/мин - минус 3°. Причем в момент срабатывания узла выключения задержки зажигания (n = 3000 об/мин) УОЗ резко изменится сразу на 18°.

Этот пример произлюстрирован на рис 2.91. графиком зависимости УОЗ от частоты вращения коленчатого вала двисателя. Ш гриховой линией 1 показана требуемая зависимость, а сплоиной ломаной 2 - фактически получаемая. Очевидио, что оптимизировать работу двигателя по углу опережения зажигания этог октан-корректор способен только при длительном движении автомобиля с неизменной скоростым.

Вместе с тем иместся возможность путем несложной доработки устранить этот недостаток и превратить октан-корректор в устройство, позволяющее поддерживать требуемый угол ОЗ в широких пределах частоты вращения колепчатого вала.

На рис. 2.92. представлена принципиальная схема, с узлом, которым необходимо дополнить октан - корректор.

(как показывает практика такие элементы схемы как: диолы VD1, VD5, VD9 и конденсаторы С6, С7 - могут не использоваться). Рис. 2.88. Принципиальная схема коммутатора 36.3734

Рис. 2.89. Монтажная плата коммутатора 36.3734 (масштаб 1:1).

Рис. 2.90, Внешлий вид коммутатора: 1 - 36.3734; 2 - 13.3734-01 (масштаб 1.2).

Рис. 2.91. График зависимости УОЗ от частоты вращения коленчатого вала

Узел работает следующим образом. Импульсы низкого уровня, спимаемые с выхода инвертора DD1.1, через дифференцирующую цепь C4, R9, VD4 поступают на вход таймера DA1, включенного по схеме одновибратора. Выходные прямоугольные импульсы одновибратора имеют постоянные длительность и амплитуду, а частота пропорциональна частоте вращения коленчатого вала двигателя.

С делителя напряжения R11 эти импульсы поступают на интегрирующую цепь R12, С7, преобразующую их в постоянное напряжение, которое прямо пропорционально частоте вращения коленчатого вала. Это напряжение заряжает времязадающий конленсатор C3 октанкорректора

Таким образом, при увеличении частоты вращения коленчатого вала, пропорционально сокращается время зарядки времязадающего конденсатора до напряжения переключения логического элемента DD1.4 и, соответственно, уменьшается время задержки, вносимой электронным октан-корректором. Требуемая зависимость изменения зарядного напряжения от частоты обеспечивается установкой начального напряжения на конденсаторе С7, снимаемого с движка резистора R11, а также регулировкой длительности выходиых импутьсов одновибратора резистором R10

Рис. 2.92. Доработанная схема ОК (по варианту 3)

Октан-корректор с указанными доработками обеспечивает регулировку задержки момента зажигания, эквивалентную изменению УОЗ в пределах 0 ~ -10° относительно значения, установленного механическим октан-корректором. Характеристика работы устройства, при тех же начальных условиях, что и в приведенном выше примере, представлена на рис. 2.91 кривой 3.

При максимальном времени задержки момента зажигания погрешность поддержания УОЗ в интерваде частоты вращения коленчатого вала $1200 \div 3000$ об/мин практически отсутствует, при 900 об/мин не превышает 0.5° , а в режиме холостого хода не более $1.5 \div 2^\circ$. Задержка не зависит от изменения напряжения бортовой ести автомобиля в пределах $9 \div 15$ В.

Доработанный октан-корректор сохраняет способность обеспечивать искрообразование при снижении питающего напряжения до 6В. Если гребуется расширить диаполом регудирова-

ния УОЗ, рекомендуется увеличить сопротивление переменного резистора R6

Для налаживания устройства потребуется источник питания напряжением 12 ÷ 15 В, любой низкочастотный осциллограф, вольтметр и тенератор импульсов. Сначала временно отключают входную цень таймера DA1, а движок резистора R11 устанавливают в нижнее (по схеме) положение. На вход октан-корректора подают импульсы частотой 40 Гц. и, подключив осциллограф к его выходу, резистором R11 постепенно увеличивают напряжение на копленсаторе С7 до появления выходных импульсов. Затем воестанавливают входную цень таймера, подключают осциллограф к его выходу 3 и резистором R10 устанавливают длительность выходных импульсов одновибратора равной 7,5 ÷ 8мс.

Снова подключают осциллограф, переведенный в режим внешней енихронизации со ждущей разверткой, запускаемой входными импульсами (лучше всего использовать простейший двухканальный осциллограф), к выходу октан-корректора и резистором R6 устанавливают время задержки выходного импульса 1 мс. Увеличивают частоту теператора до 80 Гп и резистором R10 устанавливают время запержки 0.5 мс.

Проверив после этого длительность задержки импульсов на частоте 40 Гц, регулировку при необходимости повторяют до тех пор, поха длительность на частоте 80 Гц не будет точно в два раза меньше, чем на частоте 40 Гц. При этом следует иметь в виду, что для обеспечения стабильной работы одновибратора до частоты срабатывания узла выключения задержки момента зажигания (100 Гц) длительность его выходных импульсов не должна превышать 9,5 мс. Фактически в налаженном устройстве она не превышает 8 мс.

Затем частоту генератора уменьшают до 20Гц и измеряют получасмую при стой частоте задержку входного импульса. Если она не менее 1,6 ÷ 1,7 мс. то нальживание заканчивают, регулировочные винты подстроечных резисторов фиксируют краской, а плату, со стороны печатных проводников, покрывают нитролаком.

В противном случае резистором R11 немного уменьшают начальное напряжение на конденсаторе C7, увеличивая время задержки до указанной величины, после чего проверяют и, если

необходимо, снова выполняют регулировку на частоте 40 и 80 Гц.

Не следует стремиться к строгой линейности частотной зависимости времени задержки на участке ниже $30 \div 40$ Гц, поскольку это требует значительного уменьшения начального напряжения на конденсаторе C7, что может привести к пропаданию импульсов зажигания на самых малых оборотах коленчатого вала или неустойчивой рабоге системы зажигания при запуске двигателя.

Небольная остаточная погрециность, выраженная в некотором уменьшении времени задержки зажигания на начальном участке (см. кривую 3 на рис. 2.91), оказывает скорее положительное, нежели отрицательное воздействие, поскольку (автолюбители это хорошо знают) на малых оборотах двигатель работает устойчивее при несколько бо нее раннем зажигании

Наладить устойчивую работу с вполне приемлемой точностью можно и без осцидлографа. Делают это так, Сначала проверяют работоспособность добавочного узла. Для этого движки резисторов R10 и R11 устанавливают в среднее положение, к конденсатору С7 подключают вольтметр, включают питание устройства и подают на вход октан-корректоры импульсы частогой 20 ÷ 80°ги. Вращая движок резистора R10, убеждаются в изменении показаний вольтмегра.

Затем возвращают движок резистора Ř10 в среднес положение, а резистор R6 октанкорректора переводят в положение максимального сопротивления. Отключают тенератор импульсов, и резистором R11 устанавливают на конденсаторе C7 напряжение 3.7 В Подают на вход октан-корректора импульсы частотой 80 Гц и резистором R10 устанавливают на этом конденсаторе напряжение 5,7 В.

В заключение снимают показания вольтметра на трех значениях частоты - 0 Гц; 20 Гц и 40 Гц. Они должны быть соответственно 3,7 В; 4,2 В и 4,7 В. При необходимости регулировку повторяют. Подключение доработанного октан-корректора к бортовой светеме автомобилей различных марок никаких особенностей не имеет.

После монтажа октан-корректора на автомобиль, запуска и прогревання двигателя - движок резистора R6 перемещают в среднее положение и механическим октан-корректором устанавливают оптимальный УОЗ, как это указанно в инструкции по эксплуатации автомобиля. На этом все регулировки заканчивают.

Трехлетняя эксплуатация доработанного октан-корректора на автомобиле ГАЗ-2410, с коммутатором 13(02).3734-01 (см. рис. 2.93 и рис. 2.94, на них приведен один из вариантов принципиальной схемы и платы коммутатора 13(02).3734-01. Другие варианты рассмотрены в 1 справочнике) и магшитоэлектрическим датчиком, показала заметное улучшение ходовых качеств машины.

Рис. 2.93. Принципиальная схема коммутатора 13.3734-01.

Рис. 2.94. Монтажная плата коммутатора 13.3734-01 (масштаб 1:1).

2. Электронный ОК промышленного образца для коммутатора 3620,3734 и его модификаций (Москва)

Электронный ОК (рис. 2.97) предназначен для работы в системах зажигания с контактным прерывателем или датчиком Холла.

Монтажная плата октан-корректора представлена на рис. 2.98.

Корпус блока (рис. 2.95) аналогичен корпусу коммутатора 3620.2734 (в маленьком корпусе) и крепится сверху штатного коммутатора. Примечание.

При использовании октан-корректора в системах зажичания с датчиком Холла, необходимо клемму "Вход Пр" замкнуть на клемму "масса".

Рис. 2.95. Внешний вид октан-корректора (масштао́ 1:2).

3. Блок электронного зажигания с октан-корректором ПЭЗК-1

Внешний вид блока показан на рис. 2.96-1.

Принципиальная схема блока представлена на рис. 2.99 и 2.101.

Монтажная плата показана на рис. 2,100 и 2,102.

Примечание.

При подключении блока ПЭЗК-1 к контактной системе зажигания, 9 вывод (ПрХ) разъёма х1 коммутатора необходимо замкнуть на "массу".

к разъему X1 коммутатора

Рис. 2.97. Принципиальная схема электронного октан-корректора.

Рис. 2.99. Принциппальная схема платы II2 блока электронного зажигания с октан-корректором ПЭЗК-1, нумерация деталей выполнена согласно маркировке на заводской плате (разъем X1 - типа 2РМ22Б10Ш1В1 (ОНЦ-РГ-09), см. рис. 2.117-2).

Рис. 2.100. Монтажная плата П2 блока электронного зажигания с октан-корректором ПЭЗК-1 (масштаб 1:1).

Рис. 2.101. Принципиальная схема платы [П] блока электронного зажигання с октан-корректором ПЭЗК-1, нумерация деталей выполнена согласно маркировке на заволской плате (разъем X1 - типа 2РМ22Б10Ш1В1 (ОНЦ-РГ-09), см. рис. 2.117-2).

Рис. 2.102. Монтажная плата П1 блока электронного зажитания с октан-корректором ПЭЗК-1 (масштаб 1:1).

2.5.5. MEN ГРОНИЫЕ ОКТАН-КОРРЕКТОРЫ ЭЛЯ БЕСКОНТАКТНЫХ СИСТЕМ ЗАЖИГАНИЯ

1. Коррсктор детонации двигателя КДЦ-1 (Выборг).

Корректор детонации (см. схему на рис. 2 103, монтажную плагу на рис. 2.104) предназначен для ручной регулировки угла ОЗ в бесконтактных системах заждвания с дазчиком Холла. Совместим с коммутаторами 36 3734, 3620 3734, REMIX, HIM - 52 и их аналогами

На передней панели корректора расположены (рис. 2.96-2):

- ручка регупировки угла ОЗ;
- переключатель "Резерв";
- сигнальный индикатор.

Основные технические характеристики:

Режимы работы:

1. Режим регулировки угла ОЗ.

Этот режим позволяет, из салоны автомобиля произвести корректировку угла ОЗ до устранения детонации поворотом ручки регулировки как после запуска двигателя, так и при движении автомобиля.

2. Режим резервного, асинхронного зажигания (переключатель установлен в положение "резерв").

Этот режим применяется для выявления неисправности в системе зажигания или в случае выхода из строя датчика Холда (запустить двисатель и двисаться со скоростью до 60 км/ч в режиме малых нагрузок), а также для прогрева свечей зажигания для ускорения запуска холодного двигателя.

Схема подключения КЛД-1 показана на рис. 2.96-2.

Примечание. Если выводы еделаны проводами одного цвета, то цвет провода необходимо определять по маркировочным биркам с буквами, надетыми на концы проводов:

О - оранжевый: 3 - зелёный, Ч - чёрный; С - синий.

Сигнальный индикатор корректора позволяет определить возможную неисправность в системе зажигания (когда двигатель не запускается) в соответствии с табл. 2.9.

Табл. 2.9. Определение неисправности в системе зажигания по состоянию индикатора.

Состояние индикатора	Неисправность в системе
Индикатор светится постоянью ори прокручивании двигателя стартером	 неисправен двтчик Холла; оборван ремень привела распредвала.
Индикатор не свети гся при прокручивании двигателя стартером	 иенеправен датчик Холла; вет контакта в развеме датчика Холла; нет напряжения питания на корректоре; оборван ремень привода распредвата.
Индикатор мигает с частотой прокручивания двигателя стартером	 неисправен электронный коммутатор; неисправен ротор распределителя; неисправна катушка зажигания; нет контакта в цепи выхода корректора.

2. Устройство дистанционного регулирования УДР-01 (Точьяти).

Принципнальная схема октан-корректора представлена на рис. 2,105 Монтажная плата УДР-1 показана на рис. 2,106. Внешний вид блока показан на рис. 2,110-1.

Рис. 2.103. Принципиальная схема корректора детонации двигателя КДД-1 (нумерация деталей выполнена согласно маркировке на заводской плате).

Рис. 2.104. Монтажная плата корректора детонации двигателя КДД-1 (масштаб 1:1).

Рис. 2.105. Принципиальная схема октан-корректора УДР-01 (нумерация деталей выполнена согласно маркировке на заводской плате).

3. Тахометрический октан-корректор ОМИ-012

ОМИ-012 (см. схему на рис. 2 197, монтажную плату на рис. 2.108), по сути, просто проворачивает распределитель, смещая момент зажитания (рис. 2.109-а). Поэтому тля борьбы с летонацией он мало пригодеь. Исльея его испельзовать и с коммутатором 36.3734, чак как последний пепременно выведет его из строя. ОМИ-012 можно успешно ислользовать, когда в автомобиле есть газобалонная установка или он заправлен бензином АИ-92, - 93, - 95 с октановым числом ниже положенного. При этом длапазон коррекции следует использовать не более чем на половину. При больших величинах могут обгореть "бегунок" и контакты в крышке распределителя.

Рис. 2.107. Принципиальная схема ОМИ-012.

Рис, 2.108. Монтажная плата ОМИ-012 (масштаб 1:1). Примечание. Нумерация выводов может производиться точками на концах монтажных

Рис. 2.109. Характеристики опережения зажигания: а - ОМИ-012; б - "Оптимум".

- 1 распределитель ВАЗ-2108 (40,3706);
- 2 октан-корректор с повернутой наполовину ручкой;
- 3 корректор с полностью повернутой ручкой,

Характеристики и описание электронных октан-корректоров и блоков зажигания (коммутаторов) с ОК для БСЗ с датчиком Холла.

4. ЭРУЗ-08, имеет неоптимальный рабочий диапазон коррекции, но зато в нем нет недостатков присущих ОМИ-012. Его можно использовать с коммутаторами 36.3734, 3620.3734 и их аналогами, а также в системах зажигания без распределителя.

5. "Комплект защиты от детовации" - корпус блока аналогичен корпусу коммутатора 3620.3734 (в большом корпусе) и крепится поверх его с помощью втулок. Устройстно автоматически уменьшает угол ОЗ при возникновении в двигателе детонации, которая улавливается датчиком. Логика устройства такова - с первыми детонационными стуками характеристика опережения зажигания изменяется так, чтобы они исчезли. Если детонации не происходит, характеристика "возвращается на место". Отсюда и недостаток системы, для поддержания ее в режиме необходимы хотя бы слабые детонационные удары; полностью исключить их она не может. "Комплект" содержит около 40 элементов, большинство из них микросхемы - следовательно сложев и велика вероятность дефекта.

6. "Оптимум" - формирует наиболее выгодную характеристику (рис. 2.109-6). Не меняет интагную зависимость на оборотах ниже 800 об/мин и тем самым улучшает пусковые качества и стабилизирует работу двигателя на холостом ходу. Его можно использовать с любым типом коммутаторов, кроме 36.3734.

Табл. 2.10. Параметры электронных октан-корректоров для БСЗ с датчиком Холла.

Параметры	"Комплект защиты от детонации"	"Оптимум"	БУ3 - 08**	ЭРУЗ - 08	ОМИ - 012
Диапазон Ораб, В.	6 ÷ 16	6 ÷ 18	6 ÷ 18	6 ÷ 18	6 ÷ 18
Средний Іпотр, А.	0,05	0,01	_	0,02	0,02
Угол коррекции, °.	0 ÷ 16*	0 ÷ 15	0 ÷ 25	0 - 24	0 ÷ 40
Диапазон коррекции угла ОЗ по оборотам					
коленвала, об/мин.	0 ÷ 6000	800 ÷ 6000	1200 ÷ 5000	400 ÷ 4800	0 ÷ 6000
Место установки.	мотори, отсек	салон	мотори, отсек	мотори, отсек	салон
Изготовитель,	Бельцы	Москва	Калуга	Рига	Запорожье

Примечание:

- 1 * Корректировка угла ОЗ автоматическая;
- 2 ** Октан корректор в корпусе коммутатора.

 Рис. 2.110, Висший вид :

 1 - октан-корректора УДР-01 (масштаб 1:1);

 2 - коммутатора ЦКЗ-1М-ОК "commutator Logic" (масштаб 1:2).

Рис. 2.111. Электрическая схема подключения коммутатора в БСЗ с датчиком Холла: 1 - свечи зажигания; 2 - датчик-распределитель; 3 - коммутатор; 4 - КЗ; 5 - АБ; 6 - ВЗ.

7. Коммутатор ЦКЗ-1М-ОК (commutator logic)

Принципиальная схема коммутатора с октан-корректором представлена на рис. 2.112 - для нарианта 1, рис. 2.114 - для варианта 2.

Основные технические характеристики коммутатора:

Основные технические характеристики коммутатора:	
Номинальное напряжение питания	- 12 B;
Рабочий диавазон питания	- 6 ÷ 16 B;
Вторичное напряжение - при Rai = 1 МОм, Сщ = 50 лф и Unir = 6 + 12 В	$-20 \div 25 \text{ kB};$
Скорость нарастания вторичного напряжения	 600 В/мкс;
Длительность индуктивной фазы искрового разряда	- 1,7 мс;
Энергия запасаемая в магнитном поле КЗ	- 140 мДж;
Экергия индуктивной фазы искрового разряда	- 45 мДж;
Ток разрыва коммутатора	-8 + 9 A;
Время отключения тока	$-2 \div 3 c$;
Диапазон бесперебойного искрообразования	-20 ÷ 9000 об/мин.

Основные технические характеристики октан-корректора:

Номинальное напряжение - 12 В; Рабочий диапазон питания - 6 + 16 В;

Рабочий диапазон коррекции угла $O3 \rightarrow 0 \pm 15^{\circ}$ (при оборотах 1200 ± 4500 об/мин).

Дополнительная погрешность установки времени накопления энергии в КЗ - 3%.

Примечание.

Если использование октан-корректора не требуется, то вместо переменного резистора обяятельно должна быть установлена перемычка с той же клеммы №7, разъема X1, на массу.

Монтажная плата коммутатора представлена на рис. 2.113- для варианта 1, на рис. 2.115- для варианта 2. Внешний вид коммутатора показан на рис. 2.110-2.

8. Блок электронного зажигания с октан-корректорм ПЭЗК-2

Внешний вид блока показан на рис. 2.116.

Принципиальная схема блока представлена на рис. 2.118 и 2.120.

Монтажные платы показаны на рис. 2.119 и 2.121.

Рис. 2.112. Принцинальная схема коммутатора ЦКЗ-1М-ОК ("commutator 1.ogic") - вариант 1.

Рис. 2.113, Монтажная плата коммугатора ЦКЗ-1М-ОК ("commutator Logic") - вариант 1, масштаб 1:1.

Рис. 7.115. Монтажная плата коммутатора ЦКЗ-1М-ОК ("commutator Logic") - вариант 2, маситаб 1:1.

Рис. 2.116. Внешлий вид блока электронного зажитания с октан-корректором ПЭЗК-2; 1 - с разъсмом ОИП-3Г-52-7 В-АЗ; 2 - с разъсмом 2РМ22Б10Ш1В1 (ОНЦ-РГ-09) (масштаб 1:2).

Рис. 2.117. Внешний вид колотки (разъема) XI: I • ОНП-3Г-52-7 В-АЭ; 2 • 2РМ22Б10Ш1В1 (ОНЦ-РГ-09) (масштаб I:1).

Рис, 2.118. Принтипнальная схема платы П2 блока электронного зажигання с октан-корректорчм ПЭЗК-2, нумерация деталей выполнена состасно маркцюовке на заводской длате (в скобках указана пумерация выводов разъема X1 - тила 2РМ226101В1В1 (ОПЦ-РГ-09) см. рис. 2.117-2). Примечание, Клемма №7(2) разъема X1 используется для годключения тахометра.

Рис. 2.119. Монтажная плата П2 блока электронного зажигания с октан-корректором ПЭЗК-2 (масштаб 1:1).

Рис. 2.120. Принципнальная схома платы III блока длектронного зажиглиня с октан-корректором ПЭЗК-2, иумерания деталей выполнена согласно наркировке на завыской плате (в скобках укатана пумерания выводов разъема X? - тига 2РМ22Б10ПИВ1 (ОПЦ-РГ-09), см. рис. 2.117-2).

Рис. 2.121. Монтажная плата П1 блока электронного зажигания с октан-коррсктором ПЭЗК-2 (масштаб 1:1).

3. МИКРОПРОПЕССОРНЫЕ СИСТЕМЫ ЗАЖИГАНИЯ

Основными недостатками бесконтактных систем зажигания являются: механический способ распределения энергии по цилиндрам двигателя, несовершенство механических автоматов утла опережения зажигания, погрешности момента искрообразования из-за механической передачи от коленчатого вала двигателя к распределителю.

Наиболее полно отвечают всем требованиям, предъявляемым к современным системам зажигания, системы с электронным регулированием угла опережения зажигания. Среди способов реализации этих систем можно выделить два основных - аналоговый и цифровой.

Аналоговый способ относится к электронным СЗ более раинего поколения, когда элементарная база, используемая для их построения, имела малую степень интеграции. Цифровые СЗ являются более совершенными. В основу их работы положены принципы, широко применяемые в вычислительной технике, в частности импульсный метод обработки сигналов При этом высокий и низкий уровни импульсного сигнала принято обозначать пифрами соответственно "1" и "0". Отсюда и везвание системы - цифровая СЗ. Цифровые блоки управления (контроллеры) представляют сосой небольшие, различные по сложности вычислители, порядок работы которых задается специальным алгоритмом.

В состав цифровой микропроцессорной системы зажигания (рис. 3.2) входят: 1 - свечи зажигания; 2 - катушка зажигания 2-го и 3-го цилиндров; 3 - катушка зажигания 1-го и 4-го цилиндров; 4 - коммутатор; 5 - колодка диагностики: 6 - выключатель зажигания; 7 концевой выключатель карбюратора; 8 - электромагнитный клапан карбюратора; 9 - контроллер;

10 - датчик температуры; 11 - датчик угловых импульсов; 12 - датчик начала отсчета.

В связи с миниатюризацией коммутатора его часто объединяют с контроллером. Схема системы зажигания с таким блоком управления представлена на рис. 3.7.

Рассмотренные выше системы зажигания являются наиболее простыми микропроцессорными системами как по объектам управления системой зажигания (не полностью электронная) и питания (карбюратор), так и по параметрам, учитываемым при обеспечении оптимального управления двигателем. Поэтому цифровые системы зажигания явлиись переходным этапом. Последним достижением в этой области стали микропроцессорные системы управления двигателем (МСУД), максимально учитывающие технические параметры двигателей. Для обработки информации о состоянии двигателя и протекающих в нем процессах, поступающих от различных датчиков, двигатели оснащаются специальным контроллером (микро-ЭВМ).

Микропроцессорные системы управления двигателем лишь чисто условно можно отнести к системам зажигания, так как функция непосредственного зажигания является в них частью решения вопроса об оптимизации характеристик двигателя. Микро-ЭВМ, с их способностью быстро анализировать больщой объем информации по заложенным в нем алгоритмам (программам), обеспечивает соответствующее воздействие как на систему зажигания, так и систему питания. Последнее утверждение особенно важно, так как ряд задач, в том числе и задача повышения эффективности работы двигателя, носит комплексный характер, затрагивающий не только систему зажигания, но и систему топливоподачи (впрыска).

Система зажигания МСУД полностью электронная "статическая" - в ней отсутствуют вращающиеся детали. Система позволяет быстро изменять угол опережения зажигания в каждом цилиндре независимо от других. Благодаря отсутствию вращающихся частей рабочий диапазон угла ОЗ увеличен примерно на 10° и может составлять 59° по коленчатому валу для каждого цилиндра.

Применение микропроцессорных систем позволило существенно повысить точность угла опережения зажигания на различных режимах работы двигателя. В результате улучшился процесс горения топлива, уменьшилась токсичность отработавших газов и спизился расхол топлива. Двигатель стал работать устойчивее на различных режимах. Особенно отмечается улучшение приемистости автомобиля благодаря более надежному воспламенению смеси во время разгона, когда происходит наиболее интенсивное ее обеднение.

3.1. СТАТИЧЕСКОЕ РАСПРЕДЕЛЕНИЕ ВЫСОКОГО НАПРЯЖЕНИЯ ПО ЦИЛИНДРАМ ДВИГАТЕЛЯ

Средства электроники позволили осуществить распределение высоковольтных импульсов по цилинарам двигателя путем коммугации низковольтных цепей катушек зажигания. Такой способ распределения называют низковольтным или статическим, поскольку отсутствуют врашающиеся элементы.

Ниже рассматриваются практические варианты ехем статического распределения для четырехтактных четырехцилиндровых автомобильных двигателей.

На рис. 3.1-а представлен вариант СЗ с применением катушек зажигания традиционного исполнения. Свеча зажигания каждого целиндра управляется собственной КЗ, имеющей индивидуальный коммутационный ключ. Управление работой ключей осуществляется сигналами формируемыми контроллером.

По второму варианту (рис. 3.1-б) два цилиндра, момент зажигания которых смещен на 360° по коленчатому валу, управляются двухнекровой КЗ и искрообразование происходит одновременно в двух цилиндрах. Две синхронные искры в разных цилиндрах - на самом деле один и тот же разряд, ток которого протекает через последовательно соединенные искровые промежутки свечей. Однако выделяющаяся при этом энергия искрового разряда распределится между ними по-разному. Ее велична прямо пропортиональна давлению в цилиндре. При этом одна искра (рабочах) реализустся в конце такта сжатия и например в первом цилиндре произойдет воспламенение рабочей смеси, а другая (холостая искра в четвертом цилиндре) - во время завершения выпуска отработавших газов и разряд инчего не воспламеняет, энергия бесполезно рассеяная в этом цилиндре, сопоставима с потерями в искровых промежутках распределителя в бесконтактных системах зажигания. Через один такт картина изменится - разряд в четвертом цилиндре совиалет с окончанием такта сжатия, а в первом сработает в колостую. Вторая катушка аналогичным образом управляет вторым и третьим цилиндром.

Возможно применение одной четырехискровой (рис. 3.1-в) КЗ с двумя включенными последовательно первичными обмотками, которые намагничивают сердечник в двух направлениях. Распределение высоковольтных импульсов по цилиндрам двигателя осуществляется с помощью выпрямителя на высоковольтных диодах (с обратным напряжением, равным напряжению во вторичной обмотке КЗ). Здесь также две свечи зажигания работают одновременно, т. е. одна искра будет холостой. Управление работой катушки зажигания осуществляется по первичной стороне, апалогично как во втором варианте.

Рис. 3.1. Принципиальная схема статического распределения высокой энергии:

- 1 свечи зажигания;
- 2 катушка зажигания;
- коммутационный ключ;
- 4 высоковольтный диод.

8 - электромагнитный клапан карбюратора; 9 - контроллер; 10 - датчик температуры; 11 - датчик угловых импульсов; 12 - датчик начала отсчста; 13 - всасывающий коллектор; 14 - реле зажигания (если установлено); АБ - аккумулятор 1 - свечи зажигания; 2 - катушка зажигания 2-го и 3-го цилиндров; 3 - катушка зажигания 1-го и 4-го цилиндров; 4 - коммутатор; 5 - колодка диагностики; 6 - выключатель зажигания; 7 - концевой выключатель карбюратора; Рис. 3.2. Схема цифровой микропроцессорной системы зажигания с контроллером МС2713-02;

Рис. 3.3. Осциплограммы импульсов токов и напряжений, чействующих:

а - на выволах контроллера: 1 - сигнал "Момент (сигнал) зажигания" (СЗ); 2 - сигнал
 "Выбор канала" (ВК); 3 - сигнал "Начало этсчета" (НО); 4 - сигнал "Угловые импульсы" (УИ).
 b - на выводах коммутатора: 5 - импульсы тока на выходе 1-го канала; 6 - импульсы тока на

 b - на выводах коммутатора: 5 - импульсы тока на выходе 1-го канала; 6 - импульсы тока на выходе 2-го канала; 7 - импульсы напряжения на выходе 1-го канала; 8 - импульсы напряжения на выходе 2-го канала.

с - во вторичной цени КЗ: ч импульсы напряжения; 10 - импульсы тока.

А - ВМТ поршией 1-го и 4-го цилиндров; В - момент зажигания в 1-м и 4-м цилиндрах; С - момент зажигания в 2-м и 3-м цилиндрах.

 ϕ° - угол опережения зажигания; It и UT - ток и напряжение в первичной обмотке K3; tн - время накопления тока; Uop - напряжение пробоя зазора свечи; Urop - напряжение горения искры; Ip - ток разряда; tp - время разряда между электродами свечи.

3.2. ПИФРОВАЯ МИКРОПРОЦЕССОРНАЯ СИСТЕМА ЗАЖИГАНИЯ

Цифровая система зажигания предназначена для управления зажиганием (моментом и энергией искрообразования) и электромагнитным клапаном экономайзера принудительного холостого хода (ЭПХХ) карбюратора.

Управление зажиганием осуществляется по оптимальным характеристикам в зависимости от частоты вращения коленчатого вала двигателя, давления во внускном трубопроводе, температуры охлаждающей жидкости и от положения дроссельной заслонки карбюратора. Электромагнитный клапан ЭПХХ карбюратора включается и отключается в зависимости от частоты вращения КВ двигателя и от положения дроссельной заслонки карбюратора.

В состав системы входят (рис. 3.2):

1 - свечи зажигания; 2 - катушка зажигания 2-го и 3-го цилипдров; 3 - катушка зажигания 1-го и 4-го цилиндров; 4 - коммутатор; 5 - колодка диагностики; 6 - выключатель зажигания; 7 - концевой выключатель (КВ) положения дроссельной заслонки карбюратора; 8 - электромагнитный клапан карбюратора; 9 - контроллер; 10 - датчик температуры, 11 - датчик угловых импульсов; 12 - датчик начала отсчета.

3.2.1. КОНТРОЛЛЕР МС 2713-01 (-02; -03)

Основным узлом СЗ является контроллер, представляющий собой электронную микропроцессорую систему и по существу являющейся миниатюрной специализированной ЭВМ. Он включает в себя (рис. 3.4) блоки ввода (АЦП) и вывода информации, дешифраторы, блок памяти постоянное запоминающее устройство (ПЗУ) в составе процессора. В НЗУ записаны углы опережения зажигания при различной частоте вращения коленчатого вала и различном разрежении во впускном трубопроводе двигателя. Информация в ПЗУ сохраняется постоянно, не зависимо от того, аключен или выключен источник питания. Информация записана в двух вариантах - характеристики для холодного (температура охлаждающей жидкости ниже 65°С - для ГАЗ- 3302) и прогретого двигателя. Нужная характеристика выбирается по сигналу с полупроводникового датчика температуры охлаждающей жидкости (Тоха) порогового типа, поступаюшего на 10° разряд адреса ИЗУ A10, Процессор, выполненный на микросхеме КМ1823ВУ1, формирует сигнал "старт АПП", по которому устройство ввода-вывода (УВВ) запускает преобразователь "напряжение-время" и начинает изменение напряжения с датчика нагрузки двигателя в цифровой код. По сигналу "Конец преобразования" устанавливается в сети адрес ПЗУ в разрядах A5 ÷ A9 с допуском к необходимой информации. Начало измерения нагрузки двигателя и вычисления угла опережения зажигания синхронизировано с импульсом НО. Вычисление УОЗ реализуется процессором по жесткому алгоритму. Когда величина вычисленного угла совпадает с углом поворота коленчатого вала, по сигналу с процессора через УВВ включается блок ФИЗ (формирователь импульсов зажигания) на микросхеме КМ1823AГ1, вырабатывающий импульсы зажигания постоянной скважности, подаваемые через ключ СЗ на выход блока управления.

В контроллер встроен полупроводниковый дагчик разрежения (ДР) тензометрического типа, который соединяется шлангом с впускным коллектором двигателя, информирующий о нагрузке двигателя.

Все выходы контроллера выполнены в виде транзистора структуры n-p-n с "открытым коллектором", с нагрузочной способностью не более 10 мА.

Контроллеры МС 2713-01, МС 2713-02 и МС 2713-03 устанавливаются на различных типах двигателей автомобилей ВАЗ-21083, ЗНЛ-4314 и других, отсюда и различие их заключается в основном в данных, заложенных в ПЗУ, об углах опережения зажигания (определенные для каждого типа двигателя) и порогах включения и отключения электромагнитного клапана карбюратора. Назначение выводов в разъеме этих контроллеров совпадает и дано в табл. 3.1.

Контроллер выполняет следующие функции:

- на основе информации, полученной от датчиков о частоте вращения коленчатого вала двигателя, давлении во впускном трубопроводе, температуре охлаждающей жидкости и положении дросседьной заслонки (закрыта или открыта) карбюратора, контроллер устанавливает оптимальные углы опережения зажигания и состояние (включенное или выключенное) электромагинтного клапана ЭПХХ карбюратора;
 - производит интерполяцию (расчет промежуточных значений) углов опережения зажига-

Рис. 3.4. Структурная схема контроллера.

Табл. 3.1. Назначение выводов в разъеме контроллеров МС 2713-01, МС 2713-02 и МС 2713-03.

Номер вывода	Назначение вывода
1	Выход сигнала управления клапаном ЭПХХ
2	Подвод напряжения питания, +12 В
3	Выход на коммутатор сигиала СЗ
4	Выход на коммутатор сигнала ВК
5	Выход сигнала НО для диагностики
6	Вход сигнала от концевого выключателя карбюратора
7	Выход сигнала УИ для диагностики
8	Вход ИО1 для сигнала от датчика ИО
9	Вход УИ1 для сигнала от датчика УИ
10	Общий (масса)
13	Выход сигнала СЗ для тахометра и диагностики
15	Общий провод контролдера и датчика температуры
16	Вход сигнала от датчика температуры
18	Вход УИ2 для сигнала от дагчика УИ
19	Вход НО2 для сигнала от датчика НО

ния и вырабатывает управляющие сигналы "Момент (Сигнал) зажигания" (СЗ) (осциллограмма 1) и "Выбор канала" (ВК) (осциллограмма 2) для обеспечения функции статического распределения энергии по цилиндрам двигателя двухканальным коммутатором, а также выдает сигнал управления на электромагнитный клапан ЭВХХ карбюратора;

выдает для диагностических целей сформированные сигналы (прямоугольные импульсы) датчика начала отечета (ПО) с вывода 5, датчика угловых импульсов (УИ) с вывода 7 и дублирует сигнал момента зажигания (СЗ) на выводе 13 (соответственно осциллограммы 3, 4, и 1).

Сигнал СЗ имеет угловую длительность импульсов 120±2° по коленчатому валу. Момент искрообразования определяется срезом импульса (переходом с высокого уровия на низкий).

Сигнал ВК имеет угловую длительность импульсов 180° по коленчатому валу. Момент искрообразования определяется переходом с низкого уровня на высокий, для 1-го и 4-го цилиндров и с высокого уровня на пизкий, для 2-го и 3-го цилиндров.

Сигнал НО генерируется один раз за оборот КВ. Переход с низкого уровня на высокий соответствует положению поришен 1-го и 4-го цилиндров в ВМТ.

Сигнал УИ генерируется 128 раз (по числу зубьев на ободе маховика) за один оборот КВ.

KOMMYTATOP

Электронный двухканальный коммутатор 42.3734 или 6420.3734 (рис. 3.6) имеет два выхода (канала) для подключения двух катушек зажигания 2 и 3. Так же, как и в бесконтактной системе зажигания, коммутатор предизначен для прерывачия тока в первачных обмотках катушек зажигания. Прерывание тока происходит за счет запирания мощимх высоковольных выходных транзисторов в каждом канале.

Коммутатор по управляющим импульсам (СЗ и ВК) контроллера производит поочередное включение каналов и, следовательно, катушек зажигания, а также формирует импульсы тока 1 (осциллограммы 7 и 8) в первичных обмотках катушек зажигания в течение времени ин, называемым временем накопления тока.

Выбор канала коммутатора происходит за счет схемы разделения каналов на основе ключевого каскада на транзасторе VT1.

Коммутаторы также снабжены устройством формирования сигнала для управления тахометром (VD17, VD18, R46, R47 - в коммутаторе 42.3734 и VD3, VD4, R22, R23 - в коммутаторе 6420.3734).

Принципиальные схемы этих коммутаторов представлены на рис. 3.7 и 3.9 - для 42.3734 и на рис. 3.11 - для 6420.3734.

Монтажные платы показаны на рис. 3.8 и 3.10 для коммутатора 42.3734 и на рис. 3.12 - для коммутатора 6420.3734.

Назначение выводов в разъеме X1 двухканальных коммутаторов 42.3734 и 6420,3734;

- 1 Выход к КЗ 2-го и 3-го цилиндров;
- Общий (масса);
- 3 Выход на тахометр;
- 4 Напряжение питания (+12 В);
- 5 Вход сигнала ВК;
- 6 Вход сигнала СЗ:
- 7 Выход к КЗ 1-го и 4-го цилиндров.

Схему (см. рис. 3.63), полобную принципнальной схеме двухканального коммутатора 6420.3734, имеет и коммутатор используемый в молулях зажигания (внешний вид модулей см. на рис. 3.5). В двухканальных коммутаторах модулей зажигания, функции по формированию за-держки зажигания и времени накопления энергии, которые не используются в микросхемах DAI и DA2, выполняет контроллер.

Принцип работы коммутаторов на микросхемах К1401УД1 (42.3734), L497В (6420.3734) и L497D1 (модуль зажигания) рассмотрен в нервом справочнике.

Рис. 3.5. Внешний вид модуля зажигания лля двигателей ВАЗ: 1 - с распределенным впрыском: 2 - с моновпрыском.

Рис. 3.6. Внешний вил коммутатора: 1-42.3734; 2 - 6420.3734 (касигаб 1:2).

Рис. 3.7. Принципиальная схема платы управления коммутагора 42.3734.

146

Рис. 3.8. Монтажная плата управления коммутатора 42.3734 (масштаб 1:1).

Рис. 3.9. Принципнальная схема силовой части коммутатора 42.3734.

C15

Рис. 3.10. Монтажная плата силовой части коммутатора 42.3734 (масштаб 1:1).

VTR KT848A

Рис. 3.11. Принципиальная схема двухканального коммутатора 6420.3734 (ТУЗ7.464.008-86).

КАТУШКА ЗАЖИГАНИЯ

В микропроцессорной системе управления двигателем применяются две катушки зажигания 29.3705 (или другие с аналогичными характеристиками) высокой энергии с двумя высоковольтными выводами и с разомкнутым магнитопроводом (сердечником). Две катушки зажигания установлены для исключения распределителя зажигания, что уменьшает число контактов в высоковольтной цепи и повышает надежность работы системы. Катушка 3 генерирует высоковольтные импульсы на свечи зажигания первого и четвертого цилиндров, а катушка 2 - на свечи зажигания второго и третьего цилиндров, причем искровой разряд происходит одновременно на двух свечах зажигания (первого и четвертого или второго и третьего цилиндров). Поэтому за время рабочего цикла (два оборота коленчатого вала) в каждом цилиндре происходит два искровых разряда. Один (рабочий) происходит в конце гакта сжатия, а второй (холостой) приходится на конец выпуска отработавших газов.

ДАТЧИКИ СИНХРОНИЗАЦИИ

Датчик 15 начала отсчета (НО) и датчик 16 угловых импульсов (УИ) - одинаковые, индуктивные (14,3847 или 141,3847) и выполнены в виде катушки с матнитным сердечником. Они установлены на картере сцепления над маховиком двигателя и предназначены для синхронизации работы котроялера: датчик НО с ВМТ поршней первого и четвертого цилиндров, датчик УИ с угловым положением коленчатого вала (через каждые 1,4° по коленчатому валу, т.е. 2,8/2).

Дагчик НО установлен над маркерным (реперным) штифтом, запрессованным в маховик, и генерируст импульс напряжения в момент прохождения в его магнитном поле маркерного штифта. Этот момент соответствует положению ВМТ поршией первого и четвертого цилиндров.

Датчик УИ расположен над зубчатым ободом маховика и генерирует импульсы при прохождении в его магнитном поле зубьев обода. Поскольку число зубьев обода 128, то период импульсов датчика УИ равен 360 : $128 = 2.8^{\circ}$ по коленчатому валу.

Принции действия датчика основан на законе электромагнитной индукции. Когда под сердечником проходит ферромагнитный предмет (например: зуб венца маховика), в катушке датчика индукцируется ЭДС. Величина ее зависит от зазора между сердечником датчика и зубом венца, а также от частоты вращения КВ.

Импульсы, генерируемые датчиками НО и УИ, показаны на осциллограммах (рис. 3.13). Амплитуда импульсов напряжения $0.2 \pm 100~B$ в диапазоне частот вращения коленчатого вала 25 ± 6000 об/мин. Зазор между сердечником датчика и вершиной зуба обода маховика или торцом маркерного штифта должен быть 0.3 ± 1.2 мм (рис. 3.14).

Грубо оценить наличие импульсов, генерируемых датчиком, можно с помощью вольтметра переменного тока, проворачивая двигатель стартером. Если импульсов нет, то надо проверить, нет ли обрыва в обмотке (сопротивление обмотки $K40\pm50~R$) и правильность установки датчика.

Рис. 3.13. Осциллограмма импульсов датчика: 1- начала отсчета (НО); 2- угловых импульсов (УИ).

Рис. 3.14. Схема установки дагчика угловых импульсов: 1- датчик; 2- картер сцепления; 3- венец маховика.

ДАТЧИК ТЕМПЕРАТУРЫ ОХЛАЖДАЮЩЕЙ ЖИДКОСТИ ДВИГАТЕЛЯ

Датчик температуры - типа 19.3828, полупроводниковый, с линейной характеристикой.

Он установлен на выпускном патрубке охлаждающей рубашки двигателя. Внутри корпуса датчика выходится специальная микросхема. В зависимости от температуры изменяется падение напряжения на выводах датчика. Это надение напряжения (в милливольтах) при питании датчика постоянным током 1,5мА численно равно температуре охлаждающей жидкости (в Кельвинах), умноженной на десять.

Пример. Допустим, температура охлаждающей жидкости равна 273°К (0°С), тогда: $U = 273 \cdot 10 = 2730 \text{ мB} = 2.73 \text{ В}.$

Выходное напряжение датчика в контроллере преобразуется в сигналы двух видов. Температуре меньше 50°C соответствует сигнал низкого уровня, а температуре больше 50°C - сигнал нысокого уровня (для ВАЗ-21083). По этим сигналам выбирается угол опережения зажигания для твух состояний двигателя; холодного или горячего.

РАБОТА СИСТЕМЫ

При включении зажигания напряжение питания от аккумуляторной батареи через монтажный блок и выключатель зажигания 6 подается на вывод 4 коммутатора 4, вывод 2 контроллера 9 и к низковольтным выводам катушек зажигания 2 и 3 (рис. 3.2). При пуске двигателя стартером маховик начинает вращаться и датчики НО и УИ вырабатывают импульсы (рис. 3.13) на контроллер. Контроллер преобразует их в импульсы прямоугольной формы (3 и 4, рис. 3.3), определяет по ним частоту вращения коленчатого вала и его угловое положение. Одновременно от датчика 10 поступают данные о температуре охлаждающей жидкости, а от датчика давления (расположенного в контроллере) сведения о разрежении во впускном трубопроводе двигателя.

Контроллер в зависимости от информации, поступающей от датчиков, выбирает оптимальный угол опережения зажигания для данных условий и формирует импульсы СЗ и ВК (соответственно 1 и 2). Длительность ситнала СЗ определяется поворотом коленчатого вала в 120°. Искрообразование происходит в момент перехода сигнала с высокого уровня на внізкий. Длительность импульса ВК определяется поворотом коленчатого вала в 180°. Искрообразование по сигналу ВК в первом и четвертом цилиндрах происходит в момент перехода сигнала с низкого уровня на высокий, а во втором и третьем цилиндрах - в момент перехода с высокого уровня на низкий.

Коммутатор плавно увеличивает силу тока в первичных обмотках катушек зажигания и по сигналам СЗ и ВК контроллера резко прерывает ее. В результате, в первичных обмотках катушек зажигания действуют импульсы тока 11 (5 и 6) величиной до 8 ÷ 10 А. При этом амплитуда импульсов вапряжения на выходных транзисторах коммутатора в момент прерывания тока достигает 350 ÷ 400 В (7 и 8). Длительность импульсов токов tи (или время накопления тока) зависит от частоты вращения коленчатого вала и при напряжении питания 14 В, уменьшается с 8 мс при частоте вращения 750 об/мин до 4 мс при частоте вращения 4500 об/мин.

Как и при работе бесконгактной системы зажигания, в момент прерывания тока в первичной обмотке катушки зажигания индукцируетя высокое напряжение во вторичной обмотке. Ток высокого напряжения замыкается (на примере катушки 3, рис. 3.2) по пути: верхний высоковольтный вывод катушки - свеча зажигания первого цилиндра - "масса" - свеча зажигания четвертого цилиндра - нижний высоковольтный вывод катушки зажигания. При этом происходит искровой разряд одновременно у двух свечей зажигания. первого и четвертого цилиндров. Электромагнитным клапаном 8 ЭПХХ карбюратора контроллер управляет в зависимости

Электромагнитным клапаном 8 ЭПХХ карбюратора контроллер управляет в зависимости от частоты вращения коленчатого вала и от состояния концевого выключателя 7 дроссельной заслонки. При закрытой заслонке (концевой выключатель замкнут на массу) контроллер отключает клапан при увеличении частоты вращения свыше 1750 об/мин и снова включает его при снижении частоты вращения до 1650 об/мин. Если дроссельная заслонка карбюратора приоткрыта (концевой выключаетель не замкнут с массой), то клапан не отключается.

3.2.2, КОН ГРОДЛЕР МС 4004 (с встроенным дагчиком разрежения и 2⁵-канальным коммутатором)

С 1989 года на часть автомобилей ВАЗ стали устанавливать контроллер типа МС4004, объединяющий в себс функции контроллера и коммутатора.

Схема системы зажигания с этим блоком показана на рис. 3 15.

Параметры выходных импульсов контроллера МС 4004 гакие же, как у контролеров МС2713 и коммутатора

Назначение выводов разъема контроллера МС 4004 дано в табл. 3.2.

- свечи зажигания; 2 - катушка зажилания 2-го и 3-го излиндрув; 3 - катушка зажигания 1-го и 4-го цилиндров; 10 - датчик угловых импульсов; 11 - датчик начала отсчета; 12 - всасывающий коплектор; 13 - реле разгрузки ВЗ. 7 - электроматиктилій клапан карбюраторы (иневмоэлектроклапан); 8 - контролиср; 9 - латчик температуры; **Рис. 3.15.** Схема цифровой микропропессорной системы зажигания с контролисром МС4004 (M313-000): 4 - колодка длагностики; 5 - выключатель зажигания (ВЗ); 6 - концевой выключатель карбюратора;

Габл. 3.2. Назначение выводов в разъеме контроллеров МС 4004 и МЗ13-000.

Помер вывода	Назначение вывода		
1	Выход сигнала управления клапаном ЭПХХ		
3	Выход сигнала на тахометр		
4	Выход сигнала давления		
5	Вход сигнала от концевого выключателя карбюратора		
6	Выход сигнала УИ для диагностики		
7 .	Вход сигнала от датчика температуры		
8	Вход ИО1 для сигнала от датчика ИО		
9	Вход УИ1 для сигнала от датчика УИ		
10	Выход на первичную обмотку КЗ 1-го и 4-го цилиндров		
11	Общий провод встроенного коммутатора (масса)		
12	Выход на первичную обмотку КЗ 2-го и 3-го цилиндров		
13	Подвод напряжения питания, +12 В		
14	Выход сигнала НО для диагностики		
15	Общий провод контроллера и датчиков		
17	Обіций провод контроллера и датчика температуры		
18	Вход УИ2 для сигнала от датчика УИ		
19	Вход НО2 для сигнала от датчика НО		

3.2.3. КОНТРОЛЛЕР МЗ13-000

(с встроенным датчиком разрежения и 2*-канальным коммутатором)

Контроллер М313-000 устанавливается на автомобилях "Москвич-21412-01" с двигателями УЗАМ-331.10. Блок размещен в двигательном отсеке на правом брызговике.

По заказу АЗЛК его производит в Беларуси новополоцкий завод "Измеритель" на базе специализированной интегральной цифровой микроехемы КР1823ВГ1.

На выходе встроенного коммутатора, для по-переменной коммутации двухискровых катушек зажигания, используются два мощных транзистора Дарлингтона BU323A (отечественные C97), работающих в ключевом режиме.

Так как работа системы зажигания с контроллером M313-000, в основном аналогична выше описанным системам. Стоит отметить лишь некоторые особенности.

- 1 Контроллер управляет электромагнитным пневмоклапаном системы ЭПХХ карбюратора ДААЗ-2140-50 (типа "Озон"). Следуя сигналу датчика 421.3709 о положении дроссельной заслонки и частоте вращения коленчатого вала, контроллер включает или отключает электромагнитный клапан. С закрытием дроссельной заслонки контроллер отключает клапан при частоте вращения КВ выше 2100 об/мин и снова включает его при снижении частоты вращения до 1900 об/мин. Когда дроссельная заслонка открыта, клапан постоянно включен.
- 2 Выходное напряжение датчика температуры двигателя (19.3828) в контроллере преобразуется в сигналы двух видов. Температуре меньше 75°С соответствует сигнал визкого уровня, а температуре больше 75°С сигнал высокого уровня. По этим сигналам выбирается угол опережения зажигания для двух состояний двигателя: холодного или горячего (рабочего).

3 - Датчики ПО и УИ (141.3847) устанавливаются на картере сцепления (рис. 3.16).

Рис. 3.16. Датчики НО и УИ:

1 - маховик; 2 - реперный штифт маховика; 3 - Дію; 4 - ДУИ; 5 - картер сцепления; 6 - зубец венца маховика; 7 - венеп маховика.

Система сохраняет работоспособность при падении напряжения питания до 6 В, во время запуска двигателя, и способна при столь малом напряжении генерировать искру энергией 50 мДж. Такой запас энергии позволяет запустить холодный двигатель не только при сильно разряженной батарее, но и с загрязненными нагаром свечами.

Рис. 3.17-1. Схема МСУ двигателем ЗМЗ-406 с контроллером МИКАС 5.4:

1 - свечи зажигания; 2 - катупка зажигания (30,3705 или 301,3705) 1-го и 4-го цилиндров;

3 - катушка зажигания 2-то и 3-го цилиндров; 4 - контроллер; 5 - выключатель зажигания; 6 - предохранитель № 4 блока предохранителей F3; 7 - контрольная лампа; 8 - тахометр; 9 - предохранитель блока предохранителей F1; 10 - аккумуляторная батарея; 11 - форсунка; 12 - колдока диагностики; 13 - датчик абсолютного давления воздуха на впуске (0 261 230 004 "Бош"); 14 - датчик (частоты вращения и синхронизации) положения коленчатого вала (23.3847 Калуга "Автоприбор" или 0 261 210 113 "Бош"); 15 датчик дегонации; 16 - датчик температуры охлаждающей жидкости (КЗАМО 19.3828);

X1 - разъем подключения системы впрыска к бортовой сети автомобиля.

Рис. 3.17-II. Внешний вид датчиков фазы: а - 0.232 103 006; б - 406.3847 050; в - 012.3862.

Датчик 0 232 103 006 фирмы "Бош", предназначенный для двигателей ЗМЗ-406.10, аналогичен изделиям 406.3847 050 московского завода "Компонент" и 012.3862 старооскольского з-да.

Рис. 3.18. Схема микропроцессорной системы управления двигателем 3M3-4062.10 с контроллером МИКАС 5.4:

свечи зажигания;
 катушка зажигания (30.3705 или 301.3705) 1-го и 4-го цилиндров;

^{3 -} катушка зажигания 2-го и 3-го цилиндров; 4 - контроллер; 5 - выключатель зажигания;

^{6 -} предохранитель № 10 блока предохранителей в моторном отсеке; 7 - контрольная дампа диагностики МСУД; 8 - электробензонасос; 9 - предохранитель левого блока предохранителей; 10 - аккумуляторная батарея; 11 - форсунки; 12 - регулятор дополнительного воздуха; 13 - реле

электробензовасоса; 14 - разгрузочное реле МСУД; 15 - колодка диагностики; 16 - датчик (фазы) положения распределительного вала; 17 - датчик (частоты вращения и синхронизации) положения коленчатого вала; 18 - датчик положения дроссельной засловки; 19 - датчик детонации; 20 - датчик массового расхола воздуха; 21 - датчик температуры охлаждающей жидкости; 22 - датчик температуры воздуха во впускном трубопроводе; X2 - разъем иля подключения системы впрыска к бортовой сеги автомобиля.

3.3. МИКРОПРОЦЕССОРНАЯ СИСТЕМА УПРАВЛЕНИЯ ДВИГАТЕЛЕМ (МСУД) (автомобиля ГАЗ-3110 (-310221) с двигателем 3МЗ-4062.10)

3.3.1. ЭЛЕКТРОННЫЙ БЛОК УПРАВЛЕНИЯ (КОНТРОЛЛЕР) МИКАС 5.4

Микропроцессорный блок управления МИКАС 5.4 предназначен для :

- формирования длительности импульсов электрического тока для работы электромагных форсунок подачи топлива;
- формирования импульсов электрического тока для работы катушек зажигания с ученеобходимого угла опережения зажигания;
 - управления работой регулятора добавочного воздуха;
 - включения электрического бензонасоса;
- управления работой двигателя в резервном режиме (в случае выхода из строя отдельний элементов системы);
 - контроля и самодиагностики неисправностей системы.

Блок управления установлен под панелью приборов с правой стороны (рис. 3.20).

Основным элементом блока управления является микропроцессор, который производит вычисления и выработку всех необходимых данных, обеспечивающих работу двигателя.

Блок управления работает в комплекте со следующими датчиками и исполнительными устройствами:

- датчик положения коленчатого вала;
- датчик положения распредвала;
- датчик массового расхода воздуха;
- датчик положения дроссельной заслонки;
- датчик детонации;
- датчик температуры охлаждающей жидкости;
- датчик температуры воздуха во впускной системе;
- электромагнитные форсунки;
- катушки зажигания;
- регулятор добавочного воздуха;
- контрольная лампа;
- реле электробензонасоса;
- разгрузочное реле.

Комплексная система управления двигателем работает следующим образом:

При включении зажигания (рис. 3.18) в комбинации приборов загорается и гаснет контрольная ламла 7, это означает, что система исправна и готова к работе. Блок управления 4 выдает команду на включение электробензонасоса 8 через реле 13. Он создает давление бензина в топливопроводе форсунок.

При прокрутке двигателя стартером по сигналам датчика положения коленчатого вала блок управления выдает электрические импульсы для подачи топлива через все форсунки и определяет в какую катушку необходимо подавать электрические импульсы для запуска. После запуска двигателя блок управления переходит на режим подачи топлива через форсунки в соответствии с порядком работы цилиндров двигателя.

Для определения оптимального количества топлива и угла опережения зажигания блок управления использует данные датчиков температуры (охлаждающей жидкости и воздуха), расхода воздуха, положения дроссельной заслонки, детонации, числа оборотов и данные, заложенные в его память. Для каждого конкретного режима работы двигателя блок управления выдает свои данные по оптимальному количеству топлива и углу опережения зажигания в зависимости от данных, полученных от всех датчиков и памяти. Блок управления непрерывно корректирует выходые данные по изменяющимся сигналам датчиков. Блок управления обеспечивает оптимальную подачу топлива и угла опережения зажигания для каждого режима и условий работы двигателя.

В случае выхода из строя определенных датчиков или их цепей, блок управления переходит на резервный режим работы, используя данные, заложенные в его памяти.

Работа блока управления в резервном режиме позволяет эксплуатацию автомобиля до проведения квалифицированных ремонтных работ.

Работа системы в резервном режиме ухудшает приемистость, повышает токсичность и увеличивает расход гоплива. При переходе блока управления в резервный режим, на панели комбинации приборов загорается контрольная лампа (рис. 3.18 и рис. 3.39).

Рис. 3.19. Расположение основных дстадей системы впрыска на двигателе ЗМЗ-4062.10: 1 - форсунки; 2 - дагчик положения коленвала; 3 - датчик положения распределительного вала; 4 - датчик массового расхода воздуха (на рисунке че показен); 5 - датчик положения дроссельной заслонки; 6 - датчик детомации; 7 - регулятор дебавочного воздуха; 8 - датчик температуры охнаждающей жискости; 9 - датчик температуры воздуха; 10 - катушка зажигания.

Рис. 3.20. Место расположения контроллера (блока управления) - на крышке установленной справа под панелью приборов.

1. ЭЛЕКТРОМАГНИТНАЯ ФОРСУНКА

Форсунки 0 280 150 711 или 19.1132010 служат для впрыска дозпрованного количества топлива в цилиндры двигателя.

Дозирование количества топлива зависит от длительности электрического импульса, подаваемого в обмотку электромагнита форсунки блоком управления. Длительность электрического импульса зависит от работы двигателя, а также от других факторов (например, температуры двигателя, нагрузки и т. д.).

Подача топлива форсунками строго синхронизирована с положением поршней в цилиндрах двигателя.

Форсунки установлены во впускной трубе двигателя (рис. 3.19). Подвод топлива к форсункам осуществляется через топливопровод, в котором поддерживается давление топлива в пределах 2,8 + 3,25 кг/см при работе двигателя. Устройство форсунки показано на рис. 3.21.

Форсунка представляет собой высокоточное электромеханическое устройство (клалан). Топливо под давлением поступает в фильтр 12 и далее через систему каналов проходит к запорному клапану. Пружина 15 поджимает иглу клапана к конусному отверстию корпуса распылителя 17, и удерживает клапан в закрытом состоянии. При подаче на обмотку катушки электромагнита электрического импульса создается магнитное поле, которое притягивает сердечник 16, а вместе с ним иглу запорного клапана. Отверстие в корпусе распылителя открывается и топливо под давлением в распыленном состоянии поступает в цилиндр двигателя. После прекращения электрического импульса, пружина 15 возвращает сердечник 16 в исходное положение, а вместе с ним и запорную иглу клапана. При этом подача топлива прекращается. Клапан форсунки должен быть герметичным. При необходимости герметичность форсунки можно проверить, подав в нее давление в 3,0 кг/см, а насадку распылителя форсунки опустить в керосин.

Пропускная способность форсунки проверяется на специальном стенде.

Сопротивление обмотки форсунки должно быть 15,5 +16 R.

При кратковременной подаче напряжения 12 В на выводы форсунки должен быть слышен отчетливый "щелчок" - форсунка открылась, если нет - поменяйте полярность. Если опять не сработала - значит она неисправна. Неисправные форсунки подлежат замене.

Рис. 3.21. Устройство электромагнитной форсунки:

1 - насадка распылителя; 2 - уплотнительное кольцо; 3 - майба; 4 - игла кладана; 5 - уплотнитель; 6 - ограничительная шайба; 7 - корпус; 8 - изолятор; 9 - обмотка электромагнита; 10 - штекер; 11 - колодка; 12 - фильтр; 13 - трубка; 14 - крышка; 15 - пружина; 16 - сердечник электромагнита; 17 - корпус кладана-распыльтеля.

2. ДАТЧИК (СИНХРОНИЗАЦИИ) ПОЛОЖЕНИЯ КОЛЕНЧАТОГО ВАЛА ДВИГАТЕЛЯ

Индуктивный датчик 0 261 210 113 фирмы "Бош" предназначен для определения углового положения коленчатого вала двигателя, синхронизации работы блока управления с рабочим процессом двигателя и определения частоты его вращения.

Датчик установлен в передней части двигателя с правой стороны (рис. 3.19).

Устройство датчика ноказано на рис. 3.22-б.

Датчик представляет собой индуктивную катушку 1 с магниток: 3 и сердечником 7. Датчик работает совместно с зубчатым диском синхронизации 8, установленном на шкиве колепчатого вала. Прохождение тубьев диска синхронизации 8 мимо торпа сердечника 7 датчика вызывает изменение магнитного потока в латчике. Изменение магнитного потока вызывает возникающем переменного электрического тока в катушке датчика. Возникающее переменное мапряжение передается в блок управления, который обрабатывает их с другими сигналами датчиков и формирует параметры электрических импульсов для работы форсунок и катушек зажигания.

Диск сипронизации имеет 60 зубьев, два из которых удалены: этот пропуск служит точкой отсчета датчику и блоку управления. Когда порциень первого цилиндра находится в ВМТ, перед сердечником датчика должна быть середина 20-го зуба (считать от места отсутствующих зубьев

против вращения диска).

При выходе из строя датчика положения коленчатого вала, его электроцепей или диска

синхронизации прекращается работа системы зажигания и соответственно двигателя.

Исправность датчика можно проверить омметром (сопротивление катулоки датчика должно паходиться в пределах K85 ÷ K90), или вольтметром (рис. 3.31-1), исправный датчик должен реагировать на отвертку, поднесенную к его торцу, скачком напряжения. Зазор между серденником датчика и зубъями диска синхронизации должен быть в пределах 1+0,5 мм.

Более качественную проверку исправности датчика необходимо производить прибором

DST-2 при прокругке двигателя стартером. Неисправный дагчик подлежит замене.

Рис. 3.22. Датчик положения коленцатого вала: а - внешний вид, 6 - кустройство; 1 - обмоска датчика; 2 - корпус; 3 - магнит; 4 - уплотичтель; 5 - провод; 6 - кронотейн крепления; 7 - магнитопровод; 8 - диск сонкронизации.

3. ДАТЧИК (ФАЗЫ) ПОЛОЖЕНИЯ РАСЧЕЕДЕЛИТЕЛЬНОГО ВАЛА ДВИГАТЕЛЯ

Датчик положения распределительного вала ДС-1 предназначен для определения верхней мертвой точки поршня первого цилиндра при такте сжатия.

Датчик установлен на головке цилиндров (у четвертого ципиндра, Рис.3.19).

Датчик представляет собой электроиное устройство, работающее на эффекте Холла. При прохождении мимо торца датчика металлической гластичы, установлениой на распределительном валу происходит изменение маглитиого потока датчика. Это вызывает появление в датчике электрического сигнала, который усиливается и передается в блок управления.

Сигналы датчика педожения распределительного вада и положения поленчатого вада, обработанные в блоке управления, позволяют синхронизировать подачу топлива форсунками в

каждый цилипдр двигателя (только при такте сжатия).

При выходе из строя лагчика положения распределительного вала или его цепей, блок управления включает контрольную лампу и переходит на резервный режим - попарнопараллельной подачи топлива, когда каждая форсунка срабатывает в два раза чаще (некоторые блоки запрограммированы на подачу топлива одновременно во все пилиндры двигателя).

Понять это можно по возросшему расходу топлива. Еще один признак неисправности - могут быть сбои в работе системы диагностики.

Исправность датчика положения распределительного вала можно проверить собрав схему, показанную на рис. 3.24-б. Перемещение металлической пластипы (отвертки) 6 мимо торца

далчика должно вызывать кратковременное свечение светодиода (рис. 3, 24 и 3,31-2).

Непсправный датчик подлежит замене

Овых, дат.,

Рис. 3.24. Датчик фазы: а - внешний вид. 6 - электрическая схема проверки: 1 - датчик; 2 - штекерная кололка датчика; 3 - резистор сопротивлением К50 +К60; 4 - аккумуляторная батарея; 5 - светоднод АЛЗ07АМ; 6 - металлическая пластина. При правильно собранной схеме, после подачи напряжения светоднод загорится и погасвет.

Третий вывод датчика предназначен, для подсоединения экрана (экранирующей оплетки, подключенной к "массе"), охватывающего два основных провода.

4. ДАТЧИК МАССОВОГО РАСХОДА ВОЗДУХА

Датчик (расходометр) массового расхода воздуха ИВКП407282000 (или "Бош" 0 261 30 004, см. рис. 3.26) термоанемометрического типа предназначен для определения количества воздуха, илущего на заполнение цилиндров во время работы двигателя. Датчик установлен во впускной спотеме, после воздушного фильтра.

Устройство датчика показано на рис. 3.25.

В корпусе 8 установлено кольцо 1, внутри которого расположены чувствительный элемент 2 в виде платиновой нити диаметром 0,07 + 0,1 мм и термокомпенсационный резистор 3, включенные в мостовую схему электронного молуля 14 датчика. Электронная схема модуля 14 поддерживает температуру платиновой нити порядка 150°С. Во время работы двигателя воздух, засасываемый в цилинары двигателя, проходит через корпус 8, и кольцо 1, охлаждая платиновую вить.

Электрическая мощность, затрачиваемая на поддержание температуры нити на прежнем уровне, является параметром для определения количества воздуха проходящего через датчик.

Так как температура платиновой пити зависит и от температуры проходящего воздуха, то термокомпесационный резистор 3 (определяющий температуру проходящего воздуха) вносит соответствующую коррекцию в режим работы электронного модуля.

Сигналы датчика поступают в блок управления, обрабатываются и используются для определения оптимальной длительности электрических импульсов, для открытия форсунок (определяется необходимое количество топлива для данного количества воздуха).

Для исключения загрязнения платиновой нити в электроином модуле предусмотрена кратковременная подача повышенного напряжения на нее для разогрева до 1000°С. При повышении температуры нити на ней сторают все загрязнения, попавшие на нее (режим прожига).

В электронном модуле имеется переменный резистор, с помощью которого можно провести регулировку (винт 9) концентрации окиси углерода в отработанных газах в режиме работы двигателя на холостом ходу.

При вознали, селини педелравностей датинка или его цепей, блок управления переходил на резермный вежчы работы по данным, запесенным в память блока

Рои этом баок управления, реагируя на отказ датмика, "позднит" зажигание на 10 ≈ 12°. Видин при пуске двагателя при јется немпого пога ювати, в начале разгона откинк на педаль га за может доке усучничения, но потеряет былую резвость на режимах максимальной монности и крутицего момента. Увеличится расход топлива, Поскодьку в датчике установлен СО-потенциометр (заменяющий датчик кислоры а в системах без нейгрализатора), выхлов станет грязнее.

() возликие з неисправности далчика массового расхода воздуха блик управления сигна-

экспруст водиле во аключением контрольной памиы.

Исправность датыжа можно проверить собрав схему, показанную на рис. 3.27. Подсоединяя вреведы, организораться нало по выступам на колодке разъема. При подключении источника ингания вольтмето 5 должен показывать 1,3 ÷ 1.4 В (рис. 3.31-3), а при крагковременном включении выключать из 3 вольтмитр польен ноказывать мексимум 8 В (рис. 3.31-4). Платиновая вип. 2 (рис. 3.25)при этом должен разогреветься до красна.

Бочее кынественную прочирку датчика необходимо производить при работе двигателя при-

бором DOT-2. Неис пристай датчик умесового раско да асклуча подаежит замене.

Рис. 3.25. Домик массового расхода вослука ИВКИИОТД\$2000; 1 - колода: 2 - периличновая виты 5 - термокомичестиционное сопротивление; 4 - кроли тейи крепления коньца; 5 - корпус электронного можумя; 6 - предохранительная сетка; 7 - соолорное кольно: 8 - корпус да чика, 9 - винт регулировки СО: 10 - крынска: 11 - колодка; 12 - клеммы; 13 - уплотичень; 14 - «менятронный молуль.

Рис. 3.26. Вызлиний вид датчика "Боаг" 0 261 30 004

Рис. 3.27. Электрическая ехема проверки дарчика массового расхода воздуха.

- 1 штекершый разыем датчика;
- 2 выключатель; 3 резистор 2К4;

5. ДАТЧИК ПОЛОЖЕНИЯ ДРОССЕЛЬНОЙ ЗАСЛОНКИ

Датчик 0 280 122 001 или НРКТ-8 предназначен для определения положения дроссельной заслонки. Положение заслонки опредствется по величине педсния напряжения на переменном сопротивления датчика, которое поступает в блок управления для обработки.

Данные о положении дросседьной заслонки (полностью закрыта, частично открыта или полностью открыта) веобходимы блоку управления для расчета длительности электрических импульсов управления форсунками и определения оптимального угла опережения зажигания,

Датчик установлен на корпусе узла дроссельной заслонки и механически соединен с осью дроссельной заслонки (рис. 3.19).

Устройство и электрическая схема датчика показаны на рис. 3.28-б.

Датчик представляет собой сдвоенное переменное сопротивление, выполненное на керамической подложке. Датчик состоит из корпуса 1, печатной платы 6 с сопротивлениями R1, R2, R3, R4 и подвижных контактов 3, установленных на поворотной втулке 2. Втулка установлена на оси дроссельной заслонки 8.

При выходе из строя датчика включается контрольная лампа, блок управления переходит на резервный режим работы, используя данные датчика массового расхода воздуха и данные заложенные в память блока.

Симптомы неисправности датчика хорошо заметны - потеря мощности, рывки и провалы на разгоне, неустойчивые холостые обороты. При этом контрольная замив может и не загореться. Блок управления способен определить обрыв или короткое замыкание датчика или его цепи, по пасует пепед "плавающим" сигналом.

Долгая езда с этой неисправностью опасна для двигателя. Так как контроллер, при больших нагрузках, не получая должной информации, будет исходить из того, что автомобиль движется в умеренном режиме, на экономичной смеси. Поэтому сзда с полностью нажатой педалью газа приведет к возникновению детонации и перегреву двигателя. Доехать до СТО можно, но не торолясь, в щадящем режиме.

Неправность датчика можно проверить омметром (рис.3.31-5). Сопротивление между выводами 1 и 2 должно быть 2КО, а между выводами 2 и 3 в одном крайнем положении заслонки (закрытом) - К70 = 1К38, а в другом (открытом) - 2К6.

Непоправный датчик подлежит замене.

Рис. 3.28. Датчик положения дроссельной заслонки: а - внешний вид; б - устройство:

1 - корпус; 2 - поворотная ятулка; 3 - подвижной контакт; 4 - штекерная колодка; 5 - выводы; 6 - печатная (монтажная) плата; 7 - упор; 8 - оск дроссельной заслонки; R1, R2, R3, R4 - сопротивления; 1, 2, 3 - номера выводов штекера.

6. ДАТЧИК ДЕТОНАЦИИ (широкополосиый)

Датчик детонации, GT305 (Уральский электромеканический завод), 0 261 231 046 (фирмы "Бош") или 18 3855 (Калуга), служит для определения детонации при работе двигателя. Детонация это несанкционированное самовоспламенение рабочей смеси в цилиндрах двигателя. При работе двигателя я таком режиме возникают сильные вибрационные и термические натружки на его детали.

Работа двигателя с детонацией может привести к разрушению деталей двигателя (например: поршня, прокладки головки блока, и др.).

Пьезоэлектрический датчик детонации установлен на правой стороне олока цилиндров, под впускным коллектором (рис. 3.19).

Устройство датчика показано на рис. 3.29, а внешний вид на рис. 3.30-а.

Основными элементами датчика являются: кварцевый пьсзоэлемент 7 и инерционная масса 6 (шайба). При работе двигателя возникает вибрация его деталей. Инернионная вайба 6 своей массой воздействует на пьезоэлемент 7 и в нем возникают электрические сигналы определенной величивы и формы. Возникновение дстонации в работе двигателя приводит к резкому увеличению вибрации, что вызывает увеличение амплитуды напряжения электрических сигналов датчика. Электрические сигналы датчика передаются в блок управления. По сигналам датчика детонации блок управления корректирует угол опережения зажигания до прекращения детонации.

При выходе из строя датчика или его электрических цепей блок управления сигнализирует водителю включением контрольной лампы.

Однако сам датчик редко выходит из строя. Чаще поврежденными оказываются подходящие к нему провода. Их нужно проверить, если контрольная дампа загорается при 3000 об/мин и

выше. Двигатель станет более чувствительным к качеству бензина.

Неисправность дагчика можно проверить при работе двигателя прибором DST-2, или вольтметром подключенным к выводам датчика, при этом надо постучать по корпусу датчика (рис.3.30-6). Неисправный датчик не откликается на постукивания скачками напряжения и подлежит замене.

Рис. 3.29. Устройство датчика детонации:

1 - выводы штекера; 2 - изолятор; 3 - корпус; 4 - гайка; 5 - упругая шайба; 6 - инерционная шайба; 7 - пъезозлемент; 8 - контактная пластина.

Рис. 3.31. Проверка дасчиков.

1 - положения келепчатого вала (синхропилации).

2 - положения распределяте ликото чала / фазы).

3 и 4 - моссового расхода воздуха; 5 - положения доссовалюй засловки;

6 - регулятора добавочного воздуха (холостого хода).

Рис. 3. 32. Висилий вид регулятора добавочного воздуха фирмы "Бои".

7. РЕГУЛЯТОР ДОПОЛНИ ГЕЛЬНОГО (ДОБ АВОЧНОГО) ВОЗДУХ А

Регулятор РХХ-60 предназначен для поддержания заданной частоты вращения колецчатого вала двигателя на холостом ходу, при пуске, прогреве, при движении "накатом" и при изменяющейся нагрузке от вспомогательного оборудования.

Регулятор установлен на впускной трубе и соединен трубками с впускной трубом, по дроссельной заслонки и после нес (рис. 3.19).

Устройство регулятора дополнительного воздуха показано на рис. 3.34, а электромсханическая схема на рис. 3,33.

Регулятор представляет собой клапан, который регулирует подачу воздуха во впускную систему минуя дроссельную заслонку.

Поворот заслонки 1 осуществляется двухобмоточным электродвигателем с неполвижными обмотками 3 (якоря) и вращающимся магнитом 4

Блок управления обрабатывает сигналы датчиков, определяет необходимое положение заслонки 1 и выдает на обмотки генератора злектрические импулксы определенной сквижности. Электрический гок, проходя по обмотких, создает свое магнитное поле, которое взаимодействуя с магнитом 4 заставляет повернуться его на определенный угол (шаг). Вместе с ним поворачивается и заслонка 1, изменяя проходное сечение регулятора.

Исправность регулятора можно проверить подавая на его обмотки напряжение 12 Н.

При подаче напряжения на выводы 1 и 2 заслонка должна открыть отверстие регулятора, а при подаче напряжения на выводы 2 и 3 заслонка должна закрыть отверстие (рис. 3 31-6).

Сопротивление каждой обмотки должно быть в пределах 10 = 14 R.

Непеправность работы регулятора дополнительного воздуха проверяется на двигателе прибором DST-2.

Неисправный регулятор поллежат замене.

Рис. 3.33. Электромеханическая схема регулятора дополнительного воздуха: 1 - заслонка; 2 - корпус; 3 - магнит. 4 - обмотка неподвижного якоря. 1, 2, 3 - помера выводов.

Рис. 3.34. Регулятор дополнительного воздуха-

1 - выводы штекера, 2 - уплатинтельное кольно, 3 - шайба крепления; 4 - фланео крепления оси якоря; 5 - обмотка якоря; 6 - новоротный стакан; 7 - магнит; 8 - корпус, 9 - якорь неподвижный, 10 - ось якоря; 11 - магнитопровол, 12 - стопорное кольцо подшиныма; 13 - поливинии; 14 - уплотнение подшинима. 15 - патрубок входной; 16 - поворотная застоика; 17 - упор; 18 - роликовый подшинник; 19 - выт засловки; 20 - натрубок выходной. 21 - перазвемное соединение.

8 и 9. ДАТЧИКИ ТЕМПЕРАТУРЫ

Датчик температуры 19.3828 представляет собой полупроводниковый элемент, который меняет свое сопротивление в зависимости от окружающей температуры.

На двигателе установлены два одинаковых датчика (рис. 3.35-а). Один установлен в патрубке термостата и предназначен для определения температуры охлаждающей жидкости двигателя. Второй датчик установлен во впускной системе и предназначен для определения температуры воздуха, входящего в цилиндры двигателя. Оба датчика включены в электронную схему блока управления, который по величине падения напряжения в цени датчиков (в зависимости от температуры) корректирует подачу топлива и угла опережения зажигания.

Если вышел из строя датчик температуры окружающей жидкости, контроллер принимает пусковую температуру равной 0°С и дает соответствующую команду регулятору добавочного воздуха (неоптимальное соотвещение количества бензина и воздуха затруднит пуск в мороз). Уже через две минуты после того, как мотор все-таки пустыли, блок управления решит, что температура охлаждающей жидкости достигла 80°С. Так что не только пускать, но и прогревать пвилетель прилется, работая педалью газа.

Другая неприятность ждет водителя, когда мотор нагрестся до температуры близкой к критической. Контроллер, получая неверный сигнал и считам, что температура жидкости в норме, не откорректирует угол опережения зажитания. Двигатель потеряет мощность и будет детонировать. При возникновений неисправностей в датчиках или в цепях датчиков, блок управления сигнализирует водителю иключением контрольной дампы.

Признаком отказа датчика температуры воздуха является - то, что контрольная ламна, погасшая после пуска мотора, вновь загорается через 5 секунд. Следствием отказа датчика является кратковременная детонация прогретого двигателя на разгоне. Блок управления, не получая достоверной информации, считает, что температура во впускном коллекторе постоянна и равна 40°С, и поэтому не корректирует угол опережения зажигания.

Исправность датчика можно проверить прибором DST-2, при его отсутствии по величине падения напряжения в цени датчика при различных температурах.

Для проверки необходимо собрать схему (см. рис.3.35-б), поместить датчик в емкость с водой и изменяя ее температуру, можно провести замеры падения напряжения вольтметром 4. Для этого сопротивлением 1 по миллиамперметру 3 установить гок в цепи 1 + 1,5 мА.

При определенной температуре вольтметр 4 должен показывать соответствующее напряжение: -40°C - 2,287 + 2,392 В;

+25°C - 2,957 + 3,022 B;

 $+90^{\circ}\text{C} - 3.642 \div 3.737 \text{ B}.$

Неисправный датчик подлежит замене.

Рис, 3.35. Датчик температуры: а - Виешний вид датчика;

б - Электрическая схема для проверки датчика температуры.
 1 - переменное сопротивление {ОК; 2 - аккумуляторная батарся; 3 - вольтметр;
 4 - миллиамперметр; 5 - выводы литекера; 6 - датчик.

10. КАТУІВКА ЗАЖИГАНИЯ

Катушки зажигания 30.3705, 301.3705 или 3012.3705 предпазначены для вырабатывания электрического тока высокого напряжения, необходимого для воспламенения рабочей смеси в цилиндрах. (На шестнадцатиклапанном двягателе 3М3-4063.10 испульзуются катушки зажигания 3012.3705, возможна установка одной четырехискровой катушки).

Выход из строя катушки зажигания, к сожалению, не редкость. Признаки - провалы при разгоне, потеря мощности, неустойчивый колостой код. Если вам все же необходимо проехать несколько киломстров, надо отключить разъемы соответствующей пары форсунок, чтобы бензин не смывал масло со стенок неработающих цилиндров и не попадал в картер. Примечание.

Катунька зажигания рекоменлуется применять таких производителей как: АО "Зонд" (г. Звенигово, Республика Марий-Ол) и ПО "Север" (Новосибирск).

электрический кензонасос

Электрический бензонасос 52,1159 предназначен для подачи бензина к форсункам под давлением.

Установлен бензонасос под кузовом в районе заднего сиденья, рядом с бензобаком.

Электрическый бензонасос пречитавляет собой центробежный роликовый насос с приводем от электродвигателя.

Устройство электрического бензонасоса показано на рис. 3 36.

Олектродвигатель и роликовый насос смонгированы в одном герметичном корпусс. Бензін прокавивается пасосом через весь электродвитатель, охлаждая его. Центробежный роликовый насос состоит из нелодвижного статора 5, внутренняя поверхность которого смещена на 1,5 мм озносительно оси якоря электродыв ателя, цилиндрического сепаратора 19, соединенного с якорем электродвилателя и роликов 21, расположенных в пазах сепаратора.

Располагается насос в пространстве между основанием 4 и крышкой 7. Бензий через визущер 1 и иля 25 в основания 4 поступает в сегментное пространство, между внутренней поверхностью основания и сепаратором, образуемое за счет их эксентриситета и при вращении сепаратора переносится роликами в более узкое пространство и через выходные каналы 8 поступает в полость электродвигаться и затем верез кланан 14 и штупер 16 в бензомагистраль.

Клапан 14 служит для исключения слива бензика из магистрали и образования воздушных пробок после выключения бен юнасоса. Предоправительный клапан 6 служит для ограничения давления топлива выше допустимой нормы.

Включается электробонзонасос блоком управления через промежуточное реле при включении заживания. Если через 3 - 5 секупд стартер не включился, то блок управления отключает бензонасос. Последующее включение бензонасоса произойдет при запуске двигателя стартером. Проверить работу электробонзонасоса можно на специальном стенде.

Основные технические характеристики электрического бензонасоса:

Номинальное напряжение		
Потребляемый гок;		
 при работе в системе, не б 	orice and the contract of the	оъременное включение)2 A;
 при работе на ходостом хо 	чу, (допускается только кратк	оъременное включение)2 А;
Производительность		130 л/час;
		3 кгс/ем ² .
		4,5 ÷ 6 кгс/см².

Табл. 3.3. Результаты испыстном бензонасосов

Fen	Провые интенность	Давление нулевой
бензопасоса	на с вободный сяны (подачи ктс/ем
058464044 "bont"	115	8
18.3780 Тюмень	135	$3.5 \div 4.5$
50 1139 Ст Оскол	135	5,2
981092 "Пирбург"	130	8,5

17 - вая электродвигателя; 18 - фильтр радиопомех; 19 - сепаратор; 20 - щетка электродвигателя; 21 - обмотка электродвигателя; 10 - постоянный магиит; 11 - якорь электродвигателя; 12 - корпус электробензонасоса; 1 - входной штуцер: 2 - уплотнительное кольцо; 3 - стопорное кольцо; 4 - основание насоса с валом; 5 - статор насоса; 6 - предохранительный клапан; 7 - крышка насоса; 8 - выходной канал; 9 - корпус 13 - коллектор якоря электролвигателя; 14 - обратный клапан; 15 - пружина; 16 - выходной штупер; якоря электродвитателя; 22 • муфта соединительная; 23 • вал насоса; 24 • ролик; 25 • вхолной канал.

Рис. 3.37. Внешний вид электрических бензонасосов: а - 058464044 фирмы "Бош"; б - 18.3780 тюменского завода АТЭ; в - 50.1139 старооскольского завода АТЭ; г - 98Т092 фирмы "Пирбург".

Два первых насоса "Бошевский" и тюменский аналогичны по устройству и принципу действия выше описанцому электробензонасосу 52.1159. Их параметры приведены в табл. 4.4.

При абсолютном внешнем сходстве (рис. 3.37-а и -б), работают они по разному, это видно по результатам испытаний. Так у тюменского насоса, при работе наблюдались пульсации давления от 3,5 до 4,5 кгс/см², что совровождалось ощутимым нагревом и повышенной шумностью. Качество деталей и сборки, так же разнятся, в "Бошевском" изделии нет облупленных магнитов и перекопенных резиновых уплотнений, а якорь не становится белесым после бензина. Из обмотки розора ве высовываются кусочки провода. Фильтра в насосе 18,3780 нет.

Старооскольский васос поменьше и попроще. Щетки коллектора расположены вдоль оси ротора. Рабочий элемент изсосной секции такой же как и у предыдущих - дисковый ротор с пятью розиками. Его ось неподвижия, а соединение с валом электромотора идет через муфту.

С 2000 года на этих насосах стали устанавливать фильтры и опоры-амартизаторы (которые уменьщают шумпость при работе). Изделие разборное, а значит его можно ремонтировать.

Бензонасос 98Т092 фирмы "Пирбург" (рис. 3.37-г). В насосной секции этого изделия вместо ролнков использованы шестерни внутреннего зацепления (рис.3.38). Малая (ведущая) шестерня насоса центрируется валом ротора электродвигателя, а вращение от ротора к шестерне передается через трехсегментную муфту. Подшипником для задней опоры вала ротора служит корпус насосной секции. На входе фильтрующий сетчатый стаканчик.

Рис. 3.38. Внешний вид насосных секций бензонасосов.

Поскольку в электробензонасосах используется двигатель постоянного тока, это требует обязательного соблюдения полярности. Так клемма для подключения "плюса" - поменьше, с резьбой М4, а "минуса" - побольше, с резьбой М5. Примечание:

 Производительность на свободный слив - максимальная производительность насоса при отсутствии противодавления.

2 - Давление нулевой подачи - максимальное давление, развиваемое при затлушенном сли-

3.3.2. РЕЖИМ САМОДИАГНОСТИКИ ЭЛЕКТРОНПОГО БЛОКА УПРАВЛЕНИЯ (КОПТРОЛЛЕРА) МИКАС 5.4

Светящийся на панели приборов контур двигателя контрольной лампы - знак неисправности. Но этот же сигнал может помочь отыскать путь к устранению неисправности.

В блок управления встроена функция самодиагностики - это проверка цепей всех элементов, которая начинается с момента включения зажигания.

При включении зажигания на панели комбинации приборов загорается и гаснет контрольная лампа (рис. 3.39), это означает, что система исправна и готова к работе.

Рис. 3.39. Фрагмент панели приборов, светящийся контур двигателя - это и есть контрольная дампа 7 (см. рис. 3.9).

Когда блок управления обнаруживает неисправность, он включением контрольной лампы, информирует об этом водителя. Если неисправность периодическая, которая то возникает то, пропадает - информация выдается коротким включением контрольной лампы. Если неисправность возникает с частотой больше двух раз в минуту, то блок, согласно заложеной в его памяти программе, присваивает ей двух- или трехзначный код и запоминает его. Если поломка серьезная, то контрольная лампа будет гореть постоянно.

Итак, на панели приборов высветился сигнал неисправности, что надо сделать, чтобы узнать, что случилось?

Для перевода блока управления в режим самодиагностики необходимо:

отключить аккумуляторную батарею на 10 ÷ 15 секунд и вновь подключить;

 - запустить двигатель и дать ему поработать на холостом ходу, не трогая педали дроссельной заслонки, через 30 + 60 секунд остановить двигатель, но зажигание не выключать, затем медной перемычкой или любым отдельным проводом соединить выводы 10 и 12 диагностической розетки (рис. 3.40). Розетка установлена в моторном отделении на щитке передка с правой стороны.

Рис. 3.40. Установка перемычки в диагностической розетке.

После перевода блока управления в режим самодиагностики, он будет выдавать информацию световой индикацией. Чтобы се расшифровать, необходимо сосчитать количество вспышек: контрольной лампы.

Каждой неисправности присвоен свой цифровой код и определяется по числу включений; лампы. Так, цифре - 1 соответствует одно короткое включение (0,5сек); цифре 2 - два и т. д. до 9,

Сначала считают число включений лампы для определения первой цифры кода, затем идет пауза 1,5 секунды. После нее считают число включений для определения второй цифры, затем третьей, после чего следует пауза до 4 секунд, определяющая колец кода. Повторив код трижды, блок управления переходит к высвечиванию следующего.

После переведа блока управления в режим самоднагностики, инликация обязательно должна выеветить код 12 три раза (см. рис.3.41), что свидетельствует о начале работы режима самодиагностики. Следующие коды будут отображать имеющуюся неисправность или несколько неисправностей. Каждый код повторяется трижды (см. табл. 3.4).

После индикации всех кодов имеющихся неисправностей индикация кодов повторяется.

- кратковременное включение контрольной лампы - 0.5 сек (если код трехзначный, первая цифа <1> может высвечиваться в течении 1 секунды).

4.5 сев , 4 сев - контрольная лампа выключена - 1,5 или 4 секунды

Рис. 3.41. Последовательность вывода кодов неисправностей.

Опыт показывает, что наиболее часто блок управления регистрирует, как одноразовые и иногоразовые опцибки, следующие коды:

- 25 падение напряжения ниже допустимого. Возможные причины включение стартера при несколько разряженном аккумуляторе, окислившиеся или незатянутые клеммы АБ, плохой контакт с "массой".
- 53 неисправность датчика положения коленвала. Иногда, дело в плохом контакте на датчике, а иногда, сбой могут вызвать значительные помехи в бортовой сети. Например, от высоковольтных проводов или наконечников свечей без помехоподавляющих резисторов.
- 61 неисправность блока управления. Означает автоматический перезапуск программы из-за действия сильной внешней помехи (неисправных элементов системы зажигания и т. п.).
- 62 потеря данных оперативной памяти. Происходит в случае отключения от бортовой сети аккумулятора и при значительном падсиии напряжения.

До ремонта и после него, чтобы разделить однократные и постоянные неисправности, надо стереть коды неисправностей из оперативной памяти контроллера. Для этого достаточно, при выключенном зажигании, отсоединить "массовый" провод от аккумулятора не менее чем на одну минуту. После этого, блок покажет код 12 и 62, и может добавить коды неисправностей повторившихся после перезагрузки.

Если блок управления не может определить неисправность, то высвечивается код 12.

Табл. 3.4. Диагностические коды неисправностей МСУД с контро-мером МИКАС 5.4.

№ кода	Неисправность
12	Начало работы блока в режиме самодиагностики
13	Низкий уровень сигнала с датчика массового расхода воздуха
14	Высокий сигнал с датчика массового расхода воздуха
17	Низкий уровень сигнала с датчика температуры воздука
18	Высокий уровень сигнала с датчика температуры воздуха
21	Низкий уровень сигнала с датчика температуры двигателя
22	Высокий уровень сигнала с датчика температуры двигателя
23	Низкий уровень сигнала с датчика положения дроссельной заслонки
24	Высокий уровень сигнала с датчика положения дроссельной заслонки
25	Низкий уровень напряжения в бортовой сети автомобиля
26	Высокий уровень напряжения в бортовой сети автомобиля
31	Низкий уровень сигнала погенциометра СО
32	Высокий уровень сигнала потенциометра СО
41	Неисправность в цепи датчика детонации
51	Неисправность № 1 в блоке управления
52	Неисправность № 2 в блоке управления
53	Неисправность датчика положения коленчатого вала
54	Неисправность датчика положения коленчитого вала
61	Неисправность № 3 блока управления
62	Неисправность оперативной памяти блока управления
63	Неисправность постоянной памяти блока управления
64	Неисправность при чтении энергонезависимой памяти блока управления
65	Неисправность при записи в энергонезависимую память блока управления
71	Низкая частота вращения коленчатого вала на холостом ходу
72	Высокая частота вращения коленчатого вала на холостом ходу
131	Неисправность форсунки 1-го цилиндра (короткое замыкание)
132	Неисправность форсунки 1-то цилиндра (обрыв)
133	Неисправность форсунки 1-го цилиндра (короткое замыкание на корпус)
134	Неисправность форсунки 2-го цилиндра (короткое замыкание)
135	Неисправность форсунки 2-го цилиндра (обрыв)
136	Неисправность форсунки 2-го цилиндра (короткое замыкание на корпус)
137	Неисправность форсунки 3-го цилиндра (короткое замыкание)
138	Неисправность форсунки 3-го цилиндра (обрыв)
139	Неисправность форсунки 3-го цилиндра (короткое замыкание на корпус)
141	Неисправность форсунки 4-го цилиндра (короткое замыкание)
142	Неисправность форсунки 4-го цилиндра (обрыв)
143	Неисправность форсунки 4-го цилиндра (короткое замыкание на корпус)
161	Неисправность обмотки 1 регулятора дополнительного воздуха (короткое замыкание)
162	Неисправность обмотки 1 регулятора дополнительного воздуха (РДВ) (обрыв)
163	Неисправность обмотки 1 РДВ (короткое замыкание на корпус)
164	Неисправность обмотки 2 РДВ (короткое замыкание)
165	Неисправность обмотки 2 РДВ (обрыв)
166	Неисправность обмотки 2 РДВ (короткое замыкание на корпус)
167	Неисправность цепи реле бензонасоса (короткое замыкание)
168	Неисправность цепи реле бензонасоса (обрыв)
177	Неисправность цепи разгрузочного реле (короткое замыкание)
178	Неисправность цепи разгрузочного реле (обрыв)
181	Неисправность цепи контрольной лампы (короткое замыкание)
182	Неисправность цепи контрольной лампы (обрыв)
197*	Неисправность цепи клапана ЭПХХ (короткое замыкание)
198*	Неисправность цели клапана ЭПХХ (обрыв)

* Примечание.

Эти коды относятся к последним версиям программного обеспечения, для блоков управления МИКАС 5.4. управляющих системой зажигания автомобилей с двигателей 3M3-4063.10.

Однако, система самодиагностики не панацея, она только сравнивает получаемые от датчиков сигналы с эталонными, хранящимися в ее памяти. А поэтому возможно, что какой либо датчик указанный процессором как испорченный, окажется исправным, а неполадки вызваны окислившимися контактами его разъема, сторевшим предохранителем, плохой "массой" (много "массовых" проводов подсоединено к впускному коллектору) или где-то перебитым проводом.

3.3.3. КОНТРОЛЛЕРЫ МИКАС 7.1 и АВТРОН

Обновление радиоэлектронной элементной базы дало толчек к созданию нового контролпера МИКАС 7.1, с более расширинными возможностями по сравнению с предшественником МИКАС 5.4.

Несмотря на то, что результаты испытаний не производят большого впечатления (табл. 3.5), новый блок обладает более мощным процессором, который, командуя соответственно укомплектованным двигателем, не даст ему выйти за рамки экологических ворм Евро-3 (верхней планкой для блока 5.4 были нормы Евро-2). Блок управления МИКАС 7.1 имеет так же расширенные функции самодиагностики, возможность подключения иммолизатора, лучшую виброзащищенность, возможность перепрограммирования через специальный вход на разъеме - без обязательной, как. прежде замены ПЗУ. И наконец МИКАС 7.1 полностью взаимозаменяем со старым блоком.

Табл. 3.5. Результаты испытаний контроллеров МИКАС 7.1 и МИКАС 5.4 на автомобиле ГАЗ-3110 с двигателем 3МЗ-4062.10.

Показатель	Блок управления		
	МИКАС 5.4	МИКАС 7.1	
Расход топлива, л/100 км:			
- в городском цикле	12,89	12,79	
- при скорости 90 км/ч	7,9	7,5	
- при скорости 120 км/ч	11,9	10,5	
Разгон с 40 до 120 км/ч			
на IV передаче, сек.	34	32,3	

Контроллер МИКАС 7.1 выпускают в нескольких исполнениях, как и блок МИКАС 5.4: аля впрысковых моторов 3M3-4062-10 и карбюраторных 3M3-4063.10 (здесь контроллер управляет только зажиганием), перспективных 3M3-405, 409 и ульяновского УМ3-4213.

Рис. 3.42. Внешний вид контроллера: а - МИКАС 5.4; б - МИКАС 7.1.

Контроллеры МИКАС сделаны красиво. Современная SMT-технология позволила повысить надежность изделия за счет сокращения ручного труда, а 8-разрядный микропроцессор "Сименс" взял управление всеми системами на себя, позволив тем самым свести разрозненные прежде устройства в одно целос.

Система МИКАС (впачале модель 5.3, затем 5.4) уверенно захватила большую часть рынка. Естественно, блоки постоянно совершенствуются, так МИКАСы образца 1997 года работали по программе G7da442, а с сентября 1998 года ее сменила НЕ7da442 и с декабря 1998 года - НТ7da442.

Рис. 3.43. Внешний вид контроллера: а - АВТРОН; б - АВТРОН с поверхностным монтажом.

Хотя АВТРОН делают не самым современным способом (Раменский завод использует пайку волной), но заложенная в нем схемотехника и исполнение внущают доверие (чувствуется, что изделие оборонного предприятия). 16-разрядный процессор "Интел 87С196" может на порядок быстрос, чем у МИКАСа, обрабатывать информацию от датчиков и столь же быстро управлять двигателем. Тем более, это касается АВТРОНа с поверхностным монтажом, выпуск которых осваивает старооскольский завод. К процессору "Интел" добавились столь же современные элементы (рис. 3.43-6). Эти изделия обладают тройной системой диагностики (кнопкатестер - компьютер) и обнаруживает любые ненсправности - вплоть до обрыва катушки зажигания.

Табл. 3.6. Результаты испытаний контроллеров МИКАС 5.4 и ABTPOH M1.5.4

Показатель	Елок управления		
	МИКAC 5.4	ABTPOH M1.5.4	
Режим холостого хода:		1	
 СО, % (на оборотах XX) 	$0.55 \div 0.6$	$0,5 \pm 0,6$	
 - CH, ppm (на оборотах XX) 	180 ÷ 190	220 ÷ 226	
- СО, % (при 3200 об/мин,			
без нагрузки)	$0,19 \div 0,2$	0.25 ± 0.27	
СН, ррт (при 3200 об/мин, б/н)	53 ÷ 55	70	
Ездовой цикл ОСТ 37.001.054-86			
(с пуском горячего двигателя)			
- СО, г/исп	23,52	24,03	
- СН, г/исп	4,68	5,06	
- NOx, г/исп •	8,98	4,76	
- Qs, л/100 км/ч	14,78	15	
Расход топлива, Qs, л/100 км, на стенде			
при скорости 90 км/ч	10,08	8,36	
Разгон с 40 до 100 км/ч,			
на IV передаче, на стенде, сек.	16,50	16,17	

Что касается применяемой элементной базы, то здесь "Автрон" многолик, как ни один другой. Изделие Раменекого завода выполнено на дискретных элементах и к томуже ремонтопригодно (рис. 3.43-а).

Старооскольский вариант с интеллектуальными ключами под "зажигание" с процессором "Интел" (на базе этого изделия выпускается блок зажигания для карбюраторных двигателей).

Ну и конечно, самые лучшие контроллеры "Автрон-ЭЛАРА" Чебоксарского приборостроительного завода (рис. 3.44), выполненные на основе процессора "Сименс 87С167" (16 каналов аналого-цифровых преобразователей, несколько десятков портов, 32 таймера и т. д.): тут и Евро-3, и подилиндровое управление двигателем, и обнаружение неисправности до пуска двигателя и многое другое. А применение поверхностного монтажа, устраняет такие проблемы, как перегрев или непропайка деталей. Изделия этого завода предназначены для управления двигателями ГАЗ и УАЗ.

Рис. 3.44. Монтажная плата контроллера "Автрон-ЭЛАРА".

Рис. 3.45. Картинка на мониторе компьютера при диагностике двигателя.

Для диагностики двигателей с контролерами серии "Автрон" и самих блоков управления не нужен специальный тестер, их можно проверить на компьютере (рис. 3.45), купив программные дискеты и комплект кабелей.

Примечание. При работе с микропроцессорной системой управления двигателем:

- 1. Нельзя просто накидывать клеммы на выводы аккумуляторной батареи их надо закреплять так, чтобы контакт был надежным. Это касается и всех остальных разъемов системы.
 - 2. Нельзя подключать батарсю к бортовой сети автомобиля с включенным зажиганием.
 - 3. Нельзя снимать разъем блока управления, если "минусовая" клемма не снята с батареи.
- 4. Желательно не прикасаться к выводам блока управления. Так как случайный статический разряд может вывести из строя чувствительные элементы.
- 5. Устранив неполадки, не торопитесь заново включать систему самодиагностики, т. к. инфомация о неисправностях останется в блоке управления еще два часа. Память блока можно очистить и самому, отключив на 15 ± 20 секунд "минус" аккумулятора (только при неработающем двигателе и выключенном зажигании). Подключив "массу", надо пустить двигатель и дать ему поработать на холостом ходу 1 минуту. После этого можно снова включить режим самодиагностики.
- 7. На всех впрысковых машинах после неудачной попытки пуска, "залитые" свечи можно просушить включив режим продувки. Для этого надо плавно нажать на подаль газа и на 5 + 10 с включите стартер. Блок управления поймет, что от него требуется, и отключит подачу топлива.
- 8. Не игнорируйте свечение лампочки резерва топлива, и вовремя заправляйте машину, этим вы продлите срок службы электробензонасосу. Так как даже кратковременная работа насоса "всухую", после того как он "нахватается" воздуха, крайне нежелательна. Ведь бензин это не только охлаждение, но и смазка вращающихся частей бензонасоса.
- 9. После установки высоковольтных проводов, с неизвестным сопротивлением, возникают кратковременные перебои в работе двигателя. На впрысковых ГАЗах применяются провода сопротивлением K50 ÷ 1К0 (2К0/м). Подходят синие провода от "Самары", но они длиннее.
- 10. Желательно, чтобы вы имели в запасе, хотя бы минимальный "джентльменский" набор датчик положения коленчатого вана и электробензонасос. Без них двигатель работать не будет.

3.4. МИКРОПРОЦЕССОРНАЯ СИСТЕМА УПРАВЛЕНИЯ ДВИГАТЕЛЕМ (МСУД) С ЭЛЕКТРОННЫМ БЛОКОМ УПРАВЛЕНИЯ (КОНТРОЛЛЕРОМ) "Сименс" (автомобилей "МОСКВИЧ - СВЯТОГОР" и "КНЯЗЬ ВЛАДИМИР" с двигателем "РЕНО - УЗК").

Схема системы управления двигателем (рис.3.48) приведена для автомобилей базовой комплектации - без систем конлиционирования воздуха, удавливателя паров бензина, гидроусилителя руля, противоугонной и информационной систем.

Пекоторые контрольные параметры исправной системы впрыска:

- обороты холостого хода	2,8 + 3,2 атм; ≥ 3 атм; ки (выводы А иВ) 4К0; ка на впуске и "массой" - 0,2+5 В.
(в зависимости от режима расоты двигателя), капряжение пита	THE PROPERTY OF THE PARTY OF TH
- сопротивление датчика температуры воздуха	/K5 ÷ 12К при 0°С,
	3К1 + 4К0 при 20°C.
	1К3 ÷ 1К6 при 40°С:
 сопротивление обмотки клапана регулятора холостого: 	
 сопротивление первичной обмотки катушки зажигания 	(выводы 1 и 3) 1R0,
 сопротивление вторичной обмотки катушки зажигания 	
 сопротивление датчика температуры охлаждающей жи, 	
	К21 + К27 при 90°C;
- сопротивление датчика оборотов коленчатого вала	
being a minima gare transfer to be more in minima transfer minima	······

РАСПОЛОЖЕНИЕ ВЫВОДОВ РАЗЪЕМОВ

Рис. 3.46. Расположение выводов блока управления (контроллера).

Рис. 3.47. Расположение выводов:

а - разъема топливного насоса; б - разъема жгута системы впрыска.

В системе распределенного (многоточечного) впрыска автомобиля "Святогор" с контро. лером "Сименс" \$113717120 применяются:

- электроклапан холостого хода "Хитачи" AESP 207-17;
- форсунки "Сименс"; регулятор давления "Бош" или "Вебер";
- бензонасос (погружной) "Валбро";
- катушки зажигания "Magneti Marelli" BAE 801;
- лямбда-зонд "Бош" LSH25.

Контрольная дампа вспыхивает при включении зажигания на 2 ÷ 3 секунды. Системы самодиагностики нет.

Рис. 3.48. Схема микропроцессорной системы управления двигателем (МСУД) с котроллером "Сименс" идентификационный номер 7700107796:

1 - свечи зажигания; 2 - катушка зажигания 1-го и 4-го цилиндров; 3 - катушка зажигания 2-го и 3-го цилиндров; 4 - контроллер; 5 - помехоподавляющий фильгр. 6 - выключатель зажигания: 7 - контрольная лампа диагностики МСУД; 8 - тахометр; 9 - топливный насос; 10 - аккумуляторная батарея; 11 - форсунки, 12 - клапан регулятора холостого хода; 13 - реле гопливного насоса и системы впрыска; 14 - датчик скорости; 15 - колодка диагностики; 16 - датчик (фазы) положения распределительного вала; 17 - датчик оборотов коленчатого вала; 18 - датчик положения дроссельной заслонки; 19 - дагчик детонации; 20 - датчик кислорода (лямбда-зонд); 21 - датчик температуры охлаждающей жидкости; 22 - датчик температуры воздуха во впускном трубопроводе; 23 - датчик абсолютного давления воздуха на впуске; X1 - разъем клапана продувки алсорбера системы улавливания паров топлива; X2 - разъем панели управления кондиционером, X5 - разъем жтута системы впрыска для соединения с системой электрооборудования автомобиля.

3.3.5. МИКРОПРОЦЕССОРНАЯ СИСТЕМА УПРАВЛЕНИЯ ДВИГАТЕЛЕМ (МСУД) АВТОМОБИЛЕЙ "ВАЗ".

Сегодня с конвейера сходят несколько вариантов "самар" с двигателями ВАЗ-2111, имеюших многоточечный распределенный впрыск топлива. Отличий, на первый взгляд, немного, но они весьма существенны.

Первый вариант, плод совместной работы ВАЗа и "Дженерал моторс" (DM - "Джи-Эм"), предназначен только для экспорта. Автомобиль соответствует строгим экологическим нормам на нем установлен нейтрализатор, в системе прыска есть датчик содержания остаточного кислорода в отработавших газах (лямбда-зонд). Но двигатель должен работать только на неэтилированном бензине, иначе названные элементы выйдут из строя. Полные комплекты системы впрыска для этих машин поставляет "Джи-Эм".

Второй вариант, предназначен для внутреннего рынка. Его особенность - собственной разработки программа (блок управления "Январь-4"), российские компоненты системы, отсутствие нейтрализатора и лямбда-зонда. Этилированный бензин отсчественному впрыску не страшен. Сегодня детали к нему выпускают мелкими партиями на разных предприятиях. Разъемы элементов "нашей" и "джи-эмовской" системы одинаковы, многие дстапи взаимозаменяемы.

Третий вариант, появился благодаря сотрудничеству с фирмой "Бош". Двигателю 2111 прибавили пять "сил" - теперь он развивает 57 кВат/77 л.с. У него новый впускной коллектор, ресивер впуска и распредвал с более "широкими" фазами. Разработанно два блока управления: более лешевый М1.5.4 обеспечивает нормы токсичности Евро-2 и перспективный МП7.0 который дороже, но зато отвечает более жестким требованиям Евро-3. У "бошевского" варианта системы разъемы оригинальные, поэтому совместить его с двумя другими не удастся.

"Визитные карточки" для разных систем не предусмотрены. Но "вычислить", с каким впрыском машина сошла с конвейера, можно по цифрам па заводской табличке Возьмем, например, автомобиль с маркировкой ВАЗ-21083-20-110.

ВАЗ - понятно, 21083 тоже знакомо по карбюраторным машинам, поэтому переходим сразу к "приставке". В ней "2" означает восьмиклапанный двигатедь с многоточечным впрыском, а далее - "0" - автомобиль с низкой панелью приборов (или "1" - с высокой). Первая цифра в конце маркировки - "1" говорит, что автомобиль предназначен на экспорт, оснащен нейтрализатором и, следовательно, системой впрыска "Джи-Эм"; "0" - машина предназначена для внутреннего рынка, система отечественная. Наконец, впрыск "Бош" обозначают четверкой на второй позиции в "приставке" (ВАЗ-21083-24); кетати, на таком варианте "самар" может быть

только высокая панель. Другие цифры в табличке к системе впрыска отношения не имеют. Внешне новую систему "Бош" проще всего отличить по датчику массового расхода воздуха (рис. 3.51-П). Прежний датчик "Джи-эм" был прямоугольный, нынешний - круглый, с табличкой "Бош".

Для переднеприводных "восьмого" и "деситого" семейства используют пять базовых блоков управления, а значит и моделей распределенного впрыска: "Дженерал моторс" (GM), "Январь-4". "Бош М1.5.4", "Январь-5". "Бош МР7 0", "Жигули" и "Нивы", предназначенные для экспорта, оснащали моновпрыском GM Принятую на ВАЗе систему обозначений, а также основные характеристики контроллеров управления и их модификаций вы найдете в табл. 3.7, 3.8 3.9. На самих коробочках с электронной начинкой обязательно нанесены: номер по каталогу ВАЗ, название, серийный номер и дата изготовления блока (рис. 3.49-а, -б).

Автомобиль	Модель	Обозначение	Помер по	Номер по	Нормы
<u> </u>	двигателя	GM	каталогу GM	каталогу ВАЗ	токсичности
"Нива"	2121, 21214	EFI-4	16186499	21214-1411010	США-83
"Нива"	21214	ITMS-6F	16253799	21214-1411010-40	
2104, 2105, 2107	21073	EFI4	16186509	21214-1411010-10	CIUA-83
2104, 2105, 2107	21073	ITMS-6F	16253759	21214-1411010-50	Евро-2
21083, 21093, 21099	2111	ISFI-2S	16162409	2111-1411020-20	США-83
21083, 21093, 21099	2111	ISFI-2S	16153799	2111-1411020-21	Евро-2
21102	2111	ISFI-2S	16253809	2111-1411020-10	Евро-2
21103	2112	ISFI-2S	16253819	2112-1411020-10	Евро-2
21103	2112	ISFI-2S	16162449	2112-1411020	Россия 83

Табл. 3.7. Контроллеры "GENERAL MOTORS".

Рис. 3.49. Внешний вид контроллеров: а - "Бош"; б - "Январь - 5.1.1".

Табл. 3.8. Контроллеры "BOSCH",

Автомобиль	Модель двигателя	Обозначение Возећ	Номер по к -гу Bosch	Номер по каталогу ВАЗ	Нормы токсичности
21083, 21093, 21099, 21102	2111	M1.5.4	0261204722	2111-1411020	Россия 83
21083,21093, 21099,21102	2111	M1.5.4	0261206683	2112-1411020-70	Россия 83
21083, 21093, 21099, 21102	2111	M1.5.4	0261206555	2112-1411020-60	Евро-2
21103, 21113, 2112	2112	M1.5.4	0261206174	2111-1411020-40	Евро-2
21083, 21093, 21099, 21102	2111	MP7.0	0261204723	2112-1411020-40	Евро-2
21083, 21093, 21099, 21102	2111	MP7.0	0261206883	2112-1411020-50	Евро-3
21103, 21113, 2112	2112	MP7.0	0261206985	2112-1411020-50	Евро-3

Табл. 3.9. Контроллеры "ЯНВАРЬ".

Автомобиль	Модель двигателя	Обозначение ВАЗ	Номер по каталогу ВАЗ	Нормы токсичности
21083, 21093, 21099, 21102	2111	Январь-4	2111-1411020-22	Россия 83
21103	2112	Январь-4	2112-1411020-01	Россия 83
21083, 21093, 21099	2111	Январь-5.1.1	2111-1411020-71	Россия 83
21102, 21110 21103, 21113, 2112	2112	Январь-5.1.2	2112-1411020-71	Россия 83
21083, 21093, 21099 21102, 21110	2111	Январь-5.1	2111-1411020-61	Евро-2
21103, 21113, 2112	2112	Январь-5.1	2112-1411020-41	Евро-2

Впрыском в "джи-эмовской" системе управления двигателем, адаптированным к российским условиям (в первую очередь, этилированному бензину), управлял контроллер "Январь-4", отечественной разработки. Он по размерам и конфигурации точно такой же, как и "Джи-эм", и работает по упрощенной и более точной схеме. Отличить их можно по работе контрольной лампы "Check engine" ("проверь двигатель"). С контроллером "Джи-эм" она гасла с началом работы мотора (если блок не обнаружил неисправность), с блоком "Январь-4" – лампа кратковременно загорается в момент включения зажигания.

В целом американский впрыск, управляемый отечественным контроллером, ведет себя достойно. К примеру, расход топлива (по сравнению с системой с блоком "Джи-эм") в городе снизился на 0,5 л/100 км, на шоссе при скорости 120 км/ч - расход стизился на 1 л/100 км. Однако стал заметен момент включения форсунок при торможении двигателем, чего не было с американским компьютером. Система впрыска отключает подачу топлива, когда автомобиль движется на передаче, а дроссельная заслонка, закрыта. Если код машины замедлился до 20 км/ч, форсунки вновь начинают работать и водитель ощущает небольшой рывок.

Вообще-то это не недостаток системы управления двигателем, а недостаток программы заложенной в запоминающее устройство калибровок (ЗУК, рис. 3.50-а) или микросхему флеш-

памяти (рис. 3.50-б).

Они позволяют создавать модификации базовых контроллеров для работы с двигателями разных моделей или, скажем, выполнения различных экологических норм. Характеристики и обозначения серийных программ сведены в табл. 3.8. Те номера, что составляют первую колонку таблицы, наносят на микросхемы памяти с соответствующим программным обеспечением (рис. 3.42, для бноков "Январь-4") или на шильдики контроллеров семейств М1.5.4, "Январь-5" (рис. 3.49-а,-6) и МР7.0.

ЗУК - это сменный элемент электронного блока (рис. 3.50-а), в нем сеть два блока памяти: постоянное запоминающее устройство (ПЗУ) и программируемое запоминающее устройство (ППЗУ). Они задают темп работы всему компьютеру. Информацию можно стирать (ультрафиолетом) и записывать новую, к примеру, рассчитанную на этилированный бензин, повышение мощности, снижения токсичности и т. п. Заменяя этот элемент можно выбрать понравившуюся настройку двигателя.

Рис. 3.50. Контроллер "Январь-4": а - со сменным запоминающим устройством калибровок; б - со сменной микросхемой флеш-памяти.

Примечание.

Расшифрусм код программы на примере сочетания M1V13O54.

Код состоит из восьми знаков, объединенных в пять групп.

Первая - буква и цифра - указывает тип контроллера: M1 - семейство блоков "Бош M1.5.4"; М7 - "Бош МР7.0"; ј4- "Январь-4"; ј5 - "Январь - 5".

Вторая - буква, обозначающая семейство автомобилей (шифр темы): V - все переднеприводные машины семейств 2108, 2110; N - полноприводные ВАЗы; К - автомобили "Калина" 1118, 1119.

Третья - две цифры условного номера коаплектации (00...99): 03 - нормы токсичности Евро-II, 16-клапанный двигатель; 07 - нормы России, 1,5 л, 16 клапанов; 08 - Евро-III, 1,5 л, 16 клапанов; 13 - нормы России, 1,5 л, 8 клапанов; 16 - Евро III, 1,5 л, 8 клапанов.

Четвертая - индекс уровня программного обеспечения (от A до Z): чем дальше от начала адфавита, тем совершениее программа.

Табл. 3.10. Серийное программное обеспечение контроллеров.

06	Variance	Maran	Horas	Панадагана
Обозначение	Контроллер, номер	Модель	Нормы	Применение
программы	по каталогу ВАЗ	двигателя	токсичности	
J4V13O14	Январь-4	2111	Россия-83	Последняя серийная версия, по-
	2111-1411020-22	ı		парио-параллельный впрыск.
				Резонаненый датчик детонации.
J4V13V14	Январь-4.1	2111	Россия-83	Последняя серийная версия, по-
[2111-1411020-22		i	парно-параллельный впрыск.
ļ	<u>-</u>		ļ <u>.</u>	Резонансный датчик детонации.
J4V07W15	Январь-4.1	2112	Россия-83	Последняяя серийная версия,
ļ.	2112-1411020-01			фазированный впрыск.
				Резонаценый датчик детонации.
J4V07Y16	Январь-4.1	2112	Россия-83	Перная серийная версия,
ŀ	2112-1411020-01			фазированный впрыск.
				Резонансный датчик детонации.
M1V13O54	Bosch M1.5.4	2111	Россия-83	Первая серийная версия,
ii	2111-1411020		1	одновременный впрыск.
. <u>.</u> .			,	Резонансный датчик детонации.
M1V13R59	Bosch M1.5.4	2111	Россия-83	Текущая серийная версия,
i	2111-1411020			одновременный впрыск.
				Резонансный датчик детонации.
M1V13S64	Bosch M1.5.4	2111	Россия-83	Текущая серийная версия,
}	2111-1411020-70			одновременный впрыск. Широ-
			<u> </u>	кополосиый датчик детонации.
J5V13Y02	Январь-5.1.1	2111	Россия-83	Первая серийная версия,
	2111-1411020-71			одновременный впрыск. Широ-
			i	кополосный датчик детонации.
J5V03G21*	Январь-5.1	2111	Евро-2	Первая серийная версия, попар-
	2111-1411020-61		1 1	но-параллельный впрыск Ипро-
í l				кополосный датчик детонации.
J5V03H21*	Январь-5.1	2111	Евро-2	Вторая серийная версия, попар-
	2111-1411020-61			но-парадлельный впрыск. Широ-
				кополосный датчик детонации.
J5V03I21*	Январь-5.1	2111	Евро-2	Текущая серийная версия, попар-
	2111-1411020-61			но-параллельный впрыск. Широ-
<u> </u>				кополосный датчик детонации.
M1V03H25*	Bosch M1.5.4	2111	Евро-2	Первая серийная версия, попар-
H	2111-1411020-61		'	но-параллельный впрыск. Широ-
1				кополосный датчик детонации.
J5V07G26	Январь-5.1.2	2112	Россия-83	Первая серийная версия,
1	2112-1411020-61		į.	фазированный впрыск. Широ-
			l	кополосный датчик детонации.
J5V05F16*	Январь-5.1	2112	Евро-2	Первая серийная версия,
1	2112-1411020-41			фазированный впрыск. Широ-
1		ļ	İ	кополосный датчик детонации.
J5V05H16*	Январь-5.1	2112	Евро-2	Текущая серийная версия,
1 22 1 22 1 1 1	2112-1411020-41	-,		фазированный впрыск. Широ-
				кополосный датчик детонации.
M1V05F05*	Bosch M1.5.4	2112	Евро-2	Первая серийная версия,
,	2112-1411020-40		Lipoiz	фазированный впрыск. Широ-
		Ì	1	кополосный датчик детонации.
M7V03E65	MP7.0	2111	Евро-2	Первая серийная версия, попар-
עניייייי כטבונטייייי	2111-1411020-40	2141	Lbp0-2	первая серпиная версия, понар- [но-параллельный впрыск. Широ-
	2111-1411020-40			кополосный датчик детонации,
M7V08V12	MP7.0	2112	Евро-3	Первая серийная версия,
W17 VOO V 12	2112-1411020-50	4114	Espo-3	Первая серииная версия, фазированный впрыск. Широ-
(M7V16V12)		(2111)	i	кополосный датчик детонации.
[[NI (V 10 V 12)	(4111-1411020-30)	(4111)		гонолосиви датчих детонации,

Пятая группа - две цифры версии калибровки (00 ÷ 99); чем больше номер, тем новес калибровка.

Таким образом, M1V13054 обозначает программное обеспечение блока управления "Бош M1.5.4", предназначенного для переднеприводных автомобилей ВАЗ с 1,5-литровыми восьми-клананными двигателями, выполняющими экологические нормы России, уровень программы -0, версия калибровки 54.

Теперь по заводской маркировке вы можете определить, какой у вас контроллер впрыска и что за программное обеспечение. Это поможет при необходимости приобрести нужную запасную часть, обнаружить пересортицу (увы, случается и такое), заменить старую версию программы на свежую. Правда, без специального оборудования это удастся лишь в том случае, когда микросхема не впаяна в печатную плату контроллера (рис. 3.50). А вот перепрограммирование лучше доверьть профессионалам.

Несмотря на го, что блоки разных семейств отличаются схемотехникой и алгорытмом работы, некоторые из них полностью взаимозаменяемы. Такие контроллеры отмечены знаком (*) в табл. 3.10. Цоколевка разъёмов, габаритные и присосдинительные размеры у них одинаковые.

Сегодня на большинство переднеприводных автомобилей устанавливаются контроллеры "Бош" М 1.5.4 или "Январь-5".

Модификации блоков управления предназначены для восьми- и шестнадцагих дапанных моторов - как с кагалитическим нейтрализатором и лямбда-зондом, гак и для впрыска без обратной связи (см. табл. 3.11).

У двигателей, автомобилей комплектации Евро-3, впрыск топлива фазирован, то есть форсунки срабатывают "персонально "для каждого цилиндра, раз в четыре такта, а не по упрощенной попарно-парадлельной схеме, как у Евро-2.

Примечание:

- 1. Обесточивать блоки управления можно не раньше, чем через 30 секуид после выключения двигателя. При этом нало помнить, что оставшись без питания в блоке будет стерта информация из оперативной памяти. Для того чтобы восстановить утерянную информацию, необходимо запустить двигатель и дать ему прогреться до рабочей температуры. При пуске двигателя после отключения аккумулятора некоторое время будет гореть конгрольная лампа, что не является неисправностью.
- 2. На всех впрысковых машинах после неудачной попытки пуска, "залитые" свечи можно просущить включив режим продувки. Для этого надо плавно нажать на педаль газа и на 5 + 10 секунд включите стартер. Блок управления поймет, что от него требуется, и отключит подачу топлива (это касается не только ВАЗовских моделей).
- 3. Все конгродлеры выполнены таким образом, что при температуре окружающего воздука до +25°C они сохраняют работоспособность при напряжении питания 18 В в течении двух часов. При напряжении 24 В они гарантированно сохраняют свою работоспособность в течении не менее пяти минут. Случаев выхода из строя контроллеров по причине повышенного напряжения в бортовой сети, даже в случае отказа регулятора напряжения, не зафиксированно.
- 4. Контроллеры автомобилей "десятого" семейста совместимы с бортовым компьютером 2111-3857010 (16.3857). Блоки управения впрысковых "Самар-2" совместимы с бортовым компьютером 2114-3857010 (15.3857).
- 5. В целях блокирования пуска двигателя при установке охранной сигнализации на впрысковых двигателях автомобилей ВАЗ с контроллерами типа М 1.5.4 или "Январь 5.1" (неприменимость к МР7.0 отмечена значком *) допустимо разрывать:
 - любой из проводов управления модуля зажигания;
 - любой из проводов управления бензонасосом;
 - любой из проводов управления форсунок (*)
 - замыкать между собой либо замыкать на "массу" провода индуктивного датчика;
- провод, соединяющий 15-ю клемму контроллера (сигнал зажигания на систему управления двигателем) с 18-клеммной колодкой;
 - "плюсовый" или "массовый" провод реле бензонасоса (*);

Кроме того, можно замыкать между собой через резистор K70 + 1K0 провода (сигнальный и питания) датчика положения дроссельной заслонки (*).

При "разрыве" проводов, питающих модуль зажигания или форсунки, необходимо использовать размыкатели, выдерживающие ток не менее 3 A, а проводов цепи питания бензонасоса - не менее 10 A.

Тябл. 3.11. Отличительные признаки и взаимозаменяемость компонентов систем управления двигателем.

плер "Джи-эм" "Январь-4" М 1.5.4N или "Январь-5.1" "Январр-5.4 "Январь-5.1" "Январь-5.1" "Январь-5.4 "Январь-5.4 "Январь-5.4 "Январь-5.4 "Январь-5.4 "Январь-5.4 "Январь-5.4 "Январь-5.4 "Янва	Двигатель			Восьми	Восьмиклапанный ВАЗ-211	-2111		Шестна	Шестнадцатиклапанный ВАЗ-2112	BA3-2112
ка 2111- 2111- 2111- 2111- 2111- 2112- 2	Контроллер		"Январь-4"	M 1.5.4	М 1.5.4N или "Январь-5.1"		1	"Январь-4, I"		М 1,5,4N или "Январь-5,1,2"
ра 1411020-20 1411020-00 1411020-60(61) 1411020-40 1411020-00 1411020-00 1411020-00 1411020-00<	Маркировка	2111-	2111-	2111-	2111-	2111-	2112-	2112-	2112-	2112-
Есть Нет Есть Нет Нет<	контроллера		1411020-22	1411020-00		1411020-70(71)	1411020-40	1411020-01	1411020-40(41)	1411020-70(71)
GM, квадратный квадратный корпус круглый к	Пейтрали-	Есть	Нст	Her	EcT	Her	Есть	Her	Ecra	Нст
СВМ, квадратный квадратный корпус корпус корпус резонансный круглый тимокополосный круглый круглый круглый тимокополосный разъем круглый круглый прямоугольный разъем ный разъем на най разъем на	затор									
квадратный корпус круглый квадратный корпус корпус резонансный урознансный круглый круг	Датчик	S	M,		BOS	CH,		GM,	BOS	SCH,
корпус корпус корпус корпус - СМ или КЗАТЭ СПЗОЗ или ВОSCH 0261231046 СМ - КРУГЛЬЙ Круглый или прямоугольный круглый - КБS-62, или Нет ВОSCH Нет - LHS-24 11er BOSCH Нет - LHS-25 LHS-25 LHS-25 LHS-25	расхода	квадр	атный		круп	ามหั		квадратный	kby	глый
Резонансный тупоромополосный круглый или КЗАТЭ круглый или ный разъем най	воздуха	корі	пус		KODI	пус		корпус	кој	пус
Круглый нли круглый нли круглый нли круглый нли разъем най разъем ный разъем ней разъе	Датчик	đ	езонансный	!	ип:	трокополосный		резонан-ый	пироког	толосный
круглый нли разъем круглый нли разъем прямоугольный разъем разъем круглый нли разъем ВОЗ Нет ВОЗ ПЦ П	детонации	· G	и или КЗАТЭ		GT305 или	BOSCH 026123	1046	GM	GT305 или BOS	CH 0261231046
AFS-62, and LHS-24 Her BOSCH LHS-24 Her BOSCH LHS-25 Her BOSCH LHS-25 LHS-25 LIIS-25 LIIS-25 <th< td=""><td>Датчик</td><td>крус</td><td>тый</td><td>круглый или</td><td></td><td>оямоугольный</td><td></td><td>круглый</td><td>грямоу</td><td>олыый</td></th<>	Датчик	крус	тый	круглый или		оямоугольный		круглый	грямоу	олыый
AFS-62, или AFS-63, или AFS-6	скорости	pass	,eM	-чпотугом в п		разъем		разъем	paa	ьем
AFS-62, или AFS-79, или LHS-24 1 2108 1fer BOSCH Her LHS-25 1 2108 2110				ный разъем						
AFS-79, mm Her Her BOSCH Her BOSCH Her LLS-25 LLS-2	Датчик	AFS-62, или								
2108	кислорода	AFS-79, или г нร-24		ller	BOSCH 1 HS-25	Нет	BOSCH 1 HS-25	Her	BOSCH 1 HS-25	Her
2108 2110					77		210		22.00	
ресивер	Распредвал и	210	80		21.	01			2112	
	ресивер									

Рис. 3.51. Расположение деталей системы впрыска МСУД автомобилй ВАЗ (часть I).

Рис. 3,52, Схема микропроцессорной системы управления восьмиклапанным двигателем (МСУД) с контроллером ЯНВАРЬ-4 автомобиля ВАЗ-21102:

свечи зажигания; 2 - модуль зажигания (42.3705); 3 - аккумуляторная батарея; 4 - контроллер,
 выключатель зажигания; 6 - электробензонасос; 7 - контрольная лампа диагностики МСУД;
 8, 9, 10 - предохранитель; 11 - форсунки; 12 - датчик массового расхода воздуха;
 13 - реле электробензонасоса; 14 - реле включения питания системы впрыска;
 15 - колодка диагностики; 16 - регулятор холостого хода; 17 - датчик (частоты вращения и синхронизации) положения коленчатого вала; 18 - датчик положения дроссельной заслонки;
 19 - датчик детонации; 20 - датчик скорости; 21 - датчик температуры охлаждающей жидкости;
 22 - СО - потенциометр (для мациин, эксплуатируемых па этилированном бензине);
 23 - клапан продувки адсорбера; 24 - датчик концентрации кислорода (подогреваемый лямбдазонд);
 25 - реле включения вентилятора системы охлаждения;
 X1 - разъем контроллера.

ДАТЧИК МАССОВОГО РАСХОДА ВОЗДУХА

Датчики GM и "Бош" отличаются не только формой корпусов, но и выходными сигналами. GM выдает - частотный сигнал для контроллеров GM и "Январь-4", а датчик "Бош" - аналоговый - для блоков управления "Бош" и "Январь-5". Для этих блоков разработан специальный датчик массового расхода воздуха "Бош" HFM-5SL. По сравчению с HFM-5, он больше заботится об экологии, но замена одного на другой возможна.

Характерная неисправность - обрыв проводов к датчику. О ней просигналит контрольная лампа "Check Egine". При такой неисправности обороты колостого хода поднимаются до 2000 об/мин. При движении, на отдельных режимах, возможна детонация. Но если плавно давить на газ. ее можно избежать.

Иногда, когда датчик выходит из строя, он может изредка выдавать неверный сигнал (характерно для частотных датчиков), причем это не приводит к занесению кода неисправности в память контроллера. В этом случае, при движении даже без разгона, возникают большие провады и холостой ход становится нестабильным, и может привести к остановке двигателя. Для того, чтобы продожить движение, надо сиять разъем с датчика и вести машину как описано выше.

Обозначение выводов на датчике к сожалению отсутствует, по этому при проверке надо ориентироваться по цвсту проводов, подходящих к датчику: оранжевый провод - вывод А (или 1) на нем должно быть напряжение +4 + 6 В, центральный вывод В (2) - "минус", к выводу С (3) подводится "полосатый" провод и на нем должно быть +12 В. В цепи питания датчика (вывод С) стоит предохранитель на 20 А, расположенный рядом с контроллером, об этом надо помнить при проверке датчика.

датчик положения дроссельной заслонки

Датчик предназначен для определения положения дроссельной заслонки.

При закрытом положении заслонки сигнал выдаваемый датчиком равен $0.5 \pm 0.6~\mathrm{B}$, при открытом $-4.5 \pm 4.8~\mathrm{B}$.

Данные о положении дроссельной заслонки необходимы блоку управления для расчета длительности электрических импульсов управления форсунками и определения оптимального угла опережения зажигания.

Устройство датчика показано на рис. 3.53.

Рис. 3.53. Устройство датчика положения дроссельной заслонки: 1 - ось дроссельной заслонки; 2 - корпус; 3 - резистивная пластина; 4 - контакты разъема; 5 - прижимная пружина; 6 - сальник; 7 - контакты ползунка; 8 - возвратная пружина; 9 - крышка.

Потенциометрические дагчики положения дроссельной заслонки впрысковых двигателей ВАЗа обычно выходят из строя из-за износа токопроводящих дорожек резистивной пластивы, и неверно подобранного усилия пружины, прижимающей резистивную пластину к контактам разъема. К 2000 году эти недостатки были устранены.

Не редко попадаются бракованные датчики российского производства, они выдают неста-

бильный сигнал при закрытой дроссельной заслонки - 0,25 ÷ 0,7 В.

Признаком неисправного датчика являются повышенные или плавающие обороты холос-

Для контроллеров следующего поколения, уже разработан новый бесконтактный дагчик (рис. 3.54). В нем используются магниторезистивные чувствительные элементы, которые не контактируют непосредственно друг с другом.

Рис. 3.54. Внешний вид бесконтактного "атчика положения дроссельной заслонки.

ДАТЧИК ТЕМПЕРАТУРЫ ОХЛАЖДАЮЩЕЙ ЖИДКОСТИ

Датчик представляет собой терморезистор, у которого с повышением температуры уменьшается сопротивление (25°C - 2796 R, 20°C - 3520 R; 15°C - 4450 R; 10°C - 5670 R; 5°C - 7280 R).

На переднеприводных ВАЗах он установлен сверху на выпускном патрубке системы охлаждения и при тряске задевает за корпус воздуховода, что приводит к повреждению проводов.

Иногда обрываются провода у разъема датчика. В этих случаях признаками неисправности служит - включение вентилятора при низкой температуре двигателя и персобогащения смесь (черный дым из выхлопной трубы), при этом загорается контрольная лампочка.

Когда в разъм датчика попадает грязь - смесь будет обогащенной, а обороты холостого хода нестабильными. При загрязнении контрольная лампа не горит.

Если двигатель не глушить (он может не завестись), то ехать, избегая резких разгонов, можно.

Но не всегда бывает виноват датчих температуры. Так на автомобилях с блоком управления M1.5.4, отмечается позднее включение вентилятора, когда охлаждающая жидкость почти кипит.

датчик детонании

Датчик детонации "GM" или 12.3855 (Калуга) в системе впрыска "GM" - резонансный, вкручивается непосредственно в блок циливдров. Коэффициент преобразования, у них, на частоте резонанса (при номинальной нагрузке - 4КО) равен 1,2 –1,9 В/g.

В системе впрыска "Bosch" - широкополосный, крепится на спениальную шпильку.

Датчик генерирует импульсы, соответствующие пуму двигателя. Характерная неисправность - обрыв провода к датчику. В этом случае в память кодов неисправностей блока управления заносится код и загорается контрольная лампа. Ехать можно, но динамика ухудшится.

датчик скорости

Датчики скорости, шестиимпульсные - используются на автомобилях с системой впрыска, десятиимпульсные - предназначены для карбюрагорных машин "десятого" семейства. На первых датчиках были крутпые разъемы, на более поздних колодки прямоугольные. Попадаются датчики с разъемом прямо на корнусе, так называемые беспроводные, они не подходят "самарам" - нет входа для троса спидометра (см. рис. 3.51-II).

Датчик состоит из статора с микросхемой Холла и ротора с магнитом. Схема подобна той, что применяют в распределителе зажигания обычной карбюраторной "Самары". Сигиал с датчика скорости используется только в режиме принудительного холостого хода (при торможении двигателем). Ставят датчик, на коробке передач, между приводом и тросом спидометра. В импортном датчике скорости ломается обычно пластмассовый валик привода (не выдерживает вибраций при работе червячного привода спидометра). У отечественного датчика валик - металлический, однако у него бывают проблемы с электронной частью.

При поломке датчика загорается контрольная лампа.

Если на автомобиле установлен контроллер "GM" или "Январь 4", двигатель заглохнет на принудительном холостом холу (при отпускании педали газа после разгона или продолжительного движения со скоростью 80 км/ч и выше). Чтобы этого не происходило, надо принудительно приоткрыть дроссельную заслонку например, отрегулировав длину троса привода.

ДАТЧИК (ФАЗЫ) ПОЛОЖЕНИЯ РАСПРЕДЕЛИТЕЛЬНОГО ВАЛА ДВИГАТЕЛЯ

На вазовских шестнадцатиклапанных двигателях, с фазированным впрыском, датчик фазы, определяющий момент такта сжатия в 1-м цилиндре, установлен с левой передней стороны головки цилиндров. Он реагирует на вращение стального диска с прорезыю, соосного с впускным распредвалом. Длительность сигнала пропорциональна величине прорези, а амплитуда зависит только от напряжения питания (рис. 3.55-6.).

Рис. 3.55. Датчик фазы: а - внешний вид датчика 2112-3706040; б - форма сигнала выдаваемая датчиком.

ДАТЧИК (ЧАСТОТЫ И СИНХРОНИЗАЦИИ) ПОЛОЖЕНИЯ КОЛЕНЧАТОГО ВАЛА ДВИГАТЕЛЯ

На ВАЗ-2110, -2112 с распределенным впрыском, датчиком синхронизации управляет специальный диск (шкив) с 60 зубьями, в котором нехватает двух зубьев. Такой диск расположен на шкиве привода генератора, а датчик положения коленчатого вала - на крышке масляного насоса. При зазоре между сердечником датчика и зубом диска равном $1,4\pm0,05$ мм и частоте 30 ± 5 об/мин, минимальная амплитуда переменного напряжения на выходе д. 6, не ниже 0.28B.

Таким образом сигнал HO, будет там, где отсутствующие зубья нарушают форму сигнала (рис. 3.56-б).

Рис. 3.56. Датчик синхроннзации: а - внешний вид датчика 2112-3847010-04 (для ВАЗ-2110); б - форма сигнала выдаваемая датчиком.

Датчик положения коленвала - единственный в системе, без которого двигатель работать не будет. Но он весьма надежен. Сопротивление исправного датчика - K50 + K70. Правда, бывают случаи потери контакта в разъеме.

Чтобы убсдиться в поломке датчика или его электрической цепи, достаточно снять разъем с одной из форсунок, подсоединить к нему лампочку на 12 В 0,25 А, снять высоковольтный провод со свечи того же цилиндра и вставить в него запасную свечу. Если лампочка при включенном стартере не мигает и искры на свече нет, значит поврежден датчик или провод.

Если форсунки и свечи работают, а двигатель не заводится, скорее всего сбились фазы управления работы форсунок и катушек зажигания.

Дело в том, что существуют два типа шкивов коленчатого вала - чугунные и стальные. У стального шкива (первоначально устанавливались на двигатели ВАЗ-2111. Рис. 3.57-а) внутренний диск крепится болтом к коленчатому валу со штифтом. На резиновое кольцо (демпфер), для уменьшения вибрации, посажен наружный зубчатый диск. Бывает из-за плохой вулканизации резина отрывается от одного из дисков и они смещаются. В результате импульсы на форсунки и зажигание приходят не вовремя.

Чугунный шкив (рис. 3.57-б) предпочтительней, поскольку он цельный. Встречаются самодельные цельнометаллические шкивы неплохого качества.

Рис. 3.57. Внешний вид шкива коленвала: а - с резиновым демпфером; б - чугунного; в - с резиновым демпфером, для 16-клапанного двигателя ВАЗ-2112 (с увеличенным посадочным диаметром).

РЕГУЛЯТОР ХОЛОСТОГО ХОДА

Регуляторы холостого хода, выпускаемые Калужским заводом телеграфной аппаратуры (ФГУП КЗТА), примемяются на двигателях различной модификации: 2112-114300-02 - на двигателях ВАЗ-2111 и ВАЗ-2112;

21203-1148300 - на двигателе ВАЗ-21203 (шестналиатиклапанный, 115л/с, Евро-3).

Основное отличие регуляторов заключается в размерах клапана.

Работа регулятора основана на том, что шаговый двигатель приводит в движение шток с клапаном - он-то и дозирует поступающий в ресивер воздух. Если регулятор холостого хода "собъется" с шага, двигатель известит об этом повышенными оборотами или загложнет.

Основные части шагового двигателя (рис. 3.58); ствтор 5 с парой катушек и ротор на двух опорах, в который запрессована втупка с внутренней резьбой - по ней-то и "шагает" шток 1.

Рыс. 3.58. Устройство шагового двигателя регулятора холостого хода: 1 - шток с клапаном; 2 - пружина; 3 - корпус; 4 - передняя опора ротора; 5 - статор с катушками; 6 - ротор и задняя опора ротора; 7 - крышка с разъемом.

Причины сбоев в работе регуляторов выпуска 1997 и 1998 годов - неправильный подбор смазки, что сказывалось на работе регулятора при низких температурах и низкое качество материалов штока и ротора. Как утверждают на заводе, эти недостатки устранены.

Примечание. Если автомобиль долго стоит на приколе, может зависнуть (заклинить) шток регулятора ходостого хода.

МОДУЛЬ ЭАЖИГАНИЯ

Модуль зажигания 42.3705, состоит из двух двухнахровых (с двумя высоковольтными выводами) катушек зажигания и двухканального коммугатора, установленных и залитых в одном корпусе (рис. 3.59, 3.60).

Рис. 3.59. Устройство модуля зажигания: а - катушка зажигания; б - корпус с двумя КЗ; в - коммутатор (см. рис. 3.61 и 3.62).

Катушки зажигания полимеризируются (пропитываются) эпоксидным компаундом (на рис. 3.50-а, компаунд указан стрелкой) в глубоком вакууме. При несоблюдении технология срок службы этого компанента, а соответственно и модуля сокращается в песколько раз.

После пропитки КЗ устанавливаются в корпус (рис. 3.59-б), который наполовину заполняют компаундом. Затем монтируют электронный блок (рис. 3.59-в) и заливают модуль полностью.

Признаки неисправности модуля зажигания разнообразных от перебоев на отдельных режимах до остановки двигателя. Контрольная лампа при этом не загорается.

Причина же неисправностей была в основном одна. До апреля 1999 года, модули заливались силиконовым компаувдом (рис. 3.51-а), который плохо прилипал к корпусу и был недостаточно пластичным. Нагреваясь, силикон отслаивался от пластмассы и в образовавшиеся трещины попадала влага, после чего блок выходил из строя.

С апреля 1999 года - вместо силиконового компаунла применили полиуретановый (рис. 3.60-6). После этого число отказов сократилось на 80%.

Модуль зажигания выпускаемый московским заводом (МЗАТЭ-2, ранее АТЭ-2), применяется с контроллерами "Бош" и "Январь-5", системам управления с блоками "GM" и "Январь-4" этот модуль не годится,

Рис. 3.60. Внешний вид модуля зажигания залитого компаундом: а - старый модуль с белым силиконовым наполнителем; 6 - современный с черным полиуретановым наполнителем.

Рис. 3.61. Принципиальная схема двухканального коммутатора модуля зажигания 42.3705 (2112-3705010-02), ТУЗ7.464,038-96.

1. Функции по формированию задержки зажигания и времени накопления энергии, которые не используются в микросхемах DA1 и DA2, выполняет контроллер. 2. Принцип работы микросхемы [.497.D] подробно описан в первом справочнике.

Рис. 3.62. Монтажная плата двухканального коммутатора модуля зажитания 42.3705 (2112-3705010-02), ТУ37.464.038-96. Масштаб 1:1. Масштаб 1:1. Плата установлена на радиаторе, который расположен с тыльной стороны модуля (рис. 3.64).

Рис. 3.63. Внешний вид и цоколёвка выводов модуля зажигания 42.3705 (2112.3705010-02), ТУЗ7.464.038-96: а - лицевая сторона; б - тыльная сторона (радиатор с двухканальным коммутатором снят) масштаб 1:2.

ЛЯМБДА-ЗОНД (ДАТЧИК КИСЛОРОДА) И КАТАЛИТИЧЕСКИЙ НЕЙТРАЛИЗАТОР

Современные системы впрыска выподняют в двух вариантах - с обратной связью и без нее. Обратная связь предполагает наличие лямбда-зонда (датчика концентрации кислорода) в приемной трубе и каталитического нейтрализатора отработавших газов.

Чтобы состав выхлопных газов по токсичности удовлетворял современным требованиям, попадающая в цилиндры смесь должна быть несколько обедненной ($\lambda > 1$, где λ - коэффициент избытка воздуха, определяется массовым соотношением паров бензина и воздуха. Так, для того чтобы 1кт бензина нормально сгорел, требустся 14,7 кг воздуха - у такой смеси $\lambda = 1$. При избытке воздуха смесь обедняется - и $\lambda > 1$, у обогащенной смеси $\lambda < 1$) - тогда выхлопные газы состара выхлопных газов с контроллером. Который управляет системой, по показаниям датчика кислорода и корректирует подачу топлива в цилиндры (управляет форсунками) и поддерживает оптимальный состав рабочей смеси. При соотношении воздуха и топлива в смеси 14,7 : 1 (дакное соотношение называется стехнометрическим) каталитический нейтрализатор наиболее эффективно снижает количество углеводородов и окислов азота, выбрасываемых с отработавшим газов с целью достижения наибольшей эффективности работы нейтрализатора применяется управление подачей топлива по замкнутому контуру с обратной связью по налично кислорода в отработавших газах.

Подобные системы рассчитаны на применение неэтилированного бензина. При использовании этилированного бензина (с тетраэтилсвинцом), свинец осаждающийся на датчике выводитего из строя. Контроллер, не получая необходимого сигнала, начинает работать в аварийном режиме, сильно обогащая смесь. И в нейтрализатор начинают попадать излишки бензина, его начинка расплавляясь, превращается в преграду для выхлопных газов. Мощность двигателя падвет, расход поглива увеличивается, обороты холостого хода становятся нестабильными.

На переднеприводных автомобилях датчик кислорода находится под кузовом в месте соединения приемных труб выпускного тракта. При разрушении датчика (например от удара) происходит короткое замыкание в цепи его подогрева. В следствии чего перегорает предохранитель, а поскольку он защищает еще датчики: массового расхода воздуха и положения дроссельной засложки, то они обесточиваются. В этом случае блок управления работает по сигналам датчиков: положения коленчатого вала и температуры охлаждающей жидкости.

При повреждении датчика загорается контрольная лампа.

В автомобилях "Нива" с двигателем 21214-10 или 2123-30 (1,7 л. распределенный впрыск, Евро-3), устанавливается два лямбда-зонда - один перед нейтрализатором, второй после него, чтобы отслеживать эффективность работы. Управляет ими контроллер "Бош" МР7.0 с модными возможностями самоднагностики (одно из требований норм Евро-3). А еще у этих двигателей выпускной коллектор сделан не из чугуна, а сварен из стальных штампованных заготовок. Этим снизили массу и теплоемкость - теперь, после пуска холодного двигателя почти все тепло выхлопных газов идет на прогрев нейтрализатора, что позволяет быстрее приводить его в рабочее состояние. Чтобы приемнах труба не рассеивала тепло зря на нее надета изоляция из специального базальтового волокна.

В автомобилях "Нива" с двигателем 21214 (1,7 л, центральный впрыск, Евро-3), датчик кислорода устанавливается в выпускном коллекторе. Управляет им контроллер TMS-6F (Евро-2).

Датчик, чувствительный элемент находится в потоке отработавших газов, генерирует сигнал в диапазоне 10 + 1000 мВ. Это выходное напряжение зависит от наличия или отсутствия кислорода в огработавших газах и от температуры чувствительного элемента датчика.

Когда датчик находится в холодном состоянии, выходной сигнал отсутствует, посхольку в этом состоянии его внутреннее электрическое сопротивление очень высокое - несколько МОм. Контроллер же выдает в цепь датчика стабильное опорное напряжение 450 мВ И пока датчик не прогрет, контроллер воспринимает только указанное опорное напряжение По мере прогрева лямбда-зонда его внутреннее сопротивление уменьшается, и он начинает генерировать постоянно меняющееся напряжение. Контроллер следит за этими изменениями и выходом за пределы диапазона среднего напряжения (300 + 550 мВ) для определения момента перехода на режим управления топливонодачей по замкнутому кругу.

Для эффективной работы датчик должен иметь температуру не ниже 360°С. Для быстрого прогрева после запуска двигателя лямбда-зонд снабжен внутренним электрическим подогревающим элементом. В процессе работы контроллер включением выключением подогревателя управляет температурой датчика.

Если температура лямбда-зонда выше 360°C, то в момент перехода через точку стехиомет-

(700 + 800 мВ). Низкий уровень сигнала соответствует бедной смеси (наличие кислорода), высокий - богатой (кислород отсутствует). Такое резкое падение напряжения датчика (рис. 3.64) при переходе от обогащенных к обедненным смесям позволяет определить стехнометрический состав смеси с погрещностью не более ±0,5%.

Рис. 3.64. Характеристика циркониевого датчика кислорода

При нормальной работе системы подачи топлива в режиме замкнутого контура выходное напряжение датчика изменяется несколько раз в секунду между низким и высоким уровнями.

Если контроллер длительно получает сигнал, свидетельствующий о обедненной или обогащенной смеси, в его память заносится соответствующий код неисправности. Причиной неисправности в первом случае может быть замыкание на массу выходной цепи датчика, негерметичность системы выпуска воздуха или пониженное давление топлива, во втором случае причиной может быть замыкание на другой источник питания выходной цепи или повышенное давление топлива. Коды неисправности вызывают сохранение режима подачи топлива по разомкнутому контуру или возврат к нему.

Нередки сбои в работе системы после обработки автомобиля антикором, он забивает в датчике кислорода отверстие для воздуха. Но в этом случае неверный сигнал удается определить только диагностическим способом.

Если пямбда-зонд вышел из строя, не пытайтесь поставить вместо него резистор - контроллер все равно будет показывать ошибку, поскольку сигиал с датчика должен постоянно меняться.

Датчики содержания кислорода в отработавших газах и нейтрализаторы, вышедшие из строя, можно заменить только новыми. Никакое восстановление и обслуживание тут не поможет.

"Джи-эмовский" датчик AFS-62 взаимозаменяем с AFS-79 или с LHS-24 фирмы "Бош". При температуре двигателя ниже 40 °C может быть затрудненным. Повышенное усилие может повредить резьбу выпускного коллектора.

Каталитический нейтрализатор (рис. 3.65-1) - это керамический блок с множеством продольных каналов, площадь отверстий которых 1 мм и толщина стенки 0,1 + 0,5 мм. На внутреннюю поверхность этих сот-трубок напылен рабочий слой. Проходя вдоль ячеек катализатора, выхлопные газы при высокой температуре подвергаются нейтрализации и превращаются в безопасные двуокись углерода, водяной пар и азот. Есть и более сложные конструкции, но основной принцип действия тот же. Нейтрализаторы снижают токсичность выхлопа на 90%.

Если двигатель выдает положенную мощность, разгон интенсивный, тяга на высоких оборотах хорошие, содержание СО и СН достаточно низкое, значит нейтрализатор исправен. Если содержание вредных веществ в выхлопе повысились, но все еще в пределах нормы, - вероятно уменьшилась площадь активной поверхности каталитического нейтрализатора (из-за применения этилированного бензина или естественного старения) или неисправна система управления двигателем (неисправность свечи зажигания, лямбда-зонд дает сбои, переливают форсунки).

Поэтому, прежде чем менять нейтрализатор, проверьте работу этих элементов, при необходимости промойте топливную систему.

При подозрении, что нейтрализатор забит (двигатель теряет мощность), отсоедините его переднюю часть от "штанов" и опробуйте автомобиль на ходу. Если теперь машина легко разгоняется, значит, нейтрализатор из полезного устройства давно превратился в ограничитель мощности и ему пора на свалку. Но прежде чем думать о замене, вспомните, сколько бензина и масла уходило в последнее время. Если расход велик, не спешите устанавливать новый нейтрализатор: вполне возможно, что вскоре его постигнет та же участь. "Переливающие" форсунки,

пропуски в работе свечей, многократные безуспешные попытки пуска ведут к тому, что излищки топлива, догорах в нейтрализаторе, перегревают его и плавят соты. То же происходит и при перерасходе масла. Вывод: изношенный мотор угробит любой нейтрализатор, уж лучше удалить его из системы, пока он не расплавился и не "задушил" двигатель.

А бывает и хуже: раскалившийся нейтрализатор поджигает траву под автомобилем. Проблему можно решить двумя путями: 1 - отключить лямбда-зонд, снять нейтрализатор и установить в блок управления микросхему памяти, которая позволит ему работать, не учитывая концентрацию кислорода; 2 - отремонтировать систему впрыска и установить новый датчик и нейтрализатор.

Самая примечательная особенность систем с обратной связью - способность к самообучению в процессе эксплуатации, адаптироваться к конкретному автомобилю, состоянию трансмиссин и двигателя, заносит коррекции в блок самообучения. Но все изменения держатся в памяти до тех пор, пока система не будет обесточена. Именно поэтому на впрысковых автомобилях с обратной связью, не стоит без особой необходимости отключать аккумуляторную батарею. После каждого такого отключения системе придется восстанавливать информацию заново. Конечно, двигатель запустится и ехать можно, но некоторое время контроллер будет привыкать к автомобилю и работать неоптимально. Этот процесс может занимать два часа и более, в зависимости от режимов работы двигателя.

Рис. 3.65. Внешний вид: 1 - нейтрализатор; 2 - электробензонасос.

ЭЛЕКТРОБЕНЗОНАСОС

Поскольку на "самары" монтируют разные папели приборов (2108 - пизкая, 21083 - высокая) со своими, отличающимися друг от друга указателями уровня топлива. Соответственно, датчики уровня топлива (расположены на бензонасосе) тоже существуют в двух вариантах: 21083 - для "самар" с высокими панелями приборов (сопротивление датчика: К25 - при пустом баке и 20R- при полном) и 2112 - для автомобилей с "торпедо" 2108, 2110 и 2115 (сопротивление: К35 - при пустом баке и 6 + 10 R - при полном).

Иными словами, бензонасосы в сборе с датчиками для автомобилей с высокой панелью, имеют желтую метку в зоне стрелки (при установке бензонасоса, стрелка должна смотреть назад) и для инякой - без метки или с черной меткой (рис. 3.65-2). Сами же электробензонасосы одинаковы и если их случайно перепутать, худшее, что ожидает - неправильные показания указателя уровня топлива, а на работе двигателя это не отразится.

Чтобы продлить срок службы бензонасоса и не дать ему заржаветь, необходимо заливать бензин через мелкую сетку или в сомнительных случаях использовать присадки, связывающие воду в топливе.

СВЕЧИ ЗАЖИГАНИЯ

Свечи зажигания у восьми- и шестнадцатиклапанных двигателей собственные: у последних размер шестигранника меньше, под ключ на "16". Заводом рекомендованы отечественные свечи А17ДВРМ и АУ17ДВРМ соответственно Из импортных можно использовать: ВОЅСН W7DC, CHAMPION RN9YCC4 или RN9YC4. Зимой лучше использовать. ВОЅСН W6DC или АС DELCO R43XLS.

Зазор между электродами свечи должен быть 1 + 1,15 мм.

ФОРСУНКИ

Форсунки различных производителей ("Бош", "Джи-эм" или отечественные) взаимозаменяемы по посадочным местам, но лучше менять их комилектом - распылатели топлива разные Российские и "бощевские" форсунки меньше подвержены коррозии, соответственно, служат дольне.

Рано или поздно владельцы "впрысковых" машин сталкиваются с неисправностью системы, обеспечивающей подачу бензина в цилиндры. Наиболее часто встречающаяся из причин закоксовывание топливных форсунок, поэгому удельм этой неисправности особое внимание.

На седлах форсунок и на концах запорных элементов со временем появляются твердые смолистые отпожения. Они - причина отказа форсунок. А образуются отложения довольно просто. После остановки горячего двигателя из пленки голива, оставшейся на штифтах и внутренних поверхностях распылителей, что ниже запорного клапана, испаряются легкие фракции. Тяжелые же остаются на деталях, ведь смывать их в это время нечем - свежие порции топлива не поступают к распылителю, и запорные клапаны форсунок закрыты. Из этих фракций и образуются смолистые отложения. Накапливаясь, они прелятствуют запорному конусу плотно сесть на седло, вследствие чего нарушается герметичность форсунки. Остаточное давление топлива в рампе после остановки мотора ещё некоторое время сохраняется. Оно потихоньку проталкивает бензин через негерметичный клапан, и процесс закоксовывания идет интенсивнее.

Проходное сечение сопла форсунки - это кольцевая щель, образованная корпусом распылителя и штифтом. С появлением отложений просвет "зарастает" и уменьшается. Давление же топлива в форсунке на работающем двигателе постоянно, а время действия управляющего импульса и, соответственно, продолжительность её открытия определяются "умной" электроникой. Анализируя состав выхлопных газов, а точнее, долю в них кислорода, она поначалу сопротивляется и отдает команду форсункам увелячить полачу, растягивая впрыск, но всему есть предел. Кроме того, с потерей герметичности ухудшается отсечка топлива. Вместо того, чтобы резко оборвать факел, отправив всю порцию во впускной канал, окончание впрыска происходит плавно. Последние капли его не могут "выстрелить", а беспомощно повисают на распылителе.

Тем временем топливо продолжает бесполезно сочиться из закрытого распылителя. Нарушается и форма факсла - значит, часть топлива попадет не в просвет впускного клапана, а, к примеру, на его стенки, и в цилиндр поступит меньше бензина. А ещё отножения ухудшают однородность распыливания. Из форсунок полетят крупные капли, не успевающие испариться, перемещаться с воздухом и, стало быть, сгореть в цилиндрах. Словом, происходит рассогласование работы системы вирыска. В результате - знакомые многим владельцам симптомы: затрудненный пуск, неустойчивый холостой ход, провалы при разгоне, повышенный расход топлива, потеря мощности.

Чтобы избавиться от этих неприятностей, производители аппаратуры пытаются воспрепятствовать появлению отложений. Для этого совершенствуют конструкцию форсунок, примеяют новые материалы, достигают очень высокой точности изготовления. Нефтяные компании выпускают высококачественные бензины с моющими присадками. И все же форсунки приходится чистить, особенно если пробег автомобиля превышает 100 тыс. км и сопряжен с эксплувтацией на низкокачественном бензине, богатом тяжелыми фракциями. Кстати, поэтому нежелательно использовать топливо из многомесячных запасов, хранящихся в бочках или канистрах. Выпавшие из него смолы быстрее забивают фильтры и оседают на распылителях, ускоряя образование отложений;

Гораздо реже встречается другая причина неудовлетворительной работы форсунок - загрязнение их входных фильтров 12 (рис. 3,21). Они относительно небольших размеров и признаны лишь гарантировать чистоту топлива, поступающего в форсунки, отсекая особо мелкие включения, проникшие через магистральный фильтр тонкой очистки топлива. Поглощающая способность их невелика, а засорившись, они оставляют форсунки на голодном пайке.

Чтобы этого не допустить, нужно внимательно следить за состоянием фильтра тонкой

очистки топлива и не заливать в бак сомнительный бензии.

Но как бы ни соблюдая владелец эти заповеди, девственная чистота системы невечна и иногда её приходится восстанавливать. Для этого многие автолюбители применяют специальные очищающие добавки к топливу, именуемые "Фьюел инжектор клинер" (Fuel Injector Cleaner). Присадка при регулярном применении поддерживает форсунки в хорошем состоянии дольше обычного. Она, консчно, растворяет отложения, и все же такая обработка скорее профилактическая. Толстые наросты, почти закрывающие проходное сечение распылителя, таким средствам не по силам. Есть у добавок и другая особенность. Присадка, словно ершик, эффективно очищает бак и подающий топливопровод (до и после фильтра), после чего хлопья загрязнений могут попасть к форсункам, намертво закупорив их входные фильтры.

Чтобы нейтрализовать это свойство, на сервисных станциях применяют специальные устройства для очистки форсунок. Наиболее распространен метод очистки на работающем двигателе, как самый простой и достаточно эффективный. Специальная установка подает топливо на вход топливной рампы (в системах распределенного впрыска) или к форсунке центрального впрыска (последняя в силу конструктивных особенностей меньше склонна к образованию отложений или, как это ещё называют, карбонизации). Штатную систему топливоподачи - бак, электробензонасое, фильтр тонкой очистки и трубопроводы - при этом, естественно, отключают. Двигатель работает на специальном сольвенте-декарбонайзере, который служит одновременно и топливом, и очистителем. Так как автомобиль при этом неподвижен и двигатель не нагружен, от чистящего сольвента не требуется обеспечивать заданные мощные характеристики, детонационную стойкость и т.п. Поэтому стремятся усилить именно моющие свойства сольвента, чтобы резко повысить эффективность очистки по сравнению с добавками в топливо. Время очистки обычно - 20 + 30 мин. Примерно столько же уходит на подсоединение-разъединение топливных системы впрыска.

Самих же очистительных агрегатов, как и химических составов для очистки, сегодня множество - каждый производитель в рекламе расхваливает свой. Специалисты "Иномотора" провели сравнительный анализ эффективности различных сольвентов и устройств для очистки. Вывод таков: все устройства близки по конструкции, своим возможностям и различаются лишь ценой. А вот у чистящих сольвентов эффективность разная. Лучшим оказался сольвент - концентрат американской фирмы "Карбол клин" (Carbol Clean). По стзывам ещё нескольких фирм из Ангарска, Краснодара, Москвы, Новосибирска, Тольяти, этот концентрат ощутимо (в среднем на 15 + 20%) эффективнее других. Соответственко, расход его меньше и очистка идет быстрее.

Перепробовав несколько установок для её проведения, предпочтение отдали изделию известного американского же производителя диагностического оборудования - фирме ОТС. Изюминка устройства в том, что сольвент к форсункам подвется двалением сжагого воздуха, который можно брать от компрессора или даже от ножного некоса - расход невелик. Понравилось и то, что не нужно присоедивять специальный циланг обратного слива.

Эффективность этого метода высока. По статистике 85% двигателей, прошедших очистку,

на всех режимах работают существенно лучше, чем прежде.

В заключение нужно отметить, что неудовлетворительная работа двигателя необязательно связана с загрязнением форсунок. Она может быть следствием неисправностей каких-либо других элементов в системах зажигания, впрыска и т. п. Поэтому прежде, чем грешить на впрыск и чистить форсунки, надо провести комплексную диагностику двигателя и его систем. Лишь убедившись в необходимости, чистить форсунки (рис. 3.66).

Рис. 3.66. Вид на двигатель подключенный к оборудованию для чистки форсунок.

3.4. ПЕРСПЕКТИВНЫЕ РАЗРАБОТКИ МИКРОПРОЦЕССОРНЫХ СИСТЕМ УПРАВЛЕНИЯ ДВИГАТЕЛЕМ (МСУД)

3.4.1. ГАЗОВЫЙ ВАЗ-21102

В последнее время приуныли даже самые безмятежные оптимисты: рост цен и дефицит топлива поколебал их уверенность в том, что "на наш век хватит" дешёвой нефти, а стало быть, бензина и дизтоплива. Да и те, кто "аврально" перешел на сжиженный газ (пропан-бутан), попали из оптия да в полымя, столкувшись с теми же кризиеными факторами: ростом цен, дефицитом, чудовищными очередями. К счастью, пока едва тронут автомобилистами главный топливный резерв - природный газ. Его считают наиболее перспективной альтернативой нефтяному топливу - по масштабам запасов, энергетической ценности, экологическим параметрам.

Первая модель, которую решено перевести на сжатый газ, - ВАЗ-21102 - "десятка" с восьмиклапанным впрысковым двигателем. Причем автомобиль не станет газовым, он будет двухтопливным - такое решение дитуст все та же объективная реальность. Если специально переделывать двигатель для работы только на газе, параметры можно получить куда более впечатляющие, только вот сеть заправок в родном отечестве пока жидковата - можно от одной до другой и не доехать. Поэтому принято компромиссное решение. Это, однако, не значит, что автомобиль задуман "по минимуму". Газовая часть как раз отличается высоким техническим уровнем: система питания - самого современного четвёртого поколения. Она обеспечивает фазированный впрыск газового топлива, выполнение экологических норм Евро-3, а в перспективе Евро-4, исключает вмешательство водителя в свою работу, отвечает за безопасность.

Человек лишь заправляет автомобиль - дальше электроника "думает" сама: запускает холодный двигатель на бензине, а потом автоматически переводит его на газ, контролирует утечки и, при необходимости, отключает газовую магистраль, переводя двигатель на бензин. То же самое делает, когда газ кончился, а забывчивому водителю не позволит уехать с заправки, пока

пілант не отстыкован от заправочного штуцера.

Для подачи газа от топливного баллона к форсункам служит клапанноредукторная группа, основанная на элементах (включая заправочное устройство) системы САГА-7, серийно изготавливаемых АО ИНКАР. Изделия этого предприятия хорошо зарекомендовали себя с точки зрения качества и надежности. Все приборы топливоподачи для газа снабжены предохранительным дренажем (отвод газа за предслы автомобиля), а высокочувствительные диагностические датчики регистрируют малейшую утечку топлива. Сигналы от датчиков поступают на блок управления двигателем. Как было сказано, при возникновении утечки подача газа из топливного баллона автоматически прекращается, а двигатель без вмешательства водителя переводится на бензиновое топливо.

Рис. 3.67. Газовая ВАЗ-21102 а - багажник с газовым баллоном; б - моторный отсек; в - безмембранный редуктор; г - клапан.

Во впускной коллектор газ подают специальные форсунки производства саратовского НТЦ "Авангард". Обычные, бензиновые, для работы на газе непригодны. "Газовые" форсунки установлены во впускной трубе, конструкция которой претерпела незначительные изменения (пис. 3.).

Электронный блок "командует" работой двигателя и на бензине, и на газе. Для газового топлива необходимы лишь соответствующие "калибровки" (их подбор ещё не закончен) - ведь датчики, контролирующие работу двигателя, одни и те же.

Монтировать газовую топливную систему на главном конвейере не планируется. Завод будет выпускать специальную модификацию "сто второй" под установку газовой системы (отличия - специальный жгут проводов, впускная труба с дополнительными газовыми форсунками, газобензиновый блок управления, детали крепления газовой системы). Окончательный монтаж, опрессовку, заправку и т.д. поручат специализированному производству - работа со сжатым газом требует специфической техники безопасности; на заводском конвейере выполнить её требования сложно.

Опытный образец ВАЗ-21102 с газовой системой внешне ничем не отличается от собратьев. Штуцер заправочного устройства, который на опытных машинах расположен в багажникс, будет выведен к заливной горловине бензобака, под лючек.

В обычных режимах движения разница в темпераменте на бензине и на метане неопутима. Переход с одного топлива на другое незаметен, отличия чувствуются только при интенсивных разгонах, а объясияется это в первую очередь тем, что блок управления еще не настроен на оптимальные для газа параметры. Его настройка - одна из ближайщих задач.

Рис. 3.68. Газовая форсунка (слева) в сравнении с бензиновой.

Рис. 3.69. Экспериментальный контроллер и свечной наконечник с пьезоэлектрическим трансформатором (КЗ).

3.4.2. ЭКСПЕРИМЕНТАЛЬНЫЕ: КОНТРОЛЛЕР И КАТУШКА ЗАЖИГАНИЯ

Новая катушка зажигания - это пьезоэлектрический трансформатор (рис. 3.69). На него полается ток низкого напряжения и большой силы, а снимаются необходимые для пробоя искрового промежутка 25 кВ. Чтобы такой процесс стал возможен, в теле пъезоэлемента надо возбудить колебания, поэтому управляющее напряжение представляет собой не одиночный импульс, а систему высокочастотных (40 + 60 кГ ц) колебаний. Соответственно, и на выходе получим не одну искру, а непрерывный дуговой разряд с энергией до 200 мДж, состоящий из 60 + 100 следующих друг за другом искр. Причем поддерживать его можно сколь угодно долго. Надо ли говорить, что надежность воспламенения топливного заряда и полнота сгорания значительно повышаются, а значит, больше будет мощность и меньше вредных выбросов.

Обычный контроллер, управляющий впрыском и зажиганием, для новой системы не подходит. И не голько потому, что не может вырабатывать напряжение ультразвуковой частоты 250 + 300 В. Тут нужна и совершенно другая программа. В обычной системе зажигания ток в первичную обмотку катушки подается до момента искрообразования (чтобы в сердечнике накопилась энергия магнитного поля), а сама искра образуется почти сразу за разрывом цепи первичной катушки. В пьезоэлектрическом зажигании разряд возникает лишь через 0,3 + 0,5 мс после подачи на кристали высокочастотного напряжения и длигся вплоть до его выключения. Поэтому специалистам из НИИАЭ пришлось немало потрудиться над программами для подопытных "Волги", "ЗИЛа" и "Фольксватена", мотоциклов и мотороллеров.

4. СИСТЕМУ ЗАЖИГАНИЯ МОЖНО (И НУЖНО) УЛУЧШИТЬ

"Космические" цены отодвинули для многих автолюбителей возможность приобрести новую машину. А старенький "Жигуленок" или "Москвич" гораздо больше, чем новые машины, "ест" бензин, который стал тоже недешев. Да и ужесточившиеся требования к токсичности выхлопных газов на старом автомобиле обеспечить все труднее.

Одной из главных виновниц этих бед является система зажигания.

По мере износа автомобиля параметры ее приборов ухудшаются, энергия искры падает, что приводит к неполному сгоранию рабочей смеси, а значит, к увеличению расхода бензина и отравлению атмосферы выхлопными газами. Оздоровление автомобиля обычно сводится либо к замене приборов зажигания новыми, либо к установке дополнительных электрояных блоков, увеличивающих величину тока первичной обмотки катушки зажигания в момент размыкания контактов (ток разрыва), а значит, и энергию искры.

Чтобы изменить условия пуска в лучшую сторопу, пужно создать запас мощности во

вторичной цепи зажигания даже при низком (8 + 10 В) напряжении сети.

С этой целью в автомобилях ГАЗ-24, "Москвич-2140", -2141, например, в момент пуска шунтируется добавочный резистор в цели первичной обмотки катушки зажигания. А в электронных системах (ВАЗ-2108, ЗАЗ-1102) стабилизируют энергию самой искры.

Однако при пуске мотора важна не только энергия искры, но и величина тока в начальный момент искрового разряда. Чем она выше, тем легче образуется искра и стабильнее держится

между электродами свечи.

Привычные бесконтактные системы зажигания (с электронным коммутатором 3620.3734 и катушками зажигания 27.3705 и 3122.3705) - те, что у ВАЗ-2108, "Таврии" и некоторых "Жигулей", - развивают на свече напряжение 18 + 25 кВ и более в момент пробоя искрового промежутка. В этом у нее бесспорное преимущество перед контактной системой, в которой это напряжение составляет 12 + 18 кВ. Однако максимальный ток около 70 + 80 мА может оказаться недостаточным, чтобы возникла искра, если у нее есть возможность "убегать" по влажным деталям зажигания. Поэтому ток должен быть не менее 150 мА.

Кстати, у тиристорных систем зажигания (БУЗ-08 и т.п.) начальный ток в момент искрового разряда именно такой - 150 мА. Однако длительность, а следовательно, и энергия такого разряда спишком малы для поддержания отабильного воспламенения еще колодной рабочей смеси.

Чрезмерно высокое напряжение во вторичной цепи бесконтактных систем требует для высоковольтных проводов, крышки распределителя, "бегунка" электрически более прочных и дорогих изоляционных материалов. К тому же они рассчитаны на работу только с датчиками Холла, которые тоже недешевы.

Естественно, возникает мысль о создании недорогой системы, где можно наиболее полно использовать преимущества контактного и бесконтактного зажигания. Так родилось модернизированное классическое зажигание с блоком согласования и оптимизации, с помощью которого вживляются в "классику" коммутатор и катушка зажигания бесконтактных систем зажигания.

Но есть, оказывается, и еще один путь повышения качества системы зажигания - более простой и дешевый. С него мы и начнем рассматривать вопрос улучшения системы зажигания.

BAPHAHT - 1

На кафедре автотракторного оборудования МГААТМ (бывшего МАМИ) проведены исследования обычной системы зажигания, в которую для улучшения характеристик введен корректирующий конденсатор, способствующий увеличению тока разрыва. Его подключают между началом первичной обмотки катушки зажигания и "массой", как показано на рисунке (рис. 4 1). При работе двигателя в те моменты времени, когда контакты прерывателя разомкнуты, конденсатор через добавочный резистор Rд заряжается, а при их замыкании он разряжается через первичную обмотку катушки зажигания, увеличивая (на 15 + 20%, в зависимости от емкости конденсатора) ток разрыва. Это повышает энергию искры. Характеристики системы зажигания на автомобиле "Мрсквич-2140" (со сроком эксплуатации семь лет) после установки корректирующего конденсатора приблизились к первоначальным параметрам. Наибольший эффект конденсатор дает на средних частотах вращения коленчатого вала двигателя, которые наиболее типичны в эксплуатации.

Установка корректирующего конденсатора в системах зажигания "Москвича", "Волги", "Запорожца", АЗЛК-21412, имеющих подолнительный резистор, не требует изменений, а воз в автомобилях ВАЗ и АЗЛК-2141 катушку зажигания Б117-А придется заменить катушкой Б115-В с дополнительным резистором.

В качестве корректирующих емкостей можно рекомендовать конденсаторы типа К50-22, К50-24, К50-29, К50-31 номинальным напряжением 16В или 25 В и емкостью от 1000 до 3000 мкФ (чем больше, тем лучше).

В заключени заметим, что корректирующие конденсаторы можно устанавливать и на импортные автомобили, имеющие контактные, контактно-транзисторные и бесконтактные системы зажигания с дополнительными резисторами.

Рис. 4.1. Схема подключения корректирующего конденсатора: 1 корректирующий конденсатор; 2 - дополнительный резистор; 3 - катушка зажигания.

ВАРИАНТ - 2

Чтобы оценить мозможности и преимущества предлагаемой системы, в лаборатории журнала "За рулем", провели небольшой эксперимент, в котором использовали три варианта зажигания: 1 - классическое - АЗЛК-21412 с катушкой Б115В; 2 - бесконтактнос - ВАЗ-2108 с катушкой 27.3705 и коммутатором 3620.3734; 3 - модернизированное классическое с названными выше приборами (рис. 4.2).

На стенде искровой промежуток 7 мм шунтировали переменным резистором и определили наименьшее его сопротивление, при когором искра начинала возникать с перебоями. Иными словами, таким способом имитировали влагу и нагар на свечах (чем их больше, тем меньше сопротивление). А это означает, что лучше сработает та система, в которой величина сопротивления резистора наименьщая. Причем напряжение в системе поддерживали равным 8 В, а потом 10 В - обычным при пуске двигателя. Так вот, при напряжении питания 8 В в контактной системе зажигания минимальная величина шунтирующего резистора 1МО, в бесконтактной - 0,5 МОм, а в третьей - 0,2 МОм. Когда напряжение подняли до 10 В, сопротивления составили соответственно 0,5 МОм, 0,5 МОм и 0,2 МОм. На автомобиле батарея нередко бывает частично разряженной. Тогда при работе стартера напряжение снижается до 6 В. В этом случае классическое зажигание выдает только редкие разряды даже без шунтирующего резистора, бесконтактное сохраняет работоспособность при резисторе в 1МО, а третье - при 0,33 МОм.

Результаты испытаний приведены в таблице 4.1. А выводы из этого достаточно просты. При исправном и полностью заряженном аккумуляторе (напряжение 10 В при пуске мотора) классическое и электронное зажигания имели бы равные шансы обеспечить уверенный пуск двигателя, если бы обладали одинаховой энергией искры. Но энергия искры в контактной системе меньше в два-три раза. При частично разряжениом аккумуляторе (напряжение 8 В) преимущества электронной системы зажигания перед контактной очевидны, хотя и сравнимы с модернизированной, которая, несомненно, выигрывает во всех тестах.

Отметим, что коммутатор в модернизированной системе обеспечивает хорошую энергию искры. Согласующее устройство позволяет коммутатору принимать сигналы не от датчика Холла, а от контактов обычного прерывателя. Этот блок еще перераспределяет ток искры. Вначале он достигает как раз той самой, необходимой для надежного пуска величины 150 мА. Такой ток очень активно ионизирует топливную смесь. Благодаря этому пусть немного, но снижается напряжение пробоя, а пламя легче распространяется в цилиндре.

Катушку зажигания можно использовать масляную - как у ВАЗ-2108 (27.3705), так и сукую (небольшую по размерам) 3122.3705 от "Таврик".

К доработанному зажиганию легко присоединяется любой октан-корректор - "Параллель",

"Оптимум" и т. п., который, конечно, расширяет возможности системы.

Если Вам не удалось приобрести блок согласования и оптимизации, то вместо него можно использовать октан-корректор для коммутатора 3620.3734, описанный в главе 2.5.4. В этом случае параметры системы зажигания будут соответствовать БСЗ ВАЗ-2108.

Для обеспечения надежности работы C3 - высоковольтные провода, свечи зажигания необходимо использовать такие же как у ВАЗ-2108, а крышку трамблера и бегунок из материала

с повышенной дугостойкостью (см. главу1.1.2).

Такое зажигание уже год работает на "Москвиче-2141" с уфимским мотором 1,7 л. За это время двигатель отъездил более 45000 км, причем к зажиганию никаких замечаний не было. Уверенный пуск в любую погоду, устойчивая (без пропусков вспышек) работа мотора во всем диапазоне оборотов подтверждают хорощие характеристики и надежность системы зажигания.

Рис, 4.2. Схема соединения модернизированной полуэлектронной системы зажигания:
 1 - катушка зажигания;
 2 - блок согласования и оптимизации;
 3 - коммутатор;
 4 - октан-корректор "Оптимум";
 5 - октан-корректор "Параллель"
 (пунктирными линиями показаны варианты подсоединения октан-корректоров).

Табл. 4.1. Параметры искрового разряда систем зажигания.

Параметры	Ток	Энергия	Мощность	Длительность	Минимальн	ая величина
	тпах,		max,			цего сопр-я,
	мА	мДж	₿т	MC		1Ом,
l. \					<u> </u>	иинэже
Система					8 B	10B
Контактная АЗЛК-21412	70	23	84	1,2	1	0,5
БУ3-08	150	36	180	0,4	0,2	0,2
Бесконтактная ВАЗ-2108	80	82	96	1,7	0,5	0,5
Модернизиро- ванная полу- электронная	150	82	180	1,7	0,2	0,2

ВАРИАНТ - 3

Если Ваш автомобиль уже достаточно поработал и распределитель зажигания требует замены, есть смысл приобрести комплект БСЗ (Москва, НПП "Экоавтоэлектроника"), который в этом случае безусловно себя окупит. Параметры системы зажигания будут такие же как у БСЗ.

В состав БСЗ входит:

- БСЗ-01: 1 датчик-распределитель 38.3706 с датчиком Холла; 2 катушка зажигания 27.3705; 3 коммутатор 3620.3734; 4 высоковольтные провода с повышенной изоляцией; 5 пучок проводов для соединения элементов СЗ; 6 свечи зажигания А17-ДВР. Предназначен для двигателей ВАЗ-2103 и ВАЗ-2106.
- БСЗ-02: 1 датчик-распределитель 38.3706-01 с датчиком Холла; 2 катушка зажигания 27.3705; 3 коммутатор 3620.3734; 4 высоковольтные провода с повышенной изоляцией; 5 пучок проводов для соединения элемечтов СЗ; 6 свечи зажигания А17-ДВР. Предназначен для двигателя ВАЗ-21011.
- БСЗ-03: 1 датчик-распределитель 54.3706 с датчиком Холла; 2 катушка зажигания 27.3705; 3 коммутатор 3620.3734; 4 высоковольтные провода с повышенной изоляцией; 5 пучок проводов для соединения элементов СЗ. Предназначен для двигателей "Москвич 412" (автомобили "Москвич-412", -2140, 21406, ИЖ-2125, -2715, АЗЛК-21412).
- БСЗ-04; 1 датчик-распределитель 5406.3706-05 с датчиком Холла; 2 катушка зажигания 27,3705; 3 коммутатор 3620.3734; 4 высоковольтные провода с повышенной изоляцией; 5 пучок проводов для соединения элементов. Предназначен для автомобилей "Волга". Плимечание.
- 1. Датчик-распределитель 38.3706 отличается от 38.3706-01 лишь длиной хвостовика (валика), в последнем он более короткий (как и блок цилиндров двигателя на который он устанавливается).
 - 2. Зазор на свечах устанавливается как на БСЗ ВАЗ-2108.
- 3. При использовании штатной катушки зажигания, параметры искрового разряда остаются такие же как у классической системы зажигания, но при этом работоспособность СЗ сохраняется при снижении напряжения бортовой сети до 6 В и стабилизируется момент искробразования, за счет этого улучшается запуск двигателя. В этом случае можно использовать штатимые высоковольтные провода и свечи зажигания.

ВАРИАНТ - 4

Этот вариант - по сути дела доработка варианта - 3 и превращает БСЗ в систему зажитания со статическим распределением высокого напряжения.

Оригинальным здесь является только трамблер 5, в котором два датчика Холла (рис. 4.4), расположенных строго под 90° и экран с двумя вырезами через 180°, в результате коммутаторы 4 включаются поочередно. Катушки зажигания 2 (для 1-го и 4-го цилиндров) и 3 (2-го и 3-го цилиндров) 3009.3705, устанавливаются возле бачка гидропривода тормозов (для автомобилей ВАЗ).

Чтобы упростить схему, вместо двух коммутаторов 3620.3734, можно использовать один двухканальный 6420.3734 (рис. 4.5). Здесь необходимо придать нужную форму экрану. Материал используемый для изготовления экрана - сталь с высокими магнитными свойствами, в крайнем, случае - низкоуглеродистая мягкая сталь с минимальным количеством примесей. Иначе выходной сигнал с датчика Холла будет иметь искажения.

Цень питания датчика необходимо дополнить резистором R1 и конденсатором C1.

Форма сигнала и принцип работы коммутатора в упрощенном виде представлены на рис, 4.3. Принципиальная схема коммутатора показана на рис. 3.10.

Рис. 4.3. Форма управляющего сигнала и принцип работы коммутатора 6420.3734.

Рыс. 4.4. Схема усовершенствованного зажитания с двумя коммутаторами 3620.3734.

Рис. 4.5. Схема усовершенствованного зажигания с коммутатором 6420.3734. 1 - свечи; 2 - катушка зажигания 1-го и 4-го цилиндров; 3 - катушка зажигания 2-го и 3-го цилиндров; 4 - коммутатор; 5 - трамблер с датчиком Холла.

ВАРИАНТ - 5

ТИРИСТОРНЫЙ БЛОК ЗАЖИГАНИЯ ВМЕСТО КОММУТАТОРА

Тиристорные блоки зажигания могут рабогать вместо коммутатора системы зажигания с датчиком Холла, если между датчиком и блоком включить фазосдвигающую приставку (рис. 4.6).

Приставка работает следующим образом. Когда выходной транзистор бесконтактного датчика закрыт, транзисторы VT1 и VT2 приставки открыты. VT1 открывается током базы через резисторы R1, R2 и диод VD1, а VT2 током через резистор R5 и переход коллектор-эмиттер открытого транзистор VT1. При открывании выхода датчика транзистор VT1 закрывается из-за прекращения базового тока, соответственно закрывается и VT2. Открытое состояние этих транзисторов соответствует замкнутому состоянию контактов прерывателя, закрытое - разомкнутому. В первом случае напряжение на выводе "Пр" приставки близко к нулю и через переход коллектор-эмиттер транзистора VT2 протекает входной ток тиристорного блока, величина которого зависит от модели данного устройства и может достигать 200 + 250 мА. Во втором случае напряжение на выводе "Пр" становится близким к напряжению питания. Таким образом, искровой разряд в системе возникает в момент открывания выходного транзистора датчика и закрывания транзисторов приставки.

Наличие двух транзисторов обеспечивает необходимое усиление тока от датчика. Резистор R2 предохраняет гранзистор VT1 от выхода из строя при случайном замыкании выводов "+" и "Вых. Д". Диод VD1 компенсирует остаточное напряжение выходного транзистора датчика. Конденсатор C1 повыщает устойчивость работы системы, а конденсаторы С2 и С3 защищают транзисторы датчика и приставки от импульсных перенапряжений.

Дополнительная цепочка VD2, VD3, R8, R9 используется в том случае, когда в применяемом тиристорном блоке в схеме имеется разрядный диод. Если этого диода нет, то дополнительная цепочка не нужна. Если он есть, то без такой пепочки тоже можно обойтись, но тогда длительность искрового разряда сократится на 20 + 25%. Дело в том, что клемма "+Б" катушки зажигания подключена к плюсу сети автомобиля, а разрядный диод соединен с минусом. Следовательно, в контуре, состоящим из первичной обмотки КЗ и разрядного диода, питание сети включено встречно протекающему току. Дополнительная цепочка шунтирует этот источник затухания, восстанавливая номинальную длительность искры.

Примечание.

1. Разрядный диод есть во всех модификациях "Искры", ПАЗ, "Старта" и "Электоники Б5-31" (у остальных типов "Электроники"- отсутствует).

 Нельзя использовать подобным образом тиристорный блок БЭСЗ-1 и транзисторные блоки зажигания.

Рис. 4.6. Схема согласующей приставки, позволяющей использовать блоки тиристорного зажигания вместо коммутатора.

ВАРИАНТ - 7

Этот вариант, самый простой и прогрессивный из предложенных выше, и так: АДАПТИВНОЕ "мяхайловское" зажигание (Санкт-Питербург).

"Адаптивное" означает умение приспосабливаться к среде обитания - например, к отечественной машине с карбюраторным двигателем. Эффект достигается без дополнительных датчиков и "Пентиума" - блок управления имеет размеры обычного коммутатора (рис. 4.7), а датчик всего один! Он следит за угловыми перемещениями вала двигателя, определяя с высокой точностью не только угол его поворота, но также скорость и ускорение. Даже при постоянной частоте вращения коленчатого вала его движение неравномерно: на сложную комбинацию взаимодействия отдельных цилиндров накладываются возмущающие факторы - от неоднородности состава бензовоздушной смеси до неровностей на дороге.

Характер движения вала является, по мнению изобретателя, интегральным показателем оптимальности управления опережением зажигания.

Если в какой-то момент времени зажигание оказалось слишком ранним, то это тут же отразится на характере движения коленвала - система сразу это поймет. А поскольку её быстродействие очень высокое, то уже в следующем цилиндре угол опережения будет скорректирован.

В результате "михайловское" зажигание как бы приспосабливается к самочувствию двигателя и "выжимает" из мотора максимально возможный крутящий момент на всех режимах работы,

Рис. 4,7. Внешний вид "михайловского" зажигания.

В качестве подопытного автомобиля, в редакции журнала "За рулем" использовали 14летнюю "Волгу". Вместо штатного высоковольтного распределителя установили датчик, прикрутили в удобное место коммутатор и две двухискровые катушки зажигания, подключили провода и первый раз пустили двигатель без "центробежника" и "вакуумника".

Давить на газ боялись - очень не хочется, чтобы красивая идея с первых же шагов аухнулась полным отсутствием динамики или противным "воном". Однако машина разгонялась шустро и без "провалов". После ознакомления с тем, что намерил подключенный к системе "Ноут-бук", выяснилось, что низкооборотный двигатель 4021 "раскрутили" до 5600 об/мин - как говорится, увлекиись.

Как утверждает автор "михайловского" зажигания, оно должно на 10 + 15% повышать момент на валу двигателя и на столько же снижать расход топлива, в несколько раз сокращать содержание вредных веществ в выхлопных газах и спокойно работать на низкооктановом бензине.

Общее примечание.

Применение на автомобилях, с контактной системой зажигания, электронных блоков зажигания ("Искра", "Электроника", "Старт", "Импульс", БЭСЗ и т. д.), а также переделка контактной СЗ на бесконтактную, обусловлено преимуществами, которые дают электронные системы зажигания.

Однако, в связи с этим, форма импульсов на катушке зажигания несколько отличается от той, что принята в классической системе зажигания.

Именно потому, что выходной сигнал электронной системы зажигания плохо согласуется с входной цепью тахометров и блоков управления ЭПХХ, происходят сбои их в работе или они вообще отказываются сотрудничать с электронными блоками.

Чаще всего амплитуда импульсов, формируемых в первичной обмотке катушки зажигания, оказывается недостаточной для запуска подключаемого к ней блока управления ЭПХХ или тахометра. Более того, обычно эти импульсы оказываются слишком короткими, чтобы "раскачать" подключаемую электронику, у входных цепей которой специально уменьшена чувствительность (для защиты входа от электромагнитных полей).

Чтобы тахометр и блок ЭПХХ заработали, нужно обеспечить формирование сравнительно высоковольтных (с амплитудой 200 ÷ 400 В) импульсов независимо от типа электронной системы зажигания.

Существуют несколько способов решения этой проблемы, которые мы и рассмотрим ниже.

1. В этой схеме (рис. 4.8), в качестве источника импульсов можно использовать обмотку У1 практически любого малогабаритного реле; применяемого на автомобилях с напряжением бортовой сети 12 В (типа 111.3747, 112.3747, 113.3747 и их модификаций, с сопротивлением обмотки 75R ÷ K10), либо обмотку электромагнитного клапана ЭПХХ (типа 1902.3741)

Рис. 4.8. Схема согласующего устройства для контактно-тиристорных и контактно-транзисторных систем зажигания.

2. Эта схема (рис. 4.9-а), предназначена для согласования тахометра и блока ЭПХХ с бесконтактной системой зажигания с датчиком Холла. Катушку индуктивности L1 можно изготовить самому, намотав на каркас провод ПЭЛ (ПЭВ)-0,1 до заполнения (рис. 4.9-б).

Рис. 4.9. а - схема согласующего устройства для C3 с датчиком Холла (диод VD2 применяется для варианта 4. Рис. 4.4), б - катушка индуктивности L1.

Примечание.

При использовании двужканального коммутатора 6420.3734 сигнал управления тахометром и блоком ЭПХХ снимается с контакта №3 разъема X1 коммутатора (рис. 4.5).

3. При использовании не штатных приборов на автомобилях с БСЗ можно использовать согласующее устройство, преобразующее сигнал датчика Хояла в электрический импульсный сигнал, форма которого соответствует контактной системе зажигания (принципиальная схема представлена на рис. 4.10).

Устройство имеет большое входное сопротивление и по этому практически не влияет на работу системы зажигания. Монтажную плату лучше установить в корпус-экран из луженой жести.

Рис. 4.10. Принципиальная схема согласующего устройства цифрового индикатора АИ-01 с датчиком Холла.

4. Как было сказано выше, сигналы для тахометров, идущие с приборов зажигания различных систем (классической, бесконтактной) разные по форме. В автомобилях последних модификаций, выпускаемых во впрысковых и карбюраторных вариантах, тахометры имеют два входа: низковольтный - для впрысковых и высоковольтный - для карбюраторных двигателей. Кроме того, высоковольтный вход адаптирован к бесконтактной и классической системам зажигания. Такие гахометры начали выпускать с 1994 года.

Рис. 4.11. а - тыльная сторона комбинации приборов 2107; б - разъем подключения тахометра. 1 - резистор; 2 - низковольтный вход; 3 - высоковольтный вход.

Так например, на автомобиле BA3-2107 определить какой стоит гахометр можно осмотрев тыльную сторону комбинации приборов (рис. 4.11). Если стоит новый тахометр 241.3813, то рядом с разъемом (рис. 4.11-а и -б), должно быть припаяно сопротивление 1 (впаяно между контактами 2 и 3).

5. На автомобилях ГАЗ-3110 (с двигателем ЗМЗ-406 или ЗМЗ-402), у всех тахометров в комбинации приборов 38.3801 (выпускавшейся до 1999 года, владимирским ООО "Автоприбор") дрожит стрелка. Это следствие того, что эти тахометры подключались к клемме "W" генератора, соединенной с одной из обмоток стартера. Что должно было позволить использовать одну и ту же цепь управления тахометром независимо от типа двигателя: карбюраторный, впрысковый или дизельный (рис. 4.12-а и -6). Да и обрыв ремня сразу заметишь - стрелка тут же покажет "нуль".

Рис. 4.12. Схема подключения тахометра: а - на впрысковом двигателе 3M3-406; 6 - на карбюраторном двигателе 3M3-402.

Однако этот эксперимент не удался, и с сентября 1999 года на автомобилях ГАЗ стали устанавливать новые комбинации приборов 382.3801 (г. Владимир). Теперь в зависимости от модификации машины сигнал управления тахометром берется либо с вывода 43 (на низковольтный вход) блока управления двигателем ЗМЗ-406 (рис. 4.12-а), либо просто с безымянной клеммы катушки зажигания (на высоковольтный вход) на двигателе ЗМЗ-402 (рис. 4.12-6).

Принципиальная схема нового тахометра показана на рис. 4.13.

Но и это не решило полностью проблемы. По крайней мере, на некоторых машинах с "406" двигателем стрелка прибора колебается, и лишь не надолго замирает у истинного значения.

Причина подобного поведения тахометра заключается в стабилитроне VD1 (рис. 4.13), плунтирующим вход микросхемы DA1 (вывод 2), уже при напряжении входных импульсов 5,6 вольт.

Для устранения этого недостатка можно, либо вообще убрать стабилитрон (но тогда есть вероятность выхода из строя микросхемы при случайном скачке напряжения), либо параллельно ему установить сопротивление номиналом 3К0 + 10К, получив таким образом на входе полноценный делитель напряжения, или установить стабилитрон с большим напряжением стабилизации (КС168, КС175 и т. д.).

На рисунке 4.14 показано как это осуществить практически.

Для тех кто не хочет заниматься переделкой тахометра, можно посоветовать установить панель приборов AP 60.3801-05 (рижской фирмы "RAR"). Приборы этой комбинации лишены выше перечисленных непостатков.

Рис. 4.13. Принципиальная схема тахометра комбинации приборов 382.3801.

Рис. 4.14. Порядок разборки комбинации приборов ГАЗ-3110, для ремонта тахометра.

6. На рисунках 4.15 и 4.16 представлены два варианта принципиальной схемы наиболее распространенного тахометра ТХ193, регистрирующего частоту размыкания контактов прерывателя системы зажигания, применяемых на автомобилях ВАЗ-2103, -2106, -2121 и "Москвич-2141".

Принцип действия тахометра основан на преобразовании импульсов, возникающих в первичной цепи системы зажигания при размыкании контактов прерывателя, и измерении их магнитоэлектрическим прибором.

Блок формирования запускающих импульсов выделяет из входного сигнала в форме затухающей синусоиды импульс определенной величины и формы, который затем подается как запускающий на блок формирования измерительных импульсов. В исходном состоянии транзистор VT2 открыт током, протекающим по цепи резистора R10, конденсатор C5 заряжев. Напряжение на резисторе R5 создается в запирающем направлении. Поэтому транзистор VT1 закрыт. Положительный запускающий импульс, подаваемый на базу транзистора VT1, открывает его, конденсатор C5 разряжается по цепи эмиттер-коллектор транзистора VT1 и резистор R10. При этом транзистор VT2 переходит в закрытое состояние и остается закрытым, пока конденсатор С5 не разрядится, так как к его базе приложен отрицательный потенциал.

Транзистор VT1 открыт под действием тока, протекающего по цепи R8, R9. При открытом состоянии этого транзистора через магнитоэлектрический измерительный прибор проходит импульс, длительность которого определяется параметрами разрядной цепи С5, R10. После разряда конденсатора С5 схема скачкообразно переходит в исходное устойчивое состояние до прихода нового запускающего импульса. Следовательно, среднее эффективное значение тока, проходящего через магнитоэлектрический прибор, будет зависеть от частоты замыкания контактов прерывателя.

Рис. 4.15. Принципиальная схема тахометра ТХ 193.

Рис. 4.16. Принципиальная схема коммутатора ТХ193 (ТУ 37.453.049-81).

Рис. 4.17. Монтажная плата тахометра ТХ193 (ТУ 37.453.049-81).

 На рис. 4.18 представлена принципиальная схема тахометра 251.3813, регистрирующего частоту импульсов положительных полупериодов напряжения в одной из фаз генератора.

Тахометр собран на трех транзисторах, обеспечивающих формирование тока через миллиамперметр, среднее значение которого пропорционально частоте вращения КВ. На транзисторе VT3 собран усилитель-ограничитель, а на VT1 и VT2 -ждущий несимметричный мультивибратор с эмиттерной связью. Одним из элентов нагрузки транзистора VT1 является миллиамперметр. В исходном состоянии (при подаче питающего напряжения) транзисторы VT1, VT3 закрыты, а VT2 открыт, поэтому ток через миллиамперметр не проходит.

При работающем двигателе на базу VT3 через резистор R1 поступают положительные полуволны напряжения одной из фаз генератора, частота следования которых пропорциональна частоте вращения КВ. С поступлением каждой положительной полуволны транзистор VT3 будет открываться, а на его коллекторе будут формироваться отрицательные прямоугольные импульсы, от переднего фронта которых будут переключаться транзисторы мультивибратора. Причем время нахождения VT1 в открытом состоянии определяется временем перезаряда конденсатора СЗ и напряжением, до которого он будет заряжаться в исходном состоянии. Время перезаряда определяется параметрами эмиттерного резистора R5, резистора R10, включенного в цепь базы VT2 и самого конденсатора СЗ. Исходное напряжение заряда конденсатора определяется коллекторной нагрузкой транзистора VT1 и может изменяться с помощью подстроечного резистора R7 При фиксированных значениях отмеченных элементов VT1 будет открываться на постоянное время с каждым поступающим на его базу отрицательным импульсом, и через миллиамперметр тахометра будет протекать импульсный ток. Среднее значение этого тока будет пропорционально частоте вращения КВ двигателя и будет определять отклонение стрелки миллиамперметра.

При изменении сопротивления R7 изменяется длительность импульсов тока через миллиамперметр и соответственно его среднее значение, что используется при калибровке тахометра.

Рис. 4.18. Принципиальная схема тахометра 251.3813.

5. ПРИБОРЫ ПРЕДНАЗНАЧЕННЫЕ ДЛЯ ПРОВЕРКИ СИСТЕМЫ ЗАЖИГАНИЯ

5.1. ПРИБОР ДЛЯ ПРОВЕРКИ ПАРАМЕТРИЧЕСКОГО ДАТЧИКА БЭСЗ-1

Момент искрообразования параметрического дагчика соответствует моменту, когда в зазор статора входит латунный зуб ротора.. При разомкнутом зазоре вольтметр (см. рис. 5.1) должен показывать около 12 В, а при замкнутом - около 0 В.

Рис. 5.1. Принципиальная схема прибора для проверки параметрического датчика.

Проверка упростится при использовании осциллографа. В этом случае надо вход датчика соединить с плюсом источника питания (12В) через резистор сопротивлением 1КО, а к выходу датчика подключить вход осциллографа, корпус которого должен быть связан с "массой" автомобиля. Тогда при разомкнутом зазоре, на экране будут наблюдаться высокочастотные колебания - около 660 кГи, а при замкнутом - колебания должны пропадать (срываться).

5.2. ПРОВЕРКА МАГНИТОЭЛЕКТРИЧЕСКОГО ДАТЧИКА

Для проверки магнитоэлектрического датчика подходит вольтметр или осциллограф, включенный в режим измерения переменного тока.

Работоспособный магнитоэлектрический датчик при частоте вращения КВ, равной 20 об/мин (соответствует пуску двигателя в холодную погоду с частично разряженной АБ), должен обеспечивать амплитуду выходного сигнала не менее 2 В. При высоких оборотах амплитуда сигнала может достигать сотен вольт.

Надо учитывать, что амплитудное значение сигнала датчика будет примерно в 1,4 раза больше показаний вольтметра, посмольку последний отображает действующее (эффективное) значение напряжения.

При проверке, датчик должен быть отключен от коммутатора.

5.3. ПРОВЕРКА ДАТЧИКА ХОЛЛА

Для проверки датчика Холла используются схемы описанные в главе 2.4, или приведенные ниже.

1, MII-1

МД-1 (игновенная диагностика), применяется для проверки элементов системы зажигания с датчиком Холла, установки момента зажигания и регулировки клапанов.

1. При проверке элементов СЗ необходимо подхлючить прибор к разъему X1 вместо коммутатора, и включить зажигание (стартер не вращать). Если горит светодиод "П" - значит замок зажигания (ВЗ) и реле зажигания исправны Горит светодиод "К" - катушка зажигания исправна. При включении стартера должен мигать светодиод "Д" - значит датчик Холла исправен.

2. При установке момента зажигания, совместить метки на двигателе и вращать распределитель зажигания до момента загорания светодиода "Д". Бегунок при этом должен быть направлен в сторону первого (четвёртого) цилиндра.

3. При регулировке клапанов - отрегулировать клапана по углу поворота КВ = 0°, затем проворачивая КВ, следить когда загорится светодиод "Д", что будет соответствовать 180° по коленвалу. Отрегулировать клапана по углу 180°. Дальше операция повторяется.

Прибор размещен в пластмассовом корпусс (рис. 5.3-а), довольно неаккуратно выполненного, крышка к корпусу приклеена плохо, детали схемы смонтированы навесным монтажем, прямо на выводах разъема.

Рис. 5.2 Принципиальная схема прибора МД-1.

Рис. 5.3. Внешний вид: а - прибор МД-1; 6 - прибор A3-1.

2. A3-1

- A3-1 (аварийное зажигание), применяется для проверки коммутатора, прогрева и сушки свечей зажигания, а так же обеспечивает движение автомобиля в случае выхода из строя датчика Холла.
- При прогреве и сушке свечей, необходимо снять со свечей высоковольтные провода.
 Снять центральный провод с распределителя и подключить его к первой свече. Включить зажигание (стартер не включать). При этом происходит прогрев свечи первого цилиндра (прогревать 1 + 2 минуты) и т. д.
- 2. При проверке коммутатора снять центральный провод с распределителя и установить его на расстоянии порядка 7мм от кузова (массы). Включить зажигание, при этом загорится светоднод и характерный высоковольтный треск, значит коммутатор и катушка зажигания исправны, если нет неисправен коммутатор.
- 3. В случае выхода из строя датчика Холла, необходимо снять разъем с колодки датчика распрередителя и подключить к нему блок. Включить зажигание, при этом должен загореться светоднод. После этого запустить двигатель и продояжать движение со скоростью порядка 60 км/час, в режиме малых нагрузок.

3. АВТОИНДИКАТОР (Миасс)

Автоиндикатор модели 1 предназначен для оперативного определения причины отказа в рабоге двигателя внутреннего сторания автомобилей ВАЗ-2108,-2109 и других с бесконтастной системой зижигания, во время пуска двигателя и в процессе движения автомобиля, а также постоянный визуальный контроль за работой системы ЭПХХ с возможностью ручного включения клапана кнопкой, при выходе из строя электронного блока.

С помощью автоиндикатора определяются неисправности следующих узлов автомобиля:

- бесконтактного датчика прерывателя (датчик Хола);
- электронного коммутатора;
- катушки зажигания;
- распределителя зажигания;
- электронного блока управления электромагнитным клапаном системы ЭПХХ;
- электромагнитного клапана карбюратора;
- концевого выключателя системы ЭПХХ:
- отсутствие цепи в разъёмах датчика, коммутатора, катушки зажигания.

Принципиальная схема автоиндикатора показана на рис. 5.4.

Монтажная плата представлена на рис. 5.5.

Порядок подключения.

Подключите короткий провод красного цвета к контакту "6" разъёма замка зажигания (голубой провод с черной полосой).

Короткий провод черного цвета подключите на массу (под винт крепления замка зажигания). Проведите жгут проводов через резиновую заглушку гидрокорректора фар в стенке моторного отсека.

Коричневый провод подключите и закрепите гайкой к клемме "К" катушки зажигания 27.3705.

Зеленый провод индикатора подключите к зеленому проводу, выходящему из разъёма датчика-распределителя зажигания. Место соединения изолируйте лентой изоляционной.

Провод белого цвета подключите к клемме электромагнитного клапана карбюратора.

На центральный высоковольтный провод катушки зажигания наложите бандаж дириной 40 мм и толщиной 1+2 мм из ленты изоляционной на расстоянии не менее 80 мм от ввода провода в корпус катушки распределителя. Намотайте 1,5 ÷ 2 витка провода синего цвета поверх бандажа на равном удалении от его краёв.

Аналогичным образом установите провод желтого цвета на один из высоковольтных проводов, выходящих из распределителя зажигания на свечи. Закрепите витки проводов бандажом из ниток или полоской липкой ленты.

Порядек работы.

Выключите зажигание. Признаком нормальной работы прибора является короткая вспышка (перемигивание) красных транспарантов (VD6 +VD8) и высвечивание транспаранта №1 (VD5). Если транспарант №1 (рис. 5.6) не высвечивается, это свидетельствует об отсутствии контакта в замке зажигания. Включите стартер. При исправности всех систем транспарант №1 (VD5) гасиет.

В процессе движения при переходе в режим принудительного холостого хода загорается транспарант №5 (VD10).

В случае отказа в запуске двигателя и сбоев в его работе длительностью более одной секунды в режиме движения, определение неисправности производите по таблице 5.1.

Нормальная работа системы ЭПХХ характеризуется высвечиванием зеленого транспаранта №5 при движении автомобиля в режиме принудительного холостого хода (клапан подачи топлива закрыт). Отсутствие свечения в указанном режиме, в сочетании с неустойчивой работой двигателя на холостых оборотах, свидетельствует о неисправности электромагнитного клапана. То же, при устойчивой работе двигателя, свидетельствует о неисправности концевого выключателя системы ЭПХХ, расположенного на карбюраторе.

Проверьте крепление неподвижного контакта, при необходимости закрепите и очистите его от грязи.

Высвечивание транспаранта №5 при включении зажигания или в процессе движения, при нажатой педали газа, свидетельствует о выходе из строя электронного блока управления электромагнитного клапана. В этом случае необходимо нажать кнопку ЭПХХ (транспарант гаснет) и продолжать эксплуатацию автомобиля до появления возможности замены неисправного блока.

Рис. 5.4. Прилимпиальная схема автоиндикатора (нумерация деталей выполнена согласно маркировке на заводской плате).

Рис. 5.5. Монтажнаи плата автоиндикатора (масштаб 1:1).

ВНИМАНИЕ! После замены блока не забудьте вернуть кнопку S1 в исходное положение (кнопка утоплена).

Примечание.

При низких оборотах коленчатого вала (пуск двигателя при отрицательных темперагурах, разряженной аккумуляторной батарен) возможно мигание транспарантов. Критерием неисправности является устойчивое высвечивание одного из них.

Если при включении стартера все транспаранты погасли, а двигатель не заводится, причину следует искать в топливной системе двигателя.

Табл. 5.1. Определение неисправностей в СЗ по состоянию индикаторов (транспарантов).

№ транспаранта	Причина	Рекомендации
Высвечивается транспарант № 1 (VD5)	 Отсутствие контакта в разъеме распределителя или коммутатора. 	1. Расстыковать разъемы. Проверить состояние контактных пластин, при необходимости зачистить или подог-
	2. Неисправен датчик Холла.	нуть. 2. Заменить датчик.
Высвечивается транспарант № 2 (VD6)	Отсутствие контакта в разъсме коммутатора или на клеммах катушки зажигания. Неисправен коммутатор.	1. Расстыковать разъемы. Проверить состояние контактных пластин, при необходимости зачистить или подогнуть. Проверить состояние и затяжку клеммых соединений КЗ, при необходимости зачистить или подтянуть. 2. Заменить коммутатор.
Высвечивается транспарант № 3 . (VD7)	Поисправен коммутатор. Пробит на корпус ротор распределителя.	 Извлечь из распределителя центральный провод высокого напряжения и вставить его обратно в гнездо на глубину не более 3 + 5мм. Включить стартер. Если транспорант № 3 гаснет, а загорается № 4 - неисправен распределитель. Заменить ротор (бегунок) распределителя. Если транспорант №3 продолжает гореть неисправна катушка зажитания.
Высвечивается транспарант № 4 (VD8)	Неисправен ротор (бегунок) распределителя. Неисправна крышка распределителя.	Заменить бегунок. При наличии на внутренней поверхности черного налета со следадами пробоя (прогара), поверхность зачистить до удаления его следов. Если транспорант продолжает гореть, крышку заменить.

Рис. 5.6. Внешний вид передней панели прибора (маштаб 1:1), 1; 2; 3; 4 - номера транспарантов, ΠXX - транспарант №5 и киопка S1.

ЛИТЕРАТУРА

- 1. Адигамов Э. Доработка октан-корректора. Радио, 1994, №10, С30, 31.
- 2. Адигамов Э. Об использовании устройства с коммутатором 36.3734. Радио, 1995, №12, С59.
- 3. Алексеев А., Ладыгин А. Что может стробоскоп. За рудсм, 1997, №3, С103, 104.
- 4. Беспалов В. Корректор угла ОЗ. Радио, 1988, №5, С17, 18.
- 5. Бирюков А. Цифровой октан-корректор. Радио, 1987, №10, С34 + 37.
- 6. Бирюков А. Цифровой автомат-регулятор угла ОЗ. Радио, 1999, №1, С46 + 48; №4, С34, З5.
- 7. Бобков В. Если отказало зажигание. За рулем, 1988, №8, С26, 27.
- 8. Волков Н. Бесконтактную вместо классической. За рупем, 1992, №12, СЗЗ.
- 9. Газетин С. Чистим форсунки. За рупем, 1998, №1, С179, 180.
- 10. Гирявец А. "Волге" серийный впрыск. За рулем, 1997, №3, С34, 35.
 - 11. Горкин В. Датчик Холла. За рулем, 1990, №3, С27.
- 12. Гутцайт Л. "Коррекция" и ЭК-2. За рулем, 1989, №9, С27,28.
- 13. Дударь Д. Контроллер на контроль. За рулсм, 2001, № 4, С150, 151.
- 14. Здоров М., Иоселев О. Бесконтактные системы. За рулем, 1994, №9, С48 + 50.
- 15. Здоров М., Иоселев О. Бесконтактные системы. За рулем, 1995, №1, С50 + 52.
- 16. Здоров М., Иоселев О. Трамблер на стенде и под капотом. За рулем, 1997, №10, С144, 145.
- 17. Игнатов И. Без "бегунка" дубль два. За рулем, 1997, №5, С 153.
- 18. Игнатов И. "Дубль-I" и II: подключаем тахометр. За рулем, 1997, №10, С137.
- 19. Канунников С. На панели лампочка горит. За рулем, 2000. №4, С164, 165.
- 20. Карпенков А., Твердунов И. "ВАЗы" на газ. За рулсм, 2001, №2, С16, 17.
- 21. Коваленко Ю., Кузенко А. Полуавтомат для зажигания. За рулем, 1988, №12, С25, 26.
- 22. Ковальский А., Фролов А. Приставка октан-корректор. Радио, 1989, №6, С31, 32.
- 23. Ковальский А., Фролов А. Налаживание приставки. Радио, 1990, №7, С76.
- 24. Колесов Ю. Датчики Холла научились делать и у нас. За рулем, 1992, №10, С33, 34.
- Колодочкин М. Последний впрыск. За рулем, 1999, №7, С130, 131.
 Колодочкин М. Насос не любит сухомятки. За рулем, 2000, №1, С72, 73.
- 23. Колодочкин М. Насос не плом сухомики. за рудем, 2000, №1, С72, 27. Колодочник М. Искра дуплетом. За рудем, 2000, №1, С149, 150.
- 28. Колодочкин М. С небес на землю. За рулсм, 2000, №3, С70.
- 29. Колодочкин М. "АВТОРН" просится на "Волгу". За рулсм, 2000, №10, С69.
- 30. Колодочник М. Положение обязывает. За рупем, 2001, №2, С148, 149.
- 31. Колодочкин М. Петербургский приспособленец. За рулем, 2001, №2, С154.
- 32. Колодочник М. Слушаем детонацию. За рулем, 2001, №3, С83.
- Кизлюк А.И. Справочник по устройству и ремонту телефонных аппаратов зарубежного и отечественного производства. - Москва, "АНТЕЛКОМ", 1998.
- 34. Киселев А. Еще раз об октан-корректоре. Радио, 1996, №1996, С50.
- 35. Куприянов К. Усовершенствование октан-корректора. Радио, 1999, №11, С34, 35.
- 36. Макаров Ю. Нейтрализатор и наше будущес. За рулем, 1997, №7, С48, 49.
- 37. Мишин С. Впрыск: "руководство пользователя". За рупем, 1997, №8, С145, 146.
- Мишин С. Три впрыска ВАЗа. За рулем, 1998, №2. С177.
- 39. Мишин С. Урок хороших манер. За рулем, 2001, №3, С46, 47.
- 40. Моисеевич А. Советчик который всегда под рукой. За рулем, 1992, №7, С42, 43.
- 41. Моргулев А., Сонин Е. Полупроводниковые системы зажигания. Москва, "Энергия", 1972.
- 42. Прибытков В., Иоселев О. Бесконтактные системы. За рулем, 1996, №1, С60, 61.
- 43. Прибытков В., Иоселев О. Сравним катушки. За рулем, 1996, №12, С121 + 123.
- 44. Попов А. Дело было не в бобине... За рулем, №8, С206, 207.
- 45. Пустельников С., Чепланов В. Система зажигания ВАЗ-2108. За рудем, 1990, №7, С28, 29.
- 46. Рассадин М., Тютина С. Электронные блоки с коррекцией. За рулем, 1990, №6, С26 + 28.
- Руденко В. Прибор для установки угла опережения зажигания. Радио, 1979, №1, С28.
- 48. Сачков М. К впрыску готовы. За рупем, 1999, №1, С90, 91.
- 49. Сачков М. Впрыск в деталях. За рудем, 2000, №3, С134, 135.
- 50. Сачков М. Подмоченный. За рулем, 2000, №10, С180.
- 51. Сачков М. Родинки впрыска. За рулем, 2000, №10, С186.
- 52. Сачков М. Отказы регулятора холостого хода. За рулем, 2001, №2, С57.
- 53. Сачков М. На невидимых дорожках. За рулем, 2001, №4, С162.
- 54. Сидорчук В. Электронный октан-корректор. Радио, 1991, №11, С25, 26.
- 55. Синельников A. Устройство ЭК-1. За рудем, 1987, Ne1, C30, 31.
- 56. Синельников А. Возвращаясь к ЭК-1. За рулем, 1987, №6, С26.
- 57. Синельников А. ЭК-1 с разными блоками. За рулем, 1989, №2, С26.

58. Синельников А. - Вместо штатного коммутатора. - За пулем.

59. Синельников А. - Автомобильные стробоскопические приборы. - В помощь радиолюбителю №77. C21 + 28.

60. Соплатов Р., Ковригич М. - Свет в окошке. - За рудем. 2001. №3. С198 + 200.

 Спинов А., Скоипников С. - Если впрыск отказал. - За рудем. 2000. №9. C162 + 164. 62. Субботин В. - "Самара" со впрыском (ВАЗ-21083-20). - За рулем. 1997. №4. С104. 105.

- 63. Сухов А. Не хватайтесь за лом. За рудем, 2000, №4, С180, 181. 64. Стробоскопы с "ососбинкой". За рудем, 1998, №5, С242, 243.

- 64. Стробоскопы с "ососвинкой". За рулем, 1998, №5, С242, 243.
 65. Система управления двигателем "PEHO-F3R". За рулем, 2000, №3, С170, 171.
 66. "Правило рычага" высекает искру. За рулем, 2001, №1, С57.
 67. Пересадка интелекта. За рулем, 2001, №2, С58.
 68. Искры Москвы. За рулем, 2000, №12, С61.
 69. Теремякин П. Впрыск на "Волге": советы разработчика. За рулем, 1997, №10, С152 + 154.
- 70. Теремякин П. Впрыск на "Волге": советы разработчика. За рудем, 1999, №5, С138 + 139.
- 71. Шаталов А. Не пеняй на впрыск. За рулем, 2000, №6, С136, 137.
 72. Уткин А. Генераторы, регуляторы, катушки. За рулем, 1997, №6, С79 + 81.
- 73. Фесенко М., Ло Ван Зунг. Конденсатор помощник. За рудем, 1995, №4, С68.
- 74. Характеристики распределителей. За рудем. 1991. №6. С38. 39.
- 75. Техническая документация и паспорта на изделия.

000 "АНТЕЛКОМ"

Предлагает организациям и частным лицам:

- Широкий выбор электронных компонентов.
- Издание печатной продукции.
- Размещение рекламы в своих изданиях.

Поигращаем к сотрудничеству авторов, специализирующихся в области радиоэлектроники, Рассмотрим любые деловые предложения. Телефон: (095) 505-12-10, 518-39-03; факс: (095) 495-27-74, 948-03-11;

http://www.antelcom.ru: e-mail: antelcom@mtu-net.ru

Ходасевич Александр Геннальевич Холасевич Татьяна Ивановна

СПРАВОЧНИК по устройству и ремонту ЭЛЕКТРОННЫХ ПРИБОРОВ АВТОМОБИЛЕЙ Часть 2

ЭЛЕКТРОННЫЕ СИСТЕМЫ ЗАЖИГАНИЯ

Формат 60х88/16, Объем 14.0 п.л. Тираж 3200 экз. Заказ № -1040 Излательство "АНТЕЛКОМ" 107078, г. Москва, Большой Харигоньевский пер., д. 21/6, стр. 2, пом. правления.

ISBN 5-93604-003-8

Московская типография № 9 Комитета Российской Федерации по печати 109033, Москва, Волочаевская ул., 40