The following modules of the *funktionsrahmen*/function sheet relating to the Bosch Motronic ME7.1 ECU as fitted to the Audi R4-5V T transversely mounted 132 kW 1.8T engine have been translated by Nefmoto forum member "TTQS" in support of the guide to understanding remapping and in response to forum technical queries. They are also available on the Nefmoto wiki:

Module Reference	English Title	Relevant to
ARMD 10.40	Torque-Based Anti-Jerk Function	Diagnosis of undesired torque/ignition angle intervention [User-requested translation]
ATM 33.50	Exhaust Gas Temperature Model	Understanding exhaust gas temperature control in support of tuning high load & WOT fuelling (See LAMBTS 2.120)
ATR 1.60	Exhaust Gas Temperature Control	Understanding exhaust gas temperature control in support of tuning high load & WOT fuelling (See LAMBTS 2.120)
BGSRM 17.10	Cylinder Charge Detection, Intake Manifold Model	Calibration of KISRM when changing total engine displacement (e.g. via reboring cylinders or fitting shorter conrods) or a new intake manifold with a different volume (interfaces with module FUEDK 21.90)
FUEDK 21.90	Cylinder Charge Control (Calculating Target Throttle Angle)	Understanding how Motronic implements calculation of target throttle plate angles (interfaces with module BGSRM 17.10)
GGHFM 57.60	MAF Meter System Pulsations	Understanding MAF sensor linearization curve (MLHFM) and sensor correction map (KFKHFM) when recalibrating MAF sensor
KRDY 17.120	Dynamic Knock Control	Understanding the knock control function and implementation for WOT & high load output calibration
KRRA 15.130	Knock Control with Individual Cylinder Retard	Understanding the knock control function and implementation for WOT & high load output calibration
LAMBTS 2.120	Lambda for Component Protection	Tuning of high load & WOT fuelling (one of several methods being to calibrate lambda for component protection)
LAMFAW 7.100	Driver's Requested Lambda	Understanding the appropriate deployment of the 'basic fuelling map' LAMFA with respect to enrichments
LAMKO 9.80	Lambda Coordination	Understanding the priority order for calculating the lambda target and which variables provide the lambda target under normal conditions with respect to tuning high load & WOT fuelling
LDRLMX 3.100	Calculation of LDR Maximum Cylinder Charge rlmax	Calibration of WOT output via LDRXN
LDRPID 25.10	Charge Pressure Regulation PID Control	Understanding charge pressure PID control algorithms with respect to recalibration of boost pressure
LRSHK 9.20	Continuous Post-Catalyst Lambda Control	Understanding how pre- and post-cat lambda control integrate when experiencing fault conditions with either system (not tuning related).
MDBAS 8.30	Calculation of the Basic Parameters for the Torque Interface	Understanding the basic Motronic torque interface and the optimum torque map KFMIOP
MDFAW 12.260	Driver Requested Torque	Understanding how the Motronic torque-oriented structure is implemented including charge and crank-synchronous paths, overrun fuel cut-off/reinstatement, calibration of the accelerator pedal map KFPED
MDFUE 8.50	Setpoint for Air Mass from Load Torque	Understanding how the Motronic torque-oriented structure is implemented and conversion of optimum torque to cylinder charge via map KFMIRL
MDKOG 14.70	Torque Coordination for Overall Interventions	Understanding how torque demands are co-ordinated in the Motronic torque-oriented structure and torque-intervention processes
MDZW 1.120	Calculating Torque at the Desired Ignition Angle	Understanding how the Motronic torque-oriented structure is implemented including the torque influence on the ignition angle and anti-judder feature
RKTI 11.40	Calculation of Injection Time ti from Relative Fuel Mass rk	Calibrating for injector battery voltage correction, different fuel pump pressure and different injector flow rates via KRKTE, correction of errors due to pulsation in returnless fuel systems
SLS 88.150	Secondary Air Control	Understanding secondary air system effects
ZUE 282.130	Fundamental Function - Ignition	Understanding correction of the fundamental ignition timing angle for warm-up angle and the cylinder-specific knock control angle to give the earliest possible

		(or basic) ignition angle and phase angle error correction to give the actual ignition angle
ZWGRU 23.110	Fundamental Ignition Angle	Understanding the fundamental ignition angle and
		provision for any necessary camshaft timing

See the funktionsrahmen for the following diagrams:

armd-armd Main function

armd-kifz Subfunction KIFZ (amplification of vehicle model)

armd-flrar Subfunction FLRAR (amplification factor for modelling of external load)

armd-fdar Subfunction FDAR (amplification factor for anti-jerk intervention)

armd-nmoti Subfunction NMOTI

armd-ndfil Subfunction NDFIL (filtered engine speed difference)

armd-frgar Subfunction FRGAR armd-iniarv Subfunction INIARV armd-kupgw Subfunction KUPGW

armd-dmar Subfunction DMAR (delta torque anti-jerk)

armd-varss Subfunction VARSS

ARMD 10.40 Function Description

Function purpose

The anti-jerk function detects oscillations of the power train and damps them out by applying opposing-phase torque interventions. The torque intervention is converted into an ignition angle offset by the torque interface.

Desired phase position of the torque intervention

In order to damp the power train oscillation efficiently, the torque intervention should counteract engine speed oscillations. Thereby the same effect is achieved as if the attenuation coefficient of the drive shaft is increased.

Operation pattern of anti-jerk function

Basic idea: a reference speed without oscillation and corresponding to the driver's demand is evaluated. The difference between desired and actual engine speed isolates the oscillation. A counteracting delta torque is set which is proportional to this oscillation.

The function is realized by a simple vehicle model consisting of an integrator with the constant kifz_w. The input to this integrator is the difference between the driver's predetermined clutch torque mkar_w and the load torque mlast_w. The output from the integtrator is the modelled engine speed nmod_w. The engine speed difference ndiff_w between the modelled engine speed nmod_w and the actual engine speed nmot_w now forms the basis for the torque intervention as well as for the calculation of the load torque. The load torque is evaluated proportional to the engine speed difference and the factor flrar is taken from the corresponding characteristic line. The engine speed difference ndiff_w contains another offset besides the oscillation part. This offset is filtered on a 50 ms scan timescale through a discrete second order low pass filter. (Coefficients of the nominator polynomial are denoted A0, A1 and A2 and of the denominator polynomial 1, B1 and B2.

The filtered offset ndfil_w is substracted from the differential engine speed and gives the engine speed oscillation ndar w.

Proportionally to this engine speed and using the factor fdar, a delta torque as a torque intervention is calculated. If this intervention lays between the limits KFDMDARU and KFDMDARO, it is set to zero.

Activation Conditions

The model is always active, just the intervention can be switched off.

Application Notes

Conditions for calibration of anti-jerk

The basic calibration of the vehicle must have been done. This includes the transition compensation and all functions for the torque interface.

1. Evaluation of the integrator constant kifz_w and flrar

Coarse application:

Drive on the road (flat surface, no hills) at a constant speed in respective gear with the anti-jerk function deactivated (fdar=0). Then execute a change in load and register the calculated coupling torque mkar_w and the engine speed nmot_w.

Evaluation of integrator constant as follows: at a load step the torque jump is approximately delta M (in %) and the speed approximately rises with constant gradient gradn (in RPM/s). Kifz_w is then calculated from the expression gradn/(delta M). A typical value for second gear is 4.6 × 100/MDNORM [RPM/(sx%)].

Fine application:

Driving on flat surface. Set the product $kifz_w \times flrar$ to a fixed value (recommendation: 15). Realization of load jumps with registration of mkar_w, mlast_w, nmot_w and ndiff_w. Vary the couple $kifz_w$ and flrar (maintaining the product constant!) until ndiff_w remains approximately constant during a load jump.

In principle the following process is valid for the amplification factor flrar: high factors cause a reduction of the offset ndfil_w, but also a big phase advance of ndiff_w.

2. Evaluation of filter parameters

For a low pass filter with 50 ms scan rate, the transmission function has the form G(z) = Z(z)/N(z) where

$$Z(z) = A0 + A1xz^{-1} + A2xz^{-2}$$

 $N(z) = 1 + B1xz^{-1} + B2xz^{-2}$.

Select one of the low pass filters listed in the table below, according to the appearing jerk frequency:

TP No.	Limit freq.	A0	A1	A2	B1	B2
1	0.67 Hz	0.0095	0.0191	0.0095	-1.7056	0.7437
2	0.80 Hz	0.0134	0.0267	0.0134	-1.6475	0.7009
3	1.00 Hz	0.0201	0.0402	0.0201	-1.5610	0.6414

Low pass filter No. 3 is recommended. The attenuation of the jerk frequency is determined by the margin between the jerk frequency and the filter cut-off frequency. The bigger the filter cut-off frequency, the smaller the time the filter needs to stabilize.

Warning: modification of a single coefficient of G(z) is not permitted!

3. Evaluation of fdar

Recommendation is fdar = $0.67 \times 100/MDNORM$ (%/RPM). Increase of attenuation by enlargement of fdar, reduction of fdar decreases the attenuation.

4. Thresholds KFDMDARO and KFDMDARU

In case the delta torque for the intervention is within these thresholds, it is set to zero. This avoids undesired ignition angle instability. Typical values are: KFDMDARU = $-5 \times 100/MDNORM$ [%], KFDMDARO = $5 \times 100/MDNORM$ [%].

Abbreviations

A0	Transmission coefficient
A1	Transmission coefficient
A2	Transmission coefficient
B1	Transmission coefficient
B2	Transmission coefficient
CWARMD	Code word anti jerk function

DMARMX Maximum limit of the steady-state torque interventions of the anti-jerk

function

DNFILO Upper threshold of filter output gradient ndfil DVFZAR Hysteresis for vehicle speed limit during anti-jerk

FLRAWG Integrator gain factor of the load controller during AT (throttle plate closed)

FLRHG Integrator gain factor of the load controller

FRARAWG Integrator gain factor during AT (throttle plate closed)

FRARHG Integrator gain factor

KFDMDADP Upper threshold for torque-intervention during dashpot

KFDMDARO Upper threshold for torque intervention

KFDMDAROS Upper threshold for steady-state torque intervention

KIFZGAWG Integrator gain factor in the vehicle model with AT (throttle plate closed)

KIFZGHG Integrator gain factor in the vehicle model with HG

NARAO Upper engine speed threshold for anti-jerk function active

NARASTG RPM threshold in higher gear for anti-jerk active

NARLLGA Speed threshold for anti-jerk at idle NDFILOG Threshold for filter output ndfil

NDIFFOG Threshold engine speed difference for initialization of anti-jerk during

braking

NVG Factor to calculate engine speed initialization

NVMNG Minimum speed / velocity ratio NVMXG Maximum speed / velocity ratio

SMK08MDSW Anti-jerk torque dependent basic point (number =8)

TAREIN Blocking time for anti-jerk function

TMAR Lower engine temperature threshold for anti-jerk release

TMLAST

Blocking time until the initialization of the anti-jerk is triggered at

deceleration

TVARS Delay time until anti-jerk is inactive again

TVARSS Delay time for anti-jerk becoming inactive again in steady-state conditions

TVKUPAR Delay time for clutch for anti-jerk function

TVKUPHS Delay time for clutch switch during shifting in higher gear TVKUPRS Delay time for clutch switch during shifting in lower gear

TZSPINI Blocking time for filter initialisation

VARAU Minimum vehicle speed for anti-jerk active
WPEDU Pedal lower threshold value for anti-jerk function

B_AR Condition: anti-jerk active

B_ARGF Condition: anti-jerk transition window

B_AUTGET Condition: automatic gearbox
B_BREMS Condition: brake operated
B DASHV Condition: dashpot delayed

B_FGR Condition: driver's set engine torque determined by cruise control

B_GFEN Condition: transition window

B_GWHS Condition: gear change on manual transmission vehicle

B_HPNMOT Condition: high-point speed oscillation
B_INIAR Condition: initialization of anti-jerk function

B_INIAR1 Condition: provisional initialization of anti-jerk function B_INIARV Condition: initialization of the filter function is delayed

B KUPGW Condition: clutch applied until shifting of geanti-jerk is detected

B_KUPPL EGAS Condition: clutch is disengaged

B_LL Condition: idle

B_LSD Condition: limitation of positive torque gradient active

B_SA Condition: fuel cut-off

B_STEND Condition: end of start reached
B_TPNMOT Condition: low-point speed oscillation

B_TVARS Condition: anti-jerking function dynamically active B_TVARSS Condition: anti-jerking function steady-state active

B_WK Condition: converter lockup clutch closed

DMAR_W Delta torque anti-jerk

FDAR Amplification factor for anti-jerk intervention
FLRAR Amplification factor for modelling of external load

GANGI Engaged gear

KIFZ_W Amplification of vehicle model

MDBES_W Acceleration torque

MDVERL_W Resistant torque of the engine MIFA_W Desired indicated engine torque

MISOLV_W Indicated resultant nominal torque before torque limitation

MKAR_W Calculated clutch torque for anti-jerk function

MLAST_W Estimated load moment

NDAR_W RPM difference for torque control NDFIL W Filtered engine speed difference

NDIFFOG_W Threshold engine speed difference for reset of anti-jerk during braking

NDIFF_W Engine speed difference for ISC amplification

NMODIV_W Engine speed for initialising ARMD calculated from velocity

NMOD_W Engine speed from model

NMOT_W Actual engine speed

NVQUOT_W Quotient engine speed / vehicle speed

TMOT Engine temperature
VFZG Vehicle speed (km/h)
VFZG_W Vehicle speed (km/h, word)

WPED_W Normalised throttle pedal angle (word)

Refer to the funktionsrahmen for the following diagrams:

atm-main

atm-atm-b1 Exhaust gas temperature model (cylinder bank 1) overview

atm-tmp-stat TMP_STAT engine speed & relative cylinder charge map and corrected for temperature for

acceleration, intake air temp., catalyst heating, catalyst warming, ignition angle, lambda and

cold engine

atm-dynamik Temperature dynamic for exhaust gas and catalytic converter temperature (in and near the

catalytic converter)

atm-tabgm Temperature dynamic: exhaust gas, exhaust pipe wall effect, from the exhaust gas

temperature tabgm

atm-tkatm Temperature dynamic for the temperature near the catalytic converter

atm-exotherme Exothermic temperature increase near the catalyst from measurement sites tabgm to tikatm

atm-tikatm Temperature dynamic for the temperature in the catalytic converter

atm-exoikat Exothermic temperature increase in the catalyst from measurement sites tabgm to tikatm

atm-kr-stat atm-kr-dyn atm-tmp-start Exhaust gas temperature in the exhaust manifold under steady-state conditions Exhaust gas temperature in the exhaust manifold under dynamic conditions Calculation of the exhaust gas or exhaust pipe wall temperature at engine start

atm-tpe-logik Calculation of the dew point at the pre-cat and post-cat lambda probes

atm-sp-nachl Storage of the dew point conditions at engine switch off

atm-mean Calculation of etazwist average values

atm-tmp-umgm If no ambient temperature sensor is available, calculate a substitute from ambient

temperature (tans)

atm-mst If tabst w is not correct tabstatm = maximum value, request for delay B nlatm as a function

of engine speed and tatu-threshold)

ATM 33.50 (Exhaust Gas Temperature Model) Function Description

The simulated exhaust gas temperatures tabgm and tabgkrm (for SY_TURBO = 1) and catalytic converter temperatures tkatm and tikatm are used for the following purposes:

- 1. Monitoring the catalyst. If the catalytic converter falls below its starting temperature, then a fault can be detected.
- 2. For lambda control on the probe after the catalytic converter. This control is only activated after engine start, when the catalyst has exceeded its start-up temperature.
- 3. For the probe heater control after engine start. If the simulated dew point is exceeded, the probe heater is turned on.
- 4. Monitoring the heated exhaust gas oxygen (HEGO) sensor (i.e. lambda probe) heating system. If the exhaust gas temperature exceeds 800°C for example, then the lambda probe heater will be switched off, so that the probe is not too hot.
- 5. For fan motor control.
- 6. For switching on component protection.

This function provides only a rough approximation of the exhaust gas and catalytic converter temperature profiles, whereas throughout the application especially the four monitoring areas (dew point profiles in the exhaust gas, catalytic converter monitoring, enabling and shutting off lambda probe heating and high temperatures for component protection) should be considered to be critical.

1. Basic function

Steady-state temperature (tatmsta): the same applies for takrstc

With the engine speed/relative cylinder charge map KFTATM the steady-state exhaust gas temperature before the catalyst is set. This temperature is corrected for ambient temperature or simulated ambient temperature from the characteristic ATMTANS:

during boost with the constant TATMSA,

during catalyst heating with the constant TATMKH; catalyst warming with the constant TATMKW with the ignition-angle efficiency map KFATMZW temperature as a function of ML and ETAZWIST with the desired lambda map KFATMLA temperature as a function of ML and LAMSBG_W for a cold engine block (TMOT – TATMTMOT) with TATMTMOT = 90°C.

The catalyst temperature (exothermic) is corrected for

Temperature increase with the characteristic KATMEXML or KATMIEXML as a function of air mass Temperature reduction with KLATMZWE or KLATMIZWE as a function of etazwimt (ignition angle influence)

Lambda influence with KLATMLAE or KLATMILAE as a function of lambsbg_w
Temperature set at TKATMOE or TIKATMOE at tabgm <TABGMEX or B_sa = 1

Different temperature increases are applied for the temperature in the catalytic converter tikatm and the temperature after the catalytic converter tkatm due to exothermic reaction and cooling and different ignition angles and lambda-corrections.

The time-based influence of the exhaust gas temperature before the catalytic converter:

Using a PT1 filter (filter time constant ZATMAML) the dynamics of the exhaust gas temperature are simulated and with a PT1 filter (time constant ZATMRML) the dynamics of the inlet manifold wall temperature are simulated.

The exhaust gas temperature and inlet manifold wall temperature are weighted by the division factor FATMRML.

The catalytic converter temperature tkatm is calculated from the exhaust gas temperature tabgm along with the PT1 filter (filter time constant ZATMKML).

The temperature in the catalyst tikatm is modelled from the exhaust gas temperature tabgm via three filters (time constant ZATMIKML) using the heat transfer principle. Due to a thrust caused by the small air mass flow in the catalytic converter, there is a possible exhaust gas temperature increase due to the greater influence on the matrix temperature by the exhaust gas throughput. This thrust-based temperature increase can be modelled by the positive B_sa side with a temperature, which is composed of the catalyst temperature tikatm and an offset TATMSAE, will be initialised. The time constants of the PT1-filter ZATMIKML are represented by air-mass-dependent characteristic curves.

The initial values for the exhaust and catalyst temperature at engine start can be calculated from the temperatures at switch-off and delay times. The starting values for the exhaust gas and catalyst temperatures should approximate to the manifold wall temperatures at the probe insertion points a few minutes after switch-off. The filter for the exhaust gas temperature is stopped by setting $B_{stend} = 0$. The filter for the manifold wall temperature is stopped when $B_{atmtpa} = 1$. The filter for the catalyst temperature will be enabled only when $B_{atmtpk} = 1$.

2. Dew Point Detection

Initial values for the exhaust gas temperature tabgmst and catalyst temperature tkatmst

When stopping the engine (C_nachl $0 \rightarrow 1$) the temperatures tabgm and tkatm are stored.

When starting the engine, the initial temperatures tabgmst and tkatmst are calculated from the switch-off temperature (corrected for ambient temperature) and a factor obtained from maps KFATMABKA or KFATMABKK as a function of tabstatm and tatu.

During power fail the switch-off temperature will be determined from the constant TATMSTI.

For test condition (B_faatm = 1), the initial temperatures are given by the constants TASTBFA and TKSTBFA.

Integrated Heat Quantity iwmatm_w

The dew point end time is approximately proportional to the heat quantity after engine start. The heat quantity = Integral (temp. \times air mass \times C_p) is calculated from the steady-state exhaust gas temperature tatmsta plus TATMWMK multiplied by the air mass. The result of the integration multiplied by the heat capacity at constant pressure C_p (approximately 1 kJ/kgK) gives the heat quantity.

Dew point end for the pre-cat lambda probe B_atmtpa and post-cat lambda probe B_atmtpk

The calculated exhaust gas temperature at engine start tabgmst approximates to the exhaust pipe wall temperature. If the exhaust pipe wall temperature is greater than 60°C for example then no condensation occurs. The values in the map KFWMABG for these temperatures are less than 14 kJ, so the dew point end is detected immediately, or after only a few seconds.

For catalytic converter heating with thermal reaction (B_trkh = 1) the values in maps KFWMABG or KFWMKAT are multiplied by the factor WMKATKH or WMABGKH respectively. Thus, the dew point end-times are very short for this mode of operation.

Repeated starts (extension of the dew point-end-times)

If the engine had not reached the dew point end ($B_{atmtpa} = 0$ and $B_{atmtpf} = 0$) then when the engine restarts, the counter zwmatmf is increased by 1. After several periods of very short engine running (e.g. 3), the counter zwmatmf value would be set equal to 3. With a constant FWMABGW = 0.25 for example, the values in the map KFWMABG increase by a factor equal to (zwmatmf \times

KFWMABG + 1) = 1.75. When the engine starts, the dew point end time from the last engine run is detected and the counter zwmatmf is reset.

Storage of the dew point end condition in the delay

For the determination of repeat start dew point end the conditions B_atmtpa in the flag B_atmtpf and B_atmtpk in the flag B_atmtpl are saved at engine switch-off due to a regular switch-off using the ignition or stall (B_stndnl). The function of dew point end for the post-cat lambda probe B_atmtpk is analogous to the function for B_atmtpa.

3. Calculation of a simulated ambient temperature from the intake air temperature (tans) if no ambient temperature sensor is available.

The simulated temperature tatu will be used for calculating the temperature correction via the characteristic ATMTANS and for determining the starting temperatures tabgmst and tkatmst. The intake air temperature (tans) is corrected with the constant DTUMTAT and under certain conditions stored in continuous RAM. If for example at engine start, the temperature tatu > tans, then the temperature value tatu is set on the lower tans value.

With the constant TATMWMK (negative value) the difference in dew point end between catalyst heating and no catalyst heating can be increased.

When catalytic converter heating is active B_khtr = 1 and the bit B_atmtpa can be set equal to 1 immediately after engine start. This is possible only when no problematic condensation is formed during catalyst heating. With the system constants SY_STERVK = 1 cylinder bank 2 can be applied separately for stereo systems. For SY_TURBO = 1 the exhaust gas temperature tabgm is essentially identical in addition to the modeled temperature in the manifold tabgkrm.

ATM 33.50 Application Notes

- 1. Installation locations for temperature sensors in this application, running in the direction of flow:
- In probe installation position before catalytic converter-
 - 1. Exhaust gas temperature (pipe centre) for the high temperatures at high loads for probe heater switch off
 - 2. Manifold wall temperature for the determination of the dew-end times. (Condensation protection)
- Before the catalytic converter
 - 3. Exhaust gas temperature (pipe centre) for the catalyst start-up temperature
- In the catalytic converter
 - 4. Ceramic temperature in and after catalytic converter (in the last third of the catalytic converter or behind the adjoining matrix) to determine the air-mass-dependent time constants.
- After the catalytic converter
 - 5. Pipe wall temperature at probe installation site for the determination of the dew-end times (condensation protection).

Temperature measuring point 3 can be omitted if the distance from probe to catalytic converter is smaller than about 30 cm. The temperature drop from probe installation site to catalytic converter can then be neglected.

For the application of the functional data the modelled temperatures will always be compared with the measured temperatures and the functional data amended until a sufficiently high accuracy is achieved. In so doing, it will be the actual catalyst temperature, the temperature increase due to the exothermic reaction is not considered in the model.

2. Map KFTATM

For the determination of the steady-state temperature for example, before the catalytic converter the temperature corrections should not function. The cooling capacity of the wind on the dynamometer or on the measuring wheel can be simulated only very roughly at the higher engine load range. The map values can be determined on the rolling road dynamometer, but should be corrected on an appropriate test drive.

3. Temperature Corrections

- TATMSA

Boost can cause low exhaust temperatures that fall below the starting temperature of the catalyst. The longer the time period for the thrust condition, the lower the exhaust and catalyst temperatures. For catalyst diagnosis during boost, the exhaust gas temperature model is more likely to calculate a lower value than the measured temperature.

- ATMTANS

At low ambient temperatures, exhaust gas temperature can fall below the catalyst start-up temperature. Therefore, the model temperature is only corrected at the low temperature range.

- TATMKH

As long as the catalyst-heating measures are effective, higher exhaust temperatures will result.

- TATMKW

The catalyst operating temperature will not be not reached during prolonged idling, so the exhaust gas temperature can be raised by the catalyst warming function.

- KFATMZW

The temperature increase as a result of ignition angle retardation can be determined on a rolling road dynamometer. First, on the dynamometer, the characteristic field values KFTATM are applied without ignition angle correction. Ignition angles are then modified so that allowed etazwist values will result in the map. Through the corresponding air mass, the temperature increase will then be displayed in the map KFATMZW.

- KFATMLA

The exhaust temperature is reduced by enrichment. The application is similar to KFATMZW, except that the ignition angle efficiency is changed instead of the enrichment factor.

- TATMTMOT

The map KFTATM is applied with a warm engine. Thus, the model exhaust gas temperature has smaller deviations during cold start. For this operating mode, the temperature is corrected with the difference of the cold engine temperature and the warm engine temperature.

TATMTMOT should be about 90 to 100°C.

4. Maps ZATMAML, ZATMRML, FATMRML, ZATMKML, ZATMKKML, ZATMIKML und ZATMIKKML

The air-mass-dependent time constants ZATMAML, ZATMRML (temperature measuring points 1 or 3), and ZATMKML, ZATMKKML, ZATMIKML, ZATMIKML, ZATMIKML (temperature measuring point 4), can help to more accurately determine "spikes in the air mass" during sudden load variations. Thereby "air mass jumps" at full load and in particular during boost can be avoided. For example, for an air mass jump from 30 kg/hr to 80 kg/hr, the measured time constant is applied to the air mass flow of 80 kg/hr. For large air mass jumps during idle, the time constants ZATMKKML and ZATMIKKML can be input instead of ZATMKML or ZATMIKML if required.

5. Block EXOTHERME:

- KATMEXML

The exothermic temperature is a function of air mass flow (warming by realizing emissions, reducing warming via a larger air mass). First KATMEXML applies, then KLATMZWE, KLATMLAE.

- KLATMZWE

When ignition angle retardation increases the temperature before the catalyst, the catalyst temperature drops.

- KLATMLAE

For lambda < 1 (richer), the air mass is lacking to improve emissions so the catalyst temperature decreases.

- TABGMEX

If the temperature before the catalyst tabgm < TABGMEX (catalyst switch-off temperature) then the temperature correction = TKATMOE.

- TKATMOE

Temperature correction during boost or through tabgm> TABGMEX

- TATMSAE

Temperature increase in the boost in the catalyst in terms of tkatm Block EXOIKAT:

- KATMIEXML, KLATMIZWE, KLATMILAE, TIKATMOE

Application depends on the application for Block EXOTHERME

- TATMSAE

Temperature increase in the thrust in the catalyst in terms of tikatm

6. Dew point end times for exhaust gas temperatures vary greatly between the centre of the exhaust pipe and the pipe wall. Dew point end times for the tube wall temperatures before the catalyst (temperature measuring points 2) or after the catalyst (temperature measuring points 5) should be used. These times are usually due to delaying control readiness for too long, in which case the temperature gradients at the probe mounting location must be examined more closely. To avoid probe damage by "water hammer", the sensor heater must be fully turned on until the dew point temperature is exceeded or the dew point end time is detected thus condensation will no longer occur.

When the switch-off time in the ECU delay is calculated, then the switch-off time tabst_w after ECU delay will be incorrect. At engine start after ECU delay, the switch-off time tabstatm therefore, will be set to the

maximum value of 65,535 (i.e. 2^{16} –1). The ECU delay requirement for the time TNLATM when engine speed > TNLATMTM & tumg (tatu) > TNLATMTU.

8. For blocks KR STAT and KR DYN as appropriate, the descriptions in points 3 and 4 shall apply.

Typical Values:

KFTATM: x: engine speed/RPM, y: relative cylinder charge/%, z: temperature/°C

	800	1200	1800	2400	3000	4000	5000	6000
15	380	400	420	450	480	520	550	580
22	400	420	450	480	520	550	580	610
30	420	450	480	520	550	580	610	650
50	450	480	520	550	580	610	650	700
70	470	520	550	580	610	660	700	750
100	490	550	580	610	650	700	750	790
120	510	560	610	650	700	750	790	840
140	530	580	650	700	750	790	840	900

KFATMZW: x: temperature/°C, y: ml w/kg/hr, z: etazwimt

	20	40	80	150	250	400
1.00	0.0	0.0	0.0	0.0	0.0	0.0
0.95	15	40	50	60	70	75
0.90	15	60	80	100	125	140
0.80	20	80	120	150	180	200
					210	
0.60	30	115	175	210	230	245

KFATMLA: x: temperature/°C, y: ml_w/kg/hr, z: lamsbg_w

					250	
1.15	5	10	30	50	60 0.0	70
1.00	0.0	0.0	0.0	0.0	0.0	0.0
0.95	5	10	20	30	40 60	45
0.90	15	25	40	50	60	75
0.80	30	40	60	70	85 100	100
0.70	40	60	80	90	100	120

KFWMABG: x: energy/kJ, y: tabgmst/°C, z: tmst/°C

	-40	0	15	25	30	55	60
-40	200	160	150	140	100	60	30 20 0.45 0.45 0.45
0	180	150	120	110	80	50	20
15	160	140	60	55	30	40	0.45
25	140	120	30	30	15	10	0.45
60	120	30	20	15	10	5	0.45

KFWMKAT values correspond to KFWMABG × 5

In the heat quantity maps KFWMABG and KFWMKAT a value of 0.0 is never required! It should always have at least the value to be entered; the 2 sec corresponds to idle after cold start. Only then does the repeat-start counter operate after several starts where the dew point was not reached.

```
ZATMAML ml_w/kg/hr, Time constant/sec 10, 30; 20, 20; 40, 13; 80, 5; 180, 4; 400, 3; 600, 2;
```

```
ZATMRML ml_w/kg/hr, Time constant/sec 10, 300; 20, 80; 40, 55; 80, 30; 180, 20; 400, 10; 600, 7;
```

FATMRML ml_w/kg/hr, Time constant/sec 10, 0.5; 20, 0.6; 40, 0.7; 80, 0.8; 180, 0.95; 400,0.95; 600, 0.96;

KATMEXML ml_w/kg/hr, Time constant/sec 10, 0; 20, 0; 40, 0; 80, 0; 180, 0; 400, 0;

ZATMKML ml w/kg/hr, Time constant/sec 10, 150; 20, 60; 40, 35; 80, 20; 180, 10; 400, 7; 600, 4;

ZATMIKML value represents approximately ZATMKML × 0.3

ZATMKKML for neutral input, the data must correlate to ZATMKML

ZATMIKKML for neutral input, the data must correlate to ZATMIKML

KLATMZWE etazwimt, Factor 1, 0; 0.95, 0; 0.9, 0; 0.8, 0; 0.7, 0; 0.6, 0; KLATMLAE lamsbg_w, Factor 1.15, 0; 1, 0; 0.95, 0; 0.9, 0; 0.8, 0; 0.7, 0;

TATMTP: 52°C TKATMOE: 0°C TATMSAE: 0°C

KATMIEXML ml_w/kg/hr, Time constant/sec 10, 0; 20, 0; 40, 0; 80, 0; 180, 0; 400, 0;

KLATMIZWE etazwimt, Factor 1, 0; 0.95, 0; 0.9, 0; 0.8, 0; 0.7, 0; 0.6, 0; KLATMILAE lamsbg_w, Factor 1.15, 0; 1, 0; 0.95, 0; 0.9, 0; 0.8, 0; 0.7, 0;

TIKATMOE: 0°C

KFATMABKA: x: tatu/°C, y: tabstatm_w/seconds, z: no units

	10	50	180	360	600	1000
-40	0.95	0.70 0.70 0.70 0.70 0.70	0.50	0.30	0.15	0.00
-15	0.95	0.70	0.50	0.30	0.15	0.00
0	0.95	0.70	0.50	0.30	0.15	0.00
15	0.95	0.70	0.50	0.30	0.15	0.00
40	0.95	0.70	0.50	0.30	0.15	0.00

KFATMABKK: x: tatu/°C, y: tabstatm_w [s], z: no units

	10	50	180	360	600	1000
-40	0.90	0.60	0.40	0.25	0.15 0.15 0.15 0.15 0.15	0.00
-15	0.90	0.60	0.40	0.25	0.15	0.00
0	0.90	0.60	0.40	0.25	0.15	0.00
15	0.90	0.60	0.40	0.25	0.15	0.00
40	0.90	0.60	0.40	0.25	0.15	0.00

ATMTANS tatu/°C, Temp./°C -40, 60; -10, 20; 20, 0;

TATMSA: 100°C
TATMKH: 80°C
TATMKH: 200°C
TATMKW: 100°C
TATMTMOT: 90°C
TATMSTI: 20°C
TASTBFA: 40°C
TKSTBFA: 40°C
TATMWMK: -80°C

WMABGKH: Factor of 1.0 WMKATKH Factor of 1.0 FWMABGW Factor of 0.25 FWMKATW Factor of 0.25

DTUMTAT: 20°C
VTUMTAT: 40 km/h
NTUMTAT: 1800 rpm
IMTUMTAT: 1 kg
TUMTAIT: 20°C
TNLATMTM: 80°C
TNLATMTU: 5°C
TNLATMTU: 660 seconds

Only when SY_TURBO = 1:

For neutral input (tabgkrm w = tabgm w)

KFATMKR = KFTATM KFATZWK = KFATMZW KFATLAK = KFATMLA TATMKRSA = TATMSA ZATRKRML = ZATMRML ZATAKRML = ZATMAML FATRKRML = FATMRML

ATMTANS tans/°C, Temp./°C -40, 40; -20, 25; 0, 12; 20, 0; 60, -30

The functional data for cylinder bank 2 correspond to the functional data from cylinder bank 1 Note: In order that ATM 22:20 for the application is backward compatible the default values should be entered thus: KATMEXML, KLATMZWE, KLATMLAE, TKATMOE = 0 and TABGMEX = 1220°C.

In order that ATM 33.10 remains application-neutral with ATM 22.50, TATMTRKH must be set equal to TATMKH and WMKATKH should be set equal to 1. Tikatm is not used in a function because the input can be used in the path in the exhaust gas temperature model without impact on safety, however, the default values for KATMIEXML, KLATMIZWE, KLATMILAE and TIKATMOE should be set equal to 0 and TABGMEX = 1220°C.

In DKATSP areas TMINKATS and TMAXKATS, a high accuracy is required for tikatm!

Parameter	Description
ATMTAKR	Correction for the manifold temperature
ATMTANS	Temperature correction for the exhaust gas temperature model
DTUMTAT	Offset: intake air temperature → ambient temperature
FATMRML	Factor for the difference between exhaust gas & exhaust pipe wall temperature
FATMRML2	Factor for the difference between exhaust gas & exhaust pipe wall temperature, cylinder bank 2
FATRKRML	Factor for the difference between exhaust gas & wall temperature in the manifold
FATRKRML2	Factor for the difference between exhaust gas & wall temperature in the manifold, cylinder bank 2
FWMABGW	Factor for heat quantity during repeated starts for pre-cat exhaust gas dew points
FWMABGW2	Factor for heat quantity during repeated starts for pre-cat exhaust gas dew points, cylinder bank 2
FWMKATW	Factor for heat quantities during repeated starts for dew points after main catalyst
FWMKATW2	Factor for heat quantities during repeated starts for dew points after main catalyst, cylinder bank 2
IMTUMTAT	Integration threshold air mass for determining ambient temperature from TANS
KATMEXML	Exothermic reaction temperature in catalyst, tkatm
KATMEXML2	Exothermic reaction temperature in catalyst, cylinder bank 2
KATMIEXML	Exothermic reaction temperature in catalyst, tikatm
KATMIEXML2	Exothermic reaction temperature in catalyst, tikatm, cylinder bank 2
KFATLAK	Map for lambda correction for manifold exhaust gas temperature
KFATLAK2	Map for lambda correction for manifold exhaust gas temperature, cylinder bank 2
KFATMABKA	Factor for exhaust gas temperature decrease as a function of stop time and ambient temperature
KFATMABKA2	Factor for exhaust gas temperature decrease as a function of stop time and ambient temperature, cylinder bank 2
KFATMABKK	Factor for reducing the catalyst temperature as a function of stop time and ambient temperature
IZEATNAA DIZIZO	Factor for reducing the catalyst temperature as a function of stop time and ambient temperature,
KFATMABKK2	cylinder bank 2
KFATMKR	Map for steady-state manifold exhaust gas temperature as a function of engine speed and relative
	cylinder charge
KFATMKR2	Map for steady-state manifold exhaust gas temperature, cylinder bank 2
KFATMLA	Map for exhaust gas temperature correction as a function of lambda
KFATMLA2	Map for exhaust gas temperature correction as a function of lambda, cylinder bank 2
KFATMZW KFATMZW2	Map for exhaust gas temperature correction as a function of igntion angle correction
KFATZWK	Map for exhaust gas temperature correction as a function of ignition angle, cylinder bank 2 Map for ignition angle correction for manifold gas temperature
KFATZWK2	Map for ignition angle correction for manifold gas temperature, cylinder bank 2
KFTATM	Map for exhaust gas temperature as a function of engine speed and relative cylinder charge
	Map for exhaust gas temperature as a function of engine speed and relative cylinder charge for
KFTATM2	cylinder bank 2
KFWMABG	Map for heat quantity threshold exhaust gas dew points
KFWMABG2	Map for heat quantity threshold exhaust gas dew points, cylinder bank 2
KFWMKAT	Map for heat quantity threshold dew points after catalyst
KFWMKAT2	Map for heat quantity threshold dew points after catalyst, cylinder bank 2
KLATMILAE	Exothermic temperature decrease through enrichment, tikatm
KLATMILAE2	Exothermic temperature decrease through enrichment, tikatm, Bank 2
KLATMIZWE	Exothermic temperature decrease in catalyst at later ignition angles, tikatm
KLATMIZWE2	Exothermic temperature decrease in catalyst at later ignition angles, tikatm, Bank 2
KLATMLAE	Exothermic temperature decrease through enrichment
KLATMLAE2	Exothermic temperature decrease through enrichment, cylinder bank 2
KLATMZWE	Exothermic temperature decrease in catalyst at later ignition angles, tkatm
KLATMZWE2	Exothermic temperature decrease in catalyst at later ignition angles, cylinder bank 2 Speed threshold for determining ambient temperature from TANS
NTUMTAT SEZ06TMUB	Sample point distribution, ignition angle efficiency
SLX06TMUW	Sample point distribution, ignition angle enricency Sample point distribution, desired lambda
SLY06TMUW	Sample point distribution, desired lambda, cylinder bank 2
SML06TMUW	Sample point distribution, air mass, 6 sample points
SML07TMUW	Sample point distribution, air mass, 7 sample points
SMT06TMUW	Sample point distribution, air mass, 6 sample points
	1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2

ST107TMUB Sample point distribution, start temperature at front probe

Sample point distribution, start temperature at front probe, cylinder bank 2 ST207TMUB

ST307TMUB Sample point distribution, start temperature at rear probe

ST407TMUB Sample point distribution, start temperature at rear probe, cylinder bank 2

STM05TMUB Sample point distribution, engine start temperature STS06TMUW Sample point distribution, exhaust gas mass flow Sample point distribution, simulated ambient temperature STU05TMUB

SY_STERVK System constant condition: stereo before catalyst

SY_TURBO System constant: turbocharger

Exhaust gas temperature below the catalyst switch-off temperature **TABGMEX TASTBFA** Model temperature before pre-cat initial value via B_faatm requirement

Exhaust gas temperature correction via catalyst heating active TATMKH

TATMKH2 Exhaust gas temperature correction via catalyst heating active, cylinder bank 2

TATMKRSA Exhaust gas temperature correction in manifold via boost switch-off **TATMKW** Exhaust gas temperature correction with catalyst warming active

TATMSA Exhaust das temperature correction via boost cut-off

TATMSAE Exothermic temperature increase in boost

TATMSAE2 Exothermic temperature increase in boost, cylinder bank 2 **TATMSTI** Initial value for tabgm, tkatm intial value through power fail

TATMTMOT Engine temperature warmer Motor, for temperature correction during cold start conditions

TATMTP Exhaust gas dew point temperature

Exhaust gas temperature correction via thermal reaction catalyst heating **TATMTRKH**

TATMTRKH2 Exhaust gas temperature correction via thermal reaction catalyst heating, cylinder bank 2

TATMWMK Temperature offset for calculating heat quantities

TIKATMOE Temperature correction in catalyst without exothermic reaction, tikatm **TKATMOE** Temperature correction near catalyst without exothermic reaction, tkatm **TKSTBFA** Model temperature post-cat initial value via B_faatm requirement

TNLATM Minimum ECU delay time for exhaust gas temperature model - Abstellzeit

TNLATMTM When tmot > threshold ECU delay requirement B_nlatm = 1 **TNLATMTU** When tumg (tatu - ATM) > threshold ECU delay requirement

TUMTAIT Initialising value for ambient temperature from TANS **VTUMTAT** Vehicle speed threshold for TANS → ambient temperature

WMABGKH Factor for heat quantity correction via catalyst heating for dew points

WMABGKH2 Factor for heat quantity correction via catalyst heating for dew points, cylinder bank 2 WMKATKH Factor for heat quantity correction via catalyst heating for dew points after catalyst

WMKATKH2 Factor for heat quantity correction via catalyst heating for dew points after catalyst, cylinder bank 2

ZATAKRML Time constant for exhaust gas temperature model (manifold)

ZATAKRML2 Time constant for exhaust gas temperature model (manifold), cylinder bank 2

Time constant for exhaust gas temperature model ZATMAML

Time constant for exhaust gas temperature model, cylinder bank 2 ZATMAML2

Time constant for catalyst temperature model – Temperature in catalyst tikatm during cooling ZATMIKKML Time constant for catalyst temperature model – Temperature in catalyst tikatm during cooling, bank 2 ZATMIKKML2

Time constant for catalyst temperature model – Temperature in catalyst, tikatm ZATMIKML

ZATMIKML2 Time constant for catalyst temperature model – Temperature in catalyst, cylinder bank 2 ZATMKKML Time constant for catalyst temperature model – catalyst temperature tkatm during cooling ZATMKKML2

Time constant for catalyst temperature model – catalyst temperature tkatm during cooling, bank 2

ZATMKML

Time constant for catalyst temperature model – catalyst temperature tkatm

Time constant for catalyst temperature model – catalyst temperature, cylinder bank 2 ZATMKML2 ZATMRML Time constant for exhaust gas temperature model – exhaust pipe wall temperature ZATMRML2 Time constant for exhaust gas temperature model – exhaust pipe wall temperature Bank 2

ZATRKRML Time constant for exhaust gas temperature model - manifold wall temperature

ZATRKRML2 Time constant for exhaust gas temperature model - manifold wall temperature, cylinder bank 2

Variable

B_ATMLL Condition for time constant during cooling at idle B_ATMLL2 Condition for time constant during cooling at idle Condition for tabamst, tkatmst initial value calculation B ATMST B ATMST2 Condition for tabgmst, tkatmst calculation, cylinder bank 2

B ATMTPA Condition: dew point before catalyst exceeded B_ATMTPA2 Condition: dew point 2 before catalyst exceeded

B_ATMTPF Condition: dew point before catalyst exceeded (last trip)

B_ATMTPF2 Condition: dew point before catalyst exceeded (last trip) cylinder bank 2

B ATMTPK Condition: dew point after catalyst exceeded **B_ATMTPK2** Condition: dew point 2 after catalyst exceeded **B_ATMTPL** Condition: dew point after catalyst exceeded (last trip)

B_ATMTPL2 Condition: dew point after catalyst exceeded (last trip) cylinder bank 2

B_FAATM Condition: functional requirements for dew point end times

B_KH Condition: catalyst heating B KW Condition: catalyst warming

B_LL Condition: idle B_NACHL Condition: ECU delay

B NACHLEND Condition: ECU delay ended

B_NLATM Condition: ECU delay exhaust gas temperature model probe protection

B_PWF Condition: Power fail Condition: Overrun cut-off

B_ST Condition: Start

B_STEND Condition: End of start conditions achieved

B_STNDNL Condition: Beginning of ECU delay or end of start conditions $(1 \rightarrow 0)$

B_TFU Condition: Ambient temperature sensor available
B_TRKH Condition: Catalyst heating, thermal reaction effective
B_UHRRMIN Condition: timer with a relative number of minutes
B_UHRRSEC Condition: timer with a relative number of minutes

ETAZWIMT Actual ignition angle efficiency average for exhaust gas temperature model (200 ms)

ETAZWIST Actual ignition angle efficiency

E_TA Error flag: TANS

E_TUM Error flag: ambient temperature tumg

IMLATM Integral of air mass flows from engine start bis Max.wert

IMLATM_W Integral of air mass flows from end of start conditions up to the maximum value, (Word) IWMATM2_W Heat quantity for Condensation - dew points exhaust gas/catalyst (word), cylinder bank 2

IWMATM_W Heat quantity for Condensation - dew points exhaust gas/catalyst (word)

LAMSBG2_W Desired lambda limit (word), cylinder bank 2

LAMSBG_W Desired lambda limit (word)
ML_W Filtered air mass flow (word)

NMOT Engine speed

RL Relative cylinder charge

TABGKRM2_W Exhaust gas temperature in manifold from the model, cylinder bank 2

TABGKRM_W Exhaust gas temperature in manifold from the model TABGM Exhaust gas temperature before catalyst from the model

TABGM2 Exhaust gas temperature before catalyst from the model, cylinder bank 2
TABGM2_W Exhaust gas temperature before catalyst from the model (word) cylinder bank 2

TABGMAB Exhaust gas temperature during engine switch-off

TABGMAB2 Exhaust gas temperature during engine switch-off (model) cylinder bank 2

TABGMST Exhaust gas temperature at engine start

TABGMST2
TABGM_W
TABSTATM_W
TABSTMX_W

Exhaust gas temperature at engine start, cylinder bank 2
Exhaust gas temperature before catalyst from the model (word)
Stop time in ECU delay for exhaust gas temperature model
Stop time maximum query for exhaust gas temperature model

TABST_W Stop time

TAKRKF Steady-state manifold exhaust gas temperature without correction

TAKRKF2 Steady-state manifold exhaust gas temperature without correction, cylinder bank 2

TAKRSTC Steady-state exhaust gas temperature in manifold in °C

TAKRSTC2 Steady-state exhaust gas temperature in manifold, cylinder bank 2

TANS Intake air temperature

TATAKRML Output from PT1 element: exhaust gas temperature influence on tabgkrm

TATAKRML2 Output from PT1 element: exhaust gas temperature influence on tabgkrm, cylinder bank 2

TATMAML Output from PT1 element: exhaust gas temperature influence on tabgm

TATMAML2 Output from PT1 element: exhaust gas temperature influence on tabgm, cylinder bank 2

TATMKF Exhaust gas temperature before catalyst from map KFTATM

TATMKF2 Exhaust gas temperature before catalyst from map KFTATM, cylinder bank 2
TATMRML Output from PT1 element: exhaust pipe wall temperature effect from tabgm

TATMRML2 Output from PT1 element: exhaust pipe wall temperature effect from tabgm, cylinder bank 2

TATMSTA Exhaust gas temperature before catalyst from the steady-state model

TATMSTA2 Exhaust gas temperature before catalyst from the steady-state model, cylinder bank 2

TATRKRML Output from PT1 element: exhaust pipe wall temperature effect from tabgkrm

TATRKRML2 Output from PT1 element: exhaust pipe wall temperature effect from tabgkrm, cylinder bank 2

TATU Intake air temperature or ambient temperature

TEXOIKM2_W Exotherme temperature increase in catalyst for tikatm, cylinder bank 2

TEXOIKM_W Exotherme temperature increase in catalyst for tikatm

TEXOM2_W Exotherme temperature increase in catalyst for tkatm2, cylinder bank 2

TEXOM_W Exotherme temperature increase in catalyst for tkatm TIKATM Exhaust gas temperature in catalyst from the model

TIKATM2 Exhaust gas temperature in catalyst from the model, cylinder bank 2 TIKATM2_W Exhaust gas temperature in catalyst from the model, cylinder bank 2

TIKATM W Exhaust gas temperature in catalyst from the model

TKATM Catalyst temperature from the model

TKATM2 Catalyst temperature from the model, cylinder bank 2
TKATM2_W Catalyst temperature from the model (word), cylinder bank 2

TKATMAB Exhaust gas temperature after catalyst through engine switch-off (model)

TKATMAB2 Exhaust gas temperature after catalyst through engine switch-off (model), cylinder bank 2

TKATMST Catalyst temperature model initial value as a function of switch-off value, switch-off time

TKATMST2 Catalyst temperature model initial value as a function of switch-off value, switch-off time, bank 2

TKATM_W Catalyst temperature from the model (word)

TMOT Engine temperature
TMST Engine start temperature
TUMG Ambient temperature

VFZG Vehicle speed
ZWMATM Counter for repeated starts and factor for heat quantity threshold

ZWMATM2 Counter for repeated starts and factor for heat quantity threshold, cylinder bank 2 ZWMATMF Counter for repeated starts and factor for heat quantity threshold upstream

ZWMATMF2 Counter for repeated starts and factor for heat quantity threshold upstream, cylinder bank 2

See the funktionsrahmen for the following diagrams:

atr-main exhaust gas temperature control overview

atr-atrbb detection of control range

atr-atrb exhaust gas temperature control for cylinder bank 1

atr-atrerb enabling exhaust gas temperature control for cylinder bank 1

atr-atrpi exhaust gas temperature proportional/integral control for cylinder bank 1

atr-atrb2 exhaust gas temperature control for cylinder bank 2

atr-atrerb2 enabling exhaust gas temperature control for cylinder bank 2

atr-atrpi2 exhaust gas temperature proportional/integral control for cylinder bank 2

atr-atrnl limp mode for exhaust gas temperature control

atr-atrko coordination of the control output

ATR 1.60 Function Description

Task:

Protection of components (manifold, turbocharger, etc.) by controlling the exhaust gas temperature. By means of this control, the general enrichment at high load and speed ("full-load enrichment") can be reduced. When general mixture control is insufficient, the exhaust gas temperature control enrichment must also be invoked which leads to reduced fuel consumption.

Principle:

An excessively high exhaust gas temperature can be lowered by enriching the air-fuel mixture. Through this enrichment, more fuel enters the cylinder than is required for stoichiometric combustion of the fuel. The unburned fuel vaporises on the cylinder walls and cools them, whereby the exhaust gas temperature decreases. For this control, the exhaust gas temperature is measured using an exhaust gas temperature sensor or estimated by an exhaust gas temperature model.

As long as the exhaust temperature is below the threshold temperature, there is no control. Thus, there is only a "down regulation" of the exhaust temperature, not an "up regulation". If the desired temperature is reached or exceeded, the control switches. To achieve an enrichment of the mixture, the controller is adjusted to give a desired value of lambda in the "rich" region. This enrichment decreases the exhaust gas temperature, and the controller sets the desired exhaust temperature. When the exhaust temperature drops back below the threshold temperature, the controller takes back the enrichment. If enrichment is no longer required, control is switched off.

Overview of Codeword CATR:

Bit No.	7	6	5	4	3	2	1	0
								*

^{*}If the value of bit 0 is set equal to 1, this enables exhaust gas temperature control.

ATRBB: Detection Control Range

This function detects the valid control range. Via the configuration byte CATR, the control can, in principle, be switched off. A valid range is usually present when the end of start conditions is detected (B_stend = 1), and the relative load (rl) lies above an applicable threshold rlatr. This control scheme is only available in the near-full load range (rl > rlatr) is active, since exhaust temperatures are only likely to be high in this range. Once the range is exited, control is switched off, e.g. in the transition to idle to shorten the duration of the enrichment.

The valid control range is indicated by the flag B_atrb = 1.

ATRERB: Enabling Exhaust Gas Temperature Control for Bank 1

The exhaust gas temperature control is a flip-flop on or off. The condition flag B_atr = 1 indicates that control is active. If the exhaust gas temperature (tabg) is greater than or equal to the applicable threshold value TABGSS, the control is switched on. The control is switched off when enrichment is no longer required. This is the case when the regulator output dlatr > 0. The controller output dlatr for the exhaust temperature control is then set to zero. It is possible to set a lean limit for the control scheme via the fixed value LATRO. If the current set-lambda without add. If the current desired lambda value without additional lamvoa parts above

the limit LATRO (in the lean range) there will be no control. In addition, there is no control if any of the following conditions are met:

- (a) No valid control range is detected (B atrb = 0)
- (b) Fuel injector cut-off condition is true (B_bevab = 1)
- (c) The exhaust gas temperature sensor indicates an error (E_ats = 1)
- (d) The exhaust gas temperature sensor is not ready (B_atsb = 0)
- (e) Significant differences between the bank controller control variables were found (E_atrd = 1).

If the engine reaches the rich running limit (B_lagf = 1) while exhaust gas temperature control is active (B_atr = 1), a further enrichment attempt is prohibited by the control scheme (B_atrsp = 1). The current value of the controller output is recorded. However, an enrichment reduction is allowed.

ATRPI2: Exhaust Gas Temperature Proportional/Integral Control for Cylinder Bank 1

The exhaust gas temperature controller is configured as a PI controller, because the "delta lambda controller" intervenes additively. ATRP and ATRI are applied amplification factors for the P and I components. When control is switched off (B_atr = 0) the controller output is set to zero. The integral component in this case is set to equal the negative value of the proportional component (dlatri = -dlatrp), so it follows that the sum is zero. The controller output (dlatr) will be limited to "rich" by the applicable limit DLATRMN. In this case, the integrator is suspended. The exhaust gas temperature tabg falls below the threshold temperature TABGSS or the control is turned off (B_atr = 0), the integrator will be released. When the controller is inhibited (B_atrsp = 1), the last value of controller output (dlatr) is recorded. The integral part is calculated so that the controller output is constant even when a control error remains (dlatri = dlatr - dlatrp).

ATRERB2: Enabling Exhaust Gas Temperature Control for Cylinder Bank 2

As per cylinder bank 1

ATRPI2: Exhaust Gas Temperature Proportional/Integral Control for Cylinder Bank 2

As per cylinder bank 1

ATRNL: Limp Mode for Exhaust Gas Temperature Control

In the event that an exhaust gas temperature sensor fails or is not ready, a limp mode variable (dlatrnl) is provided. The delta lambda target of interest for the limp mode is in the characteristic DLATRNL.

ATRKO: Control Output Coordination

If there is no error in the exhaust gas temperature sensors before, the controller outputs dlatr or dlatr2 through the function outputs dlamatr or dlamatr2 are transferred to lambda coordination. Once a sensor failure (E_ats = 1 or E_ats2 = 1) or the sensors are not operational (B_atsb = 0), or significant bank differences of the controller variables (E_atrd = 1 or E_atrd2 = 1) is detected, the ATR-control range (B_atrb = 1) the limp mode variable dlatrnl are transferred to both banks of lambda coordination.

ATR 1.60 Application Notes

Requirements:

- Application of lambda control

Applications Tools:

VS100

Preassignment of the Parameters:

Erkennung Regelbereich:

- Codeword CATR = 01 (hexadecimal) = 1 (decimal) enable control
- Minimum load for exhaust gas temperature control map KFRLATR (x: engine speed/rpm, y: intake air temperature/ $^{\circ}$ C, z:%)

Enable exhaust gas temperature control for cylinder bank 1/bank 2:

- Threshold exhaust gas temperature for exhaust gas temperature control: TABGSS(2) = 1000°C
- Desired AFR upper limit for switching off exhaust gas temperature control: LATRO = 16.0

Exhaust gas temperature control for cylinder bank 1/bank 2:

- Threshold exhaust gas temperature for exhaust gas temperature control: TABGSS(2) = 1000°C
- Gain factor for proportional component exhaust gas temperature PI control: ATRP = 0.005 I/K
- Gain factor for integral component for exhaust gas temperature PI control: ATRI = 0.0005 I/(s × K)
- Lower limit for exhaust gas temperature control: DLATRMN = -0.3

Exhaust gas temperature control limp mode:

- Delta lambda exhaust gas temperature control limp mode:

Engine speed/rpm	2000	3000	4000	5000	6000
DLATRNL	-0.10	-0.13	-0.17	-0.20	-0.23

Procedure:

Switching off the Function:

To prohibit exhaust gas temperature control set codeword CATR [Bit 0] equal to 0.

Affected Functions:

%LAMKO through dlamatr_w and dlamatr2_w

Parameter	Description
ATRI	Gain factor (integral component), exhaust gas temperature control
ATRP	Gain factor (proportional component), exhaust gas temperature control
CATR	Configuration byte, exhaust gas temperature control
DLATRMN	Lower limit for exhaust gas temperature control
DLATRNLN	Delta lambda in limp mode, exhaust gas temperature control
KFRLATR	Minimum load for exhaust gas temperature control
LATRO	Desired lambda upper limit, exhaust gas temperature control
SY_STERVK	System constant condition flag for stereo pre-cat
TABGSS	Exhaust gas temperature threshold for exhaust gas temperature control
TABGSS2	Exhaust gas temperature threshold, exhaust gas temperature control, bank 2
Variable	Description
B_ATR	Condition flag for exhaust gas temperature control
B_ATR2	Condition flag for exhaust gas temperature control, cylinder bank 2
B_ATRB	Condition flag for valid operating range, exhaust gas temperature control
B_ATRNL	Condition flag for limp mode in exhaust gas temperature control
B ATRSP	Condition flag for exhaust gas temperature control disabled
B_ATRSP2	Condition flag for exhaust gas temperature control disabled, cylinder bank 2
B_ATSB	Condition flag for exhaust gas temperature sensor ready
B_BEVAB	Condition flag for fuel injector cut-off in cylinder bank 1
B_BEVAB2	Condition flag for fuel injector cut-off in cylinder bank 2
B_LALGF	Condition flag for "lambda rich" limit active
B_LALGF2	Condition flag for "lambda rich" limit active
B STEND	Condition flag for end of start conditions reached
DLAMATR2_W	Delta lambda for exhaust gas temperature control, cylinder bank 2
DLAMATR_W	Delta lambda for exhaust gas temperature control
DLATR2_W	Delta lambda for exhaust gas temperature control, cylinder bank 2
DLATRI2_W	Integral component, exhaust gas temperature PI control, cylinder bank 2
DLATRI_W	Integral component, exhaust gas temperature PI control
DLATRNL_W	Delta lambda in limp mode, exhaust gas temperature control
DLATRP2_W	Proportional component, exhaust gas temperature PI control, cylinder bank 2
DLATRP W	Proportional component, exhaust gas temperature PI control

DLATR_W Delta lambda, exhaust gas temperature control

E_ATRD Error flag: cylinder bank difference, exhaust gas temperature control

E_ATRD2 Error flag: cylinder bank difference, exhaust gas temperature control bank 2

E_ATS Error flag: exhaust gas temperature sensor

E_ATS2 Error flag: exhaust gas temperature sensor, cylinder bank 2 LAMVOA2_W Lambda pilot control without additive parts, cylinder bank 2

LAMVOA_W Lambda pilot control without additive parts

NMOT Engine speed

RL Relative cylinder charge

RLATR Load threshold for exhaust gas temperature control

TABG2_W Exhaust gas temperature, cylinder bank 2

TABG_W Exhaust gas temperature TANS Intake air temperature

BGSRM 17.10 Function Description

See the funktionsrahmen for the following diagrams:

bgsrm-bgsrm Function overview

bgsrm-bps

bgsrm-brl Calculation of the fresh and residual gas filling of the cylinders

bgsrm-brfges bgsrm-bpirg

Calculating total cylinder charge

bgsrm-bpirg bgsrm-bpirg1 bgsrm-pirg bgsrm-rlsu

Function Description

The aim of the function:

The intake manifold model calculates the fresh gas filling of the combustion chamber from the air mass flow into the intake manifold.

Description:

An integrator emulates the storage characteristic of the intake manifold. It integrates, with the integrator coefficient KISRM, the relative difference between the inlet relative fill rlroh_w and the outlet relative air fill rl_w and supplies, after correction with the intake manifold temperature via ftsr and the standard pressure 1013 mbar, the fresh gas partial pressure in the intake manifold.

This integrator is calculated in real time. This makes it possible to describe the increase in pumping capacity with increasing engine speed without parameter change.

External exhaust gas recirculation is taken into account by adding the partial pressure of residual gas psagr_w in the intake manifold (see function BGAGR). As a result there is now a measurable quantity available, namely the intake manifold pressure ps_w, that can be used to compare with the model in the application phase.

The partial pressure of fresh gas in the intake manifold is now limited to a maximum value such that the overall pressure in the intake manifold ps_w does not increase beyond psmx_w, and also so that in the MAF meter reverse flow range, the intake manifold pressure never oscillates to large values; thus the fresh gas filling rl w is indirectly limited by the intake manifold pressure model.

During load variations-UT, an approximate pressure balance exists between the intake manifold and cylinder which means that there is also a linear relationship between cylinder filling and the intake manifold. Additionally, there is still the residual gas in the cylinder which must be described, since exhaust gas remains in the cylinder after the end of the exhaust event and a part of this residual gas temporarily flows back into the intake manifold, but is then sucked in again.

The camshaft overlap angle wnwue is characteristic of the crank angle, during which both inlet and also exhaust valves are opened and is thus a (nonlinear) measure of the average cross-sectional area, which represents an available flow of exhaust gas from the exhaust tract into the intake manifold. Since the exhaust gas mass throughput also depends on the transit time, engine speed must also be used as an input variable to describe the effect.

Hence it follows that there is a linear rl_w - ps_w connection with offset KFPIRG (as a function of engine speed and camshaft overlap angle) and gradient KFPSURL (as a function of engine speed and camshaft overlap angle).

Since the residual gas component pirg and the gradient fupsrl are dependent on the intake manifold changeover, the intake manifold position switches over as required by the corresponding map. To obtain fupsrl no abrupt changes in the residual gas component pirg and the gradient fupsrl, they are filtered by a lowpass filter with time constant ZVTPRGSU.

Exhaust gas pressure decreases with decreasing ambient pressure and therefore the residual gas component in the cylinder, therefore the offset pirg_w corrected with the altitude factor fho_w. For the gradient fupsrl w, a correction takes place according to the combustion chamber temperature ftbr.

With external exhaust gas recirculation, the conversion of intake manifold pressure to cylinder filling supplies all of the air filling the cylinder rfges_w including the EGR component. The component part of residual gas filling of the cylinders rfagr_w is obtained from the ratio of residual gas partial pressures in the intake manifold psagr_w to intake manifold pressure ps_w. The remaining filling part describes the fresh gas filling of the cylinders rl_w.

rl_w is the key parameter for incorporating all the filling-dependent effects and is the basic variable for pilot control of the fuel injection.

The extracted fresh gas mass flow rate mlw is obtained from the product of rl_w, speed and the conversion factor umsrln w.

In contrast to previous tl-filter applications, the time constant of the relative load-transient effect is no longer explicitly applied via a characteristic curve, but this is implicit in the equilibrium of the intake manifold pressure models and the (predictable) value of KISRM. The value for KISRM is also switched depending on the intake manifold setting.

Application Notes

Requirements:

- "- Conversion for air mass flow rate applied in rl (see function BGMSZS)"
- "- Applied temperature compensation (see function BGTEMPK)"

Application tools:

for intake manifold pressure model equilibrium conditions:

"- Slow manifold pressure measurement in the collector'

dynamic comparison of intake manifold pressure with the intake manifold pressure model for measurement:

- "- Throttle plate actuator"
- "- Fast-measurement in the intake manifold collector (sensor time constant <10 ms, sampling rate <4 ms)"

Default values for the parameters:

"- Maximum allowable ratio manifold pressure/pressure before throttle"

FPVMXN = 1.20

"- In the cylinder internal residual gas partial pressure KFPRG"

50 mbar at the smallest wnwue, 300 mbar at largest wnwue small, with increasing engine speed is less

- "- Gradient rl (ps) characteristic KFURL"
- 0.105%/mbar at the smallest wnwue, 0.142%/mbar at the largest wnwue, with increasing speed is less
- "- Gradient of intake manifold pressure integrator KISRM"

KISRM = zkorr/[(Vs/VH) x z]

where

z is the number of cylinders (4 - 8)

VH is the total stroke volume of all the cylinders (i.e. engine displacement)

Vs is the intake volume from throttle plate through to the inlet valves, typically 1.5 to 3.0 x VH

zkorr is a correction factor for numerical stability: 0.90 when z = 4, 0.92 when z = 5, 0.95 when z = 6 or 1.00 when z > 6.

e.g. if z = 4 with Vs/VH = 2.2, KISRM = 0.1023

Switching off the Function:

"- From the intake manifold dynamics emulation: KISRM = 1.0"

Procedure:

"- Steady state for each engine speed nmot and camshaft overlap angle wnwue"

At about 4 to 5 points of relative load rl, determine measured intake manifold pressure, calculate a straight line through these points, then determine the intake manifold pressure offset KFPRG (at rl = 0) and KFURL from the gradient of the line.

"- After steady-state application of the intake manifold pressure model takes place, throttle plate jumps should be (e.g. rl = 26% to 60%)"

and comparing intake manifold pressures measured by the fast intake manifold pressure sensor with intake manifold pressures emulated in the ECU ps_w, the dynamic correctness of the air-filling model must be

proven. Existing small deviations can possibly be corrected through minor changes in KISRM; but the intake manifold pressure dynamics and thus the rl-dynamics should be described satisfactorily with the calculated value of KISRM.

Affected functions:

All functions that use the charge signal rl, almost all!

Abbreviations

PRGSU_W

Parameter	Description
CWBGSRM	Code word in BGSRM
FPVMXN2	Maximum pressure ratio factor with secondary load signal
KFPBRK	Correction factor for the combustion chamber pressure
KFPBRKNW	Correction factor for the combustion chamber pressure during active camshaft control
KFPRG	Internal exhaust gas partial pressure dependent on adjustable camshaft when sumode = 0
KFPRGSU	Internal exhaust gas partial pressure dependent on adjustable camshaft when sumode = 1
KFPRG2SU	Internal exhaust gas partial pressure dependent on adjustable camshaft when sumode = 2
KFPRG3SU	Internal exhaust gas partial pressure dependent on adjustable camshaft when sumode = 3
KFURL	Conversion factor from ps to rl dependent on adjustable camshaft when sumode = 0
KFURLSU	Conversion factor from ps to rl dependent on adjustable camshaft when sumode = 1
KFURL2SU	Conversion factor from ps to rl dependent on adjustable camshaft when sumode = 2
KFURL3SU	Conversion factor from ps to rl dependent on adjustable camshaft when sumode = 3
KISRM	Integrator coefficient for intake manifold model (dynamic)
KISRMSU	Integrator coefficient for intake manifold model when sumode = 1
KISRM2SU	Integrator coefficient for intake manifold model when sumode = 2
KISRM3SU	Integrator coefficient for intake manifold model when sumode = 3
PRGNM	Internal exhaust gas partial pressure dependent on engine speed
PRGSUNM	Internal exhaust gas partial pressure dependent on engine speed when there is intake manifold
	changeover flap switching (1 flap) Internal exhaust gas partial pressure dependent on engine speed when there is intake manifold
PRG2SUNM	changeover flap switching (2 flaps)
	Internal exhaust gas partial pressure dependent on engine speed when there is intake manifold
PRG3SUNM	changeover flap switching (1+2 flaps)
SY_NWS	System constant: camshaft control: none, binary or continuously variable
URLNM	Conversion factor from ps to rl dependent on engine speed, nmot_w
	Conversion factor from ps to rl dependent on engine speed, nmot_w when there is intake
URLSUNM	manifold changeover flap switching (1 flap)
	Conversion factor from ps to rl dependent on engine speed, nmot_w when there is intake
URL2SUNM	manifold changeover flap switching (2 flaps)
LIDLOGUNIA	Conversion factor from ps to rl dependent on engine speed, nmot_w when there is intake
URL3SUNM	manifold changeover flap switching (1+2 flaps)
ZVTPRGSU	Low pass filter time constant for intake manifold flap dynamic
AGRR	Exhaust gas recirculation rate
AGRR W	Exhaust gas recirculation rate (word)
B_HFM	Condition flag: MAF sensor measurement range
B_MXRLROH	Condition flag: maximum range for rlroh is fulfilled
B_NWS	Condition flag: camshaft control
B_NWVS	Condition flag: camshaft adjustment (binary or continuous) present
B_SUMOD1	Condition flag: intake manifold changeover sumode = 1
B_SUMOD2	Condition flag: intake manifold changeover sumode = 2
B_SUMOD3	Condition flag: intake manifold changeover sumode = 3
DPSFG W	Delta-fresh gas partial pressure in the intake manifold
DRL_W	Delta cylinder charge (Word)
FHO_W	Correction factor for altitude (word)
FNWUE	Weighting factor camshaft overlap angle (inlet)
FPBRKDS_W	Factor for determining the combustion chamber pressure
FTBR_W	Factor for correcting the combustion chamber temperature
FTSR	Correction factor for the intake manifold air temperature
FUPSRL_W	Conversion factor system-related pressure on filling (16-bit)
FVISRM_W	Intake manifold integrator gain factor
ML ML W	Air mass flow Air mass flow filtered (Word)
ML_W	Air mass flow, filtered (Word)
NMOT W	Engine speed Calculated combustion chamber procesure
PBR_W	Calculated combustion chamber pressure
PIRGRO_W	Raw value of residual gas partial pressure for internal exhaust gas recirculation (16-Bit)
PIRG_W	Residual gas partial pressure for internal exhaust gas recirculation (16-Bit)
PRG_W	Raw value of residual gas partial pressure for internal exhaust gas recirculation when there is no intake manifold changeover flap switching
DDCCH W	Pow value of residuel and partial propure for internal exhaunt and resireulation when there is

Raw value of residual gas partial pressure for internal exhaust gas recirculation when there is

intake manifold changeover flap switching (1 flap)

Raw value of residual gas partial pressure for internal exhaust gas recirculation when there is PRG2SU_W

intake manifold changeover flap switching (2 flaps)

Raw value of residual gas partial pressure for internal exhaust gas recirculation when there is PRG3SU_W

intake manifold changeover flap switching (1+2 flaps)

PSAGR W Partial pressure through external residual gas (residual air + inert gas)

PSFG_W Fresh gas partial pressure in the intake manifold (word)

PSMX_W Intake manifold maximum pressure limit for modelling intake manifold pressure PSRLRO_W Raw value for system-related conversion factor pressure from cylinder charge

Manifold absolute pressure, MAP (Word) PS_W

PU_W Ambient pressure

Pressure before the throttle plate from the pressure sensor (word) PVDKDS W Relative cylinder charge from exhaust gas recirculation (word) RFAGR_W

RFGES_W Total relative cylinder charge (inclusive of exhaust gas recirculation) 16-Bit

Relative air charge RL

RLROH W Relative air charge: raw value from the load sensor (word)

RL W Relative air charge (word)

SUMODE Status of the intake manifold switching

UMSRLN_W Conversion factor for cylinder charge in mass flow

Factor for converting pressure from cylinder charge at the default position of the intake manifold URL_W

flap

Factor for converting pressure from cylinder charge when there is intake manifold changeover URLSU W

flap switching (1 flap)

Factor for converting pressure from cylinder charge when there is intake manifold changeover URL2SU_W

flap switching (2 flaps)

Factor for converting pressure from cylinder charge when there is intake manifold changeover URL3SU W

flap switching (1+2 flaps)

WNWISA_W Actual exhaust camshaft angle

WNWSRM W Choice between wnwue and wnwisa for addressing the map for PIRG and fupsrl

WNWUE W Camshaft overlap angle

See the funktionsrahmen for the following diagrams:

fuedk-fuedk FUEDK overview

fuedk-brlpssol BRLPSSOL: target intake manifold pressure

fuedk-umpspi UMPSPI: calculation of reference pressure upstream of the throttle

fuedk-bmldkns BMLDKNS: normalised target air mass flow at throttle

fuedk-bwdksgv BWDKSGV: target throttle angle

fuedk-filter FILTER: median-filter

fuedk-wdksugdt WDKSUGDT: difference of target throttle angle compared to 95% charge

(turbocharged engine)

fuedk-wdksugds WDKSUGDS: difference of target throttle angle compared to 95% charge (normally-

aspirated engine)

fuedk-wdksgv WDKSGV: throttle angle

fuedk-bde-wdksgv WDKSGV: petrol direct injection throttle angle

fuedk-wdkappl WDKAPPL: calibration interface

fuedk-nachlauf NACHLAUF: calculation of target throttle angle when SKI15 = off

fuedk-init INIT: initialization of function

FUEDK 21.90 Function Description

The purpose of this function is to calculate the target throttle plate angles for either a turbocharged or a normally-aspirated engine with an intake manifold (lambda = 1 mode), or direct injection (also lambda > 1). The control is via the system constants SY_TURBO and SY_BDE. The main input variables are the target relative cylinder charge and the required correction from cylinder charge control. Various other signals, such as correction factors for pressure and temperature or information about the fuel tank breather and exhaust gas recirculation are taken from the intake manifold model of cylinder charge detection or the target value for exhaust gas recirculation (in direct injection mode). For these reasons, there is a close connection between calculation of the target throttle plate angle and cylinder charge detection.

<u>Sub-function BRLPSSOL: Calculation of the target intake manifold pressure (pssol_w) and correction of target fresh air charge upstream of the throttle plate (rlfgks_w)</u>

In petrol direct injection engines, the target relative cylinder charge rlsol_w is reduced by the relative air charge from external and internal exhaust gas recirculation. In the case of engines with fuel injection to the intake manifold (lambda = 1) no air is contained in the internally or externally recirculated exhaust gas. The relative residual gas charge = 0 and is therefore not taken into account. A comparison between actual cylinder charge (rl w) and target cylinder charge (rlsol w) is made via the variable drlfue from the function FUEREG (cylinder charge control). The variable rlfgks w represents the proportion of fresh air that flows through the throttle plate or the fuel tank breather to the engine. The target intake manifold pressure for direct injection engines is calculated from the target fresh air charge through the throttle plate and fuel tank breather and the total charge (air and inert gas) from the residual gas (i.e. internal and external exhaust gas recirculation) together. The total charge corresponding to the intake manifold pressure is calculated with the conversion factor fupsrl w. For engines with fuel injection into the intake manifold, the target relative cylinder charge rlsol_w is increased by the relative charge from the external exhaust gas recirculation feed. The total charge corresponding to the intake manifold pressure is calculated with the conversion factor fupsrl w. Correcting with the internal exhaust gas recirculation partial pressure (pirg_w) gives the target intake manifold pressure pssol_w. Additionally, in direct injection engines, the correction of the internal residual gases (ofpbrint w) is still added and then pssol w is obtained.

<u>Sub-function UMSPI: Calculation of the target reference pressures upstream of the throttle plate for a turbocharged engine (pvdkr w):</u>

Turbocharged engine:

Target reference pressure pvdkr_w see the following description

Air density correction factor frhodkr_w = ftvdk \times pvdkr_w \div 1013 mbar.

The target reference pressure for the pressure upstream of the throttle plate (pvdkr_w) for a turbocharged engine is formed from the maximum range of ambient pressure (pu_w) and the target boost pressure (plsol_w) or the actual pressure upstream of the throttle plate (pvdk_w). The target boost pressure is given by pssol_w ÷ vpsspls_w, whereby vpsspls_w is the required pressure ratio from the boost pressure control. When vpsspls_w > 0.95, the throttle plate is linearly actuated, with boost pressure regulation active, in order to minimise the pressure drop at the throttle plate (see sub-function WDKSUGDT). The air mass dependent characteristic KLDPDK takes the pressure drop across the throttle plate into account. In so doing, this gives a larger value for the target boost pressure than the actual boost pressure being implemented in the boost

pressure control. The actual pressure can be ramped up towards the target pressure via the characteristic FUEPMLD. When the predicated boost pressure difference pdpld exceeds the threshold DPUPS, then a switch is made to the actual pressure pvdk_w, because this condition represents a boost pressure error (B_ldrugd = false). In the transition from ambient pressure to dev basic boost pressure, the actual boost pressure is filtered with the low-pass filter, because pressure pulsations will be experienced in this range because of non-clean waste-gate closure.

<u>Sub-function BMLDKNS: Calculation of the normalised target air mass flows through the throttle plate</u> (msndkoos_w)

The target air mass flow mlsol_w is calculated by multiplying the corrected target cylinder charge rlfgks_w by umsrln_w. Since the engine cylinder charge at start is obtained from the intake manifold, initially, no throttle opening would be required (umsrln_w = KUMSRL \times nmot = 0). A minimum air flow through the throttle is predetermined by the threshold KUMSRL \times NRLMN so that the throttle does not close at the start and then open when the engine picks up speed. The threshold NRLMN is set to 400 rpm since that is assumed to be the engine speed at start. The threshold NRLMNLLR is disabled so that the throttle will be closed during a speed drop, for instance when starting up.

The target air mass flow is reduced by the air mass flow which is directed into the intake manifold through the fuel tank breather (mste) since this amount must be made up via the throttle. The normalized air mass flow through the throttle (msndks_w) is calculated by dividing the target air mass flow through the throttle (msdks_w) by the corrected density, KLAF. The throttle valve actuator air bleed (msndko_w) will still be subtracted from this air mass flow via an adaptation in the function BGMSZS to obtain the normalized air mass that will flow through the throttle (msndkoos w).

The discharge characteristic, KLAF, is addressed with the target pressure ratio psspvdkb_w. This target pressure ratio comprises the minimum of psspvdk_w = pssol_w \div pvdkr_w (turbo) or psspvdk_w = pssol_w \div pvdk_w (normally-aspirated engine) and PSPVDKUG together. This means that the target throttle angle only up to the unrestricted range, psspvdkb_w = 0.95 = PSPVDKUG, is calculated via KLAF. The remaining 5% is calculated in the sub-function WDKSUGDS for a normally-aspirated engine and in the sub-function WDKSUGDT for a turbocharged engine. If psspvdk_w > PSPVDKUG, condition flag B_klafbg will be set indicating that the characteristic KLAF is limited.

Sub-function BWDKSGV: Target throttle angle (wdksgv_w)

In this sub-function, the target angle (wdksgv_w) for controlling the throttle plate is calculated from the normalized target air mass (msndkoos_w). Up to the throttle angle for unrestricted operation wdkugd_w (output from the speed-dependent characteristic WDKUGDN from the function %BGMSZS) the target angle is determined via the map KFWDKMSN. This is the inverse map of KFMSNWDK (from the function %BGMSZS) and is calibrated to the built-in throttle actuator. If the calculated value of the normalized target air mass flow from KFWDKMSN is greater than the angle wdkugd_w, then the condition for unrestricted operating B_ugds = true.

If the target pressure ratio is greater than 0.95, the numeric basic stability of the normalized air mass flow and thus the target throttle angle can no longer be determined via the discharge characteristic KLAF. For the rest of the target throttle angle range beyond wdkugd_w to 100% for both a normally-aspirated and turbocharged engine, a different residual angle dwdksus_w or dwdksut_w is implemented. This residual value in the unrestricted range (naturally-aspirated: B dwdksus = true and turbocharged: B fkmsdks = true) is added to wdkugd_w. If applicable, the target throttle angle is limited by the maximum allowable target throttle angle KFWDKSMX and made available as wdksgv_w. This can be used for power reduction or attenuation of induction noise. To extend the life of the throttle-adjustment actuator, the normalized air mass flow (msndkoos_w) is smoothed via a median filter with small changes in rlsol_w in the sub-function FILTER. If the delta rlsol (drlsolmf = abs (rlsol_w - rlsol (t - 40 ms)) is less than the threshold DRLSOLMF, which means very small changes in the target torque, the filter is active (B mfact = true). The actual value of msndkoos w is cached in a five-value capacity input filter buffer. The values are stored in decreasing values in a five-value capacity output filter buffer. If the old filter value mlwdknf_w is not within the maximum and minimum value of the output filter buffers, it will be centered on the mean value of these buffers. Otherwise, mlwdknf w is not changed. If the threshold drlsolmf w > DRLSOLMF, then the filter output value mlwdknf w is set directly to the filter input value msndkoos w. In addition, the filter input value is transferred to the filter input buffer.

For special cases, for example start and warm-up conditions, it is necessary to predefine a torque calculation independently of the throttle angle. For this purpose, the input wdksom_w is used when B_wdksom is active.

With the switch B_tfwdksom, the filter time constant tfwdksom can be switched on. The low pass filter is required during the transition from "start angle" to "torque-based" operation. For engines with fuel injection to the intake manifold, the filter can also be switched on during the operation via the code word CWFUEDK (6 bits) with the variable time constant tfwdks_w. If the condition B_fkmsdks (B_ugds or B_klafbg for normally-aspirated engine and B_fkmsdks for a turbocharged enginer) is set, the charge control is disabled (see Section %FUEREG) and the alignment between MAF meter and throttle-based charge detection (fkmsdk) in the function BGMSZS%.

<u>Turbocharged Engine: Sub-function WDKSUGDT</u>

Because cylinder charge in the unrestricted region for a turbocharged engine is achieved via the boost pressure control, the throttle should be completely open in this region to avoid throttling losses. For this purpose, in the boost pressure control, the pressure ratio vpsspls_w is defined as target manifold pressure ÷ ambient pressure. If vpsspls_w > 0.95, i.e. vpsspls_w > PSPVDKUG, so begins the unrestricted area. The throttle plate residual value dwdksumx_w = difference between the unrestricted target angle wdkugd_w and 100% which is linearly scaled by the ratio (1 – vpsspls_w) ÷ (1 – PSPVDKUG). The value for PSPVDKUG is 0.95 (see function BGMSZS). If the throttle angle is controlled by the actual manifold pressure (CWFUEDK Bit 7 = true), the upper value is enabled only when the calculated target throttle angle from the torque structure is greater than the unrestricted angle. The angle can be unrestricted through tolerances of the MAF meter and pressure sensors, even if a demand of vpsspls_w = 1 is still greater than wdksbugd_w. Therefore, this tolerance can be applied in DWDKUGD. Then the upper value is enabled via a pressure ratio vpsspls_w > VPSSPLSWDK already at wdksbugd (angle calculated from the torque structure) > wdkugd minus DWDKUGD.

With active throttle plate residual value, the bit B_fkmsdks is set, which is either when B_klafbg is set or vpsspls_w \geq PSPVDKUG or when CWFUEDK bit 7 = true only dependent on B_klafbg.

Normally-Aspirated Engine: Sub-function WDKSUGDS

Here a so-called pedal-crossover is introduced: Bit 4 of CWFUEDK = false: If the target pressure ratio psspvdk_w > PSPVDKUG (i.e. B_klafbg = true) or if B_ugds = true, then the pedal-crossover begins (B_dwdksus = true). mrfa_w is frozen at the beginning of the crossovers in mrfabug_w.

The throttle plate residual value dwdksumx_w (= difference between the unrestricted target angle wdkugd_w and the maximum permissible target angle from the map KFWDKSMN) is linearly scaled through the ratio for the pedal crossover between mrfabugd_w and mrfamx_w thus:

[mrfa_w - min(100%, mrfabugd)] ÷ [mrfamx_w - min(100%, mrfabugd)]

whenever B_dwdksus = true.

The value dwdksus_w is added to wdkugd_w and as the target angle wdksvin_w provided. wdksgv_w can be maximum WDKSMX. The end of the pedal-crossovers is reached when, for example, mrfa_w is once more smaller then mrfabugd_w or [milsol_w < FMIUGDS \times mifafu_w] (0.95 \times mifafu_w) or, for vehicles with continuously-variable transmissions (CVT), when B_mgbget = true.

For positive load changes corresponding to fast throttle-opening, a large increase of torque via the air path (mifal) is predetermined by the driver's requested torque calculation function. This large increase is also conveyed to the throttle-side so that the unrestricted range is reached via the pressure ratio psspvdk. If the corresponding driver's requested torque were to be saved, then this torque would be too small because it contains this large increase. Therefore, the saving is prevented via B_lsd until this dynamic action is once again reduced.

The map MRFARUGDN (reset threshold for linear pedal travel in the unrestricted throttle region) prevents the value 0 being stored in mrfabugd_w during startup when mrfa_w and psspvdk_w = 0 and > 0.95. This prevents pedal crossover that is activated when wped is in the region of 0.

Bit 4 CWFUEDK = true:

The pedal crossover does not depend on mrfabugd_w calculation but depends on the characteristic MRFARUGDN. Whether the pedal crossover is switched on or off depends on the same conditions as in bit 4 of CWFUEDK = false.

Sub-function WDKAPPL: Applications interface

If the applications interface is enabled, normal calculation of target throttle angles (which is the function of the torque interface) is disabled (via constant CWMDAPP). Instead, the target throttle angle depends only on the pedal value, or is even set to be constant. When the engine speed = 0 rpm, the target throttle angle depends directly on the pedal position (wped). Thus, for example in the workshop, a movement of the throttle valve actuator can be achieved via the throttle pedal. Via the system constant SY_TWDKS, a sub-program can be incorporated, which enables the tester to control the throttle by a predetermined angle cvwdk. In so doing, the tester must assign the target angle cvwdk and set the bit in B_cwdk.

When using this feature you must ensure that no acceleration of the vehicle takes place, e.g. through examination of brake switch, clutch switch, etc. Ensure that engine and vehicle speed = 0!

When the map FPWDKAPP is switched on, then when evtmod < EVTMODKMNDK an offset WDKSOFS is added to the curve. This prevents the wrong throttle learning, for example by freezing. With nmot_w = 0 and ignition on, the target value of the throttle angle should correspond to the emergency air point.

<u>Subfunction NACHLAUF: Calculation of the target throttle angles for delayed accessory power only when SY_UBR = 1 (main relay installed) included.</u>

For delayed accessory power, a throttle angle is determined independently of the torque structure. This angle wdksom_w is defined in the function WDKSOM. For systems with a built-in main relay, the throttle actuator also supplies the ECU-delayed accessory power with power and therefore this angle is set by the throttle actuator. This ensures a quieter engine output.

FUEDK 21.90 Application Notes

Normally-aspirated and Turbocharged engines:

KLAF: see cylinder charge detection KFWDKMSN: the inverse of KFMSNWDK KUMSRL: see cylinder charge detection

CWFUEDK bit allocation:

Bit 0: normally-aspirated engine, fkmsdk-correction via pedal upper travel

Bit 1: not used in this FDEF.

Bit 2: for start packet: if throttle angle from the torque structure > throttle angle from start packet, there is no filtering of tfwdksom

IT IS RECOMMENDED TO SET THIS BIT TO FALSE!

Bit 3: not used in this FDEF.

Bit 4: normally-aspirated engine, via pedal upper travel dwdksus_w is calculated via mrfabugd_w or mrfaugd:

IT IS RECOMMENDED TO SET THIS BIT TO FALSE!

Bit 5: B_ldrugd can only be set independently of B_llrein with a turbocharged engine

Bit 6: only for non-direct injection engine: low-pass filter before wdksgv_w is enabled either just at start or always

Bit 7: KLAF is calculated by filtered actual intake manifold pressure (for turbo) ÷ target intake manifold pressure (for normally-aspirated engine)

CWFUEDK=64 Bit 0 = false: functionality as per module FUEDK 18.20

Bit 2 = false: functionality as per module FUEDK 21.50

Bit 4 = false: functionality as per module FUEDK 18.20

Bit 5 = false: functionality as per module FUEDK 18.20

Bit 6 = true: as per module FUEDK 18.20, when Bit 6 = false \rightarrow run time reduction

Bit 7 = true: for turbo: calculation from KLAF with filtered actual intake manifold pressure = false: for normally-aspirated engines: calculation from KLAF with target intake

manifold pressure as previously

CWRLAPPL: only for dynamometer (switching from pssol_w with and without influence from charge control)

EVTMODMNDK = 5°C

WDKSOFS = 5% (Emergency air point minus one value of KLFPWDKAPP) thus throttle target value when lambda = 1 and engine speed = 0 corresponds to the emergency air point.

FPWDKAPP

wped_w/% 1.5 6.25 11.0 15.63 23.43 31.25 39.0 46.87 54.69 62.5 70.3 78.13 82.86 85.94 89.84 93.75

wdksv_w/% 1.7 7.1 11.16 15.25 20.0 31.0 39.0 47.0 55.0 62.0 70.0 78.0 82.0 86.0 90.0 99.9

WDKSAPP 2%

TWDKSV:

pspvmin_w 0.990 0.992 0.996 0.998 1.00 1.02

0.01 0.10 0.15 0.20 0.25 0.0

NMOTCVWDK = 2000 rpm

NRLMN: 400 rpm (defined via umsrln_w, the throttle opening in start). The throttle opening is limited by

wdkugd_w.

NRLMNLLR: 100 rpm below idle speed (700 rpm)

ZKPSFIL = 0.02 s

KFWDKSMX:

Engine speed sample points are selected as per WDKUGDN. It is important to note that for the throttle angle limit to reduce power, the sample points in the reduction range may be more closely distributed.

Upper sample point: the uppermost sample point for the altitude is selected so that it corresponds to the altitude at which the power reduction occurs. In the power reduction region, KFWDKSMX is less than 100% such that the desired maximum engine performance is thereby made through the restriction.

The lowest sample point is selected so that it corresponds to the altitude at which the lowest air density yields the natural power reduction to the desired performance standard. As a reference point, it is assumed that an altitude gain of 1000 m brings about a 10% power reduction (delta fho_w = -0.1). This sample point is recorded over the entire speed range KFWDKSMX = 100%.

Engine speed: 240, 760, 1000, 1520, 2000, 2520, 3000, 3520, 4000, 6000 rpm

fho_w: 0.8, 0.9, 1.0

Values: KFWDKSMX = $100\% \rightarrow$ angle limit is not active.

Determination of the activation threshold for the median filter:

1) Median-Filter switch-off: DRLSOLMF = 0;

Let the vehicle roll at idle to determine the maximum occurring drlsolmf_w. This is value 1.

Slowly pay out idling gas (low dynamics). The drIsoImf w which occurs in this case determines value 2.

At idle, rotate the power steering to its end stop, The drlsolmf_w which occurs in this case determines value 3.

Increase vehicle speed (accelerate under load with greater dynamics). The drlsolmf_w which occurs in this case determines value 4.

The threshold value DRLSOLMF is determined from the maximum of values 1 and 2 and the minimum of values 3 and 4.

It will lie in the mostly in value 4.

DRLSOLMF default value is: 2%

For the charge detection application on the engine dynamometer, speed or load sample points shall be reached automatically. The target specification in the function %MDFUE is achieved by specifying a constant rlsol or a target throttle pedal value. Thus, the predetermined rlsol will be implemented in a real rl with the same value, the charge control is used with a changed parameter set to balance rl - rlsol. This functionality is only effective if the system constant SY_RLAPP in the function PROKON is set to a value > 0. With bit 0 of CWRLAPPL, the functionality is then activated final. The link with the driving speed ensures that the balancing function can be activated only when the vehicle is stationary, or on the engine dynamometer.

Normally aspirated engine only:

MRFABUMX = 100% MRFARUGDN (SNM12FEUB)

nmot w

Values all at 80% FMIUGDS: 0.95

Turbocharged engine only:

FUEPMLD

lditv w 3 6 10 20 Value 0.999 0.8 0.2 0

ZPVDKR

Stutzst. psspu w 0.9 1.0 1.1 1.2 1.3 1.4 Value/seconds 0 0 0 2 2 0

DPUPS: ≥ 250 mbar

DWDKUGD = 2% tolerance of wdkugd KLDPDK: 0 mbar at all sample points

Application: to measure the pressure drop across the throttle plate, especially the magnitude of the air mass flow rate. From these 16 sample points, mlkge_w is determined and the associated

pressure drop applied in the characteristic.

PLSOLAP: 0 mbar. In the applications phase, if a target boost pressure is predetermined, B_plsolap = Bit

5 of CWMDAPP is set to be true and the desired boost pressure is specified via

PLSOLAP.

PSPVDKUG see function BGMSZS

When CWFUEDK Bit 7 = true:

TFWDKSOF = 0.1275 s

VPSSPLSWDK = 0.995 From this pressure ratio, the throttle should be opened to wdkugd, when the throttle

angle from the torque structure is equal to wdkugd - DWDKUGD (tolerance)

WDKSHYS = 2%

Parameter Description
CWFUEDK Codeword FUEDK

CWRLAPPL Codeword default rlsol_w during application phase

DPUPS Pressure difference for changeover of reference pressure to the throttle plate

DRLSOLMF Threshold delta risol for median filter

DWDKUGD Delta to unrestricted throttle angle (tolerance)

EVTMODMNDK No minimum temperature for the offset is added to throttle plate characteristic at engine speed = 0

FMIUGDS Factor maximum torque for unrestricted operation

FPWDKAPP Throttle plate characteristic dependent von throttle pedal only for the applications phase

FUEPMLD Factor for smooth transition of averge pressure (reference pressure) for turbo

KFWDKMSN Map for target throttle plate angle KFWDKSMX Maximum target throttle plate angle

KLAF Air discharge characteristic

KLDPDK Characteristic for pressure drop across throttle plate KUMSRL Conversion constant for mass flow in relative air charge

MRFABUMX Maximum driver-target threshold for linear pedal travel in the unrestricted throttle range

MRFARUGDN Reset threshold for linear pedal travel in the unrestricted throttle range

NMOTCVWDK Maximum speed that is still allowed at the throttle plate angle specified by the tester

NRLMN Minimum speed for calculating umsrln

NRLMNLLR Minimum speed for calculating umsrln during idle PLSOLAP Application value for target boost pressure

PSPVDKUG Ratio pspvdk unrestricted

SNM12FEUB Sample point distribution for WDKSMX, WDKUGDN SY_AGR System constant: exhaust gas recirculation present

SY_BDE System constant: Petrol Direct Injection
SY_CVT System constant: CVT-transmission present
SY RLAPP rlsol-control in applications phase possible

SY_TURBO System constant: Turbocharger

SY_TWDKS System constant: Default target throttle angle adjustment via the tester possible

SY_UBR System constant: Voltage after main relay ubr exists SY_VS System constant: camshaft control: none, binary (on/off)

TFWDKSOF Time for target throttle plate filtering

TWDKSV Time constant for target throttle plate angle filtering

VPSSPLSWDK Pressure ratio to enable the throttle crossover when throttle angle > unfiltered throttle angle threshold

WDKSAPP Target throttle plate angle for application purposes

WDKSHYS Throttle plate hysteresis threshold for activating/deactivating crossover

WDKSOFS Offset applied to target throttle angle at low temperature

ZKPSFIL Time constant for filtering intake manifold pressure for KLAF calculation in FUEDK

ZPVDKR Time constant for pvdkr-filtering

Variable Description

B_CWDK Actuator test DCPIDCM

B_DWDKSUS Delta target throttle plate angle from the start of the unrestricted range (normally-aspirated engine)

active

B_EAGRNWS Condition: Error in exhaust gas recirculation or camshaft → exhaust gas recirculation-cylinder charge

for switching to the actual value

B_FKMSDKS Integrator stop fkmsdk

B_FPWDKAP Throttle control directly via the throttle pedal

B_KLAFBG Input variable for KLAF is limited

B_LDRUGD Condition: unrestricted, enable through boost pressure control

B_LLREIN Condition: idle control active

B_LSD Condition: Positive load shock absorption active

B_MFACT Condition: Median filter active

B MGBGET Condition: Torque gradient limitation active

B_NMIN Condition: Underspeed: n < NMIN B_NSWO1 Condition: Speed > NSWO1

B_PLSOLAP Changeover: target boost pressure at the application target boost pressure

B STEND Condition: end of start reached

B_TFWDKSOM Time constant for filtering throttle plate angle without torque structure active

B_UGDS Target throttle plate angle in the unrestricted range

B_WDKAP Condition: throttle angle target value from application characteristic or in the start from start angle

B_WDKSAP Throttle control via constant, Bit 1 has priority

B_WDKSOM Target throttle plate angle without torque structure active

CVWDK Actuator test control value DCPIDCM
DPDK_W Pressure drop across throttle plate
DRLFUE_W Load correction of cylinder charge control
DRLSOLMF_W Delta target cylinder charge for median filter

DWDKSUMX_W Delta target throttle plate angle from the start of the unrestricted range to maximum

DWDKSUS_W Delta target throttle plate angle from the start of the unrestricted range (normally-aspirated engine)

DWDKSUT_W Delta target throttle plate angle from the start of the unrestricted (turbocharged engine)

EVTMOD Modelled intake valve temperature (temperature model)

FHO_W Altitude correction factor (word)

FKLAFS_W Discharge factor (KLAF) for determining wdks FKMSDK_W Correction factor mass flow next charge signal

FPBRKDS_W Factor for determining the combustion chamber pressures
FRHODKR_W Air-tight correction factor for corrected throttlle throughput (word)

FRHODK_W Air-tight correction for throttle throughput as a factor of (intake temperature and altitude) 16 Bit

FTVDK Correction factor for temperature at the throttle plate

FUEPMLD_W Factor for smooth transition of average pressure (reference pressure) at the turbo

FUPSRL_W Conversion factor of system related pressure on cylinder charge (16-bit) LDITV_W Boost pressure control: duty cycle from integral controller (word)

MIFAFU_W Driver-requested torque for cylinder charge MILSOL_W Driver-requested torque for cylinder charge

MLKGE_W Input to map KLDPDK MLSOL_W Target air mass flow

MLWDKNF_W Filterted, normalised air mass flow for determining target throttle-plate angle

ML_W Filtered air mass flow (Word)

MRFABUGD_W Relative driver-requested torque to the beginning of the unrestricted range

MRFAMX_W Relative driver-requested torque, maximum value

MRFAUGD W Relative driver-requested torque for upper pedal travel in the unrestricted region MRFA_W Relative driver-requested torque from vehicle speed limiter and throttle pedal

MSDKS_W Target air mass flow through the throttle mechanism

MSNDKOOS_W Normalised air mass flow for determining the target throttle plate angle MSNDKO_W Normalised bleed air mass flow through the throttle plate (word) MSNDKS_W Normalised target air mass flow through the throttle mechanism

MSTE Fuel tank breather mass flow into the intake manifold

NMOT Engine speed NMOT W Engine speed

PDPLD Predicated delta pressure (actual target overshoot)

PIRGFUE_W Partial pressure of residual gas, internal exhaust gas recirculation (for FUEDK) PIRG_W Partial pressure of residual gas, internal exhaust gas recirculation (16-Bit)

PLSOL Target boost pressure
PLSOL W Target boost pressure (word)

PSFIL_W Filtered intake manifold pressure for KLAF-calculation in FUEDK PSPVDK W Quotient intake manifold pressure/pressure at the throttle plate (word)

PSPVMIN_W Minimum selection from pspvdk and psspvdk

PSRLFUE_W Conversion pressure from cylinder charge (for FUEDK)

PSSOL W Target intake manifold pressure

PSSPVDKB_W Ratio of target intake manifold pressure to pressure at the throttle plate, restricted

PSSPVDK_W Ratio of target intake manifold pressure to pressure at the throttle plate

PS W Absolute intake manifold pressure (word)

PU_W Ambient pressure

PVDKR_W Reference pressure at the throttle plate PVDK_W Pressure at the throttle plate 16-Bit

RFAGR_W Relative cylinder charge, exhaust gas recirculation (word)

RFRS_W
Target relative cylinder charge (inert gas + air) from internal and external exhaust gas recirculation
RFR_W
Relative cylinder charge (inert gas + air) über internal and external exhaust gas recirculation
RLFGKS_W
Corrected relative target fresh air charge (air that flows through the throttle plate and fuel tank

breather)

RLFGS W Target relative fresh air charge (air that flows through the throttle plate and fuel tank breather)

RLRS_W Target relative air charge uber internal and external exhaust gas recirculation RLR_W Relative air charge uber internal and external exhaust gas recirculation

RLSOL W Target cylinder charge

TFWDKSOM W Time constant for filtering throttle plate angle outwith the torque structure

TFWDKS W Time constant for wdks filtering

UMSRLN_W Conversion factor air charge in mass flow

VFZG Vehicle speed

VPSSPLS_W
VPSSPU_W
Ratio of intake manifold pressure to target boost pressure
Ratio of ambient pressure to target intake manifold pressure
WDKSAP W
Target throttle plate angle from the applications block

WDKSBUGD_W Target throttle plate angle from the torque structure limited to the unrestricted angle

WDKSGV_W Target throttle plate angle for the applications interface (filtered)

WDKSMX_W Maximum target throttle plate angle

WDKSOM_W Target throttle plate angle outwith the torque structure

WDKSV_W Target throttle plate angle for the applications interface (unfiltered) WDKUGD_W Throttle plate angle, when 95% cylinder charge has been reached

WPED W Normalised throttle pedal angle

GGHFM 57.60 (MAF Meter System Pulsations)

GGHFM 57.60 (MAF Meter System Pulsations) Function Description

The MAF sensor output is sampled at 1 millisecond intervals. The sampled voltage value is first linearized using the 512 value characteristic curve MLHFM (which contains only positive values) for further calculation of mass air flow. Therefore, when using a HFM5 sensor, an offset (defined by MLOFS) is required to take account of the reverse current region in the calculation of MLHFM values.

The calculated air mass values are then summed in a memory segment. Once a segment is nearly full, the simple arithmetic average of the cumulative value over the last segment is calculated, i.e. it is divided by the number of samples of the last segment and then the offset MLOFS is subtracted.

During idle conditions, a selection is made between the measured air mass flow and the maximum possible air mass flow at this operating point, mldmx_w (taken at a height of -500 m and a temperature of -40°C) weighted by the multiplication factor FKMSHFM. By this measure, short circuiting of U_{bat} output to the engine can be prevented. [See module DHFM 63.130 Diagnosis: MAF sensor signal plausibility check: "With the HFM5 sensor, if the battery voltage is less than 11 V, no more information about the plausibility of the HFM signal is possible (basis: voltage levels of 0.5-2.0 V cause a short circuit between U_{hat} and U_{ref})..."]

Then, the value is corrected via fpuk for pulsations and return flow (i.e. pressurized air dumped back to the intake tract on the overrun) and via fkhfm in areas with no pulsation and surging. When the turbo is on, the system constant SY_TURBO sets fpuk to 1.0 since there will not be any pulsations or return flow. The value mshfm_w is corrected in this case by the map KFKHFM.

Since different displacement elements of the engine hardware, such as the camshaft, intake manifold or charge movement flap can influence pulsation in the MAF sensor, the code words CWHFMPUKL1 and CWHFMPUKL2 determine which influencing factors are taken into account.

The air mass flow output is supplied as the 16-bit value mshfm_w. The RAM-cell mshfm_w is limited to zero. To take into account return flow (based on 1-segment) for turbo engines, the RAM-cell mshfms_w is provided, which is administered by the limiting value FW MLMIN.

The pulsation-correcting curve PUKANS corrects for the engine speed nmot so that intake air temperature-dependent displacements of actual pulsation areas are managed.

APP GGHFM 57.60 Application Notes

Pre-assignment of the Parameters

CWHFMPUKL1 = 1 CWHFMPUKL2 = 1 FLBKPUHFM = 0.5 FNWUEPUHFM = 0.5 KFKHFM = 1.0 KFPU = 1.0 KFPUKLP1 = 1.0 KFPUKLP12 = 1.0 KFPUKLP2 = 1.0 MLHFM = MAF sensor curve MLMIN = -200 kg/h MLOFS = 200 kg/h PUKANS = 1.0

Application Procedure

- 1. Determine, input and review the MAF sensor linearization curve
- 2. Linearization curves depend on size and type (hybrid/sensor) of the MAF metering system deployed
- 3. For the HFM5 sensor, the curve with return flow, i.e., positive and negative air masses and use additional offset (MLOFS = 200 kg/h)
- 4. When using an alternative plug-in sensor, check the linearization curve is appropriate for the mounting position used.

Requirements for the Application of the Pulsation Map

Mixture pre-input path:

GGHFM 57.60 (MAF Meter System Pulsations)

- 1. Normalise all enrichment (input factors and input-lambda), i.e. feed forward control to obtain lambda = 1;
- 2. In fuel systems where there is no constant differential pressure over the fuel injectors (e.g. returnless fuel systems, i.e. in which the pressure regulator is not working against the intake manifold pressure as a reference) this must especially be ensured for the application of pulsation maps (connection of a pressure regulator on the intake manifold).
- 3. If this is not technically possible, i.e. the differential pressure across the fuel injectors was previously considered in a correction curve (see note to returnless fuel systems), then carry out the following:

Pre-input charge detection:

- 1. Determine the MAF sensor characteristic curve
- 2. Normalise the pulsation corrections first (set KFPU, KFPUKLP1, KFPUKLP2, KFPUKLP12 to 1.0)
- 3. Set the MAF correction map values to 1.0
- 4. Limit rlmax by disabling or setting PSMXN to its maximum values

The pulsation correction depends on T_{ans} in the characteristic PUKANS stored as a factor and is addressed with T_{ans} /°C. This characteristic is used for engine speed correction to address the pulsation map KFPU.

PUKANS = $\sqrt{(T_0/T_{ANS})}$ where T_0 and T_{ANS} are absolute temperatures (i.e. in Kelvin)

The base temperature T_0 is $0^{\circ}C = 273$ K i.e. ftans $(0^{\circ}C) = 1.0$

To apply the curve with 8 data points for pulsation corrections:

T _{ANS} /°C	-40	-20	0	20	30	40	50	80
T _{ANS} /K	233	253	273	293	303	313	323	353
PUKANS	1.0824	1.0388	1.0000	0.9653	0.9492	0.9339	0.9194	0.8794

Application of the Pulse Maps KFPU, KFPUKLP1, KFPUKLP2, KFPUKLP12

The pulsation maps compensate for pulsation and reverse flow errors in the MAF meter system. There are four pulsation maps:

KFPU: the basic map

KFPUKLP1: pulsation-influencing adjustment element 1 KFPUKLP2: pulsation-influencing adjustment element 2

KFPUKLP12: pulsation-influencing adjustment elements 1 and 2

Parameterization of the code words CWHFMPUKL1 and CWHFMPUKL2:

Definition of adjustment element 1 for taking pulsation into account CWHFMKLPU1:

- 1. 1 Intake manifold flap
- 2. Camshaft
- 3. Charge movement flap

Definition of adjustment element 2 for taking pulsation into account

CWHFMKLPU2:

- 1. 2 Intake manifold flap
- 2. Camshaft
- 3. Charge movement flap

Definition of the pulsation range:

MAF sensor voltage fluctuations with an amplitude of 0.5 V

<u>Definition of the return-flow (i.e. pressurized air dumped back to the intake tract on the overrun) range:</u> MAF sensor voltage <1 V

Pulsation Map Adaptation:

Determining the pulsation or reverse flow region; possibly changing the sample-point resolution of pulsation maps to better cover the pulsation region.

The air mass in the intake manifold (ml_w) is compared with the calculated air mass in the exhaust gas via the characteristic curves KFPU, KFPUKLP1, KFPUKLP2 and KFPUKLP12. As an alternative to the

GGHFM 57.60 (MAF Meter System Pulsations)

calculated air mass in the exhaust, the air mass flow through a pulsation-damping volume to the air filter housing (e.g. a Helmholtz resonator device) can be measured instead.

Application of the MAF Correction Map KFKHFM:

In regions of no pulsation, the air mass comparison is carried out via the map KFKHFM. In this way, MAF-sensor errors caused, for example, by a problematic installation position can be corrected. For either, the balancing should maintain lambda of approximately 1.0, so the error in calculating the air mass in the exhaust gas is low. The residual errors (lambda deviation around 1.0) are interpreted as a mixture error and are compensated for by the characteristic curve FKKVS in the RKTI 11.40 module.

Definitions

Parameter	Definition			
CWHFMPUKL1	Code word 1 for selecting one of the adjustment elements for MAF sensor-pulsation map			
CWHFMPUKL2	Code word 2 for selecting one of the adjustment elements for MAF sensor-pulsation map			
FLBKPUHFM	Switching threshold for the charge movement flap adjustment factor for MAF sensor pulsation			
FNWUEPUHFM	Switching threshold for the camshaft adjustment factor in MAF sensor pulsation			
KFKHFM	Correction map for MAF sensor			
KFPU	Pulsations map			
KFPUKLP1	Pulsations map with active adjustment element 1			
KFPUKLP12	Pulsations map with active adjustment elements 1 and 2			
KFPUKLP2	Pulsations map with active adjustment element 2			
MLHFM	Characteristic curve for linearization of MAF voltage			
MLMIN	MAF sensor minimum air mass			
MLOFS	Curve offset for the HFM5 sensor			
PUKANS	Pulsations correction depending on intake air temperature			
SY_LBK	System constant for the charge movement flap			
SY_NWS	System constant for the camshaft control system: none, binary (on/off) or variable			
SY_SU	System constant for alternative intake manifold			
SY TURBO	System constant for the turbocharger			
Variable	Definition			
ANZHFMA W	Number of MAF sensor samples in a synchronisation			
B PUKLP1	Switching of pulsations map with active adjustment element 1			
B PUKLP2	Switching of pulsations map with active adjustment element 2			
B_SU	Intake manifold condition			
B_SU2	Intake manifold condition, 2. Flap			
FKHFM	MAF sensor correction factor			
FLB W	Charge flow factor			
FNWUE	Weighting factor for inlet valve camshaft overlap			
FPUK	MAF sensor correction factor in pulsation range			
MLHFMAS W	Cumulative air mass in a synchronisation			
MLHFMA_W	Air masses sampled by the MAF sensor (16-Bit)			
MLHFMM_W	Average of sampled air masses (16 bit value)			
MSHFMS W	Air mass flow output value taking return flow into account (signed value)			
MSHFM_W	Air mass flow output value (16-Bit)			
NMOT	Engine speed			
NMOTKOR	Engine speed intake air temperature correction (zur Pulsations correction)			
PUANS	Pulsations correction depending on intake air temperature (T _{ans})			
RL	Relative air charge			
TANS	Intake air temperature			
UHFM_W	MAF sensor voltage			
WDKBA	Throttle plate angle relative to its lower end stop			

KRDY 17.120 (Dynamic Knock Control)

KRDY 17.120 Function Description

See the funktionsrahmen for the following diagrams:

krdy-krdy KRDY: Overview of Dynamic Knock Control

krdy-bb-dyn BB DYN: Detection of Load- and Engine Speed Dynamic, Enable Adaptation

krdy-dlast DLAST: Determination of the Load Gradient

krdy-bb-dyna BB_DYNA: Detection of Load- and Engine Speed Dynamic for Steady-State Adaptation

krdy-dyn-adap DYN ADAP: Adaptation of Dynamic Response Derivation

Function Description

Dynamic Load Response

The dynamic load response is characterized by two phenomena:

- Increased knock tendency (at the equivalent temperature)
- Rapid increase in noise level which are by the following measures:
- Additional ignition retard (dynamic response derivation wkrdy at B_krldya = 1)
- Faster tracking of the reference level and increased knock detection thresholds (at B_krldy = 1, see module KRKE)

Detection of the Dynamic Load Response and Enabling the Dynamic Response Adaptation (BB DYN)

The load dynamic response is triggered by the positive load difference drlkrdy (load gradient, see DLAST).

If the difference between two successive samples (drlkrdy) during an acceleration of the load signal is greater than the 1st dynamic detection threshold KFDYES, the timer is set to the initial value zldy AZKRLDYN and bit B krldyv = 1.

As soon as drlkrdy < KFDYES, zldy is decremented by 1 increment per cycle. When zldy = 0, B_krldyv is reset.

(For the set / reset with B_krldy, the procedure is basically the same but with AZKELDYN as a starting value for the counter zldyke.) As long as zldy > 0 and TMKR < tmot ≤ TMDYNA, only the condition B_krldyv = 1 applies. Additionally, when tmot > TMDYNA, the condition B_krldya = 1 applies and thus a dynamic derivative wkrdy is output. The down-regulation of wkrdy starts with resetting B_krldyv. If wkrdy is down-regulated to 0, B_krldya will also be reset. At idle (B_II), no dynamics are detected (e.g. LLR).

Set- and Reset Conditions for the Dynamic Load Response Bits

See the funktionsrahmen for the diagrams

Determination of the Load Gradients drlkrdy (DLAST)

To determine the load gradient, a load signal generated by the charge detection (rl or drl) or a predicted load signal (drlp or rlp) is used. Bit 0 of the code word CWKR is used to switch between actual and predicted load signal.

The dynamic load response must be detected in a 10 ms time interval and triggered. The instantaneously available load signals are calculated in real time.

The applicable speed threshold NKRUM describes the bounding range in which the time interval is less than 10 ms. Below the speed threshold NKRUM, drlkrdy comes from the real-time delta load signals from the detected or predicted load (drl or drlp). Above NKRUM, drlkrdy comes from the difference between the load signals rl or rlp sampled at 10 ms intervals. Because of this switchover, oversampling of rlp and rl is avoided in the range below NKRUM.

Influence of the Dynamic Load Response on Knock Detection

During active load dynamics B_krldy, the following functions take effect:

- 1. The cylinder-selective reference level calculations are carried out with the label KRFTP3 (see module KRKE) \rightarrow Faster tracking of the reference level.
- 2. The knock detection thresholds kew(i)w can be increased by a factor FKELDY. The result is corrected knock detection thresholds kek(i) (see module KRKE).

Influence of the Dynamic Load Response on Knock Control

3. For each detected knocking combustion, the ignition angle is retarded by the value KRFKN on a cylinder-specific basis (see module KRRA).

When steady-state knock control adaptation is enabled, the stored ignition angle retards are read from the current adaptation map range each time. In contrast however, write access to the stead-state adaptation map, is forbidden (see module KRRA).

As long as tmot ≤ TMDYNA, there is no additional dynamic retarding of the ignition angle!

Dynamic Load Adaptation (DYN ADAP)

If dynamic load response is triggered when tmot > TMDYNA \rightarrow B_krldya, the following functions additionally take effect:

- 4. Adaptive dynamic retarding of the ignition angle for all cylinders (modules KRDY and KRRA). In addition to the steady-state cylinder-selective knock control retarding, the ignition angle for all cylinders is retarded when dynamic response is detected for the time zldy > 0, to wkrdya(stkrnx) + KLDYMNT(evtmod) = starting value of wkrdy. If zldy = 0, this additional dynamic retardation wkrdy is reduced by one increment per DYAVF combustion events.
- 5.1 If dynamic load response is triggered without exceeding the second dynamic response threshold (KFDYES < drlkrdy < KFDYES + KFDYESOF ≥ B_krldya), then the retard adaptation (BB_DYN) is enabled for the initial value (wkrdy) of the dynamic response retarding. I.e. by heavy knocking B_kldystk, a new adaptation of wkrdya is performed for the next dynamic procedure (wkrdya (new) = wkrdya (old) + DYADS limited to DYADMX). In the case of purely normal knock (B_kldynrm), and also if no knock occurs (DYN_ADAP) the adaptation value remains unchanged.
- 5.2 If the second dynamic response threshold is also exceeded (drlkrdy > KFDYES + KFDYESOF ≥ B_krldya & B_krldyf), then in addition to the measures from 4 and 5.1, the adaptation of the dynamic response retarding is enabled to advance (BB DYN).

During the active dynamic phase (B_krldyf = 1), two counters zzwdykr and zzwdymd are started. For each set bit B_zwkraa = 1 (i.e. the ignition angle from knock control is output) zzwdykr is incremented. For each bit not set B_zwkraa = 0 (i.e. the ignition angle from the torque interface was output) zzwdymd is incremented. At the end of the dynamic phase (B_krldyf = 0) the ratio is zzwdykr / (zzwdykr + zzwdymd) is determined; the two counters zzwdykr and zzwdymd are then reset to zero (DYN_ADAP).

If no knocking combustion occurs during the active dynamic phase ($B_krldyf = 1$), which is detected by the knock detection threshold kek (see module KRKE, B_kl), and zzwdykr / (zzwdykr + zzwdymd) \geq PZWKRA (adjustable constant), then the initial value of the adaptive dynamic response derivation wkrdya is adjusted towards advance by 1 increment but is limited to the value DYAMNV.

The RAM area wkrdya is divided into 5 speed ranges stkrnx.

The engine speed ranges are identical to those of the steady-state adaptation characteristic map (see module KRRA). The engine speed limits apply with increasing engine speed. The engine speed hysteresis KRANH is deducted only with decreasing speed (same as module KRRA).

The dynamic response derivation is recalculated for each write to the RAM area wkrdya and then into the engine speed range which is valid at the time of triggering of the dynamic response trigger point (! $B_krldya \rightarrow B_krldya$). It is then available as wkrdy for the next dynamic procedure which starts in this engine speed range.

When the ignition is turned off, all retardings are stored in the RAM area wkrdya until the engine is restarted.

After a 'power cut' of the RAM area, DYAMNV is initialized with wkrdya.

Engine Speed Dynamic Response

If the engine temperature tmot > TMKR and the engine speed gradient ngas w are larger than the engine speed dynamic response detection threshold DNKRDYSN then the timer zndy is set to the initial value AZKRNDYN.

If ngas_w < DNKRDYSN, zndy is decremented up to zero for each ignition event in cylinder 1. The condition B krndy=1 applies until zndy > 0.

As long as B krndy = 1 the following applies:

- 1. The cylinder-selective reference level calculations are performed with the label KRFTP2 (see module KRKE) → faster tracking of the reference level.
- 2. The knock detection thresholds ke(i)w are increased by the factor FKENDY. Corrected knock detection thresholds kek(i) result (see module KRKE).
- 3. For each detected knocking combustion, the ignition angle is retarded by the value KRFKN cylinder-selectively (see module KRRA).

When steady-state adaptation is enabled, the stored retardings are read from the current adaptation map range each time in case of range changes. Write access to the characteristic map of the steady-state adaptation is, however, forbidden (see module KRRA).

The triggering of the dynamic load response may also take place during active engine speed dynamic response and vice versa. It is decided in modules KRKE and KRRA respectively which of the introduced measures takes priority.

Application Notes

The application aim of dynamic load response is adjustment that optimizes performance with no audible "dynamic knocking" in the vehicle.

The adjustment should be performed under "worst-case conditions" (summer temperatures and fuel with lowest enabled octane number).

The following values taken from experience can be used for a rough adjustment:

TMKR approx. 40°C

TMDYNA approx. 80°C

AZKELDYN should be chosen so that error labels via the load-dependent noise recording are avoided

AZKRLDYN should be chosen in such a way that the dynamic condition approx. 300-600 ms applies.

Guidance values are: 2-5 working cycles (AS) at 1000 rpm and 15-25 working cycles at 6000 rpm.

DYADMX approx. -8 ... -10 degrees crankshaft (°KW)

FKELDYA 1.2 - 1.3

DYAVF should be chosen such that during each working cycle adjustment to advance is performed by approx. 4 increments at most (so DYAVF must be equal to or exceed no. of cylinders / 4, DYAVF is an integer and DYAVF > 0 is demanded!)

The greater the DYAVF then the smaller the down-regulation of speed will be

CWKR bit 0 = 1 as long as load prediction is not available or not stable

NKRUM = 4000 rpm for SY ZYLZA = 3

 $NKRUM = 3000 \text{ rpm for } SY_ZYLZA = 4$

NKRUM = 2400 rpm for SY_ZYLZA = 5

 $NKRUM = 2000 \text{ rpm for } SY_ZYLZA = 6$

 $NKRUM = 1500 \text{ rpm for } SY_ZYLZA = 8$

NKRUM = 1200 rpm for SY ZYLZA = 10

 $NKRUM = 1000 \text{ rpm for } SY_ZYLZA = 12$

The application aim of engine speed dynamic response is avoiding misdetections due to a very fast increase in engine speed resulting in abrupt noise increase (especially critical: gear shifting on powerful vehicles with automatic gearbox)

NGKRWN approx. 500 - 1000 rpm/s;

AZKRNDYN should be chosen such that the dynamic response condition approx. 300-600 ms applies.

Guidance values are: 2-5 working cycles at 1000 rpm and 15-25 working cycles at 6000 rpm.

Abbreviations

AZKELDYN Ignition per cylinder for load dynamics → knock detection

AZKRLDYN Number of ignition per cylinder during knock control load dynamic

AZKRNDYN Number of ignition for knock control engine speed dynamic

CWKR Code word for knock control CWTIPIN Codeword for tip-in function

DRLKRAN Detection threshold dynamic load response for steady-state adaptation

DYADMXN Maximum value of dynamic response derivation

DYADS Additive retarding per cycle through adaptation dynamics
DYAFVS Advance step for deactivation of dynamic response
DYAMNV Minimum value of dynamic response derivation
DYAVF Deactivation period for dynamics retardation

DZWTIN Delta ignition angle at tip-in

FKELDYA Correction factor for knock detection threshold for adaptation of load dynamics

KFDYES Threshold for dynamic presetting values
KFDYMNT Pilot-controlled dynamic derivation
KFDYRS Dynamic derivation detection threshold
KFDYRSOF Offset threshold for dynamic presetting values

NGKRAWN Speed gradient threshold for dynamic detection KRRA

NGKRWN Speed gradient threshold for dynamic detection

NKRUM Revolution threshold for change of delta load signal for load dynamics

PZWKRA Percentage frequency of ignition angle output by knock control during dynamic

adaptation

TMDYNA Engine temperature threshold to enable load dynamic adaptation

ZDRLKRA Time constant for low-pass load gradient in knock control ZNGKRA Time constant for low-pass engine speed gradient

Variable Description

B_DRLKRDY Flag for n > NKRUM

B_KL Condition: knock detected

B_KLDYNRM Condition: normal knocking with adapted load dynamic
B_KLDYSTK Condition: heavy knocking with adapted load dynamic
B_KRDWS Condition: knock control safety ignition retarding
B_KRLDY Condition: load dynamics for knock detection active

B_KRLDYA Condition: load dynamics retard and dynamics adaptation active
B_KRLDYF Condition: adaptation load dynamics retard towards advance enabled

B KRLDYN Condition: load dynamic for steady-state adaptation active

B_KRLDYV Condition: threshold for additional load dynamics retard exceeded

B KRNDY Condition: speed dynamics for knock detection active

B_KRNDYN Condition: engine speed dynamics for steady-state adaptation active

B_KUPPL EGAS Condition: clutch is disengaged

B_LL Condition: idle

B_MF Condition: measurement window

B_TIPIN Condition: tip-in detected

B_TMKR Condition: engine temperature (tmot) for knock control reached

B_VNULL Condition: vehicle at standstill

B_ZWKRAA Condition: ignition angle is output from knock control

C_PWF ECU condition: Power fail-initializing

DRLKRAV Actual value of DRLKRAN

DRLKRDY Load gradient for activating knock control load dynamics
DRLKRRA Load gradient for selecting steady-state adaptation
DRLP_W Delta predicted load for injection time calculation (word)

DRL_W Charge change (Word)

DYESV Current value of load dynamic response detection threshold

DYMNTV Minimum additive dynamic derivation of KL

DYRSOFV Actual value of the offset for load dynamics detection threshold

DYRSV Actual value of the load dynamics detection threshold EVTMOD Modelled inlet valve temperature (temperature model)

GANGI Engaged gear

KEK Knock detection threshold corrected

LKRNEW Value of load at time t

LKROLD Value of load at time t-dt

NGAS_W Engine speed gradient during one working cycle
NGKRAF_W Instantaneous value of threshold speed dynamics
NGKRAV_W Actual value of the engine speed dynamic threshold
Actual value of the engine speed dynamic threshold

NMOT Engine speed

RL Relative cylinder charge

RLP W Relative cylinder charge predicted for injection calculation (Word)

RL W Relative air charge (Word)

R_T10 10 ms time frame R_T100 100 ms time frame

STKRNX Speed range adaption map knock control

STUETZ Engine speed adaptation range during triggering of the load dynamic

TMOT Engine temperature

VIRKR Ratio: integrator/ reference level knock control

WKRDY Ignition retard during dynamic-function of knock control WKRDYA Adapted ignition timing for dynamic knock control Ignition counter for deactivation of load dynamics

ZLDY Ignition counter for load dynamic

ZLDYKE Ignition counter for load dynamics → knock detection

ZNDY Ignition counter for rpm-dynamics

ZZWDYKR Ignition counter for knock control with bit B_zwkra = 1 set during dynamic knock control lgnition counter for knock control with bit B.zwkra = 0 not set during dynamic knock

control

ZZYLKR cylinder counter Knock Control

See the *funktionsrahmen* for the following diagrams:

krra-main
krra-bbkrra
KRRA: knock control including steady state adaptation
BBKRRA: release of knock control and adaptation
BBKR: release of knock control and adaptation
BBKR: release of knock control and adaptation
BB-KRDWS: condition for safety retard of ignition
BB-LZF: release of leading cylinder function
LZIST: determination of led and leading cylinders
krra-uewkr
UEWKR: overwrite ignition retard of led cylinders

krra-wkral WKRAL: Update of the cylinder selective ignition retard at adaptation area change

(wkra --> wkr)

krra-wkrber WKRBER: Calculation of ignition retard

krra-krvf FRUEHVERST: Release of ignition advance adjustment

krra-wkri WKRI: calculation of the average ignition retard

krra-begwkr BEGWKR: limitation of ignition retard after reading adaptation map

krra-stkra STKRA: Detection of load- and speed range krra-kr-adap KR_ADAP: Adaptation of ignition retard VSWKR: Ignition adjustment with VS2x

krra-kr-freeze KR-FREEZE: calculation of ignition retard for frozen knock control

krra-initialise Initialise function

Note: The cylinder-specific variables wkr, dwkrz, wkra and zkrvf are indicated in the following description through a control variable (i) like in the ECU code, for example wkr(i). The corresponding RAM-cell which can be read via VS100 is marked by _i, for example: wkr_i.

The Knock Control cylinder counter zzylkr serves as control variable (except wkra). The following applies to it:

zzylkr = 1 ... SY_ZYLZA ASCET-Model zzylkr = 0 ... SY ZYLZA-1 ECU-Code

See also the Application Notes section in this module.

KRRA 15.130 Function Description

Function of Knock Control

The KRRA module includes calculation of the cylinder-specific change of ignition angle of the knock control and adaptive calculation of the cylinder-specific retarding wkr(i) (WKRBER) with storage in an adaptation characteristic map wkra(i) (KR ADAP). The input values of the adaptation map are current cylinder number, engine speed and load (STKRA).

The value of the retarding dwkrz(i) which is passed on to the ignition comes to dependent on the operating condition (BBKC):

1. $B_kr \& !B_krdws \& !B_llr$ dwkrz(i) = wkr(i)

and DKRTP

3. B_kr & !B_krdws & B_llr dwkrz(i) = wkrm wkrm – average retard over all cylinders

4. $!B_kr & (!)B_krdws$ dwkrz(i) = 0

Condition for active Knock Control without exhaust gas recirculation B_kr: ((rl > LKRN) v B_krldy) & (tmot > TMKR) & B_stend & (nmot > NKRF)

Condition for active Knock Control with exhaust gas recirculation B_kr: ((rl > LKRAGRN) v B_krldy) & (tmot > TMKR) & B_stend & (nmot > NKRF)

Condition for active adaptation: B_kra: B_kr & (tmot > TMKRA)

The lower speed threshold NKRF should prevent the engine stalling at low speed by Knock Control-Ignition Angle-intervention.

Co-ordination of the Ignition Angle for Torque Management

When knock control is active, the earliest cylinder-specific ignition angle results:

KFZW + dwkrz(i) + wkrdy (wkrdy is derived dynamically from module KRDY, included in module ZUE)

There are two types of control action:

1. Output ignition angle = KFZW + dwkrz(i) + wkrdy \rightarrow B_zwkraa = 1 \rightarrow knock control algorithm remains unchanged

2. Output ignition angle < KFZW + dwkrz(i) + wkrdy \rightarrow B_zwkraa = 0 \rightarrow advancing algorithm of wkr(i) is frozen and knock control adaptation is disabled (due to exhaust gas reasons, Stability Program operation, idle control, etc.)

In module ZUE the bit B zwkra is formed synchronously to the ignition angle output and it is then stored in the corresponding position in bit array zwkrafld. E.g. B_zwkraa is then determined from zwkrafld as follows:

SW cylinder counter

(zzylkr)	5	4	3	2	1	0	
B_zwkra	1	1	0	1	0	0	zwkrafld = $2^5 + 2^4 + 2^2 = 52$

 $B_zwkraa (zzylkr = 3) = 0 (= false)$

Please note: Signs of the ignition angle (in degrees crankshaft (°KW)) according to mathematical convention.

KFZW > 0 (with TDC as the point of reference, ignition "before" DTC means mathematically positive angles KFZW)

dwkrz(i) ≤ 0 ("retard" timing with regard to the basis ignition angle means mathematically negative dwkrz(i))

Retarding of the ignition angle without adaptation (WKRBER)

If B kr and !B kra are set the knock control operates as follows:

If a knocking combustion (B_kl) is detected in module KRKE then the ignition angle of the corresponding cylinder i is adjusted by retarding it by an amount KRFKN per knock event. If the engine is in the Knock Control-steady-state operation, it is adjusted by retarding it by an amount KRFKLN per knock event. This cylinder-individual retarding is added independently of load and engine speed in the RAM-area wkr(i).

For engine smoothness reasons and in order to avoid spurious misfire detections, the retarding is limited in each calculation to a range around the mean value wkrm of the latest given SY_ZYLZA retardings wkr(i), given by wkrm plus/minus a freely selectable threshold.

This threshold DWKRMSN is a characteristic line over the engine speed.

Additionally the retarding is limited in wkr(i) towards retard to KRMXN and towards advance to 0° crank.

wkr is a RAM-area in which a RAM-cell is reserved for each cylinder.

If the "Knock Control active" operating range of the engine is left (!B kr) then the latest present retarding remains stored in wkr(i) until the "Knock Control active" range is entered again. The same applies for wkrm.

In the "Knock Control not-active" range of the engine zero is passed on to module ZUE as adjustment value dwkrz(i).

If the ignition is switched off, the retardings in wkr(i) are set equal to zero.

Advancing of the ignition angle (WKRBER & FRUEHVERST)

The retardings from wkr(i) are cancelled on a cylinder-specific basis if B_kr is set and if the cylinder-specific advancing counter zkrvf(i) has reached zero.

During each knock event B_kl, the cylinder-specific counter zkrvf(i) is populated with the value KRVFN. Each non-knocking combustion in cylinder i for which in addition B zwkraa = 1 applies (i.e. the given ignition angle was limited by Knock Control) decrements zkrvf(i) by 1. When zkrvf(i) = 0 is reached, the retarding in wkr(i) assigned to the corresponding cylinder is decremented by one quantization step and the counter is again populated with KRVFN.

During each timing towards advance, the wkr(i) are limited to the average value wkrm of the latest given retarding SY_ZYLZA minus a freely selectable threshold DWKRMSN or to the value zero.

If the "Knock Control active" operating range of the engine is left (!B_kr) the latest available counter values remain stored in zkrvf(i) until the "Knock Control active" range is entered again.

If the ignition is switched off, the counter values in zkrvf(i) are set equal to zero.

If changed engine operating conditions result in a reduced tendency to knock, a quicker advancing of the wkr(i) is performed until the first knock event occurs after the beginning of this quick advancing. In this case, the counters zkrvf(i) are started when KRVFSN < KRVFN. The condition for the start of the quick advancing is either the transition from reading adaptation values wkra(i) to wkr(i) or the termination of a dynamic phase or a negative load range shift.

There should be no quick advance during dynamic operation (B krldya / B krndy = 1).

Knock Control Steady-State Mode

In Knock Control steady-state mode, the ignition angle per knock event is retarded by the value KRFKLN or KRFKN. So that the knock frequency at different retards is not too high, the Knock Control steady-state mode advance adjustment speed adjusted by KRLVFKN.

The Knock Control steady-state operation is indicated by B_krstatb. This bit is set if |drl| < DRLKRSTMX and |ngfil| < NGKRSTMX for TVKRSTAT seconds.

Retarding of the ignition angle with adaptation (KR ADAP)

B_kra = B_kr & (tmot > TMKRA) → Adaptation active

B_krafrz = B_kra & ((rl < lkraw) || (tmot < TMKRAS) || (nmot < NKRAMIN) || (nmot > NKRAMX) || B_asr || B_nmax || B_vmax) \rightarrow Learning the adaptation values is prohibited

The adaptation ensures that also for strongly map-dependent varying retardings the knock frequency does not increase in case of quick changes of the map ranges. For this purpose, when adaptation is active, the current retards under certain conditions are written in a load-speed-dependent adaptation map (see Storage) or overwritten with the values stored in the map (see Read). Read access to the adaptation map is only enabled when the engine temperature is stable and when there is a significant knock control demand (i.e. $TMKRA \ge TMKR$), whereas the knock control must be activated even at low knock control demands (worst case conditions). Write accesses to the adaptation map are enabled until the second temperature threshold ($TMKRAS \ge TMKRA$) and the second load threshold ($LKRAN \ge LKRN$) are exceeded. This prevents, on the one hand, spurious adaptation due to retardings during warm-up and on the other hand, a learning of the adaptation value to 0 at lower loads.

A RAM cell is reserved in the adaptation map wkra for each load- and speed range per cylinder. The load and speed limits are removed for administration labels (KRAL1-3N or KRAN1-4). The values stored there will be used as the limiting values in case of increasing load or speed.

In case of decreasing load or engine speed, an adjustable hysteresis (KRALH, KRANH) is subtracted from these values.

The current load range is stored in stkrlx, the speed range in stkrnx.

When the ignition is switched off all values remain stored in wkra. If the supply voltage of the ECU is disconnected the values are lost. After the supply voltage of the ECU has been reconnected all values are set to 0.

DIAGRAM

For the indexing of the wkra(i) - RAM-cells the following specification is used in the SW:

 $i = zzylkr + (8 \times stkrnx) + (40 \times stkrlx zzylkr) = 0...7$, so at the maximum, 8 cylinders can be represented stkrnx = 0...4, 5 engine speed ranges

stkrlx = 0...3, 4 load ranges (value of 0 is notwithstanding the ASCET-Model!)

The wkra of the current adaptation range can be obtained from the RAM cells wkraa i, $i = 0 \dots SY$ ZYLZA-1.

Adaptation - Learning Conditions:

The following conditions update the adaptation map:

- 1. During each knock event, the ignition angle retard wkr of the cylinder in which the knock event occurred, is increased by an offset KRDWKLA then stored in the current load-speed range of the adaptation map when this sum (wkr + KRDWKLA) is later than the value stored in wkra.
- 2. If the current retard wkr(i) is at least KRDWA earlier than the last value stored in the adaptation map and advance adjustment counter zkrvf (i) = 0, the ignition angle retard is changed to KRDWSA towards advance in the adaptation map.
- 3. If the current retard wkr(i) = 0 and the advance adjustment counter zkrvf(i) = 0, wkra(i) is changed by KRDWSA towards advance.

The adaptation of the characteristic map is only performed during steady-state operation and during not active safety retarding (B krdws=0). When idle control is active, the steady-state adaptation is also blocked, because the control is via the average wkrm retardation.

In order to avoid the unjustified adaptation of large amounts of retardation, further writing to the adaptation map (combined into B_krafrz) is prohibited under the following conditions:

- tmot < TMKRAS error identifiers due to extraneous noise during warm-up
- nmot > NKRAMAX error identifiers due to extraneous noise from the dump valve
- nmot < NKRAMIN error identifiers due to extraneous noise from the drivetrain
- B_asr = 1 transient engine conditions via fast ignition angle-intervention, possibly error identifiers
- B nmax = 1 ditto
- B vmax = 1 ditto

Writing is also prohibited when

- rl < LKRAN

Adaptation - Read Conditions

During active adaptation the retarding of all cylinders wkr(i) is overwritten by the values from wkra(i) if one of the following conditions is fulfilled:

- 1. Transition from !B kra to B kra
- 2. Load range changes with dynamic response (B_krl/ndyn = 1)
- 3. Engine speed changes with dynamic response (B_krl/ndyn = 1)
- 4. Entering or exiting idle control

During overwriting of wkr(i) with wkra(i), ignition angle jumps towards advance can happen (e.g. adaptation has not yet settled in all adaptation ranges) which may give rise to undesirable results (judder, knock). For this reason, early ignition angle changes will be limited via overwriting KRDWAA. KRDWAA = 0 means that ignition angle jumps towards advance will be prevented. KRDWAA = KRMXN means that ignition angle jumps towards advance within the scope of the maximum Knock Control range are permitted.

Knock Control in the case of Active Dynamic Response (KRRA, KR ADAP, BBKR)

In case of active dynamic response (B_krldy, B_krldya, B_krndy, see module KRDY) the further adaptation of the steady-state values wkra(i) is blocked. A change of the adaptation ranges leads to an updating of wkr(i) with the values adjusted in wkra(i).

Each knocking combustion (B_kl), like so far, leads to a retarding by KRFKN and is therefore added to the cylinder-individual retarding in wkr(i).

In addition to B_krldya, an adaptive dynamic derivative action wkrdy (see module KRDY) is added. For the fastest possible inclusion of this derivative action for dynamic response detection, an auxiliary bit B_wkrdyw set in module KRDY triggers the corresponding updating of all dwkrz_i included in wkrdy in the next KR-time frame. This algorithm is not shown in the ASCET images.

Knock Control during Active Idle Control (KRRA)

When idle control is active (B_IIr = 1) cylinder-specific knock detection and control of the retardings wkr(i) still occurs. However, at ignition, the average retard wkrm is output (dwkrz(i) = wkrm for all i).

In this way, additional idle disturbance via Knock Control-ignition angle intervention is avoided. During activation or deactivation of idle control respectively, the adaptation map is read.

Knock Control Above NKRMAX (BBKR, WKRBER)

Errors can frequently occur at high speeds due to noise (e.g. valve lift). Therefore, in order to avoid unduly large amounts of retarding, there is a speed threshold, NKRMAX, above which the de facto knock control is disabled! Instead, wkr(i) is permanently overwritten with the adapted values of the current adaptation range wkra(i) + an offset. This offset (krfkw - KRDWKLA) is implemented so that a margin from krfkw to the knock limit in this adaptation range is maintained. However, the prerequisites for this are a nearly constant knock limit within the respective adaptation areas and the presence of a current adaptation value.

Please apply this function with the utmost care!

Optional Leading Cylinder (LZ)

The leading cylinder function is enabled:

- On exceeding a cylinder-specific speed threshold KRNLZ[i], above which the cylinder has poor knock detection, this cylinder is led by the cylinder with a good knock detection.

- For systems with two knock sensors, if an error has been detected for the knock sensors. (The one knock sensor associated cylinder are hereafter referred to as a group.) The cylinders of the group concerned are then led by the cylinders of the group having a good working knock sensor. On exceeding KRNLZ [i], the safety retardation will be activated for all of the cylinders. This mitigation measure will be turned off via the codeword CWKRNLR. If an error is detected, a sensor immediately activates the security retardation.

Leading Cylinder Function when Engine Speed > KRNLZ, Without Knock Sensor Error

The corresponding leading and led cylinders are selected via the elements LZFUER_0 to $_k$ ($_k$ = SY_ZYLZA - 1), of the blocks of constants LZFUER. The leading cylinder (LZ) is indicated by set bits in the bytes to LZFUER_0 $_k$.

The elements i = 0 to k of the constants LZFUER are selected via the cylinder block counter zzylkr in Knock Control, i.e. LZFUER_i belongs to zzylkr = i the cylinder counter counts the combustion within an AS. The connection between zzylkr and physical cylinder is given by the firing sequence. Accordingly, the bits 0-7 of LZFUER i refer to zzylkr indexed combustion.

During activation of the lead cylinder function in this case, the contents of LZFUER is copied into the RAM-array LZIST (loop from i = 0 ... SY_ZYLZA-1 on a 100 ms time frame). Thus LZIST will contain the most current association between leading and led cylinders.

For example:

6 cylinder engine with firing sequence zzylkr = 0 1 2 3 4 5

Physical cylinders: 1 4 3 6 2 5

Block of constants LZFUER

Led cyl. Bit 7 6 5 4 3 2 1 0 <-- (leading cylinder)

LZFUER_0 00000000000--> 00 --> physical cylinder 1 will not be led, i.e. separate knock detection

LZFUER 1 00001000-->08-->physical cylinder 4 will be led by cylinder 6

LZFUER_2 0 0 0 0 1 0 0 1 --> 09 --> physical cylinder 3 will be led by phys. cylinder 6 or 1 (late selection)

LZFUER_3 00000000000-->00--> physical cylinder 6 will not be led, i.e. separate knock detection

LZFUER_4 00001000-->08-->physical cylinder 2 will be led by cylinder 6

LZFUER_5 00001000--> 08 --> physical cylinder 5 will be led by cylinder 6

A led cylinder may not be defined as a lead cylinder for itself, i.e. the bit i in LZFUER_i must be "0".

In the lead cylinder function, the following active measures are taken:

- 1. The knock detection will continue unchanged.
- 2. The knock control and adaptation of the leading cylinder continues unchanged.
- 3. For a led cylinder i, the retardation of the latest i assigned to leading cylinders j plus a cylinder-specific offset WKRLZOF_i is used as a late adjustment: wkr_i is overwritten in the background program with wkr_j + WKRLZOF_i. The adaptation continues unchanged. The adapted (and possibly incorrect) values for led cylinders arising because of 6 are not output.

If the code word CWKRLZFK = 1, the retard for the led cylinder is determined according to the following minimum selection:

```
wkr i = MIN (wkr i, wkr j) + WKRLZOF i
```

4. Detected knock for the led cylinders has no effect: the retardation per knock is set to zero for the cylinder.

If the code word CWKRLZFK = 1, wkr_i will be retarded according to krfkw in the led cylinders and also the cylinders in which knock is detected, regardless of the leading cylinder function.

5. An independent advance for led cylinder is suppressed: the step width of the counter zkrvf_i for the led cylinder i is set continuously in the background program KRVFN.

If the code word CWKRLZFK = 1, the step width counter zkrvf_i is not overwritten for the led cylinder i. Thus, an advance of wkr_i independent of the leading cylinder is possible. But because this results in an earlier ignition angle than with the leading cylinder, wkr_i will be overwritten with the ignition angle-adjustment of the leading cylinder. Thus, the earliest possible ignition angle for the led cylinder is given by the leading cylinder's ignition angle + offset.

6. When reading from the adaptation maps, ignition angle changes towards advance are limited to 0° crank angle, rather than KRDWAA.

Leading Cylinder Function With Knock Sensor Error and Engine Speed < KRNLZ

If the knock sensor in group 2 is off (B_kseb2 = 1), then the cylinder of group 2 is led by group 1 according to the measures described in points 1 to 6 above. Instead of the individual cylinder offsets WKRLZOF_i, a global offset, WKRLZOFEKS is applied to the led cylinder. In this case, the content of LZB1 is copied into the RAM array LZIST (see above).

If the knock sensor in group 1 from (B_kseb1 = 1), then the cylinder of group 1 is led by group 2 according to the measures described in points 1 to 6 above. Instead of the individual cylinder offsets WKRLZOF_i, a global offset, WKRLZOFEKS is applied to the led cylinder. In this case, the content of LZB2 is copied into the RAM array LZIST (see above).

If both knock sensors are off (B_kseb1 = 1 & B_kseb2 = 1), the safety retardation is activated (B_krdws = 1).

Through the elements LZBi_0 to LZBi_k ($k = SY_ZYLZA - 1$) of the constant blocks LZBi (i = 1,2) the corresponding leading and led cylinders are selected. The leading cylinder (LZ) is indicated by set bits in the bytes LZBi_0 to LZBi_k.

The elements n = 0 to k of the constant block are selected by the cylinder counter zzylkr in the Knock Control function, i.e. LZBi_n is zzylkr = n. The cylinder counter counts the firing within an AS. The connection between zzylkr and the physical cylinder is given by the firing sequence. Accordingly, the bits 0-7 of LZBi_n refer to zzylkr by indexed combustion.

For example:

6 cylinder engine with firing sequence zzylkr = 0 1 2 3 4 5

Physical cylinders: 1 4 3 6 2 5

Constant block LZB1

Led cyl. Bit 7 6 5 4 3 2 1 0 <-- leading cylinder

LZB1 0 00000000 = 0

LZB1_1 0 0 0 1 0 1 0 1 = 21 --> physical cylinder 4 is led by the cylinders of group 1

LZB1 2 00000000 = 0

LZB1 3 0 0 0 1 0 1 0 1 = 21 --> physical cylinder 6 is led by the cylinders of group 1

LZB1 4 00000000 = 0

LZB1_5 0 0 0 1 0 1 0 1 = 21 --> physical cylinder 5 is led by the cylinders of group 1

Constant block LZB2

Led cyl. Bit 7 6 5 4 3 2 1 0 <-- leading cylinder

LZB2_0 0 0 1 0 1 0 1 0 = 42 --> physical cylinder 1 is led by the cylinders of group 2

 $LZB2_1$ 0000000 = 0

LZB2_2 0 0 1 0 1 0 1 0 = 42 --> physical cylinder 3 is led by the cylinders of group 2

LZB2 3 00000000000000

 $LZB2_5$ 0000000 = 0

A led cylinder may not be defined as a lead cylinder for itself, i.e. the bit i in LZBi n must be "0".

Safety Retardation During Active Knock Control (KRRA)

The knock control system hardware (sensors and signal processing IC CC195) is continuously monitored using the diagnostic functions DKRNT, DKRTP and DKRS. When errors are detected, the corresponding error flags E_ * are set, resulting in setting B_krdws to trigger the safety retardation. Resetting of B_krdws after detection of error healing and hence the withdrawal of the safety retardation may only happen with "knock control not active" (to prevent torque jumps).

Other system errors that lead to triggering of the safety retardation are:

- Lack of synchronization (B_synph = 0)

For systems with two or more knock sensors (KSZA > 1), in the absence of general synchronization safety retardation will be switched on.

For systems with only one knock sensor (KSZA = 1) and without active leading cylinder function, knock detection in the absence of synchronization will be performed with the most sensitive knock detection threshold (B_krnl = 1 --> emergency knock detection – see also module KRKE), the knock control system continues unchanged.

The operation of the leading cylinder function sets the synchronization of the system (B_synph = 1) mandatory in advance. It follows that in absence of synchronization and active leading cylinder function in safety retardation (B_krdws = 1) it must be switched, regardless of how many knock sensors the system has.

In the absence of synchronization, an emergency operation of the engine by using dual ignition per SW (mirroring the ignition --> half firing interval) can occur. In the case of an odd number of cylinders, the required sychronisation between the Knock Control measurement windows and combustion is no longer necessarily given. It must, even for systems with a knock sensor, be switched to safety retardation. A value of > 1 is therefore input to KSZA.

- Emergency tachometer (B_nldg = 1)

During speed-sensor emergency operation, the measurement window cannot be output with the required accuracy. Therefore security retardation is activated. To prevent unnecessary setting of safety flags B_krdws after an ECU reset, the setting of c_inisyn is blocked for 3 seconds. If the Knock Control safety flag, B krdws, is set (see modules DKRS, DKRNT and DKRTP), dwkrz(i) and wkrma are overwritten by KRDWS if the knock control is active.

wkra(i), wkr(i) and wkrm are not updated as long as B krdws is set.

If B krdws is again reset dwkrz(i) is overwritten by wkr(i), wkrma by wkrm.

Application Notes

Cylinder-specific and load/engine speed range-dependent values are marked by (i) in the description corresponding to their realization in the ECU-code, e.g. wkr(i). The corresponding RAM-cell which can be read via VS100 is indicated in the ASCET-image by i, e.g. wkr i.

The cylinder counter zzylkr generated in module GGKS serves as control variable for the index i of the cylinder-individual RAM-cells (wkr(i), dwkrz(i), zkrvf(i), with the exception of wkra(i), see above).

Knock Control can be switched off via the label TMKR: TMKR > tmot --> !B_kr

For the application the following typical values are suggested:

KRFKN -3 °crank is a value for the retarding of the ignition angle. Experience shows that it is a sufficient value to safely run the engine at the knock limit with stabilized adaptation.

KRMXN -12 °crank is a value which is sufficient for most applications. When fixing this characteristic line it must be noted though that the engine can be operated absolutely knock-free with the programmed value under worst-case conditions (i.e. engine speed, ambient temperature and fuel with lowest octane number).

In the process attention must be paid to the maximum permitted exhaust gas temperature.

KRVFN approx. 4 sec/°KW advancing is a typical value. The control speed of Knock Control during quasisteady-state engine running results from this characteristic line in connection with KRFKN. The aim here is to determine a time constant which is larger than the thermal time constant of the engine so as to avoid a thermal strain.

When adjusting KRVFN it must be taken into consideration that the thermal strain of the engine increases with increasing engine speed so that a larger period should be chosen for higher engine speeds.

KRVFN = 1 Inc. * n / (120 * x) with 1 Inc. in °KW

n in rpm

x in °KW/sec - "speed" for the advance adjustment

KRVFSN to be adjusted dependent of KRDWKLA in order to enable a quick advancing of the adaptation map values in case of changed operating conditions without provoking an increased knock frequency.

KRDWKLA = -3 °KW: approx. 1 sec/°KW advancing or approx. 1/4 × KRVFN

KRDWKLA = 0 °KW: approx. 2 sec/°KW advancing or approx. 1/2 × KRVFN

TMKR approx. 40°C is the value during which on many engines knocking combustions can already occur.

TMKRA: Below an engine temperature threshold TMKRA it is not useful to update wkra since experience has shown that within this operating range the knock tendency of the engine is very low. If adaptation would be permitted the necessary values learned in the normal operating range would be lost which means that the knock frequency is again increased when this operating range is reached again.

Usually this engine temperature threshold lies at TMKRA = 80°C.

LKRN approx. 30% rl is a typical value. The lowest load threshold during which knocking combustions can occur is stored in this characteristic line.

LKRAN can be parameterized with values > LKRN, so the adaptation will only happen when there is a significant Knock Control demand; LKRAN is ineffective when parameterized with values <= LKRN.

KRDWKLA 0 °KW <= |KRDWKLA| <= |KRFKN|

KRDWA |KRDWA| >= |KRDWKLA|

KRDWSA 0 °KW < |KRDWSA| und |KRDWSA| <= |KRDWA| - |KRDWKLA|

The following sets of parameters can be recommended:

KRDWKLA/°KW	KRDWA/°KW	KRDWSA/°KW	
0	2.25	2.25	=> Adaptation up to the knock limit
-1.5	3.0	1.5	=> Adaptation up to the knock limit + a safety margin of 1.5 °crank
-3.0	4.5	1.5	=> Adaptation up to the knock limit + a safety margin of 3 °crank

KRWKRAIN = 0 °crank ... KRMXN, when interpretation of the ignition angle-KF close to the knock limit a value < 0 °crank is recommended

KRDWAA

- = 0; ignition angle jumps towards advance via reading of the adaptation values are prevented
- = min(KRMXN); ignition angle jumps towards advance are permitted within the scope of the maximum knock control range
- 0 > KRDWAA > min(KRMXN) ignition angle jumps towards advance are limited to KRDWAA

DWKRMSN approx. -3 °KW is a typical value to maintain the engine smoothness and to avoid misfire misdetection; if the values get smaller the cylinder-individual character of the knock control is increasingly lost.

KRDWSN around -12 °crank, knock must be avoided under worst case conditions

KRALH in order to avoid a judder at the range limits, a hysteresis was introduced for decreasing load.

Typical value for KRALH = 3%.

KRANH in order to avoid a judder at the range limits, a hysteresis was introduced for decreasing engine speed.

Typical value for KRANH = 120 rpm.

NKRAMIN equal to the speed, up to which error flags by mechanical noise and vibration arise from the drive train. If the function is not required then set NKRAMIN = 0

NKRAMAX equal to the speed above which there can be error flags (e.g., valve lift) which particularly applies when NKRAMAX > KRAN4 so actually in the upper speed range, values can be adapted, otherwise there is considerable risk of freezing the Knock Control by overwriting with NKRMAX. If the function is not required then set NKRAMAX to the maximum value.

NKRMAX equal to the speed above which there can be error flags (e.g., valve lift) which particularly applies when NKRMAX > KRAN4 and NKRMAX >= NKRAMAX so actually in the upper speed range, values can be adapted, otherwise there is considerable risk of freezing the Knock Control by overwriting with NKRMAX. If the function is not required then set NKRMAX to the maximum value.

CWKRNLR = 1 additional mitigation measure for systems with two knock sensors with knock sensor error is active. CWKRNLR = 0 ... is not active.

Particular attention when determining the ignition angle maps requires knowledge of the area in which an enrichment function (lambda <1) is active since the knock limit will shift because of the enrichment.

To ensure the stabilty of Knock Control is not jeopardized, the ignition angle structure and the enrichment function must be adjusted so that a uniform margin to the knock limit is maintained (<3° crank) across the entire operating range of the engine.

The existence of some values/RAMs is determined by the representation in ASCET (block hierarchy, course of control). They are not realized in the SW resp. they cannot be measured definitely by means of VS100 due to their special realization:

- B wkral cannot be measured definitely
- B krvf is not realized
- zkrvf(i)=0 cannot be measured, this state can only be detected indirectly via the performed RESET of the counter from zkrvf(i) = 1 to zkrvf(i) = KRVF(S)N
- zzylkral is not realized

Distinguishing between wkrm/wkrma

wkrm represents the mean value of the each time SY ZYLZA latest calculated wkr(i) (possibly incl. mean value vswzm) while wkrma represents the mean value of the dwkrz(i) (without wkrdy) which was passed on to the ignition during the SY ZYLZA latest combustions.

Adaptation characteristic map wkra

When choosing the map values a compromise has to be achieved between the possibly varying knock tendency of the engine at different load and engine speed ranges and the time by which the characteristic map is updated during normal driving.

If the adaptation map wkra is chosen to be too large (i.e. many relative load-engine speed-ranges) a longer period will be needed in order to update all ranges.

Thus in case of changed operating conditions which lead to a larger knock tendency it is inevitable that the knock frequency increases.

Generally a characteristic map with three load and five engine speed ranges is sufficient for wkra. In this map a RAM-cell is provided for each load/engine speed range per cylinder.

(Example 4-cylinder-engine: $3 \times 5 \times 4 = 60$ RAM-cells for wkra)

For the indexing of the wkra(i) - RAM-cells the following specification is used in the SW:

 $i = zzylkr + 8 \times stkrnx + 40 \times stkrlx$ (zzylkr = 0...7, so at the max. 8 cylinders can be represented)

The number of adaptation ranges can be varied according to special customer requirements but at the maximum to 4×8 load/engine speed ranges (change of above-mentioned indexing may possibly be necessary).

Cylinder-individual ignition angle timing with VS20

By means of VS20 a cylinder-individual additional timing vszw(i) can be performed (see also modules VS and VERST) so that the following applies:

dwkrz(i) = wkr(i) + wkrdy + vszwkr(i) if B kr & !B krdws

Label	Timing Range	Quantization	Initialization/neutral value
vszwkr_1	see module VS_VERST	0.75 °crank	0 °crank
Vszwkr_8	see module VS_VERST		

i = 0 ... SY ZYLZA - 1

Attention:

- 1. No automatic limitation of vszwkr(i) is performed please pay attention to engine and catalyst protection during the timing!
- 2. The earliest possible ignition angle determined by the Knock Control is under all circumstances, i.e. it is possible that the minimum permitted ignition angle may be undershot (due to temperature reasons. see modules ZUE and ZWMIN). Please pay attention to engine and catalyst protection!

Abbreviations

CWKRLZFK Code word: knock detection is not switched off for led cylinders CWKRNLR Code word: limp home in case of 1 out of 2 knock sensors fails

CWKRRA Code word for the function KRRA

DRLKRSTMX Maximum drl in Knock Control steady-state operation

DWKRMSN Delta ignition angle Knock Control margin from mean retarding

KRAL1N load range for Knock Control adaptation maps 1
KRAL2N load range for Knock Control adaptation maps 2
KRAL3N load range for adaptation Knock Control maps 3
KRALH Load hysteresis for Knock Control adaptation maps

KRAN1 speed range for Knock Control adaptation maps, sample range 1
KRAN2 speed range for Knock Control adaptation maps, sample range 2
KRAN3 speed range for Knock Control adaptation maps, sample range 3
KRAN4 speed range for Knock Control adaptation maps, sample range 4
KRANH Engine speed hysteresis for Knock Control adaptation maps
KRDWA knock control difference current ignition angle to adaptation map

KRDWAA Permissible ignition angle jump towards advance when reading adaptation values

KRDWKLA The SV-learning value for KR adaptation after knocking detected KRDWSA The FV-learning value for KR adation when wkra-wkr > KRDWA

KRDWSN knock control delta angle safety

KRFKLN Retard per knock event at a slow advance

KRFKN retard step knock occurrence

KRLMDY Read if change of load range: always or only if dynamic active

KRMXN maximum retard adjustment

KRNLZAR cylinder individual speed limit for lead by leading cylinder KRNMDY Read if change of speed range: always or only if dynamic active

KRVFN number of firings/cyl. or time for ignition advancing

number of firings/cyl. or delay-time during fast ignition advancing of the Knock

Control

KSZA Knock sensor number

LKRAGRN Load threshold knock control with Exhaust Gas Recirculation

LKRAN Load threshold knock control adaptation LKRN load-signal threshold knock control

LZB1 Lead cylinder assignment: Bank 1 leads to Bank 2 with error KS 2 LZB2 Lead cylinder assignment: Bank 2 leads to Bank 1 with error KS 2

LZFUER Lead cylinder assignment

NGKRSTMX maximum speed gradient in the Knock Control steady-state operation
NKRAMAX Upper engine speed limit for freezing Knock Control adaptation
NKRAMIN Lower engine speed limit for freezing Knock Control adaptation

NKRF Engine speed threshold for Knock Control release

NKRMAX Upper engine speed limit for freezing Knock Control adaptation

SENZZYL0

SNM16KRUB Data point distribution engine speed, 16 data points

SY_ZYLZA System constant: number of cylinders

TMKR Engine-temperature threshold to enable Knock Control
TMKRA Engine temperature threshold for adaptive Knock Control

TMKRAS Temperature threshold for releasing write access to the adaptation map

TVKRSTAT Knock Control delay time steady-state operation WKRLZOF Constant bloack: ignition retard offset for leed cylinder

WKRLZOFEKS Ignition retard offset for led cylinders in case of knock sensor error B_ADRKRA Condition flag: Knock Control adaptation values reset errors in memory

B_AGR Condition flag: Exhaust Gas Recirculation

B ASR Condition flag: ASR active
B_KL Condition flag: knock detected

B_KR Condition flag for knock control active
B_KRA condition for active Knock Control adaptation
B_KRAFRZ Condition flag: Knock Control adaptation is frozen
B_KRDWS Condition flag: knock control safety ignition retarding
B_KRFDKS Condition flag: enable knock sensor diagnosis
B_KRFRZ Condition flag: Knock Control adaptation is frozen

B_KRLDY Condition flag: load dynamics for knock detection active

B KRLDYA Condition flag: load dynamics retard and dynamics adaptation active **B KRLDYN** Condition flag: load dynamics for steady-state adaptation active **B KRLZ** Condition flag: knock control lead-cylinder function active

B KRNDY Condition flag: speed dynamics for knock detection active

Condition flag: speed dynamics for steady-state adaptation is active **B_KRNDYN**

Condition flag: emergency operation of knock detection for emergency operation **B KRNL**

of phase sensor

Condition flag: emergency knock control for V6 or V8 with two knock sensors and **B_KRNLR**

error in one knock sensor

B KRSTATB Condition flag: steady-state Knock Control operation

B KRVF Condition flag: adjustment of Knock Control ignition timing to a less retarded value

B KRWA Condition flag: Knock Control at stop B KSEB1 Condition flag: KS-error Bank 1 Condition flag: KS-error Bank 2 B KSEB2 B LLR Condition flag: idle control

B NLDG Condition flag: limp-home function speed sensor

B NMAX Condition flag: speed limit active

B PWF Condition flag: power fail B_STEND Condition flag: end of start

B_SYNPH Condition flag: synchronization phase

B TMKR Condition flag: engine temperature (tmot) for knock control achieved

B VMAX Condition flag: VMAX control active

B WKRAL Condition flag: to read wkr from knock control adaptation map B ZWKRAA Condition flag: ignition angle of the Knock Control is given

Condition flag: fast ignition advance Knock Control B_ZWKRUM DFP_KRNT internal failure path number: knck control zero test DFP KROF internal failure path number: knock control offset DFP_KRTP internal failure path number: knock control test pulse

DFP_KS1 internal failure path number: knock sensor 1 internal failure path number: knock sensor 2 DFP_KS2 DFP_KS3 internal failure path number: kncok sensor 3 DFP_KS4 internal failure path number: knock sensor 4

Change in cylinder fill DRL W

DWKR cylinder-specific ignition-timing retardation

DWKRMSW current value for mean value limitation of the retarding

cyl.-spec. ignition-timing retardation with retardation for dynamics **DWKRZ**

E_KRNT error flag: knock control zero test E_KROF Errorflag: knock control offset E KRTP error flag: knock control test pulse

E KS1 error flag: knock sensor 1 E_KS1H auxiliary error flag KS1 E KS2 error flag: knock sensor 2 E_KS2H auxiliary error flag KS2 E_KS3 error flag: knock sensor 3 E KS3H auxiliary errorflag KS3 E KS4 error flag: knock sensor 4 E KS4H auxiliary error flag KS4

KRAL1W current value load adaptation range 1 KRAL2W current value load adaptation range 2 KRAL3W current value load adaptation range 3

KRDWSW momentan characteristic-value for safety retard

KRFKW current value of KRFKN

KRLZN Cylinder-specific speed threshold of lead cylinder function exceeded

KRMXW current value for retard limitation of the retarding

KRVFSW initialization value for quick advancing initialization value for normal advancing **KRVFW**

LKRAW Current value of the load threshold knock control-adaptation

LKRW Current value of the load threshold knock control

LZIST Array: instantaneous assignment of leading and led cylinders

NGFIL_W Filtered speed gradient

NMOT Engine speed RL Relative air charge

STKRAX Index for Knock Control adaptation map
STKRLX Load range adaptation map Knock Control
STKRNX Speed range adaptation map Knock Control

TMOT Engine temperature

TPNT_AKTIV Activation of Knock Control functions

VSZWKR Cylinder-specific adjustment of ignition angle by VS2x VSZWM Average value of adjustment ignition angle with VS2x WKR Cylinder-specific ignition retarding value knock control WKRA Adaptation map of wkr, speed- and load-dependent

WKRAA Monitor for the wkra of the current adaptation ranges, wkra 0, 1...

WKRATST wkra updated in real time

WKRM Average value of individual ignition retarting by knocking

WKRMA Average value of ignition retarding by KC, generally(limpe home with safety)

WKR_TST cylinder-individual ignition angle retarding, druming

ZKRVF counter determines the frequency of the cylinder-individual ignition angle adv.

ZWKRAFLD bit pattern of the cylinder-individually stored B-zwkra

ZZYLKR cylinder counter Knock Control

See the funktionsrahmen for the following diagrams:

lambts main

lambts enable (Enabling conditions for Lambda-component protection and enabling through factor ftbts_w) lambts lambtszw (Component protection due to changes in ignition angle) lambts initialisation

Purpose:

Protection of components (exhaust manifold, turbocharger, etc.) through mixture enrichment.

Principle:

An excessively high exhaust gas temperature can be lowered by enriching the air-fuel mixture. Through this enrichment, more fuel enters the cylinder than would be required for stoichiometric combustion of the fuel. The unburned fuel vaporises on the cylinder walls and cools them which decreases the exhaust gas temperature.

LAMBTS: Overview

Target lambda can be enriched via the map KFLBTS which depends on the engine speed (nmot) and relative cylinder charge (rl). The enrichment is only effective when a modelled temperature tabgm_w, tkatm_w, tikatm_w or twistm_w in the sub-function LAMBTSENABLE exceeds its applicable threshold and the delay time TDLAMBTS + TVLBTS has expired. The system constant SY_ATMST defines whether twistm_w from the function %ATMST is available and the system constant SY_ATMLA defines whether twilam_w from the function %ATMLA is available.

The map KFLBTS describes the necessary steady-state enrichment, while the processes of the temperature model describe the dynamic state. This avoids early enrichment through a spike to a steady-state critical operating point.

The temperature hysteresis DTBTS or DTWISBTS prevents periodic switching on and off of the enrichment, if enrichment is set at a temperature below the cut-in temperature.

For projects with stereo exhaust systems, where the difference between the exhaust temperatures of the two cylinder banks at the same operating point can be very large, component protection can be applied separately to both cylinder banks via the maps KFLBTS and KFLBTS2 if the system constant SY_STERBTS = true.

A deterioration in ignition angle efficiency leads to an increase in exhaust gas temperature but this deterioration can be counteracted with a mixture enrichment (see sub-function DLAMBTSZW). The actual ignition angle is calculated from the ignition angle efficiency (etazwg), the basic ignition angle (zwgru) and the average ignition angle efficiency (etazwim). The difference of etazwg and etazwim results in the degradation efficiency (detazwbs). An additive enrichment depending on detazwbs can now be done via the map KFDLBTS. The enrichment can be reduced or eliminated in desired areas by means of the characteristic KFFDLBTS which is a function of engine speed and relative cylinder charge. Also, this enrichment is only effective when a modelled exhaust temperature exceeds its corresponding threshold.

The critical component temperatures can be exceeded for a brief time TVLBTS. First, however, the time TDLAMBTS must have expired. The low-pass filter ZDLBTS provides the option of smoothing an otherwise abrupt change in enrichment upon reaching a critical component temperature.

MEAN: Averaging the Efficiencies at the Actual Ignition Angle

Here is an averaging over 10 ms increments of the present ignition angle efficiencies over a 100 ms increments.

LAMBTS 2.120 Application Notes

Requirements:

- * Application of the basic ignition angle (see %ZWGRU)
- * Steady-state lambda basic adaptation
- * Application of knock control
- * Application of the exhaust temperature model (see %ATM), including lambda-path and ignition angle path

* Installation of a temperature sensor on the protected region of the exhaust system (e.g. exhaust manifold or catalytic converter)

Codewort LAMBTS

CWLAMBTS Bit No.	7	6	5	4	3	2	1	0
						Note 1	Note 2	Note 3

Note 1

If Bit 2 value = 1 then tabgkrm_w wird is used as the critical temperature

If Bit 2 value = 0 then tabgm_w w is used as the critical temperature

Note 2

If Bit 1 value = 1 then updating dlambts for transmission intervention applies

If Bit 1 value = 0 then dlambts for gear intervention is frozen

Note 3

If Bit 0 value = 1 then updating dlambts for dashpot applies

If Bit 0 value = 0 then dlambts for dashpot is frozen

Switch on only when system constant SY_TURBO is active

Example: Updating dlambts for dashpot and transmission protection frozen

→ CWLAMBTS Bit 0 = 1 and CWLAMBTS Bit 1 = 1

 \rightarrow CWLAMBTS = $2^0 + 2^1 = 1 + 2 = 3$

Presetting of parameters (function inactive!)

Enrichment through switching off the lambda target value: KFLBTS = 1.0 (all engine speeds & all relative cylinder charges)

Critical exhaust gas temperature: TABGBTS = 900°C

Critical temperature near the catalytic converter: TKATBTS = 900°C Critical temperature in the catalytic converter: TIKATBTS = 900°C

Critical cylinder head temperature: TWISTBTS = 200°C Critical turbocharger temperature: TWILABTS = 950°C

Temperature hysteresis for component protection: DTBTS = 20°C

Temperature hysteresis for cylinder head temperature: DTWISBTS = 10°C

Temperature hysteresis for turbocharger turbine temperature: DTWISBTS = 20°C

Enrichment through switching off delta lambda target value: KFDLBTS = 0.0 (for all detazwbs)

Low-pass for deactivating enrichment: ZLBTS = 0.1 s

Low-pass for deactivating delta-enrichment: ZDLBTS = 0.1 s

Time delay for enabling component protection deactivation: TDLAMBTS = 0.0 s (only effective prior to ignition).

Time delay for deactivating enrichment: TVLBTS = 0.0 s

Weighting factor for normalizing the delta lambda target value: KFFDLBTS = 1.0 (alle nmot, alle rl)

component protection factor depending on tabgm_w: FBSTABGM = 1.0 (alle tabgm_w)

SY_ATMST = 0, when %ATMST is not available SY_ATMLA = 0, when %ATMLA is not available

Procedure:

1.) Application of Steady-state Enrichment

- * A temperature sensor is installed to measure the actual temperature at the thermal critical point.
- * Enrichment independent enabling of the exhaust gas temperature model: TKATBTS = TIKATBTS = TABGBTS = TWISTBTS = 20°C for example.
- * Enrichment path through ignition angle intervention switched off: e.g. KFDLBTS = 0.0 (all detazwbs)
- * Knock control is enabled through the application of the characteristic KFLBTS by measuring the exhaust gas temperature at each operating point and where necessary by enrichment (KFLBTS values <1) on a non-critical limiting value.

2.) Application of Enrichment through Ignition Angle Adjustment

In the application of the enrichment through ignition angle adjustment, steady-state enrichment via KFLBTS must be active.

Application of the enrichment map KFDLBTS:

- * Set the ignition angle application without engine torque intervention condition (B zwappl): CWMDAPP [bit 01 to be equal to 1
- * Approach the operating point at which the largest overall enrichment was necessary in the map KFLBTS.
- * Through ZWAPPL gradually retard the ignition angle and make enrichments for high exhaust gas temperature via KFDLBTS.

The characteristic field KFDLBTS should remain unchanged for the further application.

The characteristic field KFFDLBTS must be applied at the maximum latest ignition angle position (e.g. through ZWAPPL):

* Approach all operating points of KFFDLBTS and control exhaust temperature. Correct the enrichment.

3.) Application of the Temperature Threshold Values TABGBTS, TKATBTS, TIKATBTS, TWISTBTS

TABGBTS, tabgm and tabgkrm or refer to a location close to the lambda probe or exhaust manifold.

TKATBTS and tkatm refer to a location near the catalytic converter.

TIKATBTS and tikatm refer to a location in the catalytic converter.

TWISTBTS and twistm refer to the cylinder head. If SY_ATMST = 0 twistm does not exist in the project.

All thresholds are applied only when all components must be protected. If a component is not critical, the corresponding threshold is set to the maximum possible value.

- * Double-check application of the exhaust temperature model, including the lambda and ignition angle paths.
- * If the actual measured temperature reaches the critical component temperature, the modelled temperature must be transferred to the corresponding threshold value. Possible errors in the exhaust gas temperature model can be found by again in the emerging thresholds TABGBTS, TKATBTS, and TIKATBTS TWISTBTS.
- * The choice of values for the temperature thresholds TABGBTS, TKATBTS, TIKATBTS and TWISTBTS must be checked "dynamically". I.e. enrichment should not be used too late with a jump from a thermally non-critical to a thermally critical region, otherwise the component temperature will overshoot. In this case, a lower value for the corresponding threshold temperature should be selected.
- * The temperature hysteresis DTBTS or DTWISBTS should be sufficiently large that the enrichment does not periodically turn on and off.
- * A dead time TDLAMBTS > 0 s is permissible only in those projects in which a steady-state component critical temperature can be exceeded without damage on a one-off basis (total time that B tatmbts is active). But normally, however TDLAMBTS = 0.0 s.
- * A dead time TVLBTS > 0 s is permissible only in such projects in which a steady-state critical component temperature can be exceeded for brief periods any number of times with no damage. But normally, however, TVLBTS = 0.0 s.
- * A delay with the time constants ZLBTS or ZDLBTS is only useful for projects where abrupt enrichment leads to a noticeable jump in torque. A delay in the enrichment will result in overshooting of the temperature components. If the overshoot is not tolerable, enrichment must be enabled from a lower component temperature.

Affected Functions:

%LAMKO via lambts_w

Parameter	Description
CWLAMBTS	Codeword: lambda component protection
DTBTS	Temperature hysteresis for component protection
DTWILABTS	Turbocharger temperature hysteresis for component protection
DTWISBTS	Cylinder head temperature hysteresis for component protection
ETADZW	Ignition angle efficiency depending on delta ignition angle
FBSTABGM	Component protection factor depending on modelled exhaust gas temperature

KFDLBTS Delta lambda target value for component protection

KFFDLBTS Factor for delta lambda target value for component protection

KFLBTS Lambda target value for component protection KFLBTS2 Lambda target value 2 for component protection

SNM16GKUB Sample point distribution for mixture control: 16 sample points for engine

temperature

SRL12GKUW Sample point distribution for mixture control: 12 sample points for relative

cylinder charge (Word)

SY_ATMLA System constant exhaust gas temperature modelling: turbocharger available SY_ATMST System constant exhaust gas temperature modelling: cylinder head available

SY_STERBTS System constant component protection exhaust gas bank selection

SY_TURBO System constant for turbocharger

TABGBTS Exhaust gas temperature threshold for component protection TDLAMBTS Time delay for enabling one-off lambda component protection

TIKATBTS Temperature threshold for component protection in the catalytic converter TKATBTS Temperature threshold for component protection near the catalytic converter

TVLBTS Delay time for lambda target value for component protection

TWILABTS Temperature threshold for component protection of the turbocharger TWISTBTS Temperature threshold for component protection of the cylinder head

ZDLBTS Time constant delta lambda component protection
ZLBTS Time constant lambda component protection

Variable Description

B DASH Condition: Dashpot limit change active

B_GSAF Condition: Transmission intervention switch requirement

B_TABGBTS Condition: Exhaust gas temperature exceeded

B_TATMBTS Condition: Threshold temperature in exhaust gas temperature model exceeded

B_TIKATBTS Condition: Threshold temperature in catalytic converter exceeded Condition: Threshold temperature near catalytic converter exceeded

B_TWILABTS Condition: Turbocharger threshold temperature exceeded
B_TWISTBTS Condition: Cylinder head threshold temperature exceeded
DETAZWBS Delta ignition angle efficiency for component protection

DLAMBTS W Delta lambda for component protection

DZWG Delta ignition angle: basic ignition angle to optimum ignition angle

ETAZWG Efficiency of the basic ignition angle

ETAZWIM Average efficiency of the actual ignition angle

ETAZWIST Actual ignition angle efficiency
FLBTS_W Lambda component protection factor
LAMBTS_W Lambda for component protection

LAMBTS2_W Lambda for component protection for cylinder bank 2 Lambda for component protection in steady-state map

LBTS2_W Lambda for component protection in steady-state map for cylinder bank 2

NMOT Engine speed

RL_W Relative cylinder charge (Word)

SY_LAMBTS System constant for component protection available TABGBTS_W Exhaust gas temperature for component protection

TABGKRM_W Exhaust gas temperature in exhaust manifold from the model

TABGM_W Exhaust gas temperature before the catalytic converter from the model (Word)

TIKATM W Exhaust gas temperature in the catalytic converter from the model

TKATM W Exhaust gas temperature near the catalytic converter from the model (Word)

TWILAM_W Turbocharger casing temperature from the model

TWISTM W Cylinder head temperature from the model: Kelvin in VS100. actual in °C

ZWGRU Basic ignition angle ZWOPT Optimum ignition angle

LAMFAW 7.100 (Driver's Requested Lambda)

See the *funktionsrahmen* for the following diagrams:

lamfaw-lamfaw lamfaw-lamkr lamfaw-lamwl lamfaw-lamfadisable lamfaw-lamrlmin lamfaw-initialise

Function Description

The function LAMFAW brings about an enrichment of the fuel-air mixture via lamfa_w when the driver demands maximum torque via mrfa_w. This then corresponds to the full-load enrichment. The intervention to the mixture via lamfa_w can be delayed via the delay time TLAFA. During turbocharger overboost, an additional enrichment is applied by a delta-lambda from the characteristic DLAMOB.

For the time TLAMFAS, an enrichment via the driver's request as a function of altitude (LAMFAS) can be prevented (see sub-function LAMFADISABLE). Triggering of this time will be initiated if B_kh = true, LAMFA <1.0 and the altitude at which the function is disabled (as defined in LAMFAS) has been reached.

In this way, a reproducible driving cycle can also be achieved at higher altitudes.

During a torque reduction, e.g. traction control intervention, engine speed limiter ..., the enrichment via the map LAMFAW can be disabled by setting CWMFAW Bit 1 = true.

In the sub-function LAMKR, an enrichment can be implemented during ignition angle intervention.

The sub-function LAMWL can be used for the enrichment during warm-up. If this procedure is used, tank-venting via the function LAMKO is not switched off.

In the sub-function LAMRLMIN, an enrichment via LAMRLMN is active for low loads (rl). This serves to improve the combustion efficiency at low loads. If CWLAMFAW bit 2 is set, then the emergency fuel tank breather is disabled during lamrlmn-intervention.

Application Notes

A delay time TLAFA > 0 can only be applied when the mixture intervention via lamfa_w should be delayed.

Map LAMFA:

Engine speed sample points:

1000, 1400, 1800, 2200, 2600, 3000, 3400, 3800, 4200, 4600, 5000, 5400, 5800, 6200, 6600, 7000 rpm mrfa w sample points:

70, 80, 90, 100, 110, 120 %

Map values of 1.0

DLAMOB comprises the delta-lambda, so that an additional mixture enrichment is implemented in overboost mode.

Sampling points for engine speed: implemented as a group characteristic SNM06GKUB

Neutralization of the function by data:

LAMFA = 1.0 and DLAMOB = $0.0 \rightarrow lamfa_w$ is then 1.0

The time TLAMFAS must be selected so that no large gradients are caused in the driver's requested enrichment (typically 240 s).

The characteristic LAMFAS contains values from 0 to 1. If the value is 0, enrichment via the altitude effect is active. Values other than 0 deactivate enrichment via LAMFA, if B_kh = true and LAMFA values are < 1.0. The characteristic LAMFAS is not interpolated, which means that the characteristic initial value remains constant until a node is crossed.

For the fho-sample points of the characteristic LAMFAS, the following relationship applies: fho = 1 - altitude [m]/10,000 m

Since the variable fho has a quantization of 4/256 = 0.015625, this resolution must be considered when determining the switch-off. Similarly, there is a potential altitude deviation of \pm 250 m because of the sensor tolerance.

For the calculation of the lower or upper threshold of fho, the following relationship applies for a nominal altitude cut-off threshold:

LAMFAW 7.100 (Driver's Requested Lambda)

Lower altitude cut-off threshold:

fho [phys] = 1 – ((nominal altitude [m] – 250 m) /10000) \rightarrow fho[lnk] = Integer (fho[phys] /0.015625) + 1lnk \rightarrow fho upper limit [phys] = (1 – fho[lnk] × 0.015625)

→ Altitude upper limit = (1 – fho upper limit [phys]) × 10000

Upper altitude cut-off threshold:

fho [phys] = $1 - ((nominal altitude [m] + 250 m) / 10000) \rightarrow fho[lnk] = Integer (fho[phys] / 0.015625)$

 \rightarrow fho lower limit [phys] = fho[lnk] \times 0.015625

 \rightarrow Altitude lower limit = $(1 - \text{fho lower limit [phys]}) \times 10000$

This produces the following values:

Nominal altitude 2,200 m 1,600 m

Altitude upper limit 2,500 m 1,875 m

fho lower limit 0.75 0.8125 The altitude upper limit is the fho lower limit!

Altitude lower limit 1,875 m 1,250 m fho upper limit 0.8125 0.875

Thus, the characteristic LAMFAS is parameterized as follows for the nominal altitude of 2,200 m:

fho 0.734375 0.7500 0.8125 Value 0 1 0

Enrichment active Enrichment inactive Enrichment active

Switching off the altitude-dependent enrichment suppression: LAMFAS = 0, TLAMFAS = 0

Values for lambda intervention lamfawkr_w during ignition angle retardation:

ZKLAMFAW: 2 s ZKWLAFWL: 2 s DLAMFAW: 0.01

KFLAMKR: Engine speed sample points: Group characteristic SNM06GKUB

rl sample points: Group characteristic SRL06GKUB
Map values: All are 1.0 → no weighting active

KFLAMKRL: dzlamfaw sample points: Group characteristic SDZ0 6GKUB

rl sample points: Group characteristic SRL06GKUB

Map values: All are 1.0 → lambda intervention not active

DLAMTANS: Ambient temperature sample points: 50.25, 60, 70.5, 80.25 °C

Map values: All are $0 \rightarrow lambda$ intervention not active

KFLAFWL: Engine speed sample points: Group characteristic SNM06GKUB

rl sample points: Group characteristic SRL06GKUB

Map values: All are $0 \rightarrow$ lambda intervention not active

In the map, delta values are entered, $-0.1 \rightarrow lamfwl_w = 0.9!$

DLAMOB: Engine speed sample points: Group characteristic SNM06GKUB

Map values: All are $0 \rightarrow$ no additional enrichment during overboost

In the map, delta values are entered + 0.1 \rightarrow lamfa = lamfaw - 0.1!

RLLAMMN: Engine speed sample points: Group characteristic SNM06GKUB

Map values: $0\% \rightarrow \text{enrichment via LAMRLMN not active}$

LAMRLMN: Engine speed sample points: Group characteristic SNM06GKUB

Map values: $1.0 \rightarrow lambda = 1.0$ (no enrichment)

CWLAMFAW Bit 0: 0: dzwlamfaw = min (0, dzwwl)

1: dzwlamfaw = min (0, (dzwwl + wkrma)). Default value = 0.

CWLAMFAW Bit 1: 0: LAMFAW also during torque reduction, e.g. via traction control, engine speed

limiter, etc. active

1: no enrichment via LAMFAW during torque reduction (milsol < mifa)

CWLAMFAW Bit 2: 0: B_ldeffw is always false \rightarrow emergency fuel tank breather also during lamrlmn_w-

intervention active

1: B Ideffw dependent on lamrImn w-activation, when B Ideffw = true, emergency

fuel tank breather disabled, i.e. fuel tank breather valve shuts.

CWLAMFAW Bit 3: 0: Disable driver's requested lambda activation through catalyst heating enabled

LAMFAW 7.100 (Driver's Requested Lambda)

1: Disable driver's requested lambda activation through catalyst heating not possible

CWLAMFAW Bit 4: 0: lamfwl_w dependent on B_stend and VZ1-term

1: lamfwl w not dependent on B stend and VZ1-term

Group characteristic for engine speed sample points: SNM06GKUB: 760, 1520, 2560, 3520, 4560, 5520 rpm

Group characteristic for relative load sample points: SRL06GKUB: 20, 40, 60, 80, 90 %

Group characteristic for engine temperature sample points: STM0 8GKUB: -15, 0, 20, 40.5, 60, 75, 85.5,

105 °C

Group characteristic for dzwlamfaw sample points: SDZ06GKUB: -30, -20, -15, -10, -5, 0 degrees

Parameter Description

CWLAMFAW Codeword LAMFAW

DLAMFAW Threshold value for activating enrichment via driver's request

DLAMOB Delta lambda during overboost

DLAMTANS Air temperature-dependent enrichment

GANGFAW Gear threshold for deactivating driver's request at altitude

KFLAFWL Offset engine target lambda

KFLAMKR Weighting factor for enrichment during ignition angle retardation

KFLAMKRL Enrichment during ignition angle retardation

LAMFA Driver's requested lambda
LAMFAS Disable driver's requested lambda

LAMRLMN Lambda control when rl < RLLAMMN to improve the combustion efficiency RLLAMMN Minimum requested load threshold for enrichment due to combustion efficiency

SDZ06GKUB Sample point distribution for KFLAMKRL

SNM06GKUB Sample point distribution for KFLAMKR, DLAMOB

SRL06GKUB Sample point distribution for KFLAMKRL, KFLAFWL, KFLAMKR STM08GKUB 8 engine temperature sample point distribution for KFLAFWL

SY TURBO System constant: turbocharger

TLAFA Delay time with driver's requested lambda active

TLAMFAS Delay time with driver's requested lambda at altitude active

TMSTFWMN Minimum engine start temperature for deactivating driver's request at altitude TMSTFWMX Maximum engine start temperature for deactivating driver's request at altitude

TNSTFWMN Minimum time after start for deactivating driver's request at altitude TNSTFWMX Maximum time after start for deactivating driver's request at altitude

ZKLAMFAW Time constant filtering enrichment via driver's request ZKWLAFWL Time constant weighting offset engine target lambda

Variable Description

B_KH Condition flag: catalyst heating

B_LAMFAS Condition flag: disable driver's requested lambda

B_LAMFASA Condition flag: altitude-dependent disabling time for driver's requested lambda is required Condition flag: altitude-dependent disabling time for driver's requested lambda is active

B_LDEFFW Condition flag: defined target lambda (cylinder bank 1) via driver's request

B_LDOB Condition flag: overboost active

B_SAB Condition flag: overrun fuel cut-off readiness
B_STEND Condition flag: end of start conditions reached

DZWLAMFAW Delta ignition angle during knock control intervention or warm-up for enrichment via lambda

DZWWL Delta ignition angle during warm-up

FHO Altitude correction factor

GANGI Actual gear

LAMFAWKR_W Driver's requested target lambda during ignition angle retardation (knock control), WL

LAMFAWS W Driver's requested target lambda steady-state part

LAMFAW W Driver's requested target lambda part from map LAMFA

LAMFA_W Driver's requested target lambda (word)
LAMFWL_W Offset engine target lambda during warm-up

LAMRLMN W Target lambda control to improve the combustion efficiency at lower relative loads

MIFA_W Indexed driver's requested engine torque

MILSOL_W Driver's requested torque for cylinder charge path

MRFA_W Relative driver's requested torque from cruise control and throttle pedal

NMOT Engine speed

RL Relative cylinder charge
TANS Ambient air temperature
TMOT Engine temperature
TMST Engine start temperature
TNST_W Time after end of start conditions

WKRMA Average value of the individual cylinder ignition angle retardation (knock control), general (in

emergency mode with safety margin)

LAMKO 9.80 Lambda Coordination

See the funktionsrahmen for the following diagrams:

lamko-main Function overview

lamko-lamsel Sub-function: lambda target selection for cylinder bank 1: LAMSEL Sub-function: lambda target selection for cylinder bank 2: LAMSEL2

lamko-lamlim Sub-function: LAMLIM: lambda limit engine running

lamko-lamkh
lamko-lamkh2
lamko-lamdsk
lamko-lamdsk
lamko-lamdsk
lamko-lamdsk
lamko-lamdsk2
lamko-lamdsk2
Sub-function: lambda intervention for catalyst heating in cylinder bank 1: LAMKH
Sub-function: lambda intervention for diagnosis (cylinder bank 1): LAMDSK
Sub-function: lambda intervention for diagnosis (cylinder bank 2): LAMDSK2

lamko-lss1kor Sub-function: lambda target correction via lambda probe (cylinder bank 1): LSS1KOR Sub-function: lambda target correction via lambda probe (cylinder bank 2): LSS2KOR

lamko-init Initialisation values:

Function Description

Lambda = 1.0 will be specified in the combustion chamber through the pilot control of fuel injection in module ESVST 4.20. The lambda coordination function LAMKO specifies which engine operating point the combustion chamber operates at lambda = 1.0. The position of the switch is a measure of the priority of the corresponding lambda intervention.

The highest priority is catalyst protection (LASOAB), followed by component protection or driver's desired value then catalyst clear out and catalyst heating.

Component protection for manifold(s), exhaust valve(s) and turbocharger(s) is implemented via the inputs lambts_w and lambts2_w. The input lambts2_w is only available if the system constant SY_STERBTS = true. This is only set for projects with stereo exhaust tracts which occurs when the two banks have very different exhaust gas temperatures for the engine same operating point.

For projects with exhaust gas temperature control via exhaust gas temperature sensors, correction control of the additive part dlamatr_w is included.

From start to end of warm-up lamnswl_w is active unless catalyst heating through secondary air is requested.

At the beginning of catalytic converter heating, a factor flakh from module LAKH for lamnswl_w is passed to lambda for catalyst heating lamkh_w. When catalyst heating is terminated it is passed back again with flakh to lamnswl_w. For systems with secondary air injection (B_slsfz), the lambda engine target (lamsbg_w) is calculated by means of the secondary air dilution arising from target lambda at the lambda probe lamsons_w via multiplication by the secondary air dilution factor flamsl_w.

The two sub-functions LSS1KOR and LSS2KOR correct the rounding error in the calculation of lamsons_w about 1.0 so that two-point lambda control is not unnecessarily shut down.

In normal operation, the lambda target (lamsbg) is provided by lamfa w or lambts w.

The two inputs lamlash_w and lamelsh_w are provided for diagnosis of the post-catalyst lambda probes. With these inputs, a change in the post-cat lambda probe voltage via a lambda intervention is implemented.

For catalyst diagnosis, lamdskt_w or lamdskt2_w are designated for the future of lambda intervention. This intervention is activated by condition flags B_lamdkt or B_dlamdkt2 whereas the intervention with index 2 is only available with SY_STERVK or SY_STERHK.

On catalyst clear-out, the target lambda is determined by lamka unless an even richer mixture is requested via lamnswl w (especially when the engine is still cold).

Via the lambda intervention lamau_w, the exhaust emission test AU implements a lambda intervention for the catalyst check. For this purpose the system constant SY_AAU must be set in the project. The intervention is implemented when B_auakt = true.

At fuel injector switch off (B_evab, Bevab2 = true) the target lambda value is specified by the constant LASOAB. Thus, this can be achieved that in the associated exhaust tract of the deactivated cylinders so that no surplus hydrocarbons arise in the other cylinders when the entire cylinder bank is operated under lean conditions (e.g. LASOAB = 1.05) for catalyst protection.

For the torque calculation, the basic-lambda variable lambas is made available as the average of the two cylinder banks.

When a high lambda-dynamic situation occurs outside of warm-up, the catalytic converter heating range (B_lamnse = true) is no longer required and the computation time frame is transferred from 10 ms to 100 ms.

LAMKO 9.80 Lambda Coordination

Then, via the switches, the actually selected lambda (lamsubg_w) is limited via either of the two lambda thresholds LAMLGFTM (or LAMFLGSL with secondary air operation) and LAMLGMTM to the rich and lean engine operating limits.

If the lambda requirements for diagnostic functions, catalyst clear out or catalyst heating are active, the fuel tank breather must be prohibited, so that it serves bit B_lamsdef or either B_ldef and B_ldef2 for twin cylinder bank systems.

IMPORTANT: It must be ensured that the lean operating limits LAMLGMTM & LAMLGMKT do not go in the direction of zero because it directly affects the injection!

Application Notes

Data for initial application:

CWLAMKH = 0

LASOAB 1.05

LAMLGFTM = LAMFLGSL = 0.77

Sample points for LAMFLGSL: imlatm = 2, 4, 6, 8, 10, 12 kg

LAMLGMTM sample points for tmot are not freely selectable, since the group line tmot is a function of ESWL

Value = 1.2

LAMSOSUF = 0.998779

LAMSOSOF = 1.001221 equivalent to 5 increments difference of 1.0

The inputs lamka_w and lamka2_w are inactive if the lambda value ≥ 2 . The catalyst clear out function sets this value in the inactive case at lambda = 8.0.

CWLAMKH = 1 Minimum value of lamnswl_w or lamkhe_w to act

= 0 lamkhe acts directly

Abbreviations

B_LALGF2

Parameter	Description
CWLAMKH	Code word for lambda coordination during catalyst heating
LAMFLGSL	Lambda engine operating limit fett bei Sekundärlufteinblasung
LAMLGFKT	Rich lambda operating limit during short test
LAMLGFTM	Rich lambda operating limit
LAMLGMKT	Lean lambda operating limit during short test
LAMLGMTM	Lean lambda operating limit
LAMSOSOF	, •
	Lambda probe target upper limit for 1.0-window
LASOAR	Lambda probe target lower limit for 1.0-window
LASOAB	Target lambda value during cylinder bank deactivation
STM12ESUB	Sample point distribution for engine temperature (tmot)
SY_AAU	System constant: calibrator specification of target lambda for exhaust emissions test (AU) is possible
SY_ATR	System constant: exhaust gas temperature control is available
SY_DKAT	System constant: status information about the system's available catalyst diagnostics
SY_DLSHV	System constant: condition module DLSHV (post-catalyst probe swapping) available
SY_STERBTS	System constant: exhaust gas bank selective component protection
SY_STERHK	System constant: condition stereo lambda control post-catalyst
SY_STERVK	System constant: condition stereo lambda control pre-catalyst
Variable	Description
B AUAKT	Condition flag: exhaust emissions test active
B BEVAB	Condition flag: injector shut-off in cylinder bank 1
B BEVAB2	Condition flag: injector shut-off in cylinder bank 2
B DSLA	Adaptation phase: determining secondary air mass
B FA	Condition flag: general function requirement
B FALSH	Condition flag: function requirement post-catalyst lambda probe for cylinder bank 1
B FALSH2	Condition flag: function requirement post-catalyst lambda probe for cylinder bank 2
B FASLA	Condition flag: external requirement to activate secondary air
B KH	Condition flag: catalyst heating
B LALGF	Condition flag: rich lambda operating limit active (cylinder bank 1)
B 1 41 0 50	One little distributed by the second of the little section (a)

Condition flag: rich lambda operating limit active (cylinder bank 2)

LAMKO 9.80 Lambda Coordination

B LAMBTS Lambda for component protection is active (cylinder bank 1) B LAMBTS2 Lambda for component protection is active (cylinder bank 2) Target lambda for diagnostic function requirement **B_LAMDIAG** B LAMDKT Lambda target intervention for catalyst diagnose active B LAMDKT2 Lambda target intervention for catalyst diagnose active B LAMKA Lambda for catalyst clear out active B LAMKA2 Lambda for catalyst clear out active B LAMKH Condition flag: target lambda for catalyst heaing active **B LAMKHE** No lambda requirement from module LAKH Condition flag for enleanment in module LAMKO (cylinder bank 1) B LAMLASH B LAMLASH2 Condition flag for enleanment in module LAMKO (cylinder bank 2) B_LAMLSHV Condition flag for enleanment or enrichment in module LAMKO B_LAMLSHV2 Condition flag for enleanment or enrichment in module LAMKO Bank 2 Condition flag: end of lamns_w calculation **B_LAMNSE B_LAMNSWL** Lambda engine target for post-start and warm-up active B LAMSDEF Condition flag: defined target lambda **B_LDEF** Condition flag: defined target lambda (cylinder bank 1) **B_LDEF2** Condition flag: defined target lambda (cylinder bank 2) **B LDEFFW** Condition flag: defined target lambda (cylinder bank 1) via driver's request B SLS Condition flag: secondary air control active **B_SLSFZ** Condition flag: secondary air control is installed in the vehicle DLAMATR W Delta target lambda from exhaust gas temperature regulation (cylinder bank 1) Delta target lambda from exhaust gas temperature regulation (cylinder bank 2) DLAMATR2 W Factor for controlling lambda-engine target during catalyst heaing **FLAMKH** FLAMSL W Factor for lambda adjustment via secondary air (cylinder bank 1) FLAMSL2 W Factor for lambda adjustment via secondary air (cylinder bank 2) IMLATM Integrated air mass flow from engine start to the maximum value LAMAU W Lambda for exhaust emission test **LAMBAS** Basic lambda LAMBTS W Lambda for component protection (cylinder bank 1) LAMBTS2 W Lambda for component protection (cylinder bank 2) LAMDKT W Target lambda for catalyst diagnostics (cylinder bank 1) LAMDKT2_W Target lambda for catalyst diagnostics (cylinder bank 2) LAMELSH_W Target lambda for electric probe diagnostics post-catalyst (Kurztrip, cylinder bank 1) LAMELSH2_W Target lambda for electric probe diagnostics post-catalyst (Kurztrip, cylinder bank 2) LAMFA_W Target driver's requested lambda (word) LAMKA W Target lambda value catalyst clear out (cylinder bank 1) LAMKA2 W Target lambda value catalyst clear out (cylinder bank 2) LAMKH W Lambda-engine target during catalyst heaing (word, cylinder bank 1) LAMKH2 W Lambda-engine target during catalyst heaing (word, cylinder bank 2) Lambda-engine target during catalyst heaing, effective (cylinder bank 1) LAMKHE W LAMKHE2 W Lambda-enging target during catalyst heaing, effective (cylinder bank 2) LAMLASH W Target lambda for test vibration check post-catalyst (cylinder bank 1) Target lambda for test vibration check post-catalyst (cylinder bank 2) LAMLASH2_W LAMLGFMN Lambda engine rich operating limit LAMLGM Lean lambda operating limit LAMLSHV W Target lambda for test post-catalyst probe substitution (cylinder bank 1) LAMLSHV2 W Target lambda for test post-catalyst probe substitution (cylinder bank 2) LAMNSWL W Lambda-engine target for post-start and warm-up LAMS2 W Target lambda (word) LAMSBG W Target lambda limit (word, cylinder bank 1) LAMSBG2 W Target lambda limit (word, cylinder bank 2) LAMSONS W Target lambda value based on the lambda probe installation location (cylinder bank 1) LAMSONS2_W Target lambda value based on the lambda probe installation location (cylinder bank 2) LAMSOS_W Target lambda value based on the lambda probe installation location (cylinder bank 1) LAMSOS2_W Target lambda value based on the lambda probe installation location (cylinder bank 2) LAMSUBG W Unlimited target lambda (word, cylinder bank 1) LAMSUBG2 W Unlimited target lambda (word, cylinder bank 2) LAMS W Target lambda (word) LAMVOA W Lambda pilot control without additive part (cylinder bank 1) LAMVOA2 W Lambda pilot control without additive part (cylinder bank 2)

TMOT

Engine temperature

See the funktionsrahmen for the following diagrams:

Idrlmx-main LDRLMX function definition

Idrlmx-fldrrx
Idrlmx-sstb
Idrlmx-set
Idrlmx-rlmx-w
Idrlmx-tsel
Idrlmx-frxta-w
Idrlmx-hierarchy
Idrlmx-initialise

LDRLMX 3.100 Function Description

The function LDRLMX calculates the allowed maximum cylinder charge.

In the main path, the maximum charge value dependent on engine speed is given by the characteristic LDRXN. This can be corrected, if necessary, through intervention of the workshop tester.

For this purpose, an additive overboost increase (drlmaxo, delta maximum cylinder charge during overboost) is applied via the knock-control intervention.

On the rlmx path, a multiplicative correction is applied via the characteristic field KFTARX as a function of engine speed and intake air temperature.

Subsequently, there is an intervention via the sub-function FLDRRX as a function of the mean ignition angle retardation in knock control (wkrma). This function consists of two parts, a quasi-steady state long-time part (permanent RAM) which takes the fuel octane rating into account, and a dynamic short-time part to take all other perturbations into account.

The low pass of the long-time part is active only above a speed-dependent load threshold RLKRLDA that is representative for fuel adaption. The characteristic field KFFLLDE sets the steady-state reduction.

The low pass of the short-time part works with the difference of the filtered long-time average value (wkrmstat) and the actual average value (wkrma). To avoid interference of opposing interventions from both the aforementioned parts, the minimum difference is limited to zero.

The associated drawdown value is determined by KFFSLDE.

The overboost path is corrected separately, by a dependence on the sum of both low-pass outputs (wkrmsu) and the speed of the associated drawdown is determined via KFFLDEO.

The time constants of the two parts are each separated into predetermined up-regulating and down-regulating speed-dependencies.

Further on down the main pathway, the maximum cylinder charge is limited by an external pressure dependency to avoid overloading the turbocharger at high altitudes.

This limit (maximum compressor pressure ratio) which is engine speed and tsel (tans ÷ tumc)-dependent is determined through KFLDHBN, by multiplying the external pressure by the maximum absolute pressure and then using pirg_w and fupsrl_w to convert to a cylinder charge level.

When an ambient temperature sensor is present, the map KFLDHBN is addressed with the ambient temperature through the system constant SY_TFUMG and CWRLMX = 1 and to the instrument cluster via CAN. If no ambient temperature sensor is available or CWRLMX = 0, the map KFLDHBN is addressed with tans.

Via the system constants SY_TFMO, SY_GGGTS the oil temperature (toel) or the cooling water temperature from the instrument cluster (tmki) are read by sensors, whose signal is evaluated in functions %GGTOL or %GGGTS. If the respective variables are available via the CAN (tolc or tmkic) then switching to the CAN-variables will occur or, in case of failure, to surrogate values.

If a system failure is detected, an additional engine speed dependent (pressure) limitation (LDPBN) comes into force, which is analogous to the altitude limitation on the cylinder charge level. Switching back only occurs when resetting the tripping fault and in idle mode (B_II).

In the over-charge condition (E_ldo) an engine speed dependent limit (LDORXN) is switched in so that both the engine and the turbocharger adequately protected. Switching back also occurs only when resetting the error (E_ldo) and in idle-mode (B_II).

LDRLMX 3.100 Application Notes

LDRXN: It must be ensured that even at speeds below the turbocharger response speed meaningful rlmaxvalues (about 10% above the value of throttle plate at full open test bench) can be specified. Above the turbocharger response speed, the regular allowable and desired rlmax values are defined in this characteristic.

LDORXN: maximum allowable cylinder charge, such that there is sufficient protection by an appropriately strong throttling of the throttle and turbocharger. (Remove the wastegate pressure hose during application!) LDPBN: pressure relief in case of diagnosis (sudden torque drop should be no larger than about 15%).

KFLDHBN: Firstly, in the compressor performance map, acquire the regular full load line at speed sample points of KFLDHBN: as well as the maximum pressure ratio line (due to the surge limit, maximum turbocharger-speed or prohibited areas of poor efficiency) to define the operational limit.

Then one carries on the height gradients from the normal full load line starting, at any engine speed, up to an operating limit.

This increases with increasing altitude (decreasing ambient pressure) of the volume flow rate and the pressure ratio with 1013 ÷ ambient pressure.

This new intersection then defines the maximum pressure ratio for KFLDHBN at the respective engine speed.

Attention!

It must be ensured through appropriate application of RLKRLDA and LDRXN that the operating range of the long-time filter (rl > RLKRLDA) can always be reached!

Otherwise, it might happen that a very large decrease will be locked in the long-time part itself and no new adaptation can take place.

All other values are highly dependent on the project.

Basic data input

ATTENTION applicators, these data are extremely project-specific and must be verified in each project application!

Please note carefully or risk engine damage!

In order to achieve the same functionality as in LDRLMX 3.70 in the absence of CAN message from the instrument cluster, note the following.

SY_TFMO	SY_GGGTS	Remark
0	0	FKRXTOL and KFFKRXTM set = 1 ≥ frxt = 1
4	•	FIGURE 1

FKRXTOL set to a maximum value ≥ frxt = output KFFKRXTM 0 1 0 KFFKRXTM set to a maximum value ≥ frxt = output FKRXTOL

LDRXN: 140% LDORXN: 15%

LDPBN: 1500 mbar

KFLDHBN: from low engine speed 1.9 to medium engine speed (2500 rpm) constant 2.5

FKRXTOL: 1.0 (1.0 does not limit the boost pressure control)

KFFKRXTM: 1.0 (1.0 does not limit the boost pressure control)

KFFLDEO: 1.0 (1.0 does not limit the boost pressure control)

KFFSLDE: 1.0 (1.0 does not limit the boost pressure control)

KFFLLDE: 1.0 (1.0 does not limit the boost pressure control)

KFFWLLDE: 1.0 (1.0 does not limit the boost pressure control)

KFTARX: data values of 1.0 below IAT of 75°C. Data values linearly reduced from 1.0 to 0.8 between 75°C and 120°C)

KFTARXZK: about 10% less than KFTARX

LDRXNZK: about 15% less than LDRXN

RLKRLDA: ca. $0.6 \times LDRXN$ (the greatest possible relative load reduction must be greater than the value from RLKRLDA otherwise there will be a risk of dead lock!)

TLKRLDAB: ca. 3-5 seconds

TLKRLDAU: ca. 5-7 seconds

TSKRLDAB: 1-2 seconds

TSKRLDAU: 2-4 seconds

B_TOLCB

B_TUMCB

DFP ATS

DFP ATS2

DFP_LDO

CWRLMX: 1 (Addressing of KFLDHBN via ambient temperature in instrument cluster (tumc)).

0 (Addressing of KFLDHBN via intake air temperature (tans)).

,	, ,
Parameter	Description
CWRLMX	Codeword for LDRLMX (boost pressure control)
FKRXTOL	Factor for correction of rimax at higher engine oil temperature
KFFKRXTM	Factor for correction of rlmax at higher engine temperature
KFFLDEO	Factor for boost pressure intervention at overboost value via knock control
KFFLLDE	Factor for slow boost pressure control intervention at rlmax via knock control
KFFSLDE	Factor for fast boost pressure control intervention (lowering)
KFFWLLDE	Weighting factor for slow boost pressure intervention at rlmax via knock control
KFLDHBN	Boost pressure control upper limit (maximum compressor pressure ratio)
KFTARX	Map for maximum cylinder charge IAT correction factor
KFTARXZK	Map for maximum cylinder charge IAT correction factor during continuous knock
LDORXN	Maximum cylinder charge LDR during E_ldo (overboost error)
LDPBN	Charge pressure control P-limit when engine temperature is too high
LDRXN	Maximum cylinder charge (charge pressure control)
LDRXNZK	Maximum cylinder charge during continuous knock (charge pressure control)
RLKRLDA	RL-threshold for slow charge pressure control intervention (adaption)
SNM08LDUB	Sample point distribution for charge pressure control
SNM08LDUW	Sample point distribution for charge pressure control
SNM12LDUW	Sample point distribution for charge pressure control
STA08LDUB	Sample point distribution for charge pressure control
SWK08LDUW	Sample point distribution for charge pressure control
SWK108LDUW	Sample point distribution for charge pressure control
SWK208LDUW	Sample point distribution for charge pressure control
SY_ATR	System constant: exhaust gas temperature control available
SY_GGGTS	System constant: temperature transducer signal accuracy
SY_TFMO	System constant: TOEL-sensor present (Initial. GGTFM surrogate value)
SY_TFUMG	System constant: ambient temperature sensor present
SY TRLX	System constant: intervention for workshop tester for rlmax present
TLKRLDAB	Time constant for slow LDR-reduction
TLKRLDAU	Time constant for slow LDR-up regulation
TMOTMX	Engine temperature threshold for initial filling of the fuel system
TOELMX	Oil temperature threshold for engine protection during transmission emergency
TOLEWRLMX	Surrogate oil temperature value with faulty CAN-message
TSKRLDAB	Time constant for fast charge pressure control lowering
TSKRLDAU	Time constant for fast charge pressure control up-regulation
Variable	Description
B_ATRF	Condition: exhaust gas temperature control error
B_ATSB	Condition: exhaust gas temperature sensor operational
B_BRLMX	Condition: charge pressure control limit for maximum cylinder charge Condition: CAN-transmission from instrument cluster enable
B_CKIEN	
B_KFZK B_LL	Condition: map for knock protection Condition: idle
B_LL B PWF	Condition: Idle Condition: power fail
_	
B_TMKIB	Condition: engine temperature from the instrument cluster operational

Condition: error in CAN-ambient temperature information

Condition: oil temperature from instrument cluster can be evaluated

ECU internal error path number: overboost charge pressure control

ECU internal error path number: exhaust temperature sensor, cylinder bank 1

ECU internal error path number: exhaust temperature sensor, cylinder bank 2

DFP_TA ECU internal error path number: intake air temperature TANS (-charge air)

DFP_TM ECU internal error path number: engine temperature

DFP_TMKI ECU internal error path number: engine temperature from the instrument cluster

DFP_TOL ECU internal error path number: oil temperature DRLMAXO Delta maximum cylinder charge during overboost

DWKRM_W Difference: wkrm – wkrmstat

E_ATS Error flag: exhaust gas temperature sensor, cylinder bank 1
E_ATS2 Error flag: exhaust gas temperatur sensor, cylinder bank 2
E LDO Error flag: charge pressure characteristic; upper value exceeded

E_TA Error flag: intake air temperature
E_TM Error flag: engine temperature

E_TMKI Error flag: engine temperature from the instrument cluster

E_TOL Error flag: oil temperature

FLDRRX_W Correction factor for maximum cylinder charge from knock control

FLDRXK_W Factor for LDR rlmax-correction via the short-time part FLDRXL W Factor for LDR rlmax-correction via the long-time part

FLDRXO W Factor for charge pressure lowering of the overboost values (drlmaxo)

FRXT Factor for correction of rlmx as a function of tmki and tol

FRXTA W Factor for correction of rlmx as a function of intake air temperature

FUPSRL_W Factor for system-related conversion of pressure to cylinder charge (16-Bit)
LDRLMS_W Limiting value for maximum cylinder charge LDR for engine protection
LDRLTS W Limiting value for maximum cylinder charge LDR for turbocharger protection

NMOT Engine speed NMOT W Engine speed (word)

PIRG W Partial pressure of residual gas internal exhaust gas recirculation (16-Bit)

PU Ambient pressure RL Relative cylinder charge

RLMAX W Maximum permitted charge at the turbo

RLMXKO W Maximum corrected cylinder charge (without limitations)

RLMX_W Rohwert maximum cylinder charge

TANS Intake air temperature

TMKI Engine temperature from the instrument cluster

TMOT Engine temperature

TMOTLDRLMX Engine temperature in LDRLMX after selection (tmot/tmkic/tmki)

TOEL Oil temperature

TOELLDRLMX Oil temperature in LDRLMX after selection (tolc/toel/TOLEWRLMX)

TOLC Oil temperature from instrument cluster message

TSEL Selected temperature (tans/tumc)
TUMC Ambient temperature from CAN-cluster

VFZG Vehicle speed

VSRLMX Additive cylinder charge correction for rlmx from the adjustment system VSTRLX Adjustable value of the maximum cylinder charge for the calibrator/tester

WKRMA Average value of the individual cylinder ignition angle retardation (knock control),

general (in emergency mode with safety margin)

WKRMDY_W Dynamic average value of the individual cylinder ignition angle retardation

WKRMSTAT W Quasi-steady state average value of the individual cylinder ignition angle retardation

WKRMSU_W Total value of the dynamic and static average value of the individual cylinder

ignition angle retardation

See the *funktionsrahmen* for the following diagrams:

LDRPID Main
LDRPID PID Parameters
LDRPID PID Control
LDRPID BB PID
LDRPID STLD
LDRPID BBLDRPID
LDRPID LDIMXAK
LDRPID SSTB
LDRPID Initialise

LDRPID E-LDRA

LDRPID 25.10 Function Description

When charge pressure regulation (B_ldr) is active, the control error (lde) of the difference between ambient pressure (plsol) and the pressure upstream of the throttle (pvdkds) is calculated; when charge pressure regulation is inactive, lde is set to 0.

PID-Control:

This control scheme uses a type 3PR2 (three parameter controller with two output parameters to be optimised) PID controller with adaptive pilot-operated integral control. The integral component takes the form of min/max limitation within an applicable tolerance band to give adaptive tracking of duty cycle during steady-state running. To use the entire duty cycle range (which has very different gradients) it is necessary to linearise the control system software, so that the PID-controller gives a linear response. This is achieved with the map KFLDRL which closely regulates the wastegate controller duty cycle by applying an opposing non-linearity so that the regulator-controlled system appears linear.

The control algorithms are defined thus:

Proportional component $| dptv | = (LDRQ0DY (or LDRQ0S) - KFLDRQ2 (or 0)) \times | de | lditv | = | ditv(i-1) + KFLDRQ1 (or LDRQ1ST) \times | de(i-1) | drdtv | = (| lde - | lde(i-1)) \times KFLDRQ2 (or 0)$

where Ide is the charge pressure regulation control error, i.e. (set point - process value) or (DV - MV)

There are basically two distinct operating modes:

- 1. !B_lddy: Quasi steady-state operation with PI control which gives a relatively weak control action. Derivation of the control parameters is carried out via oscillation testing on an engine dynamometer using the Ziegler-Nichols tuning method.
- 2. B_lddy: Dynamic performance with PID control which gives a strong control action. Derivation of the control parameters is carried out via oscillation testing on an engine dynamometer.

These operating states are distinguished via the control error, i.e., a positive deviation above a threshold activates the dynamic control intervention and it is only withdrawn when the deviation changes sign (i.e. the actual value exceeds desired value). The transient is managed with the aim of not causing overshoot over the entire region in the quasi steady-state mode.

In the quasi steady-state operation, the derivative component of the corresponding parameter is switched off to avoid unnecessary control signal noise. In the dynamic mode, a minimum settling time is obtained with the help of a strongly-intervening proportional component. The control is robust up to run and to further improve the transient response of the integral component, an adaptive limit is provided. This limiting factor is a function of engine speed (nmot), ambient pressure (plsol), altitude (pu), intake air temperature (tans) and the additively-superimposed 5 range adaptation.

These limits reliably prevent the integral controller causing overshoot. An integral output above the applicable upper safety limit (LDDIMXN) or below the lower limit (LDDIMN) will disable the steady-state integral function. The structures of the limits are interpreted as follows:

Real-Time Tracking and Adaptation:

1. Negative Tracking

- 1.1 In the quasi-steady state at full load condition (B_ldvl) with B_ldr (LDR active) after debounce time TLDIAN, the actual limiting value ldimxr is adjusted down to smaller duty cycle values with the increment LDIAN until the corrected value of the actual integral component (lditv) is achieved.
- 1.2 Idimxr will also be adjusted down if, during dynamic operation under full load, an overshoot greater than LDEIAU for a period longer than the debounce time TLDIAN occurs.

2. Positive Tracking

If the actual limiting value is too small order to correct fully, i.e. (a) deviation > LDEIAP (approx. -20 mbar), (b) Iditv is at its end stop (i.e. \geq Idimxr + Idimxak) or (c) closed-loop conditions (B_Idr) on the expiry of a engine speed-dependent debounce time TLDIAPN with increments LDDIAP per program run, the actual limiting value Idimxr is corrected to larger values until the current demand for integration is just met, and the prescribed safety margin to the integrator limiting value is maintained. The engine speed must always be above NLDIAPU. In addition to the aforementioned conditions, with only a slight MV-DV control error (Ide < LDEIAPS, for example, 60 mbar), the debounce time previously tracked positive will be reduced by FTLDIAP.

3. Read Adaptation

When full load conditions B_ldr (lditv > 0) are met or when the sample points change, the adaptation range is read, whereby the change is confined between the current adaptation value and the current adjustment values LDMXNN or LDMXPN. Discontinuity in the driving behavior can be prevented via this method.

4. Write Adaptation

The stored adjustment value (write adaptation) occurs only after expiry of the debounce time TLDIAPN, detection of full load condition (B_ldvl) and above a speed threshold (NLDIAPU).

LDRPID 25.10 Application Notes

Determining the Variables

1. Linearization Map KFLDRL:

On the engine dynamometer, the course of the boost pressure pvdkds is determined as a function of duty cycle. These efforts should fully open the throttle plate such that the duty cycle (see CWMDAPP, code word for application without torque functions) is driven significantly above the normal maximum. Charge pressure can be driven out as far as possible (up to 300 mbar above the maximum boost pressure) to determine the course as completely as possible. This is done in 500 rpm increments starting at 1,500 rpm up to the maximum engine speed (Nmax). The necessary linearization values listed below at any speed graphically (or numerically) are determined as follows: In a graph of pvdkds as a function of ldtvm, the values lie on a straight line between the first measuring point (0%) and by the last measuring point (max. 95%). After that, e.g. starting at 10% duty cycle, the pressure values belonging to the linear relationship and the pressure values corresponding to the ldtvm value of the curve are determined.

These ldtvm values are now entered in each field in the characteristic curve KFLDRL at the appropriate reference point (here 10%). Ensure that the incoming duty cycle is equal to the outgoing at no later than 95% duty cycle (= LDTVMX). The application target is to achieve the widest possible linearization of the controlled system from the perspective of the regulator.

2. LDRQ0DY: by the process of so-called control variable specification, i.e. in the lowest speed within full load conditions B_ldr, the control value (duty cycle) should be equal to 100% for only a short time. Including the project-specific boundary condition emax, the maximum possible deviation (mean full load value – mean base boost pressure value) is obtained as follows:

LDRQ0DY = 100% / emax (%Duty Cycle ÷ 100 mbar)

- 3. KFLDRQ2: when n < 2500 rpm = 0; for n > 2500 in the range of medium-sized MV-DV control errors (lde) increase KFLDRQ2 incrementally up to maximum 0.6 (maximum 0.9) \times LDRQ0DY. When n > 2500 rpm and lde < 100 mbar or lde > 500 mbar, reduce KFLDRQ2 on a sliding scale to 0 if benefits are observed. To counteract problems with overshooting caused solely by the engine/turbocharger (using oscillation testing with pure control) large KFLDRQ2 values in conjunction with slightly larger LDRQ0DY values should be tried.
- 4. Steady-state Control Parameters

4.1 LDRQ0S through an oscillation test with proportional control by the Ziegler-Nichols method on the engine dynamometer: full load operating points (possibly with overboost) in the speed range of the maximum engine torque (i.e. nMdmax –100/+300 RPM) with PI control (initially setting weak control action parameters!) to approach a control error equal to zero. Thereafter, by changing LDRQ1ST to be equal to 0 in proportional control and LDRQ0S appears to increase until distinct oscillation of controlled variable occurs. By so doing, the controlled variable will be suitable to read off an oscillation around the cycle time/period (Tcrit) (a clearly recognizable sine curve is required!). With the two measured values Tcrit and LDRQ0S(crit), the parameters LDRQ0S and LDRSTQ1 can be determined as follows:

Caution: UMDYLDR for this test is set to the maximum value!

 $LDRQOS = 0.4 \times LDRQOS(crit.)$

4.2 LDRSTQ1 = $0.5 \times \text{LDRQOS(crit.)} \times \text{T}_0/\text{T}_{\text{crit}}$; T_0 = sample time (usually = 0.05 s) for all parameters über n i.d.R. same values apply.

The three values determined below can (and should) be reduced if advantages are observed in driving performance. An increase is not acceptable for reasons of stability!

5. Determination of the Integral Limits:

KFLDIMX specifies the steady-state duty cycle values.

KFLDIOPU specifies the duty cycle correction values as a function of altitude (pu).

LDIATA specifies the correction values as a function of intake air temperature (tans).

Integral Limit Adaptation:

Detection of full-load charge pressure regulation occurs about 2% from the actual pedal stop B Idvl.

LDEIAU: ca. -100 mbar LDAMN: -15... -20 % LDEIAO: 20...30 mbar LDEIAP: ca. -20 mbar LDEIAPS: ca. 60 mbar TLDIAN: ca. 0.3 s

TLDIAPN: ca. 1.5 × respective T95-time

FTLDIAP: ca. 0.1...0.2 FTLDIA: ca. 0.5...1

NLDIAPU: response speed (highest full load pressure that can be regulated) as a function of pu + ca.

250/min

Caution: Ensure that the lowest learning cell in the altitude correction is writable otherwise, when starting from a low speed, the initial adaptation value of the lowest learning cell (= 0%) will be removed and the overlying cells for correcting the adjustment limit (false) will be overwritten!

STLDIA 1 > NLDIAPU (Max.)

LDMXNN: ca. -5% LDMXNP: ca. 5%

- 6. UMDYLDR: ca. 5% of the maximum desired value.
- 7. Adjust KFLDRQ1 until the transient responses of the integral component resulting from load jumps from medium load to full load towards the end of the short-term attack time just reach the actual limiting value ldimx (at all speeds!). In this application, LDDIMXN increments should be no more than 2 to 3%!
- 8. LDDIMXN: about 15% below NLDIAPU (high speed) and about 3% above this speed (simultaneously fully regulating the safety margin)
- 9. LDDIMNN: apply in the case of transitory problems arising from lighter dynamic response of around 5%, otherwise use the maximum value to deaden/nullify the function.

 Parameter
 Description

 CWLDIMX
 Codeword for application procedures KFLDIMX/KFLDIOPU

 FTLDIA
 Factor for enabling debounce adaptation

FTLDIAP Factor for debounce time for tracking positive integral adaptation
KFLDIMX Map specifying the integral control limits for charge pressure regulation

KFLDIOPU Correction for altitude influences on the duty cycle value

KFLDIWL Correction charge pressure regulation integral limits during warm-up KFLDRL Map for linearising charge pressure as a function of duty cycle

KFLDRQ0 Map for PID control parameter Q0 (proportional coefficients) in charge pressure regulation
KFLDRQ1 Map for PID control parameter Q1 (integral coefficients) in charge pressure regulation
KFLDRQ2 Map for PID control parameter Q2 (derivative coefficients) in charge pressure regulation

KFRBGOF

LDAMN

Minimum limiting value in charge pressure regulation PID control

Minimum limiting value in charge pressure regulation integral adaptation

LDDIAN

Increment per program run for the negative tracking integral limit

LDDIAP

Increment per program run for the positive tracking integral limit

LDDIMNN Safety margin integral control negative limit in charge pressure regulation

LDDIMXN Safety margin integral control limit in charge pressure regulation

LDEIAO Upper control error threshold for negative adjustment

LDEIAP Control error threshold for positive adaptation integral control

LDEIAPS Control error threshold for fast positive tracking
LDEIAU Lower control error threshold for negative adjustment

LDHIA Hysteresis for the charge pressure regulation integral adaptation curve

LDIATA Integral limit correction as a function of intake air temperature (Tans) in charge pressure regulation

PID control

LDMXNN Maximum tracking limit for negative control adaptation in charge pressure regulation

LDMXNP Maximum tracking limit for positive control adaptation with range change in charge pressure

regulation

LDRQ0S Control parameter Q0 in steady-state operation for charge pressure regulation PID control

LDRQ1ST Control parameter Q1 in steady-state operation (integral coefficients) for charge pressure regulation

PID control

LDRVL Full load detection threshold in charge pressure regulation

NLDIAPU Speed threshold for integral limits adaptation

SLD04LDUB Sample point distribution for charge pressure regulation

SNG08LDUB Sample point distribution for filtered speed gradient (ngfil) in charge pressure regulation

SNM08LDUB Sample point distribution for charge pressure regulation SNM08LDUW Sample point distribution for charge pressure regulation SNM16LDUB Sample point distribution for charge pressure regulation SNM16LDUW Sample point distribution for charge pressure regulation Sample point distribution for charge pressure regulation SPL08LDUW Sample point distribution for charge pressure regulation SPS08LDUW SPU08LDUB Sample point distribution for charge pressure regulation STA08LDUB Sample point distribution for charge pressure regulation

STLDIA1 Sample point 1 for charge pressure regulation adaptation characteristic curve STLDIA2 Sample point 2 for charge pressure regulation adaptation characteristic curve STLDIA3 Sample point 3 for charge pressure regulation adaptation characteristic curve STLDIA4 Sample point 4 for charge pressure regulation adaptation characteristic curve

STV10LDSW Sample point distribution for charge pressure regulation

SY_TURBO Turbocharger system constant

TLDIAN

Debounce time for tracking negative integral adaptation

Debounce time for tracking positive integral adaptation

TVLDMX

Upper duty cycle limit for charge pressure regulation

UMDYLDR

Debounce time for tracking positive integral adaptation

Upper duty cycle limit for charge pressure regulation

Cut-off threshold for dynamic charge pressure regulation

Variable Description

B ADRLDRA Condition flag for deleting charge pressure adaptation values by deleting memory errors

B LDDY Condition flag for dynamic mode in charge pressure regulation

B_LDIMXA Condition flag for adaptation limiting value in charge pressure regulation integral control

B_LDIMXN Condition flag for negative correction Idimxr B_LDIMXP Condition flag for positive correction Idimxr

B_LDR Condition flag for activating charge pressure regulation B_LDVL Condition flag for full load charge pressure regulation

B_PWF Condition flag for power fail

B STLDW Condition flag for sample point change in charge pressure regulation adaptation

DFP_LDRA Intake manifold error: boost deviation
E_LDRA Errorflag: charge pressure control deviation

IMLATM Integration of mass air flow from engine start to maximum value

IRBGOF_W

Offset for the LDRPID integral controller limit dependent on speed gradient

Charge pressure regulation control error (desired value – measured value)

LDIMN_W

Current value for the minimum limit in charge pressure regulation integral control

LDIMXA Adaptation correction for the maximum limit in charge pressure regulation integral control

LDIMXAK_W Current corrected limit in charge pressure regulation integral control

LDIMXRK_W
LDIMXR_W
Actual reference value (corrected reference value) in charge pressure regulation integral control
Actual reference value for the maximum limit in charge pressure regulation integral control
Actual value of the maximum limit value in charge pressure regulation integral control

LDITV_W Charge pressure regulation duty cycle from the integral controller (word)
LDPTV Charge pressure regulation duty cycle from the proportional controller
LDRDTV Charge pressure regulation duty cycle from the derivative controller

LDRKD_W Charge pressure regulation (derivative control parameter)
LDRKI_W Charge pressure regulation (integral control parameter)
LDRKP_W Charge pressure regulation (proporational control parameter)

LDTV Charge pressure regulation duty cycle

LDTVR W Charge pressure regulation duty cycle from the controller

NGFIL Filtered speed gradient

NMOT Engine speed

PLGRUS_W Basic charge pressure desired value PLSOL Target (desired) charge pressure

PLSOLR W Relative target (desired) charge pressure (charge pressure regulation)

PLSOL W Target (desired) charge pressure

PU Ambient pressure

PVDKDS Pressure before the throttle pressure sensor

RLMAX W Maximum achievable cylinder charge with turbocharger

RLSOL_W Target (desired) cylinder charge

STLDIA Current sample point for charge pressure regulation adaptation

TMST Engine starting temperature

LRSHK 9.20 (Continuous Post-Catalyst Lambda Control)

See the funktionsrahmen for the following diagrams:

Irshk-Irshk: function overview

Irshk-Irhkini: initialization of the post-catalyst lambda control

Irshk-Irhkebg: general switch conditions post-catalyst lambda control

Irshk-Irhkla: determination of the error signal to lambda level

Irshk-dlahksm: selection of fr-synchronous lambda averaging/filtering by average value/linearizing Irshk-

lambda directly

Irshk-Irhkebp: cylinder bank-specific readiness switch

Irshk-Irhkb1: PI controller post-catalyst with activation condition, cylinder bank 1 Irshk-Irhkb2: PI controller post-catalyst with activation condition, cylinder bank 2

Irshk-Irhkeb: cylinder bank-specific enable of proportional and integral components, cylinder bank 1 Irshk-Irhkeb2: cylinder bank-specific enable of proportional and integral components, cylinder bank 2

Irshk-Irhkip: PI controller, cylinder bank 1 Irshk-Irhkip2: PI controller, cylinder bank 2 Irshk-lahkma: fr-synchronous averaging

Function Description

Control with the post-catalyst probe is superimposed on the pre-cat lambda control.

Control action on the pre-catalyst control is via the delta-lambda-correction variables dlahi_w and dlahp_w.

Post-catalyst Control:

This is switched off by setting bit 0 in word CLRSHK code to 1 (FALSE).

PI Control Action

Post-catalyst lambda control is achieved with a PI controller. Control action via the proportional component dlahp_w will be immediate because it has no "memory" of the correct sign with respect to the control position after a change of lambda probe voltage due to enrichment or enleanment by the delta-lambda intervention.

Via the integral component, post-catalyst control LRSHK is able to compensate, to a large extent, for exhaust gas deterioration, caused by a shift of the steady-state probe characteristic.

The LRSHK calculation is carried out continuously on the lambda level. This requires that the probe voltage ushk_w is linearized via the characteristic LALIUSH (lamsonh_w). A similar linearization is performed with the voltage target value USRHK (lamsolh_w). The pseudo-value lamsonh_w can continue to work via the project-specific codeword CLRSHK

- (a) directly (→ default in continuous pre-catalyst control, intervention is possible every 10 ms)
- (b) via a PT1 filter (→ project-specific)
- (c) fr-synchronous averaged (→ default for two-point control, as the ratio can be added only before the fr-jump)

because lamhm_w will supply the control error dlashkm_w.

By assessing the characteristic curves KDLASHKP and KDLASHKI, the control error dlashkm_w can be corrected separately according to the catalyst properties before the calculation of the P and I components.

The resulting skewed control errors dlashkp_w or dlashki_w are now weighting with KPLRHML = f (ml) of the proportional component dlahp_w, or by weighting with KILRHML = f (ml) of the integral component dlahi_w.

In the case of aged catalysts, control oscillation of the pre-catalyst control imprinting itself on the post-catalyst probe voltage behaviour which, if proportional intervention is left unchanged, can lead to post-catalyst control oscillations. Moreover, catalyst ageing, which is associated with a decrease in the oxygen storage capacity, the need for the P action in post-catalyst control is less important. Therefore, in a further multiplication by the weighting factor from the characteristic PLRHAV = f(avkatf), the proportional component of the post-catalyst control is revoked for aged catalysts.

Effect on LRSHK of the Lambda Probe Diagnostics

Post-catalyst control takes over the additional delta Lambda offsets (dlahki_w \rightarrow pre-catalyst actual value offset, dlahkp_w \rightarrow pre-catalyst target value offset) from the former control in LRS 15.40. The magnitude of the intervention dlahi_w is a measure of probe ageing and is used in the diagnosis of lambda probe aging. A symmetric increase in the probe response time cannot be detected by dlahi_w.

Control Threshold from Map KFUSHK

If the post-catalyst probe reports that the mixture is, for example, too lean, dlahp_w will be negative according to the selected control direction and dlahi_w will become smaller. Thus, there is an enrichment until ushk goes back up to the control threshold usrhk. In contrast to the pre-cat control, a map is provided for the post-catalyst control threshold. Via the choice of threshold, a slight load or speed-dependent lambda offset can be achieved.

If catalyst diagnostics are required in the short test B_fakat = TRUE is switched to the threshold USRHKFA.

LRSHK Control Dynamics

The superimposed control is significantly slower than the control applied before the catalyst. Since at low air mass flow rates (low load or engine speed point), the post-catalyst probe voltage as a general rule can exhibit more erratic behaviour and oscillations, following low probe voltages it should not be evaluated so strongly here. The time constant of the post-catalyst control depends on the air mass flow rate ml (\rightarrow characteristic KILRHML). At high air mass flow rates, the integration rate should be selected higher as a general rule.

Activation Conditions

If post-catalyst control LRSHK is disabled, the learned integrator value dlahi_w up to that point is the output of the post-catalyst controller. Also, when stopping the engine over the value of the continuous RAM.

The activation conditions for the proportional and integral components are defined differently and are indicated by the bits B_Irhkp and B_Irhk.

The following conditions apply for the proportional component:

When pre-catalyst control readiness ($B_{r} = 1$) is detected, LRSHK is enabled after the delay time TBLRH. This is only useful for lambda target values (lamsons_w = 1) of the pre-catalyst control.

Post-catalyst regulation is only activated above a certain catalyst temperature threshold (tkatm > TKATMLRH) and the operational readiness of the post-catalyst probe (B sbbhk) is activated.

The following additional conditions apply for the integral component:

Thus, the integrator is only disabled when nmot or rl is in the ranges (NLRHU \leq nmot \leq NLRHO and RLRHUN(nmot)) \leq rL \leq RLRHON(nmot)). The characteristic curves RLRHUN and RLRHON make it possible to select engine speed-dependent rL-limits on the control range. This allows the control range to be defined so that the operational ranges which give rise to incorrect adaptation of post-catalyst control are delineated. This can happen at operating points where, for example, air mass flow rates are too low.

After the overrun fuel cut-off, the catalyst is saturated with oxygen. The post-catalyst probe voltage will retain small, lean values for a certain time. In this phase, the system deactivates the section LRSKA of the post-catalyst control via bit B_lrka.

After the end of catalyst clear out, post-catalyst control is prohibited until the air mass MLNKAX has passed through the catalytic converter.

If the bit B_tehb corresponding to "tank venting high loading" is set, the integral component of LRSHK is deactivated because the integrator would learn wrong values in this case. The proportional component remains active in this case since it helps to reduce exhaust problems.

In addition, a series of diagnostic errors deactivates post-catalyst control.

Dynamic Overshoot of the Control Threshold after Catalyst Clear Out

After the end of catalyst clear out, the post-catalyst probe voltage oscillates significantly higher than the nominal value of 600 mV for typically 5 to 30 s. The probe voltage attains values of 750-800 mV. The overshoot depends on the catalytic properties. With catalyst types that do not exhibit this behavior, the excess can be applied away.

SCHEMATIC

The probe voltage characteristic ushk and the status bits B_sa (boost cut-off) and B_lrka (catalyst clear out) are illustrated schematically in the diagram above.

Thus the "time" (air mass MLNKAX) during which the post-catalyst control is prohibited can be kept as short as possible, the probe voltage behaviour after catalyst clear over time is described by a dynamic increase in the target value. The input of a quick PT1 filter is populated with LASHKAB and governed by the time constant ZLASHKAB to 0. The time constant is derived from the adopted course of the probe voltage.

Through this function it is possible, in cases in which the catalyst clear out function has not been successful, or a situation in which the pre-catalyst control condition gives rise to a lean post-catalyst probe voltage, the probe voltage can be raised via LRSHK.

Application Notes

LRSHK Application Procedure:

Codeword CLRSHK

The codeword CLRSHK was introduced in order influence the treatment of the adaptation value dlahi_w within the application. The importance of the individual control bits in CLRSHK are described under the block comments.

Sensible combinations, in decimal, are listed below:

CLRSHK = odd: LRSHK is deactivated

CLRSHK = 16: dlahi_w will erase memory errors when reset with the value DLAHIINI, otherwise default status for LRSHK

CLRSHK = 24: dlahi_w is reset with the value DLAHIINI when the engine starts

Parameter LRSHK

The application of LRS must be completed

4 x 4 grid points are provided for map KFLASOHK:

Suggestion: mot: 1000, 1800, 2400 & 3000 rpm

rL: 14, 42, 56 & 70%

- Lower control limit e.g. NLRHU = 1200 rpm

Characteristic curve RLRHUN is dependent on n

- Upper control limit e.g. NLRHO = 3000 rpm

Characteristic curve RLRHON is dependent on n

The characteristic curves RLRHUN and RLRHON are strongly project-dependent. However, a characteristic with four sample points, which lie between NLRHU and NLRHO should be sufficient.

- TKATMLRH is chosen so as to control catalyst temperatures >300°C. There is a catalyst temperature model (module ATM) which yields catalyst temperatures, tkatm.
- TBLRH is dependent on the catalytic properties and should be at least 1 second to be selected. Via this label, the time that elapses after switching on the lambda control until the post-catalyst probe signal is correlated against the pre-catalyst control scheme is defined.
- KILRHML curve describes the rate of integration of the air mass in %/s.

Reference points for example engine with ml load: 450 kg/hr

ml: 8, 28, 88, 200, 400 kg/hr

KILRHML: 0.0015, 0.003, 0.0045, 0.006 and 0.0075 /s

Characteristic Curves KDLASHKI and KDLASHKP

The control error corresponding to project-specific lambda probes and catalytic converter properties can be defined via the characteristic curves KDLASHKI and KDLASHKP. So firstly, inaccuracies of the probe voltage linearization (LALIUSH) are corrected and secondly, the emissions characteristics of catalytic converters are considered.

Application of the Proportional Component in the LRSHK PI-Control Scheme:

The effective action of the proportional component of the post-catalyst control system is calculated as follows:

dlahp_w = dlashkl × KPLRHML (ml) × PLRHAV (avkatf)

The influence of catalyst ageing is included as a multiplier in the calculation (RAM cell dlahp_w) using a factor from the characteristic curve PLRHAV, as described above. For a new catalytic converter (avkatf at 0.0), PLRHAV is populated with the value 1.0. With increasing amplitude ratio (as the catalyst ages), PLRHAV is returned to 0.0.

The choice of parameters is determined mainly by the properties of the catalyst. When we ask questions in the application development function, please contact us.

Application of the Parameter MLNKAX:

The overshoot voltage of the lambda probe after the end of the catalyst clear out function is a project-specific phenomenon, which disrupts the LRSHK. Therefore, LRSHK should be blocked until the air mass MLNKAX has been enforced. Since there is no experience (especially with the new catalyst types), the definition of the parameters should be consulted in the responsible function for LRSKA.

Application of the Parameter KILRHML:

During application of the map KFLASO in module LRS, the post-catalyst control integration rate will be set by means of the curve KILRHML so that one sample point of the integrator control stroke dlahi_w of ± 0.03 to ± 0.04 is measured. During measurement, the air mass at the respective operating point is noted. After completion of the application of map KFLASO, the set values from KILRHML are plotted against air mass. The air mass is obtained from a scatter plot. The actual curve KILRHML in LRSHK is obtained by averaging the point cloud.

For more detailed information, please refer to the general application note in the module covering Continuous Lambda Control.

Abbreviations

B_LRHKB2

Parameter	Description
CLRSHK	Codeword to enable LRSHK and select initialization
DLAHINI	Initial value of the integrator dlahi in LRSHK, Bank 1
DLAHINI2	Initial value of the integrator dlahi in LRSHK, Bank 2
KDLASHKI	Characteristic curve of dlashkm, weighting factor for integral component in LRHK, Bank 1
KDLASHKI2	Characteristic curve of dlashkm, weighting factor for integral component in LRHK, Bank 2
KDLASHKP	Characteristic curve of dlashkm, weighting factor for proportional component in LRHK, Bank 1
KDLASHKP2	Characteristic curve of dlashkm, weighting factor for proportional component in LRHK, Bank 2
KFUSHK	Probe voltage target value for post-catalyst control (instead KFUSRHK for Variantenk.)
KILRHML	Integral component for LRSHK
KPLRHML	Proportional component for LRSHK
LALIUSH	Lambda linearization, post-catalyst probe, Bank 1
LALIUSH2	Lambda linearization, post-catalyst probe, Bank 2
LALIUSRH	Lambda linearization, post-catalyst probe, target value, Bank 1
LALIUSRH2	Lambda linearization, post-catalyst probe, target value, Bank 2
LASHKAB	Initial value for dynamic target value increase (lamsolh) in LRHK
LRHIMN	Minimum limit of the integrator constant in LRHK
LRHIMX	Maximum limit of the integrator constant in LRHK
MLNKAX	Mass air threshold for activation readiness LRSHK integral component
NLRHO	Upper speed limit for post-catalyst control
NLRHU	Lower speed limit for post-catalyst control
PLRHAV	Catalyst ageing weighting factor for the proportional component in LRHK, Bank 1
PLRHAV2	Catalyst ageing weighting factor for the proportional component in LRHK, Bank 1
RLLRHON	Characteristic curve of nmot, rL upper control limit for the post-catalyst controller
RLLRHUN	Characteristic curve of nmot, rL lower control limit for the post-catalyst controller
RLLRHUFA	rL control limit for post-catalyst control functional requirement B_fakat
TBLRH	Deactivation time for post-catalyst control before it is enabled by pre-catalyst control
TKATMLRH	Switch threshold for model temperature for post-catalyst lambda control
USRHKFA	Probe voltage target value for control post-catalyst at function requirement, B_fakat
ZLASHKAB	Time constant for the dynamic speed regulation. Target value increase (dlasohkab) in LRHK
ZLASOHML	PT1-filter time constant for the pseudo post-catalyst lambda
Variable	Description
AVKATF	Filtered amplitude ratio laafh/laafv, Bank 1
AVKATF2	Filtered amplitude ratio laafh/laafv, Bank 2
B DLAHINI	Condition flag: initialization of the LRSHK integral component, Bank 1
B DLAHINI2	Condition flag: initialization of the LRSHK integral component, Bank 2
B_EDKVS	Condition flag: actual adaptation error thresholds exceeded, Bank 1
B EDKVS2	Condition flag: actual adaptation error thresholds exceeded, Bank 2
B_FAKAT	Condition flag: monitoring function requirement catalyst
B FALSH	Functional requirement condition post-catalyst lambda probe, Bank 1
B_FALSH2	Functional requirement condition post-catalyst lambda probe, Bank 2
B_LR	LREB Condition: pre-catalyst lambda control, Bank 1
B_LR2	Condition: pre-catalyst lambda control, Bank 2
B_LRHK	Condition: post-catalyst lambda control, Bank 1
B_LRHK2	Condition: post-catalyst lambda control, Bank 2
B_LRHKB	Condition: post-catalyst lambda control, bank specific parameters, Bank 1
	On distinguished and but land do a control bank and different parts of the control of the contro

Condition: post-catalyst lambda control, bank specific parameters, Bank 2

B LRHKG Condition: bank independent condition post-catalyst lambda control

B_LRHKP Condition: enable condition proportional component post-catalyst lambda control, Bank 1
B_LRHKP2 Condition: enable condition proportional component post-catalyst lambda control, Bank 2

B_LRKA Catalyst-clearing condition for stereo lambda control, Bank 1
B_LRKA2 Catalyst-clearing condition for stereo lambda control, Bank 2
B_LRSSP Condition: lambda-control bit set if additional amplitude sign change

B MDARV Condition: critical dropout rate available

B_PWF Power fail condition

B_SBBHK Condition flag: post-catalyst lambda probe ready Bank 1
B_SBBHK2 Condition flag: post-catalyst lambda probe ready Bank 2

B_ST Start condition

B_TEHB Tank ventilation with high loading condition C_FCMCLR System status: error erasing memory

C_INI ECU initialization condition

DLAHI W Integral component of LRSHK, Bank 1
DLAHI2_W Integral component of LRSHK, Bank 2

DLAHINI2_W Initialization value for integral component LRSHK, Bank 2 DLAHINI_W Initialization value for integral component LRSHK, Bank 1

DLAHKAB_W Dynamic elevation of the pseudo post catalyst lambda target value, Bank 1 DLAHKAB2_W Dynamic elevation of the pseudo post-catalyst lambda target value, Bank 2

DLAHP_W Proportional component of LRSHK, Bank 1
DLAHP2_W Proportional component of LRSHK, Bank 2

DLASHKI_W Delta Lambda weighted for integral component LRSHK, Bank 1 DLASHKI2_W Delta Lambda weighted for integral component LRSHK, Bank 2

DLASHKM_W Post-catalyst delta lambda control (actual value fr-synchronously averaged), Bank 1 DLASHKM2_W Post-catalyst delta lambda control (actual value fr-synchronously averaged), Bank 2

DLASHKP_W Delta-lambda weighted for proportional component LRSHK 5.30, Bank 1 DLASHKP2_W Delta-lambda weighted for proportional component LRSHK 5.30, Bank 2

E_HSH Error flag: post-catalyst lambda probe heating, Bank 1
E_HSH2 Error flag: post-catalyst lambda probe heating, Bank 2
E_HSV Error flag: pre-catalyst lambda probe heating, Bank 1
E_HSV2 Error flag: pre-catalyst lambda probe heating, Bank 2

E_KAT Error flag: catalytic conversion, Bank 1 E_KAT2 Error flag: catalytic conversion, Bank 2

E_LASH Error flag: post-catalyst lambda probe ageing, Bank 1
E LASH2 Error flag: post-catalyst lambda probe ageing, Bank 2

E_LM Error flag: main load sensor

E_LSV Error flag: pre-catalyst lambda probe, Bank 1
E_LSV2 Error flag: pre-catalyst lambda probe, Bank 2
E_SLS Error flag: secondary air system, Bank 1
E_SLS2 Error flag: secondary air system, Bank 2
E_TES Error flag: fuel tank breather system

E_TEVE Error flag: fuel tank breather valve end stage, Bank 1
E_TEVE2 Error flag: fuel tank breather valve end stage, Bank 1

LAHKMZ Status byte of the machine: fr-synchronous averaging pseudo lambda post-catalyst, Bank 1
LAHKMZ2 Status byte of the machine: fr-synchronous averaging pseudo lambda post-catalyst, Bank 2

LAMHF_W Pseudo-linearized lambda post-catalyst, PT1 filtered, Bank 1, Word Pseudo-linearized lambda post-catalyst, PT1-filtered, Bank 2, Word

LAMHM_W fr-synchronously averaged pseudo post-catalyst lambda value measured by the Nernst probe, Bank 1 LAMHM2_W fr-synchronously averaged pseudo post-catalyst lambda value measured by the Nernst probe, Bank 2

LAMSOLH_W Pseudo post-catalyst lambda target value, Bank 1 LAMSOLH2_W Pseudo post-catalyst lambda target value, Bank 2

LAMSONH_W Pseudo post-catalyst lambda value measured with Nernst probe (word), Bank 2 LAMSONH2_W Pseudo post-catalyst lambda value measured with Nernst probe (word), Bank 2

LAMSONS_W Lambda target value based on location of lambda sensor LAMSONS2_W Lambda nominal value based on location lambda sensor Bank2

ML Air mass flow

MLNKA_W Catalyst air mass after clear out, Bank 1 MLNKA2_W Catalyst air mass after clear out, Bank 2

ML_W Filtered air mass (Word)

NMOT Engine speed

PERCNT_W Number of 10 ms steps for fr-synchronous lamsolh averaging, Bank 1 PERCNT2_W Number of 10 ms steps for fr-synchronous lamsolh averaging, Bank 2

RL Relative air charge R_T10 10 ms time frame R_T100 100 ms time frame

SY_STERHK System constant condition: stereo post-catalyst system
SY_STERVK System constant condition: stereo pre-catalyst system

TKATM Catalyst temperature from model Bank 1
TKATM2 Catalyst temperature from model Bank 2

USHK_W	Lambda probe voltage (4.88 mV/LSB) post-catalyst, Bank 1
USHK2_W	Lambda probe voltage (4.88 mV/LSB) post-catalyst, Bank 2
USRHK	Actual post-catalyst lambda signal control threshold, Bank 1
USRHK2	Actual post-catalyst lambda signal control threshold, Bank 2
Z_LASH	Cycle flag: post-catalyst lambda probe ageing, Bank 1
Z_LASH2	Cycle flag: post-catalyst lambda probe ageing, Bank 2

FB MDBAS 8.30 (Calculation of the Basic Parameters for the Torque Interface)

MDBAS 8.30 Function Description

See the *funktionsrahmen* for the following diagrams:

MDBAS MDBAS (included in this translation) MDBAS ZW NWS

The optimum torque values mioptl1_w at lambda = 1 are calculated with the help of the map KFMIOP. This torque is corrected for the influence of lambda by multiplying by the lambda efficiency (etalab). The lambda efficiency is obtained from the characteristic line ETALAM. Multiplying by the ignition angle efficiency gives the basic torque mibas. This corresponds to the indicated torque that is set when the combustion takes place with the basic lambda (lambas) and the base ignition angle (zwbas).

The optimum ignition angle at lambda = 1 is determined from the map KFZWOP. The sub-function ZW_NWS describes the influence on the optimum ignition angle of an existing camshaft timing adjustment. The equipment options are none, binary (on or off), or continuously variable camshaft timing adjustment. In the case of binary adjustment, the factor fnwue governs continuous switching between the maps KFZWOP and KFZWOP2. In the case of continuous camshaft timing adjustment which depends on the camshaft overlap angle (wnwue) an ignition angle correction is added to KFZWOP. The determined optimum ignition angle (zwoptl1) again applies for lambda = 1. The currently applicable camshaft timing adjustment type is defined by the system constant SY_NWS in SW generation:

SY_NWS = 0: no camshaft timing adjustment

SY_NWS = 1: binary camshaft timing adjustment

SY_NWS = 2: continuously variable camshaft timing adjustment

SY NWS > 2: not defined.

The software is translated conditionally, i.e. there is only one variant in the EPROM. SY_NWS is not in the EPROM and can not be applied.

Additive corrections depending on lambda, the exhaust gas recirculation rate and engine temperature are included. The resulting ignition angle (zwopt) now forms the basis for the ignition angle efficiency calculation. The basic ignition angle efficiency is calculated using the characteristic ETADZW, the input value is obtained from the difference between zwopt and zwbas. This is followed by an averaging of the basic efficiencies across all cylinders and the result is the base efficiency etazwbm.

The ignition angle correction for exhaust gas recirculation operation can through the code word CWMDBAS either always be included or only included if B_agr = true. In the case of permanent inclusion, ignition angle iumps are avoided by switching off B_agr.

MDBAS 8.30 Application Notes

Exhaust gas recirculation should be inactive throughout all these measurements! Data input requires the following measurements to be made:

1. Operation at Lambda = 1:

Ignition angle fine tuning on an engine dynamometer at lambda = 1 with the engine at normal operating temperature at the following operating points:

Engine speed = 500, 750, 1000, 1250, 1500, 2000, 2500, 3000, 3500, 4000, 4500, 5000, 5500, 6000 & 6500 rpm (if possible)

Relative cylinder charge = 10, 20, 30, 40, 50, 60, 70, 80, 90 and 100%

Ignition angle fine turning begins at the ignition angle at which maximum torque is achieved (i.e. maximum brake torque, MBT) if not to drive at the knock limit. The ignition angle should now be retarded in steps of 4.5° crank angle until the latest mobile firing angle is achieved. The following data must be recorded at each point: engine speed (nmot), relative cylinder charge (rl), lambda, clutch torque and ignition angle.

2. Lambda Dependence

Ignition angle fine tuning through lambda at the following measuring points:

Engine speed = 1000, 2000, & 3000 rpm Relative cylinder charge = 30, 50 & 70 %

FB MDBAS 8.30 (Calculation of the Basic Parameters for the Torque Interface)

Lambda = 0.80, 0.85, 0.90, 0.95, 1.00, 1.05, 1.10, 1.15 & 1.20

Measurements as above.

3. Drag Torque

The drag torque (engine braking) must be obtained at all the measuring points specified in 1. Measure on an engine dynamometer with no ignition and with the engine at its normal operating temperature.

4 Evaluation

ETAZWB

Evaluation of the results takes place at K3/ESY4-Hes.

Evaluation of the results takes place at K3/ESY4-Hes.						
Parameter AGRRMAX	Description Maximum possible exhaust gas recirculation rate					
CWMDBAS	Codeword to take account of the ignition angle correction for exhaust gas recirculation operation					
DZWNWSUE DZWOLA DZWOM ETADZW ETALAM KFDZWOAGR KFMIOP KFZWOP KFZWOP2	Delta ignition angle depending on camshaft angle Lambda dependence of the optimum ignition angle relative to lambda = 1 Temperature dependent offset of the optimum ignition angle Ignition angle efficiency dependence on delta ignition angle Lambda efficiency Offset of the optimum ignition angle with exhaust gas recirculation operation Optimum engine torque map Optimum ignition angle Optimum ignition angle variant 2					
Variable	Description					
AGRR B_AGR	Exhaust gas recirculation rate Exhaust gas recirculation one condition					
DZWOAG	Exhaust gas recirculation rate dependent ignition angle correction of the optimum ignition angle					
DZWOL DZWOTM ETALAB ETATRMN	Lambda dependent ignition angle correction of the optimum ignition angle Temperature dependent ignition angle correction of the optimum ignition angle Lambda efficiency without intervention based on optimum torque at lambda Minimum value of the cylinder barrel efficiency					

ETAZWBM Mean ignition angle efficiency of the basic ignition angles FNWUE Weighting factor for inlet camshaft overlap

LAMBAS Basic lambda

MIBAS_W Indicated basic torque

MIOPTL1 W Optimum indicated torque at lambda = 1

MIOPT_W Optimum indicated torque

NMOT W Engine speed

RL_W Relative cylinder charge (word)

R_SYN Synchro-raster SY_NWS System constant

SY_NWS System constant for camshaft control: none, binary (on/off) or continuous

Ignition angle efficiency of the basic ignition angles

TMOT Engine (coolant) temperature
WNWUE Camshaft overlap angle
ZWBAS Basic ignition angle
ZWOPT Optimum ignition angle

FB MDBAS 8.30 (Calculation of the Basic Parameters for the Torque Interface)

See the funktionsrahmen for the following diagrams:

mdfaw-mdfaw MDFAW overview

mdfaw-pedchar Sub-function PEDCHAR: throttle pedal characteristic

mdfaw-mrfmx Sub-function MRFMX: maximum relative driver requested torque

mdfaw-dmlwhs Sub-function DMLWHS: indicated driver requested torque for change limitation in the homogenous

charge mode

mdfaw-dmfabeg Sub-function DMFABEG: change limitation for the driver's requests

mdfaw-sawe Sub-function SAWE: change limitation during overrun fuel cut-off & reinstatement

mdfaw-filsawe Sub-function FILSAWE: filter for change limitation during overrun fuel cut-off & reinstatement

mdfaw-dashpot Sub-function DASHPOT: change limitation during negative load change (dashpot)

mdfaw-fildash Sub-function FILDASH: filter for dashpot

mdfaw-zdash Sub-function ZDASH: filter time constant for dashpot mdfaw-ebdash Sub-function EBDASH: switching conditions for dashpot

mdfaw-mismeus Sub-function MISMEUS: change limitation during fast torque intervention for operating mode

changeover

mdfaw-lsd Sub-function LSD: Change limitation during positive load changes (load change damping)

mdfaw-fillsd Sub-function FILLSD: filter for load change damping

mdfaw-zlsd Sub-function ZLSD: filter time constant for load change damping

mdfaw-pt2fil Sub-function PT2FIL: PT2-filter

mdfaw-eblsd Sub-function EBLSD: switching conditions for load change damping

mdfaw-mdbg Sub-function MDBG: torque change limitation

mdfaw-mifal Sub-function MIFAL: driver requested torque for the cylinder charge path

mdfaw-fwmifal Sub-function FWMIFAL: excessive increase factor for driver requested torque for the cylinder

charge path during positive load changes

mdfaw-bits Sub-function BITS: Saving of the significant bits in the flag byte mdfaw_bits

MDFAW 12.260 Function Description

The duty of this function is to calculate the driver's requested torque as a function of accelerator pedal position (wped_w) and cruise control output (mrfgr_w). Separate values are provided for cylinder charge and ignition influences (mifal_w, mifa_w).

The throttle pedal characteristic is defined by maps, where through pedal position and engine speed, a factor (relative torque) is stored to help scale indicated torque between the minimum and maximum. The relative driver's requested torque can have values greater than 100% (pedal crossover). For reverse gear, a separate map is available that can be used on vehicles with automatic transmission. To enhance driving comfort, a change in the driver's requested torque limit can take place under certain conditions (load changes, overrun fuel cut-off and reinstatement, transition from part load to idle and vice versa. See subfunction DMFABEG).

The idle condition (B_II) is set when the relative driver's requested torque drops below the threshold MRFALLU and is reset when the threshold MRFALLO is exceeded. The cruise control condition (B_fgr) is set when the cruise controller output is greater than the output of the pedal characteristic. The integral component of the idle control (dmlIri_w) is included in the driver's request.

The change limitation for the driver's requested torque (sub-function DMFABEG) is used to improve ride comfort and overrun fuel cut-off and smooth resumption of positive and negative load changes. With that, a DT1-element filtered torque loss (dmverl_w) is added behind the change limitation around jumps in the clutch torque to damp the connection or disconnection of load.

Overrun fuel cut-off/reinstatement

Via a PT1-filter, down-regulation of the target torques starting from the actual torque at zero takes place by overrun fuel cut-off; smooth resumption by up-regulation of the target torques starting from mizwmn_w to mimin_w. The filter time constants for up-regulation and down-regulation can be chosen independently of each other. One more time constant is made available for hard resumption and leaving idle (under light throttle). The initialization of the filters on the overrun fuel cut-off to the actual torque is needed to avoid a jump in torque on enabling of the ignition angle interventions. The filtering is, or is not cancelled:

- During active dashpot,
- For active load shock absorption,
- In the test laboratory
- On a steep negative speed gradient (uncoupling of thrust or throttle),
- When the clutch is actuated (configurable via CWDMFAB)
- mrfa gradient at higher threshold (important during hard resumption and when leaving the idle),
- Upon reaching the basic ignition angles.

Dashpot

The change limitation for negative load changes (dashpot) is implemented using a PT1-filter with gear and speed-dependent time constant. The PT1-filter runs at a negative gradient of the unfiltered driver's requested torque. The dashpot is triggered when the difference between the filtered and unfiltered output value exceeds a clutch-dependent and torque-dependent threshold, and cruise control is not engaged. The trigger also always occurs at the transition to idle. The PT1-filter triggered by the dashpot is initialized with the actual torque in order to avoid a jump in torque during ignition angle interventions. The dashpot is terminated when the difference between filtered and unfiltered value falls below a gear-dependent threshold. As long as the dashpot is active, there will not be any overrun fuel cut-off (see function %BBSAWE).

The driver's desired torque for the cylinder charge influence mifal_w is calculated by a dashpot with its own PT1-filter that is initialized when the unfiltered driver's desired torque drops below the trigger level. In this way, a steep initial drop is reached, which leads to the rapid closing of the throttle. Then a soft change is made to the target value. The dashpot can be active only when:

- The general dashpot-enable is done via CWDMFAB Bit1,
- There is no commitment to overrun fuel cut-off,
- Load shock absorption is not active.
- There is the speed signal,
- The minimum speed is exceeded for dashpot,
- The clutch is not pressed,
- Start end is reached,
- The response is greater than zero,
- ASR intervention is not active,
- The cylinder charge is greater than the minimum charge.

Load Shock Absorption

The change limitation during positive load changes is realized with the help of a PT2 filter whose damping and time constant are gear- and speed-dependent. The PT2 filter runs with a positive gradient of the unfiltered driver's requested torque. Load shock damping is triggered when the difference between unfiltered and filtered output value exceeds a gear- and clutch torque-dependent threshold. The PT2 filter is triggered when the load shock absorption is initialized with the actual torque or a speed-and gear-dependent initial value, to avoid a jump in torque upon enabling of the ignition angle interventions and to influence the response behavior. The load shock damping is terminated when the difference between the filtered and unfiltered value drops below a gear-dependent threshold.

The driver's desired torque for the cylinder charge influence mifal_w with active load shock damping is calculated from a map which depends on the desired torque for the ignition influence (mifa_w) and on the gear, which is a limitation on the unfiltered target. Thus, the cylinder charge can be controlled so that there is no significant ignition angle intervention in order to set the desired torque curve.

The load shock damping can be active only when

- Load shock damping is generally enabled via CWDMFAB Bit 0,
- There is no idle
- For vehicles with CVT transmission, the torque gradient limitation is not active and the torque converter clutch is not open,
- The speed signal is present
- The minimum speed for load shock absorption is exceeded,
- The clutch is not actuated
- Cruise control is not engaged,
- Speed and speed limits are not active,
- End of start conditions is reached,
- The gear is greater than zero,
- No traction control intervention is active.

The PT2 filter is implemented with two integrators and feedback. There is also the possibility that the filter is initialized with a given value (iwflsd_w) if the condition B_iflsd is set.

MDFAW 12.260 Application Notes

CWDMFAB

Bit 0 0: Load shock damping deactivated

- 1: Load shock damping enabled
- Bit 1 0: Dashpot deactivated
 - 1: Dashpot enabled
- Bit 2 0: Load shock damping with B_gwhs inactive
 - 1: Load shock damping with B_kupplv inactive
- Bit 3 0: Dashpot with B_gwhs inactive
 - 1: Dashpot with B kupply inactive
- Bit 4 0: Overrun fuel cut-off/reinstatement filter with B_kuppl active
 - 1: Overrun fuel cut-off/reinstatement filter with B_kuppl inactive
- Bit 5 0: Dashpot and load shock damping even with traction control intervention enabled
 - 1: Dashpot and load shock damping with traction control intervention inactive
- Bit 6 0: Dashpot triggering independently of B_II

Description

- 1: Dashpot triggering on positive edge of B_II
- Bit 7 0: Load shock damping and dashpot triggering via threshold inactive, until cruise control intervention
 - 1: Load shock damping and dashpot triggering via threshold also possible during cruise control intervention

CWMDFAW

Darameter

- Bit 0 0: Initialization of migef_w when reinstating with miistoar_w
 - 1: Initialization of migef_w when reinstating with 0 (for sequential reinstatement)
- Bit 1 0: Initialization of mifal_w with dashpot with mivbeb_w
 - 1: Initialization of mifal_w with dashpot with mibdp_w dmdpo_w
- Bit 2 0: Load shock damping with B_kupply or B_gwhs inactive
 - 1: Enable the load and shock damping independent of B_kupply and B_gwhs

KFPEDL and KFPEDR must contain smaller values than KFPED at the same pedal value and the same speed so that the torque monitoring only depends on KFPED.

Parameter	Description
CWDMFAB	Codeword ECU switch for change limitation
CWMDFAW	Codeword for %MDFAW
DMDPOSCH	Delta torque dashpot triggering in the shift operation
DMDPUG	Delta torque dashpot end
DMIFLSD	Delta torque for initialising filter load shock damping
DMISMEUS	Delta indicated torque for change limitation by B_mismeus
DMLSDUG	Delta torque end load shock damping
DMRFAWEN	Threshold mrfa-gradient for deactivating PT1-filter during reinstatement
DRLMINDP	Offset on rlmin for switching off dashpot
FGMIFAL	Weighting factor for elevation via KFWMIFAL
FGZLSD	Weighting for reduction via KFZLSD
FKFPEDV	Factor for interpolation between the two pedal maps
FKZDPTM	Correction factor time constant dashpot
FLRMIFAL	Factor for driver requested torque cylinder charge path in low range
FLRZDASH	Factor for dashpot time constant im low range
FLRZLSD	Factor for load shock damping-time constant in low range
FZDA1SCH	Dashpot time constant correction factor in shift operation
FZDA2SCH	Dashpot time constant correction factor at small clutch torque in shifting operation
KFDLSD	Damping PT2-filter load shock damping
KFDMDPO	Delta torque dashpot triggering
KFDMLSDO	Delta torque triggering load shock damping
KFDMLSDS	Delta torque triggering load shock damping after shifting operation
KFMIFABG	Delta torque for gradient limitation
KFMIFALS	Indicated driver requested torque for cylinder charge path during load shock damping
KFMILSD	Indicated torque initial value for load shock damping
KFPED	Relative driver requested torque from throttle pedal
KFPEDL	Relative driver requested torque at low speeds
KFPEDR	Relative driver requested torque from throttle pedal for reverse gear
KFWMIFAL	Excessive increase factor for cylinder charge path during load shock damping
KFWZLSD	Reduction factor for time constant load shock damping
KFZDASH	Time constant PT1-filter dashpot
KFZDASH2	Time constant PT1-filter dashpot at small clutch torque
KFZLSD	Time constant PT2-filter load shock damping
MDIMX	Maximum indicated engine torque
MIFABGMX	Maximum value mifa_w for torque change limitation
MIFALMF	Indicated driver requested torque for cylinder charge path with active gradient limitation

MKFADPN Clutch torque for changeover of dashpot-filter time

MKFADPN1 Clutch torque for changeover of dashpot-filter time for air conditioning

MKMIFABG Clutch torque for activating the torque change limitation
MRFALLO Upper idle threshold of the relative driver requested torques
MRFALLU Lower idle threshold of the relative driver requested torques
MRFAVLN Full load detection threshold for the relative driver requests

NGFSAWE Threshold speed gradient for overrun fuel cut-off/reinstatement filter

SNM12MDUW Sample point distribution for engine speed SWP16MDUW Sample point distribution for throttle pedal angle

SY_ASG System constant: automated manual transmission present

SY_BDE System constant: petrol direct injection

SY_CVT System constant: continuously variably transmission present

TDMFBSA Time constant PT1-filter during overrun fuel cut-off TDMFBWE Time constant PT1-filter during smooth reinstatement

TDMFNSG Filter time constant during target speed increase (continuously variably transmission)

TDMFWEMI Filter time constant during hard reinstatement

TDMLSDS Time after clutch actuation with modified load shock damping trigger

TVFSAWE Delay time for resetting B_fil VDASH Minimum speed for dashpot

VLSD Minimum speed for load shock damping

Variable Description

B_CVT Condition: continuously variable transmission B_DASH Condition: dashpot change limitation active

B_DASHV Condition: dashpot delay

B_DP Condition: dashpot value greater than driver request (= 1)

B_EDP Condition: dashpot permission

B_ELSD Condition: load shock damping permission

B_FAAN Condition: functional requirement: general speed increase

B_FGR Condition: cruise control (Tempomat) active

B_FIL Condition: PT1-filter for overrun fuel cut-off/reinstatement active

B_GWHS Condition: gear change by manual switch
B_IFLSD Condition: initialising filter load shock damping

B_KO Condition: compressor enabled
B KUPPL Condition: clutch actuated
B_KUPPLV Condition: delayed clutch actuation

B_LL Condition: idle

B_LLVFGR Condition: idle forbidden by vehicle speed limiter
B_LOWRA Condition: Intermediate clutch for low range switch-off
B_LS Condition: load shock limitation without driver request (=1)

B_LSD Condition: positive load shock damping active
B_MGBGAKT Condition: torque gradient limitation active
Condition: torque gradient limitation active

B_MIFABG Condition: mifa limitation

B_MISMEUS Condition: torque change limitation by B_smeus

B MRPEDASG Condition: changeover driver requested torque from AMS

B_MRPFA Condition: zeroing of mrped_w because of general speed increase

B_NMAX Condition: speed limiter active
B_NMOT Condition: engine speed: n > NMIN

B_NSGET Condition: torque requirement for CVT: position the pulley cone

B_SA Condition: overrun fuel cut-off

B_SAB Condition: overrun fuel cut-off standby

B_SABFG Condition: overrun fuel cut-off standby or enable B_STEND Condition: end of start conditions reached

B_TDMLSDS Condition: time after clutch actuation with modified load shock damping trigger

B TMISMEUS Condition: trigger for torque filtering B mismeus

B VL Condition: full load

B_VMAX Condition: speed limiter active
B_VNULL Condition: vehicle stopped
B_WKAUF Condition: torque converter open

B_ZWSCH Condition: ignition angle for stratified charge mode active

DLSD_W Damping PT2-filter in load shock damping DMBEBL W Delta torque for triggering load shock damping

DMDPO_W
DMDPU_W
DMGBEG_W
Delta torque dashpot end
Delta torque dashpot end
Delta torque for gradient limitation

DMLLRI_W Required torque change from idle control (integral component)

DMLSDO_W Delta torque on triggering load shock damping DMLSDU_W Delta torque at end of load shock damping

DMLWHS_W Delta torque during load alternation between homogeneous and stratified charge modes

DMRFAWE_W Threshold mrfa-gradient for deactivating PT1-Filter during reinstatement

DMVERL W Torque loss after DT1-Filter

FKFPED Factor for interpolation between the two pedal maps

FWMIFAL Excessive increase factor in cylinder charge path load shock damping

FWZLSD Reduction factor time constant load shock damping

FZDASH Factor time constant dashpot

GANGI Actual gear

IWFLSD_W Initialising value for filter load shock damping

MDFAW_BITS Flag byte for %MDFAW

MDGRAD_W Torque gradient limiting through the transmission MDSLWHOM_W Load alternation torque loss in the homogeneous mode

MDSLW_W Torque loss: load alternation

MDVERL W Engine torque loss

MIASRS W Indicated target engine torque traction control for fast intervention

MIBAS_W Indicated basic torque

MIBDP_W Indicated target engine torque dashpot

MIBLSD_W Limited indicated torque for load shock damping

MIFA Indicated driver requested engine torque MIFABG_W Gradient-limited driver requested torque

MIFAL_W Indicated driver requested torque for torque coordination on the charge path

MIFA_W Indicated driver requested engine torque
MIGEF_W Filtered indicated driver requested torque
MISTOAR_W Actual torque without anti-judder component
MIMAX W Maximum permissible indicated torque

MIMINHOM_W Minimum torque for the homogeneous charge mode

MIMIN_W Minimum engine torque

MINBEG_W Indicated driver requested torque after / change limitation MISMEUS_W Indicated torque during change limitation B_mismeus

MIVBEB_W Indicated torque before change limitation, upper limit of mimax_w

MIVBEGVH_W Indicated driver requested torque before maximum limit for homogeneous charge mode

MIVBEGV_W Indicated driver requested torque before maximum limit MIVBEG_W Indicated driver requested torque before change limitation

MIZWMN_W Indicated engine torque at the latest igniton angle MKFADPN_W Clutch torque for changeover dashpot-filter time MKFANB_W Clutch torque from limited driver's request

MKFA_W Driver requested torque (clutch) after change limitation

MRFAMXAS W Relative driver requested torque maximum value from automated manual transmission

MRFAMX_W Relative driver requested torque maximum value

MRFA_W Relative driver requested torque from cruise control and throttle pedal

MRFGR_W Relative torque requirement from cruise control

MRPEDASG W
Relative driver requested torque from automated manual transmission
RPEDL_W
Relative driver requested torque from the throttle pedal for less speed
Relative driver requested torque from the throttle pedal for greater speed

MRPED_W Relative driver requested torque from the throttle pedal

NGFIL_W Filtered speed gradient

NMOT W Engine speed

RLMINDP_W Minimum relative cylinder charge for dashpot switch off

RLMIN_W Minimum permitted relative load RL_W Relative air charge (word)
TMOT Engine coolant temperature

VFZG Vehicle speed

WPED_W Normalised throttle pedal angle ZDASH1_W Time constant PT1-filter dashpot

ZDASH2_W Time constant PT1-filter dashpot at small clutch torque

ZDASH W Time constant dashpot

ZLSDV_W Time constant PT2-filter load shock damping before reduction

ZLSD_W Time constant PT2-filter load shock damping

MDFUE 8.50 (Setpoint for Air Mass from Load Torque)

MDFUE 8.50 Function Description

See the funktionsrahmen for diagram mdfue:

The torque variable milsol_w, which is set on the charge path at the basic ignition angle and basic efficiency is converted into torque variable misopl1_w, which corresponds to the optimum torque at lambda = 1. The map KFMIRL provides the cylinder charge which corresponds to this operating point.

This cylinder charge is limited to a minimum permitted value rlmin w at which the condition B mdmin is set for idle control which then stops the integrator. In the case of a turbocharger, there is a limit on the maximum permitted cylinder charge rlmax w. This variable does not exist for naturally-aspirated engines!

The result is the desired cylinder charge rlsol_w.

Supplement to the application interface:

CWRLAPPL = 0: Function as before: rlsol generated from the limited KFMIRL.

CWRLAPPL bit 1 =1: rlsol_w = RLSOLAP

CWRLAPPL bit 2 =1: rlsol $w = wped w \times FWPEDRLS$

Application Notes

B SA

The map KFMIRL is the inverse of map KFMIOP in the function MDBAS (it is understood that this is not a direct arithmetic inverse, but is intended to mean that the functions on the x, y & z axes are complementary). See MDBAS for application notes.

Parameter	Description
CWRLAPPL	Code word: default rlsol_w during applications phase
FRLMNHO	Correction factor for rlmin via altitude
FWPEDRLS	Factor for direct entry to the default rlsol from wped (application)
KFMIRL	Map for calculating target cylinder charge
KFRLMN	Minimum cylinder charge in firing mode
KFRLMNSA	Minimum rl during overrun fuel cut-off
RLSOLAP	Target cylinder charge for application calibration purposes
ZKDRLSOL	Time constant for drlsol-integrator
Variable	Description
B_MDMIN	Condition flag: minimum achievable indicated torque reached

Condition flag: overrun fuel cut-off active C INI ECU initialisation condition

DRLSOLF_W Filtered change in target cylinder charge

DRLSOL W Change in target cylinder charge

ETALAB Lambda efficiency without intervention with respect to the optimum torque at lambda = 1

ETAZWBM Average ignition angle efficiency at the basic ignition angles

FHO Altitude correction factor

Driver's requested torque for cylinder charge path MILSOL W

MISOPL1 W Target air torque, back-calculated from lambda = 1 and zwopt

NMOT Engine speed NMOT_W Engine speed (word)

RLMAX_W Maximum achievable cylinder charge from the turbo

RLMIN_W Minimum permitted rl RLSOL W Target cylinder charger

RLTEDTE W Relative cylinder charge from the fuel tank breather valve determined from DTEV

Time graticule of 10 ms R T10 SY TURBO System constant: turbocharger

TMOT Engine temperature

WPED W Normalised throttle pedal angle

See the funktionsrahmen for the following diagrams:

mdkog-main Main function overview

mdkog-bbmdein Sub-function BBMDEIN: active torque intervention conditions mdkog-bbzwein Sub-function BBZWEIN: active ignition angle intervention conditions

mdkog-mdbeg Sub-function MDBEG: limit of the indicated torque

mdkog-mdbeg-diag Sub-function MDBEG_DIAG: connection of the torque limit to the diagnosis

mdkog-mdabws Sub-function MDABWS: stalling

MDKOG 14.70 Function Description

Coordination of the Requested Engine Torques

Through the torque coordination calculation, the indicated desired engine torque (misol_w) is used to calculate the fade out stage and/or the ignition angle adjustment. The externally-requested indicated torques from the cruise control (miasrs_w) and transmission protection (migs_w) and the internal torque requirements (e.g. driver requested torque, maximum engine speed or maximum load) will be converted into an indicated desired engine torque (misolv_w) via either a minimum or maximum range.

The desired torque for the ignition path is dependent on the enable condition B_zwvz (cf. BBMDEIN):

- When ignition angle interventions are enabled, mizsolv_w is calculated as follows:

 The upper limit of the desired torque, misolv_w, is given by the product of optimal internal torque (including lambda influence) and ignition angle (miopt_w × etazwb), then the torque requirements of the idle control dmllr w (only proportional and differential components) and the anti-judder feature, dmar w are added.
- When ignition angle interventions are not required, the basic torque mibas_w is used as the desired torque which depends only on the stipulated ignition and mixture-application efficiencies. The anti-judder feature intervention is also considered in this case.

Sub-function BBMDEIN: Active Torque Intervention Conditions

In addition, via the traction control torque intervention, the condition flag B_msr is set so that overrun fuel cutoff is prohibited (see %MDRED). During cruise control intervention, the condition flag B_asr to cylinder suppression is possible (see %MDRED). The condition flag B_mdein is used to disable the misfire detection (see %DASE) and enable the anti-judder feature or idle speed control (for B_mdein = 0). The condition flags B_zwvz and B_zwvs are responsible for enabling the torque adjustment through ignition.

- B_zwvz is set when the time frame level detects the need for an intervention. This is the case at all operating points which require a torque reserve, i.e. idle, catalyst heating, short journeys and for the dashpot driveability functions, load shock attenuation, filtering for overrun fuel cut-off and short journeys. When the clutch is also immediately released to avoid revving the engine. All external intervention is detected by comparing mifa w and misol w.

An ignition angle enable can also be made via the code word CWMDKOG, when the desired the cylinder charge corresponds to the minimum cylinder charge. In addition, if the difference between the actual cylinder charge and the minimum cylinder charge is less than the delta value to be applied, data input to the code word for the ignition angle can be enabled.

- B_zwvs is set when either a timeframe intervention is submitted or a torque influence from the anti-judder feature is required. The desired value is not then switched to misol_w in the function %MDZW (torque influence on ignition), however, the influence is activated.

Sub-function MDABWS: Stalling

Should the engine speed during torque reduction through cruise control or transmission protection fall under NASNOTTM, miext is immediately set equal to MDIMX so that the two operations are prohibited. NASNOTKL is a function of engine temperature, tmot.

Sub-function BBZWEIN: Active Ignition Angle Intervention Conditions

see BBMDEIN

Sub-function MDBEG: limit of the indicated torque

The two torque variables misolv_w and mizsolv_w are limited to the maximum indicated torque miszul_w (from module MDZUL). This is to ensure that monitoring in level 2 only becomes active when the desired (and possibly limited) torque is not converted correctly into an actual torque. The data input to KFMIZU will be aligned to the level 2 permitted torque. Particularly in the application phase this can prevent an unwanted torque monitoring response. By noting the value of B_mibeg it is possible to detect whether a limitation of the desired torque has been made.

To test the data monitoring, there is a counter cmibeg_w that counts the number of active limitations. The counter cmibeg_w is incremented with each rising edge of B_mibeg. The counter is not active when the driver releases the throttle pedal or the maximum value is reached (MAXWORD = 65,535). The value is cached and only an error path enable or a power failure resets it.

Sub-function MDBEG_DIAG: Connection of the Torque Limit to the Diagnosis

This function MDBEG_DIAG is part of the EGAS monitoring concept (level 1). The desired torque MDBEG is limited to a maximum permissible torque, miszul_w. If this limit is active, the bit B_mibeg is set. In certain operating conditions (e.g. very cold engine and idle), this level-1-limit will be active, but only for a short time. If the limit B_mibeg is active for a longer time (e.g. 10 minutes), there might be a fault in the system and a diagnostic entry is made.

MDKOG 14.70 Application Notes

Typical values:

MDIMX = 99.6%;

NASNOTKL

Engine temperature/°C	-30	0	30	60
NASNOT	1500	900	600	600

The engine speed threshold NASNOT must not be larger than 2550 rpm.

DELRL < 2% THDMB = 1 sec CWMDKOG = 2

Bit	7	6	5	4	3	2	1	0
CWMDKOG	*	*	*	*	Note 4	Note 3	Note 2	Note 1

- Note 1. Ignition angle enable with rlsol = rlmin
- Note 2. Ignition angle enable with B_mibeg
- Note 3. Ignition angle enable with rl − rlmin_w ≤ DELRL
- Note 4. !B mibegl kill data input

Parameter	Description
CDCMDB	Codeword CARB: torque limitation desired torque
CDKMDB	Codeword Client: torque limitation desired torque
CDTMDB	Codeword Tester: torque limitation desired torque
CLAMDB	Codeword Error Class: torque limitation desired torque
CWMDKOG	Codeword: MDKOG: ignition angle retardation via vacuum limitation
CWTEZW	Codeword: ignition angle intervention via fuel tank breather valve check
CWZWVMX	Codeword: ignition angle intervention via speed limitation
DELRL	Delta relative cylinder charge for enabling ignition angle intervention
FFTMDB	Freeze frame table: torque limitation desired torque
MDIMX	Maximum indicated engine torque
NASNOTKL	Characteristic curve for stall protection speed threshold
THDMB	Healing debounce time of the entry error in long-term torque limitation
TMVER	Debounce time detection of a long-term torque limitation
TSFMDB	Error summation period: torque limitation desired torque
TVLDSZW	Duty cycle ignition angle enable via recharge effect

TVMIBEG Debounce time for ignition angle enable via torque limitation

BLOKNR DAMOS source for block number
B ASR Condition flag: cruise control active

B_BEMDB Condition flag: tape end functions requirement torque limitation
B_BKMDB Condition flag: torque monitoring (long-term limitation) active
B_CLMDB Condition flag: cancellation of long-term torque limitation

B_DASH Condition flag: dashpot-adjustment limit active

B_FIL Condition flag: PT1-filter for overrun fuel cut-off/reinstatement active

B_FTMDB Condition flag: error input from tester for torque limitation

B_KH Condition flag: catalyst heating
B_KUPPLV Condition flag: delayed clutch actuation
B_KW Condition flag: catalyst keep warm

B_LDSUA Condition flag: charge air recirculation valve active (open)

B_LL Condition flag: idle

B LLREIN Condition flag: idle control active

B_LSD Condition flag: positive load change damping active

B_MDEIN Condition flag: torque intervention active

B MDMIN Condition flag: minimum achievable indicated torque achieved

B_MGBGET Condition flag: torque gradient limitation active

B_MIBEG Condition flag: torque limitation active

B_MIBEGL Condition flag: torque limitation cylinder charge path active B_MNMDB Fehlertyp min.: torque monitoring long-term limitation

B MSR Condition flag for torque slip control

B MXMDB Error type: maximum permissible desired torque is exceeded permanently

B NPMDB Implausible error: torque monitoring long-term limitation

B PWF Condition flag: power fail

B SA Condition flag: overrun fuel cut-off

B_SIMDB Error type: torque monitoring long-term limitation B_STEND Condition flag: end of start conditions achieved

B_ZWGET Ignition angle intervention not through transmission intervention

B_ZWNGET Ignition angle intervention not through transmission intervention

B_ZWVS Condition flag: for quick exit of ignition angle intervention in the torque interface

B_ZWVZ Condition flag: for ignition angle intervention in the torque interface

B_ZWVZVB Condition flag: for ignition angle intervention in the torque interface for limitation

CMIBEG_W Counter for active limitations of the internal torques

DFP MDB ECU internal error path number: torque monitoring long-term limitation

DMAR W Delta engine speed (anti judder)

DMLLR W Demanded torque change for idle control (P & D components)

DMRKH Torque reserve for catalyst heating DMRKT_W Torque reserve for short journeys DMRLLR W Torque reserve for idle control

DMZMS W Difference between the indicated desired torque and the allowed desired torque

ETAZWB Ignition angle efficiency of the basic ignition angles E_MDB Error flag: torque monitoring long-term limitation

MIASRL_W Indicated desired engine torque (cruise control), slow intervention Indicated desired engine torque (cruise control), fast intervention

MIBAS W Indicated basic torque

MIBEG_W Torque limit

MIBGR_W Indicated desired torque for input-dependent clutch torque limitation

MIEXTV_W For external demanded torque for stall protection

MIEXT_W For external (cruise control, transmission protection, etc.) demanded indicated engine

torque

MIFAB W Limited indicated driver's desired torque

MIFA_W Indicated driver's desired torque

MIGS W Indicated desired engine torque for transmission protection, fast intervention

MILRES_W Torque requirement for air path with all reserves

MIMAX W Maximum achievable indicated torque

MIMSR W Indicated desired engine torque, traction control

MINMX W Torque requirement of the speed limiter

MIOPT W Optimum indicated torque

MISOLP_W Indicated desired torque for torque limitation, local variable

MISOLV_W Indicated resulting torque for torque limitation

MISOL_W Indicated resulting desired torque

MISZUL W Maximum possible indicated torque

MITEBG_W Torque target for minimum filling fuel tank breather

MIVMX_W Indicated desired torque for speed control

MIZSOLV_W Indicated resulting desired torque for ignition angle intervention for torque limitation

MIZSOL_W Indicated resulting desired torque for ignition angle intervention NASNOTTM Speed threshold for stall protection as a function of engine speed

NMOT Engine speed

RLMIN_W Minimum possible relative cylinder charge

RLSOL_W Desired cylinder charge

RL_W Relative cylinder charge (word)

SFPMDB Error path status: torque monitoring, long-term limitation

TMOT Engine temperature

WPED_W Normalised throttle pedal angle

Z_MDB Cycle flag: torque limitation, long-term limitation

MDZW 1.120 Calculating Torque at the Desired Ignition Angle

MDZW 1.120 Function Description

When calculating the desired ignition angle there are three different cases:

- 1. Torque influence on the ignition angle active (B zwvs = 1)
- 2. Switching off torque influence on the ignition angle (B_zwvs = 0, dmaufr_w> 0)
- 3. Torque influences inactive (B_nozwe = 1)

1. Active Torque Intervention

The enable condition (B_zwvs) condition is set and the switch-off condition for the ignition angle intervention (B_nozwe) is false. The desired ignition angle is calculated from the torque requirement for the ignition path mizsol_w. The perturbation ramp (dmaufr_w) is zero. The requested torque mizsol_w is converted into the desired efficiency etazws. This is done by dividing by the optimum torque, which is calculated by multiplying miopt_w with the efficiency etazaist. The desired efficiency (etazws) is converted via the inverse ignition angle efficiency characteristic DZWETA into a delta-ignition angle (dzws). The difference between the optimum ignition angle zwopt and dzws gives the desired ignition angle zwsol.

2. Switching off the Torque Influence

When switching off the torque intervention ($B_zwvz = 1 \rightarrow 0$, see %MDKOG), the desired torque mizsol_w can jump to a higher value. This positive torque perturbation must be prevented for driveability reasons. This is done by eliminating the requirement B_zwvz . A perturbation ramp dmaufr_w is reset, which initialises the amplitude of the jump and runs down to zero with a speed-dependent rate. This ramp is subtracted from the input mizsol_w and ensures a smooth transition into a state without any intervention within the timeframe. In this state $B_zwvs = false$, the switch-off condition for the ignition angle intervention $B_zvws = false$ but only after the ramp.

A special case is the anti-judder feature intervention, in which B_zwvs, but not B_zwvz is set. When the anti-judder torque requirement is eliminated from input mizsol_w, there is no jump, so that the switch-off ramp in this case is not necessary.

3. Torque Influences Inactive

In this state, no requirement is active (B_zwvs = 0) and the ramp dmaufr_w is screened. The switch-off condition for the ignition angle intervention B_nozwe is set. In this case, the desired ignition angle zwsol for the ignition is not taken into account (c.f. %ZUE) so the calculation can be omitted.

MDZW 1.120 Application Notes

Decembelon

The values are in DMAUFN are preset to give a slope of approximately 5%/sec for all engine speeds.

Parameter	Description
DMAUFN	Delta torque control after engine torque intervention
DZWETA	Inverse delta ignition angle efficiency
Variable	Description
B_NOZWE	Condition flag: no ignition angle intervention on the engine torque structure
B_ZWVS	Condition flag for fast external ignition angle intervention on the torque interface
B_ZWVZ	Condition flag for ignition angle intervention on the torque interface
DMAUFR_W	Delta "up regulation" torque
DZWS	Delta ignition angle between zwopt and zwsol
ETAZAIST	Actual cylinder suppression efficiency
ETAZWS	Desired ignition angle efficiency
MIBAS_W	Indicated basic torque
MIOPT_W	Optimum indicated torque
MISOL_W	Indicated resulting desired torque
MIZSOL_W	Indicated resulting desired torque for ignition angle intervention
MIZWMN_W	Indicated engine torque at the latest ignition angle
NMOT W	Engine speed
REDIST	Actual reduction stage
R_SYN	Timeframe
ZWOPT	Optimum ignition angle
ZWSOL	Desired ignition angle for torque intervention

RKTI 11.40 (Calculation of Injection Time ti from Relative Fuel Mass rk)

RKTI 11.40 Function Description

ti_w represents a physical value of injection time which is correct also during start conditions. During start the physical value of ti_b1, ti_b2 and ti_tvu_w has to be corrected by the user by a factor of 8, because start quantisation of ti_b1 is internally corrected by dividing by 8 to store large ti-values into a 'word' variable instead of a 'long' variable.

Please see the *funktionsrahmen* for the following diagrams:

- 1. Battery correction of injection time for injection valves, calculation frkte (fuel mass into injection time)
- 2. Calculation of ubatt correction of injector time for injectors
- 3. Correction for injected fuel mass if the reference pressure of the fuel rail pressure controller is not manifold pressure (i.e. with a returnless fuel rail).
- 4. Calculation of the injection time during start conditions
- 5. Calculation of the injection time after end of start conditions

This function calculates the effective injection time before fine tuning (tevfa_w, tevfa2_w) from the relative fuel mass (rk_w, rk2_w) and the factor frkte. With an ideal fuel supply system, tevfa_w + tvu_w, tevfa2_w + tvu_w should result in lambda of 1.0 in the combustion chamber, with pilot control to lambda = 1.0 and neutral values of all mixture adaptations.

In practice, a deviation in lambda may occur due to injector nonlinearities or pulses in the fuel system. This deviation is corrected using the map FKKVS as a function of engine speed (nmot_w) and effective injection time (tevfa_w or tevfa2_w). The corrected effective injection time is te_w or te2_w. By adding the battery voltage correction for the injectors, the actuation time is calculated thus: ti_b1 = te_w + tvu_w. The function ACIFI controls the actuation times ti_b1 and ti_b2 for the associated injectors. In a single bank system (SY_stervk = false) the actuation times for bank 1 (ti_b1 or ti_b2) are forwarded to CIFI. In order to achieve the long injection times required during starting conditions, the quantization times ti_b1, ti_b2 are increased by a factor of 8 which thus expands the range to 1677.696 ms. The same applies for the additive quantity ti_tvu_w.

Therefore, a 16 bit value is required for the interface to the function ACIFI. This is important for runtime reasons for normal operation. During start conditions, VS100 measurements of the physically indicated injection time are multiplied by a factor of 8. The resolution during start conditions for ti_b1, ti_b2 and ti_tvu_w is 25.6 microseconds, whereas in normal operation it is 3.2 microseconds.

The RAM cells ti_w and ti_2_w show the physically correct injection time during both start conditions and also normal operation with a resolution of 16 microseconds. The resolutions are valid for a 20 MHz processor.

The minimum injection time TEMIN or TEMINVA is set when outputs B_va = true, B_temin = true or B_temin2 = true. This serves to lock out the lambda control. The threshold value TEMINVA is differentiated from TEMIN with a cold engine when the wall film degradation is not properly emulated by the thinning-delay because te_w limits TEMIN. At higher speeds it is possible that the available theoretical maximum injection time is not sufficient to obtain the required target torque. Therefore, an injection time timx_w that is larger than the maximum possible injection time timxth_w is deployed until the desired torque is withdrawn and timx_w is not larger than timxth_w. For this purpose, the control error dtimx_w is assigned to a PI controller. When the controller is active, the output controlled variable mitibgr_w represents the desired torque. When the controller is inactive, mitibgr_w receives the value 100%. The desired torque in %MDBGRG is obtained by initializing with mifab_w and mitibgr_w. In order to avoid jumps in the nominal torque, the integrator of the integral component is initialized with mifab w.

The controller is activated as soon as timx_w exceeds the speed-dependent threshold timxth_w. The controller remains in operation until timx_w < timxth_w AND mitibgr_w > mifab_w. See Applications Information.

RKTI 11.40 Application Notes

Calculation of the constant KRKTE:

KRKTE =
$$(\rho_{air} \times V_{hcyl}) \div (100 \times 14.7 \times 1.67 \times 10^{-5} \times 1.05 \times Q_{stat})$$

= $(50.2624 \times V_{hcyl}) \div Q_{stat}$

Where:

 ρ_{air} = air density (1.293 g/dm³ at 0°C and 1013 mbar)

V_{hcyl} = Volume of a cylinder hub in dm³

 Q_{stat} = injector constant with *n*-heptane

1.05 = injector correction factor for petrol

14.7 = Stoichiometric air quantity at lambda = 1.0

 1.67×10^{-5} = conversion factor minutes to milliseconds.

Calculation of the correction for fuel supply systems where the reference pressure of the fuel pressure regulator is ambient pressure:

FRLFSDP = $\sqrt{[pdr_evmes/(pdr_akt + (pu - ps))]}$

Where:

pdr_evmes = absolute pressure in the fuel system before the injectors at the injector constant (Qstat) generally 3 bar

pdr akt = actual fuel system pressure

pu = ambient pressure

ps = intake manifold pressure

For systems that take their reference pressure from the intake manifold pu - ps = 0 is used in the calculation above.

It then applies to the entire relationship FRLFSDP = $\sqrt{(pdr_evmes/pdr_akt)}$

For a fuel pressure of 3 bar, the results for FRLFSDP (where dpus = pu - ps) are as follows:

Naturally-asp	irated Engine	Turbocharg	ged Engine	
dpus/mbar	FRLFSDP	dpus/mbar	FRLFSDP	
0	1.0000	-1200*	1.2990	
100	0.9837	-1000	1.2247	
200	0.9682	-800	1.1678	
300	0.9535	-600	1.1180	
400	0.9393	-400	1.0742	
500	0.9258	-200	1.0351	
600	0.9129	0	1.0000	
700	0.9005	200	0.9682	
800	0.8885	400	0.9393	
		600	0.9129	
		800	0.8885	

^{*}Boost pressure = 1800 mbar, ambient pressure = 600 mbar

For consistency reasons, 11 sampling points for vacuum and turbo are used with the turbo-values.

In the charge sampling and injection application in returnless fuel systems via the code word for the reference pressure for the fuel pressure regulator (CWPKAPP), the constant PSAPES (intake manifold pressure for injection application) is used as a substitute value where the modelled intake manifold pressure ps_w has not been applied. Thus the manifold pressure can be set directly with a VS100 processor. With the VS20 processor, the pressure PSAPES can be changed with an adjustment factor between 0 and 2 via the RAM cell vsfpses (pses_w = PSAPES \times vsfpses).

The initial value for PSAPES is 1013 mbar. If this value (in conjunction with a factor of 2 from vsfpses) does not define the maximum manifold pressure for turbocharged engines with VS20, the one-off value of PSAPES must be increased with VS100.

Initialization:

Map size in program development nmot \times tevfa_w = 10 \times 10

FKKVS: Sample points

RKTI 11.40 (Calculation of Injection Time ti from Relative Fuel Mass rk)

Speed	800	1400	2000	2600	3200	3800	4400	5000	5600	6200	RPM
Tevfa_w	1.5	2.5	3.5	4.5	5.5	6.5	7.5	8.5	9.5	10.5	ms
Value	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	

The characteristic field FKKVS corrects errors in the fuel system (pulses in returnless fuel systems)

The map size of FKKVS can be extended to about nmot \times tevfa_w = 10 \times 10 auf 16 \times 10.

This is especially important to simplify the application for proportional systems. The speed sample points should match the number and values of the map KFPRG in the function BGSRM.

TEMIN: 1 milliseconds

TEMINVA: 1 milliseconds so that overall, the same TEMIN is active

TEMINVA: 0 milliseconds so that it is inactive when the engine is cold and thinning delay B_va = true, te to TEMIN seated and so that the wall film is not broken down properly.

ti-resolution values are valid for a 20 MHz processor frequency. Otherwise thery must be converted thus: 20 MHz / (current processor frequency [MHz]).

Start:

ti_b1, ti_b2 25.6 microseconds. Measurements from VS100 must be multiplied by a factor of 8.

ti tvu w 25.6 microseconds. Measurements from VS100 must be multiplied by a factor of 8.

ti w, ti2 w 16 microseconds.

te_w, te2_w not available.

Normal:

ti_b1, ti_b2 3.2 microseconds. ti_tvu_w 3.2 microseconds. ti_w, ti2_w 16 microseconds.

te w, te2 w 3.2 microseconds.

First inputs:

ZTSPEV = 240 seconds

TVTSPEV

Etvmodev [°]	-20	0	100	120
tvsp_w [ms]	0	0	0	0

DMIL CWDMIL

Bit 0 true: controller activated Bit 0 false: controller deactivated

Bit 1 true: inputs B_ba and B_bag both active

KMITIBGR = 15 %/ms*s PVMITIBGR = 0.8 %/ms

Explanation of Variables

Variable	Description
CWDMIL	Code word ti-continuous wave control RKTI
CWPKAPP	Application code word for the fuel pressure regulator pressure reference
FKKVS	Correction factor for the fuel supply system
FRLFSDP	Injection correction RLFS
KMITIBGR	On-slope factor for the integration of dtimx_w through torque limitation
KRKTE	Conversion of relative fuel mass rk to effective injection time te
PSAPES	Intake manifold injection for application
PVMITIBGR	Proportional gain factor for torque limitation through continuous wave injection
SY_STERVK	System constant condition: stereo before catalytic converter
TEMIN	minimum TE
TEMINVA	minimum TE at VA
TVTSPEV	Correction of the injection time depending on evtmod
TVUB	Voltage correction
ZTSPEV	Time constant for filtering evtmod taking tvu-control into account

RKTI 11.40 (Calculation of Injection Time ti from Relative Fuel Mass rk)

ВВА	Acceleration enrichment condition (indicator)
B BAG	Strong acceleration enrichment condition
B ENIMITI	Integrator release condition for torque limitation through continuous wave injection
B STEND	End of start condition
B TEMIN	TEMIN-limiting condition active, Bank 1
B TEMIN2	TEMIN-limiting condition active, Bank 2
B VA	Wall-film thinning delay condition (indicator)
DPUS W	Delta intake manifold pressure environment
DTIMX_W	Difference between theoretical and maximum injection time
EVTMOD	Intake valve temperature models (temperature model)
EVTMODEV	Filtered value of evtmod taking into account the formation of tvu_w
FRKTE W	Conversion factor relative fuel mass rk to effective injection time te
FTEK2 W	Correction factor for effective injection time, Bank 2
FTEK W	Correction factor for effective injection time
MIFAB_W	Limited indicated driver-desired torque
MITIBGRI_W	I-component for torque limitation via ti-control during continuous injection
MITIBGRP_W	P-component for torque limitation via ti-control during continuous injection
MITIBGR_W	Torque limitation via ti-control during continuous injection
NMOT	Engine speed
NMOT_W	Engine speed
PS_W	Manifold Absolute Pressure (Word)
PU_W	Ambient pressure
RK2_W	Relative fuel mass, Bank2
RK_W	Relative fuel mass
TE2_W	Effective injection time Bank2 (word)
TEVFA2_W	Effective injection time before trim (word)
TEVFAKGE_W	Addressing map FKKVS with effective injection time before fine-tuning
TEVFA_W	Effective injection time before trim (word)
TE W	Effective injection time (word)
TI2_W	Injection time for cylinder 2 (word)
TIMXTH_W	Theoretical maximum injection time
TIMX_W	Maximum injection time
TI B1	Injection time for injectors in Bank1
TI_B2	Injection time for injectors in Bank2
TI_TVU_W	Battery voltage-dependent injection time correction CPU quantization
TI_W	Injection time
TVSP_W	Injection delay time depending on evtmod
TVU_W	Battery voltage correction
UB	Battery voltage
VSFPSES	Adjustment factor for intake manifold pressure for the injection application

SLS 88.150 Function Description

See the funktionsrahmen for the following diagrams:

sls-sls Function overview

slson Conditions for switching on secondary air slsoff Conditions for switching off secondary air sls-slp Conditions for setting the bits of SLP sls-bmsl Calculating the secondary air mass

sls-dichte Calculating the correction factors for the secondary air mass

sls-bslpdyn Description of the dynamic of the secondary air pump

sls-bslsoff Description of the secondary air dynamic in the exhaust system

sls-bfmlssl Calculation of enrichment due to secondary air

sls-bkt Secondary air adaption/short journey
sls-e-slpe E_SLPE: error flag secondary air pump
sls-e-slve E_SLVE: error flag secondary air valve
sls-e-slpanst Evaluation of the SLP-output stage
Evaluation of the SLV-output stage

sls-z-sls Cycle flag: secondary air control (cylinder bank 1) sls-z-sls2 Cycle flag: secondary air control (cylinder bank 2)

sls-init Initialisation sls-swoff ECU delay

Function Description

Secondary air control is coordinated by the sub-function BBKHZ in overview module AK 1.10 and consists of the following sub-functions:

Switching Conditions:

The secondary air system is activated (i.e. B_SLS, B_SLV and B_SLP are all equal to 1) when B_kh = 1 and the imlpr-threshold IMLSLMN is crossed when the engine start temperature TMST lies in the window TMSSLU<tmst<TMSSLO and the intake air temperature tans is in the window TASLU<tans<TASLO. This allows the temperature range for switching on the secondary air system with respect to catalyst heating to be restricted, for example, secondary air pumps overheating or switching on to avoid a frozen secondary air system.

By setting bit 0 of the code word CWSLS, secondary air can already be enabled at start in the restricted temperature window TMSSLSTU<tmst<TMSSLST, for example in designs with thermal reactor, the self-ignition already ensured at engine start. However, the pre-condition is that this is voltage-slope compatible, i.e. the battery voltage is greater than UBSLSTMN.

Alternatively, by setting bit 1, the secondary air system can only be activated if the speed threshold VSLS is exceeded. This is common in secondary air designs in which the exothermic reaction is first ignited in the catalytic converter. Control of the secondary air pump relay is achieved by B_slp = 1 with the minimum holding time TSLPMN to prevent opening of the relay during pump starting current. Opening of the secondary air valve (B_slv = 1) can be delayed with respect to the pump by the time TVSLON. The secondary air valve is opened when B_sls = 1. For diagnostic purposes, the secondary air pump and the secondary air valve can be controlled additionally with the flags B dspe, B dslfa and B dslp4.

In twin ECU designs, the secondary air valves or secondary air pumps are activated when it is detected by one of the two ECUs that conditions B_slp or B_slv are met. The two bits B_slp and B_sls are then fed to each ECU over the CAN bus to ensure that the desired effects are initiated on both sides of the same arrangement.

Switch-off/termination Conditions:

The secondary air is terminated:

- When the threshold IMLSLMX is crossed (B_slpoff = 1)
- Via a debounce time TSLABB after the end of start conditions (B_stend = 1)
- · When the maximum air mass threshold MLSLMX is crossed
- When the pressure difference DPSLV is too low to keep the vacuum-actuated secondary air valve open
- When the battery voltage is too low (UBSLMN)
- When there are output stage errors E_slpe, E_slve, or
- When the catalyst-heating termination condition is met (B_khab = 1).

The secondary air is not activated in the first place if:

- the output stage error has already been switched on
- A high electrical system voltage is detected (as UBSLMX) from a boost-start, a twin battery system or battery emergency power.

After switching off the secondary air pump, the secondary air valve can be closed after the time delay TVSLOFF. This is possibly required for engine designs in which the secondary air effects an improvement in fuel atomization in the combustion chamber. Closing the secondary air valve later can dampen the load-diminishing effect due to run-down of the secondary air pump. Caution: For designs with a valve check function for the secondary air diagnosis, a delayed switch-off of the secondary air valve is not acceptable, since the pump must work against the closed secondary air valve. After the power is switched off, the function to reinitialize secondary-air (C ini) is blocked.

Description of the Secondary Air Mass:

The secondary air mass msl is dependent on the electrical system voltage which is predetermined by the characteristic MSLUB and is corrected depending on the operating point from the map KFFMSML and the ambient air density (characteristic FMSRHOL). When the engine is hot, especially during adaptations-additional diagnostic phase, the secondary air mass can still be corrected depending on tmot by the characteristic FMSTMOT. The pump will run up and down described by the dynamic factor fslpdyn.

In twin cylinder bank designs (SY_STERVK) as well as twin-ECU designs (SY_2SG) with an exhaust bank per ECU (not SY_STERVK) and a single SLP (SY_SLPANZ = 1) and one exhaust bank each, the secondary air system can be split in half and corrected on a bank-specific basis (FMSL, -2).

With bit 6 from the code word CWSLS (= B_slsadap), a secondary air adaptation factor fmsla(2) can be included as determined from the secondary air diagnosis. Finally, the secondary air dilution factor flamsl is calculated for the mixture control from the secondary air mass msl. After opening or closing the secondary air-valve, the dynamics of the secondary air flow into the exhaust are described by factor fmsldyn with the time constants ZKSLON and ZKSLOFF, after the air masses IMLSLSA, IMLSLSE were incorporated. The secondary air wash after closing the valve is indicated by B slsoff.

Calculation of Enrichment due to Secondary Air:

Bit 3 of the code word CWSLS determines whether there is lambda-engine set point during secondary air injection via map KFLMSKH from function LAKH (flmssl = 0) or whether there is lambda-exhaust set-point, including secondary air via map KFLASKH from function LAKH (flmssl = 1) from an automatic calculation of the required lambda-engine with consideration of the secondary air dilution factor flamsl. Designs with lambda-exhaust set point can also be dependent on bit 4 realized after leaving the debounced idle or inputting the driving phase (bit 5) of the transition to lambda-engine through a filter with time constants ZFLMSSL. Via bit 2 of the codeword CWSLS, one can select whether with transition from B_slsoff or B_sls flmssl from the PT1-filter output is switched hard to 0.

Secondary Air Adaption/Short Journey:

The secondary air adaption via B_dslfa is requested from the secondary air diagnosis and switches on the secondary air for the time TDDSLA (B_sldsl4). It occurs in conjunction with the specification for lambda catalyst-heating then the secondary air mass adaptation or diagnosis in diagnostic phases 4, 5 (see also the description of the secondary air diagnosis in DSLSLR or DLSLRS).

The short journey is requested via B_fa and B_fasls when tmot > TMFASLMN and secondary air is activated for the time TDSLKT (B_slkt) when indicated by B_dslfa from module DSLSLR(S) via the diagnostics readiness. If catalyst heating is active, it remains so for the short test until the time TFALAMN and after that is disabled (since passive diagnostics are already running). Additionally, idle speed and torque reserve can be specified to set a diagnostics-capable engine operating point. This is especially necessary in conjunction with the diagnostic function DSLSLR for the two-point lambda control, by holding the engine under lambda = 1-control while the secondary air is not to operate at the rich limit.

It can be determined via CWFASL bit 2 whether the repeated incentives of short trips in a driving cycle is possible.

Application Notes

Suggested initial programming:

Overview of the coding variants of code word CWSLS:

Bit 0 = 0: secondary air with B_kh Bit 0 = 1: secondary air at start already in engine temperature window

Bit 1 = 0: secondary air with B_kh Bit 1 = 1: no secondary air until vehicle speed ≥ VSLS threshold

Bit 2 = 0: select lambda-engine Bit 2 = 1: select lambda-engine with B_slsoff TRUE

with B_sls TRUE.

Bit 3 = 0: select lambda-engine Bit 3 = 1: select lambda-exhaust (= secondary air enrichment)

Bit 4 = 0: lambda-set point the Bit 4 = 1: transition to lambda-engine in part load

same as idle/part-load.

Bit 5 = 0: lambda-set point the Bit 5 = 1: transition to lambda-engine with driving phase

same as o/m drive.

Bit 6 = 0. without secondary air Bit 6 = 1: with secondary air adaptation

adaptation

Bit 7 = 0: KFLASKH-set point with Bit 7 = 1: KFLASKH-set point without B_atmtpl, B_atmtpl is

B_atmtpl (B_atmtpl enable meaningless. (WARNING: only set for application phase!)

secondary air enrichment)

Secondary Air Concept with Thermal Reaction in the Exhaust Manifold:

CWSLS.0 = true. Secondary air already in the start in FTP-tmst region for quick start of post-reaction, Attention: On-board system load!

CWSLS.3 = true. Lambda exhaust set point \rightarrow automatic calculation of lambda-engine from secondary air dilution flams! w

CWSLS.4 = true. Transition to lambda-engine when leaving idle, because post-reaction stops anyway

CWSLS.5 = true. Transition to lambda-engine when loading the driving phase, because post-reaction stops anyway

CWSLS.6 = false. No secondary air adaptation

CWSLS.7 = false. KFLASKH set point only when B_atmtpl = true

Secondary Air Design with Further Reaction in the Catalyst:

CWSLS.0 = false: no secondary air in the false start

CWSLS.1 = true/false depending on the start of partial light-offs in the catalyst (cat-position)

CWSLS.3 = false: lambda engine set point during secondary air injection

CWSLS.6 = false: no secondary air adaptation

Overview of the coding variants of code word CWFASL:

Bit 0: 0: Short test termination if B_fs, vfzg> 0 or B_brems / B_kuppl (see bit 1). 1: no short test termination via B_fs, or vfzg B_brems/B_kuppl possible.

Bit 1: 0: Short test termination if B_brems or B_kuppl. 1: brake and clutch have to be actuated for a short test.

Bit 2: 0: short test can be induced only once in the driving cycle. 1: Short test times can be induced (see bit 3).

Bit 3: 0: Short test only possible after deleting previous fault memory. 1: short test possible without deleting error memory.

WARNING: When bit 3 is set, there is a risk that the catalyst is superheated by repeatedly carrying out short tests.

SLS parameters:

IMLSLMN	0	Secondary air at the same time as B_kh
IMLSLMX	0.9961	Secondary air during entire catalyst heating
TMSSLSTU	15°C	Secondary air from tmst > 15°C is already at the start CWSLS.0 = true
TMSSLSTO	35°C	Secondary air from tmst < 35°C
TMSSLU	15°C	Secondary air with B_kh when tmst > 15°C
TMSSLO	35°C	Secondary air with B_kh when tmst < 35°C
TASLSU	15°C	Secondary air with B_kh when tans > 15°C
TASLSO	35°C	Secondary air with B_kh when tans < 35°C
VSLS	10 km/h	Secondary air only when vehicle speed > 10 km/h when CWSLS.1 = true
MLSLMX	200 kg/h	Termination threshold when ml > 200 kg/h
DPSLV	0 mbar	Termination threshold pressure difference to open the secondary air valve
UBSLMN	9 V	Minimum battery voltage for sufficient secondary air mass
TSLABB	1 sec	Debounce time for secondary air termination after engine start (B_stend)
UBSLMX	16 V	Fan protection during boost start
LIDCI CTMAN		
UBSLSTMN	8 V	B_sls at start when battery voltage > 8 V

Secondary air pump parameters:

TVSLVON 0.1 sec Secondary air valve opened at the same time as secondary air pump control Secondary air valve closes at the same time as secondary air pump control Secondary air valve closes 2 seconds after short journey/adaptation Secondary air valve closes 2 secondary air pump-relay to the relay protection TVSLP2 2 sec Delay time for triggering a second secondary air pump

BMSL parameters:

MSLUB = Function of battery voltage. Obtained from laboratory measurements of the fan at 100 mbar back pressure, check the details required in the vehicle!

KFFMSML = Function of engine speed and relative load overall factor = 1, approximate without air density correction

FMSTMOT = Function of engine temperature overall = 1, approximate without correction

1 no single bank correction

BSLPDYN parameters:

ZKSLPON 1s Fan run-up ZKSLPOFF 1s Fan run-down

BSLSOFF parameters:

IMLSLA 3.5 g

IMLSLSE 3.0 g Implementing air mass to clean out the secondary air system

Dynamic SLP:

Dependent on ml: 20 40 60 100 kg/h

ZKSLSONML 0.5 1.5 s 1.0 s 0.5 s 0.2 s Project specific

s

ZKSLSOFML 0.5 s 1.5 s 1.0 s 0.5 s 0.2 s Project specific

BFMLSSL parameters:

TLMSSLMX 60 s Termination of the thermal reaction (lambda-exhaust set point) after 60 s at idle

TLMSSLAB 1s Debounce time for detection of exit from idle

ZFLMSSL 1s Time constant for transition from lambda-exhaust → lambda-engine

BKT parameters:

CWFASL s. o

TMFASLMN: 60°C TFASLAMN: 60 sec

TDDSLA: 25 s TDSLKT: 10 s

Abbreviations

Parameter CONT	Description
CWFASL	Code word: calibrator intervention for secondary air diagnostics
CWSLS	Code word for secondary air system
DPSLV	Minimum pressure difference across the secondary air valve

FMSL Factor for correcting secondary air mass, cylinder bank 1
FMSL2 Factor for correcting secondary air mass, cylinder bank 2
FMSLOFF Clearing threshold of the secondary air terminated

FMSRHOL Air density correction of the secondary air mass
FMSTMOT Engine speed correction of the secondary air mass
IMLSLMN Minimum ratio factor psum_w/mlsu for switching on SLS
IMLSLMX Maximum ratio factor psum_w/mlsu for switching on SLS

IMLSLSA Air mass integral threshold for initiation of secondary air in exhaust IMLSLSE Air mass integral threshold for termination of secondary air in exhaust

KFFMSML Exhaust back-pressure corrections of the secondary air mass

MLSLMX Maximum engine-air mass for secondary air injection MSLUB Secondary air mass dependent on the battery voltage

SY_BATTSG System constant: twin battery design SY_SGANZ System constant: number of ECUs

SY_SLPANST System constant: activation of the secondary air pump with twin-ECU, 0 = master, 1 =

slave, 2 = master & slave. Seperate

SY SLPANZ System constant for the number of secondary air pumps

SY SLVANST System constant: activation of the secondary air valve with twin-ECU, 0 = master, 1 =

slave, 2 = master & slave. Seperate

SY_SLWG System constant condition flag: secondary air/turbo wastegate present

SY_STERVK System constant condition flag: stereo lambda control before catalytic converter

TASLSO Upper air intake temperature threshold for secondary air system
Under air intake temperature threshold for secondary air system

TDDSLA Continuous secondary air injection for adaptation phase

TDSLKT Continuous short test secondary air diagnose for mass measurement

TFASLAMN Minimum catalyst heating time for test requirement in secondary air diagnostics

TLMSSLAB Debounce time for terminating secondary air enrichment TLMSSLMX Maximum time for secondary air enrichment during idle

TMFASLMN Engine temperature threshold test requirement for secondary air diagnostics

TMSSLO
Upper start temperature threshold for secondary air
Upper temperature threshold for secondary air at start
Upper temperature threshold for secondary air upper Upper temperature threshold for secondary air Upper temperature threshold for secondary air upper Upper temperature threshold for secondary air upper Up

TSLUBST Debounce time for secondary air on at start by UBSLSTMN

TVDSLOFF Time delay for closing secondary air valve for adaptation/short journey

TVSLP2 Time delay for control of the no. 2 secondary air pump

TVSLVOFF Time delay on closing the secondary air valve TVSLVON Time delay on opening the secondary air valve

UBSLMN Minimum voltage for secondary air on
UBSLMX Maximum voltage for secondary air on
UBSLSTMN Minimum voltage for secondary air on at start
VSLS Vehicle speed threshold for secondary air control on

ZFLMSSL Time constant: mixture part secondary air ZKSLPOFF Time constant: secondary air fan off/low flow ZKSLPON Time constant: secondary air fan on/run-up

ZKSLSOFML Time constant: evacuation of the secondary air after valve shut ZKSLSONML Time constant: introduction of secondary air after valve open

Variable Description

B_ATMTPL Condition flag: dew point after catalyst exceeded (last journey)
B_BATNOT Condition flag: battery emergency start with twin battery design

B BREMS Condition flag: brake operated

B_DSLFA Condition flag: secondary air system requirement for short test
B_DSLRESET Condition flag: reset secondary air adaptation/short test
Condition flag: set secondary air adaption/short test

B_DSLSP4 Condition flag: secondary air system requirement for secondary air adaption/additional

diagnostics

B_DSPE Condition flag: diagnostic secondary air on B_DWG Condition flag: wastegate diagnostics

B_ESLPE_C Condition flag: error secondary air pump (output stage) sent via CAN Condition flag: error secondary air valve (output stage) sent via CAN

B FA Condition flag: general functional requirement

B FASLA Condition flag: external request to activate secondary air system **B FASLS** Condition flag: function requirement secondary air system

B FS Condition flag: driving phase B_KH Condition flag: catalyst heating

B_KHA Condition flag: catalyst-heating requirement B KHAB Condition flag: catalyst-heating terminated

B KUPPL Condition flag: clutch actuated

Condition flag: idle B LL

B_LMSSLOF Condition flag: lambda-engine-set point-secondary air part, off

B MASTERHW Condition flag: master-ECU in accordance coding pins (plausibility check)

B_MSLMN Condition flag: insufficient secondary air mass

B_MSLOFF Condition flag: secondary air mass ausgeräumt after secondary air phase **B_MSLON** Condition flag: steady-state secondary air mass after start of the secondary air

B_NMOT Condition flag: engine speed > NMIN

B SLDSL4 Condition flag: enabling secondary air for diagnostics phase 4

B_SLKHOF Condition flag: switching off the secondary air pump via imlpr-threshold

B_SLKT Condition flag: enabling secondary air for short test

B SLP Condition flag: secondary air pump No. 1 B SLP2 Condition flag: secondary air pump No. 2

B SLPANST Condition flag: for evaluation of the output stage error in secondary air control function

B SLPENA Condition flag: switching on the secondary air pump

B_SLPMN Condition flag: minimum operating time of the secondary air pump

B_SLPOFF Condition flag: secondary air pump switched off **B SLPOFST** Condition flag for setting flip-flop B_slpoff

Condition flag for secondary air pump, temporary intermediate size B_SLPT

Condition flag for secondary air pump, sent via CAN B_SLP_C

B SLS Condition flag: secondary air active

B SLSADAP Condition flag: secondary air mass adaptation

B SLSDIS Condition flag for switching off the secondary air pump

Condition flag for blocking activation of the secondary air pump **B SLSERR B SLSFZ** Condition flag: secondary air system installed in the vehicle

B_SLSINHI Condition flag: blocked by setting bit B_sls

B_SLSOAB Condition flag: secondary air system without implementing the termination criterion **B_SLSOFF** Condition flag: secondary air injection terminated after elimination of the secondary air

B_SLST Condition flag: secondary air active, temporary intermediate size

B_SLS_C Condition flag: secondary air active sent via CAN

B SLV Condition flag for secondary air valve

B SLVANST Condition flag for determining the output stage error in the secondary air control module

Condition flag: start B ST

Condition flag: end of start conditions reached **B_STEND**

DFP_SLPE Internal error path number: secondary air pump output stage DFP_SLS Internal error path number: secondary air system (cylinder bank 1) DFP_SLS2 Internal error path number: secondary air system (cylinder bank 2) DFP SLVE Internal error path number: secondary air valve output stage

E_SLPE Error flag: secondary air pump (output stage) E_SLVE Error flag: secondary air valve (output stage)

FLAMSL W Factor for lambda adjustment through secondary air (cylinder bank 1) FLAMSL2 W Factor for lambda adjustment through secondary air, (cylinder bank 2)

Factor lambda-engine-set point secondary air part **FLMSSL**

FMSAGD Exhaust gas back-pressure correction factor for the secondary air mass

FMSLA Correction factor secondary air mass adaptive (cylinder bank 1) FMSLA2 Correction factor secondary air mass adaptive (cylinder bank 2)

FMSLDYN Factor for dynamic specification of secondary air

FMSLKOR Factor to correct the secondary air mass

Air density correction of the secondary air mass **FMSLRHO**

Engine temperature correction of the secondary air mass **FMSLTM** FRHOKOR W Factor to address the air density correction of the secondary air **FSLPDYN** Factor for dynamic specification of the secondary air pump

IMLPR Relative air mass integral during catalyst heating IMLSLA W Air mass integral for introducing the secondary air IMLSLE W Air mass integral for end of secondary air in exhaust

MLBB W Air mass flow filtered (word), cylinder bank 1

MLBB2 W Air mass flow filtered (word), cylinder bank 2

ML_W Air mass flow filtered (word)

MSL Secondary air mass flow (cylinder bank 1)
MSL2 Secondary air mass (cylinder bank 2)

MSL2_W Secondary air mass (cylinder bank 2) 16-Bit value

MSLKORR_W Corrected secondary air mass flow with consideration of pump dynamics (bank 1)

MSLPUB_W Secondary air mass flow (battery voltage dependent) 16-Bit

MSLSTAT Static secondary air mass flow

MSLSTAT_W Static secondary air mass flow, 16-Bit Secondary air mass flow 16-Bit value

NMOT Engine speed

PS_W Intake absolute pressure (word)

PU Ambient pressure
RL Relative air charge
TANS Ambient air temperature
TMOT Engine temperature
TMST Engine start temperature
TNST_W Time after end of start

UBSQF_W System voltage, converted into standard quantization and filtered

VERHMSB_W Number of the cylinder-specific mass flow distribution factor for cylinder bank 1 VERHMSB2 W Number of the cylinder-specific mass flow distribution factor for cylinder bank 2

VFZG Vehicle speed

Z_SLS Cycle flag: secondary air-system (cylinder bank 1)
Z_SLS2 Cycle flag: secondary air-system (cylinder bank 2)

ZUE 282.130 (Fundamental Function – Ignition)

See the funktionsrahmen for the following diagrams:

zue zue zue dzwll

ZUE 282.130 Function Description

The ignition angle (zwgru) from the fundamental ignition angle calculation is corrected by the warm-up angle (dzwwl) and the cylinder-specific knock control angle (dwkrz), and it follows that the basic ignition angle (zwbas) is identical with the earliest possible ignition angle. This ignition angle now forms the route in to the ignition engine torque implementation (MDZW), which provides the output ignition angle (zwsol). This ignition angle is now limited to the earliest or latest possible ignition angle. The resulting ignition angle (zwist) is corrected by the phase error which gives the output ignition angle (zwout).

For back-up protection of the ignition angles, the one's complement (i.e. inverse binary value) of zwout is calculated which forms zwoutcpl. This then becomes the input variable of the function monitor.

The cylinder bank selective ignition angle adjustment is activated via the codeword CWDZWLL = 1. The delta ignition angle (dzwll) corresponding to B_bankl2 is added to, or subtracted from zwsol.

ZUE 282.130 Application Notes

Vehicle speed

VFZG

Three interfaces are provided for the application; the RAM cell vszw and the fixed value ZWAPPL ZW enable adjustment of application tools. Engagement of the torque functions can be disabled using the codeword CWMDAPP (bit 0), so that the applied ignition angle (zwbas) can be driven directly.

Parameter CWZWBANK FZIZWV KFDZWLL KLZWBSMN TMZIZWV VZIZWV WPHN ZWAPPL Variable	Description Codeword for enabling cylinder-specific ignition angle offsets Factor for torque correction via cylinder-specific ignition angle adjustment Map for delta ignition angle during idle Latest possible basic ignition angle Engine temperature threshold for enabling cylinder-specific ignition angle adjustment Vehicle speed threshold for disabling cylinder-specific ignition angle adjustment Phase response Application interface: ignition angle adjustment Description
Variable B_BANK2 B_LL B_LLREIN B_NOZWE B_SA B_ZWAPPL B_ZWKRA CWDZWLL DWKR DZWBANK DZWBANK DZWOB DZWWL DZWZK MISOLZ_W MIZSOL_W NMOT NSOL REDIST RL SY_REDMX	Condition flag for cylinder bank 2 Condition flag for idle Condition flag for idle control active Condition flag for no ignition angle intervention in the torque structure Condition flag for overrun fuel cut-off Condition flag for ignition angle application without torque intervention Condition flag for ignition angle output during knock regulation Codeword for delta ignition angle during idle active Cylinder-specific ignition angle retardation during knock control Cylinder bank-specific ignition angle offset Delta ignition angle during overboost Delta ignition angle during warm-up Delta ignition angle during knock Indicated resulting desired torque for ignition angle intervention Indicated resulting desired torque for ignition angle intervention Engine speed Desired idle speed Actual reduction stage Relative cylinder charge System constant: maximum reduction stage
SY_TDZW SY TURBO SY_WMAX SY_WMIN SY_ZIZWV SZOUT_W	System constant: additive ignition angle adaptation active System constant: turbocharger System constant: earliest outputtable ignition angle System constant: latest outputtable ignition angle Text must be provided by Mrs Sauer Closing time output
TMOT	Engine temperature

ZUE 282.130 (Fundamental Function – Ignition)

VSTDZW Additive ignition angle adaption

VSZW Ignition angle correction adjusting system

WKRDY Ignition angle retardation via dynamic knock regulation

WPHG Ignition angle speed sensor phase correction

ZNACHANZ Number of ignitions in overrun

ZWBAS Basic ignition angle

ZWDLLPRT Ignition angle pointer with delta idle ignition angle

ZWGRU Fundamental ignition angle

ZWIST Actual ignition angle ZWOUT Ignition angle output

ZWOUTCPL One's complement of the ignition angles for function monitoring

ZWOUTPRT Ignition angle pointer

ZWSOL Desired ignition angle for torque intervention

ZWSPAE Latest ignition angle
ZWSTT Ignition angle during start
ZWZYL1 Ignition angle for cylinder 1

ZZYLZUE Dwell angle-cylinder counter for calculating ignitions

ZWGRU 23.110 (Fundamental Ignition Angle)

See the *funktionsrahmen* for the following diagrams:

zwgru-zwgru

zwgru-zw-nws Sub-function ZW_NWS: Provision for binary or continously variable camshaft control zwgru-dzw-nws Sub-function DZW_NWS: Provision for binary or continously variable camshaft control (delta-ignition angle)

ZWGRU 23.110 Function Description

The fundamental ignition angle is provided by the map KFZW. The sub-function ZW_NWS describes the provision for any necessary camshaft timing (NWS). For binary camshaft control, the factor fnwue switches seamlessly between the maps KFZW and KFZW2. In the case of continuously variable camshaft control which depends on the camshaft overlap angle wnwue, an ignition angle correction DZWNWSUE added to KFZW. The currently valid camshaft control version is defined by the system constant SY_NWS in the software generation:

SY_NWS = 0: no camshaft control SY_NWS = 1: binary camshaft control SY_NWS = 2: continuously variable NWS

SY_NWS > 2: not defined.

The software is translated conditionally, i.e. only one variant is available in the EPROM. SY_NWS is not in the EPROM and cannot be applied. The same additive ignition angle correction is performed as when calculating the optimum ignition angle (see %MDBAS), i.e. exhaust gas recirculation and lambda dependence are considered. The temperature dependence is considered in a separate module (ZWWL). The result is the ignition angle for cylinder bank 1 (zwref) which is also the reference for cylinder bank 2. For cylinder bank 2, the ignition angle offset dzwb2 is added to the ignition angle.

ZWGRU 23.110 Application Notes

The maps KFZW and KFZW2 are applied when the engine is warm for the respective camshaft control position, exhaust gas recirculation is inactive and lambda = 1. If the engine does not knock, the optimal ignition angle is input. For engine knock, the knock limit is input.

Parameter	Description
CNOKT	Codeword for lower octane fuel
CWZWBANK	Codeword for enabling cylinder-specific ignition angle offsets
DZWNWSUE	Delta ignition angle depending on camshaft overlap angle
KFDWSZ	Delta ignition angle for cylinder bank 1-specific ignition advance; through camshaft control
KFDWSZ2	Delta ignition angle for cylinder bank 2-specific ignition advance; through camshaft control
KFDZK	Delta ignition angle during knock
KFDZWKG	Ignition angle correction by moving the knock limit
KFSWKFZK	Ignition angle retardation threshold for switching between ignition angle maps
KFZW KFZW2	Ignition angle map
TMZIZWV	Ignition angle map, variant 2 Engine temperature threshold for enabling cylinder-specific ignition angle adjustment
TSWKR	Time lag for summing ignition angle retardation gueries
VZIZWV	Vehicle speed threshold for disabling cylinder-specific ignition angle adjustment
Variable	Description
B KFZK	Condition flag for anti-knock map
B KRDWS	Condition flag for knock control safety retardation
B_NOZWE	Condition flag for no ignition angle intervention on the engine torque structure
C_INI	Condition flag for intialising ECU
DZWB2	Ignition angle offset for cylinder bank 2
DZWBANK	Cylinder-bank specific ignition angle offset
DZWKG	Delta ignition angle for moving the knock limit
DZWOAG	Exhaust gas recirculation rate-dependent ignition angle correction of the optimum ignition angle
DZWOL	Lambda-dependent ignition angle correction of the optimum ignition angle
DZWZK	Delta ignition angle during knock
FNWUE	Weighting factor for ignition angle overlap (inlet)
LAMBAS	Basic lambda
NMOT	Engine speed
NMOT W	Engine speed (Word)
RL_W SY NWS	Relative cylinder charge (Word) System constant for camshaft control: none, binary (on/off) or continuously variable
SI_INVVS	System constant for campinat control. Horie, plinary (On/On) of continuously variable

ZWGRU 23.110 (Fundamental Ignition Angle)

Text must be provided by Mrs Sauer Engine temperature SY_ZIZWV

TMOT VFZG Vehicle speed

WKRMA Average of the ignition angle retardation during knock control, general (in limp mode with safety)

Camshaft overlap angle Fundamental ignition angle WNWUE ZWGRU

Fundamental ignition angle taking camshaft control into consideration ECU cylinder counter for ignition calculation ZWNWS ZZYLZUE