

LECHO

Elektronika autogaz

15-124 Białystok ul. Gen. Andersa 5D/4
tel. (085) 675 45 03; fax. (085) 675 52 34
www.lecholpg.pl

MAXI λ

OPIS STROJENIA STEROWNIKA PRZY POMOCY PROGRAMU KOMPUTEROWEGO MAXILAMBDA

LECHO
Elektronika autogaz

Spis treści:

1.Wstęp.	3
2.Dane techniczne	3
3.Podłączenie sterownika	4
4.Opis funkcji wyprowadzeń	5
5.Opis programu MAXILAMBDA	6
6.Programowanie sterownika	7
7.Dodatkowe funkcje programu	14
8.Podłączenie klipsa	17
9.Najczęściej występujące problemy ze sterownikiem	18
10.Zawartość zestawu	20
11.Kontakt	20

Instrukcja obsługi i strojenia sterownika MAXI λ

1. Wstęp

Zapraszamy do zapoznania się z naszym produktem w niniejszej instrukcji.

Firma **LECHO Elektronika autogaz** dołożyła wszelkich starań aby dostarczony państwu produkt był najwyższej jakości. Nasze wyroby przechodzą staranną selekcję we wszystkich etapach produkcji, stosowanie najnowszych technologii pozwala osiągnąć zamierzone efekty zmniejszając wydatnie koszty opracowanych rozwiązań. Dlatego wyroby nasze są i pozostaną konkurencyjne cenowo w stosunku do innych wyrobów tej samej klasy dostępnych na rynku.

2. Dane techniczne:

Sterownik **Maxi** λ posiada wejścia włączane bezpośrednio w istniejącą instalację elektryczną samochodu oraz wyjścia podłączane do elementów sterujących załączonych w zestawie. Parametry wejść oraz wyjść przedstawione w poniższej tabeli:

Tab. 1 – parametry wejść/wyjść

Opis wejścia	Kolor przewodu	Parametry nominalne
Napięcie zasilania sterownika	Czerwono – czarny	$U_{zas(1)} = 10 - 16V$; $I_{zas(1)} = 0.8A$
Napięcie zasilania przełączników	Czerwony	$U_{zas(2)} = 10 - 16V$; $I_{zas(2)} = 3 - 6A$ (w zależności od typu i ilości użytych elektrozaworów)
Masa	Czarny	$I_{max} = I_{zas(1)} + I_{zas(2)} = 7A$
Wejście sygnału TPS	Niebiesko – żółty	$U_{wej} = 0 - 15V$; $I_{wej} = 1..5\mu A$ ($R_{in(max)} = 5M\Omega$)
Wejście sygnału sondy lambda	Fioletowy	$U_{wej} = 0 - 5V$; $I_{wej} = 1..3\mu A$ ($R_{in(max)} = 5M\Omega$)
Wejście poziomu gazu w zbiorniku	Żółty	$R = (0 - 90) \Omega$ lub $R = (0 - 20)k\Omega$
Wejście sygnału prędkości obrotowej (1)	Żółto – czarny	$U_{wej(prost. p/p)} = 8 - 30V$ względem masy; $R_{in} = 50k\Omega$
Wejście sygnału prędkości obrotowej (2)	Szaro – biały	$U_{wej(prost. p/p)} = 2 - 10V$ względem masy; $R_{in} = 10k\Omega$
Wyjście symulacji sondy lambda	Szary	$U_{wyj} = 0 - 0.8V$; $0 - 1.5V$; $0 - 4.5V$; $R_{out} =$
Wyjście załączające elektr. gazu + emulator	Niebieski	$U_{wyj} = U_{zas(2)} - 0.5V$
Wyjście emulatora jednopunktowego	2x fioletowo – biały	$R_{emul.} = 100\Omega \pm 5\Omega$; $I_{emul.(max)} = 0.15A$ $R_{zat.(max)} = 0.1\Omega$; $I_{zat.(max)} = 6A$

3. Podłączenie sterownika

Schemat podłączenia sterownika do instalacji samochodowej przedstawiono na rys. 1.

Rys. 1

Wszystkie podłączenia należy wykonać solidnie, lutując końcówki. Niedopuszczalne jest łączenie przewodów na „skrętkę”, może to doprowadzić do nieprawidłowego działania układu.

4. Opis funkcji wyprowadzeń

Podłączenie silnika krokowego odbywa się za pomocą wtyku, stąd nie ma potrzeby opisywania przewodów, podłączenie nieprawidłowe nie jest możliwe.

Przewód **niebieski**: jest wyjściem napięcia 12V używanym do włączenia elektrozaworów gazu. Na przewodzie tym pojawia się napięcie po przejściu sterownika **MAXI** λ w tryb jazdy na gazie. W żadnym innym przypadku nie powinno tam pojawić się napięcie. Obciążalność tego wyjścia to, maksymalnie, 6A ciągłego prądu. Daje to przelicznik na ilość podpinanych elektrozaworów: 4.

Przewód **niebiesko-żółty**: służy do pobierania sygnału z czujnika położenia przepustnicy (ang. TPS). Wartość napięcia na tym wejściu może zawierać się w granicach od 0V do 15V. Stąd można wejście to podłączać do dowolnych typów TPSów włącznie z przełącznikami do masy lub do zasilania. Ustawienie poziomu TPSu w programie sterującym to wartość napięcia na wolnych obrotach + 0.05..0.1V. Przykład TPS na wolnych obrotach: 0.65V – co daje ustawienie minimalne w programie: 0.7..0.75V. Ustawienie wartości niższych lub równych niż na wolnych obrotach nie zapewni prawidłowego działania silnika krokowego w **MAXI** λ .

Przewód **fioletowy** i **szary** są to standardowe podłączenia do sondy Lambda. Należy rozciąć przewód sygnałowy sondy lambda i podłączyć się do sondy przewodem fioletowym, natomiast do komputera należy podłączyć przewód szary. Sterownik odczytuje sygnał z sondy lambda i na jego podstawie dobiera optymalną dawkę gazu. Drugim przewodem podawany jest do komputera sygnał symulacji sondy, ma on za zadanie przekazywać komputerowi w samochodzie informację z sondy lambda.

Przewód **żółty**: jest to wejście poziomu gazu w zbiorniku. Zawsze podłączamy je do wskaźnika rezerwy na zbiorniku. Zalecamy wykorzystanie dodatkowego przewodu masy do podłączania wskaźników rezerwy. Przewód ten podłączamy w miejscu podpięcia do masy sterownika Maxi Lambda. Zmniejsza to zakłócenia i poprawia sygnalizację poziomu gazu w zbiorniku.

Przewód **szaro-biały** oraz **żółto-czarny**: obydwa służą do czytania sygnału obrotów. Różnią się sposobem podłączenia. Szaro-biały (oznaczony uP) wykorzystuje sygnały z komputera samochodowego, obrotomierza lub czujnika Halla, czyli jest wejściem niskonapięciowym, natomiast przewód żółto-czarny wykorzystuje standardowy sygnał sterujący cewką zapłonową, czyli podłączamy go pod wyjście modułu zapłonowego (minus cewki). **ZAWSZE!!** Wykorzystujemy tylko jeden przewód. Jak program widzi obroty poprawnie to drugi przewód należy obciążyć kilka centymetrów przy obudowie (aby zachować możliwość ewentualnego ponownego podłączenia) oraz by nie działał jak antena zbierająca zakłócenia. W przypadku korzystania z przewodu żółto-czarnego i nieprawidłowym odczycie obrotów można wykorzystać przewód szaro-biały do regulacji progu wyzwolenia wejścia obrotów. Możliwe to jest po podłączeniu potencjometru o wartości od 47k do 100k do przewodu szaro-białego i do masy. Regulując potencjometrem zmieniamy poziom wyzwolenia wzmacniacza obrotów. Przywarcie przewodu szaro-białego do masy powoduje obniżenie czułości wejścia na przewodzie żółto-czarnym i jednocześnie obniżenie poziomu zakłóceń występujących na masie zasilania. W niektórych przypadkach może to poprawić czytanie obrotów.

Przewód **czarny** jest to masa. Nie zalecamy podłączania jej do masy cewki zapłonowej. Najlepiej podłączyć masę jak najbliżej masy akumulatora.

Przewód **czerwono-czarny**: jest to zasilanie sterownika **Maxi** λ wzięte ze stacyjki. Nie obciąża ono stacyjki prądem większym niż 0.5A. Nie zaleca się podłączania tego przewodu pod zasilanie cewki wysokiego napięcia z racji występujących zakłóceń.

Przewód **czerwony**: to zasilanie układu bezpośrednio z akumulatora. Na zasilaniu powinien być włączony bezpiecznik (inaczej reklamacja nie może zostać uznana). Jest to podłączone bezpośrednio

do akumulatora nie po to by pamiętać ustawienia (**Maxi** λ pamięta wszystkie ustawienia całkowicie bez zasilania przez okres 10lat) ale po to by nie obciążać stacyjki prądem zasilania elektrozaworów.

Przewody **fioletowo – białe (oba razem w koszulce)** służą do odcinania wtryskiwacza przy pracy z wtryskiem jednopunktowym. Rezystancja po rozwarciu styków wynosi 100R co powinno wystarczyć w większości samochodów. Sterowanie czasem odcięcia odbywa się w programie. Parametr nosi nazwę: „**Czas przełączania B/G**”. Przewody te należy podłączyć do wtryskiwacza rozcinając wcześniej przewód sygnałowy wtryskiwacza. Kolejność przewodów nie ma znaczenia.

Oddzielny przewód **fioletowo-biały** służy do podłączenia czujnika temperatury. Współpracuje tylko z czujnikiem dołączanym w zestawie ze sterownikiem. Polaryzacja czujnika nie ma znaczenia, kolory wyprowadzone z czujnika również mogą się różnić w różnych wykonaniach. Aby poprawnie podłączyć czujnik należy dowolny z przewodów podłączyć do masy i drugi z przewodów podłączyć do wejścia sterownika.

5. Opis programu MAXILAMBDA

Do zmiany parametrów sterownika wymagany jest komputer klasy PC lub tester ręczny: „MAXI tester”. Tester ręczny posiada menu skonstruowane identycznie jak program na PC, stąd opis został ograniczony do funkcji programu komputerowego.

Aby prawidłowo ustawić sterownik Maxi λ należy zainstalować program komputerowy MAXILAMBDA w wersji 2.0 lub wyższej. Wymagania programu w pkt. 6-stym. Po zainstalowaniu na pulpicie pojawi się ikona programu z napisem MAXILAMBDA. W menu **Start** następnie **Programy** pojawi się folder **Maxilambda**, a w nim skrót do programu, skrót do pomocy, oraz skrót do odinstalowania programu.

Aby uruchomić program klikamy na ikonę na pulpicie lub na skrót w menu **Start**
Po uruchomieniu pojawi się okno główne programu:

Rys. 2 Okno główne programu

Rys. 3 – okno opcji

Przy pierwszym uruchomieniu należy kliknąć napis **OPCJE** i tam ustawić port, do którego został podłączony interfejs, ewentualnie można zmienić ustawienia języka programu na jeden z dostępnych na liście.

6. Programowanie sterownika

Po podłączeniu interfejsu do sterownika można przystąpić do programowania układu.

UWAGA! Układ sterownika powinien być ustawiony w pozycji benzyna. Po włączeniu stacyjki należy odczekać kilka sekund i sprawdzić stan przełącznika. Jeśli wskaźniki zielone lub czerwony świecą się (mrużają) należy raz przycisnąć przycisk przełącznika. Wskaźniki powinny zgasnąć. Jest to sygnalizacja pracy na benzynie. Dopiero w takim stanie należy przystąpić do programowania sterownika.

Na początku należy zawsze ustawić rodzaj układu zapłonowego, jest to niezbędne do prawidłowego identyfikowania przez sterownik poziomu obrotów silnika.

Ustawienia obrotów należy dokonać w oknie „**OBROTY**” dostępnym po kliknięciu na napisie obroty lub po wciśnięciu klawisza **F5**.

Rys. 4 – skalowanie obrotów

Wyboru dokonujemy klawiszami strzałek lub myszką po kliknięciu na belce wyboru.

Rys. 5 – rodzaje cewek zapłonowych

Dla ułatwienia wyboru, pokazany jest obrotomierz, na którym na bieżąco pokazywany jest aktualnie wybrany poziom obrotów. Powinien on być zgodny z obrotomierzem w samochodzie. Przy braku

obrotomierza należy wykonać dobór na wolnych obrotach silnika. Obroty powyżej 1000 oraz poniżej 600 świadczą wtedy o niepoprawnym wyborze.

Po poprawnym wybraniu układu zapłonowego można przystąpić do ustawiania parametrów sterownika.

Podstawowe parametry takie jak rodzaj sondy lambda oraz TPS powinny być ustawione przed przełączeniem sterownika w tryb pracy na gazie. Dlatego kolejnym krokiem jest uruchomienie okna z podglądem sondy lambda, TPSu, obrotów i poziomu otwarcia silnika krokowego. Dokonujemy tego klikając na napis w oknie głównym „**Wizualizacja**” lub naciskając klawisz **F7**.

Otwiera się nowe okno:

Rys. 6 – okno podglądu parametrów samochodu.

W oknie wizualizacji obserwujemy napięcie na czujniku TPS na wolnych obrotach i zapamiętujemy. Obserwujemy w jakich granicach (wykres lub słupek) zmienia się napięcie sondy lambda.

Standardowe warunki pracy TPSów to 0 – 5V lub odwrotnie od 5 – do 0V.

Standardowe typy sond lambda to 0 – 1V, 0 – 5V lub 5 – 0V (sonda działa w odwrotną stronę).

Po dokonaniu obserwacji wychodzimy z wizualizacji naciskając klawisz **Wyjście** lub wciskając klawisz **ESC**.

Kolejnym krokiem jest ustawienie zaobserwowanych parametrów w sterowniku. Dokonujemy tego poprzez kliknięcie na napisie „**Parametry systemu**” lub po wciśnięciu klawisza **F6**.

Widok okna parametrów przedstawia rysunek 7:

Rys. 7 – Okno zmiany parametrów sterownika

a) nawigacja:

W oknie tym poruszamy się pomiędzy parametrami korzystając z myszki lub klawiszy **PGUp** oraz **PgDown**.

Aby zatwierdzić zmieniony parametr należy wyjść z okna korzystając z myszki i klawisza **WYJŚCIE** lub przejść o jeden parametr w górę lub w dół i wyjść z okna klawiszem **ESC**.

Aktualnie edytowany parametr jest podświetlony na zielono.

b) strojenie:

1. Wybieramy **TYP SONDY LAMBDA** ze standardowych typów sondy (0..1V; 0..5V; 5..0V), ustalamy typ na podstawie informacji z okna WIZUALIZACJA.

2. Kolejny parametr to **PRÓG SONDY LAMBDA**, tutaj wybieramy standardowo 1/2 zakresu sondy, czyli dla sondy 0..1V mamy próg 0.5V dla sond pięciowoltowych mamy 2.5V dla sondy 0.8..1.6V mamy 1.2V. Taki poziom progu ustawiamy tylko dla sondy nowej, której górne napięcie (mieszanki bogate) wynosi 1V lub minimalnie więcej. Dla sond, które są wyeksploatowane i maksymalne napięcie nie osiąga górnej wartości (1V, 1.6V lub 5V) ustawiamy próg niższy. Wartość powinna być połową maksymalnego widocznego napięcia sondy lambda, czyli przy sondzie działającej w granicach: 0..0.8V należy ustawić prawidłowy próg przełączania równy 0.4V. Zapewni to zmianę kierunku ruchu silnika krokowego dokładnie w momencie zmiany składu mieszanki paliwa przy stosunku 14.7:1. Zmiany parametru w granicach: 0..5V z rozdzielczością 0.02V

3. Następny parametr to **PRÓG OBROTÓW BENZYNA / GAZ**, tutaj występuje całkowita dowolność w ustawieniu. Zalecana wielkość od 1800 do 2500 obr/min. Parametr ten pokazuje przy jakich obrotach silnika nastąpi przełączenie zasilania samochodu na paliwo gazowe. Zmiany parametru w granicach: 300..9950 obr/min z rozdzielczością 100obr/min.

4. Kolejnym parametrem jest **TYP TPS**, określa kierunek zmian wartości czujnika położenia przepustnicy w stosunku do zmian prędkości obrotowej silnika. Wybieramy wartość **ROSNĄCY** w przypadku niskiej wartości napięcia na wolnych obrotach i wyższej przy zwiększeniu obrotów lub wartość **MALEJĄCY** w sytuacji odwrotnej. Zmiany parametru w granicach: wybierany z listy.

5. Następnie jest **PRÓG CZUJNIKA TPS**, w tym parametrze należy ustawić próg napięcia z czujnika TPS przy którym nastąpi gwałtowne otwarcie silnika krokowego do wartości maksymalnej. Jest to praca przy przechodzeniu z wolnych obrotów na obroty pracy. Wartość powinna być więc minimalnie większa niż poziom napięcia TPS na wolnych obrotach. Przy napięciu TPS na wolnych obrotach równym 0.75V należy ustawić próg równy co najmniej 0.8V. Histereza wejścia TPS wynosi 0.025V co da przełączenie przy wzroście napięcia przy wartości 0.825V i przy spadku: przy wartości 0.775V. Z racji występowania zakłóceń na przewodach doprowadzających oraz przekłamań wynikających z konstrukcji czujników TPS zalecamy ustawienie wartości wyższej o co najmniej 0.1V w stosunku do wartości na wolnych obrotach. Zmiany parametru w granicach: 0..12V z rozdzielczością 0.05V.

6. SILNIK KROKOWY POWYŻEJ TPS, ten parametr określa z jaką prędkością porusza się tłok silnika krokowego w zakresie obrotów pracy samochodu. Przyjęte wartości: 1- prędkość maksymalna, 2 – dwa razy wolniej, 3 – trzy razy wolniej etc.

Dobieranie poprawnej wartości odbywa się w zakresie obrotów pracy silnika samochodu, czyli od 1500 do 5000obr/min. Prędkość ta związana jest ściśle z czasem reakcji sondy lambda. Przy sondach wolniejszych będzie niższa, przy szybszych – wyższa. Na początku należy ustawić wartość równą jeden i powoli zwiększać obserwując zakres zmian silnika krokowego. Należy tak korygować ten parametr aby zakres zmian silnika krokowego zawężał się do kilku (max. kilkunastu kroków). W momencie kiedy silnik krokowy przestaje zmniejszać zakres działania lub sonda lambda zmienia stan na przeciwny, a silnik krokowy reaguje na stan bardzo wolno, z dużym opóźnieniem należy przestać zwiększać wartość parametru i zostawić ostatni poprawnie działający. Zakres zmian parametru: 1..24 z rozdzielczością równą 1.

UWAGA.

a). Ustawienie za małej wartości parametru (silnik za szybki) spowoduje przeregulowanie mieszanki i bezustanne przelewanie i zubażanie mieszanki. Odbije się to na trwałości sondy lambda, katalizatora oraz wzrośnie spalanie.

b). Ustawienie za dużej wartości parametru (silnik za wolny) spowoduje duże opóźnienie w regulacji. Odbije się to na mocy silnika samochodu, niemożliwe będzie gwałtowne przyspieszanie.

7. SILNIK KROKOWY PONIŻEJ TPS, ten parametr określa z jaką prędkością porusza się tłok silnika krokowego na biegu jałowym przy wolnych obrotach. Przyjęte wartości: 1- prędkość maksymalna, 2 – dwa razy wolniej, 3 – trzy razy wolniej etc.

Dobieranie poprawnej wartości odbywa się w na wolnych obrotach silnika samochodu. Prędkość ta związana jest ściśle z czasem reakcji sondy lambda. Przy sondach wolniejszych będzie niższa, przy szybszych – wyższa. Na początku należy ustawić wartość równą jeden i powoli zwiększać obserwując zakres zmian silnika krokowego. Należy tak korygować ten parametr aby zakres zmian silnika krokowego zawężał się do kilku (max. kilkunastu kroków). W momencie kiedy silnik krokowy przestaje zmniejszać zakres działania lub sonda lambda zmienia stan na przeciwny, a silnik krokowy reaguje na stan bardzo wolno, z dużym opóźnieniem należy przestać zwiększać wartość parametru i zostawić ostatni poprawnie działający. Zakres zmian parametru: 1..24 z rozdzielczością równą 1.

UWAGA.

a). Ustawienie za małej wartości parametru (silnik za szybki) spowoduje przeregulowanie mieszanki i bezustanne przelewanie i zubażanie mieszanki. Odbije się to na trwałości sondy lambda, katalizatora oraz wzrośnie spalanie, dodatkowo wartość obrotów silnika samochodu będzie zmienna (niemożliwe będzie ustabilizowanie wolnych obrotów).

b). Ustawienie za dużej wartości parametru (silnik za wolny) spowoduje duże opóźnienie w regulacji. Odbije się to na mocy silnika samochodu, niemożliwe będzie gwałtowne przyspieszanie, zwiększy się spalanie (do kilku litrów na 100km).

8. RODZAJ OBROTÓW, parametr ten określa moment przełączenia z zasilania benzynowego na gazowe. W przypadku wyboru wartości ROSNAĆE, nastąpi przełączenie na gaz w momencie przekroczenia ustawionych obrotów B/G. W przypadku wyboru wartości MALEJĄCE, nastąpi przełączenie na gaz po opadnięciu wartości obrotów o ustaloną wartość. Po wybraniu opcji ROSNAĆE uaktywni się poniżej dodatkowy parametr:

8a. DELTA OBROTÓW, który określa o ile powinny spaść obroty od wartości maksymalnej aby nastąpiło przełączenie na zasilanie gazem.

W obu przypadkach wymagane jest przekroczenie granicy ustawionej parametrem **PRÓG OBROTÓW BENZYNA / GAZ**, czyli przy ustawionej wartości równej 2000 obr/min i wybraniu opcji MALEJĄCE, należy zwiększyć obroty powyżej 2000 obr/min aby możliwe było przełączenie na gaz. Natomiast wartość powyżej 2000 obr/min nie jest istotna. Przełączenie nastąpi w momencie spadku obrotów od wartości maksymalnej o wartość ustaloną w parametrze DELTA OBROTÓW.

UWAGA. Delta obrotów jest parametrem zmienianym dynamicznie, jej wartość odpowiada progowi przełączania B/G, czyli przy progu równym 2000obr/min i delcie równej 1000obr/min podczas zwiększania obrotów do 3000obr/min i puszczeniu pedału gazu – przełączenie nastąpi przy wartości obrotów równej 2000obr/min, natomiast przy zwiększeniu obrotów do 6000obr/min i puszczeniu pedału gazu – przełączenie nastąpi przy wartości obrotów równej 3000obr/min. Faktyczna wartość spadku obrotów to:

delta obrotów x ilość obrotów osiągnięta / obroty przełączania B/G

Daje to równy czas do momentu przełączenia przy osiągnięciu wyższych obrotów

Zalecane wartości parametru: 500..1000obr/min. Zakres zmian parametru 0..5000obr/min z rozdzielczością 100obr/min.

9. MINIMUM I MAKSYMUM SILNIKA KROKOWEGO, parametry te wyznaczają granice w jakich porusza się tłok silnika krokowego. Należy ustawić wartości początkowe równe 10 i 240, następnie wyjść z okna zmiany parametrów, wejść w okno wizualizacji i obserwować w jakich granicach (na gazie) porusza się silnik krokowy na wolnych obrotach oraz na szybkich obrotach. Wartość MINIMUM (lewe okienko) ustawiamy biorąc dolny zakres silnika krokowego na wolnych obrotach i odejmujemy 5 kroków, natomiast górny zakres ustawiamy biorąc górny zakres silnika krokowego na szybkich obrotach i dodajemy 10 kroków. Czyli jeśli silnik poruszał się w zakresie 50..60 na wolnych obrotach to ustawiamy minimum na 45, a jeśli w poruszał się na szybkich obrotach w zakresie od 90..110 to ustawiamy 120 kroków w oknie maksimum (prawe okienko). Zakres zmian parametru: 0..255 kroków, gdzie 0=przeptyw zamknięty, 255=przeptyw maksymalny.

10. STARTOWA POZYCJA SILNIKA KROKOWEGO, ten parametr określa poziom do którego zostanie ustawiony tłok silnika krokowego przy przekraczaniu progu TPS przy ustawionej pracy ekonomicznej. Zaleca się ustawienie progu w połowie pomiędzy minimum i maksimum silnika krokowego. Czyli przy min=45 i max.=120 ustawiamy na wartość=(120+45)/2=82. Zakres zmian parametru: 0..255 kroków.

11. CZASY SONDY LAMBDA, te parametry ustawiają kształt i okres sygnału symulującego sondę lambda dla komputera w samochodzie. Czasy symulacji powinny odpowiadać rzeczywistym odczytom sondy lambda przy jeździe na zasilaniu benzyną. Z racji szybkiej regulacji składu mieszanki na benzynie, praktycznie niemożliwe jest odczytanie czasów sondy lambda przy pracy na benzynie, dlatego należy przełączyć zasilanie na gaz i wtedy dokonać odczytu czasów reakcji sondy lambda (okno WIZUALIZACJA i oscyloskop z włączonym przebiegiem LAMBDA). Przyjmuje się, że czas reakcji sondy na gazie jest dwukrotnie dłuższy niż przy pracy na benzynie. Stąd odczytane czasy

mieszanki bogatej i ubogiej przy średnich obrotach (około 2000obr/min) należy skrócić o połowę i takie wartości wpisać w parametrach **CZASY SONDY LAMBDA**. Wartości wpisujemy odpowiednio: okno po lewej stronie – czas mieszanki bogatej (TH – Time High), okno po prawej stronie – czas mieszanki ubogiej (TL – Time Low). Wartości należy podać w milisekundach (1ms = 0.001s). Zakres wprowadzanych danych wynosi od 0 do 4000ms. Wartość maksymalna sumy TH+TL wynosi również 4000ms. Dla układu idealnego wartość TH oraz TL powinny być równe.

Sterownik umożliwia całkowite wyłączenie symulacji, wystarczy wtedy zaznaczyć pole: **SYMULACJA TYPU BOSCH** lub wpisać w TH i TL wartości 0ms. Na wyjściu symulacji pojawi się wtedy masa.

UWAGA. Nieprawidłowe dobranie wartości TH i TL doprowadzi do zgłaszania błędu w postaci zaświecenia wskaźnika CHECK w samochodzie, należy wtedy skorygować wartości do momentu zgaśnięcia wskaźnika CHECK.

12. OPÓŹNIENIE STARTOWE, parametr ten określa czas, po którym sterownik umożliwia przejście na zasilanie gazem. Czas jest liczony od momentu podania zasilania na sterownik czyli od włączenia stacyjki. Do momentu osiągnięcia zadanego czasu sterownik nie reaguje na wartość obrotów. Zalecamy ustawienie tej wartości w zakresie: 1..10s. Wartości podaje się w sekundach. Zakres parametru wynosi 1..50s.

13. WŁĄCZENIE CUTOFF, parametr ten określa funkcję CutOff, czyli częściowe odcięcie dopływu gazu przy hamowaniu silnikiem. Funkcja ta wykorzystywana jest w samochodach z automatyczną skrzynią biegów oraz w nowszych samochodach ze skrzynią manualną, w których komputer odłącza wtryskiwacze benzyny przy hamowaniu. W przypadku włączenia pojawiają się dodatkowe parametry poniżej:

13a. SILNIK KROKOWY PRZY CUTOFF, parametr, który określa wartość poziomu silnika krokowego do którego zostanie ustawiony przy zdjęciu nogi z gazu podczas jazdy. Wartość ta powinna mieścić się w zakresie pracy silnika krokowego (pomiędzy min i maks.) Aby zdusić silnik należy ustawić wartość bliską minimum silnika krokowego. Zakres zmian od 0 do 255 kroków. Zalecana wartość: minimum silnika krokowego + 5 kroków.

13b. OBROTY DLA CUTOFF, ten parametr określa poziom obrotów silnika samochodu do którego funkcja CUTOFF będzie działać. Przy schodzeniu z obrotów i włączonej funkcji CUTOFF silnik krokowy pozostaje na ustawionej wartości do momentu spadku prędkości poniżej ustawionej w tym parametrze. Nie można ustawiać parametru o wartości mniejszej lub równej wolnym obrotom, doprowadzi to do zgaśnięcia silnika lub do braku regulacji składu mieszanki na wolnych obrotach. Należy ustawić wartość co najmniej o 500..1000obr większą niż wartość wolnych obrotów. Zakres zmian parametru wynosi 300..9950 obr/min z rozdzielczością 1000obr/min.

14. OTWARCIE SILNIKA KROKOWEGO, parametr określa wielkość dodatkowego otwarcia silnika krokowego podczas pracy powyżej progu TPS. Daje to możliwość lekkiej wyżki dawki gazu podczas normalnej jazdy. Wartość powinna wynosi od 2 do 10ciu kroków, przy większej wartości może następować przelewanie gazu. Funkcja sprawdza poziom napięcia TPS i jeśli w ciągu 0.5s przyrost napięcia TPS jest większy niż 20% wartości chwilowej to następuje dodatkowe otwarcie silnika krokowego z maksymalną prędkością (niezależnie od ustawionej prędkości silnika krokowego powyżej TPS). Parametr ten zapobiega również chwilowemu zubażaniu mieszanki dzięki czemu nie dopuszcza do wybuchów gazu. W samochodach z kolektorem z tworzywa sztucznego należy ustawiać parametr w przedziale od 5 do 12 kroków w zależności od pojemności silnika (im większa pojemność tym większa wartość parametru). Zakres zmian parametru: 2..50 kroków.

15. OPÓŹNIENIE PRZEŁĄCZANIA BENZYNA / GAZ, parametr ten określa czas odłączania wtryskiwacza benzyny przy pomocy przewodów fioletowo-białych (mono emulator). Wartości podawane są w milisekundach. Minimalna wartość to 100ms. Funkcję wykorzystuje się tylko w

przypadku samochodu z wtryskiem jednopunktowym. Nie potrzeba wtedy dodatkowego przełącznika do odłączania wtrysku, wystarczy przeciąć zasilanie wtryskiwacza i do przewodów podłączyć wyprowadzenia sterownika oznaczone jako **MONO EMULATOR**. Zakres zmian parametru: 100..10000ms z rozdzielczością 100ms.

UWAGA, w przypadku stosowania dodatkowego emulatora, należy ustawić wartość opóźnienia na 100ms. Zapobiegnie to dodatkowemu opóźnieniu przy starcie sterowania składu mieszanki.

16. TRYB PRACY, parametr określa charakter pracy silnika krokowego w momencie przejścia z wolnych obrotów do obrotów pracy. Przy wybranej opcji: **EKONOMICZNA**, silnik krokowy po przekroczeniu progu TPS otwiera się z prędkością równą 1 do pozycji maksimum, a następnie wraca z prędkością równą 1 do wartości startowej i zaczyna być sterowany sygnałem sondy lambda. Przy wybranej opcji **DYNAMICZNA**, silnik krokowy po przekroczeniu progu TPS otwiera się z prędkością równą 1 do wartości maksimum i zaczyna być sterowany sondą lambda. Ustawienie rodzaju trybu pracy zależy od typu silnika, należy dobrać eksperymentalnie jedną z opcji przy której silnik samochodu będzie pracował optymalnie.

17. TYP SZKIEŁKA REZERWY, parametr określa typ czujnika poziomu gazu umieszczonego na wielozaworze. Dopuszczalne typy czujników to: 0..90Ω (wielozawory **BRC**), 0..20kΩ (wielozawory **LOVATO, TOMASETTO, OMVL**) oraz zwykły czujnik rezerwy bez pełnego wskazania – należy wybrać opcję 0..90Ω.

Aby ułatwić ustawianie parametrów program od wersji 2.0 został wyposażony w dodatkową funkcję o nazwie „**AUTOADAPTACJA**”. Uruchomić ją można po prawidłowym ustawieniu obrotów (wtedy napis autoadaptacja – w głównym oknie programu - zmieni kolor na zielony). Po wybraniu funkcji pojawi się okno:

Rys. 7a – Okno startowe autoadaptacji

Następnie należy postępować zgodnie ze wskazówkami w programie. Po dojściu do końca autoadaptacji można uznać samochód za zestrojony, w razie konieczności należy wejść w parametry systemu o dokonać ewentualnych korekt. Przy włączonym czujniku temperatury przycisk START pojawi się dopiero po osiągnięciu temperatury pracy silnika.

7. Dodatkowe funkcje programu

Program MAXILAMBDA w wersjach od 1.6 umożliwia wydruk parametrów sterownika. Aby wydrukować parametry należy kliknąć napis **DRUKUJ** w głównym oknie programu.

Rys. 8 – okno główne programu

Pojawi się okno z podglądem wydruku:

Rys. 9 – okno podglądu wydruku parametrów

Wydruk parametrów możliwy jest po wcześniejszym odczytaniu parametrów ze sterownika. Odczytanie odbywa się po wejściu do parametrów systemu (F6).

Kolejną dodatkową funkcją jest możliwość obserwacji kilku przebiegów: sonda lambda, TPS, obroty oraz silnik krokowy oraz zapis do pliku widocznych oscylogramów i ich ewentualna późniejsza obserwacja. Można tego dokonać w oknie **WIZUALIZACJA**. Dostęp do ww. funkcji pojawia się po

kliknięciu przycisku z napisem **DODATKI**. Po wejściu w dodatki okno wizualizacji wygląda następująco:

Rys. 10 – okno wizualizacji z włączonymi dodatkami

Włączanie oraz wyłączanie odpowiednich wykresów odbywa się poprzez naciskanie klawiszy z opisem przebiegu.

Przed zapisaniem aktualnych przebiegów można je zatrzymać przyciskiem **PAUZA**, folder w którym chcemy dokonać zapisu wybieramy naciskając przycisk z napisem **FOLDER**. Zapisanie przebiegu następuje w momencie naciśnięcia przycisku z napisem **ZAPIS**.

Podgląd zapisanych przebiegów możliwy jest z poziomu programu po naciśnięciu przycisku z napisem **PODGLĄD**. Pokaże się nowe okno:

Rys. 11 – okno podglądu zapisanych oscylogramów

Można wczytać do jednoczesnego podglądu cztery zapisane pliki. Kolejne wczytywanie plików spowoduje zastąpienie starszych nowo otwieranymi.

Powiększanie oscylogramu następuje po dwukrotnym kliknięciu na danym oscylogramie (powrót do oryginału po kolejnym kliknięciu):

Rys. 12 – okno podglądu oscylogramów z powiększonym podglądem

Usunięcie z podglądu następuje po kliknięciu na przycisk **CZYŚĆ**.

8. Podłączenie klipsa (przełącznika)

Sygnalizacja stanu pracy:

Benzyna: nie świecą diody w przełączniku

Praca automatyczna: błyskają diody **R** lub **G₁** do **G₄** (w zależności od poziomu gazu w zbiorniku).

Gaz: świecą ciągle diody oznaczone **R** lub **G₁** do **G₄** (w zależności od poziomu gazu w zbiorniku).

Sygnalizacja rezerwy: (działa przy pracy na gazie) dioda oznaczona **R**, świeci ciągle.

Uwaga! Ciągłe wskazanie poziomu gazu działa z czujnikiem rezystancyjnym umieszczonym na wielozaworze.

Rys. 13 – schemat podłączenia przełącznika (klipsa)

9. Najczęściej występujące problemy ze sterownikiem:

● **Sterownik nie pamięta ustawienia trybu pracy: Benzyna/Gaz, po wyłączeniu zasilania stacyjki i ponownym włączeniu konieczne jest naciśnięcie przycisku zmiany trybu pracy aby diody zaczęły mrugać i sterownik przeszedł na gaz.**

Przyczyną jest zamiana przewodów zasilających. Należy podłączyć zasilanie zgodnie z opisem na schemacie montażowym, czyli przewód czerwony do akumulatora, natomiast czerwono-czarny do stacyjki.

● **Sterownik nie pamięta ustawienia trybu pracy: Benzyna/Gaz, oraz nie daje się włączyć trybu Gaz, pomimo naciskania przełącznika diody nie zaczynają mrugać.**

Przyczyną jest nieprawidłowe podłączenie przewodu czerwonego do zasilania (akumulator) lub spalony bezpiecznik na tym przewodzie. Po wymianie bezpiecznika lub poprawieniu podłączenia, sterownik powinien po wyłączeniu i ponownym włączeniu stacyjki zacząć działać poprawnie.

● **Sterownik sygnalizuje przejście na gaz, ale nie włącza się elektrozawór gazu.**

Należy sprawdzić napięcie zasilania sterownika. Prawidłowy zakres to 10 – 16V. W niektórych starszych samochodach może dojść do znacznego obniżenia napięcia zasilania w przypadku dopięcia się do starych i skorodowanych przewodów łączeniowych. Uniemożliwia to włączenie przekaźnika podającego napięcie na elektrozawory. Rozwiązaniem jest podłączenie się w miejscu zapewniającym wyższe napięcie (14.2V – podczas pracy silnika). Napięcia należy sprawdzić zwykłym miernikiem analogowym lub cyfrowym, koniecznie przy włączonej stacyjce i podłączonym sterowniku.

Jeśli napięcie jest prawidłowe to należy sprawdzić woltomierzem przewód niebieski wychodzący z wiązki przyłączeniowej, w przypadku braku napięcia zasilającego po przejściu na gaz należy sterownik zareklamować jako niesprawny z opisem: Brak napięcia na przewodzie włączania elektrozaworu.

● **Sterownik nie przechodzi na zasilanie gazem oraz nie świecą się diody LED w przełączniku, po przyjrzeniu się w miejscu zaciemnionym widać lekkie świecenie wszystkich diód.**

Przyczyną jest odwrócona wtyczka zasilająca przełącznik (klips). Należy wyjąć wtyczkę, obrócić ją o 180 stopni i włożyć ponownie. Prawidłowe włożenie to przewód czerwony pierwszy od krawędzi obudowy, przewód zielony ostatni. Przełączania można dokonywać przy włączonym sterowniku.

● **Czy możliwe jest uruchomienie samochodu z pominięciem trybu automatu, czyli uruchomienie od razu na zasilaniu gazem?**

Taka możliwość występuje, należy przełączyć sterownik na benzynę, wyłączyć stacyjkę i włączyć ponownie. Diody w przełączniku nie powinny mrugać. W tym momencie trzeba nacisnąć i trzymać przez kilka sekund przycisk na przełączniku. Po kilku sekundach diody zaczną mrugać. Można wtedy puścić przełącznik i uruchamiać samochód. W momencie pojawienia się pierwszego impulsu z cewki zapłonowej sterownik przejdzie na gaz. Po wyłączeniu stacyjki sterownik przechodzi w "normalny" tryb pracy czyli odpalanie na benzynie i przejście na gaz po osiągnięciu ustawionych obrotów.

●W samochodzie występuje TPS w postaci włącznika, czy da się to wykorzystać?

Tak, nie ma przeszkód aby wykorzystać taki TPS. Okupione to będzie brakiem kilku funkcji sterownika lecz nie zakłóci działania. Nie będzie możliwe dodatkowe otwieranie silnika krokowego podczas jazdy (parametry funkcji przyspieszania), dlatego należy w takim przypadku lekko zwiększyć wartość maksymalnego otwarcia silnika krokowego oraz zwiększyć prędkość silnika krokowego powyżej progu TPS. Ustawienia progu TPS odbywają się na prostej zasadzie:

1-wszy przypadek: *masa na wolnych obr. - napięcie zas. podczas jazdy:* Ustawiamy dowolną wartość większą niż 0.3V mniejszą niż napięcie zasilania oraz typ TPS na *rosnący*.

2-gi przypadek: *napięcie zas. na wolnych obr. - masa podczas jazdy:* Ustawiamy dowolną wartość większą od 0.3V i mniejszą od napięcia zasilania oraz typ TPS na *malejący*.

●Do podłączenia obrotów są dwa przewody, czy wykorzystać obydwaj czy jeden z nich i który?

Należy wykorzystać zawsze tylko jeden przewód! Drugi obcinamy pozostawiając kilka centymetrów przy wtyczce (w celu ewentualnego późniejszego wykorzystania). Przewody czytania obrotów mają kolory: **żółto-czarny** – przeznaczony do podłączenia do minusa cewki zapłonowej, oraz **szaro-biały** – przeznaczony do podłączenia do komputera samochodowego. Wykorzystujemy ten przewód, który pokazuje poprawne obroty w programie sterownika. UWAGA! Dodatkowy opis eliminacji zakłóceń oraz przesuwania progu wyzwalania komparatora w sterowniku znajduje się w instrukcji obsługi dostępnej w programie komputerowym oraz na stronie w dziale **MAXI λ**.

●Podczas jazdy, po włączeniu kierunkowskazów wskaźnik poziomu gazu zaczyna mrugać razem ze światłami.

Oznacza to nieprawidłowe podłączenie czujnika poziomu gazu. Nie należy wykorzystywać masy samochodu do przekazywania sygnału czujnika. Konieczne jest wykorzystanie dwóch przewodów: sygnałowego i masy. Przewód masy należy podłączyć jak najbliżej masy sterownika. Wyeliminuje to zakłócenia oraz pozwoli uniknąć spadków napięć powstających przy włączaniu dodatkowych urządzeń elektrycznych (lampy, wentylatory, wycieraczki etc.).

●Jak używać zwykłego szkiełka rezerwy zamiast czujnika pełnego wskazania poziomu gazu?

Należy w programie wybrać opcję: Typ czujnika 90R. Przy wybraniu 20k sygnalizacja będzie odwrócona. Sygnalizacja wygląda następująco: powyżej rezerwy świecą wszystkie zielone diody, po włączeniu rezerwy świeci tylko czerwona dioda.

●Czy w MAXI λ z czujnikiem temperatury można go nie wykorzystywać?

Tak, można wyłączyć czujnik temperatury w wersji programu 2.3, natomiast we wcześniejszych wersjach czujnik jest wyłączony automatycznie.

●Sterownik programuje się poprawnie ale w momencie przejścia z benzyny na gaz następuje chwilowe przełączenie, zatrzymują się wszystkie odczyty w programie i sterownik powraca na benzynę. Po ponownym dodaniu gazu sytuacja powtarza się. W czym problem?

Problem tkwi w przepięciach powstających na cewkach elektrozaworów gazu. Należy równolegle ze stykami cewki reduktora połączyć dołączony w zestawie rezystor (w torebce z konfekcją), w przypadku braku rezystora można użyć żarówki 1.2W 12V.

10. Zawartość zestawu MAXILAMBDA:

1. Sterownik MAXILAMBDA	1 szt.
2. Przełącznik (klips)	1 szt.
3. Silnik krokowy	1 szt.
4. Wiązka przyłączeniowa	1 szt.
5. Gniazdo bezpiecznika	2 szt.
6. Konektory	4 szt.
7. Bezpiecznik płytkowy 7.5A	2 szt.
8. Wiązka przełącznika	1 szt.
9. Instrukcja	1 szt.
10. Czujnik temperatury (opcja)	1 szt.
11. Rezystor przeciwprzepięciowy (opcja)	1 szt.

11. Kontakt

LECHO

Elektronika autogaz

15-124 Białystok ul. Gen. Andersa 5D/4
tel. (085) 675 45 03; fax. (085) 675 52 34

www.lecholpg.pl

Korespondencja:

Dział handlowy handel@lecholpg.pl
Dział techniczny technika@lecholpg.pl