

TYPOWE USTERKI UKŁADU HAMULCOWEGO, WYKRYWANE PODCZAS OKRESOWYCH BADAŃ TECHNICZNYCH

MIOTŁA Piotr – GŁÓD Sylwester, PL

Streszczenie

Kluczowym założeniem dydaktycznym szkół technicznych o profilu samochodowym jest zapoznanie uczniów z budową i zadaniami poszczególnych podzespołów pojazdów. Zadaniem układu hamulcowego jest utworzenie na osiach kół jezdnych momentów hamujących, umożliwiających w sposób kontrolowany zmniejszenia prędkości jazdy lub unieruchomienie pojazdu na postoju. Jednym z podstawowych warunków bezpieczeństwa ruchu drogowego jest panowanie kierowcy w każdej chwili nad prędkością jazdy. Z tego względu stan techniczny układu hamulcowego pojazdu dopuszczonego do ruchu na drogach publicznych nie może budzić zastrzeżeń. Zadaniem stacji diagnostycznej jest kontrolowanie m.in. całego układu hamulcowego w celu określenia jego stanu technicznego, zużycia poszczególnych elementów eksploatacyjnych wynikających z użytkowania samochodu. Diagnosta po wykonaniu wszystkich badań i ocenie informuje kierowcę na temat stanu technicznego i w wypadku niesprawności któregoś elementu układu hamulcowego nakazuje jego niezwłoczną wymianę.

Słowa kluczowe: dydaktyka, edukacja techniczna, układ hamulcowy.

THE TOPICAL DEFECTS OF THE BRAKING SYSTEM DETECTABLE DURING PERIODIC TECHNICAL INSPECTIONS

Abstract

The task of the braking system is creation the braking couples on wheels' axis, which enable in controlled way decrease of the travelling speed or the vehicle immobilization during the stop. One of the fundamental conditions of the road safety is a driver control of the travelling speed all the time. For this reason, the technical condition of the vehicle's braking system allowed the public road traffic cannot arouse reservations. The task of the vehicle inspection station is control among other things all braking system in order to determine its technical condition, wear and tear of some exploitation elements arousing from using the car. The diagnostician informs the driver about the technical condition after fulfillment of the tests. In case of the defectiveness of the braking system elements he orders its immediate change.

Key words: didactics, technical education, the braking system.

Wprowadzenie

W trakcie kontroli samochodu często zostaje stwierdzone obniżenie skuteczności hamulców obu kół osi lub tylko jednego, co wówczas jest połączone ze „ściągnięciem” samochodu podczas hamowania na jedną stronę. W przypadku obniżenia się skuteczności hamulców na pewno należy sprawdzić:

- zużycie klocków hamulcowych i ich stan,
- powierzchnię tarczy hamulcowej lub bębna.

Jeśli spadek skuteczności hamulca dotyczy tylko jednego hamulca, należy sprawdzić, czy wszystkie elementy hamulca pracują prawidłowo. Może to być wynikiem zablokowania tłoczka w zacisku hamulcowym i to w taki sposób, że gdy ciśnienie płynu hamulcowego jest małe (przy łagodnym hamowaniu) nie może on wysunąć tłoczka hamulcowego i wówczas samochód ma tendencję do ściągnięcia w jedną stronę, natomiast przy dużych ciśnieniach płynu hamulcowego (mocniejsze

hamowania), tłoczek zostaje wysunięty z zacisku i wszystko wygląda, że jest prawidłowo. Często popełnianym błędem podczas przeglądów technicznych na stacjach kontroli pojazdów jest to, że kierowca szybko, z dużą siłą naciska na pedał hamulca. Mierzone są wówczas tylko maksymalne siły hamowania. Natomiast nie wiadomo, czy wraz ze wzrostem ciśnienia płynu hamulcowego, siły hamowania narastają równomiernie dla hamulców po obu stronach pojazdu. Aby to stwierdzić, należy stopniowo zwiększać nacisk na pedał hamulca i obserwować wartości sił hamownia po obu stronach pojazdu - czy narastają równomiernie. Taką możliwość dają oczywiście tylko stanowiska rolkowe do sprawdzania hamulców. Inny problem dotyczy hamulców tarczowych kół tylnych. Hamulce tylnej osi są mało obciążone, dlatego zużycie tarcz hamulcowych może nastąpić głównie w wyniku korozji, a nie zużycia ściernego. Spadek skuteczności tylnych hamulców jest mało wyczuwalny, bowiem udział hamulców kół tylnych w hamowaniu pojazdu jest znacznie mniejszy niż hamulców kół przednich. Jeśli tarcze hamulcowe kół tylnych uległy nadmiernemu zużyciu korozyjnemu, należy je poddać obróbce lub wymienić.

Pozostałe usterki najczęściej wykrywane podczas badań technicznych:

Sprężysty pedał hamulca

- powietrze w układzie hamulcowym,
- uszkodzone uszczelki w pompie hamulcowej,
- odklejające się okładziny hamulcowe.

Pedał hamulca zablokowany

- spęczniała uszczelnienia gumowe pompy hamulcowej , oraz przewodów gumowych z powodu użycia niewłaściwego płynu hamulcowego lub zanieczyszczenia płynu hamulcowego naftą, lub benzyną,
- tłok lub prowadnik tłoka zablokowany przez osady płynu hamulcowego, zanieczyszczenia, korozję itp.,
- otwory doprowadzające płyn w pompie zatkane,
- wlany niewłaściwy płyn hamulcowy.

Pedał hamulca zapada się przy lekkim naciśnięciu

- uszkodzona powierzchnia wewnętrzna pompy hamulcowej,
- wyciek płynu hamulcowego przez połączenia,
- wyciek płynu z zacisków hamulcowych,
- wyciek płynu hamulcowego z przewodów elastycznych,
- za niski poziom płynu hamulcowego w zbiorniku wyrównawczym,
- zbyt duży skok jałowy pedału,
- poluzowane śruby/nakrętki mocujące pompę hamulcową,
- usterka pompy hamulcowej,
- niewłaściwa regulacja hamulców.

Układ hamulcowy zapowietrzony

- za niski poziom płynu hamulcowego w zbiorniczku wyrównawczym,
- uszkodzone uszczelki gumowe pompy hamulcowej,
- nieszczelne przewody hamulcowe.

Ograniczony skok pedału

- otwory doprowadzające płyn do pompy hamulcowej zatkane przez zanieczyszczenia,
- brak wspomagania układu hamulcowego.

Słabe działanie hamulców

- wyciek płynu hamulcowego z zacisków,

- nie działa prawidłowo wspomaganie układu hamulcowego,
- zatarty lub zakleszczony jeden lub więcej tłoczków w zaciskach,
- założone zostały nowe klocki lub szczęki i jeszcze nie ułożyły się. Potrzebny jest czas na ułożenie się nowych części na bębnie lub tarczy hamulcowej (po około 100km),
- usterka pompy próżniowej lub zaworu sterującego,
- zły stan tarczy lub bębnow hamulcowych,
- uszkodzone Serwo,
- źle ustawiony - wyregulowany hamulec ręczny co ma ogromny wpływ na pracę hamulca zasadniczego.

Hamulce zablokowane również po zdjęciu nogi z pedału hamulca

- spęczniało lub rozmiękczone pierścienie i przewody gumowe na skutek zetknięcia z naftą, benzyną i złego płynu hamulcowego,
- zatarte tłoczki zacisków lub cylinderek powodują, że okładziny ocierają stale o tarcze hamulcowe, lub bębny,
- zatarte prowadnice szczęk hamulcowych,
- w Citroenach (z hydrauliką LHM) uszkodzony układ hydrauliczny.

Pedał opada do podłogi z małym oporem

- niski poziom lub brak płynu w zbiorniczku pompy głównej, spowodowany nieszczelnością tłoczków zacisków, poluzowaniem, uszkodzeniem lub odłączeniem przewodów hamulcowych,
- usterka pompy hamulcowej.

Klocki hamulcowe lub okładziny szczęk ocierają się stale o tarcze hamulców lub wyczuwalne są drgania pedału podczas hamowania

- zatarty tłok pompy hamulcowej,
- płyn nie może cofnąć się przez pompę do zbiorniczka z powodu zanieczyszczenia otworu doprowadzającego płyn,
- bicie tarczy lub bębnow hamulca.

Hamulce piszczą

- nieodpowiedni materiał okładziny,
- tarcza hamulcowa obraca się nierównolegle do obudowy zacisku,
- hamulce zanieczyszczone,
- zbyt twardy materiał tarczy hamulcowej lub tarcza przypalona.

Klinowe zużycie okładzin klocków

- tarcza hamulcowa obraca się nierównolegle do obudowy zacisku,
- luzy na prowadnicach zacisków,
- zdeformowane prowadzenie szczęki hamulcowej.

Hamulec postojowy nie działa skutecznie (ręczny)

- mechaniczny układ połączeń hamulca zasadniczego i szczęki są nieprawidłowo ustawione,
- zużyte szczęki hamulca ręcznego,
- szczęki hamulca postojowego nasiąknięte olejem lub płynem hamulcowym,
- zatarta jedna z linek w panczerzu.

Podsumowanie

Układ hamulcowy, jak jeden z najważniejszych układów samochodu ma bardzo duże znaczenie w aspekcie bezpieczeństwa. Wpływa również na komfort jazdy oraz żywotność innych układów współpracujących z nim bezpośrednio. Istota i znaczenie układu hamulcowego wymusza na osobach prowadzących diagnostykę posiadania rozległej wiedzy i doświadczenia w tym kierunku a także rzetelności podczas wykonywania okresowych badań technicznych.

Literatura

1. GOŁĘBIEWSKI, S., STANISŁAWSKI, J. *Badania kontrolne samochodów*. WKŁ, Warszawa 1982.
2. GRAETER, H. *Kfz-Diagnose*. Vogel Buchverlag, Wuerzburg 1987Hebda M., Niziński S., Pelc H. *Podstawy diagnostyki pojazdów mechanicznych*. WKŁ Warszawa 1984.
3. *Instrukcje obsługi i książki napraw samochodów osobowych - Materiały informacyjne firm FOUS*, Hofmann, Siems und Klein Schenck, Radiotechnika FIDUM-POLMO.
4. NOGA, H. *Istota i pogranicza dydaktyki i techniki*, Oficyna Wydawnicza Impuls, Kraków 2007.
5. PRAUZNER, T. *Information Technology in Contemporary Education – Individuals' Researche*, [w:] American Journal of Educational Research, 2013, Vol. 1, No. 10, 430-435, ISSN (Print): 2327-6126, ISSN (Online): 2327-6150 online.
6. PRAUZNER, T. *Zastosowanie programów symulacyjnych w nauczaniu przedmiotów technicznych*, [w:] Prace Naukowe AJD, Edukacja Techniczna i Informatyczna red. J. Wilsz, Tom I, Wydawnictwo Akademii im. Jana Długosza w Częstochowie, Częstochowa 2006.
7. PRAUZNER, T. PTAK, P. *Programy symulacyjne w inżynierii bezpieczeństwa*, [w:] Journal of Technology and Information Education Strategie technického vzdělávání v reflexi doby, Wydawnictwo Palacký University in Olomouc, Czechy 2011, red. PhDr. Jan Novotný, Ph.D., PhDr. Jaroslav Zukerstein, Ph.D. , ISSN 1803-537X (print)
8. PTAK, P., PRAUZNER, T. *Badania czujników detekcji zagrożeń w systemach alarmowych*. Przegląd Elektrotechniczny, 2013, ISSN:0033-2097.
9. TRZECIAK, K. *Wyposażenie warsztatów samochodowych*. Wydawnictwo Auto, Warszawa 1996.
10. SITEK, K. *Diagnozowania powietrznego układu hamulcowego*. Transport – Technika Motoryzacyjna nr 1, 1998.
11. STRICKER, L. *Znaczenie diagnostyki samochodowej dla bezpieczeństwa jazdy*. Auto Expert, nr 10 1998 .

Lektorovali: dr. hab. Henryk Noga, prof. UP, Mgr. Luděk Kvapil, Ph.D.

Contact Address:

Piotr Miotła, mgr inż.
Tarnowskie Centrum Kształcenia Praktycznego
33-110 Tarnów ul. Szujskiego 13
E-mail: pmiotla@op.pl

Sylwester Głód, mgr
Tarnowskie Centrum Kształcenia Praktycznego
33-110 Tarnów ul. Szujskiego 13
E-mail: sylwesterglod@interia.pl