

UKŁAD WTRYSKU BENZYNY MULTEC

W układzie wtrysku benzyny Multec paliwo dostarczane jest do silnika przez pojedynczy wtryskiwacz, który jest umieszczony nad zespołem przepustnicy na kolektorze dolotowym.

Praca całego układu sterowana jest przez ECU (elektroniczny sterownik).

ECU ma wpływ na:

- czas wtrysku
- kąt wyprzedzenia zapłonu
- obroty biegu jałowego
- odcinanie dopływu paliwa podczas hamowania silnikiem

Benzyna jest wtryskiwana w ściśle określonym czasie i pod stałym ciśnieniem. Zwiększenie lub zmniejszenie ciśnienia paliwa powoduje niestabilną pracę silnika i trudności z jego uruchamianiem.

Obroty biegu jałowego są regulowane przez zawór powietrza dodatkowego (silniczek krokowy)

Czas wtrysku i kąt wyprzedzenia zapłonu są zaprogramowane w ECU w tzw. Mapie Charakterystyk.

Sterowanie silnikiem odbywa się na podstawie następujących informacji: – zawartość tlenu w spalinach (sonda lambda) – podciśnienie w kolektorze dolotowym (MAP sensor) – położenie przepustnicy (potencjometr przepustnicy) – temperatura płynu chłodzącego (czujnik temperatury) – prędkość obrotowa silnika (czujnik w aparacie zapłonowym lub czujnik obrotów wału korbowego)

UKŁAD BLOKOWY

UKŁAD ZAPŁONOWY Z CZUJNIKIEM HALLA

1-ECU, 2-moduł zapłonowy, 3- aparat zapłonowy z czujnikiem Halla

W układzie zapłonowym z czujnikiem Halla wszystkie funkcje sterujące związane z rozruchem i pracą silnika przejmują ECU.

Sygnal o obrotach silnika jest przesyłany z czujnika Halla zac. 1 do ECU zac. B5. Następnie sterownik wysyła sygnał do modułu zapłonowego, gdzie jest wzmocniony i wysterowuje cewkę zapłonową.

Awaria czujnika Halla powoduje unieruchomienie silnika. Sterownik nie otrzymuje sygnału o obrotach silnika i nie wysyła impulsu do modułu zapłonowego w związku z tym nie jest wysterowana cewka zapłonowa i nie ma iskry na świecach.

Układ występuje w silniku C14NZ

Sterownik w układzie C14NZ nie posiada wymiennej pamięci EPROM.

PRZYPORZĄDKOWANIE STYKÓW STEROWNIKA C14NZ

A1 – sterowanie przekaźnika pompy paliwa

A2 – wolny

A3 – wolny

A4 – wolny

A5 – sterowanie masą lampki kontrolnej

A6 – zasilanie ECU po zapłonie

A7 – wolne

A8 – linia danych ALDL

A9 – inicjacja diagnozy

A10 – sygnał nadajnika impulsów drogi

A11 – masa czujnika podciśnienia i czujnika temperatury

A12 – masa stopnia mocy ECU

B1 – zasilanie pamięci usterek

B2 – wolny

B3 – masa czujnika Halla

B4 – wolny

B5 – sygnał REF do aparatu zapłonowego

B6 – wolny

B7 – wolny
B8 – wolny
B9 – wolny
B10 – sygnał włącznika park/neutral
B11 – wolny
B12 – wolny
C1 – wolny
C2 – wolny
C3 – przewód do cewki silniczka krokowego zac. B
C4 – przewód do cewki silniczka krokowego zac. A
C5 – przewód do cewki silniczka krokowego zac. C
C6 – przewód do cewki silniczka krokowego zac. D
C7 – wolny
C8 – wolny
C9 – wolny
C10 - sygnał czujnika temperatury
C11 – sygnał czujnika podciśnienia
C12 – wtyk oktanowy
C13 - sygnał potencjometru przepustnicy
C14 – zasilanie potencjometru przepustnicy i czujnika podciśnienia
C15 – wolny
C16 – zasilanie ECU
D1 – masa stopnia końcowego
D2 - masa potencjometru przepustnicy
D3 – wolny
D4 – EST sygnał do modułu zapłonowego
D5 – zasilanie 5V aparatu zapłonowego
D6 – masa sondy lambda
D7 – wolny
D8 – wolny
D9 – wolny
D10 – wolny
D11 – wolny

D12 – wolny

D13 – wolny

D14 – wolny

D14 – wolny

D15 – wolny

D16 – sterowanie masą wtryskiwacza

SILNIK KROKOWY

STEROWNIK SILNIKA

Regulator biegu jałowego (silnik krokowy) wykonuje następujące zadania:

- wspomaga rozruch silnika
- steruje fazą nagrzewania silnika
- stabilizuje obroty biegu jałowego

Silniczek krokowy jest sterowany przez dwie cewki.
Zakres silniczka – 255 kroków. Szybkość silniczka –
166 kroków/s

Wartości probiercze:

oporność każdej cewki – 20...100 Ω

prawidłowe ustawienie na biegu jałowym – 8...26 kroków

zacisk A i B realizuje wysuwanie trzpienia

zacisk C i D realizuje wciąganie trzpienia

ECU

Czujnik podciśnienia określa obciążenie silnika.

MAP SENSOR

k podciśnienia w kolektorze ssącym)

Opis zacisków:

A - (-) masa

B - sygnał

C - (+) 5V

Wartość ciśnienia mierzona jest za pomocą
elementu piezo krystalicznego.

Napięcie zasilania = 5V

Wartość kontrolna przy wyłączonym silniku = 4,3...4,9V

Wartość kontrolna na biegu jałowym = 1,5...1,9V

Sposób kontroli czujnika:

Włącz zapłon, nie wypinaj złącza przewodów, sprawdź napięcie na zacisku C, powinno wynosić ok. 5V, jeżeli wartość jest inna sprawdź połączenie ze sterownikiem (przerwa w obwodzie, zwarcie do masy, zwarcie do plusa).

Jeżeli napięcie na zacisku C jest prawidłowe to uruchom silnik i pozostaw go na biegu jałowym, sprawdź napięcie między zaciskiem B i masą (zacisk A) powinno wynosić ok. 1,5...1,9V, zwiększ obroty silnika – napięcie powinno płynnie wzrastać. Jeżeli napięcie na biegu jałowym różni się znacznie od podanego, lub nie następuje wzrost napięcia po zwiększeniu obrotów należy wymienić czujnik.

Kody błędów:

33 – czujnik ciśnienia bezwzględnego napięcie wysokie

34 – czujnik ciśnienia bezwzględnego napięcie niskie

POTENCJOMETR PRZEPUSTNICY

Potencjometr przepustnicy

Czujnik położenia przepustnicy działa na zasadzie zwykłego potencjometru. Mierzy kąt położenia przepustnicy, a sygnał przesyłany do sterownika ma wpływ na

ustalenie czasu wtrysku.

Napięcie przesyłane do sterownika zmienia się proporcjonalnie do kąta otwarcia przepustnicy w zakresie 0,8V...4,8V

Napięcie odniesienia = 5V

Wartości probiercze czujnika położenia przepustnicy:

bieg jałowy – 0,3V...0,8V (otwarcie przepustnicy w zakresie 0...1,5%)

pełne otwarcie przepustnicy 4,2V...4,8V (otwarcie przepustnicy w okr. 96...100%)

Opis połączeń:

z zacisku C14 ECU do zacisku A potencjometru jest podawane napięcie odniesienia,

z zacisku C potencjometru jest przekazywany sygnał do zacisku C13 ECU,

z zacisku D2 ECU jest podawana masa do zacisku B potencjometru

Kody błędów

21 – czujnik położenia przepustnicy – napięcie niskie

22 – czujnik położenia przepustnicy – napięcie wysokie

CZUJNIK TEMPERATURY CIECZY CHŁODZĄCEJ

Czujnik temperatury mierzy temperaturę w układzie chłodzenia silnika.

Pomiar następuje w wyniku zmiany oporności czujnika pod wpływem temperatury.

Im większa temperatura tym mniejsza oporność czujnika.

Prawidłowa praca czujnika temperatury ma wpływ na rozruch silnika, fazę nagrzewania oraz prawidłowe dawkowanie paliwa podczas normalnej pracy silnika. Błędne wskazania mogą być powodem trudnego uruchamiania silnika (zimnego lub gorącego) oraz dużego zużycia paliwa.

Wartości probiercze:

napięcie zasilania – 5V

temperatura/oporność

0⁰C – 4,8...6,6KΩ

20⁰C – 2,2...2,8KΩ

40⁰C – 1,0...1,4KΩ

80⁰C – 0,25...0,36KΩ

SONDA LAMBDA

31

Sonda lambda mierzy zawartość tlenu w spalinach. Informacja przekazywana jest do sterownika w postaci zmian napięcia. Sterownik reguluje skład spalin poprzez skracanie lub wydłużanie czasu wtrysku paliwa. Sonda lambda w układzie multec działa w zakresie napięcia 0..800 mV. Prawidłowe pomiary następują dopiero po rozgrzaniu sądy do temp. ok. 350⁰.

Prawidłowy stosunek mieszanki paliwowo powietrznej wynosi 14,7:1. Taki stosunek jest określany jako $\lambda=1$ i nosi nazwę stosunku stechiometrycznego.

200mV – mieszanka uboga

450mV – mieszanka właściwa ($\lambda=1$)

800mV – mieszanka bogata

Sterownik rozpoczyna regulację składu spalin na podstawie wskazań sondy lambda po spełnieniu następujących warunków

- temperatura silnika wyższa niż 20⁰C**
- napięcie sondy lambda musi przynajmniej raz wyjść poza zakres 0,3..0,6V**

Prawidłową pracę sondy lambda można skontrolować zwykłym multimetrem.

Przy pracującym silniku należy rozpiąć złącze sondy, a następnie sprawdzić napięcie pomiędzy sondą i masą. Ciągłe zmiany napięcia w zakresie 200..800V świadczą o prawidłowej pracy sondy.

Kody błędów związane z sondą lambda:

13 – sonda lambda brak sygnału

44 – sonda lambda mieszanka uboga

45 - sonda lambda mieszanka bogata

POMPA PALIWA

Parametry techniczne pompy paliwa:

- wydatek ok. 100l/h
- ciśnienie maksymalne 1,5 bara
- ciśnienie w układzie powrotnym 0.3 bara
- stałe ciśnienie paliwa utrzymywane w układzie przez regulator ciśnienia 0,75 bara

Po włączeniu zapłonu pompa paliwa zostaje uruchomiona na ok 2S a następnie wyłączona. Ponowne włączenie przełącznika pompy paliwa następuje przez sterownik po otrzymaniu impulsów z czujnika obrotów silnika.

Podstawowa diagnoza pompy paliwa polega na pomiarze ciśnienia paliwa przed wtryskiwaczem (przewód wejściowy) oraz sprawdzeniu napięcia zasilania i połączenia z masą

WTRYSKIWACZ

Wtryskiwacz działa jak zawór elektromagnetyczny. Dysza jest otwierana poprzez pole magnetyczne wytwarzane w cewce. Do wtryskiwacza dochodzi stałe napięcie a otwarcie iglicy jest sterowane masą przez ECU.

Przy stałym ciśnieniu paliwa i stałej wielkości dyszy ilość wtryskiwanego paliwa zależna jest tylko od czasu otwarcia wtryskiwacza (czas wtrysku). Czas wtrysku waha się w granicach 2,7...3,7 ms.

W celu szybkiego uzyskania pełnego otwarcia wtryskiwacza w pierwszej fazie płynie prąd o natężeniu 4A a następnie prąd podtrzymujący otwarcie o natężeniu 1A.

ZŁĄCZE DIAGNOSTYCZNE ALDL

ALDL

A – masa

B – przewód wzbudzenia diagnozy silnika

C – przewód wzbudzenia diagnozy automatycznej skrzyni biegów

D – przewód wzbudzenia diagnozy LCD i komputera pokładowego

E – przewód danych

F – zasilanie (30)

G – przewód transmisji danych

H – przewód wzbudzenia diagnozy DWA (autoalarm)

J – przewód wzbudzenia diagnozy ETC

K – przewód wzbudzenia diagnozy ABS

NADAJNIK IMPULSÓW DROGI

Nadajnik drogi mocowany jest na skrzyni biegów (np. Kadett) lub w prędkościomierzu (np. Vectra A). Powstające impulsy są zliczane przez mikroprocesor i są miarą prędkości. Pomiar ten jest wykorzystywany do regulacji konta wyprzedzenia zapłonu i czasu wtrysku.

KODY BŁĘDÓW

silnik C14NZ

12 – POCZĄTEK SAMODIAGNOZY

kod jest zawsze wyświetlany gdy wywołujemy pamięć usterek w trybie migawkowym i świadczy o rozpoczęciu samodiagnozy

13 – SONDA LAMBDA OBWÓD OTWARY

Błąd występuje gdy:

silnik pracuje nie mniej niż 1 min

temperatura silnika powyżej 85⁰C

napięcie sondy lambda przez ponad 12s nie wychodzi poza zakres 350..500mV.

Wartości wymagane:

silnik zimny – napięcie sondy lambda w zakresie 350...500mV

silnik nagrany na biegu jałowym napięcie sondy zmienia się w zakresie 50..950mV

pełne obciążenie silnika napięcie sondy zmienia się w zakresie 50...950mV Po rozpoznaniu kodu 13 ECU przyjmuje jako wartość zastępczą napięcie 450mV.

14 – CZUJNIK TEMPERATURY CIECZY CHŁODZĄCEJ NAPIĘCIE NISKIE

Błąd występuje gdy:

silnik pracuje ok. 1min

temperatura cieczy chłodzącej powyżej 135⁰C Wartości wymagane: silnik

nagrany pracuje na biegu jałowym – temperatura w zakresie 85...115⁰C

– napięcie 2,1...1,3V Po rozpoznaniu kodu

14 ECU przyjmuje jako wartość zastępczą temperaturę 10...85⁰C w zależności od czasu pracy silnika.

15 – CZUJNIK TEMPERATURY CIECZY CHŁODZĄCEJ NAPIĘCIE WYSOKIE

Błąd występuje gdy:

silnik pracuje ok. 1min

temperatura cieczy chłodzącej poniżej -35⁰C

Wartości wymagane:

silnik nagrany pracuje na biegu jałowym – temperatura w zakresie 85...115⁰C

– napięcie 2,1...1,3V Po

rozpoznaniu kodu 15 ECU przyjmuje jako wartość zastępczą temperaturę

10...85⁰C w zależności od czasu pracy silnika.

21 – CZUJNIK POŁOŻENIA PRZEPUSTNICY NAPIĘCIE WYSOKIE

Błąd występuje, gdy:

silnik nagrany do temperatury pracy

obroty silnika poniżej 4000

napięcie potencjometru powyżej 3,5V

Wartości wymagane:

przepustnica zamknięta – napięcie 0,3..1V

przepustnica całkowicie otwarta – napięcie 3,8...4,8V

Po rozpoznaniu kodu 21 ECU przyjmuje wartość zastępczą dla potencjometru

przepustnicy w zakresie 0..37% otwarcia w zależności od obrotów silnika.

22 - CZUJNIK POŁOŻENIA PRZEPUSTNICY NAPIĘCIE NISKIE

Błąd występuje gdy:

silnik pracuje

napięcie potencjometru < 0,2V Wartości wymagane:

przepustnica zamknięta – napięcie 0,3..1V

przepustnica całkowicie otwarta – napięcie 3,8...4,8V

Po rozpoznaniu kodu 22 ECU przyjmuje wartość zastępczą dla potencjometru

przepustnicy w zakresie 0..37% otwarcia w zależności od obrotów silnika.

24 – NADAJNIK IMPULSÓW DROGI BRAK SYGNAŁU

Błąd występuje gdy:

silnik pracuje w zakresie obrotów 2000...4000

temperatura cieczy chłodzącej powyżej 85⁰C

otwarcie przepustnicy pow. 2%

niewłaściwy sygnał z nadajnika prędkości – prędkość poniżej 14km/h

Wartości wymagane:

sprawdzenie tylko testerem diagnostycznym poprzez porównanie prędkości

odczytanej przez tester z prędkością rzeczywistą.

33 – CZUJNIK PODCIŚNIENIA W KOLEKTORZE SSĄCYM NAPIĘCIE WYSOKIE

Błąd występuje gdy:

silnik pracuje na biegu jałowym

przepustnica otwarta poniżej 2%

ciśnienie bezwzględne w kolektorze ssącym powyżej 840hPa

Wartości wymagane:

przy zatrzymanym silniku i włączonym zapłonie napięcie w zakresie 4,2..5,3V przy

silniku pracującym na biegu jałowym napięcie w zakresie 0,8...1,7V Po

rozpoznaniu kodu 33 ECU oblicza ciśnienie w kolektorze ssącym na podstawie obrotów silnika i położenia przepustnicy.

34 – CZUJNIK PODCIŚNIENIA W KOLEKTORZE SSĄCYM NAPIĘCIE NISKIE

Błąd występuje gdy:

silnik pracuje pow. 1200 obr.

otwarcie przepustnicy pow. 5%

ciśnienie bezwzględne w kolektorze ssącym poniżej 140hPa

Wartości wymagane:

przy zatrzymanym silniku i włączonym zapłonie napięcie w zakresie 4,2..5,3V przy

silniku pracującym na biegu jałowym napięcie w zakresie 0,8...1,7V Po

rozpoznaniu kodu 34 ECU oblicza ciśnienie w kolektorze ssącym na podstawie obrotów silnika i położenia przepustnicy.

35 – REGULATOR BIEGU JAŁOWEGO USTERKA OGÓLNA

Błąd występuje gdy:

silnik pracuje na biegu jałowym

temperatura cieczy pow. 75⁰C

otwarcie przepustnicy poniżej 2%

nie są utrzymane obroty biegu jałowego – wahania powyżej 75 obr/min.

Wartości wymagane:

5..35 kroków – kontrola tylko testerem diagnostycznym.

44 – SONDA LAMBDA MIESZANKA UBOGA

Błąd występuje gdy:

silnik pracuje

temperatura cieczy chłodzącej powyżej 20⁰C napięcie

sondy lambda przez ok. 90s mniejsze niż 280mV Wartości

wymagane:

silnik zimny – napięcie sondy lambda w zakresie 350...500mV

silnik nagrzany na biegu jałowym napięcie sondy zmienia się w zakresie 50..950mV

pełne obciążenie silnika napięcie sondy zmienia się w zakresie 50...950mV Po rozpoznaniu kodu 13 ECU przyjmuje jako wartość zastępczą napięcie 450mV.

45 – SONDA LAMBDA MIESZANKA BOGATA

Błąd występuje gdy:

silnik pracuje

temperatura cieczy chłodzącej powyżej 20⁰C napięcie sondy

lambda przez ok. 90s jest większe od 750 mV Wartości

wymagane:

silnik zimny – napięcie sondy lambda w zakresie 350...500mV

silnik nagrzany na biegu jałowym napięcie sondy zmienia się w zakresie 50..950mV

pełne obciążenie silnika napięcie sondy zmienia się w zakresie 50...950mV Po rozpoznaniu kodu 13 ECU przyjmuje jako wartość zastępczą napięcie 450mV.

55 – ECU USZKODZONY

Błąd występuje w wypadku uszkodzenia sterownika. Jeżeli po odłączeniu akumulatora i podłączeniu po ok. 10 minutach błąd 55 wystąpi ponownie należy wymienić sterownik.

KODY BŁĘDÓW

silnik C16NZ

12 – POCZĄTEK SAMODIAGNOZY

kod jest zawsze wyświetlany gdy wywołujemy pamięć usterek w trybie migawkowym i świadczy o rozpoczęciu samodiagnozy

13 – SONDA LAMBDA OBWÓD OTWARY

Błąd występuje gdy:

silnik pracuje nie mniej niż 1 min

temperatura silnika powyżej 85⁰C

napięcie sondy lambda przez ponad 12s nie wychodzi poza zakres 350..500mV.

Wartości wymagane:

silnik zimny – napięcie sondy lambda w zakresie 350...500mV

silnik nagrany na biegu jałowym napięcie sondy zmienia się w zakresie 50..950mV

pełne obciążenie silnika napięcie sondy zmienia się w zakresie 50...950mV

Po rozpoznaniu kodu 13 ECU przyjmuje jako wartość zastępczą napięcie 450mV.

14 – CZUJNIK TEMPERATURY CIECZY CHŁODZĄCEJ NAPIĘCIE NISKIE

Błąd występuje gdy:

silnik pracuje ok. 1min

temperatura cieczy chłodzącej powyżej 135⁰C

Wartości wymagane:

silnik nagrany pracuje na biegu jałowym – temperatura w zakresie 85...115⁰C

– napięcie 2,1...1,3V Po rozpoznaniu

kodu 14 ECU przyjmuje jako wartość zastępczą temperaturę 10...85⁰C w

zależności od czasu pracy silnika.

15 – CZUJNIK TEMPERATURY CIECZY CHŁODZĄCEJ NAPIĘCIE WYSOKIE

Błąd występuje gdy:

silnik pracuje ok. 1min

temperatura cieczy chłodzącej poniżej -35⁰C

Wartości wymagane:

silnik nagrany pracuje na biegu jałowym – temperatura w zakresie 85...115⁰C
– napięcie 2,1...1,3V Po

rozpoznaniu kodu 15 ECU przyjmuje jako wartość zastępczą temperaturę
10...85⁰C w zależności od czasu pracy silnika.

19- BRAK SYGNAŁU OBROTÓW SILNIKA

Błąd występuje gdy:

przy rozruchu silnika nie występuje sygnał REF

napięcie akumulatora spadnie o 1V lub więcej

ciśnienie w kolektorze ssącym spadnie o conajmniej 60hPA

21 – CZUJNIK POŁOŻENIA PRZEPUSTNICY NAPIĘCIE WYSOKIE

Błąd występuje, gdy:

silnik nagrany do temperatury pracy

obroty silnika poniżej 2200obr/min

napięcie potencjometru powyżej 3,5V

Wartości wymagane:

przepustnica zamknięta – napięcie 0,4..0,8V

przepustnica całkowicie otwarta – napięcie 4,4...4,8V

Po rozpoznaniu kodu 21 ECU przyjmuje wartość zastępczą dla potencjometru
przepustnicy w zależności od obrotów silnika i ciśnienia w kolektorze ssącym

22 - CZUJNIK POŁOŻENIA PRZEPUSTNICY NAPIĘCIE NISKIE

Błąd występuje gdy:

silnik pracuje

napięcie potencjometru < 0,2V

Wartości wymagane:

przepustnica zamknięta – napięcie 0,4..0,8V

przepustnica całkowicie otwarta – napięcie 4,4...4,8V

Po rozpoznaniu kodu 21 ECU przyjmuje wartość zastępczą dla potencjometru
przepustnicy w zależności od obrotów silnika i ciśnienia w kolektorze ssącym

24 – NADAJNIK IMPULSÓW DROGI BRAK SYGNAŁU

Błąd występuje gdy:

silnik pracuje w zakresie obrotów 2000...4000

temperatura cieczy chłodzącej powyżej 85⁰C

otwarcie przepustnicy pow. 2%

niewłaściwy sygnał z nadajnika prędkości – prędkość poniżej 16km/h przez okres dłuższy niż 4 s.

Wartości wymagane:

sprawdzenie tylko testerem diagnostycznym poprzez porównanie prędkości odczytanej przez tester z prędkością rzeczywistą.

25 – WTRYSKIWACZ NAPIĘCI WYSOKIE

Błąd występuje gdy:

sterownik nie rozpozna na wtryskiwaczu zachodzących po sobie zmian napięcia od 0V do 12 V.

Wartości wymagane:

na przemian impulsy 0V lub 12V

na biegu jałowym czas trwania impulsu (czas wtrysku) 0,8..1,5 ms

29 - PRZEKAŹNIK POMPY PALIWA NAPIĘCIE NISKIE

Błąd występuje gdy:

w obwodzie sterującym przełącznikiem pompy paliwa wystąpi zwarcie do masy

32 - PRZEKAŹNIK POMPY PALIWA NAPIĘCIE WYSOKIE

Błąd występuje gdy:

w obwodzie sterującym przełącznikiem pompy paliwa wystąpi zwarcie prądowe (z napięciem akumulatora)

33 – CZUJNIK PODCIŚNIENIA W KOLEKTORZE SSĄCYM NAPIĘCIE WYSOKIE

Błąd występuje gdy:

silnik pracuje na biegu jałowym

przepustnica otwarta poniżej 2%

ciśnienie bezwzględne w kolektorze ssącym powyżej 840hPa

Wartości wymagane:

przy zatrzymanym silniku i włączonym zapłonie napięcie w zakresie 4,7..5,1V

przy silniku pracującym na biegu jałowym napięcie w zakresie 0,52...1,7V

Po rozpoznaniu kodu 33 ECU oblicza ciśnienie w kolektorze ssącym na podstawie obrotów silnika i położenia przepustnicy.

34 – CZUJNIK PODCIŚNIENIA W KOLEKTORZE SSĄCYM NAPIĘCIE NISKIE

Błąd występuje gdy:

silnik pracuje, obroty poniżej 1200 obr./min

otwarcie przepustnicy poniżej 2%

ciśnienie bezwzględne w kolektorze ssącym poniżej 140hPa

lub

obroty silnika powyżej 1200 obr/min

otwarcie przepustnicy powyżej 20%

ciśnienie bezwzględne w kolektorze ssącym poniżej 140hPa

Wartości wymagane:

przy zatrzymanym silniku i włączonym zapłonie napięcie w zakresie 4,7..5,1V przy

silniku pracującym na biegu jałowym napięcie w zakresie 0,52...1,7V Po

rozpoznaniu kodu 33 ECU oblicza ciśnienie w kolektorze ssącym na podstawie obrotów silnika i położenia przepustnicy.

35 – REGULATOR BIEGU JAŁOWEGO USTERKA OGÓLNA

Błąd występuje gdy:

silnik pracuje na biegu jałowym

temperatura cieczy pow. 75⁰C

otwarcie przepustnicy poniżej 2%

nie są utrzymane obroty biegu jałowego – wahania powyżej 75 obr/min.

Wartości wymagane: obroty biegu jałowego 720...880 obr/min

5...35 kroków – kontrola tylko testerem diagnostycznym

42 – BRAK IMPULSÓW UKŁADU ZAPŁONOWEGO

Błąd występuje gdy:

**sterownik wykryje przerwę lub zwarcie w przewodzie EST
lub w przewodzie bypass (obejściowym).**

Przyczyną zapamiętania usterki 42 może być uszkodzenie w module zapłonowym.

44 – SONDA LAMBDA MIESZANKA UBOGA

Błąd występuje gdy:

silnik pracuje

temperatura cieczy chłodzącej powyżej 20⁰C napięcie

**sondy lambda przez ok. 60s mniejsze niż 200mV Wartości
wymagane:**

silnik zimny – napięcie sondy lambda w zakresie 350...500mV

silnik nagrzany na biegu jałowym napięcie sondy zmienia się w zakresie 100..950mV

**pełne obciążenie silnika napięcie sondy zmienia się w zakresie 100...950mV Po
rozpoznaniu kodu 13 ECU przyjmuje jako wartość zastępczą napięcie 450mV.**

45 – SONDA LAMBDA MIESZANKA BOGATA

Błąd występuje gdy:

silnik pracuje

temperatura cieczy chłodzącej powyżej 20⁰C napięcie sondy

lambda przez ok. 40s jest większe od 750 mV

Wartości wymagane:

silnik zimny – napięcie sondy lambda w zakresie 350...500mV

silnik nagrzany na biegu jałowym napięcie sondy zmienia się w zakresie 100..950mV

pełne obciążenie silnika napięcie sondy zmienia się w zakresie 100...950mV

Po rozpoznaniu kodu 13 ECU przyjmuje jako wartość zastępczą napięcie 450mV.

49 – AKUMULATOR NAPIĘCIE WYSOKIE

Błąd występuje gdy:

przez co najmniej 2s napięcie jest wyższe od 17 V.

Wartości wymagane:

rozruch silnika – nie mniej niż 8V

silnik unieruchomiony – 11,5...13,5V

silnik na biegu jałowym – 13,0...15,9V

51 – USZKODZONA PAMIĘĆ EPROM

Uszkodzona pamięć w ECU

55 – USZKODZON ECU

Uszkodzony sterownik silnika

64 – PRZEWÓD EST NAPIĘCIE NISKIE

Błąd występuje gdy:

nie nastąpiło kolejnych dziesięć przejść napięcia z 12V do 0V

Przyczyną wystąpienia usterki może być uszkodzony moduł zapłonowy lub przerwa w obwodzie.

75-KONTROLA MOMENTU OBROTOWEGO NAPIĘCIE NISKIE

Błąd występuje gdy:

przewód sygnałowy z AT do ECU ma zwarcie do masy

(błąd występuje w samochodach z automatyczną skrzynią biegów)

76 – KONTROLA MOMENTU OBROTOWEGO CIĄGŁOŚĆ OBWODU

Błąd występuje gdy:

sygnał z AT do ECU jest wadliwy przez ok. 2,5s (zwarcie prądowe przerwa w obwodzie) oraz gdy jest wysyłany błędny sygnał przez AT.

81 – WTRYSKIWACZ NAPIĘCIE WYSOKIE

Błąd występuje gdy:

sterownik nie rozpozna na wtryskiwaczu zachodzących po sobie zmian napięcia z 12V do 0V

Wartości wymagane:

na przemian impulsy 0V lub 12V

na biegu jałowym czas trwania impulsu (czas wtrysku) 0,8..1,5 ms

Notatki:

KODY BŁĘDÓW

silnik C18NZ

12 – POCZĄTEK SAMODIAGNOZY

kod jest zawsze wyświetlany gdy wywołujemy pamięć usterek w trybie migawkowym i świadczy o rozpoczęciu samodiagnozy

13 – SONDA LAMBDA OBWÓD OTWARY

Błąd występuje gdy:

silnik pracuje nie mniej niż 1 min

temperatura silnika powyżej 85⁰C

napięcie sondy lambda przez ponad 12s nie wychodzi poza zakres 350..550mV.

Wartości wymagane:

silnik zimny – napięcie sondy lambda w zakresie 350...500mV

silnik nagrzany na biegu jałowym napięcie sondy zmienia się w zakresie 50..950mV

pełne obciążenie silnika napięcie sondy zmienia się w zakresie 50...950mV

Po rozpoznaniu kodu 13 ECU przyjmuje jako wartość zastępczą napięcie 450mV.

14 – CZUJNIK TEMPERATURY CIECZY CHŁODZĄCEJ NAPIĘCIE NISKIE

Błąd występuje gdy:

silnik pracuje ok. 1min

temperatura cieczy chłodzącej powyżej 135⁰C

Wartości wymagane:

silnik nagrzany pracuje na biegu jałowym – temperatura w zakresie 85...110⁰C

– napięcie 2,21...1,43V Po

rozpoznaniu kodu 14 ECU przyjmuje jako wartość zastępczą temperaturę

10...85⁰C w zależności od czasu pracy silnika.

15 – CZUJNIK TEMPERATURY CIECZY CHŁODZĄCEJ NAPIĘCIE WYSOKIE

Błąd występuje gdy:

silnik pracuje ok. 1min

temperatura cieczy chłodzącej poniżej -35⁰C

Wartości wymagane:

silnik nagrany pracuje na biegu jałowym – temperatura w zakresie 85...110°C

– napięcie 2,21...1,43V Po

rozpoznaniu kodu 15 ECU przyjmuje jako wartość zastępczą temperaturę 10...85°C w zależności od czasu pracy silnika.

19- BRAK SYGNAŁU OBROTÓW SILNIKA

Błąd występuje gdy:

przy rozruchu silnika nie występuje sygnał obrotów

napięcie akumulatora spadnie o 1V lub więcej

ciśnienie w kolektorze ssącym spadnie o co najmniej 60hPA

21 – CZUJNIK POŁOŻENIA PRZEPUSTNICY NAPIĘCIE WYSOKIE

Błąd występuje, gdy:

silnik nagrany do temperatury pracy

obroty silnika poniżej 3000obr/min

napięcie potencjometru powyżej 3,42V

Wartości wymagane:

przepustnica zamknięta – napięcie 0,3...1V

przepustnica całkowicie otwarta – napięcie 4,0...4,8V

Po rozpoznaniu kodu 21 ECU przyjmuje wartość zastępczą dla potencjometru przepustnicy w zależności od obrotów silnika i ciśnienia w kolektorze ssącym

22 - CZUJNIK POŁOŻENIA PRZEPUSTNICY NAPIĘCIE NISKIE

Błąd występuje gdy:

silnik pracuje

napięcie potencjometru < 0,16V

Wartości wymagane:

przepustnica zamknięta – napięcie 0,3...1V

przepustnica całkowicie otwarta – napięcie 4,0...4,8V

Po rozpoznaniu kodu 21 ECU przyjmuje wartość zastępczą dla potencjometru przepustnicy w zależności od obrotów silnika i ciśnienia w kolektorze ssącym

24 – NADAJNIK IMPULSÓW DROGI BRAK SYGNAŁU

Błąd występuje gdy:

silnik pracuje w zakresie obrotów 900...5000

temperatura cieczy chłodzącej powyżej 85⁰C

otwarcie przepustnicy pow. 2%

niewłaściwy sygnał z nadajnika prędkości – prędkość poniżej 6km/h przez okres dłuższy niż 4 s.

Wartości wymagane:

sprawdzenie tylko testerem diagnostycznym poprzez porównanie prędkości odczytanej przez tester z prędkością rzeczywistą.

25 – WTRYSKIWACZ NAPIĘCI WYSOKIE

Błąd występuje gdy:

sterownik nie rozpozna na wtryskiwaczu zachodzących po sobie zmian napięcia od 0V do 12 V.

Wartości wymagane:

na przemian impulsy 0V lub 12V

na biegu jałowym czas trwania impulsu (czas wtrysku) 0,8..1,5 ms

29 - PRZEKAŹNIK POMPY PALIWA NAPIĘCIE NISKIE

Błąd występuje gdy:

w obwodzie sterującym przełącznikiem pompy paliwa wystąpi zwarcie do masy

32 - PRZEKAŹNIK POMPY PALIWA NAPIĘCIE WYSOKIE

Błąd występuje gdy:

w obwodzie sterującym przełącznikiem pompy paliwa wystąpi zwarcie prądowe (z napięciem akumulatora)

33 – CZUJNIK PODCIŚNIENIA W KOLEKTORZE SSĄCYM NAPIĘCIE WYSOKIE

Błąd występuje gdy:

silnik pracuje na biegu jałowym

przepustnica otwarta poniżej 1,6%

ciśnienie bezwzględne w kolektorze ssącym powyżej 930hPa

Wartości wymagane:

przy zatrzymanym silniku i włączonym zapłonie napięcie w zakresie 4,7..5,1V

przy silniku pracującym na biegu jałowym napięcie w zakresie 0,52...1,7V

Po rozpoznaniu kodu 33 ECU oblicza ciśnienie w kolektorze ssącym na podstawie obrotów silnika i położenia przepustnicy.

34 – CZUJNIK PODCIŚNIENIA W KOLEKTORZE SSĄCYM NAPIĘCIE NISKIE

Błąd występuje gdy:

silnik pracuje, obroty powyżej 1100 obr./min

otwarcie przepustnicy 19%

ciśnienie bezwzględne w kolektorze ssącym poniżej 140hPa

Wartości wymagane:

przy zatrzymanym silniku i włączonym zapłonie napięcie w zakresie 4,7..5,1V przy

silniku pracującym na biegu jałowym napięcie w zakresie 0,52...1,7V Po

rozpoznaniu kodu 33 ECU oblicza ciśnienie w kolektorze ssącym na podstawie obrotów silnika i położenia przepustnicy.

35 – REGULATOR BIEGU JAŁOWEGO USTERKA OGÓLNA

Błąd występuje gdy:

silnik pracuje na biegu jałowym

temperatura cieczy pow. 75⁰C

otwarcie przepustnicy poniżej 2%

nie są utrzymane obroty biegu jałowego – wahania

powyżej 125 obr/min. przy AT

powyżej 150 obr/min. przy MT

Wartości wymagane:

obroty biegu jałowego 720...880 obr/min

5...35 kroków – kontrola tylko testerem diagnostycznym

42 – BRAK IMPULSÓW UKŁADU ZAPŁONOWEGO

Błąd występuje gdy:

sterownik wykryje przerwę lub zwarcie w przewodzie EST

lub w przewodzie bypass (obejściowym).

Przyczyną zapamiętania usterki 42 może być uszkodzenie w module zapłonowym.

44 – SONDA LAMBDA MIESZANKA UBOGA

Błąd występuje gdy:

silnik pracuje

temperatura cieczy chłodzącej powyżej 85⁰C

otwarcie przepustnicy pow. 6%

napięcie sondy lambda przez ok. 10s mniejsze niż 280mV

Wartości wymagane:

silnik zimny – napięcie sondy lambda w zakresie 350...500mV

silnik nagrzany na biegu jałowym napięcie sondy zmienia się w zakresie 100..950mV

pełne obciążenie silnika napięcie sondy zmienia się w zakresie 100...950mV Po

rozpoznaniu kodu 13 ECU przyjmuje jako wartość zastępczą napięcie 450mV.

45 – SONDA LAMBDA MIESZANKA BOGATA

Błąd występuje gdy:

silnik pracuje

temperatura cieczy chłodzącej powyżej 85⁰C napięcie sondy

lambda przez ok. 10s jest większe od 760 mV Wartości

wymagane:

silnik zimny – napięcie sondy lambda w zakresie 350...500mV

silnik nagrzany na biegu jałowym napięcie sondy zmienia się w zakresie 100..950mV

pełne obciążenie silnika napięcie sondy zmienia się w zakresie 100...950mV Po

rozpoznaniu kodu 13 ECU przyjmuje jako wartość zastępczą napięcie 450mV.

49 – AKUMULATOR NAPIĘCIE WYSOKIE

Błąd występuje gdy:

przez co najmniej 2s napięcie jest wyższe od 17 V.

Wartości wymagane:

rozruch silnika – nie mniej niż 8V

silnik unieruchomiony – 11,5...13,5V

silnik na biegu jałowym – 13,0...15,9V

51 – USZKODZONA PAMIĘĆ EPROM

Uszkodzona pamięć w ECU

55 – USZKODZON ECU

Uszkodzony sterownik silnika

64 – PRZEWÓD EST NAPIĘCIE NISKIE

Błąd występuje gdy:

nie nastąpiło kolejnych dziesięć przejść napięcia z 12V do 0V

Przyczyną wystąpienia usterki może być uszkodzony moduł zapłonowy lub przerwa w obwodzie.

75-KONTROLA MOMENTU OBROTOWEGO NAPIĘCIE NISKIE

Błąd występuje gdy:

przewód sygnałowy z AT do ECU ma zwarcie do masy

(błąd występuje w samochodach z automatyczną skrzynią biegów)

76 – KONTROLA MOMENTU OBROTOWEGO CIĄGŁOŚĆ OBWODU

Błąd występuje gdy:

sygnał z AT do ECU jest wadliwy przez ok. 2,5s (zwarcie prądowe przerwa w obwodzie) oraz gdy jest wysyłany błędny sygnał przez AT.

81 – WTRYSKIWACZ NAPIĘCIE WYSOKIE

Błąd występuje gdy:

sterownik nie rozpozna na wtryskiwaczu zachodzących po sobie zmian napięcia z 12V do 0V

Wartości wymagane:

na przemian impulsy 0V lub 12V

na biegu jałowym czas trwania impulsu (czas wtrysku) 0,8..1,5 ms

Notatki: