CAPÍTULO 4

La Operación Del Motor Diesel

Los OBJETIVOS

Después de estudiar a Chapter 4, el lector debería poder:

1. Prepárese para el área de contenido de prueba de certificación Engine Repair ASE (el Combustible, (A1) “ E ”

 El Eléctrico, El De Ignition, y Sistema Eductor Inspection y Service).

2. Explique cómo opera un motor de diesel.

3. Describa la diferencia entre inyección directa (DI) e inyección indirecta (IDI)

 Los motores de diesel.

4. Liste las partes del sistema típico de combustible del motor de diesel.

5. Explique cómo los tapones de incandescencia operan.

6. Liste las ventajas y las desventajas de un motor de diesel.

Los MOTORES de DIESEL

En 1892, un ingeniero alemán le nombró a Rudolf Diesel perfeccionado el motor de encendido por compresión que soporta su nombre. Los usos del motor de diesel a los que el calor creó por la compresión encienden que el combustible, así es que no precisa sistema de encendido de chispa.

El motor de diesel precisa índices de compresión de 16:1 y más alto. El aire entrante es comprimido hasta su temperatura alcanza acerca de 1,000 ° F (540 ° C). Éste es calor designado de compresión. Como el pistón alcanza el máximo de su golpe de compresión, el combustible es inyectado en el cilindro, donde está en llamas por la palabrería, el 4-1 Figure. Como el combustible arde, se expande y produce poder. Por la compresión muy alta y la fuerza de torsión devuelve de un motor de diesel, está hecho más pesado y más fuerte que la misma gasolina de tamaño energizó motor.

Un diesel usa una bomba de inyección de precisión e inyectores individuales de combustible. La bomba entrega combustible para los inyectores en una presión alta y en los intervalos regulares. Cada inyector mide el combustible exactamente, pidiéndolo en la cámara de combustión en el momento preciso requerido para la combustión eficiente. Vea 4-2 De La Figura.

En un motor de diesel, el aire no se controla por un gaznate tan en un motor de gasolina y la cantidad de combustible inyectado es variada para controlar poder y acelerar. La mezcla de combustible de aire de un diesel puede diferenciarse como carne sin grasa como 85:1 en desocupado, para tan sustancioso como 20:1 con carga completa. Esta proporción superior de combustible de aire y las presiones aumentadas de compresión hacen el diesel más eficiente en combustible que un motor de gasolina.

En una gasolina el motor, la velocidad y el poder se controlan por la válvula de estrangulación, lo cual controla la cantidad de aire entrando en el motor. Añadiendo más combustible para los cilindros de un motor de gasolina fuera añadir más aire (el oxígeno) no aumentará la velocidad o el poder del motor. En un diesel el motor, la velocidad y el poder no se controlan por la cantidad de aire entrando en los cilindros porque el motor está siempre abierto de par en par. Por consiguiente, al motor siempre le basta el oxígeno para quemar el combustible en el cilindro y aumentará velocidad (y el poder) cuándo el combustible adicional es suministrada.

Los motores Dieseles se construyen en ambas versiones de dos tiempos y de cuatro tiempos. Los dieseles más de dos golpes comunes son el camión y los motores del industrial hechos por el Detroit Diesel. En estos motores, la toma de aire está a través de puertos en la pared del cilindro. El tubo de escape está a través de válvulas del escálamo en la cabeza. Una caja del fuelle sopla aire a través del puerto de la toma para suministrar aire para la combustión y apagar de un soplo los gases eductores de las válvulas de escape.

Injection Indirecto y Directo

En una inyección indirecta (IDI abreviado), el combustible del motor de diesel es inyectado en una precámara pequeña, lo cual está conectado al cilindro por una abertura estrecha. La combustión inicial tiene lugar en esta precámara. Esto tiene como consecuencia desacelerando la tasa de combustión, lo cual tiene tendencia a reducir ruido. Vea 4-3 De La Figura. Todos los motores indirectos de la inyección de diesel precisan el uso de un tapón encendedor.

En un motor directo de diesel de la inyección (DI abreviado), el combustible es inyectado directamente en el cilindro. El pistón incorpora una depresión dónde la combustión inicial que las tomas colocan. Los motores directos de diesel de la inyección son generalmente más eficientes que motores indirectos de la inyección, pero tienen tendencia a producir cantidades mayores de ruido. Vea 4-4 De La Figura. Mientras muchos motores directos de diesel de la inyección usan tapones encendedores para ayudar el arranque en frío y para reducir emisiones, muchos motores directos de diesel de la inyección no usan tapones encendedores.

La Ignición De Aceite Pesado

La ignición ocurre en un motor de diesel inyectando combustible en el cargo de aire que ha estado acalorado por la compresión para una temperatura mayor que el punto de combustión del combustible o acerca de 1000 ° F (538 ° C). La reacción química de quemar el combustible libera calor, lo cual dilata los gases, forzando el pistón a rotar el cigüeñal. Un motor de diesel de cuatro golpes requiere dos rotaciones del cigüeñal para completar un ciclo. En el golpe de la toma, el pistón pasa a TDC, el claro de la válvula de admisión (s) y el aire fresco es admitido en el cilindro, la válvula de escape es claro quieto para unos pocos grados para permitir buscar entre la basura ocurrir. En la compresión el golpe, después de que el pistón pase a BDC, los finales de la válvula de admisión y los recorridos del émbolo hasta TDC (la terminación de la primera rotación del cigüeñal). En el golpe de la inyección de combustible, el pistón se acerca TDC en el golpe de compresión, el combustible es inyectado por los inyectores y los principios de combustible para quemar, fomentar calentar los gases en el cilindro. En el golpe de poder, el pistón pasa a TDC y los gases expansores obligan a bajar el pistón, rotando el cigüeñal. En el golpe eductor, como el pistón pasa a BDC, el claro de válvulas de escape y los gases eductores comienzan a manar del cilindro. Esto continúa como los recorridos del émbolo hasta TDC, extrayendo con bomba los gases gastados del cilindro. En TDC, la segunda rotación del cigüeñal es completa.

TRES FASES DE COMBUSTIÓN

Hay tres partes o fases distintas para la combustión en un motor de diesel.

 El retraso de ignición – Cerca Del fin del golpe de compresión, la inyección de combustible comienza, pero

 La ignición no comienza inmediatamente. Este período es retraso designado.

 La combustión rápida – Esta fase de combustión ocurre cuando el combustible primero comienza a arder

 Creando una subida repentina en la presión del cilindro. Es esta subida en cámara de combustión

 La presión que causa el golpe característico del motor de diesel.

 La combustión controlada - Después De Que la combustión rápida ocurra, el resto de combustible en lo

 La cámara de combustión comienza a arder y la inyección continúa. Éste es un área cerca lo

 El inyector que contiene combustible rodeó por avión. Este combustible arde como se mezcla con el aire.

LA CONSTRUCCIÓN DEL MOTOR DE DIESEL

Los motores Dieseles deben construirse más pesado que motores de gasolina por las presiones tremendas que se creó en los cilindros durante la operación. La salida de fuerza de torsión de un motor de diesel es a menudo doble o más que la misma gasolina de tamaño energizaron motores. Vea la gráfica de confrontación.

	El Sistema o Component
	El Motor Diesel
	El Motor De Gasolina

	El bloque
	El hierro fundido y pesado
Vea 4-5 De La Figura.
	El hierro fundido o el aluminio y como con poco equipaje como posible

	La culata de cilindro
	El hierro fundido o el aluminio
	El hierro fundido o el aluminio

	El índice de compresión
	El 17:1 para 25:1
	El 8:1 para 12:1

	Maximice velocidad del motor
	2000 para 2500
	5000 para 8000

	Los pistones y conectando barras
	El aluminio con combustión se mete en el bolsillo y barras pesadas de deber
Vea 4-6 De La Figura.
	El aluminio, la parte superior usualmente plana o con alivio de la válvula pero ninguno de los bolsillos de combustión

EL DEPÓSITO DE COMBUSTIBLE Y LA BOMBA ASPIRANTE

Un tanque de combustible usado en un vehículo acondicionado con un motor de diesel es diferente a lo uno usado con un motor de gasolina incluyendo:

Una boca de llenado mayor para aceite pesado. Los cuellos del filtro de gasolina son más pequeños para la boquilla de gasolina sin plomo.

Ninguno de los dispositivos de control evaporatorios de la emisión o ninguna lata de carbón vegetal (el carbón). El aceite pesado no es tan volátil como gasolina y por consiguiente, los vehículos de diesel no hacen emisión evaporatoria controlar dispositivos.

El aceite pesado es sacado del depósito de combustible por una bomba aspirante y entrega el combustible para la bomba de inyección. Entre el tanque de combustible y la bomba aspirante está un separador de combustible de agua. El agua es más pesado que aceite pesado y se hunde para el fondo del separador. En parte de rutina normal el mantenimiento en un vehículo acondicionado con un motor de diesel está reducir drásticamente el agua del separador de combustible de agua. Un flotador es usualmente usado dentro del separador, lo cual está conectado a una lámpara indicadora en el arranque que ilumina si las necesidades del nivel de agua a ser a lo que se redujo drásticamente.

NOTA: El agua puede causar desgaste así como también daño corrosivo para partes del motor de diesel porque el agua no es un buen lubricante.

Muchos motores de diesel también usan un sensor de temperatura de combustible. La computadora usa esta información para ajustar entrega de combustible basada en el dieseling del combustible. Vea 4-7 De La Figura.

La BOMBA DE INYECCIÓN

Una bomba de inyección del motor de diesel se usa para aumentar la presión del aceite pesado de válvulas muy bajo de la bomba aspirante a las presiones sumamente altas necesitadas para inyección.

Las bombas de inyección son usualmente conducidas por el árbol de levas en el frente del motor. Como la inyección que la bomba el eje rota, el aceite pesado es alimentada uno llene puerto para una cámara de presión alta. Si una bomba de inyección de tipo distribuidor es usada, entonces el combustible es sacado a la fuerza del puerto de la inyección para la boquilla correcta del inyector a través de la línea de presión alta. Vea 4-8 De La Figura.

__

NOTA: Por las tolerancias muy ajustadas en un motor de diesel, la cantidad menor de suciedad puede causar daño excesivo para el motor y para el sistema de la inyección de combustible.

__

La Bomba De Inyección Distribuidora

Un diesel distribuidor que la bomba de inyección es una asamblea de la bomba de alta presión con líneas principales para cada inyector del individuo. Las líneas de presiones altas entre el distribuidor y los inyectores deben ser el largo mismo exacto para asegurar oportunidad del momento correcta de la inyección. La bomba de inyección misma crea la inyección que el avance necesitó para motor acelera arriba desocupado y el combustible es descargado en las líneas. El combustible de presión alta causa los inyectores para abrir. Debido a la fricción interna de las líneas, hay un retraso leve hasta que la presión de combustible sea aplicada para los inyectores. Vea 4-9 De La Figura.

El Riel Común

Los motores más nuevos de diesel usan un combustible el sistema de la entrega llamado para como un diseño del riel común. El aceite pesado bajo la presión alta, sobre 3000 psi (20,000 kPa), es aplicado para los inyectores, cuáles son abiertos por un solenoide controlado por la computadora. Porque los inyectores son computadora controlada, el proceso de combustión puede controlarse precisamente a proveer eficiencia máxima del motor del ruido posible mínimo y agotar emisiones. Vea 4-10 De La Figura.

LAS BOQUILLAS DEL INYECTOR DE DIESEL

Las boquillas del inyector de diesel son válvulas cerradas cargadas primaverales que rocían combustible directamente en la cámara de combustión o cámara de precombustión. Las boquillas del inyector son ensartadas en la culata de cilindro, una para cada cilindro, y son reemplazables como una asamblea.

La parte superior de la boquilla del inyector tiene muchos huecos para entregar una rociada atomizada de aceite pesado en el cilindro. Las partes de una boquilla del inyector de diesel incluyen:

El escudo de calor – ésta es la concha exterior de la boquilla del inyector y tiene hilos externos donde sella en la culata de cilindro.

El cuerpo del inyector – Esto es mientras interior en parte de la boquilla y contiene la válvula del inyector de primavera, de la aguja, e hilos en escudo exterior de calor.

La válvula de la aguja del inyector de diesel – Esta precisión labró a máquina válvula y la propina del sello de la aguja en contra del cuerpo del inyector cuando está cerrada. Cuando la válvula es abierta, el aceite pesado es rociado en la cámara de combustión. Este pasaje se controla por un solenoide en motores de diesel acondicionado con computadora controló inyección.

La cámara de presión del inyector – La cámara de presión es una cavidad labrada a máquina en el cuerpo del inyector alrededor de la propina de la aguja del inyector. La presión de la bomba de inyección mete combustible a la fuerza en esta cámara falseando la cerradura de la válvula de la aguja.

TECH VUÉLQUESE

Nunca Permita Un Motor Diesel Para Run Out De Fuel

Si una gasolina impulsó carreras del vehículo fuera de gasolina, entonces es una inconveniencia y un gasto adicional posible obtener alguna gasolina. Sin embargo, si un vehículo acondicionado con un motor de diesel se queda sin eche combustible, entonces puede ser una preocupación principal.

Además de añadir aceite pesado para el tanque, el otro problema saca todo el aire de la bomba, las líneas, y los inyectores antes de que el motor funcionará correctamente.

El procedimiento usualmente involucra a hacer girar el motor largo lo suficiente como para poner aceite pesado líquido de vuelta en el sistema, pero al mismo tiempo continuando haciendo girar cortocircuito de tiempo lo suficiente como para evitar recalentando el arrancador. Evacue información de servicio para el procedimiento exacto de servicio si el motor de diesel está exhausto de combustible.

NOTA: Algún diesel equipa con una máquina como el General Motors Duramax V-8 está acondicionado con una bomba de cebar localizada bajo la capucha encima del filtro de combustible. Empujando abajo y soltando la bomba de cebar con un claro de la válvula del respiradero purgará cualquier aire atrapado del sistema. Siempre siga las instrucciones del fabricante del vehículo.

LA OPERACIÓN DE LA BOQUILLA DEL INYECTOR DE DIESEL

El solenoide eléctrico adjunto a la presente para la boquilla del inyector es computadora controlada y los claros para permitir combustible en el que desembocar la cámara de presión del inyector. Vea 4-11 De La Figura. La boquilla del inyector de diesel es mecánicamente abierta por el combustible de presión alta entregado para la boquilla por la bomba del inyector. El combustible fluye abajo a través de un pasaje de combustible en el cuerpo del inyector y en la cámara de presión. La presión alta de combustible en la cámara de presión fuerza la válvula de la aguja hacia arriba a comprimir el muelle de retorno de la válvula de la aguja y falsear la cerradura de la válvula de la aguja. Cuando la aguja que la válvula abre, el aceite pesado es descargado en la cámara de combustión en un patrón vacío de rociada del cono.

Cualquier combustible que se filtra después de la válvula de la aguja regresa al depósito de combustible a través de un pasaje de regreso y una línea.

Los TAPONES ENCENDEDORES

Los tapones encendedores son siempre usados en motores de diesel acondicionados con una cámara de precombustión y pueden ser usados en motores directos de diesel de la inyección a auxiliar arrancar. Un tapón encendedor es un elemento calentador que usa 12 voltios de la batería y ayudas en la puesta en marcha de un motor frío. Como la temperatura de los incrementos del tapón encendedor, la resistencia del elemento calentador de adentro aumenta por consiguiente haciendo más pequeña la corriente en los amperios necesitados por los tapones encendedores.

La mayoría de tapones encendedores usados en vehículos más nuevos se controlan por el módulo de control del tren de poder (PCM), lo cual monitorea temperatura de líquido de refrigeración y temperatura de aire de la toma. Los tapones encendedores se encienden o pulsado adelante o completamente a merced de la temperatura del motor. El PCM también conservará el tapón de incandescencia encendido después de que el motor comience a achicarse humo eductor blanco (el combustible que no está quemado) y mejorar calidad desocupada después de comenzar. Vea 4-12 De La Figura.

La “ espera para echar a andar ” lámpara iluminará cuando el motor y la temperatura exterior está bajo para hacer tiempo para que los tapones encendedores ponerse picantes. La espera para echar a andar lámpara no vendrá adelante cuando la incandescencia que los tapones manejan después del motor comienza.

__

NOTA: Porque los tapones encendedores son ensartados en la cámara de combustión y son relativamente fácil de cambiar de dirección, están removidos para probar compresión del cilindro usando un manómetro que reza presión alta especial.

__

EQUIPE CON UNA MÁQUINA BOMBA DE VACÍO CONDUCIDA

Porque un motor de diesel es no estrangulado, no crea un vacío en el tubo múltiple de la toma. Varios motor y componentes del vehículo manejan usar vacío, como la válvula eductor de recirculación del gas (EGR) y la calefacción y el preparado de ventilación y airean puertas. La mayoría de dieseles usados en autos y vagonetas están acondicionados con un motor bomba de vacío conducida para suministrar el vacío para estos componentes.

EL MOTOR DE DIESEL PROMOCIONA

Un motor de diesel tiene varias ventajas comparadas con una gasolina similar de tamaño motor accionado incluyendo:

1. Más salida de fuerza de torsión

2. La economía mayor de combustible

3. La vida útil larga

LAS DESVENTAJAS DEL MOTOR DE DIESEL

Un motor de diesel tiene varias desventajas comparadas con una gasolina similar de tamaño motor accionado incluyendo:

1. El ruido del motor, especialmente cuando el frío y / o en la velocidad desocupada

2. Agote olor

3. El startability frío de clima

4. Una bomba de vacío es necesaria para suministrar el vacío necesita del calor, ventilación, y aire

 Acondicionando sistema

5. Más pesado que un motor de gasolina (el 4-13 de la Sede Figure.)

El RESUMEN

Un motor de diesel usa calor de compresión para encender el aceite pesado cuando es inyectado en el aire comprimido en la cámara de combustión.

Hay dos diseños básicos de cámaras de combustión usadas en motores de diesel. La inyección indirecta (IDI) usa una cámara de precombustión mientras que una inyección directa (DI) ocurra directamente en la cámara de combustión.

Las tres fases de combustión de diesel incluyen:

El retraso de ignición

La combustión rápida

La combustión controlada

El sistema típico de combustible del motor de diesel consta del depósito de combustible, la bomba aspirante, el separador de combustible de agua, y el filtro de combustible.

La bomba de inyección conducida en motor suministra aceite pesado de presión alta para los inyectores.

Hay dos tipos básicos de combustible inyección usada en motores de diesel.

La bomba de inyección de tipo distribuidor

El diseño común del riel donde todos los inyectores son alimentados del mismo abastecimiento de combustible de un riel bajo la presión alta.

Las boquillas del inyector son uno u otro se abrió por el pulso de alta presión de la bomba distribuidora o eléctricamente por la computadora en un diseño común del riel.

Los tapones encendedores se usan para ayudar a echar a andar un motor frío de diesel y ayuda impide humo blanco excesivo durante los ejercicios de calentamiento.

REVISE PREGUNTAS

1. ¿Qué la diferencia está entre dirige la inyección y la inyección indirecta?

2. ¿Qué las tres fases es de la ignición de diesel?

3. ¿Qué los dos tipos más comúnmente usados es de los sistemas automotores de la inyección de diesel?

4. ¿Por qué está los tapones encendedores continuaron surtiendo efecto después del motor inicia?

EL TIPO DE CERTIFICACIÓN ASE DUDA

1. ¿Cómo está el aceite pesado en llamas en un motor caliente de diesel?

uno. Los tapones encendedores

b. El calor de compresión

c. Las bujías del motor

d. El sistema de ignición Distributorless

2. ¿Cuál escribe de productos de la inyección de diesel menos el ruido?

uno. La inyección indirecta (IDI)

b. El riel común

c. Dirija inyección

d. La inyección distribuidora

3. ¿Cuál el sistema de la inyección de diesel precisa el uso de un tapón encendedor?

uno. La inyección indirecta (IDI)

b. El riel común

c. Dirija inyección

d. La inyección distribuidora

4. Las tres fases de ignición de diesel incluyen.

uno. La ignición del tapón encendedor, la quemadura rápida, la quemadura lenta

b. Despacio queme, ayune quemadura, despacio arda

c. El retraso de ignición, la combustión rápida, controló combustión

d. La ignición del tapón encendedor, el retraso de ignición, controló combustión

5. Qué da pábulo al componente de sistema es usado en un vehículo acondicionado con un motor de diesel esto es

 ¿Usualmente usado en el mismo vehículo cuándo está acondicionado con un motor de gasolina?

uno. El filtro de combustible

b. La línea de regreso de combustible

c. La línea de regreso de combustible

d. El separador de combustible de agua

6. La bomba de inyección de diesel es por la que se pasó uno.

uno. Engrane fuera del árbol de levas

b. Faje fuera del cigüeñal

c. La junta de cardán feriada del cigüeñal

d. Concatene paseo en coche completamente del árbol de levas.

7. ¿Cuál el sistema de diesel suministra aceite pesado de presión alta para todos los inyectores todo el tiempo?

uno. El distribuidor

b. Inline

c. El riel común

d. El Rotario

8. Los tapones encendedores deberían tener resistencia alta cuándo __________ y más bajo la resistencia cuándo

 __________.

uno. El frío / caliente

b. Caliente / frío

c. Moje / seco

d. Deséquese / mojado

9. La A del técnico dice que los tapones encendedores se usan para ayudar a echar a andar un motor de diesel y son cerrados como

 Pronto como el motor arranque. La B del técnico dice que los tapones encendedores están apagados tan pronto como uno

 La llama es detectada en la cámara de combustión. ¿Cuál técnico está en lo correcto?

uno. La A del técnico sólo

b. La B del técnico sólo

c. La A Technicians y B

d. Ni La A Technician Ni B

10. ¿Qué parte debería estar removido probar compresión del cilindro en un motor de diesel?

uno. Un inyector

b. Un balancín de la válvula de admisión y semental

c. Una válvula de escape

d. Un tapón encendedor

