[image: image1.png]

Dane TECHNICZNE CZ 350 - TYP 472.5

Silnik dwusuwowy, chłodzony powietrzem

 Ilość cylindrów 2

Średnica x skok 58 mm / 65 mm

 pojemność cylindrów 343,47 ccm

Stopień sprężania 1 : 9,2

Moc maks. silnika 17 kW

Moment obrotowy maks. 29,42 Nm

Zużycie paliwa przy szybkości 80 km/godz., cca 4,5/100 km

1. gaźnik JIKOV 2925 SBDb Dysza główna 105

Dysza biegu jałowego 55

a) nastawienie igły suwaka wycięcie od góry przy docieraniu III wycięcie od dołu po dotarciu II b) dysza powietrza biegu jałowego

- obroty od zamknięcia przy docieraniu 1/2

- obroty od zamknięcia po dotarciu 1/2 - 1 1/2

	2. Zapłon
	na baterię

	a) świeca zapłonowa
	PAL 14-N9-R (F 100)

	odległość elektrod
	0,7 mm

	b) odłączenie styków przerywacza
	0,4 mm

	c) Wyprzedzenie
	2,7 - 3,2 mm

	3. Mechanizmy przekładniowe
	

	a) dwurzędowa pierwotna przekładnia
	

	łańcuchowa
	06 C--2 ĆSN 02 3321.1 - 64 ust.

	stosunek przekładni pierwotnej
	17/29 1 : 1,62

	b) wtórna przekładnia łańcuchowa
	1/2" X 5/16" - 126 ust.

	c) sprzęgło
	cierne wielopłytkowe w oleju

	ilość płytek metalowych
	4

	ilość płytek korkowych
	5

	wyłączanie
	ręczne i półautomatyczne

	d) skrzynka biegów
	

	ilość biegów
	

	stosunek przełożenia: 1. bieg
	19/12 x 24/12 1 : 3,17

	2. bieg
	19/12 x 19/16 1 : 1,88

	3. bieg
	19/12 X 16/19 1 : 1,33

	4. bieg
	sprzężenie bezpośrednie

	e) przełożenie
	

	1. bieg
	1 : 14,8

	2, bieg
	1 : 8,78

	3. bieg
	1 : 6,23

	4. bieg
	1 : 4,68

	8 Paliwo
	

	Benzyna

	BA 90 (nr oktanowy 90)

	C - Podwozie
	

	Rama
	rurkowa z widełkami wahadłowymi

	2. Wymiary kół
	

	obręcz przednia
	2,15 B x 18"

	obręcz tylna
	2,15 B x 18"

	b) opona przednia
	3,25 x 18"

	opona tylna
	3,50 x 18"

	c) ciśnienie powietrza w oponie
	

	przedniej
	0,127 MPa

	ciśnienie powietrza w oponie tylnej
	0,147 MPa

	dla dwóch osób w oponie przedniej
	0,127 MPa

	dla dwóch osób w oponie tylnej
	0,200 MPa

	3. Hamulce
	szczękowe - 160/35 mm

	Hamulec przedni
	dwupętlowy

	4. Zawieszenie
	

	a) widełki przednie
	teleskopowe z amortyzatorem

	skok widełek przednich
	160 mm

	b) widełki tylne wahadłowe
	z 2 amortyzatorami teleskop.

	skok widełek tylnych
	90 mm

	5. Pojemność zbiornika na paliwo
	18 l

	D - Wyposażenie elektryczne
	

	1. Prądnica prądu stałego
	6 V 75 W

	2. Akumulator
	6 V 14 Ah

	Gęstość elektrolitu
	1,28 (32 °Be)

	Uziemienie
	biegun -

	3. Reflektory
	

	Żarówka główna
	6 V 35/35 W

	Żarówki postojowe, kontrolne . _._
	6 V 4 W

	
	4. Światło tylne
	

	
	Żarówka światła tylnego
	6 V 5 W

l

	
	Żarówka światła hamulcowego
	(5/15 W)

6 V 15 W

	
	5. Lampy kierunkowskazu
	

	
	Żarówki lamp kierunkowskazów
	6 V 15 W

	
	ó. Bezpiecznik
	8 A - 15 A

	E - Smarowanie - oleje
	

	
	1. Przekładnia
	PP 90

	
	Zawartość oleju w przekładni
	1,2 I

	
	2. Widełki przednie
	olej M3AD (10 W/30)

	
	Pojemność jednego ramiona
	200 ccm

	
	3. Zawieszenie tylne
	olej amortyzatorowy - ON 65 6890

	
	Pojemność jednego amortyzatora
	75 ccm

	
	4. Olej do mieszanki z paliwem
	OA M2T

	
	Stosunek mieszanki - docieranie
	1 : 30

	
	- po dotarciu
	1 : 40

	
	Pozostałe dane
	

	
	1. Ciężar motocykla bez paliwa
	158 kg

	
	2. Dopuszczalne obciążenie motocykla
	160 kg

	
	3. Maksymalna prędkość
	120- 130 km/godz.

	
	4. Maksymalny wznios
	36 %

[image: image2.png]
A - moc w KM

8 - moment obrotowy Nm

C - zużycie w g/km/godz.

1. MAGAZYNOWANIE MOTOCYKLÓW, SERWIS PRZED SPRZEDAZĄ

A - Transport motocykli.

Motocykle przed ekspedycja ze zakładu produkującego są konserwowane, częściowo rozmontowane i ekspediowane:

a) w oszalowaniu - na rynek wewnętrzny i do krajów zamorskich, jeżeli transport odbywa się w konte​nerach.

b) w pakach pokrytych izolacja z papy, która chroni motocykle przed szkodliwym działaniem wody mor​skiej w czasie transportu do krajów zamorskich.

B - Magazynowanie motocykli.

Producent żąda, ażeby motocykle zostały magazynowane w opakowaniu w naturalnym poziomym położeniu, w celu zabronienia wycieku zawartości oleju.

Takie położenie magazynowania umożliwia manipulację przy pomocy wózków wysokiego podnoszenia, do wykorzystania których jest opakowanie przystosowane.

C - Wyjęcie motocykla z oszalowania.

- Motocykl postawić w oszalowaniu do położenia poziomego.

- Z oszalowania zdjąć górna i dolną część oraz rozpórkę przy siodle.

- Odciąć z lewej przedniej strony koło wraz z błotnikiem, które jest umocowane do oszalowania sznur​kiem; usunąć opakowanie papierowe.

- Trzymając motocykl za tylny błotnik, podnieść tylna część motocykla tak, ażeby opona tylnego koło została wyjęta z rowku pomiędzy dwoma drewnianymi klockami, które zabezpieczają położenie tylne​go koła w oszalowaniu. Równocześnie by miał wypadnąć wał koła przedniego, który jest umocowa​ny do końcówki ślizgacza widełek przednich.

- Motocykl uchwycić z obu stron za kierownicę i tyłem wysunąć z oszalowania; równocześnie należy motocykl postawić na podstawkę.

- Przeciąć sznurek zabezpieczający opakowania ochronne rękojeści kierownicy, zbiornika paliwa i siodła; opakowania ochronne usunąć wraz z torebkami z PCW znajdującymi się końcówkach tłumi​ków wydechu.

- Z miejsca montażu usnunąć listwy i resztki opakowań ochronnych.

- Olej konserwacyjny ze zakonserwowanych części motocyklu umyć za pomota benzyny lub nafty; na​tychmiast po usunięciu oleju należy umyte części wytrzeć miękką szmatka flanelowa dlatego, że dłu​gookresowe działanie benzyny lub nafty na gumowe lub emaliowane części ma szkodliwy wpływ.

D - Montaż

- Za pomota klucza 17 mm, który znajduje się w narzędziach motocykla, zluzować śrubę M 10 > 1 no dolnym końcu prawego ślizgacza przednich widełek za pomocy klucza do świec 22 mm zdjąć nakręt​kę przedniej osi oraz oś przedniego koła.

- Ślizgacze widełek przednich obrócić o 180°, w taki sposób ażeby śruby mocujące przedni błotnik znajdowały się ze strony zewnętrznej za pomota klucza 13 mm dokręcić nakrętki M 8 śruby mocującej wraz z podkładkami.

Między ramiona widełek wsunąć błotnik przedni tak, ażeby ucho cięgna Bowdena hamulca przednie​go znajdowało się na lewej stronie; Obrócić ślizgacze powrotne widełek przednich do pierwotnego położenia, na przyspawane śruby M 8, które znajdują się na ślizgaczach włożyć podpórki błotników, namontovać podkładki z nakrętkami M 8 i lekko dociągnąć błotnik.

- Skontrolować prawidłowe umocowanie osłony aluminiowej w przednim kole. Jeżeli osłona nie jest prawidłowo osadzona na całym obwodzie, osłonę przyciśniemy dłońmi do prawidłowego położenia~ włożyć przednie koło występem na osłonie hamulcowej do wycięcia w lewym ślizgaczu, do prawego ślizgacza wsunąć wał koła przedniego i włożyć podkładkę pod nakrętkę i dociągnąć nakrętkę wału za pomota klucza do świecy; dociqgnqć śrubą M1~x1 na prawym ślizgaczu widełek.

- Z uchwytu dzwigni przedniego hamulca, który znajduje się na kierownicy odkręcić śrubę M 5 X 18, włożyć i przykręcić dzwignię na kierownicy (należy zwrócić uwagę ażeby nie wypadła stalowa tule​ja dźwigni), całkowicie dokręcić śrubę nastawcza cięgna Bowdena przedniego hamulca do uchwytu; z dolnej śruby nastawczej cięgna odkręcić nakrętkę nastawcza wraz z wałeczkiem rozporowym, wa​łeczek włożyć do dźwigni hamulcowej na pokrywie; cięgno przeciqgnqć przez oczko na błotniku, końcówkę cięgna włożyć do podpórki na pokrywie hamulca, śrubę nastawcza przeciqgnać przez wałe​czek rozporowy i dokręcić nakrętkę cięgna tak, ażeby dźwignia hamulca przedniego znajdującą się na kierownicy miała na końcu wychylenie 20 mm przy hamowaniu koła.

Koło po zwolnieniu hamulca musi się luźno obracać. Dokładne nastawienie hamulca można wyko​

nać za pomota śruby nastawczej na kierownicy.

- Zdjąć prawa osłonę skrzyni silnika. Śrubę nastawcza półautomatu sprzęgła zluzować o około 5 ob​rotów. Włożyć dźwignie, sprzęgła na kierownicę podobnie jak to było opisane przy montażu dźwig​ni przedniego hamulca. Śrubę nastawcza półautomatu sprzęgła dociqgnqć tak, ażeby rolka półau​tomatycznego wyłączania jeszcze luźno obracała się we wycięciu krzywki, która znajduje się na wa​le włączania biegów i jest zabezpieczona palom. Za pomota śruby nastawczej sprzęgła znajdującej się na kierownicy nastawić luz cięgna sprzęgła w taki sposób, ażeby dźwignia na końcu miała luz około 5 mm. Włożyć prawa osłonę skrzyni silnika.

-- Wyjąć akumulator, naładować wg instrukcji dostarczonej wraz z motocyklem, włożyć akumulator i podłączyć biegunem "-" do maski motocykla.

E - Pozostałe prace związane z prowadzeniem serwisu przed sprzedażą.

- Sprawdzić ciśnienie w oponach, ew. uzupełnić do wartości: 0,127 MPa - opony przednie

-- dla jednej osoby 0,147 MPa - opony tylne

0,127 MPa - opony przednie

0,200 MPa - opony tylne - dla dwóch osób

--- Kontrola stanu oleju w przekładni - po odkręceniu kontrolnej śruby poziomu oleju, która znajduje się na osłonie sprzęgła (wg instrukcji technicznej).

- Kontrola dociągnięcia wszystkich śrub i nakrętek. - Kontrola nastawienia hamulców.

- Kontrola naciągnięcia łańcucha (motocykl na podstawce ma mieć ugięcie łańcuchu 10-15 mm), kontrola dociągnięcia nakrętek naciągania łańcucha, przetworników, wału koła tylnego.

- Kontrola działania przedniego i tylnego zawieszenia.

- Napełnić zbiornik paliwa mieszanka paliwowa benzyny 90 oktanowej z olejem do dwusuwowych sil​ników (wg instrukcji technicznej) taka ilością, ażeby klient mógł bez obawy dojechać do najbliższej stacji benzynowej.

- Otworzyć kurek paliwowy, kołkiem napływowym napełnić karburator i włączyć silnik. - W przypadnie potrzeby nastawić bieg jałowy.

- Skontrolować działanie urządzeń elektrycznych przy pracy silnika.

- Nachylić siodło (należy zwrócić uwagę ażeby na otworach tłumika ssania nie leżały jakieś przedmioty, np. instrukcja obsługi, szmaty itp.), siodło zamknąć i sprawdzić działanie zamka motocyklu.

- Motocykl przekazać użytkownikowi uraz z instrukcja obsługi, czeki na przeglądy gwarancyjne (jeżeli są vrydawane) i adresy warsztatów nopraevczych, w których w przypadku potrzeby będą usunięte us​terki i będą prowadzone przeglądy gwarancyjne, ew. adresy punktów sprzedaży potrzebnych części zamiennych.

2. PRACE ZWIĄZANE Z PROWADZENIEM PRZEGLADÓW GWARANCYJNYCH ĆZ 350

A - Przegląd gwarancyjny po przejechaniu 500 km

1. Dociągnięcie wszystkich śrub i nakrętek (szczególnie silnika na ramie).

2. Kontrola poziomu elektrolitu w baterii, ew, dolanie wody destylowanej, 1 cm nad poziom płytek. 3. Kontrola nastawienia hamulców, ew. nastawienie wyłącznika światła hamulca.

4. Kontrola szczelności układu wydechowego, ew. jego uszczelnienie i dociągnięcie.

5. Kontrola wartości przedwczesnego zapłonu, świecy zapłonowej, nastawienie odległości między elektrodami świecy na 0,7 mm.

6. Kontrola nastawienia biegu jałowego.

7. Nasmarowanie sworznia widełek wahadłowych.

8. Nasmarowanie sworznia dźwigienek sprzęgła, hamulca przedniego i tylnego.

9. Wymiana oleju w przednich widełkach (każde ramię wypełnić cieczą do amortyzatorów) - następna wymianę prowadzimy regularnie po przejechaniu każdych 5000 km.

10. Wymiana oleju w przekładni.

11. Kontrola naciągnięcia łańcucha-kantrola dociągnięcia ścigacza i umocowania koła tylnego.

B - Przekład gwarancyjny po przejechaniu 1500 km

Kontrola wg punktów 1-8 i llwg A) przeglądu gwarancyjnego, następnie:

9. Wymiana oleju w przekładni-następna wymiana regularnie 1 X rocznie na końcu sezonu. 10. Nasmarowanie okrężnych raczek gazu i półautomatu sprzęgła.

C - Przegląd gwarancyjny po przejechaniu 3000 km

Kontrola wg punktów 1-3 wg A) przeglądu gwarancyjnego, wg punktów 9---10 B) przaglqdu gwarancyj​nego i:

11. Demontaż łańcucha wtórnego, usunięcie twardych zanieczyszczeń z łańcucha i łańcuchowych kółek za pomoc stalowej szczoteczki, wymycie łańcuchu v benzynie lub nafcie. Wyczyszczony łańcuch zanu​rzyć w ogrzanym smarze łańcuchowym RP o temperaturze 80 °C. Po okapaniu smaru montaż łańcu​cha i kontrola jego naciągnięcia wg punkt. 11-A) przeglądu gwarancyjnego.

12. Wyczyszczenie wkładki mikrofiltru tłumika ssana za pomoc sprężonego powietrza ze strony wew​nętrznej-niepłukać w benzynie lub nafcie.

13. Wyregulowanie gaźnika wg wartości określonych dla eksploatacji po dotarciu motocyklu:

	gaźnik

2926 SBDb-350
	Dysza

główna
	Dysz biegu

jałowego
	Położenie

igły
	Obrót śruby regulacyjnej

biegu jałowego

	docieranie ~
	105
	55
	(III
	1/2 obrotu w lewo

	po dotarciu
	105 ~
	55
	II
	1/2 - 1 1/2 obrotu w lewo

- Śrubą oporowa suwaku przyśpieszenia nastawić wolny bieg silnika.

· Nastawić luz za pomoc śruby nastawczej cięgna Bowdena na około 0,5 mm, tak ażeby przy po​ruszaniu kierownicy do położenia krańcowego nie zmieniła sil praca silnika.

3. NASTAWIANIE WYPRZEDZENIA

a) Zdjąć prawą pokrywę silnika, wyczyścić, ew. wyrównać styki obu przerywaczy za pomota drobnego pil​niczka. Uszkodzone zestyki wymienić.

b) Po demontażu świec nastawić HMU tłoka najpierw prawego i następnie lewego cylindra.

c) Za pomota płaskiego sprawdzianu skontrolować odległość między zestykami przy HMU poszczególnych cylindrów. Odległość między kontaktami ma wynosić w tym punkcie d;4 mm.

d) Jeżeli odległość jest mniejsza (lub większa), należy poluzować śrubę (1) mocującą stały zestyk przery​wacza do podstawy i nastawić odległość.

e) Za pomota śruby mocującej krzywkę do wirnika obrócić mechanizmem korbowym na lewo (w odwrotnym kierunku obrotów silnika) tak, ażeby tłok z HMU obniżył się w prawym cylindrze o -2,8 mm.

W tym punkcie musi nastąpić połaszenie zestyków. Połaszenie styków skontrolujemy przy włączonym kluczyku wyłącznika zapłonu. Styki są pogaszone jeżeli między stykami przerywacza jest słaba iskra lub sprawdzamy za pomota próbki, podłączonej jedna końcówka do szkieletu maszyny i druga do rucho​mych styków przerywacza.

f) Jeżeli styki łącza się wcześniej (mniejsze wyprzedzenie) lub później (większe wyprzedzenie) zluzujemy śru​by (2) mocujące podstawę (A) do stojanu prądnicy. Pa obluzowaniu śrub można obracać podstawa. Obracając podstawę na prawo zmniejszamy wyprzedzenie, na lewo zwiększamy.

g) Po nastawieniu określonej wartości wyprzedzenia dociqgnqć śruby (2) podstawy (A) i skontrolować war​tość wyprzedzenia, która może się zmienić przy częściowej deformacji podstawy.

h) W taki sam sposób nastawiamy wyprzedzenie lewego cylindra z tą różnicą, że wyprzedzenie nastawiamy za pomota płytki pomocniczej (B) płyt, na której są umocowane styki przerywacza lewego cylindra i które również można w pewnym stopniu obracać.

Uwaga. Wartość wyprzedzenia mierzymy za pomota sprawdzianu wyprzedzenia, który znajduje się w narzędziach serwisowych i który na miejsce świecy do głowicy odpowiedniego cylindra.

[image: image3.png]>
XA

=

7R\
ST

A

Rys. 4

4. TABELA SMAROWANIA

	Po prze-

jechaniu

kolejnych

km
	Miejsce smarowania

	Nr. miejsca

smarowania

	Ilość

miejsc
	Rodzaj smaru

	500 km
	sworznie dźwigni
	1
	2
	olej M2T

	
	(hamulec przedni, sprzęgło)
	
	
	i

	1000 km
	skrzynka biegów

(uzupełnienie)
	
	
	

	
	
	2
	1
	olej PP 90

	2000 km
	tylne widełki wahadłowe
	6
	2
	smar A 00

	
	łańcuch wtórny
	3
	1
	smar A 00

	
	(niezamknięty)
	
	
	3 °/° grafit koloid.

	3000 km
	sworznie wahaczów

przerywacza
	4
	1
	olej M2T

	
	
	
	
	

	
	wojłok przerywacza
	5
	1
	smar AV2 (SP4)

	
	napęd szybkościomierza
	14
	1
	olej M2T

	5000 km
	klucze hamulców
	7
	2
	olej PP 90

	
	sworzeń podstawki
	8
	2
	olej PP 90

	
	linka cięgna Bowdena
	9
	4
	olej PP 90

	
	okrętna raczka

przyśpieszenia
	
	
	

	
	
	10
	1
	smar A 00

	8000 km
	koła-łoźyska
	11
	2
	smar AV 2 (SP 4)

	
	łożysko tylnego koła

łańcuchowego
	
	
	

	
	
	12
	1
	smar AV 2 (SP 4)

	
	kulki w głowicy mecha-

nizmu kierowniczego
	
	
	

	
	
	15
	2
	smar AV 2

	wg potrzeby
	zawieszenie tylne
	16
	2
	olej do amortyzatorów

	
	przednie widełki

wahadłowe
	
	
	olej M 3-A 10

(10 W/30)

	
	
	13
	2
	

	1 : 30
	do benzyny
	
	
	olej OA-M2T

	1 r w roku
	skrzynka biegów

(wymiana)
	2
	1
	olej PP 90

	
	
	
	
	

5. Wyłącznik zapłonu jest wbudowany do tablicy. Rozdziela prąd z prądnicy lub z akumulator do wyposażenia elektrycznego. Na tablicy rozdzielczej znajdują się cztery kontrolne żarówki 6 V - 2 W. 7arówka czerwona świeci po włączeniu zapłonu i zgaśnie jeżeli prądnica zacznie zasilać akumulator. Niebieska żarówka kontrolna świeci po włączeniu świateł drogowych, pomarańczowa świeci po włączeniu biegu ja​łowego, zielona po włączeniu przełącznika świateł kierunkowych.

[image: image4.png]
1. PRZEGLAD ŁOŹYSEK I USZCZELNIENIA

	Łożysko ĆSN
	Wymiar
	Zastosowanie
	szt.

	3205 C 5 02 4665
	25x52x20,6
	koło z piastą
	1

	6302 02 4637
	15x42x13
	2 2 przednie i tylne koło
	4

	6303 02 4637
	17x47x14
	wał główny
	1

	6304 02 4637
	20x52x14
	przetwornik
	1

	6305 C 36 02 4637
	25x62x19
	wał korbowy
	2

	6306 C 36 02 4637
	30x72x19
	środek wału korbowego
	1

	uszczelnienie
	ĆSN
	Wymiar
	Zastosowanie
	____--

szt.

	403-7731-00
	
	
	1+1 tylne zawieszenie
	2

	450-41-260
	
	
	1+1 przednie widełki
	2

	620-51-126
	
	
	2+2 przednie i tylne koło
	4

	620-56-215
	
	
	2 przetwornik koła tylnego
	2

	
	UN 02 9401.0
	25x62x8
	2 wał karbowy
	2

	
	UN 02 9401.0
	30x52x12
	1 prawa połowa skrzynki
	

	
	
	
	motoru
	1

[image: image5.png]

[image: image6.png]772 || vy
N amm\
2 W
dry! e

N

=
.,,l///,=|ml,

e

2. KLASYFIKACJA CYLINDRÓW, CZOPÓW TŁOKOWYGN I PIER~CIENI TŁOKOWYCH

A - CYLINDRY są rozdzielone do trzech grup, które różnic~ się między sobą 0 0,01 średnicy. Po szczególne grupy normalnej średnicy cylindra są oznaczone na dolnej powierzchni przylega​nia literami A, B, C.

Klasyfikacja cylindrów dla typu 472

	
	A + 0,01
	B + 0,01
	C + 0,01

	Normalny
	58,00
	58,01
	58,02

	I. szlif
	58,25
	58,26
	28,27

	II. szlif
	58,50
	58,51
	58,52

	III. szlif
	58,75
	58,76
	58,77

	IV. szlif
	59,00
	59,01
	59,02

[image: image7.png]
Oznaczenie Tłoków

A,B, C - klasyfikacyjny wymiar średnicy tłoka musi być montowany z takim samym oznaczeniem cylindra.

X, Y - klasyfikacyjny wymiar otworu dla czopu tłokowego (.montaż wg II1-2-C).

 L, P - oznaczenie tłoków przeznaczonych do ,mon​tażu w levrym lub prawym cylindra.

1, 2, 3, 4 - oznaczenie wyrniaru szlifu tłoka

- oznaczenie strzałka - rn^ntować strzałką w kierunku kanału wydechowego cy'indru.

Uwaga. Ze względu no kształt owalny tłoka można mierzyć wy​miary klasyfikacyjni A, B, C, 43 mm od dolnej kra​

wędzi tłoku prostopadle do otworu czopa tłokowego.

[image: image8.png]
	
	A – 0,01
	B –0,01
	C - 0,01

	N o rm a l n i
	57, 87
	57, 88
	57, 89

	I. szlif
	58,12
	58,13
	58,14

	II. szlif
	58,37
	58,38
	58,39

	lll. szlif
	58,ć2
	58,63
	58,64

	IV, szlif
	58,87
	58,88
	58,89

Klasyfikacja Tłoków wg średnic

[image: image9.png]
C - OZNACZANIE CZOP6W TłOKOWYCH

Dla tłoków oznaczonych wymiarem kiasyfikacyjn~rn otworu czopu tłokowego X, Y, czopy tłokowe są oznaczone kolorowo:

kolor niebieski - tłok oznaczony X i kolor czerwony - tłok oznaczony Y.

	Oznaczenie

tłoku
	Oznaczenie

czopu tłok
	Wymiar otworu w tłoku
	Wymiar czopu

tłokowego

	X
	kolor niebieski
	 16,0000 +0,0015

 -0,0015
	15,997-0003

	Y
	kolor czerwony
	 16,0000 +0,0035

 -0,0015
	16,000-0,003

D -- PIERŚCIENIE TŁOKOWE

Pierścienie tłokowe nie są oznaczone wg wymiarów klasyfikacyjnych A, B, C cylindrów i tłoków, są do​starczane tylko w poszczególnych wymiarach znormalizowanych lub wymiarach szlifów. Luz pierścieni tłokowych należy nastawić przed montażem na 0,3 mm po ich włożeniu do cylindra i nastawieniu położenia pionowego w cylindrze.

ł.uz mierzymy za pomoc płaskich sprawdzianów.

Nie zdejmując silnik z ramy możemy prowadzić następujące prace remontowe silnika włącznie z wymianą uszkodzonych części:

- demontaż cylindrów, tłoków

- demontaż sprzęgła i wałka zmiany biegów

- demontaż prądnicy i pierścieni uszczelniających wału korbowego - demontaż półautomatu sprzęgła.

Prowadząc prace naprawcze lub wymianę wału korbowego, łoźysek skrzynki silnika, skrzynki biegów i jarzma zmiany biegów włącznie z widełkami włączania biegów, należy zdjąć silnik z ramy i przeprowadzić całkowitą demontaż silnika.

A - Przed demontażem silnika z ramy należy:

1. Usunqc ze silnika wszelkiego rodzaju zanieczyszczenia. 2. Przygotować potrzebne narzędzia i środki czyszczące. 3. Wypuścić olej ze skrzynki biegów.

4. W trakcie demontażu oczyszczać wszystkie rozbierane części i odkładać je w takiej kolejności w ja​kiej były demontowane. Ułatwi to prowadzenie montażu i skróci potrzebny czas pracy.

B - Prace demontażowe prowadzone w silniku przed zdjęciem silnika z ramy.

1. Zdjęcie prawej osłony.

2. Odłączenie linki sprzęgła.

3. Rozłączenie i zdjęcie łańcucha wraz z jego osłoną. 1. Odłączenie kabli prądnicy, zdjęcie kabli świec.

5. Demontaż linki przyśpieszenia z gaźniku. ó. Odłączenie napędu szybkościomierza.

7. Odłączenie rurek wydechowych cylindrów.

C -- Prace demontażowe ramy związane ze zdjęciem silnika z ramy.

1. Zdjęcie siodła.

2. Demontaż zbiornika paliwa, ~. 7_cłj~cie prawej skrzynki.

il. Odłączenie kabli baterii, demontaż baterii. 5. Demontaż prawej i lewej osłony.

ó. Demontaż amortyzatora ssania (śruby amortyzatora ssania-rama, amortyzator ssania-tylny błotnik), odłączenie kabli regulatora.

7. Demontaż śrub silnika-rama.

8. Zdjąć silnik z tylnego uchwytu i wyjąć z ramy na lewą stronę.

4. PRACE DEMONTAZOWE SILNIKA

A - .głowice cylindrów, cylindry, tłoki.

1. 6 nakrętek M 10, podkładki lewej i prawej głowicy cylindra. 2. Zdjąć głowice cylindrów wraz z uszczelnieniem.

. Odlepić cylindry z uszczelnieniem od skrzynki silnika z pomoc dwóch śrubokrętów.

4. Odbezpieczyć zabezpieczenie czopów tłokowych dwóch cylindrów i stopniowo wybić czopy tłokowe za pomoc pomocniczego urządzenia 6 i wkładki 23, która podczas demontażu tłoka pozostaje w gór​nym uchu korbowodu, ażeby igły słuźqce do ułożenia czopu tłokowego nie wypadły do skrzynki silnika (Rys. 11).

B -- Kompletna prądnica

C - Pierścień uszczelniający prawej strony wału korbowego 1. Zdjąć pierścień zabezpieczający.

2. Zdjąć pierścień uszczelniający za pomoc śrubokrętu.

1. Stojan - 2 śruby M 6

2. Krzywka - 1 śruba M 6, za pomoc 2 śrubokrętów zdjąć krzywkę ze tworniku.

3. Twornik - demontaż prowad​zić za pomoc pomocniczego przyrządu 7.

[image: image10.png]
[image: image11.png]
D -- Półautomat sprzęgła

1. Odkręcić 3 śruby M 6, zdjąć półautomat i rozdzielona pałeczkę wyłqczajqcq sprzęgła.

E - Wtórne kółko łańcuchowe i pierścieni uszczelniajcicy

1. Odbezpieczyć podkładkę zabezpieczajqcq, wykręcić nakrętki. 2. Zdjąć kółko łańcuchowe, wyjąć pierścień rozpierający.

3. Za pomota śrubokrętu zdjąć pierścień uszczelniający.

Uwaga - kółko łańcuchowe nie musi być demontowane w przypadku rozdzielania skrzynki silnika na dwie części.

F - Gaźnik

1. Odkręcić osłonę komory suwakowej, zdjąć suwak.

2. Odkręcić 2 nakrętki M 8, podkładki, zdjąć gaźnik i uszczelnienie. 3. Zdjąć nakrętkę dyszy głównej i dyszę główna.

4. Wykręcić dyszę biegu jałowego, śrubę nastawcza powietrza.

5. Wykręcić 2 śruby M 5 pokrywy komory pływakowej, zdjąć pokrywę, wyjąć pływak.

G - Dźwignia rozrusznika

1. Przycisnąć dźwignię do położenia startu, odkręcić śrubę M 7, dźwignię ściqgnać z wałku włączania, biegów.

H - Pokrywa sprzęgła

1. Odkręcić 5 śrub M 8 pokrywy, lekko podważyć z przodu i z tyłu śrubokrętem i zdjąć pokrywę wraz] z uszczelnieniem.

Uwaga. Prowadzać demontaż silnika z ramy noleźy wyjąć baterię, motocykl położyć na prawa stronę (nie jest'; konieczne wypuszczać olej).

Wałek rozrusznika - segment rozrusznika

1. Obrócić wałek rozrusznika do połoźenio zmiany biegu i wyjąć. 2. Wyjąć segment rozrusznika wraz ze spręźynq.

l - Sprzęgło - Pierwotne koło łańcuchowe

1. Pomocniczym przyrządem 9 stopniowo przyciskać sprężyny sprzęgła i wyjąć kołki zabezpieczające wraz z podkładkami i sprężyny sprzęgła i wyjąć kołki zabezpieczające wraz z podkładkami i sprężyny z miseczkami (rys. 13).

2. Wyjąć tarczę przyciskowa, płytki, druga, połówkę rozdzielonej pałeczki wałqczajqcej sprzęgła. 3. Odbezpieczyć nakrętkę na wale głównym.

4. Pomocniczym przyrządem 10 zabezpieczyć zabierak sprzęgła ażeby nie obracał się (rys. 14). 5. Odkręcić nakrętkę pierwotnego koła łańcuchowego.

6. Pomocniczym przyrządem 1 i 2 ściqgnqć pierwotne koło łańcuchowe ze stożka na wale korbowym (rys. 15).

7. Odkręcić nakrętkę zabieraka sprzęgła na wale głównym.

8. Za pomoc dwóch śrubokrętów zdjąć zabierak sprzęgła z wału głównego.

9. Zdjąć pierwotne koło łańcuchowe z bębnem sprzęgła i łańcuchem pierwotnym. 10. Zdjąć tuleję odległośćiowq i podkładkę ogr:~niczajqcq z wału głównego.

[image: image12.png]
[image: image13.png]
[image: image14.png]
K - Wałek włcłczqnia biegów ze zabierakiem.

1. Pomocniczym przyrządem 8 wybić kołek krzywki włączania biegów i zdjąć krzywkę z wałka włączania biegów (rys. 16).

2. Pomocniczym przyrządem 11 zabezpieczyć mechanizm zapadkowy włqczqnia biegów przed wypad​nięciem i wyjąć wałek włączania biegów na lewą stronę (rys. 17).

y

L - Rozdzielenie skrzynki silniko​wej.

I, Za pomoc pomoc​niczego przyrqdu 21 wybić tuleję od​ległośćiowq w przedniej części skrzynki silnikowej (rys. 18).

[image: image15.png]
[image: image16.png]
[image: image17.png]
2. Odkręcić wszystkie śruby z prawej strony skrzynki silnikowej.

3. Za pomota pomocnicze-, go przyrządu 18 i 2 roz​dzielić skrzynkę silniko​wa (rys. 19).

M - Skrzynka biegów.

1. Wyjąć prowadnicę widełek włączania biegów.

2. Wyciągnąć wał tunelowy, widełki właczanio biegów, kółka. 3. Wybić wał główny z kołem II. z lewej połowy skrzyni.

4. Wycisnąć lub wybić koło z piasta z prawej połowy skrzyni (nie jest to konieczne przy prowadzeniu montaźu-tylko w przypadku uszkodzenia koła lub przy wymianie łożyska).

[image: image18.png]
~. KONTROLA I NAPRAWA C~~ŚCI PRZED MONTA~EM SILNIKA
1. Głowice cylindrów

a) Przeprowadzić dekarbonizację komory spalania, b) skontrolować stan gwintów w otworze na świecę,

c) kontrola uszczelnienia-uszkodzone lub przepalone wymienić.

cylinder

a) Przeprowadzić dekarbonizację przewodu wydechowego,

b) jeżeli zużycie osiągnie 0,3-0,4 °/o średnicy cylindra, następuje spadek mocy. Usterkę można usunqc w drodze wymiany cylindra z tłokiem lub szlifowania cylindrów.

c) przez cała długość otworu cylindra zmierzyć największe zużycie i dodać 0,2 mm (wiercenie, honowanie) oraz określić odpowiedni szlif:

- przy zużyciu 0,2 mm przeprowadzić I szlif w drodze honowania,

-- sz1if przeprowadzić z tolerancja O,03 mm w taki sposób, ażeby lewy i prawy cylinder miał taki sarn wy​miar klasyfikacyjny wg podanej tabeli klasyłikac;i cylindrów. Cylindry skompletować z tłokami o wymia​rach podanych w tabeli.

d) w przypadku lekkiego zatarcia się tłoka w cylindrze należy wyczyścić ślady zatarcia za pomoc drob​nr:r~o papieru ściernego lub płytki szlifierskiej.

3. Tłoki

a) Przeprowadzić dekarbonizację dna tłoka i rowków na pierścienie tłokowe najlepiej za pomoc zła​manego pierścienia tłokowego,

b) sprawdzić czy nie są uszkodzone lub zużyte otwory czopu tłokowego,

c) skontrolować ogólne zużycie tłoków (powierzchnia zewnętrzna) wg tabeli,

d) zatarcia tłoków (o mniejszym zakresie) pod pierścieniami tłokowymi usunąć płytka szlifierska lub drob​ny~~; papierem ściernym. Jeżeli powierzchnia tłoka została uszkodzona pierścieniem tłokowym, należy wymienić tłok i usunąć ślady zatarcia w cylindrze.

4. Czopy tłokowe

a) Skontrolować zużycie czopów tłokowych i gładkość powierzchni, szczególnie ta część która jest ułożona w łożysku igiełkowym (naprawy nie są przeprowadzane).

5. Pierścienie tłokowe

a) Luz podstawowy pierścieni tłokowych w zamkach wynosi 0,4 mm, luz mniejszy, szczególnie w nowych pierścieniach dostosować do określonej wartości,

b) jeżeli luz osiągnie wartość 0,8 mm, należy wymienić pierścienie tłokowe.

Uwala - montaż czopu tłokowego prowadzić z nagrzanym tłokiem zdeformowane bezpieczniki wymienić. - prowadząc montaż pierwotnych pierścieni należy zachować kolejność i nie obracać pierście​nie tłokowe (powierzchnia błyszcząca musi być zawsze w kierunku na dół).

6. Wał korbowy

a) Skontrolować luz czopu tłokowego w łożysku igiełkowym w górnym uchu korbowodu. Luz nastawić montując nowy czop tłokowy lub nowe igiełki łożyska,

b) kontrolować luz, ew, zużycie środkowego łożyska wału korbowego po demontażu pierścienia łożyska środkowego za pomoc przyrządu pomocniczego 20. Prowadząc wymianę łożyska środkowego należy rozprasować wał korbowy,

c) jeżeli łożysko korbowodu jest bardzo zużyte, należy wymienić korbowód, czopy i łożyska igiełko​we. Należy zroowu rorprasovać wał korbowy,

d) po zamontowaniu wału korbowego do skrzyni silnikowej skontrolować prawidłowy kąt umoco​wania korbowodu

(rys. 23).

[image: image19.png]
[image: image20.png]
A - Rozprasowanie wału korbowego

a) Za pomoc kątowniku oznaczyć na przeciwległej stronie jednego z czopów korbowodu wzajemne położenie wszystkich ramion wału korbowego (rys. 26).

b) Między ramiona prawej strony wału korbowego włożyć pomocniczy przyrząd 19 (rys. 24); włożony przyrząd pomocniczy podłożyć i wyprasować czop korbowodu z prawego ramienia.

c) W przypadnie potrze​by wymiany czopu korbowodu lub środ​kowego łożyska należy włożyć przyrząd po​mocniczy 19 pod pra​we środkowe ramię, podłożyć pod prasę i wyprasować z ramie​nia czop środkowy. Po tym można wymie​nić środkowe łożysko lub wyprasować czop korbowodu z prawej strony wału korbowe​go (rys. 25).

c) W podobny sposób prowadzimy wymianę łożyska korbowodu le​wej strony wału kor​bowego.

e) Przy wymianie oby​dwóch korbowodów nie jest konieczne wy​prasowywać czop środkowy ze środko​wego ramienia.

[image: image21.png]
[image: image22.png]
B - Prasowanie wału korbowego

a) Po oczyszczeniu poszczególnych części wprasować do lewego środkowego ramienia (w którym po​został wpasowany środkowy czop) czop korbowodu z lewej strony wału korbowego. Na czop włożyć korbowód z łożyskiem igiełkowym.

b) Wg kresek nastawić położenie lewego ramienia i odprasować na wymiar podany w tabeli. Wpasowany czop korbowodu musi być prawidłowo włożony.

c) Na czop środkowy włożyć uszczelnię nie labiryntowe łożyska środkowego, wprasować łożysko 6306.

d) Wg kresek nastawić położenie prawego ramienia śroell<owego i odprasować na osadzenie środko​wego czopu. Do prawego środkowego ramienia musi być wcześniej wpasowany czop korbowodu prawego łożyska korbowego.

Włożyć korbowód.

e) Proyrzqdem pomocniczym 19 włożyć wpasowany czop korbowodu do prawego środkowego ramienia, nastawić położenie (wg kresek) prawego ramienia i doprosować prawe ramię wg wymiarów poda​nych w tabeli.

[image: image23.png]
C - Osiowanie wału korbowego

Kontrola bicia czopu wału korbowego miała by być prowadzona po każdorazowym demontażu wału korbowego ze skrzyni silnikowej.

a) Potrzebne przyrządy pomiarowe; kłowy przyrząd pomiarowy,

miedziani pałeczka, dźwignia do rozwarcia ramion wału korbowego, 3 szt. czujników zegarowych. b) Wał korbowy umocowany do kłów pomiarowych, nastawić styki czujników zegarowych na lewy i pra​wy boczny szop oraz na powierzchnię środkowego łożyska. Tarczę czujników zegarowych nastawić na "0". Ze względu na to, że lewe i prawe ramię środkowe jest wpasowane na środkowy czop a prawe i lewe ramię wpasowane na czopie korbowodu ekscentrycznie, w układzie wału korbowego, należy przy osiowaniu nieustannie kierować się wartościami, które są wykazywane przez czopy bocz​ne, biorąc równocześnie pod uwagę wartość bicia łożyska środkowego.

c) Obrócić wałem korbowym w taki sposób, ażeby czopy korbowodu były nastawione poziomo w odnie​sieniu do kłów pomiarowych.

Jeżeli jeden z czopów bocznych wykazuje odchyłkę (i) a drugi odchyłkę (-) na czujnikach zegarowych, odchyłki wyrównamy uderzając medzianq pałeczka do ramion bocznych wg rys. 28.

[image: image24.png]
Jeżeli obie łożyska boczny wykazują takie same odchyłki (i-) lub (-) i czop środkowy odwrotna od​chyłkę, odchyłki wyrównamy uderzając miedziana pałeczka do bocznych ramion tak jak jest to przedstawione na rys. 31.

d) Obrócić wałem korbowym tak, ażeby oba czopy korbowodu były nastawione pionowo w odniesieniu do czopów bocznych i kłów pomiarowych. W tym położeniu (+)wartości bocznego czopu (większa odchyłka) i środkowego łożyska (mniejsza odchyłka) wyrównają się po rozwarciu ramion odpowiedniej strony wg rys. 30

Wartości (-) bocznego czopu (większa odchyłka) i środkowego łożyska (mniejsza odchyłka) wyrównają się po naciśnięciu ramion odpowiedniej strony wg rys. 31 na przeciwległej stronie czopu korbowodu u.

[image: image25.png]
e) Po dokończeniu osiowania wału korbowego skontrolować bicie wału korbowego jak czopów bocz​nych tak i czopu środkowego, które nie może przekroczyć wartości - 0,02 mm. Należy skontrolować również odległość bocznych ramion /137,8 -0,145 mm/ od obrzeża.

-0,305 mm

7. Przekładnia pierwotna

a) stan uzębienia kół łańcuchowych i tulejki odległościowej bębna sprzęgła, b) zużycie łańcucha pierwotnego.

8. Sprzęgło

a) stan płytek stalowych i trących b) kontrola czy na zabieraku

i bębnie sprzęgła nie są płytka​mi wytarte rowki (wyrównać, ew. wymienić).

[image: image26.png]
a) kontrolować stan obwodowego i czołowego uzębienia kółek, w kole z piastą uszczelkę pałeczki sprzęgła.

h) W przypadku wyłamania zebu wymienić oba kółka odpowiedniego stopnia przełożenia i skontrolov bicie wału głównego i tunelowego.

10. Zmiana biegów

a) zużycie widełek zmiany biegów,

b) kontrola luzu osiowego i radialnego w czopie jarzma. Luz osiowy można zmniejszyć roznitowujqcł

czop jarzma.

c) Zmęczone sprężyny powrotne zmiany biegów i zapadek wymienić.

d) Skontrolować ząb zmiany biegów wału rozrusznika rowek zębu zmiany biegów.

11. Łożyska, pierścienie uszczelniające

a) kontrolować radialny i osiowy luz oraz zużycie. łoźysek, które są szczególnie narażone na zuźycfe wea wale korbowym,

b) kontrola krawędzi pierścieni uszczelniających, kontrola odpowiedniej sprężystości sprężyny.

12. Skrzynka silnikowa

a) kontrola płaszczyzny podziału-uszkodzona płaszczyznę podziału wyrównać na płycie.

13. Gaźnik

a) kontrola równości kołnierza gaźniku, ew, nierówności wyrównać, b) kontrola stanu zaworu iglicowego i króćca dopływu paliwa,

c) zużyty suwak lub pęknięty pływak wymienić.

6. OGÓLNA MONTAŹ SILNIKA - WYMIANA OBUDOWY

Przygotowanie: Na środkowe łożysko wału korbowego zamontować aluminiowy pierścień łożyska środkowe​go.

1. Obudowę zagrzać do temperatury 90-100 °C.

2. Do prawej połowy obudowy:

a) włożyć pierścienie zabezpieczające łożyska wału korbowego i koła z piasta, b) ze strony wewnętrznej prawej połowy obudowy silnika wprasować:

-- pierścień uszczelniający 25X628 i łożysko 6305, - łożysko 3205 koła z piasta.

c) ze strony zewnętrznej wprasować pierścień uszczelniający 30^52X 12 koła z piasta, d) ze strony wewnętrznej wprasować koło z piasta,

e) ze strony zewnętrznej włożyć na piastę koła z piasta pierścień rozporowy, koło łańcuchowe, podkład​kę zabezpieczająca, nakrętkę koła z piasta.

f) dokręcić nakrętkę koła z piasta i zabezpieczyć podkładka zabezpieczajqcq.

Da lewej części obudowy:

a) włożyć pierścienie zabezpieczające łożyska wału korbowego i wału głównego, zamontować napęd szybkościomierza, napęd zabezpieczyć śruba nastawcza.

b) ze strony wewnętrznej lewej połowy obudowy silnika wprasować: -- pierścień uszczelniający 25^62 ~ 8 i łożysko 6305,

łożysko 6303 wału głównego.

c) włożyć jarzmo zmiany biegów, dociągnąć 4 śruby M5, śruby zabezpieczyć przed zluzowaniem wycięciem w jarzmie. Nasta​wić położenie neutralne między I i II stopniem prędkości, wkręcić i do​ciqgnqć śrubę wypusto​wa oleju,

d) za pomota przyrządu pomocniczego wciqgnqć wał korbowy z zamontowanym pierścieniem środkowego łożyska tak, ażeby palec nastawczy był umieszczony we wycięciu w lewej połowie obudowy silnika (rys. 33). (Jeżeli nie disponujerny przyrządem pomocniczym, należy ogrzać wewnętrz​ny pierścień łożyska wraz

[image: image27.png]

z ta częścią obudowy, do której jest wpuszczony pierścień łe~yska środkowego).

e) wprasować do łożyska 6303 wał główny wraz ze zabezpieczonym kołem II z bezpiecznikiem spręźys~ tym.

f) włożyć na tuleję wału tunelowego koło I, II z widełkami zmiany biegów wsunąć na wał tunelowy. g) włożyć na wał główny koło III z widełkami zmiany biegów.

h) wyrównać widełki zmiany biegów, wsunąć prowadnicę widełek, koło odboczki III, IV.

i) do wycięcia w lewej połowie obudowy silnika włożyć czworokqtnq nakrętkę M8, wkładkę pośrednia obudowy silnika, która rozdziela kanał ssania na dwie części-do lewego i prawego cylindra. Śrubę M 8 z uszczelka częściowo wkręcić do czworokątnej nakrętki.

4. Lewa i prawa połowa obudowy

a) powierzchnię podziału oczyścić tarcza szlifierska i pokryć kitem uszczelniającym,

b) za pomota przyrządu 3 wciqgnqć prawa połowę obudowy na wał korbowy przy równoczesnym obracaniu wtórnym łańcuchem koła (jeżeli nie jest do dyspozycji przyrząd pomocniczy, obudowę włożyć po ogrzaniu wewnętrznego pierścienia łożyska i tej części obudowy, do której jest wpuszczony pierścień łożyska środkowego).

c) wbić tuleje centrujące,

d) dociqgnqć śruby łqczqce obie części obudowy i śrubę M8 w przedniej części obudowy silni​ka,

e) z lewej strony włożyć wał korbo​wy ze zabierakiem (zapadkę za​bezpieczyć przed wyskoczeniem przyrządem pomocniczym 11, z prawej strony wsunąć na wałek zmiany biegów podkładkę ogra​niczajqcq, wbić krzywkę zmia​ny biegów i zabezpieczyć kołkiem)

f) za pomocy przyrządu, który znaj​duje się w narzędziach przezna​czonych do naprawy motocyk​lu IZM 175 zmierzyć bicie pra​wego czopu wału korbowego (--0,02 mm) - rys, 36.

a) z lewej strony włożyć segment rozrusznika ze spręźynq,

b) wałek rozrusznika włożyć do segmentu i obracając do położenia startu zabezpieczyć wałek przed wy​padnięciem.

6. Przekładnia pierwotna

a) na wał główny wsunąć szlifowana podkładkę ograniezajqcq, 38

[image: image28.png]
b) włożyć na lewy czop wału korbowego i wału głównego kółka pierwotnej przekładni z włożonym łańcu​chem,

c) do koła łańcuchowego z kołem rozrusznika włożyć naolejowanq rozpórkę.

7. Sprzęgło

a) na wał główny włożyć wewnętrzny zabierak sprzęgła,

b) sprzęgło zabezpieczyć przyrządem pomocniczym 10 i dociqgnqć zabierak na wale głównym i kółko pierwotne,

c) zabezpieczyć nakrętkę na wale głównym wyginając podkładkę zabezpieczajacq,

d) na zmianę wkładać 5 płytek trących i 4 stalowe (pierwsza i ostatnia płytka musi być płytka trata), e) do wału głównego włożyć naolejowanq pałeczkę wyłqczajqcq sprzęgła,

f) następnie włożyć pierścień przyciskowy sprzęgła, 3 tuleje sprężyn, 3 sprężyny, 3 podkładki, na zmianę przycisnąć przyrządem pomocniczym 9 i zabezpieczyć trzema kołkami.

8. Tłoki

a) igły w górnym uchu wału korbowego nasmarować olejem i wsunąć wkładkę 23, jeżeli wg opisu poda​nego w III-4-A-4 nie została w górnym uchu korbowodu,

b) tłoki ogrzać do temperatury 40-50 °C i przygotować do montażu, tłok z oznaczeniem L do lewego cylindra, z oznaczeniem P do prawego cylindru-strzałka w kierunku do kanału wydechowego,

c) czopy tłokowe wsunąć do tłoków i zabezpieczyć pierścienie zabezpieczające (po wsunięciu czopów tło​kowych zostanie wyparta wkładka pomocnicza),

d) na tłoki wciagnqć pierścienie tłokowe i nastawić zamki pierścieni naprzeciwko kołków w tłokach.

9. Cylindry, głowice cylindrów

a) na śruby do przyciągania cylindrów wsunąć uszczelki cylindrów,

b) stopniowo nastawić górne położenie zwrotne tłoków i wsunąć cylindry na tłoki, c) do głowic cylindrów przylepić wazelina uszczelki głowic i dociqgnqć głowice.

a) do otworu w prawym czopu wału korbowego wbić kolek w celu zabezpieczenia twornika prądnicy, b) włożyć twornik z krzywka i dociqgnqć za pomocy śruby,

c) z uchwytu węgielków stojanu prądnicy wyjąć sprężyny węglików, węgliki wyjąć i stojan zamontować; włożyć węgliki, zabezpieczyć sprężynami,

d) nastawić oderwanie i zapłon przedwczesny wg II-3.

11. Półautomat sprzęgła

a) włożyć z prawej strony do wału głównego druga połowę pałeczki wyłqczajqcej sprzęgło, b) dokręcić i nastawić luz półautomatu sprzęgła.

12. Lewa osłona

a) wyczyścić powierzchnie przylegania obudowy i lewej osłony, b) do obudowy wbić tuleje centrujące lewej osłony,

c) za pomota wazeliny przylepić uszczelkę do obudowy i przykręcić osłonę,

d) obrócić wałkiem rozrusznika do położenia zmiany biegów, włożyć dźwignię rozrusznika przykręcić, e) za pomocy dźwigni rozrusznika obrócić silnikiem, sprawdzić włączanie poszczególnych stopni.

13. Gaźnik

a) wkręcić dwustronne śruby mocujące gaźnik b) włożyć uszczelkę i zamontować gaźnik.

A -- Demontaż ramion przednich widełek

a) zdemontować koło przednie (odłączyć cięgno Bowdena hamulca przedniego, nakrętka wału koła, obluzować śrubę M 10x45)

b) zdemontować błotnik przedni (4 śruby M b x 16, 4 śruby M 8x 18)

c) zdemontować górne korki ramion widełck przednich

d) obluzować śruby M 8 <40 dolnej belki i śruby M 8x35 górnej belki

e) z kołnierzy rurek nośnych odłączyć wężyk odpowietrzający

f) za pomoc nowego przyrządu 13 wybić rurki nośne z belki górnej

B - Demontaż amortyzatorów z nośnej rurki

a) za pomoc śrubokrętu obluzować opaski zaciskowe kołnierza, kołnierz ściqgnqć z rurki nośnej ​- wyjąć sprężynę z rurki nośnej

b) za pomoc klucza nasadowego 8 wykręcić śrubę M 10X25 z dna ślizgacza, ślizgacz ściqgnqć z rur​ki nośnej

c) wyjąć bezpiecznik zabezpieczający amortyzator w dolnej części rurki nośnej i amortyzator wyciqgnqć d) wyjąć bezpiecznik, który zabezpiecza pierścień uszczelniający w górnej części ślizgacza, za pomoc 2 śrubokrętów wymontować pierścień uszczelniający, który należy po każdym demontażu z ślizgacza zamienić.

[image: image29.png]Rys. 35

[image: image30.png]
[image: image31.png]
C - Kontrola części przed montażem

a) rurka nośna - powierzchnia rurki nośnej w miejscach styku w ślizgaczu i na styku z pierścieniem uszczelniającym nie może być wytarta; u motocykli po awarii należy skontrolować czy rurka nośna nie jest wygięta; małe ugięcie poza powierzchnia funkcyjna można wyrównać za pomocy prasy; przy większej deformacji zamienić, dla tego, że może być naruszona struktura materiału

b) ślizgacze - czy nie jest wytarta średnica wewnętrzna.

c) amortyzator - stan uszczelniającego pierścienia stylonowego tłoczka d) pierścień uszczelniający szlizgacza - kontrola krawędzi

e) uszczelnienie śruby spustowej i korka wlewowego

D - Montaż

Montaż prowadzimy w odwrotnej kolejności jak demontaż.

E - Górna i dolna belka widełek

Demontaż można przeprowadzić po poprzednim demontażu rurek nośnych widełek.

o) zdemontovroać kierownicę i tablicy przyrządów 4 nakrętki M b

b) odbezpieczyć podkładkę zabezpieczajacq na​krętki belki górnej i za pomota przyrządu 1 b demontować nakrętkę, zdjąć belłcę górna

c) druga strona przyrządu 16 demontować na​krętkę łożysk układu kierowniczego (rys. 41) d) wyjąć belkę dolna układu kierowniczego (na​

leży uważać, żeby nie wypadły kulki łożyska układu kierowniczego).

Montaż belek ~nrideEek przeprowadzić w odwrotnej ko​lejności po poprzedniej kontroli lub wymianie uszko​dzonych części i nasmarowaniu łożysk głowicy układu kierovvnieczego wazelina. Łożyska głowicy układu kierofvnieczego dociągnąć w taki sposób, ażeby nie mimy luz, ale luźno obracały się.

[image: image32.png]
2. PODSTAWKA I NÓŹKI - DEMONTAŹ

Nóżki i podstawka są umocowane normalnymi śrubami do ramy. a) odkręcić nakrętki prawej nóżki,

b) przychylić stojanek i wyciqgnqć wraz z lewa nóżka śrubę.

3. STEROWANIE HAMULCEM NOCNYM - DEMONTAŻ

a) Z prawej strony odłączyć od cięgna hamulca nożnego sprężynę włącznika światła „stop" b) z lewej strony zdemontować z wału dźwigni zawleczkę, zdjąć podkładkę

c) z środkowej części wału dźwigni zdemontować 2 śruby M 6 dźwigni przekładniowej hamulca z podkład​ka zabezpieczajqcq i kołkiem dźwigni przekładniowej

d) wyciqgnqć dźwignię hamulca nożnego z uchwytów w ramie.

4. TYLNE WIDE~KI WAHADLOWE - DEMONTAZ

a) wyjąć koło tylne (nakrętkę wału koła tylnego, odłączyć cięgno hamulca, wyjąć rozpieracze koła i chwy​tak reakcji)

b) rozewrzeć obie połowy osłony łańcucha

c) rozłączyć łańcuch, wyjąć go i wyciqgnqć obie połowy osłony łańcucha d) zdemontować przetwornik z widełek wahadłowych (nakrętka /32)

e) odłączyć amortyzatory teleskopowe z widełek wahadłowych

f) na prawej stronie odmontować nakrętkę sworznia wahadła i sworzeń wybić na lewa stronę.

Przed demontażem sworznia wahadła przeprowadzić wycentrowanie tuleji wahadła z rama i rurka rozpierajqcq tylnego uchwytu silnika.

5. TYLNY AMORTYZATOR TELESKOPOWY - DEMONTAt

Do resorowania tylnych widełek wahadłowych są zastosowane amortyzatory z sprężyna progresywna z możliwością 4 położeniowego nastawienia twardości tylnego resorowania, które zostały już zastosowane przy po​przednim modelu 04.

Do własnego demontażu amortyzatora nie jest przyrząd 17 potrzebny. a) umocować amortyzator do imadła za górne oko amortyzatora

b) kluczem hakowym z wyposażenia motocykla zdemontować zamknięcie sprężyny

c) po zdjęciu sprężyny nośnej umocować amortyzator do imadła za dolne oko i kluczem otwartym 22 zde​montować nakrętkę M 30X1 z cylindra zewnętrznego

d) ciągnięciem za tłoczysko obluzować cylinder roboczy z cylindra zewnętrznego e) umocować górne oko do imadła i zdjąć cylinder roboczy

f) kluczem 10 mm zdemontować z tłoczyska nakrętkę M 6, która zabezpieczona jest za pomota punktaka g) po zdemontowaniu nakrętki ściqgnqć tłok z górnym i dolnym zaworem, podporę, prowadnicę, sprężynę, podkładkę z nakrętka i pierścieniem uszczelniającym z tłoczyska.

Uwaga - prowadząc demontaż i montaż należy chronić tłoczysko i cylinder roboczy przed uszkodzeniem.

Przed montażem skontrolować:

a) gładkość powierzchni tłoczyska b) stan pierścienia uszczelniającego c) prawidłowa montaż zaworu.

Wymiana oleju

Po przeprowadzonym demontażu (a-e) nalać do cylindra roboczego 40 ccm oleju ON 65 6890 i następnych 35 ccm nalać do cylindra zewnętrznego. Po dociągnięciu nakrętki M 30>~1 amortyzator kilka razy nacisnąć i tym sposobem przepompować olej do cylindra roboczego. Próbę amortyzatora przeprowadzić bez sprężyny. Przy szybkim ściśnięciu jest odczuwalne lekkie amortyzowanie. Prawidłowo napełniony amortyzator można wyciqgnqć przy identycznej szybkości siła trzy razy większa.

a) odłączyć dwie śruby w tylnej części tamy, 1 śrubę pod siodłem, 2 śruby amortyzatora ssania, b) pod siodłem rozłączyć złączkę tylnego światła i wyjąć błotnik tylny.

7. DEMONTAŹ ŁOŹYSEK KÓJ I PRZETWORNIKU

a) wyjąć z obu stron bębna hamulcowego osłony prze​ciwpyłowe kół,

b) z przeciwległej strony bęb​na hamulcowego wyjąć bezpiecznik łożyska,

c) ze strony bębna hamulco​wego wyprasować lub wy​bić odpowiednim narzęd​ziem przeciwległe łożysko z rurką rozporowa,

d) z przeciwległej strony bęb​na hamulcowego wybić po​zostałe łożysko (rys. 40); w podobny sposób prowadzimy demontaż przetworniku - tz. wybicie rurki rozporo​wej, wyjęcie osłon przeci wpyłowych, bezpieczników' wybicie łożyska.

[image: image33.png]
[image: image34.png]
2. PRĄDNICA PRĄDU STAŁEGO 6 V 75 W

Prąd stały dla urządzeń elektrycznych motocykla do tarczaja;

a) bateria akumulatorowa - kiedy silnik nie pracuje lub pracuje na niskich obrotach (świeci światło kon​trolne ładowania).

b) prądnica - przy zwiększonych obrotach silnika (śv~riatło kontrolne ładowania nie świeci), nominalne napięcie - ó V

napięcie eksploatacyjne - 7,2 V prąd maksymalny - 10,7 A nominalna moc stała - 75 - 3 W obroty stykowe -- 1800 obr/min. obroty nominalne - 2400 obr/min. obroty maksymalne - 5000 obr/min. napięcie stykowe - 6,ó V

Wydajność prądnicy w pełni pokrywa zużycie prądu wszystkich urządzeń elektrycznych i ładuje baterię podczas jazdy w nocy.

Na stojanie prądnicy jest zamontowany uchwyt węglika prądnicy, styki przerywaczów, kondensatory i dwubiegunowa listwa zaciskowa z oznaczeniem:

- „D", do której jest podłączony koniec cewki D stojana z jednym węglikiem prądnicy. - „M", do której jest podłączony koniec cewki A stojana i cewka oporowa.

a) Uchwyt węglików prądnicy - jest przynitowany do stojana prądnicy aluminiowymi nitami. Prowadni​ce węglików są w górnej części wycięte w celu umieszczenia przewodników i zębów do umocowania sprężyny, które przyciskaj węgliki do kolektora twornika. Pod wpływem ciepła powstałego przy eksploatacji motocykla może się zdarzyć, że prowadnice węglików się ściqgnq i węgliki przestaną się poruszać w prowadnicy. Przy kontrole prądnicy i przed rozpoczęciem nastawiania regulatora napię​cia należy zawsze skontrolować luźne poruszanie się węglików w prowadnicy.

b) Styki przerywacza zapłonu - styki prawego cylindra są zamontowane na podstawie 1 A, która jest umocowana do stojana za pomota dwóch śrub M 4. W podstawie znajdują się otwory na śruby, któ​re pozwalają obracać podstawę o 36° w celu nastawienia wartości przedzapłonu prawego cylindra. Podstawa 1 B jest umocowana wraz ze stykami przerywacza lewego cylindra do podstawy 1 A również za pomota dwóch śrub M 4 i można podstawę obracać w pewnym stopniu w celu nastawienia przed​zqpłonu lewego cylindry. Styki przerywacza należy utrzymywać w czystości, nierówności powstałe na po​wierzchni wyrównać pilniczkiem igiełkowym. Po rozwarciu styków przerywacza krzywka, przerwa międ​zy stykami ma wynosić 4 mm.

c) Kondensatory - wartość 0,27 mF. Podczas eksploatacji w motocyklu kontrolować jego uziemienie. Uszkodzony kondensator poznamy na podstawie dużego iskrzenia między stykami przerywacza lub po skontrolowaniu za pomocy żarówki 15 W przy napięciu 220 V. Kondensator musi utrzymać prąd mini​malnie 3 minuty.

Uwaga - prowadząc kontrolę samej prądnicy, która została wyjęta z motocyklu lub kontrolę silnika z prqdnicq należy pamiętać, że prądnica musi być połączona z regulatorem napięcia dlatego, że w krótkim czasie mogło by dojścia do spalenia prądnicy. Prowadząc kontrolę samego silniku moźemu temu zapomiegnqć odłqczajqc węgliki prądnicy.

d) Kontrola twornika prądnicy.

Kontrolę uzwojenia twornika zwar​ciem z obudowa prowadzimy prądem 12-24 V i źarówkq 12/24 V-5 W/1/ wg schematu przedstawionego na ry​sunku. Żarówka świeci tylko w przy​padku usterki. Jeden kabel umocuje​my do obudowy i drugim posuwamy po kolektorze.

Kontrola stojanu prądnicy.

Kontrolę uzwojenia cewek stojanu zwarciem z obudowa prowadzimy wg przedstawione​go rysunku prądem 12-24 V i żarówka 12/ /24 V -5 W/1/. Żarówka nie może świecić. W przypadku zwarcia należy sprawdzić, czy poszczególne złącza cewek są dobrze od​izolowane i nie stykają się z wnętrzem obu​dowy stojanu. W odmiennym przypadku należy vrymienić stojan.

[image: image35.png]
[image: image36.png]
3. WYŁACZNIK ZAPŁONU ~- WŁĄCZANIE

15 - zacisk nr 15 cewki zapłonowej,

30 - zacisk B regulatora, sygnał dźwiękowy, wylqcznik świateł kierunkowych, 30 - biegun baterii akumulatorowej, wyłącznik stop

54 - żarówka kontrolna ładowania

56 - przełącznik świateł na kierownicy,

58 - oświetlenie szybkościomierza, żarówka postojowa, światła pozycyjne.

4. ELEKTRYCZNY SYGNAŁ DŻWI~KOWY PAL

Napięcie sygnału jest podane na obudowie sygnału. Regulator dźwięku - śruba z wycięciem na śrubo​kręt jest umieszczony na tylnej prawej stronie sygnału dźwiękowego. W przypadku usterki prowadzimy kontrolę przylutowanych złączy kabli na zaciskach wewnątrz sygnału, usuniemy ew. korozję styków prze​rywacza. Działanie elelctromagnetu sygnału możemy skontrolować podłqzajqc baterię do zacisków syg​nału i odłqczajqc styki przerywacza.

~~. WYŁACZNIK STOP

Działanie wyłącznika stop należy sprawdzić po każdym nastawieniu hamulca pedałowego. Nastawienie wyłącznika stop prowadzimy po zluzowaniu śruby zabezpieczającej wyłącznika stop i skręceniu obudowy wyłącznika stop.

Wszystkie żarówki są o napięciu 6 V.

35/35 W 1 szt. żarówka głównego reflektora ĆSN 4311 2 W 6 szt. oświetlenie szybkościomierza

kontrolna żarówka ładowania i świateł drogo​

wych, kierunkowskazu, biegu jałowego ĆSN 4317 4 W 1. szt. żarówka .świateł pozycyjnych ĆSN 4317 15 W 5 szt. światło stop, kierunkowskazy ĆSN 4319 5 W 1 szt. światła tylne ĆSN 4319

7. CEWKI ZAPŁONOWE

6 V cewki zapłonowe produkcji PAL. Usterki na cewkach można najlepiej wykryć w drodze kontroli in​tensywności i stałości iskrzenia. Jeżeli ewentualna usterkę nie można usunąć, należy cewkę wymienić.

8. WIECE ZAPłł.ONOWE - KABLOWE KOŃCÓWKI ŚWIEC

Stosowane są świece zapłonowe PAL 14N9 R. W oznaczeniu 14N9 R pierwsze dwie cyfry oznaczają: 14 - wkręt gwintowany M 14X 1, 25,

N9 - oznaczenie cieplnych parametru,

R - świece z wbudowanym opornikiem eleminatoru zakłóceń w izolatorze świecy. Producent dostarcza świece z kablowymi końcówkami bez eliminatora zakłóceń.

9. PRZEKAŹNIK REGULACYJNY

Podstawowa kontrola przekaźnika regulacyjnego.

Jeżeli stwierdzimy, że podczas jazdy kontrolna żarówka świeci z pełna lub zniźonq intensywności i przy wyższych obrotach, ew. po zatrzymaniu pojazdu i powtórnym włożeniu kluczyka do przełącznika zapłonu kontrolna żarówka się nierozświeci, przyczyna usterki jest uszkodzony przekaźnik regulacyjny. Złe łado​wanie akumulatora lub jego przeładowanie jest również spowodowane uszkodzonym przekaźnikiem regu​lacyjnym.

Należy sprawdzić czy przekaźnik regulacyjny jest prawidłowo narnontowany. Skontroluje przewodniki i uziemienie urządzenia.

Powierzchnie przylegania musza mieć czysty metalowy zestyk. Zmierzyć napięcie baterii akumulatorowej i sprawdzić gęstość elektrolitu. Skontrolować prawidłowe działanie prądnicy bez regulatora. Jeżeli uster​ka nie będzie wykryta, należy skontrolować przekaźnik regulacyjny. Jeżeli nie mamy do dyspozycji przyrządy kontrolne, kontrolę informacyjna możemy przeprowadzić bezpośrednio na pojeździe.

Przegląd przekaźnika regulacyjnego.

Przed nowym nastawieniem regulatora do​kładnie skontrolować mechaniczny stan przekaźnika regulacyjnego. Usterki mecha​niczne w przekaźniku regulacyjnym usunąć i przekaźnik wyczyścić. Jeżeli styki były czyszczone, należy przekaźnik znowu nasta​wić.

Mechaniczne nastawienie przekaźnika regu​lacyjnego.

Przekaźnik regulacyjny był starannie mecha​nicznie nastawiony przez producenta i no​we nastawianie nie jest konieczne.

9. Kontrola przerw w regulatorze napięcia

Przy połączonym górnym i środkowym styku musi być między dolnym stykiem i rucho​mym stykiem kotwicy przerwa 0,2-0,4 mm.

[image: image37.png]
Wartość ta nastawiamy nachylaniem uchwytu górnego styku (A), patrz rys, nr 1

2. Kontrola przerw wyłącznika

Przerwa między stykami we wyłączonym wyłączniku musi być 0,4-0,6 mm. Wymagana odległość nn~;łnwi​my zmieniając promień zgiętego ramienia ogranicznika uchwytu kotwicy (i3), patrz rys, nr 2.

Kontrola i nastawienie parametrów elektrycznych przekaźnika regulacyjnego

Przed rozpoczęciem prac należy się przekonać czy nie jest uszkodzony opornik regulacyjny, który jest umieszczony na dolnej podstawie regulatora. Korpus cerc~!niczny nie może być popękany, powierzchnia opornika lub jego część zwęglona. Wyprowadzenie przewodników prawidłowo przylutowane. Wartości oporu: 8 S' z odgałęzieniem 2 s~ przy obciqźeniu 8-10 W, ew. dwa samodzielne opory, tzn. 1 X2 ~/8 W dla wyłącznika, 1 X6 ~/8 W dla regulacji. Włączyć przekaźnik regulacyjny na stanie próbnym. Należy dbać, ażeby wszystkie przewodniki miały doskonały styk ze zaciskami. Kontrolę prowadzić przy zimnym stanie przekaźnika regulacyjnego z włoźonq osłona, osłonę zdjqc tylko w przypadku nastawiania przekaźnika.

A. Regulator napięcia.

1. Kontrola napięcia przy niskim obciążeniu.

Do obwodu włqczym opornik obciqźajqcy, nastawiony na 2 A, woltomierz podłączony do zacisku B. Zwiększyć obroty prądnicy na maksimum, kiedy dane na woltomierzu nie zmieniaj się. Na tych obro​tach woltomierz musi evskazywać okreś!onq maksymalna wartość napięcia. Równocześnie regulator pracuje na drugim stopniu regulacji - tzn. na dolnym styku. Obniźajqc obroty przeskoczy kotwica w pewnym momencie na górny styk i regulator zacnie pracować na pierwszym stopniu regulacji i na zmianę włącza i wyłącza opornik regulacyjny. W tym paśmie obrotów regulator musi pracować cicho, kotwica nie może drgać-regulować na zmianę na styku dolnym i górnym. Usterka ta jest spowodo​wana nieprawidłowym przejściem, tzn. mała lub negatywna różnicą regulowanego napięcia na I i II stopniu. Przy małym przejściu zwiększamy przerwę powietrzna między kotwica i cewka nachylając sprężysty trzymak ruchomego styku w miejscu zgięcia A, przy dużym przejściu zmniejszamy przerwę po​wietrzna. Wielkość przejścia musi odpowiadać podanej wartości. Przy nastawianiu przejścia należy na zmianę zwiększać i zmniejszać obroty i odczytywać wychylenia woltomierza w momencie przejścia kot​wiczki z jednego obwodu regulacyjnego do drugiego. Maksymalna wartość napięcia podana w tabe​li nastawimy zginając zawieszenie zwojowej sprężyny (rys. 44 „C°) - zwiększając siłę rozciągania sprężyny zwiększamy napięcie regulacyjne i odwrotnie. Kontrolę przejścia prowadzimy w paśmie 2000-4000 obr/min (informacyjnie).

2. Kontrola przy obciążeniu nominalnym.

Do obwodu jest podłączony opór obciqźajqcy, który jest nastawiony na moc nominalna, woltomierz podłączony do zacisku B. Zwiększamy obroty prądnicy na około 3000 I/min; regulator pracuje przy tych obrotach na I. stopniu. UJ przypadku potrzeby dokończyć nastawianie tak (zginając zawieszenie zwo​jowej sprężyny C), ażeby minimalne napięcie eksploatacyjne byto mniejsze od wartości podanej w tabeli.

	Wartości nastawienia napięcia regulacyjnego.

	
	Regulowane napięcie I
	

	Napięcie

stykowe
	przy małym abciqźeniu h^przy nominat. obciqźeniu

__ ~__
	prąd

wsteczny

	
	
	
	
	

	
	I. stopień ~ II, stopień
	I. stopień
	II. stopień
	

	5,1-6,5 V I
	- I
	maks. 7,7 V ~
	min. 6,9 V I
	-
	5-6 A

Bóźnica napięcia przy regulacji na dolnym i górnym styku - przejście wynosi 0,3 aż 0,7 V. Polecane jest stosować maks., wartość przejścia. Przy wyższych obrotach regulowane napięcie jest zawsze wyższe (przejście dodatnie).

B. Wyłącznik

1. Kontrola napięcia wyłqczanip

Między zaciskiem D i szkieletem jest włączony woltomierz, zacisk B jest połączony przez amperomierz i opór obciaźajqcy ze szkieletem. Szkielet prądnicy i przekaźnik regulacyjny musza być połączone. Włączyć opór obciqźajqcy, który jest nastawiony na 2 A. Pomału zwiększamy obroty i obserwujemy woltomierz dokładnie przed połączeniem styków. Wartość odnotowana na woltomierzu przed gwałto​wnym spadkiem (w momencie wychylenia wskazówki amperometra) jest napięciem włączania. W przy​padku potrzeby, nastawić zginając zawieszenie zwojowej sprężyny (rys. 45 „C"). Zwiększając siłę roz​ciqgajqcq sprężyny zwiększamy wartość napięcia włączania i odwrotnie. Pomocniczy kontakt wyłqczni​kowy na brązowej blaszce musi być nastawiony tak, ażeby jego powierzchnia przylegania była zawsze poniżej poziomu styku pomocniczego (głównego) 0 0,1 mm.

2. Kontrola prądu wstecznego

Zacisk B jest połączony przez amperomierz (ze zerem w środku) z bateria akumulatorowa. Drugi biegun baterii jest połączony ,ze szkieletem prądnicy. Zwiększyć obroty prądnicy na nominalne obroty, stopnio​wo obniżać i obserwować amperomierz. Wartość prądu będzie spadać do zera. Po przekroczeniu zera przepływa przez prądnicę z baterii prąd wsteczny. Przy pewnej wartości gradu wstecznego musi wyłącznik wylqczyć i odłączyć prądnicę od baterii. W praktyce podczas eksploatacji nie powstaje potrzeba zm~qny gradu wstecznego. Prąd wsteczny sprawdzamy przy napięciu 6,0-6,3 V. Przy odmiennych wartościach grad wsteczny będzie inny. Wartość średnia gradu wstecznego waha się w granicach 5-6 A. 3. Kontrola parametrów elektrycznych pojazdu

Informacyjna próbę przekaźnika regulacyjnego możemy przeprowadzić również bezpośrednio na po​jeździe:

a) kontrola napięcia wyłączania (do baterii),

b) kontrola napięcia regulacyjnego przy niskim obciqźeniu (po zastartowaniu pojazdu podczas kontroli bateria jest odłączona. prądnica jest obciqźona tylko zapłonem),

c) kontrola gradu wstecznego.

Przyrządy pomiarowe są podłączone podobnie jak to ma miejsce podczas kontroli prowadzonej poza pojazdem.

MOŹLIVE USTERKI PRZEKA2NIKA REGULACYJNEGO I ICłi PRZYCZYNY

A. Bateria wyładowana lub naładowana niedostatecznie.

1. Prądnica jest wzbudzana:

a) regulator napięcia reguluje nisko

b) przerwane uzwojenie cewki napięciowej wyłącznika c) przerwany obwód prądu przekaźnika regulacyjnego

d) zablokowana kotwica wyłącznika. Usterka może powstać po niefachowym otwarciu przekaźnika re​gulacyjnego, kiedy między rdzeń i kotwicę dostaną się nieporzqdane przedmioty.

e) styki wyłqczajqce są zanieczyszczone lub spalone. Ostatni rodzaj usterki pojawia się w silnikach, których obroty mocno wahają się na biegu jałowym paśmie włączanie a wyłączanie przesunie się do pasma obrotów biegu jałowego. Przy tego rodzaju nietypowej eksploatacji

styki wyłączników nie​ustannie włqczajq i wyłqczajq i równocześnie rozciąga się łuk między nimi. Należy szczególnie usunąć tego rodzaju usterkę.

f) styki wyłącznika są zanieczyszczone i majq zbyt duźy opór przejściowy.

2. Prądnica nie jest wzbudzana:

a) uszkodzenie prądnicy

b) spieczone styki regulacyjne II. stopnia lub spalone (zanieczyszczone) styki regulacyjne I. stopnia re​gulatora napięcia lub ogranicznika, które nie mają styk. Ma to miejsce najczęściej przy usterkach uzwojenia wzbudzającego lub oporników.

3. Dynamo ładuje dopiero przy wysokich obrotach:

a) międzyzwojowe zwarcie we wzbudzaniu, nieczysty kolektor, zawieszenie węgielków, zwarcie w prądnicy spowodowane wilgotności lub pyłem węglikowym,

b) zanieczyszczone styki I. stopnia - styk niedokładny.

B. Bateria przeładowywana, nadmierne odparzanie wady i elektrolitu

1. Napięcie prądnicy jest regulowane zbyt wysoko: a) regulator napięcia jest źle nastawiony.

2. Napięcie prądnicy nie jest regulowane i gwałtownie wzrasta przy zwiększonych obrotach:

a) spieczone styki I. stopnia

b) zablokowana kotwica regulatora napięcia na górnym styku c) przerwane uzwojenie cewki regulatora napięcia

d) zwarcie we wzbudzaniu, ew. zwarcie przewodnika między zaciskiem „M" prądnicy i regula​torem ze szkieletem.

3. Regulator reguluje na I. stopniu prawidłowo, przy zwiększonych obrotach napięcie jest zbyt wysokie:

a) styki II. stopnia zanieczyszczone lub spalone w wyniku czego nie stykają.

C. Innego rodzaju usterki

1. Prcłdnica wykazuje ślady przecidźania:

a) uszkodzony regulator oporu.

2. Przekaźnik regulacyjny pracuje nierównomiernie na całym zakresie obrotów: a) zmienna strata styku na zaciskach pękniętej soręźyny

b) poluzowane złącza w prądnicy, owalny kolektor, wiszące szczoteczki c) przerwany opór regulacyjny.

3. Przekaźnik regulacyjny pracuje nierównomiernie przy wysokich obrotach:

a) zwarcie kotwicy przy wysokich obrotach w wyniku poruszania się uzwojenia, jest to spowodowane siła odśrodkowa

b) duża odległość między stykami II. stopnia c) kotwiczka od czasu do czasu wisi

d) przerwany opór regulacyjny.

4. 1iVyłc~cznik nie wyłącza:

a) spieczone styki wyłącznika, usterka może się pojawić przy zwiększonym i nieregularnym biegu jało​wym, co powoduje zmienne pełzawe złączanie i rozłączanie styków wyłącznika. Należy najpierw usunąć tego rodzaju usterkę. Negatywny wpływ może mieć również spadek napięcia włączania do pasma obrotów biegu jałowego

h) przerwane uziemienie przekaźnika regulacyjnego do szkieletu.

Schemat instalacji elektrycznej

[image: image38.png]

