

Kazimierz Sitek*

UNIWERSALNA LINIA DIAGNOSTYCZNA UNILINE-5000 FIRMY UNIMETAL

Streszczenie. Przedstawiono uniwersalną linię diagnostyczną Uniline-5000 firmy Unimetal. Podano podstawowe dane techniczne urządzeń kontrolnych wchodzących w skład tej linii. Opisano budowę i działanie centralnej jednostki sterującej oraz urządzeń tworzących tor pomiarowy układów podwozia pojazdu. Wyszczególniono elementy podstawowe i wyposażenie dodatkowe urządzeń składowych linii. Na rysunku pokazano przykładowe rozmieszczenie urządzeń na stanowisku kontrolnym stacji kontroli pojazdów.

Słowa kluczowe: linia diagnostyczna, podwozie, urządzenia kontrolne

WSTĘP

Stan obiektu technicznego, jakim jest pojazd mechaniczny można ustalić tylko po przeprowadzeniu badań diagnostycznych. Im struktura pojazdu bardziej złożona, tym trudniejszy, bardziej pracochłonny i kosztowny jest proces diagnostyczny. Należy go racjonalnie zorganizować i sterować jego przebiegiem. Proces ten polega na wykonaniu określonego zbioru sprawdzeń i analizy uzyskanych wyników. Wynik sprawdzenia zależy od stanu, w jakim znajduje się pojazd i może być pozytywny lub negatywny.

Problematyka diagnozowania pojazdów mechanicznych jest bardzo obszerna. Niniejszy artykuł dotyczy tylko diagnozowania układów podwozia, które obejmuje określenie stanu technicznego układów: napędowego, jezdnego, zawieszenia, kierowniczego i hamulcowego. Podstawowe parametry charakteryzujące stan układu napędowego (np. moc na kołach napędowych, drogę wybiegu) można badać na hamowniach podwoziowych. Ocenę stanu technicznego pozostałych układów podwozia pojazdu najczęściej wykonuje się za pomocą urządzeń wchodzących w skład linii diagnostycznych.

Wymagania dotyczące warunków badań pojazdów mechanicznych wymusiły określony zakres wyposażenia stanowisk kontrolnych. Rozwój technik pomiarowych, a zwłaszcza coraz szersze wykorzystanie elektroniki, umożliwiło wprowadzenie kolejnej generacji urządzeń diagnostycznych w postaci kompleksowych, skomputeryzowanych

* Dr hab. inż. Kazimierz Sitek, Unimetal Sp. z o.o., Złotów, Polska

linii diagnostycznych, zbudowanych systemem modułowym, z automatycznym centralnie sterowanym systemem kontroli. Takie stanowiska umożliwiają kompleksowe badanie w krótkim czasie i przy najbardziej ekonomicznym wykorzystaniu wspólnych modułów układów podwozia pojazdu istotnie wpływających na bezpieczeństwo jazdy. Wyniki pomiarów i obliczeń po elektronicznym przetworzeniu są wyświetlane na ekranie monitora w postaci liczbowej i graficznej. Drukarka zapewnia otrzymanie protokołu z każdego badania. Istnieje możliwość archiwizacji wyników badań.

W ostatnich latach na polskim rynku dostępne były wyłącznie linie diagnostyczne wytwarzane przez producentów zagranicznych. Obecnie pojawiły się również linie do kontroli pojazdów polskich wytwórców. Rozwój linii diagnostycznych zmierza w dwóch kierunkach: stosowania potokowego systemu badań pojazdów lub budowy uniwersalnych stanowisk. Pierwsza z tendencji polega na grupowaniu urządzeń linii w kilka stanowisk kontrolnych, ustawionych w jednym ciągu pomiarowym. Zwykle są dwa do czterech stanowisk pomiarowych ustawionych w pewnej odległości od siebie. Zwiększa to przepustowość linii diagnostycznej. Linie uniwersalne umożliwiają badanie na tych samych urządzeniach pojazdów mechanicznych o dopuszczalnej masie całkowitej (dmc) zarówno do 3,5 t (osobowych), jak i powyżej 3,5 t (ciężarowych). Pozwala to na rozszerzenie zakresu badań. W artykule opisano uniwersalną linię diagnostyczną Uniline-5000 wytwarzaną przez firmę Unimetal.

BUDOWA LINII UNIWERSALNYCH

Uniwersalne linie diagnostyczne rozmieszcza się wzdłuż kanału przeglądowego. Urządzenia do diagnozowania układów podwozia zagłębia się w posadzce. Stanowiska kontrolne powinny być przelotowe. Urządzenia pomiarowe układów podwozia mają zainstalowane dwa układy pomiarowe: dla samochodów osobowych i ciężarowych.

Nowym produktem firmy Unimetal jest uniwersalna linia diagnostyczna Uniline 5000 do badania pojazdów o dopuszczalnej masie całkowitej do i powyżej 3,5 t (osobowych, ciężarowych, w tym wieloosiowych, autobusów, ciągników rolniczych i motocykli). W skład linii (rys. 1) wchodzi:

- centralna jednostka sterująca (komputer, monitor kolorowy 17", drukarka atramentowa, pilot zdalnego sterowania, szafka przyłączeniowa),
- tester płytowy do wstępnej oceny ustawienia kół jezdnych,
- urządzenie do kontroli zawieszenia w pojazdach o dmc do 3,5 t (z pokrywami ochronnymi),
- stanowisko rolkowe do badania hamulców (z układem wagowym, urządzeniem dociążającym osie pojazdu, czujnikami do pomiaru ciśnienia w instalacji pneumatycznej, miernikiem siły nacisku na pedał hamulca, rolkami wolnobieżnymi),
- urządzenie do wymuszania szarpnięć kołami jezdnymi (z napędem hydraulicznym).

Centralna jednostka sterująca umożliwia połączenie w linię urządzeń diagnostycznych zarówno nowo produkowanych, jak i urządzeń już zainstalowanych na stanowiskach kontrolnych i działających dotychczas samodzielnie. Program komputerowy steruje pracą urządzeń wchodzących w skład linii, przetwarza sygnały w elektronicznych układach pomiarowych, umożliwia wizualizację prowadzonych badań, dokonuje oceny stanu pojazdu (na podstawie określonych dla danego pojazdu wartości granicznych parametrów).

Rys. 1. Przykładowe rozmieszczenie urządzeń uniwersalnej linii diagnostycznej Uniline-5000 na stanowisku kontrolnym stacji diagnostycznej

Fig. 1. Universal diagnostic lane Uniline-5000 equipment arrangement model in the diagnostic lane control stand

Jednostka sterująca zapewnia zdalne sterowanie (drogą radiową) urządzeniami składowymi linii oraz umożliwia przechowywanie wyników badań w jednej bazie danych. Struktura programu stwarza możliwość jego rozszerzenia o dodatkowe moduły pomiarowe i programy pozwalające na tworzenie dokumentów związanych z badaniem technicznym (zaświadczeń, rejestrów, faktur).

Istnieje możliwość prowadzenia „banku danych” badanych pojazdów. Program jest wyposażony w bazę danych pojazdu, w której zawarte są m.in. informacje o przeprowadzonym badaniu i uzyskanych podstawowych parametrach diagnostycznych. Pozwala to na śledzenie zmian stanu technicznego pojazdu podczas jego eksploatacji.

Procedura pomiarowa może być realizowana w trybie automatycznym lub ręcznym. W trybie automatycznym pomiary wykonywane są według wcześniej ustalonego algorytmu, natomiast w trybie ręcznym – w dowolnej kolejności. Prosta obsługa programu sterującego umożliwia sprawne i bezpieczne zbadanie pojazdu, zakończone wydrukiem jednego zbiorczego protokołu. Istnieje możliwość wprowadzenia do końcowego raportu informacji tekstowej o stanie układów zawieszenia i kierowniczego (wyników badania z urządzenia szarpiącego).

ZAKRES BADAŃ

Uniwersalna linia diagnostyczna Uniline-5000, skompletowana w wyżej opisany sposób, umożliwia:

- ocenę wstępnej ustawienia kół jezdnych pojazdu (pomiar bocznego przemieszczenia płyty pomiarowej),
- ocenę stanu układu zawieszenia w pojazdach o dmc do 3,5 t,
- pomiaru nacisków na osie i koła,
- ocenę wartości ciśnień zasilających i sterujących oraz szczelności w powietrznych układach przenoszących hamulców,
- ocenę wartości i rozdziału sił hamowania, skuteczności hamowania, wahania siły hamowania i oporu toczenia kół,
- ocenę stanu luzów sworzni i połączeń kulistych w układach zawieszenia i kierowniczym.

CHARAKTERYSTYKA URZĄDZEŃ SKŁADOWYCH LINII

Pierwszym stanowiskiem linii diagnostycznej (toru pomiarowego podwozia) jest **uniwersalne urządzenie płytowe UNC-6A do wstępnej oceny ustawienia kół jezdnych**. Składa się z zespołu najazdowego (płyta kompensacyjna i pomiarowa) oraz kasety pomiarowej. Dopuszczalny nacisk na zespół najazdowy wynosi 75 kN, zakres pomiarowy ± 25 mm. Sprawdzenie ustawienia kół wykonuje się w warunkach dynamicznych, podczas ruchu pojazdu z prędkością około 5 km/h przez płytę pomiarową urządzenia. Ogólną informację o ustawieniu kół uzyskuje się na podstawie przemieszczenia płyty pomiarowej w kierunku prostopadłym do ruchu pojazdu. Ułożyskowana płyta jest sprzężona mechanicznie z elektrycznym przetwornikiem położenia. Sygnał elektryczny z przetwornika stanowi podstawę do obliczenia wskaźnika ustawienia kół jezdnych.

Wynik pomiaru (wskaźnik ustawienia kół) pokazywany jest na tablicy świetlnej kasety pomiarowej i na ekranie monitora wraz z odpowiednią interpretacją (w przypadku określenia wartości granicznych) oraz drukowany w protokole z badań. Rozpoczęcie i zakończenie cyklu pomiarowego realizowane jest automatycznie.

Następnym modułem pomiarowym linii jest **urządzenie TUZ-1 do kontroli układu zawieszenia** w pojazdach o dmc do 3,5 t. Umieszczenie tego stanowiska w zestawie urządzeń uniwersalnej linii diagnostycznej umożliwia zabezpieczenie zespołów wibracyjnych pokrywami ochronnymi.

Do oceny stanu zawieszenia wykorzystano metodę drgań wymuszonych. Urządzenie działa na podstawie analizy nacisku koła na podłoże (metoda EUSAMA). Na stanowisku wymusza się drgania, a mierzy się stosunek nacisku dynamicznego do nacisku statycznego koła na płytę najazdową. Do oceny stanu technicznego zawieszenia wystarcza odniesienie wyników pomiaru do wymagań ustalonych przez Europejskie Stowarzyszenie Producentów Amortyzatorów. W metodzie tej zastosowano czterostopniową skalę oceny skuteczności tłumienia zawieszenia oraz ustalono dopuszczalną różnicę między stroną lewą i prawą. Wyniki pomiarów podawane są w procentach. Kryteria oceny są jednakowe dla wszystkich pojazdów. Nie ma potrzeby tworzenia bazy danych charakterystyk wzorcowych.

Urządzenie TUZ-1 składa się z dwóch mechanicznych zespołów wibracyjnych z wbudowanym układem pomiarowym (czujniki tensometryczne) i kasety pomiarowej. Dopuszczalny nacisk na zespół najazdowy wynosi 10 kN, częstotliwość drgań płyty pomiarowej – 24 Hz, skok płyty – 6 mm. Czas badania jednego pojazdu wynosi około 2 minut. Sterowanie procesem pomiarowym jest automatyczne.

Sygnal elektryczny z czujników przez wzmacniacz przekazywany jest do centralnej jednostki mikroprocesorowej. Wyniki pomiaru prezentowane są na tablicy świetlnej kasety pomiarowej i na ekranie monitora w formie liczbowej i wykresowej oraz zamieszczone w protokole z badań.

Kolejnym (trzecim) elementem toru pomiarowego podwozia jest **uniwersalne stanowisko rolkowe RHE-30/6S do badania hamulców**. Przeznaczone jest do pomiaru sił hamujących i oceny skuteczności hamulców pojazdów (samochodów osobowych i ciężarowych, autobusów, ciągników rolniczych oraz ich przyczep), wyposażonych w hydrauliczne, powietrzne i mieszane układy przenoszące hamulców. Umożliwia badanie hamulców w pojazdach dwuosiowych oraz wieloosiowych, z osiami wleczonymi lub międzymostowymi mechanizmami różnicowymi. Po zamontowaniu specjalnej nakładki można kontrolować hamulce w motocyklach. Można także wykonywać pomiary sił hamowania z użyciem urządzenia dociążającego osie pojazdu.

Uniwersalność stanowiska gwarantują dwa zakresy pomiarowe sił hamujących (0-6 i 0-30 kN) oraz dwa zakresy prędkości obwodowych rolek napędowych (2,54 i 5,08 km/h). Maksymalny nacisk osi wynosi 160 kN.

Urządzenie rolkowe składa się z następujących elementów: dwóch zespołów rolek napędowych z tensometrycznymi układami pomiarowymi sił hamujących i nacisków osi, szafy przyłączeniowej, tablicy wskaźnikowej, czujnika ciśnienia w instalacji pneumatycznej (0-1 MPa) oraz miernika nacisku na pedał hamulca (0-1 kN). Wyposażenie dodatkowe obejmuje: rolki wolnobieżne, hydrauliczne urządzenie dociążające osie pojazdu, układ wagowy, nakładki do badania motocykli, bezprzewodowe mierniki ciśnienia i siły nacisku na pedał hamulca.

Urządzenie pozwala na wykonanie pomiarów: oporów toczenia kół jezdnych, wahań siły hamowania, wartości siły hamowania, ciśnienia powietrza w pneumatycznym

układzie hamulcowym lub siły nacisku na pedał hamulca w hydraulicznym układzie hamulcowym oraz nacisku na osie. Na podstawie zmierzonych wielkości urządzenie pozwala obliczyć: różnicę sił hamowania dla poszczególnych osi, sumę sił hamowania pojazdu (dla hamulców roboczych, awaryjnych i postojowych) oraz wskaźnik skuteczności hamowania dla poszczególnych rodzajów hamulców.

Uzyskane wyniki pomiarów i obliczeń prezentowane są na tablicy świetlnej kasety pomiarowej oraz na ekranie monitora w postaci liczbowej i wykresłej. Wyniki pomiarów i ich ocenę zamieszcza się w protokole z badań.

W części końcowej linii znajduje się **uniwersalne urządzenie SZ-15 do wymuszania szarpnięć kołami jezdnyymi** w celu określenia metodą organoleptyczną luzów w elementach zawieszenia i układu kierowniczego. Urządzenie składa się z dwóch płyt najazdowych (szarpaków), zasilacza hydraulicznego z rozdzielaczami i skrzynką rozdzielczą, szafki sterowniczej i halogenowej lampy sterującej. Płyty najazdowe zamontowane są w wannach fundamentowych i osadzone na prowadnicach zapewniających swobodę ruchu w kierunkach wzdłużnym i poprzecznym. Ruch płyty wymuszany jest przez jeden z czterech siłowników jednostronnego działania, zasilanych przez zasilacz hydrauliczny z wbudowanym układem elektrozaworów.

W celu zapewnienia uniwersalności stanowiska zastosowano dwa zakresy skoku płyt najazdowych (± 30 i ± 50 mm). Siła wymuszająca ruch płyt wynosi 30 kN, maksymalny nacisk osi 150 kN, ciśnienie robocze 15,2 MPa.

Badanie luzów w elementach zawieszenia i układu kierowniczego odbywa się po najechaniu kołami pojazdu na przesuwne płyty szarpaka, przez przesuwanie płyt najazdowych w czterech kierunkach, z jednoczesną obserwacją sprawdzanych elementów (przegubów, sworzni i łożysk) oświetlanych silnym strumieniem światła halogenowej lampy sterującej.

Urządzenie należy zainstalować w pomieszczeniu wyposażonym w kanał przeglądowy, co umożliwi wbudowanie wewnątrz niego (w specjalnej wnęcie) zasilacza hydraulicznego z szafką sterującą. Kanał zapewnia również możliwość swobodnej obserwacji sprawdzanych elementów.

PODSUMOWANIE

W części końcowej uniwersalnej linii diagnostycznej umieszcza się zwykle przyrząd do sprawdzania i regulacji świateł oraz analizator spalin i dymomierz.

Przyrząd do kontroli świateł umożliwia ich ustawienie oraz pomiar światłości i natężenia oświetlenia. Powszechnie stosuje się bazowanie optyczne przyrządu lub bazowanie mechaniczne (torem jezdny). W najnowszych rozwiązaniach przyrząd do sprawdzania świateł może współpracować z komputerem.

Wieloskładnikowy analizator spalin służy do pomiaru: CO, CO₂, HC, O₂ oraz współczynnika λ w silnikach o zapłonie iskrowym. Dymomierz absorpcyjny określa stopień zadymienia spalin w silnikach wysokopięnych. Przyrządy te umożliwiają ponadto pomiar prędkości obrotowej silnika i temperatury oleju oraz są wyposażone w drukarki rejestrujące wyniki badań. W najnowszych rozwiązaniach linii analizator spalin i dymomierz współpracują z centralną komputerową jednostką sterującą.

Przedstawiona kompletaacja uniwersalnej linii diagnostycznej umożliwia obiektywną ocenę stanu technicznego układów, istotnie wpływających na bezpieczeństwo jazdy pojazdów samochodowych, ciągników rolniczych, naczep i przyczep.

PIŚMIENNICTWO

1. **Bocheński C. 2000:** Badania kontrolne samochodów. WKŁ, Warszawa.
2. Instrukcja obsługi linii diagnostycznej Uniline-5000 firmy Unimetal. Unimetal, Złotów.
3. Materiały informacyjne firm wytwarzających linie diagnostyczne.
4. **Niziński S. 1999:** Diagnostyka samochodów osobowych i ciężarowych. Dom Wydawniczy Bellona, Warszawa.
5. **Sitek K. 1999:** Diagnostyka samochodowa. Układy odpowiedzialne za bezpieczeństwo jazdy. Wydawnictwo AUTO, Warszawa.
6. **Sitek K. 2002:** Polskie linie diagnostyczne. Auto Moto Serwis 1.
7. **Wrzecioniarz P. 2001:** Diagnostyka pojazdów samochodowych. Oficyna Wydawnicza PW, Wrocław.

THE UNIMETAL'S UNILINE-5000 UNIVERSAL DIAGNOSTIC LANE

Summary. The Unimetal's Uniline-5000 universal diagnostic lane has been presented. Technical characteristics of the lane control devices have been given. A central steering unit and chassis measuring lane equipment construction has been described. Basic elements and additional lane equipment have been detailed. An example of a diagnostic station device locations has been shown at the picture.

Key words: diagnostic line, chassis, control devices

Recenzent: prof. dr hab. Zbigniew Burski