


Kočioni sistemi kod motornih vozila


Uvod – Mehatronika u vozilima

Današnja vozila predstavljaju izuzetan primer primene mehatronike.


Najbitniji segmenti vozila su mehatronički sistemi:

- ⊕ **Motor i sistem kontrole rada motora**
- ⊕ **Sistem ubrizgavanja goriva**
- ⊕ **Kočioni sistem (ABS, ESP)**
- ⊕ **Navigacioni GPS sistem**
- ⊕ **Sistem aktivne i pasivne bezbednosti**


Uvod – Mehatronika u vozilima

Šematski prikaz Bosch MED7-Motronic


⊕ Razdelnik goriva

⊕ Pumpa visokog pritiska


⊕ Upravljiva klapna

⊕ Upravljačka jedinica


Uvod – Mehatronika u vozilima

Animacija ubrizgavanja goriva u cilindar


Uvod – Mehatronika u vozilima


Povećanje bezbednosti kroz vreme

- OPTIMALNA STRUKTURA VOZILA
- POMOĆ VOZAČU PRI VOŽNJI


Konvencionalni kočioni sistemi


Konvencionalni kočioni sistemi

Pojačavač sile kočenja


- ⊕ Generiše se sila pojačanja
- ⊕ Veza sa usisnom granom


Konvencionalni kočioni sistemi

Glavni kočioni cilindar


- ⊕ Glavni kočioni cilindar prevodi pomeranje pedale kočice u kočioni pritisak
- ⊕ Pritisak se preko dva kruga prenosi do hidroagregata


Konvencionalni kočioni sistemi


Hidroagregat

Veze sa upravljačkom jedinicom


Veza sa komorom
klipa pritisne poluge

Veza sa komorom
plivajućeg klipa


Izlazi prema
kočnicama PL i ZD


Izlazi prema
kočnicama PD i ZL

- ⊕ Hidroagragat, koji je kontrolisan i upravljan od strane upravljačke elektronike automobila,
- ⊕ Hidroagregat omogućava pomoću upravljenih ventila selektivno pojačanje i slabljenje kočionog pritiska
- ⊕ Hidroagregat omogućava vozno-dinamička podešavanja i upravljanje poput ABS-a i ESP-a.


Konvencionalni kočioni sistemi

Kočnice na točkovima


- ⊕ Kočnice na točkovima pretvaraju pritisak proizveden u glavnom kočionom cilindru u kočioni moment na točkovima
- ⊕ Porastom pritiska u kočnici dolazi do pomeranja klipa sa oblogom ka kočionom disku (u levo)
- ⊕ Pritisak takođe uzrokuje pomeranje pesnice s tim sa se pesnica pomera u odnosu na nosač u desno približavajući disku levu oblogu


Kočioni sistemi sa ABS-om

ABS (Anti Blocking Sistem) predstavlja upravljeni sistem, kao podsistem kočionog sistema, koji ima za cilj sprečavanje blokiranja točkova pri kočenju i time poboljšanje upravljivosti i stabilnosti vozila.


Osnovni zahtevi koje ABS mora da ispuni su:

- ⊕ Održanje stabilnosti vozila prilikom dejstva bočne sile na zadnjoj osovini
- ⊕ Održanje stabilnosti vozila prilikom dejstva bočne sile na prednjoj osovini
- ⊕ Smanjenje kočionog puta optimalnim korišćenjem trenja između gume točkova i kolovoza
- ⊕ Brzo prilagođavanje kočionog pritiska pri promeni koeficijenta trenja između gume točkova i kolovoza, npr. vožnja po snegu i ledu
- ⊕ Veći komfor zbog manjeg povratnog dejstva pedale kočnice


Kočioni sistemi sa ABS-om

Upravljačka šema ABS-a


Najznačajniji elementi ABS-a su:

- ⊕ Hidroagregat
- ⊕ Senzor broja obrtaja na točku
- ⊕ Upravljačka jedinica


Kočioni sistemi sa ABS-om

Šematski prikaz ABS-a


Hidroagregat je zaslonjivočen plavom linijom i označen sa 2-levo stoji iz:

- ⊕ 2/2 elektromagnetičnih ventila (ventili koji imaju dva stanja i dva hidraulična priključka)
- ⊕ Povratne pumpe
- ⊕ Rezervoara
- ⊕ Prigušne komore


Kočioni sistemi sa ABS-om


Jedan ciklus delovanja ABS-a pri normalnim voznim uslovima

Pritiskom pedale kočnice kočioni pritisak raste do određene vrednosti – kritične vrednosti.

Pri dostizanju kritične vrednosti kočionog pritiska dolazi blokiranja točka što se na srednjem grafiku vidi kao skok ugaonog ubrzanja u negativnom smeru.

Dolazi do zatvaranja ventila za povećanje pritiska i pritisak za kratko vreme ostaje konstantan i zatim se otvara ventil za smanjenje pritiska i pritisak u kočnici na točku opada do određene vrednosti kada točak ponovo počinje da se okreće (deblokiranje točka).

Tada se ventil za povećanje pritiska otvara stepenasto povećavajući pritisak u kočnicama do kritične vrednosti


Kočioni sistemi sa ABS-om

Jedan ciklus delovanja ABS-a kada jedan deo vozila ide po ledu

M_{Gier} – Pobudni moment
 F_B - Sila kočenja
 μ_{HF} – koeficijent trenja


- 1 Pritisak u GKC
- 2 Pritisak bez promene u programu
- 3 i 4 Pritisak sa promenom u programu (dve različite varijante)
- 5 Pritisak na točku koji proklizava
- 6 Ugao okretanja volana bez promene u programu
- 7 Ugao okretanja volana sa promenom u programu


Kočioni sistemi sa ESP-om

Elektronska kontrola stabilnosti – ESP je upravljački sistem koji koristi kočioni i pogonski sistem kako spriječi bočno zanošenje automobila. ABS spriječava blokiranje kočnica pri kočenju, ASR (Antriebsschlupfregelung) dodaje gase do pojedinih kotačeva prilikom dodavanja gase do pojedinih kotačeva tokom skretanja za zanosi i bude nestabilnost.

Praktično ESP poboljšava aktivnoj bezbednosti

ASR i doprinosi

- ⊕ Aktivno pomaganje u postizanju optimalne trakcije pri skretanju
- ⊕ Poboljšana stabilitet vozila na granicnim uslovima kada se menjena pravca u graničnim oblastima. Uz pomoć ESP-a, u slučaju nesigurnosti, u potpunog kočenja, delimičnog kočenja, vožnje bez dodavanja gase ili kočenja, vožnje sa dodavanjem gase
- ⊕ Poboljšana stabilnost vozila pri ekstremnim manevrima (panične reakcije) i smanjena mogućnost sudara
- ⊕ Iskorišćenost ABS-a i ASR-a podiže na viši nivo time smanjujući kočione puteve i poboljšavajući trakciju što vodi boljoj upravljivosti vozila.


Kočioni sistemi sa ESP-om


Šematski prikaz ESP sistema

Sistem se sastoji iz:

- Senzora (1...5) koji daju ulazne veličine.
- Izvršnih elemenata (6 i 7) preko kojih se utiče na ponašanje vozila
- Upravljačkih jedinica koje su raspoređene po hijerarhiji – kontrola vozne dinamike kao nadređena i kontrola proklizavanja kao podređena.

1 Senzor broja obrtaja, 2 Senzor predprtiska, 3 Senzor ugla okretanja volana,
4 Senzor brzine obrtanja oko vertikalne ose, 5 Senzori bočnog ubrzanja,
6 Hidroagregat, 7 Upravljanje motora, 8 Signali koji ulaze u ESP

α – ugao klizanja gume, δ_R – ugao zaokretanja, λ_{SO} – željeno klizanje točkova


Kočioni sistemi sa ESP-om

Šematski prikaz hidroagregata ESP sistema

Da bi se uticalo na kočionu silu u trenucima smanjene stabilnosti vozila neophodno je da kočioni sistem deluje na određene točkove bez uticaja vozača odnosno bez generisanja kočionog pritiska od strane vozača (vozač ne pritiska pedalu kočnice).

Zbog toga se ugrađuje pumpa predpritiska sa senzorom predpritiska koji su zaduženi da obezbede kočioni pritisak nezavisno od vozača


1 Glavni kočioni cilindar, 2 Senzor pritiska, 3 Pumpa predpritiska, 4 Hidroagregat, 5 Plivajući krug, 6 Krug pritisne poluge, 7 Ventil predpritiska, 8 Ventil za prebacivanje sa funkcijom ograničenja pritiska, 9 Prigušna komora, 10 Povratna pumpa, 11 Ventil povratnog udara, 12 Rezervoar, 13 Ventil povećanja pritiska, 14 Ventil smanjenja pritiska, 15 Kočnice na točku


Kočioni sistemi sa ESP-om

Ulazak u levu krivinu vozila bez ESP-a


- 1** Vozač skreće, dolazi do povećanja bočnih sila
- 2** Smanjenje stabilnosti
- 3** Okretanje volana na suprotnu stranu (kontra) vozilo van kontrole
- 4** Vozilo više nije upravljivo


Kočioni sistemi sa ESP-om

Ulazak u levu krivinu vozila sa ESP-om


1 Vozač skreće,
dolazi do povećanja bočnih sila

2 Smanjenje stabilnosti,
ESP utiče na prednji desni točak

3 Vozilo je pod kontrolom

4 Smanjenje stabilnosti,
ESP utiče na prednji lev točak
potpuna stabilnost vozila


Kočioni sistemi sa ESP-om


Ulazak u levu krivinu vozila sa ESP-om – video zapis


Elektrohidraulični kočioni sistemi – Brake by wire sistemi

Šematski prikaz elektrohidrauličnog kočionog sistema


HVALA NA

PAŽNJI

