


Amortyzatory w pojazdach drogowych (cz.VIII)

Konstrukcje dwururowe


CARLOS PANZIERI


KONSULTANT TECHNICZNY
EMMETEC

AMORTYZATOR O KONSTRUKCJI DWURUROWEJ JEST NADAL NAJPOWSZECHNIEJ STOSOWANY W ZAWIĘSIENIACH SAMOCHODOWYCH. DOTYCZY TO PRZEDĘ WSZYSTKIM KOLUMN TYPU MCPHERSON DOMINUJĄCYCH W POPULARNYCH MODELACH POJAZDÓW


Głównymi częściami amortyzatora dwururowego (rys. 1) są: tłok z tłoczyskiem, zespół prowadnicy i uszczelnacza olejowego, korpus zewnętrzny i cylinder wewnętrzny, dwa systemy zaworów umieszczonych w tłoku i w podstawie cylindra.

Zasada działania

Podczas fazy ściskania amortyzatora (rys. 2) tłok przesuwa się w kierunku podstawy cylindra, a znajdujący się pod nim olej przetłaczany jest przez zawory do powiększającej wówczas swą objętość części cylindra po drugiej stronie tłoka. Sumaryczna pojemność komory podtłokowej i nadtłokowej ulega przy


RYS. 2. PODCZAS SKOKU ŚCISKANIA OLEJ PRZEPEŁYWA PRZEZ TŁOK LUB PRZEZ ZAWÓR W PODSTAWIE CYLINDRA


RYS. 3. PODCZAS FAZY ROZCIĄGANIA OLEJ RÓWNIEŻ PRZEPEŁYWA PRZEZ TŁOK I ZAWÓR CYLINDRA. LECZ W PRZECIWNYM KIERUNKU

tym zmianie, ponieważ do wnętrza tej drugiej wsuwa się tłoczysko i z tego powodu nie może pomieścić się w niej cały zapas oleju przepływającego przez tłok. Nadmiar odprowadzany jest zaworami podstawy do przestrzeni kompensacyjnej pomiędzy rurami cylindra i korpusu amortyzatora, lecz nigdy jej całkowicie

nie wypełnia, a jedynie spręża dopełniająca ją powietrze lub azot.

Objętość oleju przepływającego przez zawór podstawy jest równa objętości odcinka trzpienia znajdującego się we wnętrzu cylindra. Na drugą stronę tłoka przepływa tylko tyle oleju, ile może pomieścić część cylindra pomniejszona o objętość znajdującego się w niej tłoczyska.

Dlatego opór stawiany przez amortyzator w fazie ściskania regulowany jest w głównej mierze przepustowością zaworu podstawy cylindra, a ilość przepuszczanego oleju zależy od średnicy tłoczyska.

Podczas fazy rozciągania (rys. 3) tłoczysko wysuwa się z cylindra, zwalnając stopniowo część sumarycznej przestrzeni po obu stronach tłoka. Niedobór oleju w cylindrze uzupełniany jest wówczas przez jego dopływ z przestrzeni kompensacyjnej przez zawór podstawy. Opór stawiany przez amortyzator podczas rozciągania jest wyłącznie efektem działania

tłoka. Dlatego na ten aspekt charakterystyki amortyzatora wpływa głównie regulacja przepustowości zaworu w tłoku oraz także objętość oleju uczestniczącego w przepływie, zależna od średnicy cylindra.

Zadania tłoka


Zewnętrzne średnice amortyzatorów jednorurowych i dwururowych o tym samym przeznaczeniu są bardzo podobne, co sprawia, że średnice tłoków w tej drugiej wersji konstrukcyjnej muszą być zdecydowanie mniejsze, aby dało się pomieścić w przyjętym gabarycie dwie koncentryczne rury i oddzielającą je przestrzeń kompensacyjną. W praktyce więc amortyzatorowi jednorurowemu o średnicy 36 mm odpowiada pod względem wymiarów amortyzator dwururowy z tłokiem o średnicy 30 mm. Na ogół też tłoki amortyzatorów dwururowych są obrabiane mniej dokładnie od tłoków amortyzatorów jednorurowych. Dzieje się tak z następujących powodów:

- ▶ w amortyzatorze dwururowym tłok musi tłumić drgania prawie wyłącznie w fazie rozciągania, dlatego wymaga starannej obróbki i uszczelnienia tylko przy jednej powierzchni czołowej;
- ▶ tłoki amortyzatorów dwururowych muszą mieć stosunkowo niewielkie średnice, więc projektanci nie mogą nadawać im zbyt skomplikowanych kształtów;
- ▶ często, choć nie zawsze, amortyzatory dwururowe używane są w samochodach klasy średniej i niskiej, gdzie ogranicza się maksymalnie koszty produkcji.

Przykładem takiego uproszczenia kształtów jest tłok o jednej tylko roboczej powierzchni czołowej. Jego wzdłużne przelotowe kanały zamknięte są blaszkowymi zaworami tylko z jednej strony (rys. 4 i 5).


RYS. 4. JEDNOSTRONNY TŁOK PRZEDNIEGO AMORTYZATORA W MODELU VW GOLF IV


RYS. 5. PRZEKRÓJ TŁOKA JEDNOSTRONNEGO


W fazie ściskania ciśnienie oleju zgina te blaszki, oddalając ich krawędzie od powierzchni tłoka. Następuje zatem otwarcie przepływowego kanału. Podczas fazy rozciągania olej zgina w podobny sposób tylko jedną (pierwszą) blaszkę z zaworowego pakietu. Opiera się ona o powierzchnię tłoka, lecz równocześnie oddziela się od pozostałych, otwierając przepływ oleju.

Jest to system dość pomysłowy w swej konstrukcyjnej i montażowej prostocie obniżającej koszty wytwarzania. Dlatego rozwiązanie to zyskało dużą popularność w amortyzatorach przednich niektórych modeli Volkswagena.

W trakcie regeneracji amortyzatora można (dla zwiększenia tłumienia w fazie rozciągania przy małych prędkościach i zmniejszenia poprzecznego kołysania samochodu) wymienić kalibrator, czyli blaszkę wyposażoną w nacięcia promieniste, na cieńszą, z mniejszą ilością wcięć lub z wcięciami o mniejszych rozmiarach.


RYS. 6. TŁOK DWUSTRONNY


RYS. 7. PRZEKRÓJ DWUSTRONNEGO TŁOKA EMMETEC

Tłoki dwustronne

Ten rodzaj tłoka jest najczęściej stosowany w amortyzatorach dwururowych. Kanały przepływu oleju są tu umieszczone na dwóch okręgach koncentrycznych (rys. 6 i 7), przy czym otwory tych wewnętrznych zamyka tylko jedna blaszka z góry. Olej przepływa tędy w fazie ściskania. Z kolei otwory rozmieszczone na okręgu wewnętrznym są zamykane wyłącznie od dołu, przez jedną lub kilka blaszek otwierających przepływ oleju w fazie rozciągania.

Zespół zaworów zamykających przepływ oleju (za pomocą blaszki przesuwnej lub sprężystej) podczas ściskania amortyzatora znajduje się na górnej powierzchni czołowej tłoka. →

EMMETEC WWW.EMMETEC.COM

WSZYSTKO DO REGENERACJI I PRODUKCJI AMORTYZATORÓW

dystrybucja w Polsce
FA Polska
WWW.FAPOLSKA.PL

CZĘŚCI ZAMIENNE DO AMORTYZATORÓW • SPRĘŻYNY • NARZĘDZIA I URZĄDZENIA DO PRODUKCJI I REGENERACJI AMORTYZATORÓW • STACJE ROBOCZE I STOŁY TESTOWE DO AMORTYZATORÓW • SZKOLENIA TECHNICZNE

FA Polska Sp. z o.o. • 81-531 Gdynia, ul. Wielkopolska 371 • tel. 58 350 54 10 / faks 58 351 16 06 • info@fapolska.pl • www.fapolska.pl

RYS. EMMETEC

RYS. EMMETEC

EMMETEC WWW.EMMETEC.COM

WSZYSTKO DO REGENERACJI UKŁADÓW KIEROWNICZYCH

dystrybucja w Polsce
FA Polska
WWW.FAPOLSKA.PL

CZĘŚCI ZAMIENNE I ZESTAWY NAPRAWCZE DO PRZEKŁADNI KIEROWNICZYCH • PODZESPOŁY DO HYDRAULICZNYCH I ELEKTRYCZNYCH POMP WSPOMAGANIA • CZĘŚCI ZAMIENNE DO EPS-C, EPS-P I EPS-R • NARZĘDZIA, STOŁY TESTOWE I APARATURA DIAGNOSTYCZNA • SZKOLENIA TECHNICZNE

FA Polska Sp. z o.o. • 81-531 Gdynia, ul. Wielkopolska 371 • tel. 58 350 54 10 / faks 58 351 16 06 • info@fapolska.pl • www.fapolska.pl