CAPÍTULO 8

El Sistema De Ignición Operation y Diagnosis

Los OBJETIVOS

Después de estudiar a Chapter 8, el lector debería poder:

Prepárese para el área de contenido de prueba de certificación Engine Repair ASE (A1) “ E ” (el Combustible, Electrical, Ignition, y Systems Eductor Inspection y Service).

Explique cómo crean las bobinas de ignición 40,000 voltios.

El sensor de la posición del cigüeñal de discos y el arresto arrollan operación.

4. Describa la operación de bobina o chispa desperdiciada en los sistemas de ignición del tapón.

El sistema de ignición incluye esas partes y el cableado requirió generar y distribuir un alto voltaje para las bujías del motor. Un defecto en cualquier parte del circuito primario de ignición (el bajo voltaje) puede causar una condición de ningún principio. Un defecto en cualquier parte del circuito secundario de ignición (el alto voltaje) puede causar motor atinando mal, vacilación, atollándose, o las emisiones eductores excesivas.

LA OPERACIÓN DE SISTEMA DE IGNICIÓN

El sistema de ignición incluye componentes y cableado necesario a crear y distribuir un alto voltaje (hasta 40,000 voltios o más). Todos los sistemas de ignición aplican voltaje cerca del voltaje de la batería para el lado positivo de la bobina de ignición y el pulso el lado negativo a poner en tierra. Cuando la pista de negativa de la bobina es puesta en tierra, el circuito primario (el bajo voltaje) de la bobina es completo y un campo magnético es creado por los serpenteos de la bobina. Cuando el circuito es abierto, el campo magnético se derrumba e induce una chispa de alto voltaje del serpenteo secundario de la bobina de ignición. Los anteriores sistemas de ignición usaron un set mecánicamente abierto de proposiciones de contacto para hacer y romper la conexión eléctrica para poner en tierra. La ignición electrónica usa un sensor como una bobina de arresto o acciónese dar señas de un módulo electrónico que hace y vence totalmente la conexión primaria de la bobina de ignición.

__

NOTA: La ignición distribuidora (DI) es el término especificado por el Society del Automotor Engineers (SAE) para un sistema de ignición que usa a un distribuidor. La ignición electrónica (EI) es el término especificado por el SAE para un sistema de ignición que no usa a un distribuidor.

__

.

La IGNICIÓN SE ENROLLA

El corazón de cualquier sistema de ignición es la bobina de ignición. La bobina crea una chispa de alto voltaje por la inducción electromagnética. Muchas bobinas de ignición contienen dos separata pero serpenteos eléctricamente conectados de alambre de cobre. Otras bobinas son transformadores verdaderos en los cuales los serpenteos primarios y secundarios no están eléctricamente conectados. Vea 8-1 De La Figura.

El centro de una ignición del que la bobina contiene un corazón laminó hierro dulce (las fajitas de hierro dulce). Este corazón aumenta la fuerza magnética de la bobina. Rodeando el corazón laminado es aproximadamente 20,000 vueltas de alambre fino (aproximadamente 42 calibre). Estos serpenteos están designados los serpenteos secundarios de la bobina. Rodeando los serpenteos secundarios es aproximadamente 150 vueltas de alambre pesado (aproximadamente 21 calibre). Estos serpenteos están designados los serpenteos primarios de la bobina. El serpenteo secundario aproximadamente 100 veces el número de vueltas del serpenteo primario, ha referido a como la proporción de vuelta (aproximadamente 100:1). En muchas bobinas, estos serpenteos son rodeados de un escudo diluido de metal y un escrito aislante y están posado en un envase de metal. El envase de metal y ayuda del escudo retienen el campo magnético producido en los serpenteos de la bobina. Los serpenteos primarios y secundarios producen calor por la resistencia eléctrica en las vueltas de alambre. Muchas bobinas contienen aceite para ayudar a enfriar la bobina de ignición. Otra bobina diseña, como esos usados en los sistemas altos de ignición de energía de GM (HEI), use una bobina enfriada por aire, de sello epóxico de la E. La bobina de la E es tan nombrada porque el corazón laminado, suave de hierro es E conformada, con la bobina que las vueltas alámbricas envolvieron alrededor del "dedo" central de la E y que el serpenteo primario envolvió dentro del serpenteo secundario. Vea Al 8-2 Figures y 8-3.

Los serpenteos primarios de la bobina se extienden a lo largo de la caja de la bobina y son tildados de positivo y negativa. La terminal positiva de los agregados de la bobina para el interruptor de ignición, que suministre corriente de la terminal positiva de la batería. La terminal negativa está apegada a un módulo electrónico (o el deflagrador) de ignición, lo cual abre y cierra el circuito primario de ignición abriendo o cerrando el camino molido de regreso del circuito. Cuando el interruptor de ignición está encendido, actual debería estar disponible en ambos la terminal positiva y la terminal negativa de la bobina si los serpenteos primarios de la bobina tienen continuidad. El etiquetado de positivo (+) y negativa (-) de la bobina señala que la terminal positiva es más positiva (más cercano para la terminal positiva de la batería) que la terminal negativa de la bobina. Esta condición está designada la polaridad de la bobina. La polaridad de la bobina debe ser correcta para asegurar que los electrones fluirán del electrodo central picante de la bujía del motor. La polaridad de una bobina de ignición es determinada por la dirección de rotación de los serpenteos de la bobina. La polaridad correcta es entonces indicada en las terminales primarias de la bobina. Si la bobina pistas primarias es a la que se puso al revés, entonces el voltaje requerido para fuego las bujías del motor es aumentado por 40 %. El voltaje de salida de la bobina es en seguida proporcional para la proporción de primario para las vueltas secundarias de alambre usado en la bobina.

La Autoinducción

Cuándo la corriente comienza a desembocar en una bobina, una corriente contraria es creada en los serpenteos de la bobina. Esta corriente contraria que la generación se debe a la autoinducción y es llamó reactancia inductiva. La reactancia inductiva es similar a la resistencia porque se opone a cualquier incremento en el flujo actual en una bobina. Por consiguiente, cuando una bobina de ignición es primero energizado, hay un retraso leve de aproximadamente 0.01 segundo antes de la bobina de ignición alcanza su fuerza magnética máxima del campo. El punto en el cual la fuerza máxima de campo magnético de una bobina es alcanzada es saturación designada.

La Conscripción Mutual

En una bobina de ignición están dos serpenteos, un primario y un serpenteo secundario. Cuando un cambio ocurre en el campo magnético de una bobina serpenteando, un cambio también ocurre en la otra bobina serpenteando. Por consiguiente, si la corriente se imposibilita fluyendo (el circuito es abierto), entonces el campo magnético del derrumbe intercepta las vueltas del serpenteo secundario y crea un alto voltaje en el serpenteo secundario. Esta generación de una corriente eléctrica en ambos serpenteos de la bobina es conscripción mutual designada. El campo magnético del derrumbe también crea un voltaje de hasta 250 voltios en el serpenteo primario.

Cómo Las Bobinas De Ignición Crean 40,000 Voltios

Todos los sistemas de ignición usan inducción electromagnética para producir una chispa de alto voltaje de la bobina de ignición. La inducción electromagnética quiere decir que una corriente puede ser creada en un director (la bobina serpenteando) por un campo magnético en movimiento. El campo magnético en una bobina de ignición es producido por corriente fluyendo a través de los serpenteos primarios de la bobina. La corriente para el serpenteo primario es suministrada a través del interruptor de ignición para la terminal positiva de la bobina de ignición. La terminal negativa está conectada al regreso esmerilado a través de un módulo electrónico (el deflagrador) de ignición.

Si el circuito primario es completado, actual (aproximadamente 2 para 6 UNO) puede fluir a través de los serpenteos primarios de la bobina. Este flujo crea un campo magnético fuerte dentro de la bobina. Cuando la bobina primaria serpenteando molió la conexión del camino de regreso es abierta, el campo magnético se derrumba e induce un voltaje de 250 para 400 voltios en el serpenteo primario de la bobina y una corriente de amperaje bajo de alto voltaje (20 para 80 mA) (20,000 para 40,000 voltios) en los serpenteos secundarios de la bobina. Estos flujos de pulso de alto voltaje a través del alambre de la bobina (si el vehículo está tan acondicionado), distribuidor la gorra, el rotor, y la chispa taponan alambres para las bujías del motor. Para cada chispa que ocurre, la bobina debe ser cobrada con un campo magnético y luego debido descargar. Los componentes de ignición que regulan la corriente en la bobina serpenteo primario encendiéndolo y completamente es conocido colectivamente como el circuito primario de ignición. Los componentes necesarios para crear y distribuir el alto voltaje producido en los serpenteos secundarios de la bobina está designado el circuito secundario de ignición. Vea 8-4 De La Figura. Estos circuitos incluyen los siguientes componentes.

El Circuito Primario De Ignición

1. La batería

2. El interruptor de ignición

3. Los serpenteos primarios de bobina

4. La bobina de arresto (el sensor de la posición del cigüeñal)

5. El módulo de ignición (el deflagrador)

El Circuito Secundario De Ignición

1. Los serpenteos secundarios de bobina

2. El rotor y (si el vehículo está tan acondicionado) gorra distribuidora

3. La bujía del motor envía un telegrama

4. Las bujías del motor

La Operación Primaria Del Circuito

Para sacar una chispa de una bobina de ignición, el circuito primario de la bobina debe encenderse y completamente. Esta corriente primaria del circuito se controla por un transistor (el interruptor electrónico) dentro del módulo de ignición o (el deflagrador) tan a su vez se controla a las un de varios dispositivos, incluyendo:

La bobina de arresto (el generador de pulso) – UNA ignición simple y común dispositivo electrónico de alternación es el pulso magnético que el sistema electrógeno usó en los sistemas distribuidores de ignición. La mayoría de fabricantes usan la rotación del eje distribuidor para cronometrar los pulsos de voltaje. El generador magnético de pulso es instalado en la vivienda distribuidora. El generador de pulso consta de una rueda del gatillo (reluctor) y una bobina de arresto. La bobina de arresto consta de un hierro que el corazón envolvió con alambre fino, en una bobina en un extremo y adjunto a la presente a un imán permanente en el otro extremo. El centro de la bobina está designado el pedazo del polo. La señal de la bobina de arresto detona el transistor dentro del módulo y es también usada por la computadora pues la información de la posición del pistón y el motor aceleran (RPM). Vea Al 8-5 Figure y 8-6.

El interruptor de efecto de vestíbulo – Este interruptor también usa un sensor estacionario y una rueda rotativa (la persiana) del gatillo. Vea 8-7 De La Figura. A diferencia del generador magnético de pulso, el cambio de efecto Hall requiere un voltaje pequeño de energía de entrada para generar una salida o un voltaje de la señal. El efecto de vestíbulo es la habilidad para generar una señal de voltaje en material semiconductor (el cristal del arseniato de galio) por corriente pasajera a través de él en una dirección y aplicándole un campo magnético para él en un ángulo correcto para su superficie. Si la corriente de energía de entrada es sujetado estabilícese y el campo magnético fluctúa, entonces un voltaje de salida está producido que los cambios en proporción con la fuerza del campo. La mayoría de efecto Hall cambia de decisión en distribuidores tienen un elemento Hall o dispositivo, un imán permanente, y un anillo rotativo de cuchillas de metal (los postigos) parecido a una rueda del gatillo (otro método usa un sensor estacionario con un imán rotativo). Sobre algunas cuchillas son diseñadas colgar, típicamente encontrados en los sistemas Bosch y DaimlerChrysler; Los otros pueden estar en un anillo separado en el eje distribuidor, típicamente pueden fundar en GM y distribuidores de efecto Ford Hall. Cuando la cuchilla de la persiana entra en la abertura entre el imán y el elemento Hall, crea uno magnético desvíe eso cambia la fuerza del campo a través del elemento Hall, por consiguiente creando una señal de voltaje del analog. El elemento Hall contiene una portilla lógica que convierte la señal del analog en una señal digital de voltaje, que provoque el transistor conmutativo. El transistor transmite un waveform cuadrado digital en la frecuencia diversas para la computadora de ignición de módulo u onboard. Vea 8-8 De La Figura.

Los sensores magnéticos de la posición del cigüeñal – Este sensor usa la fuerza cambiante del campo magnético rodeando una bobina de alambre para dar señas del módulo y computadora. Esta señal es usada por la electrónica en el módulo y la computadora en lo que se refiere a posición del pistón y el motor aceleran (RPM). Vea 8-9 De La Figura.

Los sensores ópticos – Estos usan con poco equipaje de un LED y un phototransistor para dar señas de la computadora. Un disco del interruptor entre el LED y el phototransistor tiene rajas que permiten la luz del LED para detonar el phototransistor adelante el otro lado del disco. La mayoría de sensores ópticos (el interior usualmente localizado el distribuidor) usan dos filas de rajas para proveer reconocimiento individual (la resolución bajo) del cilindro y el reconocimiento distribuidor preciso (la alta resolución) del ángulo hace señales. Vea 8-10 De La Figura.

TECH VUÉLQUESE

A Los Distribuidores ópticos No Les Gustan Con Poco Equipaje

Los distribuidores ópticos usan la luz emitida de LEDs para detonar phototransistors. La mayoría de distribuidores ópticos usan un escudo entre el rotor distribuidor y el anillo óptico del interruptor. Las chispas saltan sobre la abertura de la propina del rotor para los insertos distribuidores de la gorra. Este escudo bloquea la luz del arco eléctrico de interferir con la detección de la luz de los LEDs.

Si este escudo no es reemplazado durante el servicio, entonces las señales ligeras se acortan y el motor no puede funcionar correctamente. Vea 8-11 De La Figura. Esto puede ser difícil de detectar porque nada se ve equivocado durante una inspección visual. Recuerdo que todos los distribuidores ópticos deben estar blindados entre el rotor y el anillo del interruptor.

TECH VUÉLQUESE

El Truco Del Tacómetro

Al diagnosticar un ningún principio o intermedie perder condición, compruebe la operación del tacómetro. Si el tacómetro no indica velocidad del motor (ninguna condición de principio) o las caídas hacia el cero (el motor atinando mal), luego el problema es debido a un defecto en la ignición primaria el circuito. El tacómetro pone a su señal de lo pulsar del serpenteo primario de la bobina de ignición. Los siguientes componentes en el circuito primario no podrían causar el tacómetro para no trabajo cuando el motor hace girar.

La bobina de arresto

El sensor de la posición del cigüeñal

El módulo de ignición (el deflagrador)

Arrolle cableado primario

Si el vehículo no está acondicionado con un tacómetro, entonces conecte un tacómetro de mano para la terminal negativa de la bobina. Recuerde lo siguiente

Ninguna lectura del tacómetro quiere decir que el problema está en el circuito primario de ignición.

La lectura del tacómetro el visto bueno quiere decir que el problema está en el circuito secundario de ignición o es uno

El problema relatado en combustible.

La IGNICIÓN DISTRIBUIDORA

El general Transporta Por Vehículo a HEI Electronic Ignition

Como la ignición mencionada, alta (HEI) de energía ha sido el sistema estándar del equipo DI en vehículos Generales Motors desde el año de 1975 modelos. La mayoría de V-6 y modelos V-8 usan una bobina de ignición dentro de la gorra distribuidora. Alguna V-6, inline de 6 cilindros, y modelos 4-6-cylinder usan una bobina de ignición externamente montada. Vea 8-12 De La Figura. La operación de ambos estilos es similar. La gorra del distribuidor de diámetro grande provee espacio adicional entre las conexiones de la bujía del motor para ayudar a impedir fuego cruzado. La mayoría de distribuidores HEI también usan alambres de la bujía del motor 8-mm-diameter que usan conexiones hembras para las torres distribuidoras de la gorra. Las bobinas HEI deben ser reemplazadas (si defectuoso) con el estilo exacto del reemplazo. Las bobinas HEI difieren y pueden ser identificadas por los colores de las pistas primarias. Las pistas primarias de la bobina pueden ser ya sea blanco y rojo o amarillo y rojo. El color correcto de bobina de la pista debe servir para reemplazo. Los colores de las pistas indican la dirección en la cual la bobina es bobinada, y por consiguiente su polaridad. Vea 8-13 De La Figura.

Vadee Ignición Electrónica

El vado sistemas electrónicos de ignición todos la función de modo semejante, si bien el nombre para el sistema Ford EI se ha alterado muchas veces desde 1974. Vea 8-14 De La Figura.

Vadee Ignición Integrada En Película Gruesa

El sistema EEC IV usa el sistema de ignición de integración de película (TFI) gruesa. Este sistema usa un módulo más pequeño de control adjunto a la presente para el distribuidor y usa una bobina epóxica enfriada por aire de la E. La integración de la película gruesa quiere decir eso toda electrónica sale a la luz en estratos pequeños y construidos levantados para formar una película gruesa. La construcción incluye a usar pastas de resistencias eléctricas diferentes que se depositó en un material diluido, plano y cerámico por un proceso parecido a la serigrafía. Estos reostatos están conectados por huellas de pasta de plata del palladium. Luego las patatas fritas que forman los condensadores, los diodos, y los circuitos integrados son soldados directamente para las huellas de plata del palladium. El proceso que confecciona película gruesa está altamente automatizado.

La Operación De Ford Electronic Ignition

Los sistemas del vado EI funcionan en básicamente la misma forma a pesar del año y el nombre (Duraspark, EEC, etc.). Bajo la gorra distribuidora y el rotor está una asamblea magnética de arresto. Esta asamblea produce un pulso eléctrico alternante pequeño (aproximadamente 1.5 voltios) cuando el inducido distribuidor gira después de la asamblea de arresto (el estator). Este pulso de bajo voltaje es enviado al módulo de ignición. El módulo de ignición luego desconecta (a través de transistores) la corriente primaria de la bobina de ignición. Cuando la bobina de ignición corriente primaria está detenida rápidamente, una "alcayata" de alto voltaje emite de la bobina serpenteo secundario. Algunos sistemas Ford EI usan un reostato del balasto para ayudar a controlar la corriente primaria a través de la bobina de ignición en el modo dirigido (la posición); Otros sistemas Ford no usan un reostato del balasto. La corriente de la bobina se controla en el módulo circunvala menguando more (tiempo que carga bobina) según que los factores diversos determinasen por condiciones operativas. Vea 8-15 De La Figura.

TECH VUÉLQUESE

Si es Soft, entonces Throw él Fuera

El vado usa un sensor de efecto Hall en el distribuidor en la mayoría de módulo TFI – los motores acondicionados. Los sensores estaban originalmente revestidos en un plástico negro que a menudo se suavizaría con edad y rompería abajo de eléctricamente. El sensor plástico suave también impediría conexión correcta para el módulo TFI como se muestra en 8-16 Figure. Si un ningún principio o compórtese ásperamente, entonces la operación del motor ocurre, siempre dé jaque al Hall – el sensor de efecto y las conexiones para el módulo. Las unidades originales de efecto Hall fueron negro plástico y más propenso para el fracaso. El ozono formado por el arcing de alto voltaje en la gorra distribuidora es altamente corrosivo, y químicamente pega para el plástico. El plástico luego se vuelve suave y plegable y parecido a alquitrán en la percepción y la textura. Si el sensor es suave que guste el alquitrán, entonces reemplace la asamblea del interruptor de efecto Hall. Las posteriores unidades de producción usan un material más químicamente estable y blanco y plástico esto es suave sino no pegajoso.

El DaimlerChrysler La Ignición Electrónica

DaimlerChrysler fue el primer fabricante doméstico para producir ignición electrónica como equipo estándar. El sistema DaimlerChrysler consta de un generador con máquina impulsora de pulso en el distribuidor (la bobina de arresto y reluctor). El nombre de DaimlerChrysler para su ignición electrónica es sistema electrónico (EIS) de ignición, y la unidad de control (el módulo) está designada la unidad electrónica (ECU) de control.

La bobina de arresto en el distribuidor (el generador de pulso) genera la señal para abrir y cerrar el circuito primario de la bobina. Vea 8-17 De La Figura.

LOS SISTEMAS DE IGNICIÓN DE LA CHISPA RESIDUAL

La ignición de la chispa desperdiciada es otro nombre para el sistema de ignición de distributorless (DIS) o la ignición electrónica (EI). La ignición de la chispa desperdiciada fue introducida en lo mid-1980s y usos lo en computadora de la junta para pegar fuego a la ignición arrolla. Estos sistemas fueron primero usados en algunos motores Saabs y Motors General. Algunos motores de cuatro cilindros usan cuatro bobinas, pero usualmente un motor de cuatro cilindros usa dos bobinas de ignición y un motor de seis cilindros usa tres bobinas de ignición. Cada bobina es un transformador verdadero en el cual el serpenteo primario y el serpenteo secundario no está eléctricamente conectado. Cada fin del serpenteo secundario está conectado para un cilindro exactamente al frente del otro en la orden de encendido. Vea 8-18 De La Figura. ¡Esto quiere decir que ambos bujía del motor el fuego al mismo tiempo! Cuando un cilindro (por ejemplo, 6) está en el golpe de compresión, el otro cilindro (3) está en el golpe eductor. Este encendido que ocurre en el golpe eductor está designada la chispa desperdiciada, porque no hace trabajo útil y es sólo utilizado como un camino molido para el serpenteo secundario de la ignición bobina. El voltaje requirió saltar sobre la abertura de la bujía del motor en cilindro 3 (el golpe eductor) es único 2 para 3 kV y provee el circuito molido para el circuito secundario de la bobina. La energía restante de la bobina está usada por el cilindro en el golpe de compresión. Una bujía del motor de cada par despide polaridad derecha y los otros fuegos del cilindro ponen al revés polaridad. La vida de la bujía del motor no es grandemente afectada por la polaridad inversa. Si hay sólo una bujía del motor defectuosa envíe un telegrama o la bujía del motor, dos cilindros puede ser afectada.

__

NOTA: Con un sistema de ignición de tipo distribuidor, la bobina tiene dos aberturas de aire para despedir: Uno entre la propina del rotor y el inserto distribuidor (no bajo la compresión fuerza) y el otro en la abertura en el tiroteo se vuelcan de la bujía del motor (bajo la compresión fuerza). Un DIS también pega fuego a dos aberturas: Uno bajo la compresión (el tapón de golpe de compresión) y uno no bajo la compresión (agote tapón de golpe).

__

Las igniciones de la chispa desperdiciada requieren un sensor (usualmente un sensor del cigüeñal) para detonar las bobinas en el tiempo correcto. Vea 8-19 De La Figura. El sensor del cigüeñal no puede ser movido para ajustar oportunidad del momento de ignición. El cronometrar igniciones no es regulable. El ajuste leve del sensor del cigüeñal es diseñado para situar el sensor exactamente en la mitad del disco rotativo de metal para el despejo máximo. Algunos motores no usan un sensor de la posición del árbol de levas, pero más bien duplican sensores del cigüeñal de efecto Hall y otra vez, el cronometrar igniciones no es regulable. Vea 8-20 De La Figura.

LA IGNICIÓN DE COIL-ON-ON PLUG

La bobina en ignición del tapón (el POLIZONTE) usa una ignición para cada bujía del motor. Este sistema es también bobina designada por tapón, bobina cerca de tapón, o la ignición del sobre-tapón de bobina. La bobina en el sistema del tapón elimina los alambres de la bujía del motor que son a menudo fuentes de interferencia electromagnética (EMI) que puede causar problemas para alguna computadora hace señales. La computadora del vehículo pulsa la terminal molida de cada bobina a su debido tiempo. El cronometrar igniciones también puede estar cambiado (retrasado o adelantado) en una base del cilindro por cilindro para la actuación máxima y para responder a las señales del sensor de golpe. Vea 8-21 De La Figura.

Los vehículos del general Motors usan una variedad de bobina en los sistemas de ignición de tipo de tapón. Muchos motores V-8 usan una bobina cerca del sistema del tapón con módulos y bobinas individuales para cada cilindro individual que es colocada en las cubiertas de la válvula. Los alambres del tapón de la chispa de combustión abruptamente secundarios se usan para conectar la terminal de salida de la bobina de ignición para la bujía del motor.

Los motores DaimlerChrysler más más nuevos usan sistemas de ignición de tipo de sobre-tapón de bobina. Cada bobina se controla por el PCM, lo cual puede variar la ignición cronometrando separadamente pues cada cilindro basó en las señales que el PCM recibe del sensor de golpe (s). Por ejemplo, si el sensor de golpe detecta que un golpe de la chispa ha ocurrido después de despedir cilindro 3, luego el PCM continuará monitoreando cilindro 3 e inhibe oportunidad del momento en simplemente este un cilindro si es necesario a impedir detonación que perjudica motor.

La PROPINA de SEGURIDAD

¡Nunca Desconéctele A Un Spark Plug Wire When El Engine Corre!

Los sistemas de ignición producen un pulso de alto voltaje necesario para encender una mezcla magra de combustible de aire. Si usted desconecta una bujía del motor envíe un telegrama cuando el motor dirige, entonces esta chispa de alto voltaje podría causar lesión personal o dañe para la bobina de ignición y / o el módulo de ignición.

REVISANDO EN BUSCA DE CHISPA

En el caso de una ninguna condición de principio, el primer paso debería ser revisar en busca de voltaje secundario fuera de la bobina de ignición o para las bujías del motor. Si el motor está acondicionado con una bobina separada de ignición, entonces saque el alambre de la bobina del centro de la gorra distribuidora, instale un probador de la chispa, y haga girar el motor. Vea Al Tech Tip “ Siempre Use Un Spark Tester.” Una buena bobina y sistema de ignición deberían producir una chispa azul en el probador de la chispa. Vea 8-22 De La Figura.

Si el sistema de ignición siendo probado no tiene una bobina separada de ignición, entonces desconecte cualquier alambre de la bujía del motor de una bujía del motor y, al hacer girar el motor, experimental para chispa disponible en el alambre de la bujía del motor, otra vez usar un probador de la chispa.

__

NOTA: Una chispa intermitente debería considerarse una ninguna condición de la chispa.

__

Las causas típicas de una ninguna condición de la chispa (la chispa intermitente) incluyen lo siguiente:

1. La bobina débil de ignición

2. El punto bajo o ningún voltaje para el lado primario (el positivo) de la bobina

3. La resistencia alta o el claro arrolla alambre, o da inicio al alambre del tapón

4. El lado negativo de la bobina no siendo pulsado por el módulo de ignición

5. La bobina defectuosa de arresto

6. El módulo defectuoso

TECH VUÉLQUESE

Siempre Use A Un Spark Tester

Un probador de la chispa se parece a una bujía del motor sin un electrodo lateral, con una abertura entre el electrodo central y la concha puesta en tierra. El probador comúnmente tiene un clip del lagarto adjunto para la concha a fin de que puede ser sujetado en una buena toma de tierra en el motor. Un buen sistema de ignición debería poder causar una chispa para saltar sobre esta abertura ancha en la presión atmosférica. Sin un probador de la chispa, un técnico podría dar por supuesto que el sistema de ignición está bien, porque puede chispear a través de una bujía del motor normal, puesta en tierra. El voltaje requirió pegar fuego a una bujía del motor estándar cuando está fuera del motor y no bajo presión es aproximadamente 3000 voltios o menos. Un probador electrónico de la chispa de combustión requiere un mínimo de 25,000 voltios para saltar sobre el 3/4 en. abertura. Por consiguiente, nunca doy por supuesto que el sistema de ignición está bien porque pega fuego a un tapón de la chispa - siempre use un probador de la chispa. Recuerdo que una chispa intermitente a través de un probador de la chispa debería ser interpretada como una ninguna condición de la chispa.

EL PROCEDIMIENTO ELECTRÓNICO DE IGNICIÓN TROUBLESHOOTING

Cuando el troubleshooting cualquier sistema electrónico de ignición para ninguna chispa, siga estos pasos para ayudar a precisar la causa exacta del problema:

Encienda la ignición (equipe con una máquina completamente) y, usando ya sea un voltímetro o una luz experimental, experimental para el voltaje de la batería disponible en la terminal positiva de la bobina de ignición. Si el voltaje no está disponible, entonces revise en busca de un circuito abierto en el interruptor de ignición o cableado. También compruebe la condición del fusible de ignición (si usado).

__

NOTA: Muchos productos DaimlerChrysler usan un relevador automático de cierre (ASD) para energizar la bobina de ignición. El relevador ASD no suministrará voltaje para la bobina a menos que el motor hace girar y la computadora siente una señal del sensor del cigüeñal. Este hecho pequeño ha engañado a muchos técnicos.

Conecte el voltímetro o prueba con poco equipaje para lo negativo de la bobina y haga girar el motor. El voltímetro debería fluctuar o la prueba luz debería parpadear, señalar que la corriente primaria de la bobina está siendo revuelta abierta y cerrada. Si allí es ninguno pulsando de lo negativo de la bobina, luego el problema es un arresto defectuoso, el módulo electrónico de control, o el cableado.

LA BOBINA DE IGNICIÓN EXPERIMENTANDO USANDO A UN OHMMETER

Si una bobina de ignición es de la que se tuvo sospechas ser defectuosa, entonces una comprobación simple del ohmmeter puede ser realizado para probar la resistencia del serpenteo primario y secundario dentro de la bobina. Para las medidas precisas de resistencia, el cableado para la bobina debería estar removido antes de probar. Para probar la bobina primaria ventilando resistencia, la toma los siguientes pasos:

Establezca el metro para leer los ohmes bajo.

Mida la resistencia entre la terminal positiva y la terminal negativa de la bobina de ignición. La mayoría de bobinas darán una lectura entre 1 y 3 ohmes; Sin embargo, algunas bobinas deberían indicar menos de 1 ohm. Compruebe las especificaciones del fabricante para los valores exactos de resistencia.

Para probar la bobina secundaria ventilando resistencia, sigue estos pasos:

Establezca el metro para leer a kilohms (la k).

Mida la resistencia entre ya sea la terminal primaria y la torre secundaria de la bobina. La resistencia normal de la mayoría de bobinas está entre 6000 y 30,000 ohmes. Compruebe las especificaciones del fabricante para los valores exactos de resistencia.

__

NOTA: Muchas bobinas de ignición usan un tornillo que está dentro de la torre secundaria de la bobina de ignición. Si este tornillo es suelto, entonces un fallo intermitente del motor podría ocurrir. La bobina secundaria también indicaría resistencia alta si este tornillo estuviese suelto.

__

LA BOBINA DE ARRESTO EXPERIMENTANDO

La bobina de arresto, localizado bajo la gorra distribuidora en muchas ignición electrónica equipa con una máquina, puede causar una ninguna condición de la chispa si defectuoso. La bobina de arresto debe generar un pulso de voltaje de corriente alterna para el módulo de ignición a fin de que el módulo puede pulsar la bobina de ignición.

Una bobina de arresto contiene una bobina de alambre, y la resistencia de esta bobina debería estar dentro del rango especificado por el fabricante. Vea 8-23 De La Figura. Algunas especificaciones comunes incluyen lo siguiente:

El fabricante

La resistencia de la bobina de arresto (los ohmes)

Los Motores Generales

500 - 1500 (el blanco y el verde lleva la delantera)

El vado

400 - 1000 (el naranjado y el púrpura lleva la delantera)

Chrysler

150 - 900 (el naranjado y el negro lleva la delantera)

Si la resistencia de la bobina de arresto no está dentro del rango especificado, entonces reemplace la asamblea de la bobina de arresto.

La bobina de arresto también puede ser probada para la salida correcta de voltaje. Durante hacer girar, la mayoría de bobinas de arresto deberían producir un mínimo de 0.25 corriente alterna de voltio. Esto puede ser probado con el distribuidor fuera del vehículo rotando el engranaje distribuidor de paseo en coche a mano.

PROBANDO SENSORES MAGNÉTICOS

Ante todo, los sensores magnéticos deben ser magnéticos. Si el imán permanente dentro del sensor se ha rajado, entonces el resultado es dos imanes débiles.

Si el sensor es removido del motor, entonces sujete un objeto de metal (el acero) en contra del fin del sensor. Debería ejercer un tirón fuertemente magnético en el objeto acerado. En caso de que no, reemplaza el sensor. En segundo lugar, el sensor puede ser probado usando un set digital de metro para leer los voltios de corriente alterna.

PROBANDO SENSORES DE EFECTO DEL VESTÍBULO

Al igual que con cualquier otro sensor, la salida del sensor de efecto Hall debería ser primera probada. Usando un voltímetro digital, revise en busca de la presencia de un voltaje de corriente alterna cuando el motor está siendo al que se hizo girar. La mejor prueba es usar un oscilloscope y observar el waveform.

PROBANDO SENSORES ÓPTICOS

Los sensores ópticos no funcionarán si ensuciarán o cubrieron en aceite. Realice una inspección visual cabal buscando una fuga de aceite que podría causar aceite sucio a subirse al LED o phototransistor. También tiene la seguridad de que el escudo ligero esté afianzadamente prendido y que el sello es a prueba de luz. Un sensor óptico también puede ser a cuadros usando un oscilloscope o un set digital de multimetro para leer los voltios de corriente alterna.

TECH VUÉLQUESE

¿El Alambre Malo? ¡Reemplace Al Coil!

Cuando el motor amaestrado experimentando (como una prueba de compresión), siempre ponga en tierra la bobina alambre. Nunca permita la bobina para descargar sin un camino para poner en tierra para la chispa. Los sistemas electrónicos de ignición de alta energía pueden producir 40,000 voltios o más de presión eléctrica. Si la chispa no puede chispear poner en tierra, entonces el arco de la lata de energía de la bobina (y usualmente hace) dentro de la bobina misma, creando un camino de la resistencia bajo para los serpenteos primarios o las laminaciones aceradas de la bobina. Vea 8-24 De La Figura. Este camino de resistencia bajo está designado una pista y podría causar un fallo del motor bajo carga si bien todos los componentes restantes del sistema de ignición funcionan correctamente. A menudo estas huellas no aparecen en cualquier prueba de la bobina, incluyendo la mayoría de posibilidades de expansión. Porque la pista es un camino de resistencia inferior para poner en tierra que la normalidad, requiere que el sistema de ignición sea puesto bajo una carga para eso para ser detectado, y aun así, el problema (el motor atinando mal) puede ser intermitente.

Por consiguiente, al desactivar un sistema de ignición, funcione uno de los siguientes procedimientos para impedir daño posible de la bobina de ignición:

Saque el alambre de la fuente de poder del sistema de ignición a impedir cualquier ignición

 La operación.

En motores equipados por distribuidor, saque el alambre secundario de la bobina del centro de

 La gorra distribuidora y conecta un alambre del vestido sin mangas entre el alambre desconectado de la bobina y

 Una buena tierra del motor. Esto asegura que la energía secundaria de la bobina estará con toda seguridad

 Encallado e impide daño de la bobina de alto voltaje.

EL DIAGNÓSTICO DE SISTEMA DE IGNICIÓN USANDO INSPECCIÓN VISUAL

Uno de los pasos de primera parte en el proceso de diagnóstico es realizar una inspección visual cabal del sistema de ignición, incluyendo los siguientes artículos:

Revise en busca de todos los alambres de la bujía del motor correctos derrotando totalmente. Todos los alambres del tapón deberían ser en el separador del cableado de la fábrica y esté libre de cualquier objeto metálico que podría causar daño al aislador y causa un cortocircuito para poner en tierra defecto. Vea 8-25 De La Figura.

Compruebe que todos los alambres de la bujía del motor están afianzadamente pegados a las bujías del motor y a la bobina (s) de la gorra distribuidora o de ignición.

Compruebe que todos los alambres de la bujía del motor son limpios y gratis de suciedad excesiva o aceite. Compruebe eso todas las cubiertas protectoras normalmente cubriendo la bobina y / o la gorra distribuidora están en su sitio y no dañó.

Quite la gorra distribuidora y cuidadosamente compruebe la gorra y el rotor distribuidor para defectos. Vea Al 8-26 Figures y 8-27.

Quite las bujías del motor y revise en busca de desgaste excesivo u otros defectos visibles. Reemplace si sea necesitado.

__

NOTA: ¡Según investigación bajo la dirección del General Motors, casi de un quinta parte (20 %) de todos los defectos es detectado durante una inspección visual cabal!

__

LA EXPERIMENTACIÓN PARA EL DESEMPEÑO POBRE

Muchos fabricantes diagnósticos del equipo ofrecen métodos para los sistemas duros de ignición de distributorless en un oscilloscope. Al usar este tipo de equipo, siga los procedimientos recomendados del fabricante y la interpretación de la prueba específica resulta.

Un método simple de ignición dura distributorless (o los conectores) con el motor de completamente involucra sacar los alambres de la bujía del motor (o las bobinas o el distribuidor llegan al clímax) de las bujías del motor (2 adentro (los sistemas de la chispa residual) e instalar largos cortos.) De caucho limpian con aspiradora calcetines en la serie.

__

NOTA: Pues mejor resulta, use manguera de goma esto es eléctricamente conductiva. Mida los calcetines de vacío con un ohmmeter. Los calcetines adecuados de vacío deberían dar una lectura de menos de 10,000 ohmes (10 la k) para un largo de aproximadamente 2 adentro. Vea 8-28 De La Figura.

__

Eche a andar el motor y ponga en tierra fuera de cada cilindro uno de cada vez tocando la propina de una luz encallada de prueba para los calcetines de vacío de caucho. Si bien la computadora aumentará marche al ralentí la velocidad y la entrega de combustible para compensar la bujía del motor puesta en tierra alambran, un técnico debería esperar un cambio en la operación del motor. Si ningún cambio es observado u oído, entonces el cilindro siendo puesto en tierra es obviamente débil o defectuoso. Coteje el alambre de la bujía del motor o el conector con un ohmmeter a estar seguro de continuidad.

Compruebe todos los cilindros sacándolos por out en primera base uno de cada vez. Si un cilindro débil es encontrado, compruebe el otro cilindro usando la misma ignición bobina (exceptúe en motores que usan una bobina individual para cada cilindro). Si ambos cilindros son afectados, entonces el problema podría ser un alambre abierto de la bujía del motor, una bujía del motor defectuosa, o una bobina defectuosa de ignición.

Para ayudar a eliminar otros problemas posibles y determinar exactamente cuál es incorrectamente, el interruptor la bobina de la que se sospechó de ignición para otra posición (si es posible).

Si el problema ahora afecta los otros cilindros, entonces la bobina de ignición es defectuosa y debe ser reemplazada.

Si el problema "no cambia posiciones," entonces el módulo de control afectando la bobina de la que se sospechó o ya sea la bujía del motor del cilindro o la chispa tapona alambre podría ser defectuoso.

LA EXPERIMENTACIÓN PARA UNO NO – LA CONDICIÓN DE PRINCIPIO

Uno no – la condición de principio (con motor normal haciendo girar velocidad) puede ser el resultado de ya sea ninguna chispa o ninguna entrega de combustible.

Los controladores computarizados del motor usan la ignición los pulsos primarios como una señal para inyectar combustible – un puerto o una inyección del cuerpo de gaznate (TBI) da estilo a de sistema de la inyección de combustible. Si no hay pulso, luego no hay chisguete de combustible. Para determinar exactamente cuál es incorrectamente, seguir estos pasos:

Pruebe la señal de salida del sensor del cigüeñal. La mayoría de motores computarizados con igniciones de distributorless usan un sensor de la posición del cigüeñal. Estos sensores son ya sea el tipo de efecto Hall o el tipo magnético. Los sensores deben poder producir una señal variable (ya sea el seno o digital). Un metro colocado en que los voltios de corriente alterna deberían leer que un voltaje a través del sensor lleva cuando el motor está siendo al que se hizo girar. Si no hay salida de voltaje de corriente alterna, entonces reemplace el sensor.

Si las pruebas del sensor aprueban a compás 1, entonces revise en busca de una señal cambiante de voltaje de corriente alterna en el módulo de ignición.

NOTA: El paso 2 comprueba el cableado entre el sensor de la posición del cigüeñal y el módulo de control de ignición.

__

Si el módulo de control de ignición recibe una señal cambiante del sensor de la posición del cigüeñal, entonces debe ser capaz de cambiar el poder para las bobinas de ignición de vez en cuando. Quite una bobina o un paquete de la bobina, y con la ignición cambiada para adelante (corra), jaque para el voltaje en la terminal positiva de la bobina (s).

NOTA: Varios fabricantes programan la corriente para las bobinas para estar apagados dentro

Varios segundos de la ignición siendo cambiado en si ningún pulso son recibidos por ahí lo

La computadora. Este diseño del circuito ayuda a impedir daño de la bobina de ignición en el caso de un fracaso

En el circuito de control o error del conductor, manteniendo puesto el interruptor de ignición (corra) fuera

Manejando el arrancador (la posición de principio). Algunos motores Chrysler no suministran poder para lo

El lado positivo (+) de la bobina hasta un pulso de la manivela es recibido por la computadora.

Si el módulo no pulsa, entonces lo negativo de la bobina o no suministrando voltaje de la batería para el lado positivo de la bobina, reemplaza el módulo de control de ignición.

__

NOTA: Antes de reemplazar el módulo de control de ignición, tiene la seguridad de que esté de verdad encallado (donde sea pertinente) y que el módulo recibe ignición energice del circuito de ignición.

CUIDADO: La mayoría de sistemas de ignición distributorless (desaproveche chispa) pueden producir 40,000 voltios o que se repita, con niveles de energía a gran altura lo suficiente como para causar lesión personal. No abra el circuito de una ignición electrónica alambre secundario, porque daño para el sistema (o para usted) puede ocurrir.

La ORDEN DE ENCENDIDO

La orden de encendido quiere decir la orden que la chispa es distribuida para la bujía del motor correcta a buena hora. La orden que despide de un motor es determinada por el diseño de cigüeñal y del árbol de levas. La orden que despide es determinada por la posición de la chispa que el tapón alambra la gorra distribuidora de un motor equipó con un distribuidor. La orden que despide es a menudo lanzada en la toma múltiple para la referencia fácil, como se muestra en 8-29 Figure. La mayoría de manuales de servicio también salen a la vista la orden de encendido y la dirección de la rotación distribuidora del rotor, así como también la posición de los alambres de la bujía del motor en el distribuidor la gorra.

CUIDADO: V-8S del vado usan dos órdenes de encendido diferentes según que el motor es estándar o salida alta (. Usar la orden incorrecta que despide puede causar el motor para salir el tiro por la culata y podría causar daño del motor o lesión personal. V-6S del general Motors usan órdenes de encendido diferentes y posiciones diferentes para cilindro 1 entre la V-6 de 60 grados y la V-6 de 90 grados. Usar la orden incorrecta que despide o la gráfica de la posición de número del cilindro podría resultar en operación escasa del motor o un ningún principio.

 La orden de encendido es también importante para los sistemas de ignición de tipo de chispa distributorless residual (el tiro directo). El alambre de la bujía del motor a menudo puede ser instalado en el paquete equivocado de la bobina que puede crear una ninguna condición de principio u operación escasa del motor.

LA INSPECCIÓN DEL ALAMBRE DE LA BUJÍA DEL MOTOR

Los alambres de la bujía del motor deberían ser visualmente inspeccionados para cortes o aislador defectuoso y debería revisar en busca de la resistencia con un ohmmeter. Los buenos alambres de la bujía del motor deberían medir menos de 10,000 ohmes por pie de largo. Vea 8-30 De La Figura. El aislador defectuoso del alambre de la bujía del motor puede causar puesta en marcha dura o ninguna puesta en marcha en las condiciones atmosféricas húmedas.

TECH VUÉLQUESE

La Bujía Del Motor Wire Pliers Es Un Buen Investment

Los alambres de la bujía del motor son a menudo difícil de cambiar de dirección. Usando alicates del alambre de la bujía del motor de buena calidad, tan mostrado en el tiempo Figure 8-31, de cajas fuertes y reduce la oportunidad de dañar el alambre durante la extracción.

EL SERVICIO DE LA BUJÍA DEL MOTOR

Las bujías del motor deberían ser inspeccionadas cuando un problema de actuación del motor ocurre y debería ser reemplazado regularmente para asegurar actuación correcta de sistema de ignición. Muchas bujías del motor tienen una vida útil de sobre 20,000 millas (32,000 kilómetros). Las bujías del motor originales inclinadas en platino del equipo tienen una vida útil típica de 60,000 para 100,000 millas (100,000 para 160,000 kilómetros). Las bujías del motor usadas no deberían ser limpiadas y reusadas a menos que absolutamente necesario. El trabajo requirió quitar y reemplazar (R y R) bujías del motor son el mismo ya sea las bujías del motor son reemplazadas o limpiadas. Aunque la limpieza que la chispa tapona a menudo restaura operación correcta del motor, la vida útil de bujías del motor limpiadas es definitivamente más corta que eso de bujías del motor nuevas. ¡Las bujías del motor inclinadas en platino no deberían ser regapped! Usar una herramienta del gapping puede romper el platino después de que haya sido usada en un motor.

Tener la seguridad de que el motor sea estupendo antes de quitar bujías del motor, especialmente en motores con culatas de cilindro de aluminio. Para ayudar a impedir suciedad de poner en el cilindro de un motor al quitar una bujía del motor, el uso comprimió aire o un cepillo para quitar suciedad de todas partes de la bujía del motor antes de la extracción. Vea Al 8-32 Figures y 8-33.

La Inspección De La Bujía Del Motor

Las bujías del motor son las ventanas para el interior de la cámara de combustión. Una inspección visual cabal de las bujías del motor a menudo puede conducir a la causa de la raíz de un problema de actuación del motor. Dos indicios y sus causas posibles de la raíz incluyen lo siguiente:

El carbón bateando de foul. Si la bujía del motor (s) tiene seque lustre con negro carbón (el hollín), entonces las causas usuales

 Incluya:

Excesivo cantonero

La velocidad lenta impulsando bajo cargas de luz que conserva las temperaturas de la bujía del motor también bajo para quitar por medio del fuego los depósitos

Sobre mezcla sustanciosa de combustible de aire

La salida débil de sistema de ignición

El aceite bateando de foul. Si la bujía del motor tiene depósitos mojados, aceitosos con poco desgaste del electrodo, entonces el aceite puede meterse en la cámara de combustión de lo siguiente:

El pistón usado o quebrado timbra

Los sellos defectuosos o faltantes del vástago de válvula

__

NOTA: Si los depósitos son más pesados en el tapón mirando hacia la válvula de admisión, entonces la causa es usualmente debida al despejo excesivo del vástago de válvula o los sellos defectuosos del tallo de la válvula de admisión.

__

Al quitar chispa tapona, póngalos en su lugar a fin de que pueden ser inspeccionados para revisar en busca de problemas del motor que podrían afectar a uno o más cilindros. Todas las bujías del motor deberían estar en la misma condición, y el color del aislador central debería ser gris o bronceado ligero. Si todas las bujías del motor son negras u oscuras, entonces el motor debería ser comprobado para condiciones que podrían causar una mezcla de combustible de aire excesivamente sustanciosa o un aceite posible ardiendo. Si sólo un o que unos cuantos dan inicio a tapona es negro, comprueba esos cilindros para el tiroteo correcto (el alambre defectuoso posible de la bujía del motor) o una condición del motor afectando sólo esos cilindros particulares. Vea Al 8-34 Figures y 8-35.

Si todas las bujías del motor son blancas, entonces inspeccione para posible sobre ignición adelantada cronometrando o una fuga de vacío causando una mezcla magra de combustible de aire. Si sólo un o que unos cuantos dan inicio a tapona es blanco, entonces revise en busca de una fuga de vacío afectando la mezcla de combustible sólo para esos cilindros particulares.

NOTA: La computadora del motor "siente" sustanciosa o las proporciones del combustible de aire parcas por medio de la energía de entrada del sensor de oxígeno. Si un cilindro es magro, entonces la computadora puede hacer todos otros cilindros más rico para compensar.

__

Inspeccione todas las bujías del motor para el desgaste por la primera parte comprobando la condición del electrodo central. Como una chispa taponan desgastes, el electrodo central se vuelve redondeado. Si el electrodo central es redondeado, entonces el voltaje superior de sistema de ignición está obligado a pegar fuego a la bujía del motor. Al instalar chispa tapona, siempre use la fuerza de torsión correcta de apretamiento para asegurar reembarque correcto de calor de la concha de la bujía del motor para la culata de cilindro. Vea la siguiente mesa.

	
	La fuerza de torsión con llave mecánica de fuerza de torsión
(En lb-ft)
	 La fuerza de torsión sin llave mecánica de fuerza de torsión
(En las vueltas)

	
La bujía del motor
	 El hierro fundido
 La cabeza
	 El aluminio
 La cabeza
	 El hierro fundido
 La cabeza
	 El aluminio
 La cabeza

	El empaque
 14 mm
 18 mm
	
El 26-30
El 32-38
	
El 18-22
El 28-34
	
 El 1/4
 El 1/4
	
 El 1/4
 El 1/4

	El asiento terminado en filo
 14 mm

 18 mm
	

 El 7-15

El 15-20
	

 El 7-15

El 15-20
	

 1/16 (abrigue)
 1/16 (abrigue)
	

 1/16 (abrigue)
 1/16 (abrigue)

__

NOTA: El general Motors no recomienda el uso de antiagarre compuesto en lo

Los hilos de tapones de la chispa siendo instalado en un cilindro de aluminio capitanean, porque la chispa

El tapón estará terminado apretado. Esta fuerza de torsión excesiva de apretamiento coloca lo

La porción roscada de la chispa tapona demasiado lejos en la cámara de combustión donde el carbón puede

Acumúlese y resultado en las bujías del motor siendo difícil de cambiar de dirección. Si antiagarra

El compuesto es usado adelante dé inicio a los hilos del tapón, reduzca la fuerza de torsión tensora por 40 %. Siempre

Siga las recomendaciones del fabricante del vehículo.

__

TECH VUÉLQUESE

El Truco De Dos Dedos

Para ayudar a impedir sobre apretarse una bujía del motor cuando una llave mecánica de fuerza de torsión no está disponible, simplemente el uso dos señala con el dedo en el trinquete agarradera. Aun el técnico más fuerte de servicio encima no puede apretarse una bujía del motor por dedos dos utilizadores.

TECH VUÉLQUESE

El uso Bujías Del Motor Original Equipment el Manufacturer

Un técnico en un centro independiente de servicio reemplazó las bujías del motor en un Pontiac con marca nueva Champion las bujías del motor del tamaño correcto, cumpla, y caliente rango. Cuando el cliente regresó a pagar la cuenta, él inquirió en lo que se refiere al nombre de marca de las partes del reemplazo usadas para el afinamiento. Cuando se dice esas bujías del motor Champion fuera usada, él dejó de indicar a través de señas su nombre en el cheque que él escribía. Él dijo que él poseyó 1000 partes de acciones Generales Motors y él poseyó dos vehículos Generales Motors y él planeó usar partes Generales Motors en sus vehículos Generales Motors. El gerente de servicio tuvo al técnico reemplazan las bujías del motor con marca de corriente alterna bujías del motor porque esta marca fue usada en el motor cuando el vehículo fue nuevo. Si bien la mayoría da muestras de entusiasmo los fabricantes del tapón producen bujías del motor que son correctas para el uso en casi cualquier motor, muchos clientes prefieren que las bujías del motor originales del fabricante del equipo (OEM) sean usadas en sus motores.

LA IGNICIÓN RÁPIDA Y FÁCIL Y SECUNDARIA EXPERIMENTA

La mayoría de problemas que dirigen motor son causados por ahí componentes defectuosos de ignición de ajuste o apagado. Muchos problemas de ignición implican el circuito secundario de ignición de alto voltaje. Después de son algunas pruebas rápidas y fáciles y secundarias de ignición.

Prueba 1.

Si hay una grieta en una gorra distribuidora, entonces arrolle, o dé inicio al tapón, o uno defectuoso

El alambre de la bujía del motor, una chispa puede ser visible en la noche. Porque lo más alto

El voltaje es precisado durante la aceleración parcial del gaznate, el técnico

El asistente debería acelerar el motor ligeramente con el selector del engranaje adentro

El paseo en coche o el segundo engrana (si la transmisión manual) y el freno firmemente

Aplicado. Si cualquier chispa es visible, entonces la posición debería ser estrechamente inspeccionada

Y las partes defectuosas repuestas. Una "corona" o incandescencia azul alrededor de la concha

De la chispa el tapón es normal y no una indicación de una bujía del motor defectuosa.

Prueba 2.

Para los problemas intermitentes, use una botella en aerosol para aplicar una niebla de agua para lo

Las bujías del motor, el distribuidor la gorra, y la chispa taponan alambres. Vea 8-36 De La Figura.

Con el motor corriendo, el agua puede causar un arco a través de cualquier débil

Los materiales aislantes y la causa el motor a perder o atollarse.

__

El INDICIO:
Agregar un poco de sal o jabón líquido para el agua hace el agua más conductivo, y también da facilidades para encontrar esos duros para diagnosticar defectos intermitentes de ignición.

__

Prueba 3.

Determinar si la operación ruda del motor es debido a la ignición secundaria

Los problemas, conectan uno 6 para la luz de prueba de 12 voltios para lo negativo (algunas veces

“ tach ” designado) de la bobina. Conecte la otra pista de la prueba con poco equipaje para lo

La pista positiva de la bobina. Con el motor corriendo, la luz experimental debería ser

Pierda intensidad y estabilícese en el brillo. Si hay a gran altura resistencia en lo secundario

El circuito (como tan causada por un alambre defectuoso de la bujía del motor), la luz experimental

Pulsará brillantemente a veces. Si la luz experimental disiente marcadamente, esto

Señala que el voltaje secundario no puede encontrar tierra fácilmente y es

La alimentación hacia atrás a través de los serpenteos primarios de la bobina. Esta retroalimentación

Causa la prueba con poco equipaje para ponerse más claro.

La OPORTUNIDAD DEL MOMENTO de IGNICIÓN

El cronometrar igniciones debería ser comprobado y ajustado según las especificaciones del fabricante y los procedimientos para la mejor economía de combustible y la actuación, y las emisiones eductores mínimas. Generalmente, para experimentar, los motores debe estar en desocupado con controles del motor de la computadora metidos en base oportunidad del momento, la oportunidad del momento de la chispa antes de la computadora adelanta la oportunidad del momento. Estar seguro de la ignición correcta cronometrando, sigue exactamente el procedimiento de oportunidad del momento indicado en la calcomanía de la emisión de la poco capucha. Vea 8-37 Figure para una la marca de ignición de típica oportunidad del momento del plato y de oportunidad del momento.

__

NOTA: La mayoría de motores mayores acondicionados con un avance de vacío deben tener el vacío

Riegue con una manguera removido y taponado antes de que sea del que se revisó en busca oportunidad del momento.

Si la oportunidad del momento de ignición es también lejos adelantado, por ejemplo, entonces si es determinada en 12 grados antes del punto muerto superior (BTDC) en lugar de BTDC de 8 grados, los siguientes síntomas pueden ocurrir:

1. El golpe de motor de sonido corto y metálico o de la chispa puede ser oído, especialmente al hacer subir una colina o durante

 La aceleración.

2. Hacer girar (comenzando) puede ser lento y corcoveante, especialmente cuando el motor está caliente.

3. El motor puede sobrecalentarse si la oportunidad del momento de ignición es también lejos adelantado.

Si la oportunidad del momento de ignición es también lejos retrasado, por ejemplo, entonces si es determinada en 4 grados BTDC en lugar de BTDC de 8 grados, los siguientes síntomas pueden ocurrir:

1. El motor puede ser carente de poder y actuación.

2. El motor puede precisar una larga temporada de arrancador haciendo girar antes de comenzar.

3. El combustible pobre del que la economía puede resultar retardó oportunidad del momento de ignición.

4. El motor puede sobrecalentarse si la oportunidad del momento de ignición es también lejos retrasado.

Pretiming Checks

Antes de que la oportunidad del momento de ignición sea comprobada o ajustados, los siguientes artículos deberían ser comprobados para asegurar la oportunidad del momento precisa resulta:

1. El motor debería estar en normalidad manejando temperatura (los calcetines superiores del radiador deberían

 Ser caliente y presurizado).

2. El motor debería estar en casa del RPM correcto (compruebe las especificaciones) que cronometra.

3. Las mangueras de vacío deberían estar removidas, y los calcetines del vacío adelantan unidad adelante

 El distribuidor (si el vehículo estuviera tan acondicionado) debería ser taponado a menos que de otra manera

 Especificado.

4. Si el motor es computadora acondicionada, entonces compruebe el procedimiento de oportunidad del momento especificado por lo

 El fabricante. Esto puede incluir a desconectar una "oportunidad del momento determinada" alambre del conector

 Poniendo en tierra una terminal diagnóstica, desconectando un conector de cuatro alambres, o similar

 El procedimiento.

NOTA: El general Motors especifica diez procedimientos diferentes de preoportunidad del momento a merced del motor, tipo de sistema de combustible, y el tipo de sistema de ignición. ¡Por ejemplo, muchos motores de cuatro cilindros usan el promedio de la oportunidad del momento para cilindro 1 y el cilindro 4! Siempre consulte la calcomanía de la emisión bajo la capucha para el procedimiento exacto para seguir.

__

TECH VUÉLQUESE

"Revuelva La" Prueba "crucial"

Si la oportunidad del momento de ignición es correcta, entonces un motor caliente debería arrancar inmediatamente cuando la llave de contacto es revuelta para la posición de principio. Si el motor hace girar mucho antes de comenzar, entonces la oportunidad del momento de ignición puede estar retardada. Si el motor hace girar lentamente, entonces la oportunidad del momento de ignición puede ser también lejos adelantado. Sin embargo, si el motor inicia inmediatamente, entonces la ignición cronometrando, aunque no puede exactamente estar colocado según la especificación, está usualmente ajustada medianamente cerca de especificaciones. Cuando un problema de puesta en marcha es experimentado, compruebe la ignición cronometrando primero, antes de comprobando el sistema de combustible o el sistema que hace girar para un problema posible. Este procedimiento puede usarse para ayudar a diagnosticar un problema posible de oportunidad del momento de ignición rápidamente sin herramientas o equipo.

Cronometrando Conexiones Ligeras

Para inspeccionar o ajustar ignición cronometrando, haga la oportunidad del momento iluminar conexiones como sigue:

1. Asocie las pistas de la batería de luz de oportunidad del momento para la batería del vehículo: El rojo para el positivo

 La terminal y el negro para la terminal negativa.

2. Conecte la pista de alta tensión de luz de oportunidad del momento para dar inicio al cable del tapón 1.

Determinando Cilindro 1

Lo siguiente coadyuvará en determinar cilindro 1.

1. Cuatro o motores de seis cilindros. En todo inline cuatro motores de seis cilindros, el cilindro 1

 Es la mayor parte de cilindro delantero.

2. Los motores V-6 o V-8. La mayoría de motores de V-Type usan el cilindro delantero izquierdo (el lado del conductor) tan

 El cilindro 1, excepto por Ford equipa con una máquina y algún Cadillacs, cuál usa la parte delantera correcta

 (El lado del pasajero) el cilindro.

Lateralmente (transversales) los motores: La mayoría de vehículos de tracciones delanteras con motores

 Instalado lateralmente el uso el cilindro para la extrema derecha (el lado del pasajero) como cilindro 1

 (Tapone alambre más cercano para la correa de transmisión s).

Siga esta regla general: Si el cilindro 1 es desconocido para un tipo dado de motor, entonces es la mayor parte de cilindro delantero tan mirado de arriba (exceptúe en motores Pontiac V-8). Vea Figura

El 8-38 para cilindro típico 1 las posiciones.

NOTA: Algunos motores no son cronometrados completamente de cilindro 1. Por ejemplo, el inline Jaguar seis el cilindro equipa con una máquina antes de que 1988 usaron cilindro 6, pero los cilindros fueron numerados del firewall (la partición del buque) adelante. Por consiguiente, el cilindro 6 fue la mayor parte de cilindro delantero. V-8S Agosteros internacionales (Navistar) usualmente cronometran completamente de cilindro 8. Siempre revise en busca de las especificaciones y los procedimientos para el vehículo siendo probado.

__

El INDICIO: Si el cilindro 1 es difícil de alcanzar, entonces como arriba en contra de la partición del buque (firewall) o cerca de un tubo múltiple eductor, simplemente use el cilindro opuesto en la orden de encendido (el cilindro arreglado en pares). La oportunidad del momento luz no sabrá la diferencia e indicará la posición correcta de la marca de oportunidad del momento en relación al puntero o la marca de grado.

__

Inspeccionando o Ajustándose A Ignition Timing

Use los siguientes pasos para inspeccionar o ajustando oportunidad del momento de ignición:

1. Eche a andar el motor y ajuste la velocidad para eso especificó para la oportunidad del momento de ignición.

2. Con la oportunidad del momento luz apuntada en el puntero estacionario que cronometra, observe la posición de

 La marca de oportunidad del momento con la luz brillando intermitentemente. Refiérase a las especificaciones del fabricante adelante

 La calcomanía de la poco capucha para el trasfondo correcto. Vea 8-39 De La Figura.

__

NOTA: Si la marca de oportunidad del momento aparece delante del puntero, entonces en relación a la dirección de rotación del cigüeñal, la oportunidad del momento es adelantada. Si la marca de oportunidad del momento aparece detrás del puntero, entonces en relación a la dirección de rotación del cigüeñal, la oportunidad del momento está retardada.

__

3. Para ajustar la oportunidad del momento

 La vivienda hasta la marca de oportunidad del momento está en alineación correcta. Devuelva la vivienda distribuidora

 La dirección de rotación del rotor para retardar la oportunidad del momento y en contra de la rotación del rotor a adelantar

 La oportunidad del momento.

Después de ajustar la oportunidad del momento para las especificaciones, cuidadosamente apriétese al distribuidor cerrando perno. Hay algunas veces que reajustar la oportunidad del momento después del trasfondo inicial porque el distribuidor puede girar ligeramente cuando el agarre abajo de perno es al que se puso tirante.

TECH VUÉLQUESE

Dos Marcas Es El Key Para Success

Cuando un distribuidor es removido de un motor, siempre señale la dirección hacia la que el rotor apunta asegure que el distribuidor es reinstalado en la posición correcta. Por el corte helicoidal en el engranaje distribuidor de paseo en coche, el rotor gira como el distribuidor esté siendo quitado del motor. Para ayudar a reinstalar a un distribuidor sin cualquier problemas, simplemente haga otra marca donde el rotor apunta tal como el distribuidor sea sacado del motor. Luego a reinstalar, simplemente aplicar delineador a arriba del rotor para la segunda marca y degrade al distribuidor en el motor. El rotor luego debería poner en fila con la marca original como una verificación. Vea 8-40 De La Figura.

EL GUÍA DE SISTEMA DE IGNICIÓN TROUBLESHOOTING

La siguiente lista ayudará a los técnicos a los problemas de sistema de ignición del troubleshooting.

	 El problema
	Las causas posibles y / o las soluciones

	Ninguna chispa fuera de la bobina
	La chispa débil fuera de la bobinaEl claro posible en el interruptor de ignición
El circuito
El módulo defectuoso posible (si la bobina electrónica de ignición) de ignición
La bobina defectuosa posible de arresto o el efecto Hall cambia de decisión (si la ignición electrónica)
El condensador puesto en cortocircuito posible

	El alambre de la bobina de resistencia alta posible o la chispa tapona alambre
La causa posible del hombre pobre entre el distribuidor o el módulo y el motor se bloquean
	El motor atinando mal

	El posible alambre de la bujía del motor defectuoso (ábrase) Possible usado o ensuciado chispa tapona bobina defectuosa Posible de arresto
El módulo defectuoso posible
Las conexiones eléctricas pobres posibles en el arresto se enrollan y / o el módulo
	El RESUMEN

Todo voltaje inductivo de la batería del suministro de sistemas de ignición para el lado positivo de la bobina de ignición y el pulso la negativa toman partido de la bobina de vez en cuando para poner en tierra para crear una chispa de alto voltaje.

Si un sistema de ignición usa a un distribuidor, entonces es un sistema distribuidor de ignición (DI).

Si un sistema de ignición no usa a un distribuidor, entonces está designado un sistema electrónico de ignición (EI).

4. Un sistema de ignición de la chispa residual pega fuego a dos bujías del motor al mismo tiempo.

5. Una bobina en el sistema de ignición del tapón usa una bobina de ignición para cada bujía del motor.

6. Un patrón secundario de alcance de ignición incluye una línea de fuego, línea de la chispa, oscilaciones intermedias

 Y el transistor adelante y las proposiciones feriadas en transistor.

7. La cuesta de la línea de la chispa puede indicar que la proporción incorrecta de combustible de aire u otro equipa con una máquina problemas.

REVISE PREGUNTAS

¿Cómo pueden variarse 12 voltios de una batería para 40,000 voltios para ignición?

¿Cómo opera un sensor magnético?.

¿Cómo efectúa un Hall trabajo del sensor?

¿Cómo un derroche da inicio al sistema de ignición surte efecto?

¿Por qué un probador de la chispa debería usarse para revisar en busca de chispa en vez de una bujía del motor estándar?

Qué daño puede ocurrir si el motor es al que se hizo girar o dirigido con una bujía del motor abierta (defectuoso)

 ¿El alambre?

EL TIPO DE CERTIFICACIÓN ASE DUDA

1. La polaridad de la bobina está resuelta por ahí lo.

uno. La dirección de rotación de los serpenteos de la bobina.

b. La proporción de vuelta

c. La dirección de laminaciones

d. La dirección de saturación

2. El generador de pulso.

uno. Pega fuego a la bujía del motor directamente

b. Da señas de la unidad electrónica (el módulo) de control

c. Da señas de la computadora que despide la bujía del motor directamente

d. Es utilizado como una señal de referencia del tacómetro por la computadora y no tiene otra función

3. Dos técnicos discuten ignición distribuidora. La A del técnico dice ese la bobina de arresto o

 El sensor óptico en el distribuidor está acostumbrado al pulso el módulo de ignición (el deflagrador). B Del Técnico

 Dice que algunos sistemas distribuidores de ignición tienen la bobina de ignición dentro de la gorra del distribuidor.

 ¿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

4. Un sistema de ignición de tipo de chispa residual.

uno. Pega fuego a dos bujías del motor al mismo tiempo

b. Pega fuego a un tirón de la chispa con polaridad inversa

c. Pega fuego a una bujía del motor con polaridad derecha

d. Todos los citado anteriormente

5. La A del técnico dice que un sensor defectuoso de la posición del cigüeñal puede causar una ninguna condición de la chispa.

 La B del técnico dice que un módulo defectuoso de control de ignición puede causar una ninguna condición de la chispa.

 ¿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

6. La A del técnico dice que una bobina de arresto (el generador de pulso) puede ser probada con un ohmmeter.

 La B del técnico dice que las bobinas de ignición pueden ser probadas con un ohmmeter. Cuál técnico es

 ¿Corrige?

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

7. La A del técnico dice que un alambre defectuoso de la bujía del motor puede causar un fallo del motor. B Del Técnico

 Dice que un alambre defectuoso de la bobina de arresto puede causar un fallo del motor. ¿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

8. Las especificaciones primarias típicas de resistencia de la bobina usualmente van de ________ ohmes.

uno. 100 para 450

b. 500 para 1500

c. 1 para 3

d. 6000 para 30,000

9. Las especificaciones secundarias típicas de resistencia de la bobina usualmente van de ________ ohmes.

uno. 100 para 450

b. 500 para 1500

c. 1 para 3

d. 6000 para 30,000

10. La A del técnico dice que un motor no arrancará y correrá si la bobina de ignición es rastreada.

 La B del técnico dice que un alambre de cualquier bobina de arresto debe ser puesto en tierra. Cuál técnico es

 ¿Corrige?

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

