

Unit C: Agricultural Power Systems

Lesson 2: Identifying Engine Systems and Their Components

Terms

- ❖ Accessory systems
- ❖ Air cleaner
- ❖ Air cooled system
- ❖ Air intake system
- ❖ Battery-type ignition systems
- ❖ Breaker point-type battery system
- ❖ Breaker points
- ❖ Camshafts
- ❖ Carburetor
- ❖ Compression ignition system
- ❖ Condenser
- ❖ Cylinder head
- ❖ Distributor

Terms (continued)

- ★ Distributor cam
- ★ Electronic fuel injection systems
- ★ Engine cooling system
- ★ Exhaust manifold
- ★ Exhaust system
- ★ Exhaust valves
- ★ Flywheel
- ★ Fuel filter
- ★ Fuel injection systems
- ★ Fuel system
- ★ Head gaskets
- ★ Ignition coil

Terms (continued)

- ★ Ignition system
- ★ Intake valves
- ★ Liquid cooling system
- ★ Lubrication system
- ★ Magneto-type ignition systems
- ★ Mechanical fuel injection systems
- ★ Operating systems
- ★ Piston rings
- ★ Primary system
- ★ Pushrods

Terms (continued)

- ★ Radiator
- ★ Spark ignition systems
- ★ Spring retainers
- ★ Starting system
- ★ Thermostat
- ★ Valve guides
- ★ Valve springs
- ★ Water pump

Three categories of engine systems

- ❖ Primary system – creates the engine compression and converts the energy of combustion to mechanical energy
- ❖ Operating systems – perform the other engine functions i.e. Electrical system
- ❖ Accessory systems – are not necessary for engine operation i.e. Power steering system

Purpose of a compression system

- ★ To efficiently compress air to increase the potential energy resulting from the combustion of the fuel

Combustion is usually lost in one of three places:

- ★ Fit of the piston to the cylinder
- ★ Head gasket
- ★ Valves

Components of the compression system

- ★ Piston – machined from lightweight alloys
- ★ **Piston Rings** – made of cast iron and/or steel
 - ◆ Compression rings
 - ◆ Oil rings

Piston Rings

Components (continued)

- ★ **Head gaskets** – provide a seal between the cylinder head and the cylinder block
- ★ **Cylinder head** – forms the top of the combustion chamber
- ★ **Cylinder block** – houses the cylinders and crankshaft

Cylinder Block

Components (continued)

Valves –

- ◆ **Intake valves** – open and seal the intake ports
- ◆ **Exhaust valves** – open and seal the exhaust ports
- ◆ **Valve springs** – both close the valves and hold them open
- ◆ **Spring retainers** – hold the springs on the end of the valves

Components (continued)

❖ Valves –

- ◆ **Valve guides** – support the valve stem as the valve moves back and forth
- ◆ **Camshafts** – open and close the valves
- ◆ **Pushrods** – transfer the rotating movement of the camshaft to the linear movement of the valves

Parts of an engine valve

Operating System Components

- ★ **Air intake system** – provides a source of clean air necessary for combustion
- ★ **Fuel system** – delivers clean and adequate amounts of fuel to the cylinder
- ★ **Exhaust system** – removes the exhaust gases and particles from the combustion chamber

Operating System Components (continued)

- ❖ **Engine cooling system** – manages the heat produced by the combustion of the air-fuel mixture
- ❖ **Ignition System** – starts the combustion of the air-fuel mixture

Operating System Components (continued)

- ★ **Lubrication system** – keeps internal engine parts coated with oil to reduce friction, enhance cooling, seal internal engine components, and clean internal parts
- ★ **Starting system** – used to turn the engine crankshaft until the engine starts

Air intake system

- ★ Air must first be cleaned by passing through the **air cleaner** – a filtering device
- ★ Fuel and air are mixed in the **carburetor** – provides fuel and air to the engine in correct proportions and volume
- ★ Fuel-air mixture enters the engine cylinder through intake valves

Parts of an air intake system

Fuel system

- ★ Fuel tank stores fuel
- ★ **Fuel filter** cleans the fuel that passes through it
- ★ **Fuel injection system** inject fuel into the combustion chamber
 - ◆ **Mechanical fuel injection systems**
 - ◆ **Electronic fuel injection systems**

Exhaust system

- ★ **Exhaust manifold** – collects gasses from one or more individual cylinders
- ★ Exhaust pipe connects exhaust manifold to the muffler
- ★ Muffler is the sound deadening device used to quiet engine operations

Parts of an exhaust system

Engine cooling system

- ❖ **Liquid cooling system** – uses a liquid to transfer heat from engine components to the surrounding air
- ❖ **Air-cooled system** – transfers the heat of the engine components directly to the surrounding air

Components of a liquid cooling system

- ★ **Radiator** – a heat transfer device
- ★ **Water pump** – forces the coolant to flow thorough the system
- ★ **Thermostat** – a flow control valve
- ★ Additional components: radiator cap, water jacket, fan, fan belt, and temperature gage

Parts of a liquid cooling system

Ignition system

- ❖ **Compression ignition system** – does not consist of any unique parts
- ❖ **Spark Ignition systems** – uses high voltage electrical spark to ignite the compressed air and fuel mixture

Spark ignition systems

- ✿ **Magneto-type ignition systems** – use magnets and coils to generate electrical pressure to ark the spark plug
- ✿ **Battery-type ignition systems** - use the energy from a battery and/or alternator to create the ignition spark

Battery-type ignition systems

- ★ **Breaker point-type battery system** – an ignition switch begins the process
- ★ **Ignition coil** – converts low battery voltage to high voltage
- ★ **Distributor** – sends the high voltage current to the correct spark plug
- ★ **Condenser** – function as a capacitor which stores electrical energy

Battery-type ignition systems (continued)

- ★ **Breaker points** – provide a switch to initiate the spark in the engine
- ★ **Distributor cam** – controls the opening and closing of the breaker points, and regulates through the distributor rotor the timing of the engine spark

Breaker point-type battery ignition system

Lubrication system

- ★ **Oil filter – removes dirt particles from oil**
- ★ **Pressure regulator – maintains the operating pressure of the system**
- ★ **Sump – a reservoir for the engine oil**
- ★ **Oil pump – circulates oil through the engine**

Starting system

- ★ **Manual – manually turning the crankshaft – rope starter**
- ★ **Electrical – solenoid-type switch controls the voltage going to the starter**
 - ◆ **Flywheel** – a gear which is attached to the crankshaft

Review/Summary

- ❖ What are the three categories of internal combustion engine systems?
- ❖ Identify the components of the primary or compression system
- ❖ What components make up an engine's operating system?