

Zespół Szkół Samochodowych w Bydgoszczy

Ul. Powstańców Wielkopolskich 63

Praca Dyplomowa

**Temat: Pompowtryskiwacz z mechanicznym
układem sterowania**

Wykonali:

Mateusz Dąbrowski

Radosław Świerczyński

Promotor:

inż. Roman Sowiński

Bydgoszcz 2005

*Pompowtryskiwacz
z mechanicznym sterowaniem*

Pompowtryskiwacz jest, już jak sama nazwa mówi jest elementem, w którym są zintegrowane funkcje pompy wtryskowej i sterowanego elektrozaworem wtryskiwacza. W każdym cylindrze silnika znajduje się jeden pompowtryskiwacz. W przewodach doprowadzenia paliwa nie ma wysokiego ciśnienia. Ciśnienie to jest wytwarzane dopiero w pompowtryskiwaczach. Objętość paliwa jest mała, dzięki czemu bardzo szybko uzyskuje się niezbędne ciśnienie.

Wytwarzane ciśnienia, początek wtrysku i ilość wtryskiwanego paliwa są precyzyjnie sterowane za pomocą elektrozaworów przez sterownik silnika. Dzięki temu uzyskuje się optymalny skład mieszanki a tym samym dobre spalanie. Z tego wynika duża moc jednostkowa i niewielka zawartość szkodliwych składników spalin przy jednocześnie małym zużyciu paliwa.

Pompowtryskiwacze są pionowo umieszczone w głowicy silnika, centralnie nad komorą spalania (wgłębieniem) w tłoku.

Każdy pompowtryskiwacz jest umocowany dwiema śrubami. W tym sposobie mocowania nie występują siły poprzeczne, dzięki czemu zmniejszone jest przenoszenie hałasu z pompowtryskiwacza na głowicę silnika.

Cechy oraz cele stosowania pompowtryskiwaczy:

- Smukła i zwarta budowa,
- Mocowanie w głowicy silnika dwiema śrubami,
- Zwiększone ciśnienie wtrysku w zakresie obciążenia częściowego,
- Tłok pośredni, działający jako hamulec dla zmniejszenia hałasu wtrysku,
- Nowy kształt stożkowego osadzenia pompowtryskiwacza w gnieździe w głowicy,
- Wyeliminowanie pompy wtryskowej co spowodowało więcej miejsca w komorze silnika,
- Możliwość precyzyjnego sterowania początkiem, końcem jak i dawką wtrysku.

- Wyeliminowanie przewodów wtryskowych co spowodowało wzrost ciśnienia.

Parametry techniczne pompowtryskiwaczy:

Wielkość wtrysku wstępnego.....	1-2 mm ³
Wielkość dawki.....	0-65 mm ³
Kąt obrotu wału korbowego pomiędzy wtryskiem wstępnym a zasadniczym.....	6-10 °
Ciśnienie otwarcia dla wtrysku wstępnego.....	180 bar
Ciśnienie otwarcia dla wtrysku zasadniczego...	305 bar
Maksymalne ciśnienie wtrysku.....	2050 bar

Budowa pompowtryskiwacza

Zasada działania pompowtryskiwacza

Ruch przenoszony jest z wałka rozrządu na pompowtryskiwacze przy pomocy trzech rolek dźwigni wtryskiwaczy. Rolka toczy się po krzywce na wałku rozrządu, który zamocowany jest w pokrywach łożysk. Dźwignia wtryskiwacza posiada śrubę służącą do regulacji luzu wtryskiwacza (regulacja punktu kontaktowego). Regulacja ta jest wymagana w przypadku wymiany pompowtryskiwacza lub dowolnego elementu biorącego udział w pracy.

Krzywka wałka rozrządu posiada ostre załamanie. Dzięki temu tłok pompowtryskiwacza może przesuwac się z dużą prędkością, wytwarzając gwałtownie ciśnienie we wtryskiwaczu. Pozostała część powierzchni krzywki posiada łagodny kształt załamujący się stopniowo do miejsca załamania. Wolny

i łagodny ruch rolki po krzywce powoduje, że paliwo przedostaje się do komory wysokiego ciśnienia pompowtryskiwacza nie wytwarzając pęcherzyków.

Pompowtryskiwacz jest zasilany poprzez wypełnienie paliwem komory wysokiego ciśnienia wtedy, gdy tłok przesuwają się do góry pod wpływem działania siły sprężyny, a objętość komory wysokiego ciśnienia wzrasta.

Elektrozawór nie jest zasilany, a iglica pozostaje w pozycji spoczynkowej pozwalając na przepływ paliwa przez otworki wlotowe do komory wysokiego ciśnienia.

Ciśnienie wytwarzane przez pompę paliwa zapewnia, że paliwo szybko przepływa do komory wysokiego ciśnienia.

Fazy wtrysków w pompowtryskiwaczu

Każdy pompowtryskiwacz posiada dwie fazy wtrysku fazę wstępną oraz fazę zasadniczą.

Wtrysk wstępny

Wtrysk wstępny ma miejsce wtedy, gdy krzywka wałka wtryskiwacza spowoduje przesunięcie się tłoka na dół pod wpływem nacisku dźwigni wtryskiwacza. Paliwo zebrane w komorze wysokiego ciśnienia zostaje wypchnięte przez iglicę elektrozaworu w kierunku otworków wlotowych.

Jednostka sterująca określi **początek wtrysku** i w tym samym czasie **zasili elektrozwór** pompowtryskiwacza. Iglica elektrozworu zostaje wypchnięta z gniazda, zamykając kanał przelotowy pomiędzy komorą wysokiego ciśnienia a otworkami wlotowymi. Od tego momentu ciśnienie w komorze zaczyna rosnąć i zostaje przenoszone na iglicę wtryskiwacza. Po osiągnięciu ciśnienia 180 bar, nacisk sprężyny iglicy wtryskiwacza zostaje pokonany i iglica uniesie się ze swojego gniazda. W tym momencie rozpoczyna się wtrysk wstępny.

Zakończenie wtrysku wstępnego

Otwarcie się iglicy wtryskiwacza w czasie wtrysku wstępnego ograniczone jest **do jednej trzeciej zakresu jej ruchu**, co zapewnia uzyskanie odpowiedniej dawki paliwa.

Takie ograniczenie ruchu wymuszone **jest w komorze dławika hydraulicznego**. Gdy szyjka dławika dojdzie do przewężenia w obudowie wtryskiwacza, paliwo nie będzie mogło szybko wydostać się z komory.

W tym miejscu ciśnienie w komorze wysokiego ciśnienia zacznie gwałtownie wzrastać, pokonując siłę sprężyny wtryskiwacza, a to spowoduje przemieszczenie się zaworu przelewowego z gniazda.

Otwarcie zaworu przelewowego doprowadzi do nagłego spadku ciśnienia w komorze wysokiego ciśnienia. Siła sprężyny iglicy wtryskiwacza będzie teraz na tyle duża, aby zamknąć iglicę wtryskiwacza i zakończyć wtrysk wstępny.

Wtrysk zasadniczy

Elektrozawór pozostaje zamknięty, a tłoczek pompy przesuwa się w dół.

Wtrysk zasadniczy rozpoczyna się zaraz po zamknięciu iglicy wtryskiwacza – od momentu, kiedy ciśnienie zaczyna wzrastać.

Po osiągnięciu ciśnienia 300 bar, paliwo pokonuje napięcie sprężyny wtryskiwacza. Iglica wtryskiwacza ponownie opuszcza gniazdo i rozpoczyna się wtrysk zasadniczy.

Ciśnienie wzrasta do wartości 2050 bar z tego powodu, że tłoczek pompy dostarcza więcej paliwa niż to, które przedostaje się przez otwory wylotowe wtryskiwacza.

Dostarczane paliwo zwiększa swoją objętość, gdy silnik dostarcza większą moc. Innymi słowy rośnie ono, gdy silnik wysokie obroty i wymaga dużej objętości wtryskiwanego paliwa.

Kanał powrotny z pompowtryskiwacza

Kanał powrotny paliwa z pompowtryskiwacza pełni następujące funkcje:

- **Zbiera paliwo, które wycieka** z tłoka pompy w wysokich temperaturach. Paliwo to nie może być podane ponownie do wtryskiwacza przed jego schłodzeniem,
- **Odprowadza pęcherzyki powietrza**, które mogą powstać podczas pracy wtryskiwacza. Pęcherzyki przedostają się do kanału powrotnego przez przewężenia, które zostały specjalnie w tym celu zaprojektowane,
- **Chłodzi pompowtryskiwacz**, wytwarzając ciągły strumień paliwa pomiędzy wlotem i wylotem paliwa. Strumień paliwa regulowany jest dzięki przewężeniom.