

Andrzej GAJEK
Wojciech SZCZYPIŃSKI-SALA
Piotr STRZĘPEK¹

OCENA PRZYDATNOŚCI UKŁADU PRZECIWBLOKUJĄCEGO ABS PRZY NIEPEŁNEJ SPRAWNOŚCI UKŁADU HAMULCOWEGO

Z punktu widzenia bezpieczeństwa czynnego, jednym z najistotniejszych czynników jest sprawność działania układu hamulcowego. W celu określenia wpływu niesprawności jakie mogą wystąpić w układzie hamulcowym na skuteczność jego działania, w warunkach współpracy z układami przeciwdziałającymi blokowaniu kół pojazdu, przeprowadzono próby drogowe. Wykonano pomiary opóźnienia hamowania przy wymuszonych uszkodzeniach w układzie hamulcowym pojazdu. W artykule omówiono warunki tych prób, uzyskane wyniki i przedstawiono wnioski.

EVALUATION OF ANTI-LOCK BRAKING SYSTEM FUNCTIONALITY IN COOPERATION WITH INEFFICIENT VEHICLE BRAKING SYSTEM

No-failure vehicle braking system operation has fundamental meaning on car safety. Most cars have some form of Anti-lock Braking System (ABS) which prevents the wheels from locking up while braking. The main goal of doing research was estimation of brake system malfunctions influence on braking efficiency and examine the effect of ABS operation. The on-road brake test with malfunction of the hydraulic brake system was conducted. The brakes were tested by measuring the deceleration and hydraulic pressure during various road tests. In the paper research methodology, exemplary test results and general analysis of obtained data have been presented.

1. WSTĘP

Podstawowym układem w pojeździe odpowiadającym za bezpieczeństwo czynne jest układ hamulcowy. Współcześnie jego działanie wspomagane jest przez dodatkowy system, jakim jest układ ABS. Układy zapobiegające blokowaniu kół są obecnie szeroko rozpowszechnione w samochodach wszystkich klas. Systemy te zapewniają poprawę czynnego bezpieczeństwa ruchu. Ich zadaniem jest modyfikacja procesu hamowania w celu

¹ Politechnika Krakowska, Wydział Mechaniczny; 31-864 Kraków; al. Jana Pawła II 37.
Tel: + 48 12 628-35-30, Fax: + 48 12 648-13-44, E-mail: ws@mech.pk.edu.pl

uniknięcia blokady kół we wszystkich warunkach eksploatacji pojazdu. ABS zapobiegając blokowaniu kół, umożliwia kontrolę nad zachowaniem kierunku jazdy samochodu, zarówno na nawierzchni o dużym jak i - co ma szczególne znaczenie - o małym współczynniku przyczepności. Stosowanie tych układów pozwala na zachowanie kierowności pojazdu, również podczas hamowania awaryjnego, na nawierzchniach o małej przyczepności, dając możliwość zmiany kierunku jazdy pojazdu w celu ominięcia przeszkody. Nie byłoby to możliwe w przypadku zablokowania kół pojazdu. Trzeba jednocześnie pamiętać, że na uzyskiwane opóźnienia i długość drogi hamowania samochodu w istotny sposób wpływa stan mechanicznych (ciernych) i hydraulicznych elementów układu hamulcowego [1,2,3].

2. SYMULACJA NIESPRAWNOŚCI UKŁADU HAMULCOWEGO

Dla oceny, w jakim stopniu uszkodzenia mechaniczne mogące wystąpić w układzie hamulcowym mogą być korygowane przez układ ABS, wykonano szereg prób hamowania, przy czym w pojeździe testowym wymuszano uszkodzenia dwojakiego rodzaju. Po pierwsze zmniejszono siłę docisku okładziny hamulcowej do tarczy, a jako drugi rodzaj wprowadzanej podczas badań usterki uwzględniono zanieczyszczenie okładzin ciernych.

Efekt zmniejszenia docisku okładzin podczas hamowania uzyskiwano dzięki zamontowaniu regulatorów ciśnienia na przewodach hamulcowych, przed zaciskami i cylinderkami hamulcowymi przy kole przednim lewym i tylnym lewym. Na rys.1 przedstawiono fotografię uwidaczniającą zamontowane w układzie korektory. W pojeździe poddanych testom, na przewodach hamulcowych przy każdym z kół zamontowane zostały tensometryczne czujniki ciśnienia. Pozwalało to na rejestrowanie zmian ciśnienia w przewodach hamulcowych podczas prób drogowych.

Rys.1. Regulatory ciśnienia w układzie hamulcowym testowego pojazdu

Zmniejszenie współczynnika tarcia okładzin hamulcowych osiągnięto poprzez zanurzenie ich przed zamontowaniem w pojeździe w kąpeli z płynu hamulcowego. Ocenę uzyskiwanej w ten sposób różnicy sił hamujących na poszczególnych kołach przeprowadzano na stanowisku rolkowym do badania hamulców. W celu uzyskania

jednolitych warunków drogowych wszystkie pomiary opóźnień hamowania wykonywano na suchej nawierzchni na tym samym odcinku pomiarowym, przy temperaturze otoczenia około 15 °C. Uzyskane w ten sposób wyniki dają możliwość porównywania osiągniętych opóźnień przy hamowaniu pojazdu z w pełni sprawnym układem hamulcowym i opisanymi usterkami.

Obiektem badań był samochód osobowy klasy średniej, wyposażony w opony typu letniego o rozmiarze 195/65/15.

Początkowa prędkość hamowania w każdej z prób wynosiła około 60 km/h. Hamowania przy wyłączonym układzie ABS odbywały się na granicy blokowania kół, natomiast przy włączonym z maksymalnym naciskiem na pedał hamulca, powodującym zadziałania tego układu. Do pomiarów wartości opóźnień wykorzystano opóźniemiernic VZM 300. Przebiegi ciśnień i opóźnień rejestrowano.

3. BADANIA OPÓŹNIENIA HAMOWANIA

Podczas wykonywanych prób hamowania rejestrowano przebiegi ciśnień w układzie hamulcowym oraz opóźnienia hamowania. Przykładowe przebiegi ciśnień płynu hamulcowego w zaciskach i cylindkach hamulców, dla w pełni sprawnego układu, przedstawiono na rys. 2. Natomiast odpowiednio na rys.3 i rys.4 przedstawiono przebiegi ciśnień podczas hamowania przy ograniczonym ciśnieniu w zacisku koła przedniego lewego oraz jednocześnie w zaciskach kół: przedniego lewego i tylnego lewego.

Rys.2. Przykładowy przebieg ciśnień w zaciskach i cylindkach hamulcowych kół pojazdu podczas hamowania

Rys.3. Przykładowy przebieg ciśnień w układzie hamulcowym pojazdu podczas hamowania przy ograniczonym ciśnieniu w zacisku koła przedniego lewego

Rys.4. Przykładowy przebieg ciśnień w układzie hamulcowym pojazdu podczas hamowania przy ograniczonym ciśnieniu w zaciskach koła przedniego lewego i tylnego lewego

Przykładowy przebieg opóźnienia podczas hamowania pojazdu ze sprawnym układem hamulcowymi i odpowiednio: z wyłączonym układem ABS oraz działającym układem przestawiono na rys. 5a i 5b.

Rys.5. Przykładowy przebieg opóźnienia podczas hamowania sprawnego pojazdu
 a) bez ABS; b) z działającym układem ABS; $v_0=60$ km/h

Z praktyki eksploatacyjnej wiadomo, że jeżeli podczas użytkowania samochodu, wystąpi niesprawność w układzie hamulcowym, której efektem będzie zmniejszenie siły hamującej na jednym z kół pojazdu, niezależnie od tego czy będzie to następstwo spadku siły docisku okładziny do tarczy hamulcowej przy jednym z kół, czy też znacznego spadku współczynnika tarcia okładzin ciernych przy jednym z kół, to skutkiem takiej sytuacji jest zmniejszenie opóźnienia hamowania i wydłużenie drogi hamowania. Dodatkowo, oprócz wydłużenia drogi hamowania, we wspomnianych powyżej przypadkach może dochodzić do zmiany toru jazdy hamowanego samochodu [1].

Na rys.6. przedstawiono przykładowy przebieg opóźnienia podczas hamowania pojazdu z uszkodzonym hamulcem lewego przedniego koła z działającym układem ABS i bez tego układu. Uszkodzenia polegało na zmniejszeniu docisku okładzin ciernych do tarczy hamulca przy lewym przednim kole. Nierówność sił hamujących kół osi przedniej wynosiła 35 % - zgodnie z wynikiem pomiaru na stanowisku rolkowym.

Na rys.7. przedstawiono przykładowy przebieg opóźnienia hamowania tego samochodu z uszkodzonym hamulcem koła przedniego lewego i tylnego lewego. Podczas tego pomiaru nierówność sił hamujących wynosiła: na osi przedniej 35 %, na osi tylnej 55 %.

Rys.6. Przykładowy przebieg opóźnienia podczas hamowania pojazdu z uszkodzonym hamulcem lewego przedniego koła; a) bez ABS; b) z działającym układem ABS; $v_0=60$ km/h

W oparciu o uzyskane podczas prób przebiegi opóźnienia hamowania wyznaczono średnie wartości opóźnień wg ISO oraz ISOab, co zostało przedstawione na rys.8. Podczas hamowania pojazdu z wyłączonym układem ABS wartości średnie opóźnień zmniejszają się przy wystąpieniu niesprawności na jednej (przedniej) osi pojazdu do poziomu około $6,6$ m/s^2 , to znaczy o około 10%. Natomiast przy niesprawnościach występujących równocześnie przy kołach osi przedniej i tylnej do wartości rzędu $5,7$ m/s^2 , tj. o 20% w stosunku do uzyskanych dla układu całkowicie sprawnego. Znaczący wpływ niesprawności hamulca tylnego wynika z faktu, że przy wyłączonym układzie ABS nie działa układ EBD i nie występowało ograniczenie ciśnienia w hamulcach kół tylnych.

Rys.7. Przykładowy przebieg opóźnienia podczas hamowania pojazdu z uszkodzonym hamulcem lewego przedniego i tylnego koła; a) bez ABS; b) z działającym układem ABS; $v_0=60$ km/h

Uzyskane podczas prób średnie opóźnienia hamowania pojazdem z działającym układem ABS przy niesprawności występującej równocześnie przy kołach osi przedniej i tylnej są tylko nieznacznie niższe niż podczas hamowania z niesprawnością występującą tylko przy kołach osi przedniej. Wynika to z faktu, że udział sił hamujących osi tylnej pojazdu jest znacznie mniejszy niż osi przedniej. W warunkach w jakich przeprowadzono próby, do zadziałania układu ABS dochodziło przy kołach bez opisywanej niesprawności hydraulicznej. W hamulcach tych kół ciśnienie w układzie było bowiem wyższe niż w hamulcach kół, w których występowała niesprawność. Optymalne wykorzystanie przyczepności dzięki zadziałaniu układu ABS w hamulcach sprawnych pozwala częściowo zrekompensować zmniejszenie sił hamujących spowodowane spadkiem ciśnienia w hamulcach kół z niesprawnością.

Kierowca hamujący pojazdem bez układu ABS stara się podczas hamowania utrzymać tor jazdy i nie doprowadzić do zablokowania kół, co jest szczególnie niebezpieczne w sytuacji nierównych sił hamujących. Stąd też sposób naciskania na pedał hamulca jest mniej gwałtowny. Hamowania pojazdem bez układu ABS wykonywano właśnie tak by nie doprowadzać do blokowania kół pojazdu. W pojeździe wyposażonym w układ przeciwblokujący kierowca nie obawiając się zablokowania kół naciska na pedał hamulca zdecydowanie i z pełną siłą. To powoduje, że hamowanie pojazdem z układem ABS przy

częściowo niesprawnym układzie hamulcowym, lub na nawierzchniach o różnej przyczepności pod kołami pojazdu, jest znacznie bardziej efektywne.

Rys.8. Średnie wartości opóźnień hamowania uzyskane dla sprawnego i uszkodzonego układu hamulcowego; asfalt suchy, temp. około 15 °C, $v_0=60$ km/h

Na rys.9 przedstawiono zestawienie wyników hamowania samochodem przy w pełni sprawnym oraz niesprawnym układzie hamulcowym. Wymuszenie niesprawności polegało na obniżeniu współczynnika tarcia okładzin ciernych przy lewym przednim kole pojazdu w wyniku ich zanieczyszczenia. Względna różnica sił hamujących kół przednich, mierzona na stanowisku rolkowym wynosiła około 35%. Jak można zauważyć uzyskiwane opóźnienia podczas hamowania przy występującej niesprawności są niższe niż w przypadku układu w pełni sprawnego, a zmiana ta sięga ponad 20%. Wyraźnie widać również, że uzyskiwane średnie wartości opóźnienia przy obniżonym współczynniku tarcia okładzin koła przedniego, ale przy sprawnym układzie ABS są o około 15% większe, niż przy tej samej niesprawności okładzin i dodatkowo nie działającym układzie ABS.

Przyczyną tego jest fakt, że przy hamowaniu z wyłączonym układem ABS kierowca naciska na pedał hamulca z siłą, która powoduje hamowanie kół prawej strony pojazdu na granicy blokowania, a koła lewej strony są niedohamowane. Natomiast przy hamowaniu z ABS nacisk na pedał hamulca, a więc i ciśnienie w układzie może być znacznie większe, ponieważ układ ABS zapobiega blokowaniu kół strony prawej, a strona lewa jest silniej dohamowana niż w przypadku bez ABS. To powoduje, że przy tej samej niesprawności mechanicznej i hamowaniu z układem ABS uzyskujemy większe opóźnienie niż przy hamowaniu bez ABS.

W przypadku niesprawności kół tylnych pojazdu, dla których stosowana jest zasada sterowania „select low”, wykorzystanie przyczepności pomiędzy kołem a nawierzchnią jezdni dla koła z niesprawnością hamulca jest ograniczane na skutek regulacji ciśnienia w

tym hamulcu w chwili osiągnięcia wartości granicznych na kole ze sprawnym hamulcem. Taki przypadek przedstawiono na rys.4.

Rys.9. Średnie wartości opóźnień hamowania uzyskane dla sprawnego układu hamulcowego i przy obniżonym współczynniku tarcia okładzin ciernych przy lewym przednim kole; warunki prób jak wcześniej

Badania pojazdów z działającym układem ABS wykazały także, iż podczas hamowania z niesprawnymi okładzinami ciernymi przy jednym z kół, system ABS – zgodnie z ideą swego działania – ogranicza ściąganie samochodu z założonego toru jazdy. Widać wyraźnie zatem, że system tego typu znacznie zmniejsza efekty mogących występować w układzie hamulcowym niesprawności mechanicznych.

3. WNIOSKI

- 1) Średnie wartości opóźnień możliwych do uzyskania podczas intensywnego hamowania pojazdu z mechanicznym uszkodzeniem w układzie hamulcowym powodującym zmniejszenie siły hamującej na jednym lub dwóch kołach samochodu i działającym układem ABS były wyższe o ponad 15 % w stosunku do hamowań pojazdu nieposiadającego układu ABS.
- 2) Badania wykazały, że układ ABS znacznie zmniejsza skutki mogących występować w układzie hamulcowym niesprawności mechanicznych w porównaniu z układem bez ABS. Należy jednak podkreślić, że pomimo iż układ ABS łagodzi skutki niesprawności mechanicznych, to średnie opóźnienie hamowania z symulowanymi uszkodzeniami zmniejszało się o około 1 do 1,5 m/s^2 . Taka zmiana opóźnienia (z około 8,5 do 7,5 m/s^2), przy prędkości początkowej 60 km/h powoduje wydłużenie drogi hamowania o 2,2 m. Przy różnicy opóźnień 1,5 m/s^2 wydłużenie drogi hamowania wynosi już 3,5 m, a

pojazd hamujący z opóźnieniem 7 m/s^2 , na 3,5 m przed miejscem zatrzymania porusza się jeszcze z prędkością 25 km/h. Skutki kolizji przy tej prędkości mogą być już poważne.

4. BIBLIOGRAFIA

- [1] Gajek A.: *System diagnostyki pokładowej układów hamulcowych pojazdów samochodowych*, Diagnostyka nr 1(45)/2008.
- [2] Roger L.: *Vehicle sensitiviti to brake torque differences – test and simulation results*, Int. Conf. on Aut. Braking, Leeds 2000.
- [3] Gajek A., Walczak S.: *Analiza wpływu nierównomierności sił hamowania na stateczność ruchu samochodu*, Zeszyty Naukowe Politechniki Świętokrzyskiej, Mechanika 76. Kielce 2002.