


SZKOŁA POLICEALNA dla dorosłych

Kierunek kształcenia w zawodzie:

TECHNIK POJAZDÓW SAMOCHODOWYCH

Przedmiot:

Budowa i naprawa pojazdów samochodowych


dr inż. Janusz Walkowiak

LITERATURA

- Podwozia i nadwozia - WSiP

Piotr Fundowicz, Mariusz Radzimierski, Marcin Wieczorek

- Diagnostyka - WSiP

Marian Dąbrowski, Stanisław Kowalczyk, Grzegorz
Trawiński

- Naprawa pojazdów samochodowych - WSiP

Seweryn Orzełowski, Stanisław Kowalczyk

- Podwozia i nadwozia pojazdów samochodowych tom 1
i 2 WKiŁ

Marek Gabryelewicz

LITERATURA

- Budowa podwozi i nadwozi samochodowych

Seweryn Orzełowski - WSiP

- Podwozia samochodów – Podstawy konstrukcji

Jornsen Reimpell, Jurgen Betzler - WKŁ

UKŁAD JEZDNY I NOŚNY

1. Układ nośny i jezdny – wstęp
2. Drgania pojazdu – model
3. Elementy zawieszenia
 - A. Elementy sprężyste
 - B. Elementy tłumiące
 - C. Elementy wodzące
4. Rodzaje zawieszzeń
 - A. Zawieszenia zależne
 - B. Zawieszenia niezależne

UKŁAD JEZDNY I NOŚNY

Układ nośny i jezdny wiąże w całość zespół podwozia z nadwoziem, umożliwia poruszanie się samochodu po drodze oraz stanowi szkielet przejmujący wszystkie obciążenia występujące podczas ruchu pojazdu.


Zawieszenie niezależne przednie z podwójnymi wahaczami

Zawieszenie zależne tylne ze sztywną osią (mostem napędowym)


Grupy konstrukcyjne	Zadania
Koło i opona	Umożliwia kontakt pojazdu z powierzchnią jezdni
Zawieszenie koła	Element łączący między kołem i ramą
Resory	Przyjmują i zmniejszają drgania w czasie jazdy
Amortyzatory drgań	Tłumią drgania nadwozia
Układ kierowniczy	Umożliwia zmianę kierunku jazdy
Rama	Utrzymuje części konstrukcyjne układu jezdnego i wyposażenia
Hamulce	Umożliwiają zmniejszenie prędkości i zabezpieczenie w czasie postoju

Zawieszenie typu PUSHROD – Lamborghini Murcielago

UKŁAD JEZDNY I NOŚNY

Zawieszenie- zapewnia przeniesienie obciążeń dynamicznych działających na samochód pochodzących od nierówności drogi działających na koła.

Zawieszenie przenosi na koła siły:

PIONOWE

– siły ciężkości, siły dynamiczne

WZDŁUŻNE

– siła napędowa i hamowania


POPPRZECZNE

– podczas jazdy po łuku

MOMENT STABILIZACYJNY

– moment sił, które działają na skręcane koło w stosunku do kierunku jazdy


Moment stabilizacyjny wywołany jest poprzez odpowiednie ustawienie kół kierowanych

ELEMENTY ZAWIESZENIA

ELEMENTY SPRĘŻYSTE

– przenoszą siły pionowe, ich parametry wpływają na drgania pojazdu, oraz jego kąt

ELEMENTY TŁUMIĄCE

– tłumienie drgań koła jezdnego i kadłuba pojazdu przez przejmowanie energii zgromadzonej w elemencie sprężystym, zamianę jej na ciepło i rozproszenie do otoczenia.

ELEMENTY PROWADZĄCE

– połączenie koła jezdnego z kadłubem pojazdu oraz prowadzenie koła po torze, wynikającym z geometrii układu element wodzący-kadłub


MODEL DRGAJĄCY POJAZDU


m_r – masa resorowana

m_n – masa nieresorowana

k_1 – współczynnik sprężystości opony

k_2 – współczynnik sprężystości elementu sprężystego zawieszenia

c_1 – współczynnik tłumienia opony

c_2 – współczynnik tłumienia elementu tłumiącego zawieszenia

MODEL DRGAJĄCY POJAZDU

Parametr „k” → opisuje element sprężysty zawieszenia, którym może być:

- sprężyna śrubowa,
- sprężyna płaska (resor),
- drążek skrętny,
- poduszka gumowa (np. w samochodzie Mini),
- sprężyna pneumatyczna (samochody ciężarowe, luksusowe osobowe)

$$k = \frac{F}{x}$$

F – siła

x - ugięcie

m_r – masę resorowaną stanowi nadwozie pojazdu, oparte na elementach zawieszenia

m_n – masę nieresorowaną stanowią koła, piasty półosie (osie-mosty) napędowe


DRGANIA POJAZDU – WPŁYW NA KOMFORT I BEZPIECZEŃSTWO

→ KOMFORT JAZDY ←

Oceniany jest przez kierowcę i pasażerów na podstawie działających na nich drgań i przyspieszeń.

Wpływ na komfort mają:

- warunki drogowe (rodzaj i stan nawierzchni),
- stan techniczny pojazdu (luzy, wyrównoważenie elementów wirujących),
- własności konstrukcyjne pojazdu:
 - masa samochodu i jej rozkład,
 - sztywność oraz własności tłumiące zawieszenia,
 - własności ogumienia,
 - izolacja akustyczna silnika, układu przeniesienia napędu, oraz układu wydechowego.

Drgania o częstotliwości $1\div 2$ Hz odczuwane są jako komfortowe

...dobierając na etapie projektowania pojazdu sztywność zawieszenia należy kierować się tą zasadą.

DRGANIA POJAZDU – WPŁYW NA KOMFORT I BEZPIECZEŃSTWO

Z uwagi na to, że masa nieresorowana w stosunku do masy całego nadwozia jest bardzo mała można ją pominąć, podobnie w przypadku sztywności i tłumienia ogumienia.

Pionowe drgania nadwozia można przeanalizować posługując się uproszczonym modelem o jednym stopniu swobody:


gdzie:

f_{st} – ugięcie statyczne zawieszenia

z_n – przemieszczenie pionowe nadwozia

m – masa całego pojazdu

k_z – sztywność całego zawieszenia

DRGANIA POJAZDU – WPŁYW NA KOMFORT I BEZPIECZEŃSTWO

Analiza drgań własnych

Zależą wyłącznie od masy modelu i sztywności sprężyny dlatego można pominąć tłumik drgań.

Tak zbudowany model podwozia pojazdu, podobnie jak nadwozie pojazdu, będzie wykonywał ruchy drgające.

Mogą to być drgania własne, wzbudzone przez jednorazowy impuls (np. najechanie na nierówność drogi), lub wymuszone z częstotliwością wymuszenia (np. drgania przenoszone z silnika, układu wylotowego silnika, układu przeniesienia napędu)


AMPLITUDA

– największe wychylenie z położenia równowagi
[A]=[m]

CZĘSTOTLIWOŚĆ

– wielkość fizyczna określająca liczbę cykli n (drgań) w jednostce czasu t

$$f = \frac{n}{t} \left[\frac{1}{s} = Hz \right]$$

DRGANIA POJAZDU – WPŁYW NA KOMFORT I BEZPIECZEŃSTWO

OBLICZENIA

1. Częstotliwość drgań własnych modelu:

$$\omega_0 = \sqrt{\frac{k_z}{m}}$$

2. Sztywność sprężyny zawieszenia:

$$k = \frac{F}{x} \longrightarrow k_z = \frac{G}{f_{st}} = \frac{m \cdot g}{f_{st}} \quad \left[\frac{N}{mm} \right]$$

3. Podstawiamy do wzoru na częstotliwość drgań własnych:

$$\omega_0 = \sqrt{\frac{g}{f_{st}}} \quad \left[\frac{rad}{s} \right]$$

4. Dla zapewnienia komfortu jadących częstotliwość drgań własnych powinna być w przedziale 1÷2 Hz, przy czym:

$$1Hz = 2\pi rad/s \longrightarrow 1 \div 2Hz = 6,3 \dots 12,6 rad/s$$

5. Po podstawieniu do wzoru obliczonej częstotliwości drgań własnych i po przekształceniu można obliczyć ugięcia statyczne sprężyny zawieszenia pojazdu:

$$f_{st} = \frac{g}{\omega_0^2} = \frac{9,81}{6,3 \dots 12,6} = 0,06 \dots 0,025 [m]$$

Na podstawie powyższej analizy, przyjmując masę własną pojazdu, oraz masę dopuszczalnego ładunku, można dobrać odpowiednią sztywność sprężyny zapewniając komfort jazdy.

DRGANIA POJAZDU – WPŁYW NA KOMFORT I BEZPIECZEŃSTWO

Częstotliwość drgań swobodnych nadwozia zależy od:

- masy resorowanej m ,
- sztywności zawieszenia k

Obliczenia przeprowadza się według wzoru:

$$f = \frac{1}{2\pi} \sqrt{\frac{k}{m}} \quad [Hz]$$

$$[k] = \left[\frac{N}{m} \right]$$
$$[m] = [kg]$$

WNIOSEK

1. Wzrost masy powoduje spadek częstotliwości.
2. Wzrost sztywności powoduje wzrost częstotliwości.

DRGANIA POJAZDU – WPŁYW NA KOMFORT I BEZPIECZEŃSTWO

W rzeczywistym zawieszeniu pojazdu występuje także elementy tłumiące drgania z wykorzystaniem następujących zjawisk:

tarcie suche


- pióra resorów

tarcie wiskotyczne


- związane z tarcieniem wewnętrznym cieczy, wynika z jej lepkości

Wykorzystanie powyższych zjawisk do tłumienia drgań ma na celu zamianę energii kinetycznej nadwozia na ciepło, które następnie zostaje wypromieniowane do otoczenia.


Tłumienie:

- a) podkrytyczne,
- b) nadkrytyczne,
- c) krytyczne.

DRGANIA POJAZDU – WPŁYW NA KOMFORT I BEZPIECZEŃSTWO

- o wymuszenie kinematyczne


- o częstotliwość rezonansowa


- o zależność amplitudy wychyleń nadwozia od częstotliwości wymuszeń

ELEMENTY ZAWIESZENIA

ELEMENTY SPRĘŻYSTE

RESOR PIÓROWY

→ ELIPTYCZNY


Resory piórowe są najczęściej stosowane w samochodach ciężarowych, choć zdarzają się wyjątki np. w samochodzie Chevrolet Corvette C6:


→ PARABOLICZNY


Podczas obciążenia pojazdu ładunkiem (masa nośna) wzrasta ugięcie statyczne zawieszenia – co skutkuje zmniejszeniem się częstotliwości drgań.

$$x = \frac{F}{k}$$

$$f = \frac{1}{2\pi} \sqrt{\frac{k}{m}}$$

ELEMENTY ZAWIESZENIA

ELEMENTY SPRĘŻYSTE

RESOR PIÓROWY - zastosowanie


Zawieszenie zależne - osi sztywnej na resorach wzdłużnych samochodu ciężarowego:

- a) osi tylnej napędzanej,
- b) osi przedniej nienapędzanej.

ELEMENTY ZAWIESZENIA

ELEMENTY SPRĘŻYSTE

SPRĘŻYNA ŚRUBOWA

Sprężyny śrubowe wykonane są z drutu ze stali sprężynowej. Przy stałej grubości drutu, skoku i jednakowej średnicy mają one charakterystykę liniową, jeżeli zmienia się któryś z wymienionych czynników charakterystyka staje się progresywna.

- + niewielki ciężar,
- + mało miejsca na montaż
- nie mogą przenosić obciążeń poprzecznych,
- ograniczone przenoszone siły

Sprężyny śrubowe					
Stąły skok	Zmienny skok	Uzwojenie stożkowe	Zmienna grubość drutu	Sprężyna dwustożkowa	Sprężyna warstwowa

	
	
	
	
	

Charakterystyki sprężyn					
Liniowa	Progresywna	Progresywna	Progresywna	Progresywna	Stopniowa


ELEMENTY ZAWIESZENIA

ELEMENTY SPRĘŻYSTE

SPRĘŻYNA ŚRUBOWA – przykład zastosowania


Zawieszenie tylne – Mercedes W201


Zawieszenie przednie – Alfa Romeo 159

ELEMENTY ZAWIESZENIA

ELEMENTY SPRĘŻYSTE

PNEUMATYCZNE ELEMENTY SPRĘŻYSTE

Działanie sprężynujące uzyskuje się przez sprężystość powietrza. Z uwagi na istniejącą instalację ciśnieniową (układ hamulcowy), zaleca się stosowanie go w samochodach ciężarowych i autobusach. Jako elementy tłumiące stosowane są miechy powietrzne lub sprężyste.


Zintegrowana oś tylna naczepy oparta na miechach pneumatycznych


Zawieszenie przednie samochodu ciężarowego

- a) schemat pracy
- b) odmiany tłoków
- c) wpływ kształtu tłoka na przebieg charakterystyki


a)


b)


c)

ELEMENTY ZAWIESZENIA

ELEMENTY SPRĘŻYSTE

PNEUMATYCZNE ELEMENTY SPRĘŻYSTE

Siła F z jaką oddziałuje miech pneumatyczny w warunkach statycznych może być obliczona zgodnie z zależnością:

$$F = p \cdot S = 0,25 \cdot p \cdot \pi \cdot d^2$$

gdzie:

p – ciśnienie powietrza we wnętrzu miecha

d – średnica czynna (patrz rys.)


ELEMENTY ZAWIESZENIA

ELEMENTY SPRĘŻYSTE

UKŁAD SAMOPOZIOMUJĄCY ECAS


- 1- czujnik położenia
- 2 – ECU elektromagnetycznych
- 3 – zespół zaworów
- 4 – pneumatyczny miech zawieszenia
- 5 – urządzenie zdalnego sterowania
- 6 – rama pojazdu
- 7 – czujnik ciśnienia
- 8 – zbiornik sprężonego powietrza
- 9 – przyłącze sprężonego powietrza
- 10 – oś pojazdu
- 11 - cięgna


Jest to układ elektronicznej regulacji poziomu zawieszenia, jego angielskie oznaczenie **ECAS** wywodzi się od słów: **Electronically Controlled Air Suspension**.

Dzięki systemowi ECAS możliwe jest obniżenie zawieszenia pod naczępę lub ułatwienie wejścia pasażerom do autobusu (funkcja **kneeling**), umożliwia również kontrolowanie przechyłu nadwozia spowodowanego nierównomiernym rozłożeniem obciążenia (rozładunek towaru, umiejscowienie pasażerów w autobusie). Sprawnie działający układ pozwala na komfortową pracę kierowcy, komfort podróżowania pasażerów, bezpieczeństwo przewożonego ładunku. Ponadto elektroniczacja systemu pozwala na jego szybką diagnostykę (autodiagnostykę lub diagnostykę w serwisie) w przypadku pojawienia się niesprawności.


Jednostka sterująca


Zawory elektromagnetyczne


Czujnik położenia


Czujnik ciśnienia

ELEMENTY ZAWIESZENIA

ELEMENTY SPRĘŻYSTE

OGRANICZNIKI SKOKU ZAWIESZENIA

Ograniczniki skoku zawieszenia zapobiegają uderzeniom elementów zawieszenia o siebie w przypadku wykorzystania maksymalnego zakresu roboczego zawieszenia.


Ograniczniki skoku zawieszenia sprawiają, że charakterystyka siły w funkcji ugięcia staje się mocno progresywna.

ELEMENTY ZAWIESZENIA

ELEMENTY TŁUMIĄCE

Zadaniem amortyzatora jest redukcja wychyleń sprężyny w możliwie krótkim czasie, w wyniku czego zostaje zapewniona dobra przyczepność kół do nawierzchni. W tym procesie energia ruchu zostaje w amortyzatorze zamieniona na ciepło.


Charakterystyka amortyzatora jednorurowego:


Amortyzator gazowy jednorurowy	Amortyzator dwururowy o zmiennym tłumieniu	Amortyzator gazowy dwururowy
<p>Przegub mocujący Uszczelnienie zakończenia tłoczyka Prowadnica tłoczyka Tłoczyko Rura ochronna Zawór tłokowy Cylinder roboczy Tłok rozdzielczy Gaz Przegub mocujący</p>	<p>Przegub mocujący Uszczelnienie zakończenia tłoczyka Prowadnica tłoczyka Gaz Tłoczyko By-pass (obejście) Przestrzeń kompensacyjna Rura ochronna Rura przestrzeni kompensacyjnej Rura cylindra Zawór tłokowy Zawór denka Przegub mocujący # 24</p>	<p>Przegub mocujący Uszczelnienie zakończenia tłoczyka Prowadnica tłoczyka Gaz Tłoczyko Przestrzeń kompensacyjna Rura ochronna (płaszcz) Rura przestrzeni kompensacyjnej Cylinder roboczy Zawór tłokowy Zawór denka Przegub mocujący</p>
<p>1, 2, 3, 4, 5, 6</p>	<p>By-pass Zawór tłokowy Zawór denka</p>	<p>1, 2, 3, 4, 5</p>
<p>Przy ugięciu olej znajdujący się pod tłokiem zostaje wyparty nad zawór tłokowy (2). Przy tym ciśnienie działa na tłok rozdzielczy (3). Gaz (1) będący pod ciśnieniem 25- 20 bar zostaje sprężony, ponieważ musi pomieścić objętość tłoczyka</p>	<p>Jego sposób działania jest taki jak amortyzatora dwururowego, jednak w czasie, gdy tłok znajduje się u góry wpustu cylindra, olej przy ugięciu łatwiej przepływa wokół tłoka, przy tym działanie tłumiące jest mniejsze.</p>	<p>Budowa i sposób działania jest taki jak amortyzatora dwururowego. Powietrze w przestrzeni kompensacyjnej zastąpione jest gazem pod ciśnieniem 6-8 bar. Zapobiega to tworzeniu się pęcherzy i przedłuża żywotność amortyzatora.</p>

ELEMENTY ZAWIESZENIA

STABILIZATORY

Zadaniem stabilizatora jest zmniejszenie bocznego (poprzecznego) przechyłu nadwozia.


Podczas jazdy po łuku, przechylane siłą odśrodkową nadwozie powoduje ściskanie sprężyny z jednej strony samochodu, zaś rozciąganie z drugiej. Połączony z wahaczami drążek stabilizatora zostaje skrzywiony, opór skrzywanego pręta zmniejsza różnicę w ugięciu sprężyn zawieszenia, poprzez wzrost sztywności całkowitej po stronie bardziej obciążonej (koła zewnętrzne) oraz zmniejszenie sztywności po stronie mniej obciążonej (koła wewnętrzne).

Dzięki stabilizatorowi koła wewnętrzne nie tracą przyczepności.

ELEMENTY ZAWIESZENIA

Tuleje metalowo-gumowe


Dociąganie śrub łączących części zawieszenia powinno odbywać się zgodnie z zaleceniem producenta samochodu, to znaczy najczęściej przy zawieszeniu obciążonym (są wyjątki, czasem zaleca się to zrobić gdy zawieszenie jest ugięte o określoną wartość).

UMIEJSCOWIENIE


TYPY ZAWIESZEŃ


ZAWIESZENIE ZALEŻNE

- + duża nośność
- + prosta budowa
- + wysoka trwałość
- duża masa
- niski poziom komfortu podczas jazdy
- zwiększona wysokość położenia środka ciężkości


ZAWIESZENIE NIEZALEŻNE

- + wysoki komfort jazdy
- + możliwość obniżenia środka ciężkości
- + niższa masa
- niższa nośność
- niższa trwałość
- skomplikowana budowa

ZAWIESZENIA ZALEŻNE


Iveco Daily


Dodge RAM 3500 – zawieszenie zależne oparte na miechach pneumatycznych


Inne przykłady

ZAWIESZENIE Z OSIĄ SKRĘTNĄ

- prosta budowa
- łatwe w obsłudze
- montowane w popularnych, niedrogich samochodach osobowych (np. Fiat Punto) i lżejszych samochodach dostawczych (np. Citroen Berlingo)


Zawieszenie tylne z belką skrętną (VW Golf, Bora, Audi A3)


ZAWIESZENIE DWUWAHACZOWE

BUDOWA

Zwrotnica koła jest mocowana przez sworzeń kulowy do wahaczy: górnego i dolnego – wahacze poprzeczne. Wahacze te mocowane są do mocowania lub do ramy pojazdu w tulejach gumowo-metalowych. Jeden z wahaczy jest podparty sprężyną i amortyzatorem – często jako zespół kolumny zawieszenia.


Wahacz poprzeczny nie jest przystosowany do przenoszenia sił wzdłużnych, dlatego stosuje się drążki reakcyjne które przenoszą reakcje od siły napędowej i siły hamowania.


Zmiana kąta pochylenia w zawieszeniu dwuwahaczowym:


ZAWIESZENIE WIELOWAHACZOWE


Zawieszenie wielowahaczowe pozwala uzyskać optymalne kąty ustawienia koła w każdym zakresie jego pracy. Skutkuje to korzystnym ustawieniem względem nawierzchni drogi dzięki czemu do wykorzystania jest maksymalna siła przyczepności.

Wadą jest skomplikowana konstrukcja, co wiąże się z dużą ilością ruchomych elementów i przegubów które je łączą. W wyniku zużycia pojawiają się liczne luzy. Kosztowne naprawy.


ZAWIESZENIE TYPU McPherson

Kolumna McPherson – jest połączona nieruchomo ze zwrotnicą koła.

Podczas skrętu cała kolumna obraca się w łożysku mocowanym do nadwozia (kielichu).

Dolna część zwrotnicy jest połączona z wahaczem poprzecznym poprzez sworzeń kulowy.


Wahacz jest mocowany do podłużnic lub do ramy pomocniczej za pomocą tulei gumowo-metalowych lub poduszek gumowych.

ZAWIESZENIE TYPU McPherson

Budowa kolumny McPherson:

- 1- rama pomocnicza
- 2- przekładnia kierownicza
- 3- drążek stabilizatora
- 4- wahacz dolny
- 5- zwrotnica
- 6- łącznik stabilizatora
- 7- górne mocowanie kolumny
- 8- sprężyna
- 8a- oś sprężyny
- 9- kolumna zawieszenia McPherson
- 9a- oś kolumny
- 10- górne gniazdo sprężyny
- 11- nadwozie
- 12- kąt przesunięcia osi kolumny i osi sprężyny
- 13- siła przejmowana od sprężyny
- 14- siła przejmowana od amortyzatora


W kolumnie McPherson znajduje się amortyzator i sprężyna – pełni funkcję zespołu sprężystego i tłumiącego.

Tłoczek ustala pochylenie koła (przenosi siły wzdłużne i poprzeczne). Zwarta budowa zapewnia dużą przestrzeń na zespół napędowy.

ELEMENTY PROWADZĄCE

Wahacz – sztywny element o stałej lub regulowanej długości umożliwiający przestrzenne przemieszczanie się kół pojazdu.

PODZIAŁ

POPZECZNE

(górne lub dolne) – obracają się wokół osi równoległej do osi podłużnej pojazdu

PODŁUŻNE

(pchane lub wleczone) – obracają się wokół osi prostopadłej do podłużnej osi pojazdu

SKOŚNE

oś obrotu jest skośna względem podłużnej osi pojazdu


Wahacze mogą być jedno-, dwu-, trzy- i czteroramienne, oraz według liczby punktów mocowań dwu-, trzy- i czteropunktowe.

ELEMENTY PROWADZĄCE

Przykłady mocowań amortyzatorów ?:


Rodzaje wahaczy ?:

Wpływ długości wahaczy i ich wzajemnego położenia na ustawienie koła:

- a) wahacze równoległe o równej długości,
- b) wahacze równoległe o różnej długości.


DRAŻKI REAKCYJNE

Są to sztywne elementy o określonej długości, ograniczające wzajemne przemieszczenia się osi pojazdu lub jego mostu napędowego w stosunku do ramy lub nadwozia.


drążek Panharda

Budowa

Wykonane z pręta, rury z odpowiednio ukształtowanymi końcówkami, tworząc ucho z tuleją gumowo-metalową.


drążek Watta


DODATKOWE ELEMENTY SPRĘŻYSTE I OGRANICZAJĄCE SKOK ZAWIESZENIA

W zawieszeniach, w których wykorzystuje się stalowe elementy sprężyste stosuje się również elementy niemetalowe- pełniące funkcje pomocnicze takie jak:

- a) poduszki, zderzaki – jako ograniczniki skoku zawieszenia i dodatkowe elementy sprężyste
- b) ograniczniki skoku zawieszenia – wyznaczają skrajne położenie kół pojazdu, jako ograniczniki odbicia (rozciąganie) i dobicia (ściskanie)
- c) elementy sprężyste – w postaci zderzaków

INNE TYPY ZAWIESZEŃ

Zawieszenia z elementami sprężystymi z gumy i tworzyw sztucznych

- + duża zdolność tłumienia i pochłaniania energii
- + łatwość osiągania skomplikowanych kształtów dla uzyskania odpowiedniej charakterystyki
- + niewielka masa
- + odporność na korozję
- + bezobsługowość
- ograniczona trwałość

Pełnią rolę pomocniczą w zawieszeniach, wspomagają pracę głównych elementów sprężystych- poza przypadkiem resorów piórowych wykonanych z włókna węglowego.


ZAWIESZENIE PNEUMATYCZNE

Zawieszenia z pneumatycznymi elementami sprężystymi tzw. zawieszenia pneumatyczne.


...w samochodzie ciężarowym


... w sam. osobowym

Pneumatyczne elementy sprężyste są to gumowe miechy wypełnione sprężonym powietrzem.

- + zmienna sztywność, oraz siły tłumienia,
- + regulacja wysokości podłogi pojazdu,
- + utrzymanie stałej wysokości pojazdu,
- + zmienna liczba czynnych osi jednych

- konieczność stosowania dodatkowych urządzeń kontrolno-regulacyjnych.

PÓŁAKTYWNE ZAWIESZENIE PNEUMATYCZNE

Półaktywne zawieszenie pneumatyczne którego układ umożliwia regulację sztywności zawieszenia (bez możliwości regulacji siły tłumienia), zalicza się do zawieszonych półaktywnych. Również w samochodach osobowych tworzy się pneumatyczną kolumnę sprężysto-tłumiącą.

Zmiana liczby czynnych osi jezdnych stosowana w wieloosiowych samochodach ciężarowych, przyczepach lub naczepach poprzez unoszenie wybranych osi.


Różne mechanizmy unoszenia osi


- 1- łoże
- 2- poduszka powietrzna
- 3- wspornik
- 4- tłok

AKTYWNE ZAWIESZENIE PNEUMATYCZNE SAMOCHODÓW OSOBOWYCH

Zastosowanie elektronicznego sterowania układu zawieszenia wyposażonego w pneumatyczne kolumny sprężysto-tłumiące umożliwia uzyskanie aktywnego zawieszenia pneumatycznego.


Zalety:

- wzrost komfortu jazdy,
- zwiększenie bezpieczeństwa,
- brak wpływu obciążenia na prześwit pojazdu,
- możliwość regulacji wysokości.

ZAWIESZENIE HYDROPNEUMATYCZNE

Realizowane przez zastosowanie kolumn hydropneumatycznych przy każdym z kół.

Przepływem oleju między akumulatorem ciśnienia i cylindrem kolumn hydropneumatycznych steruje rozdzielacz z elektrozaworami który jest zarządzany przez elektroniczny sterownik na podstawie sygnałów o wysokości nadwozia takich jak:

- przyspieszenie (pionowe, boczne, wzdłużne),
- prędkość jazdy,
- kąt skrętu kierownicy,
- ciśnienie w obwodzie układu hamulcowego.

Sterownik dobiera właściwą charakterystykę do warunków ruchu przy uwzględnieniu wyboru jednego trybu jazdy:

- a) jazda sportowa,
- b) jazda komfortowa,
- c) jazda z dużym prześwitem.


ZAWIESZENIE HYDROPNEUMATYCZNE

Zawieszenie hydropneumatyczne sterując przepływem oleju do kolumny hydropneumatycznej może być zawieszeniem aktywnym.

Dodatkowo sterując wysokością nadwozia stabilizuje zmiany położenia nadwozia.


ZAWIESZENIE PÓŁAKTYWNE Z REGULACJĄ TŁUMIENIA

Umożliwia ciągłą automatyczną regulację tłumienia bez możliwości regulacji sztywności zawieszenia w oparciu o tradycyjne dwururowe amortyzatory hydrauliczno-pneumatyczne.


Amortyzatory sterowane elektronicznie (z kryzami sterującymi):

- a) charakterystyka miękka,
- b) charakterystyka średnia,
- c) charakterystyka twarda.


Siłownik elektromagnetyczny sterujący ustawieniem kryz

AMORTYZATORY MAGNETO-REOLOGICZNE

Są to amortyzatory, w których olej zastąpiono cieczą magneto-reologiczną (ciecz posiada właściwości ciał stałych i cieczy).

Ciecz stosowana w amortyzatorach jest zawiesiną ferromagnetycznych cząstek żelaza w syntetycznym oleju.

Zmianę siły tłumienia uzyskuje się dzięki cewce elektromagnetycznej znajdującej się w tłoku w zależności od sygnału otrzymanego od sterownika.

Włączenie zasilania cewki powoduje powstanie wokół tłoka pola elektromagnetycznego w uporządkowanie cząstek zawieszonych w oleju w łańcuchy poprzeczne a ruch tłoka powoduje ich przerywanie co skutkuje dodatkowym oporem przepływu zwiększając siłę tłumienia.

Sterowanie amortyzatorem odbywa się według informacji z czujników o warunkach jazdy.


AMORTYZATORY MAGNETO-REOLOGICZNE


DZIĘKUJĘ ZA UWAGĘ


