

A belső égésű motorok beláthatóan biztos jövője

A RENAULT-NISSAN ÚJ 1,0 LITERES DELTA MOTORJA

A belső égésű motor alternatíváját adó elektromos hajtás, legyen az akkumulátoros energiatárolású vagy hidrogén energiaforrású tüzelőanyag-cellás, lassú átmenetű, majd egy fordulópont után elsöprő jövőjét ma már senki sem vitatja. A belső égésű motorok napjai – nem vitatható – meg vannak számolva. De ahhoz, hogy valós konkurenciát jelentsen az autószerelő szakmának, illetve, hogy lenullázzon minket, napokban számolva, legalább 7000-et, de lehet, hogy 10 ezret kell még aludni... A motorfejlesztés napjainkban is intenzíven folyik és számos tökéletesítő, finomító újdonsággal is szolgál.

DR. NAGYSZOKOLYAI IVÁN

A Renault-Nissan Alliance motorfejlesztése, mely ma már a Mitsubishivel is kiegészül, más neves autógyártót is bevonva, a világ élvonalába tartozik. A hengerfej alakjáról elnevezett ún. Delta motorcsaládja új taggal bővült, elkészült a 3 hengerű, 1,0 literes turbó benzinmotor, mely az egyik legjobb példa arra, hogy a mai követelményeknek, CO₂-kibocsátásnak, szennyezőanyag-emisszióknak, gyártási gazdaságosságnak miként lehet egyaránt megfelelni. A motort a Renault-Nissan Alliance és a Daimler AG együtt tervezte elsősorban a B gépjármű-szegmensbeli felhasználásra. Ezt a motort a Mercedes nem építi be saját modelljébe.

A Mercedes és a Renault már korábban is együttműködött mind a tervezésben, mind a felhasználásban és nemcsak az Otto-motoroknál, hanem a dízeleknél is. Az 1,33 literes 4 hengerű benzines TCE motor (1 - HR13DDT – Daimlernél M 282) is példa erre, mely a most tárgyalt HR10DDT kódú motor kiinduló konstrukciójának tekinthető.

- **HR** – Motorcsalád
- **10** – 1,0 liter lökettérfogat
- **D** – DOCH (Dual Overhead Camshafts)
- **D** – közvetlen benzinbefecskendezés
- **T** – turbótöltés

A 72,2 mm-es furatú motor henger-lökettérfogata 333 cm³, a 80–90 kW-os teljesítményosztályba tartozik. Forgatónyomatéka 180 Nm + 20 Nm növelési

lehetőséggel (overboost). A HR10DDT a korábbi 1,2 literes 4 hengerű motort (HR12DDT) váltja le.

Az új motor fejlesztésében az alábbi főbb szempontok játszottak szerepet: teljesüljön az Euro 6d-temp (adott gépkocsikba építve), csökkenjen a fogyasztás, ezzel együtt a CO₂-kibocsátás, különösen a sűrűlódási veszteségek csökkentésével, kisebbek legyenek a motor befoglaló méretei, mérsékelni lehessen a gyártási költségeket.

A FÚZÓTT MOTOR

A háromhengerű motorblokk nyitott tetejű (open-deck), nagynyomású öntéssel készült alumíniumötvözet, hengerhüvelyt nem tartalmaz 2. A henger futófelülete felszórt bevonatú (Bore Spray Coating®), tükrös felületi megmunkálással. A motortömb 7%-kal lett könnyebb, az új henger futófelülettel – ma így mérjük a hatását – 1% CO₂

-csökkenés érhető el. A hengerhüvely nélküli falon keresztüli hőátadás fokozottabb, így a motor kopogási hajlama kisebb.

A főtengely és a hajtórúd kovácsolt acél

3. A főtengelycsapok átmérőjét csökkentették, a csapok felülete szuperfiniselt, azaz tükörsimított. A kenőolaj SAE 0W-12, a HTHS 2,0 mPa.s. A fekvő-csapágycsészé a vezérlés felőli csapnál polimer bevonatú (Irox-csapágú), hogy a stop/start igénybevételt jól bírja. A dugattyú könnyűfém, olajhűtésű, a dugattyúpalást sűrűlódáscsökkentő bevonatot kapott. A dugattyúgyűrűk DLC (diamond-like carbon) nagy keménységű bevonatúak.

A háromhengerű motornak nincs kiegyenlítő tengelye. A nyugodt járást egyrészt a kéttömegű lendítőkerék a főtengely egyik végén, a másik végén pedig a torziós főtengelylengés-csillapító adja. Mindkettőnek aszimmetrikus a tömegeloszlása, tehát mindkettőn egy-egy szegmens nagyobb tömegű, ez az elrendezés szolgál kiegyenlítő

1

2

tengelyként. A hengertengelyeken átmenő síkra merőleges tengely körüli, ún. elsőrendű szabadnyomaték 50%-os kiegyenlítése válik így lehetővé.

A HENGERFEJ

A motorszerkezet legjelentősebb innovációja a hengerfej konstrukciója

4. Alakja után a delta, vagy háromszög nevet kapta, ellentétben a szögletes keresztmetszeti kialakítású hagyományos változattal. A háromszög alakú hengerfej egyik oldalához a szívórendszer kapcsolódik, másik a kipufogó oldal (lásd a címképet). A motornak így tehát nincs klasszikus értelemben vett szelepfedele. A delta kialakítás több kedvező tulajdonsággal bír, első helyre sorolható, hogy a motor szélességi méretét lehet ezzel csökkenteni. A gyártó kompaktnak nevezi ezt az elrendezést. Ezzel a motorbeépítés vált problémamentesebbé, kedvezőbbek lettek a frontális és az átfedéses ütközési paraméterek is. Második helyen említhető, hogy a motor közeli katalizátorhoz vezető gázút lerövidül. A hengerfej tartalmazza a hengerenként 4 szelepet, hidraulikus szelephézag-kiegyenlítővel, két vezérműtengelyt, tengelyenkénti hidraulikus fázisállítóval (40 °ft tartomány), a központosan elhelyezett injektorokat, kétszintű hűtővízcsatornákat, a hengerfejbe öntött kipufogó-gyűjtőcső egy részét, a nagynyomású benzinszivattyút

3

5. A hengerfej anyaga alumíniumötvözet, hidegkamrás nyomásos öntéssel készül (chill cast).

KENÉS, HŰTÉS, SEGÉDBERENDEZÉS SZÍJHAJTÁS

A szárnylapátos, motorECU által szabályozott szállítású kenőolaj-szivattyú a kartertérben van, ún. csendeslánc hajtású. A nagyobb olajmennyiség a dugattyúhűtéshez szükséges; hűtés

nélkül, kisebb motorterhelésnél a dugattyúhőmérséklet megnövelhető. Ez a fogyasztás szempontjából kedvező. A hűtőközeg-szivattyú műanyag járókerekű, hosszbordás szíjhajtású. Nagy gondot fordítottak az áramlási veszteségek csökkentésére, és így a szivattyúhajtás teljesítményének mérséklésére. A motor felmelegítési fázisában, a gyorsabb felmelegedésért, az utastérűtés vízkörét teljesen leválasztják. A kéttányéros termosztát szabályozott, elektromos fűtésű. A

4

LEVEGŐELLÁTÓ RENDSZER

A Renault-Nissan csoport motorjain, költségcsökkentés miatt, igyekeznek modulokból felépített részegységeket alkalmazni. Erre mutat jó példát a levegőellátó rendszer. A hengerfejhez kapcsolódó levegőelosztás és az olajleválasztás motortípushoz igazodik, így típusfüggő, a többi általános kialakítású. A levegőellátó rendszer komplex házát két félből, forrólevégős műanyaghegesztéssel állítják össze. A fojtószelepegység is ennek a része. A kartergázszűrés és nyomásszabályozás után a kartergáz-visszavezetés útja függ a turbónyomás aktuális értékétől.

A töltőlevegő levegő/levegő közbenső hűtőn halad keresztül. A turbótöltő mono-scroll kipufogógáz rávezetésű, ez nem jelent mást, mint hogy egy beömlésű, elektromos léptetőmotorral állított wastegate szelepe. Az öntött acél gyűjtőcső és a turbinaház egy egységet képez. A maximális kipufogógáz-hőmérséklet 980 °C lehet. Kompresszoroldalon elektromos működtetésű visszakeringető szelepet találunk.

5

- ① hűtőtömb
- ② vízpumpa
- ③ kiegyenlítőtartály
- ④ olajhűtő
- ⑤ termosztát
- ⑥ turbótöltő
- ⑦ utastér fűtőtömb
- ⑧ elektromos vízszivattyú
- ⑨ lezárószelep (csap)

6

BENZINBEFECSKENDEZÉS

Az elődmotornál is alkalmazott égésfolyamat-kialakítást és a befecskendezést

motor hűtővízhőfoka 90, illetve 100 °C értékre állítható be, üzemállapottól függően, hűtés szempontjából megosztott a motorterhelési jellegmező 6. Ez az intézkedés, mai szóhasználattal termomenedzsment, elsősorban a sűrűdés-csökkentést szolgálja.

A turbóközéprészt a motor leállítása után hűteni kell, ezt az ebben a körben dolgozó elektromos keringetőszivattyú bekapcsolásával érik el.

A segédberendezéseket, a vízpumpát, a klímakompresszort és a generátort főtengely torziós lengéscsillapítójához kapcsolódó hosszbordás szíj szíjtárcsájáról hajtják. A hosszbordás szíj feszítő nélküli sztreccs szíj (7PK poly-V), anyaga EPDM, PES (poliészter) szálerősítéssel.

7

8

a Daimler AG. fejlesztette. A fejlesztés eredményeként a motor terhelési jellemzőjének legnagyobb részén sztöchiometrikus keverékkel tud üzemelni. A mágnesszelepes, 6 lyukú, központosan, hengertengelyben elhelyezett injektor 250 bar nyomással fecskendez be 7. A befecskendezési sugarak irányát úgy határozták meg, hogy se a gyújtógyertyát, se a szelepeket ne nedvesítse a benzin. A nyomást egydugattyús, acél nagy-nomású szivattyú állítja elő. A kipufogó vezértengelyről hajtják görgős emelőn keresztül háromcsúcsú bütyöktárcsával 8. A benzint a közös nyomásterbe (rail) juttatja. Munkaütemenként egy szivattyúlöket van, fázishelyzetét úgy határozták meg, hogy a főtengely nyomatéklingését ne növelje. A löketenkénti mennyiség szabályozást elektromosan vezérelt szívószelep végzi. A befecskendezés lehet többszörös, 3-szori esemény lehetséges. Figyelembe vették az olajfelhígulás és a PM-képződés elkerülését, valamint a lokális lambda-értékek alakulását és a nagy lángsebesség elérését. A dózisazonosságot a lebegő injektortű zárásának eseményével detektálják. Az injektor elektromos aktiválásának befejezte és a tűzárás közötti időintervallumot mérik.

A nagy kompresszióviszony ellenére a motor kopogási hajlama csekély. Ezt a nagy lángsebességgel, a fokozott belső töltet örvényléssel, az intenzív hűtéssel érték el. A motor majdnem teljes üzemi tartományában $\lambda=1$ légviszonytényezővel jár, előgyújtása a munkaponti fogyasztásminimalizáláshoz állítható be. A motor fajlagos effektív tüzelőanyag-fogyasztása nagy terhelésmező területen nem lépi át a 250 g/kWh értéket, minimuma 230 g/kWh érték alatt van 9. Ez jó közelítéssel 38%-os effektív hatásfoknak felel meg.

EMISSZIÓTECHNIKA

A sztöchiometrikus keverék-összetételű, közvetlen befecskendezésű benzinmotor kipufogógáz-utókezelése

9

MŰSZAKI ADATOK

Hengerelrendezés és hengerszám	soros, 3 henger
Furat/löket	72,2/81,3 mm
Össz. lökettérfogat	998 cm ³
Hengertávolság	85 mm
Hajtórúd hossz	128 mm
Kompresszióviszony	11:1
Dugattyúcsap-eltolás	0,3 mm
Főtengelyeltolás	8 mm
Névleges teljesítmény/fordulat	86 kW/5250 min ⁻¹
Maximális forgatónyomaték	180 Nm/1750–4000 min ⁻¹
Overboost	+20 Nm
Maximális motorfordulatszám	6300 min ⁻¹

10

ma két fázisból áll. A három komponentsre ható katalizátort (TWC) követnie kell egy PM-szűrőnek (GPF). Mindkettő kerámia hordozójú, a TWC átmenőcsatornás, a GPF teljesáramú falszűrő 10. A 90%-os hatásfokú GPFc egy meghatározott csatornahosszon katalizátora-

nyaggal bevont (zone-coated). A motor emissziós szintje Euro6d-temp. Az első lambda-szonda szélessávú, a két egység közötti második, ugrás-szonda. A GPF előtt és után a differenciaryomás méréséhez nyomásvételi helyek és hőmérők találhatók.

Forrás:

Proust, Arandyelovitch, Trochet, Mohsen (Renault/Nissan Alliance); Gödecke, Koch, Maass, Schnüpké (Daimler AG): The New 1.0-Liter Turbo Gasoline Engine from the Renault-Nissan Alliance – HR10DDT, 27th Aachen Colloquium Automobile and Engine Technology 2018. 11. 12. Schnüpké, Maass, Zimmer, Rehberger, Wirtsch, May (Daimler AG); Proust, Mohsen, Trochet, Arandyelovitch (Renault/Nissan Alliance): M 282 – The New 1.4-Liter Gasoline Engine from Mercedes-Benz; 26th Aachen Colloquium Automobile and Engine Technology 2017. <https://www.engine-specs.net/nissan/hr10ddt.html>

KERESSE INNOVATÍV JÁRMŰKLÍMA MEGOLDÁSAINKAT!

Cégünk több, mint 12 éve van jelen a járműklíma szervizelő berendezések és kiegészítőik piacán.

- Megbízható szerviz háttérrel rendelkezünk (szükség esetén cseregép szolgáltatással)
- Vállaljuk az időszakos (szezon előtti) rendszeres karbantartások elvégzését
- Technológiánkat mindig a piac igényeit figyelembe véve fejlesztjük
- Minden járműkategória számára kínálunk berendezéseket (személygépkocsi, tehergépjármű, autóbusz, munkagép)
- Nálunk a klímajavításhoz szükséges egyéb kellékanyagok és szerszámok is elérhetők (pl. klíma hűtőközegek - r 134a, 1234YF, tömítőanyagok, olajok)

Részletfizetési lehetőségeinkről érdeklődjön az alábbi elérhetőségeken:

Würth Szereléstechnika Kft.
 Varga László
 E-mail: info@wuerth.hu
 Telefon: 06 30/343-1283

ADJON ÚJ LENDÜLETET VÁLLALKOZÁSÁNAK!