

**Система управления двигателями
ВАЗ-21114 (1,6 л 8 кл.) и ВАЗ-21124 (1,6 л 16 кл.)
с распределенным впрыском топлива
под нормы токсичности ЕВРО-3
автомобилей ВАЗ-11183, 21101, 21104**

Руководство по диагностике и ремонту

ОАО АВТОВАЗ

2004 г.

Настоящее Руководство разработано Дирекцией по техническому развитию АО АВТОВАЗ и предназначено для инженерно-технических работников предприятий по обслуживанию и ремонту автомобилей, а также может использоваться как учебное пособие при подготовке специалистов по ремонту автомобилей.

В описываемой системе управления двигателем используются взаимозаменяемые контроллеры:

- 21114-1411020-00/01/02 для автомобиля ВАЗ-11183,
- 21114-1411020-10/11/12 для автомобиля ВАЗ-21101,
- 21124-1411020-10/11/12 для автомобиля ВАЗ-21104.

В Руководстве описывается устройство и ремонт только элементов электронных систем управления двигателем ВАЗ-21114 с распределенным впрыском топлива по состоянию на октябрь 2004 г. Особенности устройства и ремонта элементов системы управления двигателем 21124 автомобиля ВАЗ-21104 приведены в разделе 3. По вопросам ремонта других узлов двигателя или автомобиля необходимо обращаться к Руководству по ремонту соответствующей модели автомобиля.

Сокращения

АЦП	- аналого-цифровой преобразователь	ДФ	- датчик фаз
ДД	- датчик детонации	ОЗУ	- оперативное запоминающее устройство
ДДК	- диагностический датчик кислорода	ПЗУ	- постоянное запоминающее устройство
ДМРВ	- датчик массового расхода воздуха	РХХ	- регулятор холостого хода
ДНД	- датчик неровной дороги	СУПБ	- система улавливания паров бензина
ДПДЗ	- датчик положения дроссельной заслонки	УДК	- управляющий датчик кислорода
ДПКВ	- датчик положения коленчатого вала	УОЗ	- угол опережения зажигания
ДСА	- датчик скорости автомобиля	ЭРПЗУ	- электрически репрограммируемое запоминающее устройство
ДТВ	- датчик температуры воздуха	ЭСУД	- электронная система управления двигателем
ДТОЖ	- датчик температуры охлаждающей жидкости		

Обозначение цвета проводов

Б	- белый	Г	- голубой
Ж	- желтый	З	- зеленый
К	- коричневый	О	- оранжевый
П	- красный (пурпурный)	Р	- розовый
С	- серый	Ч	- черный
Ф	- фиолетовый	ГБ	- голубой с белой полоской
ГП	- голубой с красной полоской	ГЧ	- голубой с черной полоской
ЗБ	- зеленый с белой полоской	ЗЖ	- зеленый с желтой полоской
ЗП	- зеленый с красной полоской	ОЧ	- оранжевый с черной полоской
РЧ	- розовый с черной полоской	СП	- серый с красной полоской
ЧБ	- черный с белой полоской	ЧП	- черный с красной полоской
ПЧ	- красный с черной полоской		

1. УСТРОЙСТВО И РЕМОНТ

Общее описание

Электронная система управления двигателем состоит из датчиков параметров состояния двигателя и автомобиля, контроллера и исполнительных устройств (см. функциональную схему ЭСУД ниже).

Датчики	Контроллер		Исполнительные устройства
	Входные параметры	Функции управления диагностики	
<u>Датчики синхронизации:</u>			
Датчик положения коленчатого вала	Положение коленчатого вала Частота вращения коленвала	Топливоподача	Реле электробензонасоса Электробензонасос
Датчик фаз	Положение распределительного вала	Зажигание	Катушка зажигания Высоковольтные провода Свечи зажигания
<u>Датчики нагрузки:</u>			
Датчик положения дроссельной заслонки	Положение дроссельной заслонки	Регулирование оборотов холостого хода	Регулятор холостого хода
Датчик массового расхода воздуха	Массовый расход воздуха	Продувка адсорбера	Клапан продувки адсорбера
<u>Датчики температуры:</u>			
Датчик температуры охлаждающей жидкости	Температура охлаждающей жидкости	Охлаждение двигателя	Реле вентилятора Электродвигатель вентилятора
Датчик температуры воздуха	Температура всасываемого воздуха		
<u>Датчики обратной связи:</u>			
Датчик кислорода управляющий	Наличие кислорода до и после нейтрализатора	Коррекция топливоподачи	Топливные форсунки
Датчик кислорода диагностический		Управление нагревателем УДК	Нагреватель УДК
Датчик детонации	Степень детонации	Управление нагревателем ДДК	Нагреватель ДДК
Датчик неровной дороги	Амплитуда колебаний кузова	Коррекция УОЗ	
		Диагностика пропусков воспламенения	
		Диагностика эффективности нейтрализатора	
		Диагностика исправности системы подачи топлива	
<u>Датчики режима движения:</u>			
Датчик скорости автомобиля	Скорость автомобиля	Информация о скорости автомобиля Информация о расходе топлива	Маршрутный компьютер*
<u>Прочие:</u>			
Ключ зажигания	Положение ключа зажигания	Питание элементов ЭСУД	Главное реле
Бортовая сеть	Напряжение в бортовой сети	Управление тахометром	Тахометр
		Информация о наличии неисправностей	Сигнализатор неисправностей
		Управление стартером	Дополнительное реле стартера
Блок управления иммобилизатора		Взаимодействие с	
Диагностический прибор**		Взаимодействие с внешним диагностическим оборудованием	
Цель сигнала запроса включения кондиционера*	Запрос включения кондиционера	Управление муфтой компрессора кондиционера	Реле кондиционера* Муфта компрессора

* Устанавливается на части выпускаемых автомобилей

** Подключается во время диагностики ЭСУД

1.1 Контроллер и датчики

Контроллер

Контроллер (рис. 1.1-01) является центральным устройством системы управления двигателем. Он получает информацию от датчиков и управляет исполнительными механизмами, обеспечивая оптимальную работу двигателя при заданном уровне показателей автомобиля. Контроллер расположен у автомобилей ВАЗ-11183 и 21101 под консолью панели приборов и закреплен на кронштейне (рис. 1.1-02, 1.1-03).

Контроллер управляет исполнительными механизмами, такими как топливные форсунки, катушка зажигания, регулятор холостого хода, нагреватель датчиков кислорода, клапан продувки адсорбера и различными реле.

Контроллер управляет включением и выключением главного реле, через которое напряжение питания от аккумуляторной батареи поступает на элементы системы (кроме электробензонасоса, катушки зажигания, электровентилятора, блока управления и индикатора состояния иммобилизатора). Контроллер включает главное реле при включении зажигания. При выключении зажигания контроллер задерживает выключение главного реле на время, необходимое для подготовки к следующему включению (завершение вычислений, установка регулятора холостого хода, управление электродвигателем вентилятора системы охлаждения двигателя).

При включении зажигания контроллер, кроме выполнения упомянутых выше функций, обменивается информацией с иммобилизатором (если она установлена и функция иммобилизации включена, см. раздел 1.2). Если в результате обмена определяется, что доступ к автомобилю разрешен, то контроллер продолжает выполнение функций управления двигателем. В противном случае работа двигателя блокируется.

Контроллер выполняет также функцию диагностики системы и двигателя. Он определяет наличие неисправностей элементов системы, включает сигнализатор и сохраняет в своей памяти коды, обозначающие характер неисправности и помогающие механику осуществить ремонт. Дополнительные сведения об использовании диагностической функции контроллера см. в разделе 2 "Диагностика".

ВНИМАНИЕ.

Контроллер является сложным электронным прибором, ремонт которого должен производиться только на заводе-изготовителе. Во время эксплуатации и техническо-

Рис. 1.1-01. Контроллер.

го обслуживания автомобиля разборка контроллера запрещается.

Несанкционированная модификация программного обеспечения контроллера может привести к ухудшению эксплуатационных характеристик двигателя и даже к его поломке. При этом гарантийные обязательства завода-изготовителя автомобиля на техническое обслуживание и ремонт двигателя и системы управления утрачиваются.

Контроллер подает на различные устройства сигналы напряжением 5 или 12 В. В некоторых случаях оно подается через резисторы контроллера, имеющие столь высокое номинальное сопротивление, что при включении в цепь контрольной лампочки она не загорается. В большинстве случаев обычный вольтметр с низким внутренним сопротивлением не дает точных показаний.

Для контроля напряжения выходных сигналов контроллера необходим цифровой вольтметр с внутренним сопротивлением не менее 10 МОм.

Память контроллера

Контроллер имеет три типа памяти: программируемое постоянное запоминающее устройство (ПЗУ), оперативное запоминающее устройство (ОЗУ) и электрически репрограммируемое запоминающее устройство (ЭРПЗУ).

Постоянное запоминающее устройство (ПЗУ)

В ПЗУ хранится программа управления, которая содержит последовательность рабочих команд и калибровочную информацию. Калибровочная информация представляет собой данные управления впрыском, зажиганием, холостым ходом и т.п., которые в свою очередь зависят от массы автомобиля, типа и мощности двигателя, от передаточных отношений трансмиссии и других факторов.

Эта память является энергонезависимой, т.е. ее содержимое сохраняется при отключении питания.

Оперативное запоминающее устройство (ОЗУ)

Оперативное запоминающее устройство используется микропроцессором для временного хранения измеряемых параметров, результатов вычислений, кодов неисправностей. Микропроцессор может по мере необходимости вносить в ОЗУ данные или считывать их.

Эта память является энергозависимой. При прекращении подачи питания (отключение аккумуляторной батареи или отсоединение от контроллера жгута проводов) содержащиеся в ОЗУ диагностические коды неисправностей и расчетные данные стираются.

Электрически репрограммируемое запоминающее устройство (ЭРПЗУ)

ЭРПЗУ используется для хранения идентификаторов контроллера, двигателя и автомобиля, некоторых коэффициентов адаптации и иных служебных кодов.

Кроме того, в ЭРПЗУ записываются эксплуатационные параметры: общий пробег автомобиля, общий расход топлива, время работы двигателя, а также следующие нарушения режимов работы двигателя и автомобиля, указанные в Руководстве по эксплуатации автомобиля:

- время работы двигателя с перегревом;
- время работы двигателя на низкооктановом топливе;
- время работы двигателя с превышением максимальных допустимых оборотов;
- время работы двигателя с пропусками воспламенения топливовоздушной смеси, о наличии которых водитель предупреждается миганием сигнализатора неисправностей;
- время работы двигателя с неисправностями, о наличии которых водитель предупреждается непрерывным включением сигнализатора неисправностей;
- время работы двигателя с неисправным датчиком детонации;
- время работы двигателя с неисправными датчиками кислорода;
- время движения автомобиля с превышением максимальной разрешенной скорости в период «обкатки»;
- время движения автомобиля с неисправным датчиком скорости;

- количество отключений аккумуляторной батареи при включенном замке зажигания.

ВНИМАНИЕ. Нарушение правил эксплуатации автомобиля лишает права на гарантийный ремонт двигателя и тех узлов и систем, поломка которых могла быть вызвана этими нарушениями.

ЭРПЗУ является энергонезависимой памятью и потому может хранить информацию при отсутствии питания контроллера.

Замена контроллера

ВНИМАНИЕ. Для предотвращения повреждений контроллера при отсоединении провода от клеммы «минус» аккумуляторной батареи или жгута проводов от контроллера зажигание должно быть выключено.

Снятие контроллера

1. Выключить зажигание.
2. Отсоединить провод от клеммы «минус» аккумуляторной батареи.
3. Отвернув винты крепления и снять правый экран консоли панели приборов.
4. Отсоединить колодку жгута проводов.
4. Отвернув гайки болтов крепления к кронштейну, снять контроллер.

ВНИМАНИЕ. В случае неисправности контроллера для замены необходимо использовать «чистый» контроллер (см. раздел 1.2. «Автомобильная противоголодная система».)

Установка контроллера на автомобилях

1. Подключить к контроллеру колодку жгута проводов и установить на кронштейн.
2. Установить экран консоли панели приборов на место.
3. Присоединить провод к клемме «минус» аккумуляторной батареи.

Проверка работоспособности контроллера

1. Включить зажигание.
2. Провести диагностику (см. порядок в карте А «Проверка диагностической цепи»).

ВНИМАНИЕ. Для проведения диагностики впервые после снятия питания (отсоединения аккумуляторной батареи) необходимо завести двигатель, затем заглушить его, выключив зажигание, и, выждав 10-15 секунд, подключить диагностический прибор DST-2M.

Датчик массового расхода воздуха (ДМРВ)

Датчик температуры воздуха (ДТВ)

В системе управления используется датчик массового расхода воздуха (рис. 1.1-04) термоанемометрического типа. Он расположен между воздушным фильтром и шлангом впускной трубы (рис. 1.1-05).

Сигнал ДМРВ представляет собой напряжение постоянно-го тока, величина которого зависит от количества и направле-

Таблица 1.1-01
Таблица зависимости сопротивления ДТВ от температуры всасываемого воздуха ($\pm 10\%$)

Температура воздуха, °С	Сопротивление, кОм
-40	39,2
-30	23
-20	13,9
-10	8,6
0	5,5
+10	3,6
+20	2,4
+30	1,7
+40	1,2
+50	0,84
+60	0,6
+70	0,45
+80	0,34
+90	0,26
+100	0,2
+110	0,16
+120	0,13

ния движения воздуха, проходящего через датчик. При прямом потоке воздуха (рис. 1.1-04) напряжение выходного сигнала датчика изменяется в диапазоне от 1 до 5 В. При обратном потоке воздуха напряжение выходного сигнала датчика изменяется в диапазоне от 0 до 1 В. Диагностический прибор DST-2M считывает показания датчика как расход воздуха в килограммах в час.

При возникновении неисправности цепи ДМРВ контроллер заносит в свою память ее код и включает сигнализатор. В этом случае контроллер рассчитывает значение массового расхода воздуха по частоте вращения коленчатого вала и положению дроссельной заслонки.

Датчик массового расхода воздуха имеет встроенный датчик температуры воздуха. Чувствительным элементом является термистор (резистор, изменяющий сопротивление в зависимости от температуры), установленный в потоке воздуха (см. табл. 1.1-01). Выходной сигнал, подключенного к контроллеру ДТВ, представляет собой напряжение постоянного тока в диапазоне от 0 до 5 В, величина которого зависит от температуры воздуха, проходящего через датчик.

При возникновении неисправности цепи ДТВ контроллер заносит в свою память ее код и включает сигнализатор. В этом случае контроллер заменяет показания датчика фиксированным значением температуры воздуха (33 °С).

Снятие ДМРВ

1. Выключить зажигание.
2. Отсоединить от датчика провода.
3. Отсоединить от датчика шланг впускной трубы.
4. Снять датчик, отвернув винты крепления датчика к воздушному фильтру.

Установка ДМРВ

1. Установить на датчик уплотнительную втулку. Втулку одеть до упора.
2. Прикрепить датчик к воздушному фильтру двумя винтами, затягивая моментом 3...5 Н·м.
3. Присоединить к датчику шланг впускной трубы, закрепив его хомутом.
4. Присоединить к датчику колодку жгута проводов.

ВНИМАНИЕ. Отсутствие уплотнительной втулки может привести к нарушению работы двигателя. При работе с датчиком соблюдать осторожность. Не допускать попадания внутрь датчика посторонних предметов. Повреждение датчика приведет к нарушению нормальной работы системы управления двигателем. Запрещается вынимать чувствительный элемент из корпуса датчика, так как это приведет к изменению его характеристики.

Датчик положения дроссельной заслонки (ДПДЗ)

Датчик положения дроссельной заслонки (рис. 1.1-06) установлен сбоку на дроссельном патрубке напротив рычага управления дроссельной заслонкой (рис. 1.1-07).

ДПДЗ представляет собой резистор потенциометрического типа, один из выводов которого соединен с опорным напряжением (+5 В) контроллера, а второй с массой контроллера. Третий вывод, соединенный с подвижным контактом потенциометра, является выходом сигнала ДПДЗ.

Рис. 1.1-06. Датчик положения дроссельной заслонки

Рис. 1.1-07. Расположение датчика положения дроссельной заслонки в подкапотном пространстве автомобилей ВАЗ-11183, 21101

При движении педали акселератора ось дроссельной заслонки передает свое вращательное движение на ДПДЗ, вызывая изменение напряжения выходного сигнала ДПДЗ.

При закрытом положении дроссельной заслонки выходной сигнал ДПДЗ должен быть в пределах от 0,3 до 0,7 В. При открытии дроссельной заслонки выходной сигнал возрастает, и при открытой дроссельной заслонке (на 76...81 % по прибору DST-2M) выходное напряжение должно быть 4,05...4,75 В.

Периодически измеряя выходное напряжение сигнала ДПДЗ, контроллер определяет текущее положение дроссельной заслонки. Данные о положении дроссельной заслонки необходимы контроллеру для расчета угла опережения зажигания, длительности импульсов впрыска и состояния регулятора холостого хода.

Наблюдая за изменением напряжения, контроллер определяет, открывается дроссельная заслонка или закрывается. Контроллер воспринимает быстро возрастающее напряжение сигнала ДПДЗ как свидетельство возрастающей потребности в топливе и необходимости увеличить длительность импульсов впрыска.

ДПДЗ не регулируется. Контроллер использует самое низкое напряжение сигнала ДПДЗ на режиме холостого хода в качестве точки отсчета (0% открытия дроссельной заслонки).

Поломка или ослабление крепления ДПДЗ могут вызвать нестабильность холостого хода, т.к. контроллер не будет получать сигнал о перемещении дроссельной заслонки.

При возникновении неисправности цепей ДПДЗ контроллер заносит в свою память ее код и включает сигнализатор. Если это происходит, контроллер рассчитывает предполагаемое значение положения дроссельной заслонки по частоте вращения коленчатого вала и массовому расходу воздуха.

Снятие ДПДЗ

1. Выключить зажигание.
2. Отсоединить провод от клеммы «минус» аккумуляторной батареи.
3. Отсоединить провода от датчика.
3. Отвернуть два винта крепления датчика к дроссельному патрубку и снять датчик с дроссельного патрубка.

Установка ДПДЗ

1. Установить датчик на дроссельный патрубок. При этом дроссельная заслонка должна быть в нормально закрытом положении.
2. Завернуть два винта крепления датчика.
3. Присоединить провода к датчику.
4. Присоединить провод к клемме «минус» аккумуляторной батареи.
5. Проверить выходной сигнал датчика следующим образом:
 - подключить диагностический прибор DST-2M, выбрать режим "1 - Параметры; 4 - Каналы АЦП, ПОЛ.Д.З.";
 - при включенном зажигании и закрытой дроссельной заслонке выходное напряжение датчика должно быть 0,3...0,7 В. Затем медленно открыть дроссельную заслонку - выходное напряжение датчика при этом должно увеличиться до 4,1...5 В. Если оно выходит за пределы диапазонов - заменить датчик.

Датчик температуры охлаждающей жидкости (ДТОЖ)

Датчик (рис. 1.1-08) установлен в потоке охлаждающей жидкости двигателя на термостате, на головке цилиндров (рис. 1.1-09).

Чувствительным элементом датчика температуры охлаждающей жидкости является термистор, т. е. резистор, электрическое сопротивление которого изменяется в зависимости от температуры. Высокая температура вызывает низкое сопротивление, а низкая температура охлаждающей жидкости - высокое сопротивление (см. табл. 1.1-02). Датчик соединен со входом контроллера, подключенным к внутреннему источнику напряжения +5 В через резистор (около 2 кОм).

Температуру охлаждающей жидкости контроллер рассчитывает по падению напряжения на ДТОЖ. Падение напряжения относительно высокое на холодном двигателе и низкое на прогретом. Температура охлаждающей жидкости используется в большинстве функций управления двигателем.

При возникновении неисправности цепей ДТОЖ контроллер заносит в свою память ее код, включает сигнализатор и вентилятор системы охлаждения, и рассчитывает значение температуры охлаждающей жидкости по специальному алгоритму.

Таблица 1.1-02
Таблица зависимости сопротивления ДТОЖ от температуры охлаждающей жидкости (ориентировочно)

Температура жидкости, °С	Сопротивление, Ом
-40	100700
-30	52700
-20	28680
-15	21450
-10	16180
-4	12300
0	9420
+5	7280
+10	5670
+15	4450
+20	3520
+25	2796
+30	2238
+35	1802
+40	1459
+45	1188
+50	973
+60	667
+70	467
+80	332
+90	241
+100	177

Рис. 1.1-08. Датчик температуры охлаждающей жидкости

Рис. 1.1-09. Расположение датчика температуры охлаждающей жидкости

Снятие ДТОЖ

1. Выключить зажигание.
2. Отсоединить провода от датчика.
3. Осторожно вывернуть датчик.

ВНИМАНИЕ. При работе с датчиком соблюдать осторожность. Повреждение датчика приведет к нарушению нормальной работы системы управления двигателем.

Установка ДТОЖ

1. Завернуть датчик в отводящий патрубок моментом 9,3...15 Н·м.
2. Присоединить к датчику колодку жгута проводов.
3. Долить при необходимости охлаждающую жидкость.

Датчик детонации (ДД)

Датчик детонации (ДД) (рис. 1.1-10) установлен на блоке цилиндров (рис. 1.1-11). Пьезокерамический чувствительный элемент ДД генерирует сигнал напряжения переменного тока, амплитуда и частота которого соответствуют параметрам вибраций двигателя.

При возникновении детонации амплитуда вибраций определенной частоты повышается. Контроллер при этом корректирует угол опережения зажигания для гашения детонации.

При возникновении неисправности цепей ДД контроллер заносит в свою память ее код и включает сигнализатор. Для

определения и устранения неисправности необходимо использовать соответствующую диагностическую карту.

Снятие датчика детонации

1. Выключить зажигание
2. Отсоединить провода от датчика.
3. Отвернув болт крепления, снять датчик.

Установка датчика детонации

1. Установить датчик, завернув болт моментом 10,4...24,2 Н.м.
2. Присоединить к датчику колодку жгута проводов.

Управляющий датчик кислорода (УДК)

Наиболее эффективное снижение токсичности отработавших газов бензиновых двигателей достигается при массовом соотношении воздуха и топлива в смеси (14,5...14,6) : 1. Данное соотношение называется стехиометрическим. При этом составе топливовоздушной смеси каталитический нейтрализатор наиболее эффективно снижает количество углеводородов, окиси углерода и окислов азота, выбрасываемых с отработавшими газами. Для оптимизации состава отработавших газов с целью достижения наибольшей эффективности работы нейтрализатора применяется управление топливоподачей по замкнутому контуру с обратной связью по наличию кислорода в отработавших газах.

Рис. 1.1-10. Датчик детонации.

Рис. 1.1-11. Расположение датчика детонации

Контроллер рассчитывает длительность импульса впрыска по таким параметрам, как массовый расход воздуха, частота вращения коленчатого вала, температура охлаждающей жидкости и т.д. Для корректировки расчетов длительности импульса впрыска используется информация о наличии кислорода в отработавших газах, которую выдает управляющий датчик кислорода (УДК) (рис. 1.1-12).

УДК устанавливается в трубе системы выпуска (рис. 1.1-13). Его чувствительный элемент находится в потоке отработавших газов. УДК генерирует напряжение, изменяющееся в диапазоне от 50 до 900 мВ. Это выходное напряжение зависит от наличия или отсутствия кислорода в отработавших газах и от температуры чувствительного элемента УДК.

Когда УДК находится в холодном состоянии, выходной сигнал датчика отсутствует, поскольку в этом состоянии его внутреннее электрическое сопротивление очень высокое - несколько МОм. По мере прогрева датчика сопротивление падает и появляется способность генерировать выходной сигнал.

Для эффективной работы УДК должен иметь температуру не ниже 300°C. Для быстрого прогрева после запуска двигателя ДК снабжен внутренним электрическим подогревающим элементом, которым управляет контроллер. Коэффициент заполнения импульсных сигналов управления нагревателем (отношение длительности включенного состояния к периоду следования импульсов) зависит от температуры УДК и режима работы двигателя.

Если температура датчика выше 300°C, то в момент перехода через точку стехиометрии, выходной сигнал датчика переключается между низким уровнем (50...200 мВ) и высоким

Рис. 1.1-12. Управляющий датчик кислорода

Рис. 1.1-13. Расположение управляющего датчика кислорода (система выпуска с "катколлектором")

(700...900 мВ). Низкий уровень сигнала соответствует бедной смеси (наличие кислорода), высокий - богатой (отсутствует кислород).

Описание работы цепи

Контроллер выдает в цепь УДК стабильное опорное напряжение 450 мВ. Когда УДК не прогрет, напряжение выходного сигнала датчика находится в диапазоне от 300 до 600 мВ. По мере прогрева датчика его внутреннее сопротивление уменьшается, и он начинает генерировать меняющееся напряжение, выходящее за пределы этого диапазона. По изменению напряжения контроллер определяет, что УДК прогрелся, и его выходной сигнал может быть использован для управления топливopодачей в режиме замкнутого контура.

При нормальной работе системы подачи топлива в режиме замкнутого контура выходное напряжение УДК изменяется между низким и высоким уровнями.

Отравление датчика кислорода

УДК может быть отравлен в результате применения этилированного бензина или использования при сборке вулканизирующихся при комнатной температуре герметиков, содержащих в большом количестве силикон (соединения кремния) с высокой летучестью. Испарения силикона могут попасть в систему вентиляции картера и присутствовать при процессе сгорания. Присутствие соединений свинца или кремния в отработавших газах может привести к выходу УДК из строя.

Неисправности цепей УДК, дефект датчика, его отравление или непрогретое состояние могут вызвать длительное нахождение напряжения сигнала в диапазоне от 300 до 600 мВ. При этом в память контроллера занесется соответствующий код неисправности. Управление топливоподачей будет осуществляться по разомкнутому контуру.

Если контроллер получает сигнал с напряжением, свидетельствующим о длительном состоянии обедненности смеси, в его память заносится соответствующий код неисправности (низкий уровень сигнала датчика кислорода). Причиной неисправности может быть замыкание выходной цепи УДК на массу, негерметичность системы впуска воздуха или пониженное давление топлива.

Если контроллер получает сигнал с напряжением, свидетельствующим о длительном состоянии обогащенности смеси, в его память заносится соответствующий код неисправности (высокий уровень сигнала датчика кислорода). Причиной неисправности может быть замыкание выходной цепи УДК на источник напряжения или повышенное давление топлива в рампе форсунок.

При возникновении кодов неисправности датчика кислорода контроллер осуществляет управление топливоподачей в режиме разомкнутого контура.

Техническое обслуживание УДК

При повреждении жгута, колодки или штекеров УДК необходимо заменить весь датчик в сборе. Ремонт жгута, колодки или штекеров не допускается. Для нормальной работы УДК должен сообщаться с атмосферным воздухом. Сообщение с атмосферным воздухом обеспечивается воздушными зазорами проводов датчика. Попытка отремонтировать провода, колодки или штекеры может привести к нарушению сообщения с атмосферным воздухом и ухудшению работы УДК.

При обслуживании УДК необходимо соблюдать следующие требования:

Не допускается попадание жидкости для чистки контактов или других материалов на датчик или колодки жгутов. Эти материалы могут попасть в УДК и вызвать нарушение работы. Кроме того, не допускаются повреждения изоляции проводов, приводящие к их оголению.

Запрещается сильно сгибать или перекручивать жгут УДК и присоединяемый к нему жгут проводов системы впрыска. Это может нарушить поступление атмосферного воздуха в УДК.

Для исключения неисправности в результате попадания воды необходимо не допускать повреждений уплотнения на периферии колодки жгута системы управления.

Снятие управляющего датчика кислорода

1. Выключить зажигание.

2. Отсоединить колодку жгута проводов от датчика.
3. Осторожно вывернуть датчик.

ВНИМАНИЕ. С новым датчиком обращаться осторожно. Не допускать попадания смазки или грязи на колодку жгута проводов датчика и конец датчика с прорезями.

Установка управляющего датчика кислорода

1. Смазать резьбу датчика графитовой смазкой.
2. Завернуть датчик моментом 25...45 Н·м.
3. Присоединить к датчику колодку жгута проводов.

Диагностический датчик кислорода (ДДК)

Для снижения содержания углеводородов, окиси углерода и окислов азота в отработавших газах используется каталитический нейтрализатор (см. раздел 1.9). Нейтрализатор окисляет углеводороды и окись углерода, в результате чего они преобразуются в водяной пар и углекислый газ. Нейтрализатор также восстанавливает азот из окислов азота. Контроллер следит за окислительно-восстановительными свойствами нейтрализатора, анализируя сигнал диагностического датчика кислорода (рис. 1.1-14), установленного после нейтрализатора (рис. 1.1-15).

ДДК работает по тому же принципу, что и УДК. УДК генерирует сигнал, указывающий на присутствие кислорода в отработавших газах на входе в нейтрализатор. Сигнал, генерируемый ДДК, указывает на присутствие кислорода в отработавших газах после нейтрализатора. Если нейтрализатор работает нормально, показания ДДК будут значительно отличаться от показаний УДК.

Напряжение выходного сигнала прогретого диагностического датчика кислорода при работе в режиме обратной связи, при исправном нейтрализаторе находится в диапазоне от 590 до 750 мВ.

При возникновении неисправности цепей или самого диагностического датчика кислорода контроллер заносит в свою память ее код и включает сигнализатор, сигнализируя о наличии неполадки.

Требования к техническому обслуживанию и процедура замены ДДК не отличаются от описанных выше для УДК.

Датчик скорости автомобиля (ДСА)

Датчик скорости автомобиля (рис. 1.1-16) выдает импульсный сигнал, который информирует контроллер о скорости движения автомобиля. ДСА установлен на коробке передач (рис. 1.1-17).

При вращении ведущих колес ДСА вырабатывает 6 импульсов на метр движения автомобиля. Контроллер определяет скорость автомобиля по частоте следования импульсов.

При неисправности цепей ДСА контроллер заносит в свою память ее код и включает сигнализатор.

Снятие датчика скорости

1. Выключить зажигание.
2. Отсоединить колодку жгута от датчика.

Рис. 1.1-14. Диагностический датчик кислорода

Рис. 1.1-15. Расположение диагностического датчика кислорода (система выпуска с "катколлектором")

3. Осторожно вывернуть датчик.

Установка датчика скорости

1. Завернуть датчик моментом 1,8...4,2 Н·м.
2. Присоединить колодку жгута к датчику.

Датчик положения коленчатого вала (ДПКВ)

Датчик положения коленчатого вала (рис. 1.1-18) установлен на крышке масляного насоса (рис. 1.1-19). Чувствительная поверхность датчика обращена к зубьям задающего диска, закрепленного на коленчатом валу двигателя. Воздушный зазор

Рис. 1.1-16. Датчик скорости автомобиля

Рис. 1.1-17. Расположение датчика скорости автомобиля:
1 - датчик скорости

между вершинами зубьев и поверхностью датчика составляет расстояние в $1 \pm 0,4$ мм.

Задающий диск объединен со шкивом привода генератора и представляет собой зубчатое колесо с 60 зубьями, расположенными на его периферии с шагом 6° . Для синхронизации два зуба отсутствуют. При совмещении середины первого зуба зубчатого сектора диска после "длинной" впадины, образованной пропущенными зубьями, с осью ДПКВ коленчатый вал двигателя находится в положении 114° (19 зубьев) до верхней мертвой точки 1-го и 4-го цилиндров.

При вращении задающего диска изменяется магнитный поток в магнитопроводе датчика, наводя импульсы напряжения переменного тока в его обмотке. Контроллер определяет положение и частоту вращения коленчатого вала по количеству и частоте следования этих импульсов и рассчитывает фазу и длительность импульсов управления форсунками и катушкой зажигания.

ДПКВ подключается к контроллеру экранированной парой проводов с заземлением экранирующей оплетки на кузов автомобиля.

При возникновении неисправности в цепи датчика положения коленчатого вала двигатель перестает работать, контроллер заносит в свою память код неисправности и включает сигнализатор.

Снятие ДПКВ

1. Выключить зажигание.
2. Отсоединить провода от датчика.

Рис. 1.1-20. Датчик фаз

Рис. 1.1-22. Датчик неровной дороги.

Рис. 1.1-21. Расположение датчика фаз на двигателе

Рис. 1.1-23. Расположение датчика неровной дороги в подкапотном пространстве автомобиля ВАЗ-11183

3. Отвернуть винт крепления датчика к крышке масляного насоса и снять датчик.

Установка ДПКВ

1. Прикрепить датчик к крышке масляного насоса винтом, затягивая его моментом 8...12 Н·м.
2. Присоединить к датчику провода.

Датчик фаз (ДФ)

Датчик фаз (рис. 1.1-20) расположен на заглушке головки цилиндров (рис. 1.1-21). Принцип действия датчика основан на эффекте Холла.

На распределительном валу есть специальный штифт. Когда штифт проходит напротив торца датчика, датчик выдает на контроллер импульс напряжения низкого уровня (около 0 В), что соответствует положению поршня 1-го цилиндра в такте сжатия.

Сигнал датчика фаз используется контроллером для организации последовательного впрыска топлива в соответствии с порядком работы цилиндров двигателя.

При возникновении неисправности цепей или самого датчика фаз контроллер заносит в свою память ее код и включает сигнализатор.

Рис. 1.1-24. Расположение датчика неровной дороги в подкапотном пространстве автомобиля ВАЗ-21101:
1- датчик неровной дороги

Снятие датчика фаз

1. Выключить зажигание.
2. Отсоединить провода от датчика.
3. Отвернуть болт крепления датчика к головке цилиндров и снять датчик.

Установка датчика фаз

1. Прикрепить датчик к головке цилиндров болтом.
2. Присоединить к датчику провода.

Датчик неровной дороги (ДНД)

Датчик неровной дороги (рис. 1.1-22) расположен в моторном отсеке на левой стойке передней подвески (рис. 1.1-23, 1.1-24). Датчик предназначен для измерения амплитуды колебаний кузова автомобиля. Принцип его действия основан на пьезоэффекте.

Возникающая при движении автомобиля по неровной дороге переменная нагрузка оказывает влияние на угловую скорость вращения коленчатого вала. Созданные при этом колебания частоты вращения коленчатого вала похожи на те колебания, которые возникают при пропусках воспламенения. Для исключения этой ошибки контроллер при превышении сигнала датчика неровной дороги определенного порога отключает функцию диагностики пропусков воспламенения.

При возникновении неисправности цепей или самого датчика неровной дороги контроллер заносит в свою память ее код и включает контрольную лампу, сигнализируя о наличии неполадки.

Снятие датчика неровной дороги

1. Выключить зажигание.
2. Отсоединить провода от датчика.
3. Отвернуть винты крепления датчика к кронштейну и снять датчик.

Установка датчика неровной дороги

1. Прикрепить датчик к кронштейну винтами.
2. Присоединить к датчику провода.

1.2. Имобилизатор

Имобилизатор предназначен для дополнительной защиты от несанкционированного пуска двигателя и у автомобиля ВАЗ-21101 состоит из блока управления 1 (рис. 1.2-01), индикатора 2, двух рабочих (черного цвета) кодовых ключей 3, обучающего (красного цвета) ключа и соответствующей части программы контроллера системы управления двигателем. Режимы работы и состояния иммобилизатора отображаются при помощи светодиода, установленного на панели автомобиля и зуммера внутри блока управления. Расположение блока управления и индикатора состояния иммобилизатора в салоне автомобиля ВАЗ-21101 показано на рис. 1.2-02, 1.2-03.

Имобилизатор автомобиля ВАЗ-11183 состоит из блока управления 1 (рис. 1.2-04), сигнализатора 3, расположенного в комбинации приборов 2, катушки связи 5, конструктивно расположенной в выключателе зажигания 4, рабочего ключа 6, являющегося одновременно и дистанционным пультом управления блокировки дверей, обучающего ключа 7 с контейнером красного цвета 8 и соответствующей части программы контроллера системы управления двигателем. Режимы работы и состояния иммобилизатора отображаются при помощи сигнализатора и зуммера внутри блока управления. Расположение блока управления иммобилизатора в салоне автомобиля ВАЗ-11183 показано на рис. 1.2-05.

Блок управления иммобилизатора подключается к контроллеру через диагностическую линию. Блок управления

имеет встроенное реле, которое подключает или отключает колодку диагностики от контроллера. Если к диагностической колодке не подключен прибор DST-2M, то реле замыкает диагностическую цепь, и линия используется для связи контроллера и блока управления. При подключении прибора DST-2M к колодке диагностики, реле замыкает диагностическую цепь, что позволяет производить обмен информацией между прибором и контроллером. Однако, блок управления иммобилизатора имеет приоритет перед диагностическим прибором при работе с контроллером, и в случае необходимости блок управления прерывает связь контроллера с прибором DST-2M (например, для обмена информацией между блоком управления и контроллером при запуске двигателя).

Контроллер и блок управления иммобилизатора могут находиться в одном из двух состояний:

- с выключенной функцией иммобилизации (“чистый”). В этом состоянии контроллер и блок управления не представляют собой единую систему и пуск двигателя разрешен независимо от иммобилизатора;
- с включенной функцией иммобилизации (“обученный”). В этом состоянии работа двигателя возможна только при получении контроллером ЭСУД правильного пароля от иммобилизатора.

В обученное состояние контроллер и блок управления иммобилизатора переходят после выполнения процедуры обучения рабочих кодовых ключей, которая выполняется при помощи обучающего ключа. После ее выполнения оба блока переходят в обученное состояние и вернуть их в чистое состояние невозможно.

Обучающий ключ, которым выполнялась процедура, хранит пароль иммобилизатора и может использоваться как для выполнения обучающих процедур, так и в качестве рабочего ключа. Но для исключения вероятной потери обучающего ключа (с последующей заменой всего иммобилизатора), рекомендуется для пуска двигателя использовать только рабочие ключи.

При выполнении обучающих процедур в иммобилизаторе генерируется новый пароль, который сохраняется в энергонезависимой памяти контроллера и блоке управления. Этот новый пароль также записывается в обучающий ключ.

ВНИМАНИЕ. Обучающий ключ нельзя использовать для обучения любой другой пары блок управления иммобилизатора-контроллер ЭСУД.

Во время процедуры перевода иммобилизатора в обученное состояние, одновременно обучаются и рабочие кодовые ключи (не более двух). Эти ключи используются для снятия иммобилизатора с охраны при эксплуатации автомобиля. Более подробно процесс установки и снятия с охраны иммобилизатора описан в Руководстве по эксплуатации автомобиля.

Иммобилизатор АПС-4 (автомобиль ВАЗ-21101)

Обучение рабочих кодовых ключей

Обучать можно либо "чистые" ключи, т.е. те, которые до этого никогда не обучались, либо те которые уже работали именно с этим иммобилизатором.

Для обучения ключей необходимо провести следующую процедуру:

1. Включить зажигание. Светодиод не позднее, чем через 5 секунд должен загореться постоянным светом.

2. Поднести "свой" обучающий ключ к индикатору состояния иммобилизатора и, удерживая его, выключить зажигание. Светодиод должен продолжать гореть, а зуммер выдать короткий звуковой сигнал.

3. Убрать ключ от индикатора состояния иммобилизатора. Приблизительно через 3-5 секунд после выключения зажигания светодиод должен замигать с частотой 10 раз в секунду, сигнализируя о переходе в режим обучения. Если этого не произошло, следует, не включая зажигания, подождать не менее 15 секунд и повторить процедуру, начиная с пункта 1.

4. В течении последующих 20 секунд необходимо поднести к индикатору состояния иммобилизатора обучаемый рабочий ключ и удерживать его, пока зуммер не выдаст звуковой сигнал длительностью около секунды, а светодиод на это время не погаснет, сигнализируя об окончании обучения.

5. После обучения первого рабочего кодового ключа режим обучения продлевается еще на 20 секунд, позволяя обучить и второй рабочий ключ (пункт 4). Всего можно обучить до четырех рабочих кодовых ключей.

6. После обучения ключей иммобилизатор в течение следующих 20 секунд остается в режиме обучения (светодиод мигает 10 раз в секунду). В это время необходимо поднести к индикатору состояния иммобилизатора обучающий ключ и удерживать его до выдачи зуммером звукового сигнала длительностью около секунды. После этого светодиод загорается и горит постоянным светом в течение 10 секунд.

7. За эти 10 секунд, пока горит светодиод, необходимо включить зажигание автомобиля. В течение 3 секунд светодиод должен погаснуть, а зуммер выдать звуковой сигнал. В этом случае необходимо выключить зажигание.

8. Подождать не менее 6 секунд и провести контроль обученного иммобилизатора. Для этого необходимо включить зажигание. Зуммер должен выдать звуковой сигнал, а светодиод замигать с частотой 2 раза в секунду. В течение 3-5 секунд провести пробный запуск двигателя - двигатель запускаться не должен. Выключить зажигание и не менее, чем через 6 секунд повторить попытку пуска двигателя - двигатель заводиться не должен.

ПРИМЕЧАНИЕ. Если двигатель заводится, то это означает, что процедура обучения была выполнена неправильно и иммобилизатор автоматически возвратился в исходное, необученное состояние. В этом случае процедуру обучения следует повторить, но перед повторным выполнением процедуры необходимо выключить зажигание на время не менее 15 секунд.

9. Выключить зажигание и поднести к индикатору один из обученных рабочих ключей. Зуммер должен выдать 2 звуковых

сигнала, а светодиод погаснуть. Включить зажигание и произвести пробный пуск двигателя - двигатель должен заработать.

10. Выключить зажигание, открыть и закрыть дверь водителя. Через 15 секунд зуммер должен выдать звуковой сигнал, частота звучания которого будет увеличиваться в течение следующих 15 секунд. Светодиод индикатора при этом должен гореть мерцающим светом. Все это свидетельствует о том, что иммобилизатор автоматически переходит в режим "охраны".

По истечении второго 15-секундного промежутка звучание зуммера прекращается, а светодиод начинает мигать с частотой 1 раз в 2,5 секунды.

Потеря рабочего кодового ключа

При потере рабочего кодового ключа необходимо провести переобучение оставшегося ключа, чтобы потерянным ключом не смогли воспользоваться для угона автомобиля. При покупке нового ключа переобучение повторяется заново. Процедура переобучения выполняется, если иммобилизатор находится в режиме "охрана". Единственное отличие процедуры переобучения от описанного в подразделе "Обучение рабочих кодовых ключей" заключается в том, что при включении зажигания светодиод индикатора не загорается постоянным светом, а начинает мигать с частотой 2 раза в секунду.

Потеря обучающего кодового ключа

При потере обучающего кодового ключа необходимо заменить контроллер и блок управления иммобилизатора на "чистые" (необученные). После этого с помощью нового обучающего ключа провести процедуру обучения

Замена неисправного контроллера

В случае неисправности контроллера для замены необходимо использовать "чистый" (необученный) контроллер. Для восстановления работоспособности иммобилизатора после замены необходимо дождаться перехода системы в режим "охрана" и выполнить процедуру, описанную в подразделе "Обучение рабочих кодовых ключей", используя имеющиеся обучающий и рабочие кодовые ключи. Единственное отличие заключается в том, что при включении зажигания светодиод индикатора не загорается постоянным светом, а начинает мигать с частотой 2 раза в секунду.

Замена неисправного блока управления иммобилизатора

В случае неисправности блока управления иммобилизатора для замены необходимо использовать "чистый" (необученный) блок. Для восстановления работоспособности иммобилизатора после замены необходимо выполнить процедуру, описанную в подразделе "Обучение рабочих кодовых ключей", используя имеющийся обучающий кодовый ключ. Единственное отличие заключается в том, что при включении зажигания светодиод индикатора не загорается постоянным светом, а начинает мигать с частотой 1 раз в секунду в течение 20 секунд, а затем загорается постоянным светом.

Альтернативный пуск двигателя

Альтернативный пуск позволяет заводить двигатель даже тогда, когда не получено разрешение от блока управления иммобилизатора.

При деблокировке путем альтернативного пуска с помощью педали акселератора вводится запрограммированная ранее кодовая последовательность.

Программирование альтернативного пуска

При программировании процедуры альтернативного пуска выбирается код деблокировки (пароль), состоящий из 6 чисел.

1. Иммобилизатор находится в режиме "охрана". Включить зажигание. Сигнализатор неисправностей должен загореться постоянным светом, а светодиод мигать с частотой 2 раза в секунду, индицируя режим чтения.

2. Поднести "свой" обучающий ключ к индикатору состояния иммобилизатора и, удерживая его, выключить зажигание. Светодиод должен загореться постоянным светом, а зуммер издаст короткий звуковой сигнал. Убрать ключ от индикатора.

3. Приблизительно через 3-5 секунд после выключения зажигания светодиод должен начать мигание с частотой 10 раз в секунду, прерывая это мигание через каждую секунду.

4. Не позднее, чем через 10 секунд после начала мигания светодиода включить зажигание. Сигнализатор должен замигать с частотой 1 раз в секунду.

5. Мигание сигнализатора будет продолжаться 4 минуты, затем он погаснет на 1 минуту. В течение этого времени необходимо ввести первое число от 1 до 9, нажимая до упора педаль акселератора. При каждом нажатии лампа загорается и число увеличивается на 1.

6. Ввести остальные 5 чисел кода.

Если какое-либо число не будет введено, то по истечении 1 минуты сигнализатор неисправностей начнет мигать с частотой 1,5 раза в секунду. В этом случае необходимо выключить зажигание не менее чем на 15 секунд, затем повторить процедуру заново.

Если все числа кода введены правильно, то по истечении последней минуты лампа больше не включится.

7. Выключить зажигание на время не менее 15 секунд.

ВНИМАНИЕ. Если ввод кода не завершен до конца, то он не запоминается.

Если требуется стереть ранее запрограммированный код, то необходимо повторить процедуру. Но при выполнении пункта 5 педали акселератора не нажимать. По истечении минуты, отведенной на ввод первого числа кода, сигнализатор неисправностей начнет мигать с частотой 1,5 раза в секунду. В этом случае необходимо выключить зажигание не менее чем на 20 секунд. Ранее запрограммированный код стирается.

Деблокировка двигателя путем альтернативного пуска

Если после включения зажигания не происходит деблокировка работы двигателя иммобилизатором, то его можно деблокировать с помощью альтернативного пуска.

Деблокировка производится следующим образом:

1. Включить зажигание. Сигнализатор неисправностей загорается постоянным светом.

2. Через 4 минуты сигнализатор должен погаснуть на 1 минуту.

3. В течение этого времени необходимо ввести первое число кода, нажимая до упора педаль акселератора. При каждом нажатии сигнализатор загорается и число увеличивается на 1.

4. Если число введено правильно, то по истечении минуты сигнализатор неисправностей должен включиться и гореть в течение 4 минут.

Если число введено неправильно, то сигнализатор будет мигать с частотой 1,5 раза в секунду. В этом случае, необходимо выключить зажигание и повторить процедуру.

5. Ввести остальные 5 чисел кода. По истечении минуты ввода последнего числа кода, не выключая зажигания, запустить двигатель.

ВНИМАНИЕ. Контроллер будет работать в режиме альтернативного пуска до своего полного отключения, которое произойдет через 15 секунд после выключения зажигания. Таким образом, двигатель можно заводить неоднократно, если с момента выключения

Рис. 1.2-04. Имобилизатор автомобиля ВАЗ-11183 (АПС-6):

1 - блок управления; 2 - комбинация приборов; 3 - сигнализатор состояния иммобилизатора; 4 - выключатель зажигания; 5 - катушка связи; 6 - рабочий ключ зажигания; 7 - обучающий ключ зажигания; 8 - контейнер красного цвета с транспондером

Рис. 1.2-05. Расположение блока управления иммобилизатора в салоне автомобиля ВАЗ-11183

зажигания прошло не более 15 секунд, после чего пуск двигателя становится невозможен без выполнения процедуры альтернативного пуска.

Имобилизатор АПС-6 (автомобиль ВАЗ-11183)

Обучение иммобилизатора

Для обучения ключей необходимо провести следующую процедуру:

1. Закрыть все двери. Вставить обучающий ключ в выключатель зажигания. Включить зажигание, через 6 секунд сигнализатор в блоке контрольных ламп должен загореться постоянным светом, отображая необученное состояние иммобилизатора (если иммобилизатор уже было до этого обучен, то сигнализатор загораться не будет).

2. Выключить зажигание. Сигнализатор должен мигать с частотой 5 раз в секунду.

3. В течение 6 секунд после начала мигания вынуть обучающий ключ, вставить рабочий ключ и включить зажигание. Зуммер блока управления иммобилизатора должен выдать 3 звуковых сигнала. Если этого не произошло, и мигание прекратилось, то это значит:

- был превышен временной интервал длительностью 6 секунд и необходимо повторить процедуру обучения, начиная с п. 1;

- рабочий ключ уже был обучен с другим иммобилизатором. В этом случае необходимо заменить его и заново провести процедуру обучения;

- иммобилизатор неисправен. Заменить иммобилизатор и провести процедуру обучения.

4. Через 6 секунд после подачи 3 звуковых сигналов зуммер блока управления иммобилизатора должен выдать еще 2 сигнала. выключить зажигание.

5. В течение 6 секунд, пока продолжает мигать сигнализатор, вынуть рабочий ключ, вставить обучающий ключ и включить зажигание. Зуммер должен выдать 3 звуковых сигнала и через 6 секунд еще 2 сигнала.

6. Выключить зажигание, не вынимая обучающий ключ. Через 6 секунд зуммер должен выдать одиночный звуковой сигнал, а сигнализатор должен замигать с большей частотой (10 раз в секунду).

Если звуковой сигнал не прозвучал, и мигание сигнализатора прекратилось, следует повторить процедуру обучения заново.

Если при выполнении п. 6 процедуры произошел повторный сбой, то это значит, что контроллер ЭСУД был ранее обучен другим ключом. В этом случае необходимо заменить контроллер и провести процедуру обучения.

7. В течение 3 секунд после одиночного звукового сигнала включить зажигание и через 2-3 секунды выключить. Зуммер должен выдать 3 звуковых сигнала, а сигнализатор в течение 5 секунд должен прекратить мигание. Вынуть обучающий ключ.

8. Подождать 10 секунд, вставить рабочий ключ и включить зажигание. Если через 6 секунд сигнализатор:

- не замигал, то процедура обучения иммобилизатора завершена. Произвести пробный пуск двигателя. Двигатель должен завестись.

- начал мигать, выключить зажигание и повторить п. 8 процедуры;

- загорается постоянным светом, процедуру обучения иммобилизатора необходимо повторить заново.

Диагностика иммобилизатора

При обнаружении неисправности в иммобилизаторе сигнализатор через 6 секунд после включения зажигания начинает мигать в течение 20 секунд. При этом зуммер блока управления иммобилизатора выдаст с интервалом в 10 секунд две одинаковые группы звуковых сигналов. Их количество в группе указывает на характер обнаруженной неисправности:

- один сигнал - не считывается код ключа, что указывает на неисправность транспордера (кодирующего устройства) в ключе зажигания или катушки связи в выключателе зажигания;
- два сигнала - отсутствует электрическая связь между блоком управления иммобилизатора и контроллером;
- три сигнала - ключ выдает неправильный код;
- четыре сигнала - контроллер определил, что иммобилизатор был обучен с другим контроллером.

Потеря рабочего ключа зажигания

При потере рабочего ключа зажигания необходимо провести переобучение оставшегося ключа, чтобы потерянным ключом не смогли воспользоваться для угона автомобиля. При покупке нового ключа переобучение повторяется заново.

Потеря обучающего ключа зажигания

При потере обучающего ключа зажигания необходимо заменить контроллер и блок управления иммобилизатора на "чистые" (необученные). После этого с помощью нового обучающего ключа провести процедуру обучения.

Замена неисправного контроллера

В случае неисправности контроллера для замены необходимо использовать "чистый" (необученный) контроллер. При этом новый контроллер будет разрешать пуск двигателя независимо от иммобилизатора. Для активизации функции иммобилизации необходимо провести процедуру обучения иммобилизатора.

Замена неисправного блока управления иммобилизатора

В случае неисправности блока управления иммобилизатора для замены необходимо использовать "чистый" (необученный) блок. После замены необходимо провести процедуру обучения иммобилизатора "своим" обучающим ключом.

1.3. Система подачи топлива

Общее описание

Функцией системы подачи топлива (рис. 1.3-01) является обеспечение подачи необходимого количества топлива в двигатель на всех рабочих режимах. Топливо подается в двигатель форсунками, установленными во впускной трубе.

Электробензонасос, установленный в баке, подает топливо через магистральный топливный фильтр и шланги подачи топлива на рампу форсунок.

Встроенный в электробензонасос регулятор давления топлива поддерживает постоянный перепад давления между впускной трубой и нагнетающей магистралью рампы. Давление топлива, подаваемого на форсунки, находится в пределах от 364 до 400 кПа при включенном зажигании и неработающем двигателе.

Контроллер включает топливные форсунки последовательно. Каждая из форсунок включается через каждые 720° поворота коленчатого вала.

Сигнал контроллера, управляющий форсункой, представляет собой импульс, длительность которого соответствует требующемуся двигателю количеству топлива. Этот импульс подается в определенный момент поворота коленчатого вала, который зависит от режима работы двигателя.

Подаваемый на форсунку управляющий сигнал открывает нормально закрытый клапан форсунки, подавая во впускной канал топливо под давлением.

Количество подаваемого топлива пропорционально времени, в течение которого форсунки находятся в открытом состоянии (длительность импульса впрыска). Контроллер поддерживает оптимальное соотношение воздух/топливо путем изменения длительности импульсов.

Увеличение длительности импульса впрыска приводит к увеличению количества подаваемого топлива при постоянном расходе воздуха (обогащение смеси). Уменьшение длительности импульса впрыска приводит к уменьшению количества по-

даваемого топлива при постоянном расходе воздуха (обеднение смеси).

ВНИМАНИЕ.

Для предотвращения травм или повреждений автомобиля при демонтаже элементов системы подачи топлива в результате случайного пуска необходимо отсоединять провод от клеммы "минус" аккумуляторной батареи до проведения обслуживания и присоединять его после завершения работ.

Перед обслуживанием топливной аппаратуры необходимо сбросить давление в системе подачи топлива (см. "Порядок сбрасывания давления в системе подачи топлива").

При отсоединении топливопроводов не допускать пролива топлива. Для этого обматывать концы трубок ветошью. После завершения работ ветошь выбросить в предназначенный для этого контейнер.

Порядок сбрасывания давления в системе подачи топлива

1. Включить нейтральную передачу, затормозить автомобиль стояночным тормозом.
2. Отсоединить провода от электробензонасоса (см. рис. 1.3-03).
3. Запустить двигатель и дать ему работать на холостом ходу до остановки из-за выработки топлива.
4. Включить стартер на 3 сек для стравливания давления в трубопроводах. После этого можно безопасно работать с системой подачи топлива.
5. После стравливания давления и завершения работ присоединить провода к электробензонасосу.

Модуль электробензонасоса

Модуль электробензонасоса (рис. 1.3-02) включает в себя электробензонасос турбинного типа, регулятор давления, фильтр грубой очистки и датчик уровня топлива.

Насос обеспечивает подачу топлива из топливного бака через магистральный топливный фильтр на рампу форсунок.

Электробензонасос включается контроллером через реле. При установке ключа зажигания в положение «ЗАЖИГАНИЕ» контроллер запитывает реле на 2 секунды для создания необходимого давления топлива в рампе форсунок.

Если в течение этого времени прокрутка двигателя не начинается, контроллер выключает реле и ожидает начала прокрутки. После ее начала контроллер вновь включает реле.

Если зажигание включалось три раза без прокрутки двигателя, то следующее включение реле электробензонасоса возможно только с началом прокрутки.

ВНИМАНИЕ. Эксплуатация автомобиля с почти пустым баком не допускается, так как это может привести к преждевременному износу и выходу из строя электробензонасоса, неустойчивой работе двигателя, попаданию несгоревшего топлива в систему выпуска и в результате - к перегреву каталитического нейтрализатора.

Рис. 1.3-02. Модуль электробензонасоса

Рис. 1.3-03. Расположение модуля электробензонасоса

Снятие модуля электробензонасоса

1. Наклонить подушку заднего сиденья вперед.
2. Снять лючок электробензонасоса (рис. 1.3-03) и отсоединить от него провода.
3. Сбросить давление в системе подачи топлива (см. выше).
4. Ослабив пружинные фиксаторы нажатием большого пальца руки, поочередно отсоединить топливопроводы движением **вдоль оси** штуцеров электробензонасоса.

ВНИМАНИЕ. Топливопроводы следует отсоединять осторожно, избегая боковых усилий, чтобы не допустить поломки штуцеров на модуле электробензонасоса.

5. Отвернув гайки крепления, осторожно вынуть модуль электробензонасоса из топливного бака автомобиля ВАЗ-21101.

На автомобиле ВАЗ-11183 вместо гаек крепления применяется так называемое "байонетное" соединение и для демонтажа модуля электробензонасоса необходимо с помощью специнструмента повернуть пружинную пластину против часовой стрелки.

ВНИМАНИЕ. Снимать модуль электробензонасоса следует осторожно, чтобы не допустить деформации рычага датчика уровня топлива и, как следствие, неверных показаний уровня топлива.

Рис. 1.3-04. Топливный фильтр

Рис. 1.3-05. Расположение топливного фильтра (вид снизу автомобиля)

Рис. 1.3-06. Расположение рампы форсунок

Установка модуля электробензонасоса

1. Проверить наличие и правильность расположения уплотнительной прокладки между топливным баком и модулем электробензонасоса.
2. Вставить модуль электробензонасоса в топливный бак, совместив метки на электробензонасосе и топливном баке.
3. Затянуть гайки крепления модуля электробензонасоса моментом $1...1,5 \text{ Н} \cdot \text{м}$.

ВНИМАНИЕ. Устанавливать модуль электробензонасоса следует осторожно, чтобы не допустить де-

формации рычага датчика уровня топлива и, как следствие, неверных показаний уровня топлива.

4. Установить топливопроводы, затянув гайки наконечников моментом $20...34 \text{ Н} \cdot \text{м}$.
5. Подключить провода к электробензонасосу.
6. С помощью подачи напряжения $+12 \text{ В}$ на контакт "11" (см. рис. 2.3-01) колодки диагностики включить электробензонасос и убедиться в отсутствии утечек топлива.
7. Установить лючок электробензонасоса.
8. Вернуть подушку заднего сиденья в нормальное положение.

Топливный фильтр

Топливный фильтр (рис. 1.3-04) установлен под днищем кузова возле топливного бака (рис. 1.3-05). Фильтр встроен в подающую магистраль между электробензонасосом и топливной рампой.

Фильтр имеет стальной корпус со штуцерами с обоих концов. Фильтрующий элемент изготавливается из бумаги и предназначен для улавливания частиц, которые могут привести к нарушению работы системы впрыска.

Снятие топливного фильтра

1. Сбросить давление в системе подачи топлива (см. выше).
2. Ослабив пружинные фиксаторы, снять топливопроводы.
3. Ослабив болт, стягивающий хомут кронштейна, снять фильтр.

Установка топливного фильтра

1. Установить фильтр так, чтобы стрелка на его корпусе соответствовала направлению подачи топлива и закрепить фильтр хомутом.
2. Присоединить к фильтру топливные трубки движением вдоль оси до щелчка пружинных фиксаторов.
3. С помощью подачи напряжения $+12 \text{ В}$ на контакт "11" (см. рис. 2.3-01) колодки диагностики включить электробензонасос и убедиться в отсутствии утечек топлива.

Рампа форсунок

Рампа форсунок (рис. 1.3-06 и 1.3-07) представляет собой полую планку, с установленными на ней форсунками. Рампа форсунок закреплена двумя болтами на впускной трубе.

Топливо под давлением подается во внутреннюю полость рампы, а оттуда через форсунки во впускную трубу.

На рампе форсунок расположен штуцер 4 (см. рис. 1.3-07) для контроля давления топлива, закрытый резьбовой пробкой.

Ряд диагностических процедур при техническом обслуживании автомобиля или при поиске неисправностей требуют проведения контроля давления топлива.

Штуцер расположен в удобном легкодоступном месте и позволяет определить давление топлива, подаваемого на форсунки, с помощью манометра.

Снятие рампы форсунок

При снятии рампы соблюдать осторожность, чтобы не повредить контакты разъемов и распылители форсунок.

Не допускать попадания грязи и посторонних материалов в открытые трубопроводы и каналы. Во время обслуживания закрывать штуцера и отверстия заглушками.

Рис. 1.3-07. Рампа форсунок в сборе:

1 – форсунка; 2 – защелка форсунки; 3 – уплотнительное кольцо; 4 – штуцер для контроля давления топлива; 5 – рампа форсунок

Перед снятием рампы форсунок можно очистить распыляемым средством для чистки двигателей. Не окунать рампу в растворитель для промывки.

1. Сбросить давление в системе подачи топлива. См. “Порядок сбрасывания давления в системе подачи топлива”.

2. Выключить зажигание.

3. Отсоединить провод от клеммы “минус” аккумуляторной батареи.

4. Отсоединить привод дроссельной заслонки от дроссельного патрубка и модуля впуска.

5. Отсоединить шланг впускной трубы от дроссельного патрубка.

6. Отвернуть гайки крепления дроссельного патрубка к ресиверу и, не отсоединяя шлангов с охлаждающей жидкостью, снять дроссельный патрубок с модуля впуска.

7. Отсоединить шланг подвода топлива от рампы форсунок.

ВНИМАНИЕ. Обязательно использовать второй ключ со стороны шланга подвода топлива при отворачивании штуцера рампы форсунок.

8. Отвернуть гайки крепления модуля впуска и снять его с впускной трубы.

9. Снять жгут проводов форсунок, отсоединив его от жгута системы впрыска и от форсунок.

10. Отвернуть болты крепления рампы форсунок и снять ее.

ВНИМАНИЕ. Если форсунка отделилась от рампы и осталась во впускной трубе, необходимо заменить оба уплотнительных кольца и фиксатор форсунки.

Установка рампы форсунок

1. Заменить и смазать новые уплотнительные кольца форсунок моторным маслом, установить топливную рампу в сборе на головку цилиндров и закрепить болтами, затянув их моментом 9...13 Н·м.

2. Присоединить жгут проводов форсунок.

3. Установить модуль впуска.

4. Установить топливный шланг, затянув штуцер рампы форсунок моментом 20...34 Н·м.

ВНИМАНИЕ. Проверить уплотнительное кольцо топливной трубки на наличие порезов, забоин или потертостей. Заменить в случае необходимости.

Обязательно использовать второй ключ со стороны шланга подвода топлива при затяжке штуцера рампы форсунок.

5. Установить дроссельный патрубок на модуль впуска и закрепить его гайками.

6. Присоединить шланг впускной трубы к дроссельному патрубку.

7. Установить привод дроссельной заслонки и проверить его работу.

8. Присоединить провод к клемме “минус” аккумуляторной батареи.

9. С помощью подачи напряжения +12 В на контакт “11” (см. рис. 2.3-01) колодки диагностики включить электробензонасос и убедиться в отсутствии утечек топлива.

Топливные форсунки

Форсунка 1 (см. рис. 1.3-07) системы распределенного впрыска представляет собой электромагнитное устройство, дозирующее подачу топлива под давлением в впускную трубу двигателя.

Форсунки закреплены на рампе с помощью пружинных фиксаторов 2. Верхний и нижний концы форсунок герметизируются уплотнительными кольцами 3, которые всегда надо заменять новыми при снятии и установке форсунок.

Контроллер управляет электромагнитным клапаном форсунки, который пропускает топливо через направляющую пластину, обеспечивающую распыление топлива.

Направляющая пластина имеет отверстия, которые направляют топливо, образуя конический факел.

Факел топлива направлен на впускной клапан. До попадания топлива в камеру сгорания происходит его испарение и перемешивание с воздухом.

Форсунка, у которой произошел прихват клапана в частичном открытом состоянии, вызывает потерю давления после выключения двигателя, поэтому на некоторых двигателях будет наблюдаться увеличение времени прокрутки. Кроме того, форсунка с прихваченным клапаном может вызвать калильное зажигание, т.к. некоторое количество топлива будет попадать в двигатель после того, как он заглохнет.

Снятие форсунок

1. Снять рампу форсунок (см. выше "Снятие рампы форсунок").
2. Снять фиксатор форсунки.
3. Снять форсунку.
4. Снять уплотнительные кольца с обоих концов форсунки и выбросить.

ВНИМАНИЕ. При снятии форсунок соблюдать осторожность, чтобы не повредить штекеры разъема и распылители. Форсунка не разбирается.

Не допускается погружение форсунок в моющие жидкости, т.к. форсунки содержат электрические узлы.

Не допускается попадание моторного масла внутрь форсунок.

Установка форсунок

1. Смазать новые уплотнительные кольца чистым моторным маслом и установить на форсунку.
2. Установить фиксатор форсунки.
3. Вставить форсунку в гнездо рампы так, чтобы разъем был обращен вверх. Форсунку вставлять в гнездо до зацепления фиксатора с канавкой на рампе.
4. Установить рампу форсунок в сборе (см. выше "Установка рампы форсунок").
5. С помощью подачи напряжения +12 В на контакт "11" (см. рис. 2.3-01) колодки диагностики включить электробензонасос и убедиться в отсутствии утечек топлива.

Режимы управления подачей топлива

Как упоминалось выше в этой главе, количеством топлива, подаваемого через форсунки, управляет контроллер.

Топливо подается по одному из двух разных методов: синхронному, т.е. в определенном положении коленчатого вала, или асинхронному, т.е. без синхронизации с вращением коленчатого вала.

Синхронная подача топлива является преимущественно применяемым методом.

Синхронизация срабатывания форсунок обеспечивается использованием сигналов датчика положения коленчатого вала и датчика фаз (см. раздел 1.1).

Контроллер рассчитывает момент включения каждой форсунки, причем топливо впрыскивается один раз за один полный рабочий цикл соответствующего цилиндра. Такой метод позволяет более точно дозировать топливо по цилиндрам и понизить уровень токсичности отработавших газов.

Асинхронная подача топлива используется на режиме пуска и динамических режимах работы двигателя.

Контроллер обрабатывает сигналы датчиков, определяет режим работы двигателя и рассчитывает длительность импульса впрыска топлива.

Для увеличения количества подаваемого топлива длительность импульса впрыска увеличивается. Для уменьшения - сокращается.

Длительность импульса впрыска может быть проконтролирована с помощью диагностического прибора DST-2M.

Управление топливоподачей осуществляется в одном из нескольких режимов, описанных ниже.

Отключение подачи топлива

Подача топлива не производится в следующих случаях:

- зажигание выключено (это предотвращает калильное зажигание);
- коленчатый вал двигателя не вращается (отсутствует сигнал ДПКВ);
- если контроллер определил наличие пропусков воспламенения топливовоздушной смеси в одном или нескольких цилиндрах - подача топлива в эти цилиндры прекращается и сигнализатор неисправностей начинает мигать;
- частота вращения коленчатого вала двигателя превышает предельное значение (около 6200 мин⁻¹).

Режим пуска

При включении зажигания контроллер с помощью реле включает электробензонасос, который создает давление топлива в рампе форсунок.

Контроллер обрабатывает сигнал датчика температуры охлаждающей жидкости для определения необходимой для пуска длительности импульсов впрыска.

Когда коленчатый вал двигателя при пуске начинает вращаться, контроллер формирует фазированный импульс включения форсунок, длительность которого зависит от температуры охлаждающей жидкости. На холодном двигателе импульс впрыска увеличивается для увеличения количества топлива, а на прогревом - длительность импульса уменьшается.

Система работает в режиме пуска до достижения определенной частоты вращения коленчатого вала (желаемые обороты холостого хода), значение которой зависит от температуры охлаждающей жидкости.

ВНИМАНИЕ. Необходимым условием пуска двигателя является достижение оборотов двигателя при прокрутке стартером значения не ниже 80 об/мин, напряжение в бортовой сети автомобиля при этом не должно быть ниже 6 В.

Режим управления топливоподачей по разомкнутому контуру

После пуска двигателя и до выполнения условий вхождения в режим замкнутого контура (управляющий датчик кислорода прогрев до необходимой температуры) контроллер управляет подачей топлива в режиме разомкнутого контура. В режиме разомкнутого контура контроллер рассчитывает длительность импульсов впрыска без учета наличия кислорода в выхлопных газах. Расчеты осуществляются на базе данных по частоте вращения коленчатого вала, массовому расходу воздуха, температуре охлаждающей жидкости и положению дроссельной заслонки.

Режим мощностного обогащения

Контроллер следит за положением дроссельной заслонки и частотой вращения коленчатого вала для определения моментов, когда необходима максимальная мощность двигателя.

Для развития максимальной мощности требуется более богатый состав топливной смеси, что осуществляется путем увеличения длительности импульсов впрыска.

Режим отключения подачи топлива при торможении двигателем

При торможении двигателем с полностью закрытой дроссельной заслонкой при включенных передаче и сцеплении впрыск топлива не производится.

Параметры этого режима можно наблюдать с помощью прибора DST-2M.

Управление отключением подачи топлива при торможении двигателем и последующим восстановлением подчиняется определенным условиям по следующим параметрам:

- температура охлаждающей жидкости;
- частота вращения коленчатого вала;
- скорость автомобиля;
- угол открытия дроссельной заслонки;
- параметр нагрузки.

Компенсация изменения напряжения бортовой сети

При уменьшении напряжения бортовой сети накопление энергии в катушках зажигания происходит медленнее и механическое движение электромагнитного клапана форсунки замедляется.

Контроллер компенсирует падение напряжения бортовой сети путем увеличения времени накопления энергии в катушке зажигания и длительности импульсов впрыска.

Соответственно, при возрастании напряжения в бортовой сети автомобиля контроллер уменьшает время накопления энергии в катушке зажигания и длительность импульсов впрыска.

Регулирование подачи топлива по замкнутому контуру

Система входит в режим замкнутого контура при выполнении всех следующих условий:

1. Управляющий датчик кислорода достаточно прогрет для нормальной работы.
2. Температура охлаждающей жидкости выше определенного значения.
3. С момента запуска двигатель проработал определенный период времени, зависящий от температуры охлаждающей жидкости в момент пуска.
4. Двигатель не работает ни в одном из нижеперечисленных режимов: пуск двигателя, отключение подачи топлива, режим максимальной мощности.
5. Двигатель работает в определенном диапазоне по параметру нагрузки.

В режиме управления топливоподачей по замкнутому контуру контроллер первоначально рассчитывает длительность импульсов впрыска по данным тех же датчиков, что и для режима разомкнутого контура (базовый расчет). Отличие заключается в том, что в режиме замкнутого контура контроллер ис-

пользует сигнал УДК для корректировки расчетов длительности импульсов впрыска в целях обеспечения максимальной эффективности работы каталитического нейтрализатора.

Существует два вида корректировки подачи топлива - текущая и корректировка самообучения. Первая (текущая) корректировка рассчитывается по показаниям датчика кислорода и может изменяться относительно быстро, чтобы компенсировать текущие отклонения состава смеси от стехиометрического. Вторая (корректировка самообучения) рассчитывается для каждой совокупности параметров "обороты-нагрузка" на основе текущей корректировки и изменяется относительно медленно.

Текущая корректировка обнуляется при каждом выключении зажигания. Корректировка самообучения хранится в памяти контроллера до отключения аккумуляторной батареи.

Целью корректировки по результатам самообучения является компенсация отклонений состава топливоздушного смеси от стехиометрического, возникающих в результате разброса характеристик элементов ЭСУД, допусков при изготовлении двигателя, а также отклонений параметров двигателя в период эксплуатации (износ, закоксовка и т.д.).

Для более точной компенсации возникающих отклонений весь диапазон работы двигателя разбит на 4 характерные зоны обучения:

- холостой ход;
- высокие обороты при малой нагрузке;
- частичные нагрузки;
- высокие нагрузки.

При работе двигателя в любой из зон по определенной логике происходит коррекция длительности импульсов впрыска до тех пор, пока реальный состав смеси не достигнет оптимального значения.

При смене режима работы двигателя в оперативной памяти контроллера (ОЗУ) сохраняется последнее значение коэффициента коррекции для данной зоны.

Полученные таким образом коэффициенты коррекции характеризуют конкретный двигатель и участвуют в расчете длительности импульса впрыска при работе системы в режиме разомкнутого контура и при пуске, не имея при этом возможности изменяться.

Значение корректировки, при котором регулирование подачи топлива по замкнутому контуру не требуется, равно 1 (для параметра корректировки топливоподачи по результатам самообучения на холостом ходу оно равно 0). Любое изменение от 1(0) указывает на то, что функция регулирования топливоподачи по замкнутому контуру изменяет длительность импульса впрыска. Если значение корректировки топливоподачи по замкнутому контуру больше 1(0), происходит увеличение длительности импульса впрыска, т.е. увеличение подачи топлива. Если значение корректировки топливоподачи по замкнутому контуру меньше 1(0), происходит уменьшение длительности импульса впрыска, т.е. уменьшение подачи топлива. Предельным диапазоном изменения текущей корректировки топливоподачи и корректировки самообучением является диапазон $1 \pm 0,25$ ($\pm 5\%$). Выход любого из коэффициентов коррекции за пределы регулирования в сторону обогащения или обеднения смеси свидетельствует о наличии неисправности в двигателе или ЭСУД (отклонение давления топлива, подсос воздуха, негерметичность в системе выпуска и т.д.).

Коррекция самообучения для регулирования топливopода-чи на автомобилях с каталитическим нейтрализатором является непрерывным процессом в течение всего срока эксплуатации автомобиля и обеспечивает выполнение жестких норм по токсичности отработавших газов.

При отключении аккумуляторной батареи значения коэффициентов коррекции обнуляются и процесс самообучения начинается заново.

1.4. Система зажигания

Общее описание

В системе зажигания (рис. 1.4-01) применяется 4-выводная катушка зажигания, представляющая собой блок двух 2-выводных катушек зажигания. Система зажигания не имеет подвижных деталей и поэтому не требует обслуживания и регулировок, за исключением регламента замены свечей зажигания.

Управление током в первичных обмотках катушек зажигания осуществляется контроллером, использующим информацию о режиме работы двигателя, получаемую от датчиков системы управления двигателем. Для коммутации первичных обмоток катушек зажигания контроллер использует два мощных транзисторных вентиля (рис. 1.4-01).

В системе зажигания применяется метод распределения искры, называемый методом "холостой искры". Цилиндры двигателя объединены в пары 1-4 и 2-3, и искрообразование происходит одновременно в двух цилиндрах: в цилиндре, в котором заканчивается такт сжатия (рабочая искра), и в цилиндре, в котором происходит такт выпуска (холодная искра).

В связи с постоянным направлением тока в первичной и вторичной обмотках, ток искрообразования одной свечи всегда протекает с центрального электрода на боковой, а второй - с бокового на центральный.

4E 1.4-02

Рис. 1.4-02. Катушка зажигания

Рис. 1.4-03. Расположение 4-выводной катушки зажигания

4E 1.4-01

Рис. 1.4-01. Система зажигания:

1 - аккумуляторная батарея; 2 - реле главное; 3 -- выключатель зажигания; 4 - свечи зажигания; 5 - катушка зажигания; 6 - контроллер; 7 - датчик положения коленчатого вала; 8 - задающий диск

Катушка зажигания

Четырехвыводная катушка зажигания (рис. 1.4-02, 1.4-03) имеет следующие три цепи (см. рис. 1.4-01):

Цепь питания первичных обмоток

Напряжение бортсети автомобиля поступает с выключателя зажигания на контакт "15" катушки зажигания.

Цепь первичной обмотки катушки зажигания 1 и 4 цилиндров, контакт "1b"

Контроллер коммутирует на массу цепь первичной обмотки катушки зажигания, результате чего вторичная обмотка выдает высокое напряжение на свечи зажигания цилиндров 1, 4.

Цепь первичной обмотки катушки зажигания 2 и 3 цилиндров, контакт "1a"

Контроллер коммутирует на массу цепь первичной обмотки катушки зажигания, результате чего вторичная обмотка выдает высокое напряжение на свечи зажигания цилиндров 2, 3.

В случае неисправности любого элемента 4-выводной катушки зажигания необходимо заменять весь узел в сборе.

Снятие катушки зажигания

1. Выключить зажигание.
2. Отсоединить колодку жгута проводов от катушки зажигания.
3. Отсоединить жгут высоковольтных проводов.
4. Снять катушку зажигания, отвернув болты крепления.

ВНИМАНИЕ. Демонтаж высоковольтных проводов осуществлять только за защитный колпачок.

Установка катушки зажигания

1. Установить катушку зажигания на кронштейн на двигателе и закрепить болтами, затянув моментом 14,7...24,5 Н·м.
2. Присоединить провода свечей зажигания.
3. Подсоединить жгут высоковольтных проводов к выводам катушки и свечам зажигания.

Гашение детонации

Для предотвращения выхода из строя двигателя в результате продолжительной детонации ЭСУД корректирует угол опережения зажигания.

Для обнаружения детонации в системе имеется датчик детонации, см. раздел 1.1.

Контроллер анализирует сигнал этого датчика и при обнаружении детонации, характеризующейся повышением амплитуды вибраций двигателя в определенном диапазоне частот, корректирует угол опережения зажигания по специальному алгоритму.

Корректировка угла опережения зажигания для гашения детонации производится индивидуально по цилиндрам, т.е. определяется в каком цилиндре происходит детонация, и уменьшается угол опережения зажигания только для этого цилиндра.

В случае неисправности датчика детонации в память контроллера заносится соответствующий код неисправности и включается сигнализатор неисправностей. Кроме того, контроллер на определенных режимах работы двигателя устанавливает пониженный угол опережения зажигания, исключая появление детонации.

1.5. Вентилятор системы охлаждения

Контроллер управляет реле включения электровентилятора (у автомобиля ВАЗ-11183 применяются два реле) системы охлаждения двигателя (рис. 1.5-01, 1.5-02). Включение вентилятора возможно только при работающем двигателе. Электровентилятор включается и выключается в зависимости от температуры двигателя.

У автомобиля ВАЗ-21101 электровентилятор системы охлаждения:

- включается, если температура охлаждающей жидкости превысит 101 °С;
- выключается после падения температуры охлаждающей жидкости ниже 98 °С, или остановки двигателя.

Электровентилятор включается независимо от температуры охлаждающей жидкости при включенном компрессоре кондиционера.

На автомобиле ВАЗ-11183 управление электровентилятором в комплектации с кондиционером осуществляется по специальному алгоритму.

При наличии активных кодов неисправностей датчика температуры охлаждающей жидкости электровентилятор системы охлаждения работает до очистки кодов или остановки двигателя.

1.6. Система вентиляции картера

Система вентиляции картера предназначена для удаления газов и паров топлива из картерного пространства, обеспечения внутри него разрежения или давления, не превышающих допустимых значений.

Система вентиляции картера двигателя ВАЗ-21114 закрытого типа, то есть удаление картерного газа осуществляется его отводом через шланги в систему впуска и сжигание в цилиндрах двигателя без попадания в атмосферу.

В состав системы (рис. 1.6-01) входит три основных элемента:

Рис. 1.6-01. Схема системы вентиляции картера двигателя ВАЗ-21114:

1 - ресивер; 2 - дроссельный патрубок; 3 - шланг впускной трубы; 4 - патрубок соединительный; 5 - шланг основного контура; 6 - штуцер основного контура; 7 - шланг контура холостого хода; 8 - штуцер контура холостого хода; 9 - крышка головки цилиндров; 10 - сетка маслоотделителя; 11 - корпус маслоотделителя; 12 - шланг нижний; 13 - штуцер блока

- маслоотделитель, очищающий картерный газ от частиц масла;

- основной контур, отводящий картерный газ на режимах частичных и полных нагрузок в пространство перед дроссельной заслонкой. Проходные сечения основного контура системы вентиляции картера выполнены с достаточным запасом для обеспечения эффективного удаления возрастающего при износе деталей цилиндропоршневой группы объема картерного газа;

- контур холостого хода, отводящий картерный газ как на режимах частичных и полных нагрузок, так и на режиме холостого хода через жиклер диаметром 1,7 мм в дроссельном патрубке в пространство за дроссельной заслонкой. Поскольку контур холостого хода связывает картер с зоной высокого разрежения в задроссельном пространстве, то при закрытой дроссельной заслонке (режим холостого хода) возникает опасность создания в картере недопустимо высокого разрежения. Поэтому проходное сечение контура холостого хода уменьшено ограничением в дроссельном патрубке отверстия диаметром 1,7 мм, что позволяет снизить разрежение в картере двигателя до нормируемой величины.

1.7. Система впуска воздуха Воздушный фильтр

Воздушный фильтр установлен в передней части подкапотного пространства и закреплен на резиновых опорах (рис. 1.7-01). Фильтрующий элемент воздушного фильтра - бумажный с большой площадью фильтрующей поверхности.

Наружный воздух засасывается через патрубок забора воздуха, расположенный внизу под корпусом воздушного фильтра. Затем воздух проходит через фильтрующий элемент воз-

Рис. 1.7-01. Система впуска воздуха:

1 - модуль впуска; 2 - дроссельный патрубок; 3 - шланг впускной трубы; 4 - датчик массового расхода воздуха; 5 - воздушный фильтр

душного фильтра, датчик массового расхода воздуха, шланг впускной трубы и дроссельный патрубок.

После дроссельного патрубка воздух направляется в каналы ресивера и впускной трубы, а затем в головку цилиндров и в цилиндры.

Замена фильтрующего элемента

1. Отвернуть болты крепления и приподнять крышку воздушного фильтра вместе с датчиком массового расхода воздуха и шлангом впускной трубы

2. Заменить фильтрующий элемент новым, устанавливая его так, чтобы его гофры были расположены параллельно стрелкам внутри нижнего полукруга воздушного фильтра.

3. Установить и закрепить крышку воздушного фильтра.

Снятие воздушного фильтра

1. Отсоединить датчик массового расхода воздуха от воздушного фильтра, отвернув болты крепления.

2. Срезать ножом три резиновые опоры, которыми фильтр крепится к кузову, и снять воздушный фильтр.

Установка воздушного фильтра

1. Установить новые резиновые опоры воздушного фильтра в отверстия кузова.

2. Установить на опоры воздушный фильтр.

3. Прикрепить болтами к воздушному фильтру датчик массового расхода воздуха с шлангом впускной трубы.

Дроссельный патрубок

Дроссельный патрубок (рис. 1.7-02) системы распределенного впрыска топлива закреплен на ресивере. Он дозирует количество воздуха, поступающего во впускную трубу. Поступлением воздуха в двигатель управляет дроссельная заслонка, соединенная с приводом педали акселератора.

Дроссельный патрубок в сборе имеет в своем составе датчик положения дроссельной заслонки и регулятор холостого хода. В проточной части дроссельного патрубка (за дроссельной заслонкой) находятся отверстия отбора разрежения, необходимые для работы системы вентиляции картера на холостом ходу 2 и адсорбера системы улавливания паров бензина 6 (см. рис. 1.7-02).

Замена датчика положения дроссельной заслонки и регулятора холостого хода производится без снятия дроссельного патрубка с двигателя.

При замене дроссельного патрубка необходимо устанавливать новую прокладку между дроссельным патрубком и впускной трубой.

Рис. 1.7-02. Дроссельный патрубок в сборе:

1 - патрубок подвода охлаждающей жидкости; 2 - патрубок системы вентиляции картера на холостом ходу; 3 - патрубок для отвода охлаждающей жидкости; 4 - датчик положения дроссельной заслонки; 5 - регулятор холостого хода; 6 - штуцер для продувки адсорбера.

Рис. 1.7-03. Снятие дроссельного патрубка:

1- шланг впускной трубы; 2- шланг подвода охлаждающей жидкости; 3- шланг системы вентиляции картера; 4- дроссельный патрубок; 5- прокладка 6- ресивер; 7- шланг отвода охлаждающей жидкости; 8- шланг продувки адсорбера.

Снятие дроссельного патрубка

1. Отсоединить провод от клеммы "минус" аккумуляторной батареи.
2. Частично слить жидкость из радиатора, обеспечив возможность снятия шлангов системы охлаждения с дроссельного патрубка.
3. Отсоединить шланг 3 (рис. 1.7-03) системы вентиляции картера и шланг 8 продувки адсорбера.
4. Отсоединить провода от регулятора холостого хода и датчика положения дроссельной заслонки.
5. Отсоединить шланг 1 впускной трубы.
6. Отсоединить шланги подвода и отвода охлаждающей жидкости.
7. Отсоединить привод дроссельной заслонки.

8. Отвернуть гайки крепления дроссельного патрубка и снять его с прокладкой.

После снятия дроссельного патрубка необходимо соблюдать осторожность для исключения повреждений дроссельной заслонки или уплотняемых поверхностей.

Очистка дроссельного патрубка

Очистку проточной части и заслонки дроссельного патрубка можно производить на автомобиле с помощью жидкости для чистки карбюраторов, бензина, ветоши и проволоки (канал вентиляции картера с жиклером диаметра 1,7 мм).

Запрещается использовать чистящую жидкость, содержащую метилэтилкетон. Это сильный растворитель, который не подходит для этого типа загрязнений.

Не допускается очистка металлических частей дроссельного патрубка погружением в чистящую жидкость из-за вымывания смазки из подшипников оси дроссельной заслонки.

Для исключения повреждений не допускается попадание на датчик положения дроссельной заслонки и регулятор холостого хода растворителей или чистящих жидкостей.

При очистке поверхностей от остатков прокладок соблюдать осторожность, не допуская повреждения уплотняющих поверхностей.

Установка дроссельного патрубка

1. Установить дроссельный патрубок с новой прокладкой и закрепить его, затягивая гайки моментом 14,3...23,1 Н·м.
2. Присоединить привод дроссельной заслонки и убедиться в том, что привод работает нормально - при отпускании из полностью открытого положения заслонка закрывается полностью, без заеданий.
3. Присоединить шланги охлаждающей жидкости.
4. Присоединить шланг впускной трубы и закрепить его хомутом.
5. Присоединить провода к регулятору холостого хода и датчику положения дроссельной заслонки.
6. Присоединить шланг системы вентиляции картера.
7. Присоединить шланг продувки адсорбера.
8. Заправить систему охлаждения жидкостью.
9. Присоединить провод к клемме "минус" аккумуляторной батареи.

ВНИМАНИЕ. После установки дроссельного патрубка никакой регулировки регулятора холостого хода не требуется. Регулятор холостого хода устанавливается в исходное положение контроллером при нормальном движении автомобиля.

Регулятор холостого хода (РХХ)

Контроллер управляет частотой вращения коленчатого вала на режиме холостого хода. Исполнительным устройством является регулятор холостого хода (рис. 1.7-04). Он состоит из клапана с запорной конусной иглой, перемещаемой шаговым двигателем (ШД).

Клапан РХХ установлен в обходном канале подачи воздуха дроссельного патрубка. РХХ регулирует частоту вращения коленчатого вала на режиме холостого хода при закрытой дрос-

Рис. 1.7-04. Регулятор холостого хода:
1- уплотнительное кольцо; 2- винт крепления регулятора; А - длина хода запорной иглы клапана

Рис. 1.7-05. Схема регулировки подачи воздуха РХХ;
1- шаговый двигатель регулятора холостого хода; 2- дроссельный патрубок; 3- дроссельная заслонка; 4- запорная игла клапана РХХ; 5- электрический разъем; А- поступающий воздух.

сельной заслонке в соответствии с нагрузкой двигателя, управляя количеством воздуха, подаваемым в обход закрытой дроссельной заслонки.

Схема работы РХХ показана на рис. 1.7-05. Для увеличения оборотов холостого хода контроллер открывает клапан РХХ, увеличивая подачу воздуха в обход дроссельной заслонки. Для понижения оборотов он закрывает клапан, уменьшая количество воздуха, подаваемого в обход дроссельной заслонки.

При полностью выдвинутом до седла положении запорной иглы (что соответствует нулю шагов ШД) клапан перекрывает подачу воздуха в обход дроссельной заслонки. Когда игла клапана втягивается, обеспечивается расход воздуха, пропорциональный количеству шагов ШД от полностью выдвинутого положения иглы.

Диагностический прибор DST-2М считывает из контроллера состояние РХХ в виде количества шагов.

РХХ под управлением контроллера обеспечивает увеличение или уменьшение частоты вращения коленчатого вала в зависимости от условий работы двигателя на холостом ходу.

Помимо управления частотой вращения коленчатого вала в режиме холостого хода, производится управление РХХ, способствующее снижению токсичности отработавших газов. Когда дроссельная заслонка резко закрывается при торможении двигателем, РХХ увеличивает количество воздуха, подаваемо-

го в обход дроссельной заслонки, обеспечивая обеднение топливоздушной смеси. Это снижает выбросы углеводородов и окиси углерода, происходящие при быстром закрытии дроссельной заслонки.

Снятие регулятора холостого хода

1. Выключить зажигание.
2. Отсоединить провода от регулятора холостого хода.
3. Отвернуть винты крепления регулятора и снять его.

ВНИМАНИЕ. Запрещается тянуть или давить на иглу клапана регулятора холостого хода. Это усилие может повредить зубья червячного привода.

Запрещается опускать регулятор в чистящую жидкость или растворитель.

Очистка и контроль регулятора холостого хода

Очистить уплотняющую поверхность уплотнительного кольца регулятора холостого хода, седло клапана и воздушный канал.

Для удаления отложений использовать жидкость для чистки карбюраторов и щетку. В случае наличия больших отложений в воздушном канале снять дроссельный патрубок для полной очистки.

Запрещается использовать чистящую жидкость, содержащую метилэтилкетон. Это сильный растворитель, который не подходит для этого типа загрязнений.

Убедиться в отсутствии порезов, трещин или деформации уплотнительного кольца. При наличии повреждений заменить кольцо.

Установка регулятора холостого хода

В случае установки нового регулятора холостого хода замерить расстояние А (см. рис. 1.7-04) между концом запорной иглы клапана регулятора холостого хода и монтажным фланцем.

Если расстояние больше 23 мм, с помощью тестера регулятора холостого хода втянуть запорную иглу.

Цель регулировки расстояния 23 мм - не допустить упирания запорной иглы клапана в седло, а также обеспечить нормальный холостой ход при повторном пуске.

1. Смазать уплотнительное кольцо моторным маслом.
2. Установить регулятор холостого хода на дроссельный патрубок и закрепить его винтами, завернув их моментом 3...4 Н·м.

Внимание. Никакой регулировки регулятора холостого хода после установки не требуется.

1.8. Система улавливания паров бензина

Система улавливания паров бензина (СУПБ) состоит из угольного адсорбера (рис. 1.8-01, 1.8-02) с электромагнитным клапаном продувки и соединительных трубопроводов.

Пары бензина из топливного бака подаются в улавливающую емкость (адсорбер с активированным углем) для удержа-

Рис. 1.8-01. Адсорбер автомобиля ВАЗ-21101

Рис. 1.8-02. Адсорбер автомобиля ВАЗ-11183

Рис. 1.8-03. Расположение адсорбера и клапана продувки адсорбера в подкапотном пространстве автомобиля ВАЗ-21101:
1 - адсорбер; 2- клапан продувки адсорбера

ния их при неработающем двигателе. Пары поступают через патрубок, обозначенный надписью «TANK» (см. рис. 1.8-01).

Контроллер, управляя электромагнитным клапаном, осуществляет продувку адсорбера после того, как двигатель проработает заданный период времени с момента перехода на режим управления топливоподачей по замкнутому контуру. Воздух подводится в адсорбер через патрубок «AIR» (см. рис. 1.8-01), где смешивается с парами бензина. Образовавшаяся таким образом смесь засасывается во впускную трубу двигателя для сжигания в ходе рабочего процесса.

Контроллер регулирует степень продувки адсорбера в зависимости от режима работы двигателя, подавая на клапан сигнал с изменяемой частотой импульса (16 Гц, 32 Гц).

Диагностический прибор DST-2M отображает коэффициент заполнения управляющего сигнала. Коэффициент 0% означает, что продувка адсорбера не осуществляется. Коэффициент 100% означает, что происходит максимальная продувка.

Рис. 1.8-04. Расположение адсорбера у автомобиля ВАЗ-11183 (вид снизу)

Рис. 1.8-05. Расположение клапана продувки адсорбера в подкапотном пространстве автомобиля ВАЗ-11183

Контроллер включает электромагнитный клапан продувки когда:

- температура охлаждающей жидкости выше определенного значения;
- система работает в режиме обратной связи по сигналу датчика кислорода;
- система исправна.

Неисправности и их причины

Нестабильность частоты вращения коленчатого вала на холостом ходу, остановка двигателя, повышенная токсичность и ухудшение ездовых качеств могут быть вызваны следующими причинами:

- неисправность электромагнитного клапана продувки;
- повреждение адсорбера;
- переполнение адсорбера;
- повреждения или неправильные соединения шлангов;
- пережатие или засорение шлангов.

Визуальный контроль адсорбера и клапана продувки адсорбера

Осмотреть шланги и адсорбер (рис. 1.8-03, 1.8-04, 1.8-05). При наличии трещин или повреждений корпуса заменить адсорбер.

При наличии течи топлива проверить герметичность подсоединения шлангов. В случае подтекания топлива из адсорбера заменить его.

Проверить правильность установки электромагнитного клапана и соединения шлангов подвода разрежения.

Снятие адсорбера

1. Отсоединить колодку жгута проводов от клапана продувки.
2. Отсоединить шланги адсорбера.
3. Отвернув болт, ослабить хомут и снять адсорбер.

Установка адсорбера

1. Закрепить адсорбер хомутом.
2. Присоединить к адсорберу шланги.
3. Присоединить колодку жгута проводов.

1.9. Каталитический нейтрализатор

Для выполнения норм Евро-II на содержание вредных веществ в отработавших газах необходимо применение каталитического нейтрализатора в системе выпуска.

Применение каталитического нейтрализатора дает значительное снижение выбросов углеводородов, окиси углерода и окислов азота с отработавшими газами при условии точного управления процессом сгорания в двигателе.

При эксплуатации неисправного двигателя нейтрализатор может выйти из строя из-за тепловых напряжений (выше 970 °С), которым он подвергается при окислении избыточных количеств углеводородов. При тепловых напряжениях керамические блоки нейтрализатора могут разрушиться (закупориться), вызвав повышение давления отработавших газов.

Рис. 1.9-01. Нейтрализатор в системе выпуска с «катколлектором»

Возможной причиной выхода из строя нейтрализатора является применение этилированного бензина. Содержащийся в нем тетраэтилсвинец за короткое время приводит к отравлению нейтрализатора, что значительно снижает эффективность его действия.

Также причиной выхода из строя нейтрализатора является применение прокладок, содержащих силикон, и использование нерекондованных типов моторных масел с повышенным содержанием серы и фосфора.

Диагностика состояния нейтрализатора осуществляется контроллером, который сопоставляет сигналы датчиков кислорода до и после нейтрализатора. В случае обнаружения определенной степени деградации нейтрализатора, способной вызвать выход количества вредных выбросов за пределы норм Евро-III, контроллер формирует соответствующий код неисправности и включает сигнализатор.

1.10. Стартер

В данной системе управления двигателем питание на обмотку втягивающего реле стартера поступает через контакты дополнительного реле (рис. 1.10-01, 1.10-02).

Контроллер управляет включением/выключением дополнительного реле стартера в зависимости от частоты вращения коленчатого вала и времени прокрутки двигателя стартером.

После установки ключа зажигания в положение «Стартер» и частоте вращения коленвала не более 500 мин⁻¹ контроллер подаёт сигнал на дополнительное реле и таким образом включает стартер.

После своего включения стартер будет работать до тех пор, пока ключ зажигания будет находиться не более 20 секунд в положении «Стартер» при условии, что получен «правильный» пароль от иммобилизатора и частота вращения коленвала не увеличилась до 500 мин⁻¹. Тем самым предотвращается включение стартера при запущенном двигателе и его перегрев при длительной прокрутке.

При получении запроса контроллер корректирует положение регулятора холостого хода для компенсации дополнительной нагрузки, создаваемой для двигателя компрессором кондиционера. Значение частоты вращения коленчатого вала на холостом ходу при этом может увеличиться до 900 мин⁻¹. После этого контроллер через специальное реле включает муфту компрессора кондиционера.

Таким образом, компрессор кондиционера включается при следующих условиях:

- с момента запуска двигателя прошло более 5 сек;
- напряжение бортовой сети не превышает 16,5 В;
- дроссельная заслонка открыта не более, чем на 68%;
- водитель включил кондиционер;
- давление хладагента в компрессоре не ниже определенного значения;
- температура испарителя превышает 3 °С.

Блок управления также управляет температурой в салоне. В зависимости от положения соответствующих переключателей изменяется частота вращения электродвигателя и положение заслонки. Перемещение заслонки осуществляется микро-редуктором.

1.11. Система автоматического управления климатической установкой

Схема соединений системы автоматического управления климатической установкой показана на рис. 1.11-01, 1.11-02.

При включении водителем выключателя кондиционера, расположенного на панели приборов, блок управления климатической установкой в зависимости от температуры испарителя выдает сигнал запроса на контакт «75» контроллера ЭСУД.

Рис. 1.11-01. Схема соединений системы автоматического управления климатической установкой автомобиля ВАЗ-21101:
 1- контроллер ЭСУД; 2- электромагнитная муфта компрессора; 3- реле включения компрессора кондиционера; 4- электромагнитный клапан рециркуляции; 5- выключатель рециркуляции; 6- датчик температуры испарителя; 7- блок управления климатической установкой; 8- датчик температуры салона; 9- добавочное сопротивление; 10- электродвигатель вентилятора климатической установки; 11- микроредуктор привода заслонки; 12- выключатель кондиционера; 13- датчик-выключатель высокого-низкого давления; А- к выключателю наружного освещения (габаритные огни); В- к выключателю зажигания; С- к катушке реле электродвигателя вентилятора системы охлаждения. Условное обозначение "-X1/11-" означает, что провод присоединяется к контакту 11 колодки X1 блока управления.

Рис. 1.11-02. Схема соединений системы автоматического управления климатической установкой автомобиля ВАЗ-11183:
 1- контроллер ЭСУД; 2- электромагнитная муфта компрессора; 3- реле включения компрессора кондиционера; 4- датчик температуры воздуха салона; 5- датчик температуры испарителя; 6- микроредуктор привода заслонки; 7- блок управления климатической установкой; 8- датчик-выключатель высокого-низкого давления; 9- датчик температуры салона; 9- переключатель отопителя; 10- добавочное сопротивление; 12- электродвигатель вентилятора климатической установки; 13- выключатель кондиционера; А- к выключателю зажигания; В- к колодке диагностики

При включении кондиционера на автомобиле ВАЗ-21101 независимо от температуры охлаждающей жидкости включает-ся электродвигатель вентилятора системы охлаждения двигателя. а автомобиле ВАЗ-11183 при включении кондиционера управление электродвигателем вентилятора системы охлаждения двигателя осуществляется по специальному алгоритму в зависимости от текущей температуры охлаждающей жидкости и скорости движения автомобиля.

2. ДИАГНОСТИКА

2.1. Введение

Раздел 2 - "Диагностика" состоит из следующих частей:

Информация общего характера

Информация о порядке проведения диагностики, мерах безопасности и диагностическом приборе DST-2M. Также приводится описание электрических соединений системы управления двигателем и назначение контактов разъема контроллера.

Часть "А" и диагностические карты "А"

Содержит начальные сведения о порядке проведения диагностики, включая "ПРОВЕРКУ ДИАГНОСТИЧЕСКОЙ ЦЕПИ", диагностические карты для сигнализатора неисправностей, меры на случай невозможности запустить двигатель и прочие карты общего характера.

Карты кодов неисправностей

Данные карты используются, если при проверке диагностической цепи обнаружится код неисправности, занесенный в память контроллера. При наличии более одного кода анализ и устранение неисправностей необходимо всегда начинать с кодов P0560 (неверное напряжение бортсети) или P0562 (пониженное напряжение бортсети).

Часть "В". Диагностические карты неисправностей.

При отсутствии кода неисправности или его непостоянстве данная часть помогает механику определить неисправность. В этих случаях диагностика должна также начинаться с проверки диагностической цепи.

Часть "С" и диагностические карты "С" (карты проверки узлов системы управления двигателем).

Данная часть содержит информацию по проверке конкретных элементов системы управления двигателем, а также по их обслуживанию. В ней есть сведения по элементам системы подачи топлива, по системе зажигания и т.д.

Общие сведения

Диагностика системы управления двигателем с распределенным впрыском топлива достаточно проста при условии соблюдения порядка ее проведения.

Для осуществления диагностики не требуется специальных знаний в области электроники и вычислительной техники. Достаточно знания базовых понятий электротехники и наличия навыка чтения простых электрических схем. Кроме того, необходимо иметь опыт работы с цифровым мультиметром. Разумеется, необходимо хорошее понимание основ работы двигателя.

Первым и наиболее важным условием успешной диагностики неисправностей любой системы является понимание принципа ее работы. Перед осуществлением ремонта необходимо четко представлять чем исправное состояние отличается от неисправного.

Ознакомление с разделом 1 руководства "Устройство и ремонт" является хорошим началом для понимания работы системы и ее элементов в нормальных условиях.

В описаниях диагностики и в диагностических картах упоминаются определенные средства диагностики (см. Приложение 2). Данные диагностические средства применяются в конкретных целях, и диагностические карты с описанием порядка диагностики построены на основе использования именно этих средств.

В том случае, если рекомендуемые средства диагностики не применяются, точная диагностика неисправностей системы управления двигателем становится почти невозможной.

Говоря о средствах диагностики, важно помнить, что ни одно из специальных диагностических средств не заменит человека. Инструмент и средства диагностики не выполняют диагностику за человека и не исключают необходимости в диагностических картах и в описании порядка проведения диагностики.

Не следует забывать, что за электроникой стоит базовый двигатель внутреннего сгорания. Работоспособность системы управления двигателем зависит от исправности механических систем.

В качестве напоминания ниже приводится ряд отклонений, вызывающих неисправности, которые могут быть ошибочно приписаны электронной части системы управления двигателем:

- недостаточная компрессия;
- подсос воздуха;
- ограничение проходимости системы выпуска;
- отклонения фаз газораспределения, вызванные износом деталей и неправильной сборкой;
- плохое качество топлива;
- несоблюдение сроков проведения ТО.

2.2. Меры предосторожности при диагностике

При работе на автомобиле необходимо соблюдать следующие требования.

1. Перед демонтажом контроллера необходимо отсоединить провод массы от аккумуляторной батареи.
2. Не допускается пуск двигателя без надежного подключения аккумуляторной батареи.
3. Не допускается отключение аккумуляторной батареи от бортовой сети при работающем двигателе.
4. При зарядке аккумуляторная батарея должна быть отключена от бортовой сети.
5. Необходимо контролировать надежность контактов жгутов проводов и поддерживать чистоту клемм аккумуляторной батареи.
6. Конструкция колодок жгутов проводов системы управления двигателем предусматривает сочленение только при определенной ориентации.

При правильной ориентации сочленение выполняется без усилия. Сочленение с неправильной ориентацией может при-

Рис. 2.2-01. Проверка лампы пробника:
1 - амперметр; 2 - пробник; 3 - аккумуляторная батарея

вести к выходу из строя колодки, модуля или другого элемента системы.

7. Не допускается сочленение или расчленение колодок элементов ЭСУД при включенном зажигании.

8. Перед проведением электросварочных работ необходимо отсоединить провода от аккумуляторной батареи и колодку от контроллера.

9. Для исключения коррозии контактов при очистке двигателя струей воды под давлением не направлять распылитель на элементы системы.

10. Для исключения ошибок и повреждения исправных узлов не допускается применение контрольно-измерительного оборудования, не указанного в диагностических картах.

11. Измерения напряжения выполнять с помощью цифрового вольтметра с номинальным внутренним сопротивлением более 10 МОм.

12. Если предусмотрено применение пробника с контрольной лампочкой, необходимо использовать лампу небольшой мощности (до 4 Вт). Применение ламп большой мощности, например, от фары, не допускается. Если мощность лампы пробника не известна, необходимо путем простейшей проверки лампы убедиться в безопасности ее применения для контроля цепей контроллера.

Для этого необходимо соединить точный амперметр (цифровой мультиметр с низким сопротивлением) последовательно с лампой пробника и подать на цепь "лампа - амперметр" питание от аккумуляторной батареи (рис. 2.2-01).

Если амперметр покажет ток меньше 0,25 А (250 мА), применение лампы безопасно. Если амперметр покажет ток больше 0,25 А, применение лампы опасно.

13. В системе управления двигателем используется контроллер с 81-клеммовым разъемом, который находится в труднодоступном месте. Поскольку клеммы внутри колодки разъема недоступны для подключения внешних измерительных приборов, то для проведения проверки исправности цепей жгута системы впрыска необходимо использовать специальные разветвители сигналов (рис. 2.2-02), подключаемые между контроллером и жгутом проводов.

14. Электронные устройства системы управления двигателем уязвимы для электростатических разрядов, поэтому при работе с ними, особенно с контроллером, необходимо проявлять осторожность.

Рис. 2.2-02. Разветвитель сигналов Y261A30248

ВНИМАНИЕ. Для предотвращения повреждений электростатическим разрядом запрещается разбирать металлический корпус контроллера и касаться штекеров разъема.

2.3. Общее описание бортовой диагностики

Под "бортовой диагностикой" понимается система программно-аппаратных средств (контроллер, датчики, исполнительные механизмы), которая выполняет следующие задачи:

1) определение и идентификация ошибок функционирования ЭСУД и двигателя, которые приводят:

- к превышению предельных значений по токсичности отработавших газов автомобилей, которые определяются действующими в настоящее время в соответствующей стране экологическими нормами для легковых автомобилей;

- к снижению мощности и крутящего момента двигателя, увеличению расхода топлива, ухудшению ездовых качеств автомобиля;

- к выходу из строя двигателя и его компонентов (прогорание поршней из-за детонации или повреждение каталитического нейтрализатора в случае возникновения пропусков воспламенения топливовоздушной смеси).

2) информирование водителя о наличии неисправности включением сигнализатора неисправностей.

3) сохранение информации о неисправности. В момент обнаружения в память контроллера заносится следующая информация:

- код неисправности согласно международной классификации (см. табл. 2.3-01);

- статус-флаги (признаки), характеризующие неисправность в момент сеанса обмена информацией с диагностическим прибором DST-2M;

- так называемый стоп-кадр - значения важных для ЭСУД параметров в момент регистрации ошибки.

Коды неисправностей и сопутствующая им дополнительная информация существенно облегчают специалистам поиск и устранение неисправностей в системе управления двигателем.

4) активизация аварийных режимов работы ЭСУД. При обнаружении неисправности система для предотвращения негативных последствий (перечислены выше) переходит на аварийные режимы работы. Их суть состоит в том, что при выхо-

Диагностические коды контроллера М7.9.7

Код	Описание
P0102	Цель датчика массового расхода воздуха, низкий уровень сигнала
P0103	Цель датчика массового расхода воздуха, высокий уровень сигнала
P0112	Цель датчика температуры впускного воздуха, низкий уровень сигнала
P0113	Цель датчика температуры впускного воздуха, высокий уровень сигнала
P0116	Цель датчика температуры охлаждающей жидкости, выход сигнала из допустимого диапазона
P0117	Цель датчика температуры охлаждающей жидкости, низкий уровень сигнала
P0118	Цель датчика температуры охлаждающей жидкости, высокий уровень сигнала
P0122	Цель датчика положения дроссельной заслонки, низкий уровень сигнала
P0123	Цель датчика положения дроссельной заслонки, высокий уровень сигнала
P0130	Датчик кислорода до нейтрализатора неисправен
P0131	Цель датчика кислорода до нейтрализатора, низкий уровень выходного сигнала
P0132	Цель датчика кислорода до нейтрализатора, высокий уровень выходного сигнала
P0133	Цель датчика кислорода до нейтрализатора, медленный отклик на изменение состава смеси
P0134	Цель датчика кислорода до нейтрализатора неактивна
P0135	Датчик кислорода до нейтрализатора, нагреватель неисправен
P0136	Датчик кислорода после нейтрализатора неисправен
P0137	Цель датчика кислорода после нейтрализатора, низкий уровень сигнала
P0138	Цель датчика кислорода после нейтрализатора, высокий уровень сигнала
P0140	Цель датчика кислорода после нейтрализатора неактивна
P0141	Датчик кислорода после нейтрализатора, нагреватель неисправен
P0171	Система топливоподдачи слишком бедная
P0172	Система топливоподдачи слишком богатая
P0201, P0202, P0203, P0204	Форсунка цилиндра 1 (2, 3, 4), обрыв цепи управления
P0261, P0264, P0267, P0270	Форсунка цилиндра 1 (2, 3, 4), замыкание цепи управления на массу
P0262, P0265, P0268, P0271	Форсунка цилиндра 1 (2, 3, 4), замыкание цепи управления на бортовую сеть
P0300	Обнаружены случайные/множественные пропуски воспламенения
P0301, P0302, P0303, P0304	Цилиндр 1 (2, 3, 4), обнаружены пропуски воспламенения
P0327	Цель датчика детонации, низкий уровень сигнала
P0328	Цель датчика детонации, высокий уровень сигнала
P0335	Цель датчика положения коленчатого вала неисправна
P0336	Цель датчика положения коленчатого вала, выход сигнала из допустимого диапазона
P0340	Датчик положения распределительного вала неисправен
P0342	Цель датчика положения распределительного вала, низкий уровень сигнала
P0343	Цель датчика положения распределительного вала, высокий уровень сигнала
P0422	Эффективность нейтрализатора ниже порога

Таблица 2.3-01 (продолжение)

Код	Описание
P0441	Система улавливания паров бензина, неверный расход воздуха через клапан продувки адсорбера
P0480	Реле вентилятора 1, цепь управления неисправна
P0500	Датчик скорости автомобиля неисправен
P0506	Система холостого хода, низкие обороты двигателя
P0507	Система холостого хода, высокие обороты двигателя
P0560	Напряжение бортовой сети ниже порога работоспособности системы
P0562	Напряжение бортовой сети, низкий уровень
P0563	Напряжение бортовой сети, высокий уровень
P0601	Контроллер СУД, ошибка контрольной суммы ПЗУ
P0615	Дополнительное реле стартера, обрыв цепи управления
P0616	Дополнительное реле стартера, замыкание цепи управления на массу
P0617	Дополнительное реле стартера, замыкание цепи управления на бортовую сеть
P1135	Нагреватель датчика кислорода до нейтрализатора, цепь управления неисправна
P1141	Нагреватель датчика кислорода после нейтрализатора, цепь управления неисправна
P1386	Контроллер СУД, ошибка канала обнаружения детонации
P1410	Клапан продувки адсорбера, замыкание цепи управления на бортовую сеть
P1425	Клапан продувки адсорбера, замыкание цепи управления на массу
P1426	Клапан продувки адсорбера, обрыв цепи управления
P1501	Реле бензонасоса, замыкание цепи управления на массу
P1502	Реле бензонасоса, замыкание цепи управления на бортовую сеть
P1513	Регулятор холостого хода, замыкание цепи управления на массу
P1514	Регулятор холостого хода, цепь управления неисправна
P1541	Реле бензонасоса, обрыв цепи управления
P1570	Иммобилизатор, цепь неисправна
P1602	Контроллер СУД, пропадание напряжения питания
P1606	Цепь датчика неровной дороги, выход сигнала из допустимого диапазона
P1616	Цепь датчика неровной дороги, низкий уровень сигнала
P1617	Цепь датчика неровной дороги, высокий уровень сигнала
P1640	Контроллер СУД, ошибка чтения-записи EEPROM-памяти

де из строя какого-либо датчика или его цепи контроллер использует для управления двигателем замещающие значения, хранящиеся в ППЗУ. При этом автомобиль будет способен доехать до станции технического обслуживания.

5) обеспечение взаимодействия с диагностическим оборудованием. О наличии неисправности система бортовой диагностики сообщает включением сигнализатора. Затем система бортовой диагностики должна обеспечить при помощи специального оборудования получение диагностической информации, хранящейся в памяти контроллера. Для этого в системе управления двигателем организован последовательный канал передачи информации, в состав которого входят контроллер ЭСУД (в роли приемопередатчика), стандартизованная колодка для подключения диагностического прибора (рис. 2.3-01, 2.3-02) и соединяющий их провод (К-линия). Помимо колодки стандартизованы также протокол передачи информации и формат передаваемых сообщений. Кроме получения информации о выявленных неисправностях и состоянии системы управления двигателем, система бортовой диагностики позволяет выполнить ряд проверочных тестов, управляя исполнительными механизмами.

ВНИМАНИЕ. Если на автомобиле не установлен иммобилизатор, то для диагностики системы управления двигателем с помощью прибора DST-2М, необходимо соединить между собой контакты "18" и "9" в колодке, подключаемой к блоку управления иммобилизатора.

Основным компонентом системы бортовой диагностики является контроллер ЭСУД. Помимо своей главной задачи (управление процессами горения топливной смеси) он осуществляет самодиагностику.

При выполнении этой функции контроллер отслеживает сигналы различных датчиков и исполнительных механизмов ЭСУД. Эти сигналы сравниваются с контрольными значениями, хранящимися в памяти контроллера. И если какой-либо сигнал выходит за пределы контрольных значений, то контроллер оценивает это состояние как неисправность (например, напряжение на выходе датчика стало равным нулю - короткое замыкание на массу), формирует и записывает в память ошибок соответствующую диагностическую информацию (см. выше), включает сигнализатор неисправностей, а также переходит на аварийные режимы работы ЭСУД.

Система бортовой диагностики начинает функционировать с момента включения зажигания и прекращает после перехода контроллера в режим "stand by" (наступает после выключения главного реле). Момент активизации того или иного алгоритма диагностики и его работа определяются соответствующими режимами работы двигателя.

Диагностические алгоритмы могут быть разделены на три группы:

- 1) Диагностика датчиков. Контроллер, отслеживая значение выходного сигнала датчика, определяет характер неисправности.
- 2) Диагностика исполнительных механизмов ЭСУД (драйверная диагностика). Контроллер проверяет цепи управления на обрыв, замыкание на массу или источник питания.
- 3) Диагностика подсистем ЭСУД (функциональная диагностика).

В системе управления двигателем можно выделить несколько подсистем - зажигания, топливоподдачи, поддержания оборотов холостого хода, нейтрализации отработавших газов, улавливания паров бензина и т.д. Функциональная диагностика дает заключение о качестве их работы. В данном случае система следит уже не за отдельно взятыми датчиками или исполнительными механизмами, а за параметрами, которые характеризуют работу всей подсистемы в целом. Например, о качестве работы подсистемы зажигания можно судить по наличию пропусков воспламенения в камерах сгорания двигателя. Параметры адаптации топливоподдачи дают информацию о состоянии подсистемы топливоподдачи. К каждой из подсистем предъявляются свои требования по величине предельно допустимых отклонений ее параметров от средних значений.

Сигнализатор неисправностей

Сигнализатор неисправностей у автомобилей ВАЗ-11183, 21101 находится в комбинации приборов.

Включение сигнализатора сигнализирует водителю о том, что бортовая система диагностики обнаружила неисправность ЭСУД и дальнейшее движение автомобиля происходит в аварийном режиме. В этом случае водитель обязан в кратчайший срок предоставить автомобиль в распоряжение специалистов по техническому обслуживанию.

Мигание сигнализатора свидетельствует о наличии неисправности, которая может привести к серьезным повреждениям элементов ЭСУД (например, пропуски воспламенения способны повредить каталитический нейтрализатор).

При включении зажигания сигнализатор должен загореться - таким образом ЭСУД проверяет исправность лампы и цепи управления. После запуска двигателя сигнализатор должен погаснуть, если в памяти контроллера отсутствуют условия для его включения.

Для защиты от случайных, кратковременно проявляющихся ошибок, которые могут быть вызваны потерей контакта в электрических соединителях или нестабильной работой двигателя, сигнализатор включается через определенный промежуток времени после обнаружения неисправности ЭСУД. В течение этого промежутка система бортовой диагностики проверяет наличие неисправности.

После устранения причин неисправности сигнализатор будет выключен через определенное время задержки, в течение которого неисправность не проявляется, и при условии, что в памяти контроллера отсутствуют другие коды неисправностей, требующие включения сигнализатора.

При очистке (удалении) кодов неисправностей из памяти контроллера с помощью диагностического оборудования сигнализатор гаснет.

Порядок проведения диагностики

Все диагностические работы должны всегда начинаться с "Проверки диагностической цепи"

Проверка диагностической цепи обеспечивает начальную проверку системы и затем отсылает механика к другим картам руководства. Она должна быть отправной точкой всех работ.

Все руководство построено по единой схеме, в соответствии с которой проверка диагностической цепи отсылает механика к определенным картам, а те, в свою очередь, могут отослать к другим.

Необходимо строго придерживаться последовательности, указанной в диагностических картах. Нарушение последовательности диагностики может привести к неверным выводам и замене исправных узлов.

Диагностические карты построены на применении диагностического прибора DST-2M. Он обеспечивает механика информацией о происходящем в системе управления двигателем.

Прибор DST-2M используется для контроля ЭСУД. Прибор DST-2M считывает и отображает информацию, передаваемую контроллером на колодку диагностики.

Проверка диагностической цепи

После осмотра подкапотного пространства первым шагом всей диагностики или поиска причины невы-

Рис. 2.4-01. Диагностический прибор DST-2M

полнения норм токсичности является проверка диагностической цепи, описанная в разделе 2.7А.

Правильный порядок диагностики неисправности предполагает выполнение трех следующих основных шагов:

1. Проверка работоспособности бортовой системы диагностики. Проверка осуществляется путем выполнения проверки диагностической цепи. Так как данная проверка является отправным пунктом диагностики или поиска причины невыполнения норм токсичности, необходимо всегда начинать с нее.

Если бортовая диагностика не работает, проверка диагностической цепи выводит на конкретную диагностическую карту. Если бортовая диагностика работает исправно, переходят к шагу 2.

2. Проверка наличия актуальных кодов неисправностей. В случае наличия актуальных кодов в памяти контроллера необходимо обратиться непосредственно к диагностическим картам с соответствующими номерами. В случае отсутствия кодов переходят к шагу 3.

3. Контроль данных, передаваемых контроллером. Для этого необходимо считать информацию с помощью прибора DST-2M.

Описание прибора и отображаемые им параметры приведены ниже. Типовые значения параметров для конкретных условий работы даны в таблице 2.4-01.

2.4. Диагностический прибор DST-2M

Диагностический прибор DST-2M рекомендуется для проведения работ по ремонту и техническому обслуживанию систем управления двигателем автомобилей ВАЗ.

Прибор DST-2M позволяет:

1) в режиме "Параметры" просмотреть:

- текущие значения параметров ЭСУД. Выбрав пункт меню "Общий просмотр", получаем возможность контролировать все параметры ЭСУД, которые выдает контроллер. Данный режим удобен для сравнения текущих значений с теми, которые приведены в таблице 2.4-01. Выбрав пункт меню "Просмотр групп", контролируем работу отдельных подсистем (например, топливоподачи или стабилизации холостого хода). Для этого некоторые параметры сгруппированы в соответствующие группы. Состав этих групп можно изменять, выбрав пункт меню "Настройка групп";

- текущие значения каналов АЦП;

- текущее состояние системы "иммобилизации" (обучен контроллер или нет);

- информацию о контроллере ЭСУД (номер контроллера, калибровки, дата программирования и т.д.);

2) в режиме "Контроль исполнительных механизмов", выбрав необходимый исполнительный механизм, выполнить проверку его функционирования;

3) в режиме "Сбор данных" зарегистрировать и сохранить данные в момент возникновения неисправности;

4) в режиме "Коды неисправностей":

- просмотреть диагностическую информацию по кодам неисправностей, хранящимся в памяти ошибок контроллера;

- стереть информацию из памяти ошибок;

5) в режиме "Прочие испытания" выполнить сброс контроллера (осуществляется очистка ячеек ОЗУ, аналогичная той, которая происходит после каждого выключения зажигания или отключения аккумуляторной батареи);

6) в режиме "Настройка" выбрать язык (русский или английский), на котором будет выводиться информация.

Ограничения прибора DST-2M

Прибор DST-2M получает сигнал контроллера и отображает его в удобном для чтения виде. Если сигнал отсутствует, то в правом верхнем углу высвечивается символ "X". Если сигнал присутствует, то высвечивается символ в виде стрелок (направленных вверх и вниз).

Прибор DST-2M имеет несколько ограничений. Если прибор отображает команду контроллера, то это не означает, что требуемое действие произошло, поскольку команда выполняется соответствующим исполнительным устройством, которое может быть неисправным.

Прибор DST-2M не делает ненужным использование диагностических карт, а также не может указать на точное местонахождение неисправности в цепи.

Прибор DST-2M экономит время при диагностике и позволяет не допускать замены исправных узлов и деталей. Ключевым условием успешного применения прибора для диагностики является понимание механиком диагностируемой системы и ограничений прибора DST-2M.

При условии понимания отображаемых данных прибор DST-2M обеспечивает получение информации, которую сложно или невозможно получить другими методами.

Данные, отображаемые прибором DST-2M в режиме просмотра данных и их значения для диагностики описаны ниже. Большинство диагностических карт предусматривают применение прибора DST-2M.

DST-2M отображает информацию на русском или английском языке по выбору.

Параметры, отображаемые в режиме "1- Параметры / Parameters; 1- Общий просмотр / Vars List"

Когда прибор DST-2M подключен и выбран пункт меню "1- Параметры / Parameters; 1- Общий просмотр / Vars List" - на экране прибора отображаются проверяемые параметры.

Количество ошибок, num_err

Общее количество обнаруженных ошибок.

Температура двигателя при пуске, TMST (°C)

Температура охлаждающей жидкости, запоминаемая в ячейке памяти при каждом пуске двигателя.

Температура охлаждающей жидкости TMOT (°C)

Контроллер измеряет падение напряжения на датчике температуры охлаждающей жидкости и преобразует его в значение температуры в градусах Цельсия.

Значения должны быть близкими к температуре воздуха, когда двигатель не прогрет, и должны повышаться по мере прогрева двигателя. После пуска двигателя температура должна равномерно повышаться до 94-101 °C.

Температура впускного воздуха, TANS (C)

Температура впускного воздуха, измеренная с помощью датчика, встроенного в датчик массового расхода воздуха.

Напряжение в бортовой сети, UB (В)

Отображается напряжение бортсети автомобиля, поступающее на контакты "44" и "63" контроллера.

Текущая скорость автомобиля, VFZG (км/ч)

Отображается интерпретация контроллером сигнала датчика скорости автомобиля с погрешностью $\pm 2\%$.

Положение дроссельной заслонки, WDKBA (%)

Отображаемый параметр представляет собой угол открытия дроссельной заслонки, рассчитываемый контроллером в зависимости от напряжения входного сигнала датчика положения дроссельной заслонки. 0% соответствует полностью закрытой дроссельной заслонке, 76-81% - полностью открытой.

Частота вращения коленчатого вала двигателя, NMOT (об/мин)

Отображаемые данные соответствуют интерпретации контроллером фактических оборотов коленчатого вала двигателя по сигналу датчика положения коленчатого вала с дискретностью 40 об/мин.

Массовый расход воздуха, ML (кг/ч)

Параметр представляет собой потребление воздуха двигателем, выраженное в килограммах в час.

Угол опережения зажигания, ZWOUT (° по к.в.)

Отображается угол опережения зажигания по коленчатому валу относительно верхней мертвой точки.

Величина отскока УОЗ при детонации, WKR_X (° по к.в.)

Величина, на которую уменьшен в данный момент угол опережения зажигания для предотвращения детонации.

Параметр нагрузки, RL (%)

Параметр характеризует нагрузку на двигатель.

Расчетная нагрузка, RLP (%)

Расчётная нагрузка на двигатель.

Фактор высотной адаптации, FHO

Величина, косвенно отражающая высоту над уровнем моря. Уменьшение фактора высотной адаптации на 0,01 примерно соответствует подъёму на 100 м.

Длительность импульса впрыска топлива TI (мсек)

Параметр представляет собой длительность (в миллисекундах) включенного состояния форсунки.

Желаемые обороты холостого хода, NSOL (об/мин)

В режиме холостого хода частотой вращения коленчатого вала управляет контроллер. Желаемыми оборотами называется оптимальное значение частоты вращения коленчатого вала, определяемое контроллером в зависимости от температуры охлаждающей жидкости. С ростом температуры желаемые обороты уменьшаются.

Текущее положение регулятора холостого хода, MOMPOS (0-255 шагов)

Показания соответствуют положению регулятора холостого хода.

Прибор DST-2M отображает количество шагов от положения, в котором клапан полностью закрыт. Количество шагов показывает, насколько открыт клапан регулятора холостого хода. Большие значения соответствуют большей степени открытия клапана. После запуска двигателя по мере его прогрева до нормальной рабочей температуры значения должны уменьшаться.

На холостом ходу и нейтральной передаче при выключенном кондиционере количество шагов должно быть в пределах 25-55. Любые условия, вызывающие увеличение нагрузки двигателя на холостом ходу, должны вызывать увеличение указанного значения.

Желаемый расход воздуха на холостом ходу, MSNLLSS (кг/ч)

Отображается теоретически рассчитанный и скорректированный расход воздуха в зависимости от оборотов двигателя и температуры охлаждающей жидкости.

Параметр адаптации регулировки холостого хода, DMDVAD

Отображается значение коррекции самообучением момента двигателя для поддержания желаемой частоты вращения коленчатого вала на холостом ходу.

Сигнал датчика кислорода до нейтрализатора, USVK (В)

Отображается напряжение сигнала управляющего датчика кислорода в вольтах. Когда датчик не прогрет, напряжение стабильное на уровне 0,45 В. После прогрева датчика подогревающим элементом при работе двигателя напряжение колеблется в диапазоне от 0,05 до 0,9 В. При включенном зажигании и заглушенном двигателе напряжение сигнала ДК постепенно падает до уровня ниже 0,1 В в течение нескольких минут.

Коэффициент коррекции длительности импульса впрыска топлива по сигналу датчика кислорода, FR

Отображается во сколько раз изменяется длительность импульса впрыска для компенсации текущих отклонений состава смеси от стехиометрического.

Желаемое значение состава смеси, LAMSBG

Отображается коэффициент отклонения желаемого состава топливовоздушной смеси от стехиометрического (14,5...14,6 кг воздуха на 1 кг топлива).

Коэффициент заполнения сигнала продувки адсорбера, TATEOUT (%)

Данный параметр отражает в процентах степень продувки адсорбера в зависимости от режима работы двигателя.

Нормализованный уровень сигнала датчика детонации, RKRN

Сигнал датчика детонации.

Неравномерность вращения коленвала, LUMS (об/сек²)

Контроллер рассчитывает время полуоборотов коленчатого вала двигателя и, используя эти данные, определяет приращение скорости вращения коленвала за один полуоборот.

Параметр адаптации, FSE

Служит для компенсации погрешности расчета неравномерности вращения коленчатого вала двигателя

Счетчик пропусков зажигания, влияющих на токсичность, цилиндр 1 (2, 3, 4), FZABG 1 (2, 3, 4)

Используется для определения процента пропусков воспламенения в соответствующем цилиндре двигателя, влияющих на токсичность отработавших газов. Отображает количе-

ство зафиксированных пропусков воспламенения за тысячу оборотов коленчатого вала. После обнаружения очередного пропуска счётчик инкрементируется на 1. Значение счётчика обнуляется через каждую тысячу оборотов коленчатого вала.

Счетчик пропусков воспламенения, влияющих на работоспособность нейтрализатора, FZKATS

Используется для определения процента пропусков воспламенения, приводящих к повреждению нейтрализатора. После обнаружения очередного пропуска значение счётчика увеличивается на величину, которая зависит от режима работы двигателя. Значение счётчика обнуляется через каждые двести оборотов коленчатого вала.

Время работы системы, TIME (час)

Время работы системы управления двигателем без пропадания напряжения питания от аккумуляторной батареи.

Контрольная сумма, CHKSUMFL

Мгновенный расход топлива, VSKS (л/час)

Желаемое изменение момента для поддержания холостого хода (интегральная часть), DMLLRI

Отображается значение, соответствующее дополнительному моменту двигателя, который необходим для компенсации механических потерь с целью поддержания желаемых оборотов холостого хода.

Желаемое изменение момента для поддержания холостого хода (пропорциональная часть), DMLLR

Отображается значение, соответствующее дополнительному моменту двигателя, который необходим для компенсации механических потерь с целью поддержания желаемой частоты вращения коленчатого вала на холостом ходу.

Аддитивная составляющая коррекции самообучением, RKAT (%)

Отображается значение коррекции самообучением, которое используется для изменения длительности импульса впрыска на холостом ходу. Рассчитывается контроллером на базе сигнала датчика кислорода при работе системы в режиме замкнутого контура регулирования состава топливовоздушной смеси.

Мультипликативная составляющая коррекции самообучением, FRA

Отображается коэффициент коррекции самообучения на базе параметра FR, используемый для изменения длительности импульса впрыска на частичных нагрузках.

Частота вращения коленчатого вала двигателя на холостом ходу, NMOTLL (об/мин)

Отображаемые данные соответствуют интерпретации контроллером фактических оборотов коленчатого вала двигателя на холостом ходу по сигналу датчика положения коленчатого вала с дискретностью 10 об/мин.

Сигнал датчика кислорода после нейтрализатора, USHK (В)

Отображается напряжение сигнала диагностического датчика кислорода в вольтах. Когда датчик не прогрет, напряжение стабильное на уровне 0,45 В. При исправном нейтрализаторе и работе двигателя на средних нагрузках напряжение сигнала прогретого датчика меняется в диапазоне от 0,6 до 0,75 В.

Период сигнала датчика кислорода до нейтрализатора, TPSVKMR (сек)

Отображается измеренный контроллером период сигнала управляющего датчика кислорода.

Интегральная часть задержки обратной связи по датчику кислорода после нейтрализатора, ATV (мс)

Регулирование топливopодачи по сигналу диагностического датчика кислорода служит для более точного поддержания состава топливовоздушной смеси, обеспечивающего минимальную токсичность отработавших газов с учетом состояния нейтрализатора. Рассчитанное контроллером значение параметра ATV используется для формирования коэффициента коррекции длительности импульса впрыска FR.

Фактор старения нейтрализатора, АНКАТ

Значение параметра изменяется в пределах от 0 до 1. Чем меньше его значение, тем выше эффективность работы нейтрализатора.

Фильтрованное значение сигнала ДНД, BSMW

Фильтрованная величина сигнала ДНД, измеряющего вертикальное ускорение передней стойки автомобиля.

Признак работы двигателя в режиме холостого хода, В_LL (да/нет)

Отображается - задействован ли режим холостого хода.

Признак мощностного обогащения, В_VL (да/нет)

Отображается - задействован ли режим мощностного обогащения.

	ПОДТВЕРЖДЕННАЯ НЕИСПРАВНОСТЬ
	АКТИВНАЯ (В НАСТОЯЩЕЕ ВРЕМЯ) НЕИСПРАВНОСТЬ
	БОЛЬШЕ МАКСИМАЛЬНОГО УРОВНЯ
	МЕНЬШЕ МИНИМАЛЬНОГО УРОВНЯ
	ОШИБОЧНЫЙ СИГНАЛ
	НЕТ СИГНАЛА
	СПЕЦИФИЧЕСКАЯ ОШИБКА
	ПЕРЕМЕЖАЮЩИЙСЯ СИГНАЛ
	ТЕСТ НЕ ЗАКОНЧЕН
	ПО ДАННОМУ КОДУ ГОРИТ СИГНАЛИЗАТОР НЕИСПРАВНОСТЕЙ

Рис. 2.4-02. Виды пиктограмм

Признак включения кондиционера, S_AC (да/нет)

Отображается наличие команды контроллера на включение кондиционера.

Запрос на включение кондиционера, V_KOE (да/нет)

Отображается наличие запроса на включение кондиционера, поступающего в контроллер.

Признак включения электробензонасоса, V_EKP (вкл/выкл)

Отображается наличие команды контроллера на включение электробензонасоса.

Признак включения электровентилятора S_LF (вкл/выкл)

Отображается наличие команды контроллера на включение электровентилятора системы охлаждения.

Признак включения контрольной лампы, V_MIL (вкл/выкл)

Отображается наличие команды на включение или выключение сигнализатора неисправностей.

Контроль детонации активен, V_KR (да/нет)

Включение этого бита означает, что все условия для контроля по детонации выполнены.

Признак работы в зоне регулировки по сигналу управляющего датчика кислорода, V_LR (да/нет)

Переход от разомкнутого к замкнутому контуру регулирования состава топливовоздушной смеси зависит от времени с момента пуска двигателя, готовности управляющего датчика кислорода и температуры охлаждающей жидкости.

Отсечка топливоподачи, V_SA (есть/нет)

Флаг устанавливается в том случае, если выполнены условия отключения подачи топлива в режиме торможения двигателем.

Готовность переднего датчика O2, V_SBBVK (есть/нет)

Флаг устанавливается после отклонения напряжения датчика кислорода от средней линии.

Базовая адаптация смеси, V_LRA (есть/нет)

При включении флага происходит обучение FRA или RKAT в зависимости от режима двигателя.

Продувка адсорбера активирована, V_TE (да/нет)

При этом открывается клапан продувки адсорбера для подачи во впускную систему двигателя паров бензина, накопленных в адсорбере.

Обнаружение пропусков зажигания приостановлено, V_LUSTOP (да/нет)

Значение бита равно 1, когда обнаружение пропусков воспламенения приостановлено.

Параметры, отображаемые в режиме "1- Параметры / Parameters; 5- Входы АЦП / ADC Channels"

БОРТ. НАП / UBAT, В

Напряжение бортовой сети.

Т.О.Ж. / TCOLANT, В

Выходное напряжение датчика температуры охлаждающей жидкости.

ДАТЧ. MPB / AIRSENS, В

Выходное напряжение датчика массового расхода воздуха.

ПОЛ.Д.3 / TPS, В

Выходное напряжение датчика положения дроссельной заслонки.

02 ДАТЧ 1 / 02SENS1, В

Выходное напряжение управляющего датчика кислорода.

Т. ВОЗД / WTANS, В

Выходное напряжение датчика температуры воздуха.

02 ДАТЧ 2 / 02SENS2, В

Выходное напряжение диагностического датчика кислорода.

ДАТЧ. УСК. / ACCELSENS, g

Сигнал датчика неровной дороги.

02 СОПР 1 / RINV 1, Ом

Внутреннее сопротивление управляющего датчика кислорода.

02 СОПР 2 / RINV 2, Ом

Внутреннее сопротивление диагностического датчика кислорода.

Кроме вышеперечисленных в данном режиме отображаются некоторые из параметров режима "1- Параметры; 1- Общий просмотр".

Контроль исполнительных механизмов в режиме "2- Контроль ИМ / Control"

Диагностический прибор DST-2M способен выдавать контроллеру команды на включение исполнительных механизмов. Это обеспечивает возможность быстрой проверки работоспособности элементов системы.

Выбрав пункт меню прибора DST-2M "2- Контроль ИМ", затем можно выбрать следующее:

- РДВ / IAC Step Motor.

Выполняется при включенном зажигании или при работающем двигателе и позволяет проверить работоспособность регулятора холостого хода (производится установка регулятора в желаемое положение);

- обороты XX / Idle Speed.

Выполняется при работающем двигателе и позволяет управлять регулятором холостого хода, задавая увеличение или уменьшение частоты вращения коленчатого вала двигателя на холостом ходу. Если регулятор холостого хода исправен, он должен выполнять команды, и частота вращения должна соответственно изменяться;

- форсунка 1 (2, 3, 4) / Injector 1 (2, 3, 4).

При работающем двигателе позволяет отключать топливную подачу в одном из цилиндров. Наблюдая при этом за уменьшением частоты вращения коленчатого вала двигателя, можно определить неэффективно работающий цилиндр. При включенном зажигании позволяет подавать на форсунки серию импульсов;

- зажигание 1 кат (2, 3, 4) / Ignition Coil 1 (2, 3, 4).

Выполняется при включенном зажигании и позволяет проверить наличие искры на разряднике;

- реле бензонасоса / Fuel Pump Relay.

Выполняется при включенном зажигании и неработающем двигателе. Данная команда удобна при диагностике топливной системы, например, для контроля давления топлива или при проверке на герметичность;

- вентилятор 1 / Cooling Fan 1.

Позволяет проконтролировать на слух включение электро-вентилятора системы охлаждения;

- вентилятор 2 / Cooling Fan 2.

Эта команда используется для включения на автомобиле ВАЗ-11183 второго реле электро-вентилятора;

- реле стартера / Starter relay.

Позволяет проконтролировать на слух включение стартера;

- продувка адсорбера / Canister Purge Valve.

Позволяет управлять электромагнитным клапаном продувки адсорбера;

- реле кондиционера / A/C Compressor.

Позволяет проконтролировать на слух включение муфты при работе двигателя на холостом ходу и выключателя кондиционера в положении "включено".

Параметры, отображаемые в режиме "4- Ошибки / DT Codes"

Контроллер выполняет функцию диагностики ЭСУД. Она осуществляется в течение так называемого "драйв-цикла", который начинается через 5 сек после пуска двигателя и заканчивается в момент остановки двигателя. В случае возникновения неисправности контроллер заносит в свою память соответствующий код и включает сигнализатор неисправностей. Для исключения отображения ложных ошибок сигнализатор включается через определенный промежуток времени (параметр FLC), в течение которого неисправность постоянно присутствует.

Если обнаруженная неисправность после её регистрации исчезает, то сигнализатор продолжает гореть в течение определенного времени (параметр HLC), а затем гаснет, но диагностический код этой неисправности сохраняется в памяти контроллера в течение определенного промежутка времени (параметр DLC) или до очистки кодов.

Информация о зафиксированной неисправности может быть считана из памяти контроллера с помощью диагностического прибора DST-2M в режимах "4- Ошибки / DT Codes; 1- Актуальные / Actual DTC's" или "4- Ошибки / DT Codes; 2- История кодов / DTS's history". В первом случае выдаются те коды неисправностей, для которых необходимо провести диагностику и ремонт. Во втором - все коды неисправностей, хранящиеся в памяти контроллера в порядке их возникновения.

Каждому коду неисправности сопутствует дополнительная информация, которая включает в себя:

• FLC (сек или драйв-цикл)

Отображается значение задержки до включения сигнализатора после обнаружения неисправности. Для разных кодов неисправностей задержка может быть задана в секундах или в драйв-циклах.

В исходном состоянии параметр имеет предустановленное значение. При возникновении неисправности значение параметра начинает уменьшаться. Лампа включается, когда значение FLC становится равным нулю. При исчезновении неисправности предустановленное значение параметра восстанавливается.

• HLC (драйв-цикл)

Отображается значение задержки до выключения сигнализатора после того, как код неисправности стал неактивным (неисправность исчезла).

В исходном состоянии параметр имеет предустановленное значение. При исчезновении неисправности значение параметра начинает уменьшаться. Лампа выключается, когда значение HLC становится равным нулю;

• DLC (цикл прогрева)

Отображается значение задержки до стирания кода неисправности из памяти контроллера после того, как код стал неактивным.

В исходном состоянии параметр имеет предустановленное значение (40 циклов прогрева). При исчезновении неисправности значение параметра начинает уменьшаться после каждого цикла прогрева, под которым понимают промежуток времени с момента запуска двигателя до его прогрева выше заданного значения. Код неисправности стирается из памяти контроллера, когда значение DLC становится равным нулю;

• HZ

Отображается количество случаев возникновения кода неисправности;

• TSF (сек)

Отображается в секундах время активного состояния кода неисправности в течение текущего драйв-цикла;

• условия работы ЭСУД, при которых возникла неисправность.

Условия возникновения неисправности характеризуются двумя переменными (табл. 2.4-01). Для каждого кода неисправности имеется свой специальный набор переменных. Прибор DST-2M может отображать условия лишь для четырех случаев возникновения неисправности;

• набор статус-флагов в виде пиктограмм (рис. 2.4-02).

Работа с диагностической информацией

Как указано выше, информация о каждой зафиксированной неисправности сохраняется в памяти контроллера еще в течение 40 циклов прогрева двигателя после устранения причин ее возникновения. Поэтому при подключении прибора DST-2M и выборе пункта меню "4- Ошибки / DT Codes; 2- История кодов / DTS's history" на экран выдается информация о всех зафик-

сированных неисправностях, независимо от их текущего состояния.

В этой ситуации, анализируя дополнительную информацию, все неисправности необходимо разделить на три группы:

- неисправности, из-за которых горит сигнализатор. Если в момент считывания информации неисправность активна, то необходимо использовать карту соответствующего кода. В противном случае рекомендуется использовать метод замены элемента ЭСУД на заведомо исправный. После чего необходимо проверить работу двигателя на режимах, максимально приближенных к тем, при которых была зафиксирована неисправность. В ходе ремонта необходимо обязательно выполнить визуальный осмотр цепей и элементов, указанных в графе "Диагностическая информация" ;

- неисправности, из-за которых в данный момент сигнализатор не горит, но которые часто регистрируются системой бортовой диагностики (HZ>1 и DLC>37). В этом случае рекомендуется использовать метод замены элемента ЭСУД на заведомо исправный. Предварительно требуется выполнить визуальный осмотр цепей и элементов, указанных в графе "Диагностическая информация". После замены необходимо проверить работу двигателя на режимах, максимально приближенных к тем, при которых была зафиксирована неисправность;

- неисправности, которые были устранены или самоустранились, но по которым еще хранится информация в памяти контроллера ("исторические"). Ремонт таких неисправностей не производится.

Очистка кодов неисправностей

Имеются два метода очистки кодов из памяти контроллера после завершения ремонта или в целях контроля на повторное возникновение. Необходимо или отключить питание контроллера на время не менее 10 сек, или стереть коды с помощью прибора DST-2M, который дает такую возможность в режиме "4 - Ошибки / DT Codes; 3 - Очистка кодов / Clear".

Питание контроллера можно отключить путем отсоединения отрицательного провода от аккумуляторной батареи. При этом другие данные, хранящиеся в оперативной памяти контроллера, также теряются.

ВНИМАНИЕ. Для предотвращения повреждения контроллера при отключении или подключении его питания зажигание должно быть выключено.

Типовые значения параметров, контролируемых прибором DST-2M

Параметры, которые можно проконтролировать с помощью прибора DST-2M и которые даны в таблице 2.4-01, могут быть использованы для проверки исправности ЭСУД при отсутствии диагностических кодов неисправностей.

Использование диагностического прибора DST-2M, дающего неверные показания, не допускается. Применение неисправного прибора может привести к неправильному диагнозу и необоснованной замене деталей.

Для диагностики используются только перечисленные в табл. 2.4-01 параметры.

Если все значения укладываются в допустимый диапазон, то см. раздел 2.7B "Диагностические карты неисправностей".

Пояснения к таблице 2.4-01 1. Колонка "Параметр" отно-

**Перечень переменных, отображаемых диагностическим прибором DST-2M
и используемых, для диагностики двигателей 21114 и 21124**

Параметр	Наименование	Единица или состояние	Зажигание включено	Холостой ход (800 мин ⁻¹)	Холостой ход (3000 мин ⁻¹)
TMOT	Температура охлаждающей жидкости	°С	(1)	90-98	90-98
UB	Напряжение в бортовой сети В	11,8-12,5	13,8-14,1	13,8-14,1	
WDKBA	Положение дроссельной заслонки	%	0	0-78 (82)	0-78 (82)
NMOT	Частота вращения коленчатого вала двигателя	мин ⁻¹	(1)	840±50	3000±50
ML	Массовый расход воздуха	кг/ч	(1)	7.5-10.5	<35
ZWOUT	Угол опережения зажигания	°п.к.в.	(1)	12±3	30-35
WKR_X	Величина отскока угла опережения зажигания при детонации	°п.к.в.	(1)	0	-2.5...0
RL	Параметр нагрузки	%	(1)	14-23	14-23
RLP	Расчетная нагрузка	%	(1)	14-23	14-23
FHO	Фактор высотной адаптации		(1)	0,94-1,02	0,94-1,02
TI	Длительность импульса впрыска топлива	мс	(1)	2,7-4,3	2,7-4,3
NSOL	Желаемая частота вращения коленчатого вала двигателя	мин ⁻¹	(1)	840	(1)
MOMPOS	Текущее положение регулятора холостого хода	шаг	(1)	24±10	45-75
DMDVAD	Параметр адаптации регулировки холостого хода	%	(1)	±2	±2
USVK	Сигнал управляющего датчика кислорода	В	0,45	0,06-0,8	0,06-0,8
FR	Коэффициент коррекции времени впрыска топлива по сигналу УДК		(1)	1±0,25	1±0,25
LUMS	Неравномерность вращения коленвала	1/с ²	(1)	±5	±5
FZABG	Счетчик пропусков воспламенения, влияющих на токсичность		(1)	0	0
FZAKTS	Счетчик пропусков воспламенения, влияющих на нейтрализатор		(1)	0	0
DMLLRI	Желаемое изменение момента для поддержания хол. хода (интег. часть)	%	(1)	±3	0
DMLLR	Желаемое изменение момента для поддержания хол. хода (проп. часть)	%	(1)	±3	0
	самообучением	(1)	1±0,12	1±0,12	
RKAT	Аддитивная составляющая коррекции самообучением	%	(1)	±3.5	±3.5
USHK	Сигнал диагностического датчика кислорода	В	0,45	0,2-0,6	0,2-0,6
TPSVKMR	Период сигнала управляющего датчика кислорода	с	(1)	<2.8	<2.8
ATV	Интегральная часть задержки обратной связи по ДДК	мс	(1)	±0.5	±0.5
АНКАТ	Фактор старения нейтрализатора		(1)	<0.6	<0.6
B_LL	Признак работы двигателя в режиме холостого хода	Да/Нет	НЕТ	ДА	НЕТ
B_LR	Признак работы в зоне регулировки по сигналу УДК	Да/Нет	(1)	ДА	ДА
B_SBBVK	Признак готовности УДК	Да/Нет	(1)	ДА	ДА

(1) - Значение параметра для диагностики системы не используется.

ПРИМЕЧАНИЕ. В таблице приведены значения параметров для положительной температуры окружающего воздуха.

2.5. Расположение предохранителей и реле

2.6. Описание контактов контроллера

Контакт	Цепь	Контакт	Цепь
1	Не используется.		
2	Выход управления первичной обмоткой катушки зажигания 2 и 3 цилиндров. Напряжение питания первичной обмотки катушки зажигания поступает с клеммы "15" выключателя зажигания. Сигнал управления импульсный, активный уровень - низкий, не более 2,5 В. Длительность зависит от напряжения бортсети - от нескольких до десятков миллисекунд.	6	Выход управления форсункой 2 цилиндра. Напряжение питания обмотки форсунки поступает с выхода (клемма "30") главного реле. Сигнал управления импульсный, активный уровень - низкий, не более 1,5 В. Длительность зависит от режима работы двигателя - от нескольких единиц до десятков миллисекунд.
3	Масса цепи зажигания. Используется для соединения массы выходных ключей управления первичными обмотками катушек зажигания с кузовом автомобиля.	7	Выход управления форсункой 3 цилиндра. Напряжение питания обмотки форсунки поступает с выхода (клемма "30") главного реле. Сигнал управления импульсный, активный уровень - низкий, не более 1,5 В. Длительность зависит от режима работы двигателя - от нескольких единиц до десятков миллисекунд.
4	Не используется.		
5	Выход управления первичной обмоткой катушки зажигания 1 и 4 цилиндров. Напряжение питания первичной обмотки катушки зажигания поступает с клеммы "15" выключателя зажигания. Сигнал управления импульсный, активный уровень - низкий, не более	8	Выход сигнала частоты вращения коленчатого вала на тахометр. Активный уровень сигнала - низкий, не более 1 В. Напряжение высокого уровня сигнала равно напряжению бортсети автомобиля. Частота следования импульсов равна удвоенной частоте враще-

Контакт	Цепь	Контакт	Цепь
	ния коленчатого вала двигателя. Коэффициент заполнения по активному уровню равен 33%.		ния - не более 2 В. В отсутствии неисправностей на контакте присутствует напряжение бортсети.
9	Не используется.	32	Питание датчика положения дроссельной заслонки. На контакт подается стабилизированное напряжение $12 \pm 0,1$ В.
10	Выход сигнала расхода топлива на маршрутный компьютер. Активный уровень сигнала - низкий, не более 1 В. Напряжение высокого уровня сигнала равно напряжению бортсети автомобиля. Частота следования импульсов определяется текущим расходом топлива - 16000 импульсов на 1 л подаваемого в двигатель топлива. Длительность активного уровня сигнала равна 0,9 мс.	33	Питание датчика массового расхода воздуха. На контакт подается стабилизированное напряжение $5 \pm 0,1$ В.
11	Не используется.	34	Вход сигнала датчика положения коленчатого вала (контакт "В"). При вращении коленчатого вала двигателя на контакте присутствует сигнал напряжения переменного тока, близкий по форме к синусоиде. Частота и амплитуда сигнала пропорциональны частоте вращения коленчатого вала. При включенном зажигании и отсутствии вращения коленчатого вала в случае исправной цепи датчика напряжение на входе должно быть около 2,5 В.
12	Вход напряжения бортсети от аккумуляторной батареи (клемма "30" выключателя зажигания). Номинальное напряжение при неработающем двигателе составляет 12 В. При работающем двигателе - 13,5-14 В.	35	Масса датчика температуры охлаждающей жидкости. Напряжение на контакте должно быть равным нулю.
13	Вход напряжения бортсети от выключателя зажигания (клемма "15"). Номинальное напряжение при включенном зажигании и неработающем двигателе составляет 12 В. При работающем двигателе - 13,5-14 В.	36	Масса датчика массового расхода воздуха. Напряжение на контакте должно быть равным нулю.
14	Выход управления главным реле. Напряжение питания поступает на обмотку реле с клеммы "плюс" аккумуляторной батареи. Сигнал управления дискретный, активный уровень - низкий, не более 1,5 В. При переводе замка зажигания из положения "выключено" в положение "включено" реле должно включаться немедленно. При переводе замка зажигания из положения "включено" в положение "выключено" контроллер задерживает выключение главного реле на время около 10 секунд.	37	Вход сигнала датчика массового расхода воздуха. Сигнал напряжения постоянного тока, величина которого (0...5 В) изменяется в зависимости от количества и направления проходящего через датчик воздуха. При отсутствии поступления воздуха (двигатель не работает) напряжение на контакте должно быть 1,02 В (по прибору DST-2М).
15	Вход сигнала датчика положения коленчатого вала (контакт "А"). При вращении коленчатого вала двигателя на контакте присутствует сигнал напряжения переменного тока, близкий по форме к синусоиде. Частота и амплитуда сигнала пропорциональны частоте вращения коленчатого вала. При включенном зажигании и отсутствии вращения коленчатого вала в случае исправной цепи датчика напряжение на входе должно быть около 2,5 В.	38	Не используется.
16	Вход сигнала датчика положения дроссельной заслонки. При включенном зажигании на входе должен быть сигнал напряжения постоянного тока, величина которого зависит от степени открытия дроссельной заслонки: при закрытой заслонке - ниже 0,7 В, а при полностью открытой - до 5 В.	39	Вход сигнала датчика температуры охлаждающей жидкости. Напряжение на контакте зависит от температуры охлаждающей жидкости: при температуре 20 °С напряжение около 3,8 В, при температуре 90 °С напряжение ниже 0,5 В. При обрыве в цепи датчика напряжение на контакте $5 \pm 0,1$ В.
17	Масса датчика положения дроссельной заслонки. Напряжение на контакте должно быть равным нулю.	40	Вход сигнала датчика температуры всасываемого воздуха. Напряжение на контакте зависит от температуры поступающего в двигатель воздуха: при температуре 20 °С напряжение около 3,5 В, при температуре 40 °С напряжение около 2,7 В. При обрыве в цепи датчика напряжение на контакте $5 \pm 0,1$ В.
18	Вход сигнала датчика кислорода. Если датчик кислорода имеет температуру ниже 150 °С (не прогрет) на контакте присутствует напряжение 400-600 мВ. Когда датчик кислорода прогрет, то при работающем двигателе в режиме замкнутого контура напряжение несколько раз в секунду переключается между низким значением 50-100 мВ и высоким 800-900 мВ.	41-43	Не используется.
19	Вход 1 сигнала датчика детонации. Сигнал представляет собой напряжение переменного тока, амплитуда и частота которого зависят от вибраций блока цилиндров двигателя.	44	Вход напряжения бортовой сети на выходе главного реле. Напряжение с выхода главного реле (клемма "30") при неработающем двигателе (в течение неограниченного времени после включения зажигания без запуска двигателя, а также в течение 10 секунд после выключения зажигания) составляет 12 В. При работающем двигателе - 13,5-14 В.
20	Вход 2 сигнала датчика детонации. Сигнал представляет собой напряжение переменного тока, амплитуда и частота которого зависят от вибраций блока цилиндров двигателя.	45	Выход питания датчика фаз. После включения главного реле на датчик фаз подается напряжение питания. При неработающем двигателе оно в течение неограниченного времени после включения зажигания без запуска двигателя, а также в течение 10 секунд после выключения зажигания равно 12 В. При работающем двигателе - 13,5-14 В.
21-26	Не используется.	46	Выход управления клапаном продувки адсорбера. Напряжение питания клапана продувки адсорбера поступает с выхода (клемма "30") главного реле. Сигнал управления импульсный, активный уровень - низкий, не более 1 В. Коэффициент заполнения изменяется в зависимости от режима работы двигателя в диапазоне 0...100%.
27	Выход управления форсункой 1 цилиндра. Напряжение питания обмотки форсунки поступает с выхода (клемма "30") главного реле. Сигнал управления импульсный, активный уровень - низкий, не более 1,5 В. Длительность зависит от режима работы двигателя - от нескольких единиц до десятков миллисекунд.	47	Выход управления форсункой 4 цилиндра. Напряжение питания обмотки форсунки поступает с выхода (клемма "30") главного реле. Сигнал управления импульсный, активный уровень - низкий, не более 1,5 В. Длительность зависит от режима работы двигателя - от нескольких единиц до десятков миллисекунд.
28-30	Не используется.	48	Выход управления нагревателем датчика кислорода. Напряжение питания нагревателя датчика кислорода поступает с выхода (клемма "30") главного реле. Сигнал управления импульсный, активный уровень - низкий, не более 2 В. Коэффициент заполнения изменяется в диапазоне от 0 до 100% в зависимости от температуры и влажности в области установки датчика.
31	Выход управления сигнализатором неисправностей. Напряжение питания сигнализатора поступает с клеммы "15" выключателя зажигания. При включении зажигания без запуска двигателя, а также при наличии неисправностей сигнал имеет низкий уровень напряже-	49	Не используется.

Контакт	Цепь	Контакт	Цепь
50	Выход управления дополнительным реле стартера. Напряжение питания обмотки дополнительного реле стартера поступает с выхода (клемма "30") главного реле. Сигнал управления дискретный, активный уровень - низкий, не более 1 В. При поступлении сигнала управления дополнительное реле включается и соединяет клемму "50" выключателя зажигания с клеммой "50" втягивающего реле стартера.		обмена данными с диагностическим оборудованием. В противном случае контроллер запрещает работу двигателя и выполняет только функции поддержки внешней диагностики.
51	Масса контроллера. Напряжение на контакте должно быть равным нулю.	72-74	Не используется.
52	Не используется.	75	Вход сигнала запроса на включение кондиционера. В отсутствие сигнала запроса данный контакт соединен с массой через внутренний резистор контроллера. При включении выключателя кондиционера на контакт подается напряжение бортсети.
53	Масса контроллера. Напряжение на контакте должно быть равным нулю.	76-78	Не используется.
54-58	Не используется.	79	Вход сигнала датчика фаз. В отсутствие сигнала на данный контакт подается напряжение бортсети через внутренний резистор контроллера. Датчик импульсно замыкает цепь на массу один раз за оборот распределительного вала, что позволяет обеспечить распознавание порядка работы цилиндров двигателя.
59	Вход сигнала датчика скорости автомобиля. Напряжение бортсети поступает на этот контакт через внутренний резистор контроллера. При движении автомобиля датчик импульсно замыкает цепь на массу с частотой, пропорциональной скорости автомобиля (6 импульсов на метр пути).	80	Масса выходных каскадов. Используется для соединения массы выходных ключей управления исполнительными устройствами с кузовом автомобиля.
60	Не используется.	81	Не используется.
61	Масса выходных каскадов. Используется для соединения массы выходных ключей управления исполнительными устройствами с кузовом автомобиля.		
62	Не используется.		
63	Вход напряжения бортовой сети на выходе главного реле. Напряжение с выхода главного реле (клемма "30") при неработающем двигателе (в течение неограниченного времени после включения зажигания без запуска двигателя, а также в течение 10 секунд после выключения зажигания) составляет 12 В. При работающем двигателе - 13,5-14 В.		
64	Выход управления регулятором холостого хода (клемма D). Напряжение на контакте трудно предсказать, и его измерение в целях обслуживания не осуществляется.		
65	Выход управления регулятором холостого хода (клемма C). Напряжение на контакте трудно предсказать, и его измерение в целях обслуживания не осуществляется.		
66	Выход управления регулятором холостого хода (клемма B). Напряжение на контакте трудно предсказать, и его измерение в целях обслуживания не осуществляется.		
67	Выход управления регулятором холостого хода (клемма A). Напряжение на контакте трудно предсказать, и его измерение в целях обслуживания не осуществляется.		
68	Выход управления реле вентилятора системы охлаждения двигателем. Напряжение питания обмотки реле вентилятора поступает с выхода (клемма "30") главного реле. Сигнал управления дискретный, активный уровень - низкий, не более 1 В. Контроллер включает реле при температуре охлаждающейся жидкости выше 101 °С, а также при наличии в памяти контроллера кодов неисправностей ДТОЖ или при работающем кондиционере.		
69	Выход управления реле кондиционера. Напряжение питания обмотки реле кондиционера поступает с клеммы "15" выключателя зажигания. Сигнал управления дискретный, активный уровень - низкий, не более 1 В, выдается при разрешении включения кондиционера.		
70	Выход управления реле электробензонасоса. Напряжение питания обмотки реле электробензонасоса поступает с выхода (клемма "30") главного реле. Сигнал управления дискретный, активный уровень - низкий, не более 1 В, выдается при разрешении топливоподдачи.		
71	Вход/выход К-линия. Через данный контакт контроллер осуществляет обмен данными с блоком управления иммобилизатора и внешним диагностическим оборудованием (прибор DST-2M). Данные передаются в виде импульсного изменения напряжения с высокого уровня (не менее 0,8 от напряжение бортсети) на низкое (не более 0,2 от напряжение бортсети). Сеанс обмена данными с иммобилизатором начинается после включения зажигания. Если иммобилизатор снят с режима охраны, то контроллер входит в нормальный режим выполнения всех функций управления двигателем и		

2.7. Диагностические карты

Диагностические карты обеспечивают быстрый и эффективный поиск неисправностей системы управления двигателем.

Каждая диагностическая карта обычно состоит из двух страниц: "Дополнительной информации" и "Диаграммы поиска неисправностей". "Дополнительная информация" содержит условия занесения кода неисправности, схемы соединений и пояснения к блокам диаграммы поиска неисправности.

Поиск и устранение неисправности осуществляется в соответствии с диаграммой последовательности поиска неисправности.

Важно пользоваться картами правильно. При диагностике любой неисправности необходимо всегда начинать с проверки диагностической цепи.

В системе управления двигателем используется контроллер с 81-клеммовым разъемом, который находится в труднодоступном месте. Поскольку клеммы внутри колодок разъема недоступны для подключения внешних измери-

тельных приборов, то для проведения проверки исправности цепей жгута системы впрыска необходимо использовать специальные разветвители сигналов (рис. 2.2-02), подключаемые между контроллером и жгутом проводов.

Проверка диагностической цепи приводит к другим картам. Использование карты кода неисправности без предварительной проверки диагностической цепи не допускается. Это может привести к неверному диагнозу и замене исправных деталей.

После устранения неисправности и очистки всех кодов рекомендуется повторить проверку диагностической цепи для того, чтобы убедиться в правильности ремонта.

Образец первого листа диагностической карты

(дополнительная информация)

2.9А. Диагностические карты А

(карты первоначальной проверки и карты кодов неисправностей)

Карта А

Проверка диагностической цепи

Описание цепи

Проверка диагностической цепи является организованным способом выявления неисправности системы управления двигателем. С нее должна начинаться диагностика всех узлов по ездовым качествам, т.е. она указывает на следующий логический шаг.

Понимание и правильное использование карты сокращает время диагностики и предотвращает замену исправных узлов.

Описание проверок

Последовательность соответствует значениям в кружках цифрам на карте.

1. Проверяется направление контрольной лампы.
2. Если контрольная лампа не загорается при включении зажигания, то необходимо по карте А проверить подключение лампы на выключатель зажигания и контроллер, а также соединение контроллера с кабелем.
3. Проверяется возможность передачи последовательных данных с контроллером на прибор DST-2.
4. Проверяется возможность запуска двигателя.

5. Проверяется наличие в памяти контроллера кодов неисправностей.

6. Проверяется наличие отклоненных параметров при включенном зажигании и двигателе, работающем на холостом ходу.

7. При наличии отклоненных параметров от установленных типовых значений проверяется работоспособность соответствующего узла или систем с помощью карт раздела 2.9С "Диагностические карты проверки узлов системы управления двигателем".

Образец второго листа диагностической карты

(диаграмма поиска неисправностей)

Карта А
Проверка диагностической цепи

2.7А. Диагностические карты А

(карты первоначальной проверки и карты кодов неисправностей)

Карта А

Проверка диагностической цепи

Описание цепи

Проверка диагностической цепи является организованным подходом к выявлению неисправности системы управления двигателем. С нее должна начинаться диагностика всех жалоб по ездовым качествам, т.к. она указывает на следующий логический шаг.

Понимание и правильное использование карты сокращает время диагностики и предотвращает замену исправных узлов.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется исправность сигнализатора неисправностей.
2. Если сигнализатор не загорается при включении зажигания, то необходимо по карте А-1 проверить подачу питания на выключатель зажигания и контроллер, а также соединение контроллера с массой.
3. Проверяется возможность передачи последовательных данных с контроллера на прибор DST-2M. Если сигнал отсутствует, то в правом верхнем углу высвечивается символ "X". Если сигнал присутствует, то высвечивается символ в виде стрелок (направленных вверх и вниз).

4. Проверяется исправность иммобилизатора. Для автомобиля ВАЗ-21101 проверка выполняется по карте А-7, для ВАЗ-11183 использовать раздел 1.2 настоящего Руководства.

5. Проверяется возможность пуска двигателя.

6. Проверяется наличие в памяти контроллера кодов неисправностей, требующих проведения ремонта.

Если диагностическая информация в памяти контроллера была удалена в результате снятия клеммы с аккумуляторной батареи, необходимо выполнить пробную поездку, после чего снова проверить наличие кодов неисправностей.

7. Проверяется наличие отклонений параметров при включенном зажигании и двигателе, работающем на холостом ходу.

8. При наличии отклонений параметров от установленных типовых значений проверяется работоспособность соответствующих узлов или систем с помощью карт раздела 2.7С - "Диагностические карты проверки узлов системы управления двигателем".

Карта А

Проверка диагностической цепи

Карта А-1

Не горит сигнализатор неисправностей

Описание цепи

Сигнализатор неисправностей должен загораться после включения зажигания и гаснуть после запуска двигателя.

Напряжение после включения зажигания поступает на одну из клемм сигнализатора. Контроллер управляет включением лсигнализатора, замыкая вторую клемму на массу через бело-красный провод, идущий на контакт «31» контроллера.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Если при проверке сигнализатор не загорается, то неисправность необходимо искать в жгуте панели приборов.
2. Проверяется на обрыв цепь между контактами «31» контроллера и «2» колодки жгута панели приборов.
3. Проверяется на замыкание на источник питания цепь между контактами «31» контроллера и «2» колодки жгута панели приборов.
4. Проверяется исправность цепей соединения контроллера с массой двигателя.
5. Проверяется наличие напряжения питания на контактах контроллера: «12», «13», «44», «63».

Карта А-1

Не горит сигнализатор неисправностей

Карта А-2

Нет данных с колодки диагностики

Описание цепи

В исходном состоянии цепь между контактами «9» и «18» блока управления иммобилизатора разомкнута.

При подключении прибора DST-2M к колодке диагностики и включении зажигания блок управления иммобилизатора замыкает цепь.

Блок управления размыкает цепь, если контроллер посылает запрос на связь с иммобилизатором. Сенсы связи происходят при включении и выключении зажигания.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Если после замыкания контактов «18» и «9» колодки жгута восстанавливается связь между прибором DST-2M и контроллером, то необходимо проверить исправность элементов иммобилизатора.
2. Проверяется исправность соединения между колодкой диагностики (контакт «7») и контроллером (контакт «71»).

Карта А-2

Нет данных с колодки диагностики

Карта А-3
(Лист 1 из 2)

Двигатель не пускается

Данная карта предполагает предварительное проведение «Проверки диагностической цепи» по Карте А. Если она не была выполнена, следует обратиться к Карте А.

Описание цепи

Двигатель прокручивается, но не пускается, или двигатель пускается, но сразу глохнет. Напряжение бортсети и обороты прокрутки в норме (см. раздел 1.3, «Режимы управления подачей топлива»). Топлива в баке достаточно.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверка состояния ЭСУД с помощью диагностического прибора DST-2М.
2. Т.к. вторичная цепь катушек зажигания (состоящая из двух свечей с проводами) замыкается через массу, провод массы разрядника должен соединяться с массой двигателя.
3. Пониженное давление топлива может привести к переобедненности смеси. См. Карту А-6.

Диагностическая информация

Невозможность пуска двигателя может быть вызвана присутствием воды или посторонних веществ в топливе (при отрицательной температуре окружающего воздуха) или неисправностью механических систем двигателя.

Если двигатель глохнет сразу после пуска, то причиной этого может быть негерметичность системы впуска

После 3-х случаев подряд включения зажигания без запуска двигателя контроллер не будет включать электробензонасос на 2 сек.

Карта А-3

(Лист 1 из 2)

Двигатель не пускается

Карта А-3

(лист 2 из 2)

Двигатель не пускается

Описание цепи

Данный двигатель оборудован системой зажигания без высоковольтного распределителя зажигания. Система зажигания имеет блок из двух двухвыводных катушек зажигания, первичные цепи которых коммутируются силовыми электронными ключами, расположенными внутри контроллера. Высоковольтные выходы вторичных обмоток катушек зажигания подключаются высоковольтными проводами к свечам зажигания 1, 4 и 2, 3 цилиндров соответственно.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

В системе зажигания две свечи с высоковольтными проводами образуют цепь каждой катушки. Для получения искры провод массы разрядника должен быть соединен с массой двигателя.

1. Определяется наличие питания +12 В на катушке зажигания.
2. Проверяется исправность высоковольтных проводов.
3. Определяется наличие обрыва или замыкания цепей управления зажиганием.
4. В результате проверки определяется наличие неисправности контроллера или катушки зажигания.

Карта А-3

(Лист 2 из 2)

Двигатель не пускается

Карта А-4

Проверка главного реле и силовой цепи

Описание цепи

На контакт «12» контроллера питание подается с аккумуляторной батареи через плавкую вставку и предохранитель.

При включении зажигания напряжение с замка зажигания подается на контакт «13» контроллера. Контроллер через контакт «14» включает главное реле, через которое напряжение питания поступает на контакты «44» и «63» контроллера, а также на датчики и некоторые управляемые устройства (клапан продувки адсорбера, форсунки, реле).

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. На контакт «12» контроллера питание подается с аккумуляторной батареи через плавкую вставку и предохранитель.
2. На контакт «13» контроллера напряжение подается с выключателя зажигания.
3. Прибор DST-2M показывает напряжение бортовой сети, определяемое контроллером по напряжению на контактах «44» и «63». Оно не должно отличаться более чем на 1 В от напряжения на аккумуляторной батарее.
4. На контактах «86» и «87» колодки жгута должно присутствовать напряжение аккумуляторной батареи. Если питание присутствует

на обоих контактах, лампочка пробника, соединенного с массой, должна загораться при касании к ним.

5. Предыдущей проверкой определялось наличие напряжения на контакте колодки жгута «86». Данной проверкой контролируется цепь управления главным реле, которая должна быть замкнута контроллером на массу.

6. Проверяется исправность главного реле.

Причиной неверного значения напряжения бортовой сети, определяемого контроллером по напряжению на контактах «44» и «63», может быть замыкание на массу в цепях подачи питания на реле и исполнительные устройства.

Карта А-4

Проверка главного реле и силовой цепи

Карта А-5

Проверка электрической цепи системы подачи топлива.

Описание цепи

При включении зажигания контроллер включает реле электробензонасоса, и электробензонасос начинает работать. При отсутствии опорных импульсов от датчика положения коленчатого вала (двигатель не работает), контроллер выключает электробензонасос через 2 сек после включения зажигания.

Если кратковременное включение электробензонасоса повторилось три раза подряд, то следующее включение электробензонасоса произойдет лишь при получении контроллером сигналов с датчика положения коленчатого вала.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Выполняется принудительное включение электробензонасоса.
2. Проверяется наличие напряжения +12 В на контактах реле электробензонасоса.
3. При включении зажигания и прокрутке двигателя контроллер должен включать электробензонасос.

Карта А-5

Проверка электрической цепи системы подачи топлива.

Карта А-6

(Лист 1 из 2)

Диагностика системы подачи топлива

Описание цепи

При включении зажигания контроллер включает электробензонасос. Он работает до тех пор, пока двигатель прокручивается или работает и контроллер получает опорные импульсы от датчика положения коленчатого вала. При отсутствии опорных импульсов контроллер выключает электробензонасос через 2 сек после включения зажигания.

Электробензонасос подает топливо в топливную рампу и с помощью встроенного регулятора поддерживает постоянный перепад давления топлива на форсунках.

В колодке диагностики есть контакт «11» для диагностики электробензонасоса. Когда двигатель заглушен и зажигание выключено, электробензонасос можно включить, подав питание на указанный диагностический контакт.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется давление топлива и работоспособность системы.
2. Проверяется герметичность и соединения магистрали между электробензонасосом и рампой форсунок. Данный шаг также позволяет проверить работоспособность регулятора давления и герметичность форсунок.

3. Прихват клапана форсунки в открытом состоянии лучше всего определяется проверкой свечей на наличие нагара или намокание.

Если определить негерметичность форсунки по нагару или намоканию свечей невозможно, необходимо проверить баланс форсунок по карте С-3.

Диагностическая информация

Отклонение давления топлива может вызвать следующие неполадки:

- стартер проворачивает коленчатый вал, но двигатель не запускается;
- двигатель глохнет, как при неполадке системы зажигания;
- большой расход топлива, потеря мощности;
- неустойчивая работа двигателя.

Карта А-6

(Лист 1 из 2)

Диагностика системы подачи топлива

Система подачи топлива с распределенным последовательным впрыском:

1- рампа форсунок; 2- шланг подачи топлива от фильтра; 3- шланг подачи топлива к фильтру; 4- шланг подачи топлива к рампе форсунок; 5- топливный фильтр; 6- электробензонасос; 7- топливный бак

Карта А-6

(Лист 2 из 2)

Диагностика системы подачи топлива

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

5. Для проверки топливного фильтра на загрязнение необходимо измерить давление топлива при снятом топливном фильтре. Если полученное таким образом значение давления отличается от измеренного ранее (этап 1 диаграммы) более чем на 14 кПа, то топливный фильтр необходимо заменить.

Карта А-6

(Лист 2 из 2)

Диагностика системы подачи топлива

Карта А-7

(Лист 1 из 2)

Диагностика иммобилизатора АПС-4

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Перевод иммобилизатора в режим "охраны". В данном случае иммобилизатор устанавливается на "охрану" через 30 секунд. За 15 секунд до перехода иммобилизатора в режим "охраны" зуммер начинает выдавать звуковой сигнал в ускоряющемся темпе.

2. Проверяется перевод иммобилизатора из режима "охраны" в режим "чтения" путем включения зажигания.

3. Проверяется исправность цепи сигнала от выключателя зажигания.

4. Проверяется исправность цепи заземления блока управления иммобилизатора.

5. Иммобилизатор не переходит в режим "охраны" после закрытия двери водителя. Проверяется работа плафона освещения салона.

6. Проверяется подача напряжения питания в блок управления иммобилизатора.

7. Проверяется исправность цепи сигнала от выключателя плафона освещения салона.

Карта А-7
(Лист 1 из 2)
Диагностика иммобилизатора АПС-4

Карта А-7
(Лист 2 из 2)
Диагностика иммобилизатора АПС-4

Код P0102

Датчик массового расхода воздуха, низкий уровень выходного сигнала

Код P0102 заносится, если в течение 2 сек расход воздуха ниже порога, зависящего от частоты вращения коленчатого вала двигателя NMOT и угла открытия дроссельной заслонки WDKBA.

Сигнализатор неисправностей загорается через 5 секунд после возникновения кода неисправности.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется наличие напряжения питания и надежность соединения с массой.
2. Определяется сопротивление между контактом «5» колодки жгута и массой, которое должно быть в пределах от 4 до 6 кОм.

Диагностическая информация

Неисправность непостоянного характера может быть вызвана плохим контактом, неправильной трассой жгута, повреждением изоляции или жилы провода, либо ненадежным соединением датчика с массой, подключением к жгуту дополнительных мощных потребителей.

Необходимо убедиться в отсутствии следующих неисправностей.

Ненадежное соединение контактов «33», «37» колодки жгута системы впрыска и контроллера. Осмотреть колодку жгута и разъем контроллера на полноту и правильность сочленения, повреждения замков, наличие поврежденных контактов и качество соединения контактов с проводом.

Неправильная трасса жгута. Убедиться в том, что жгут с проводами датчика не проложен вблизи высоковольтных проводов.

Повреждения жгута. Проверить жгут на наличие повреждений. Если жгут внешне в норме, пошевелить соответствующие колодку и жгут, одновременно наблюдая за прибором DST-2M.

Засорение воздушного фильтра в системе впуска воздуха. При необходимости заменить фильтрующий элемент.

Подклинивание регулятора холостого хода. Заменить неисправный элемент.

Загрязнение канала холостого хода в дроссельном патрубке. Снять дроссельный патрубок и очистить канал холостого хода.

Код P0102

Датчик массового расхода воздуха, низкий уровень выходного сигнала

Завести двигатель. Подключить прибор DST-2M.
Выбрать режим: «4- Ошибки / DT Codes; 1- Актуальные / Actual DTC's».
Проверить активен ли код неисправности в данный момент?

Да

Нет

1

Выключить зажигание.
Отсоединить колодку жгута от датчика.
Включить зажигание, двигатель не работает.
Мультиметром измерить напряжение между контактами колодки жгута.
Мультиметр должен показать следующие значения напряжения:
- между контактами «2» и «3» - более 10 В;
- между контактами «3» и «4» - 5 В;
- между контактом «3» и массой - 0 В.
Так ли это?

Код P0102 - непостоянный. В случае отсутствия других кодов - см. «Диагностическую информацию».
Необходимо проанализировать условия возникновения кода

Да

Нет

2

Выключить зажигание.
Мультиметром измерить сопротивление между контактом «5» колодки жгута и массой.
Сопротивление должно быть в пределах от 4 до 6 кОм.
Так ли это?

Устранить обрывы или замыкания на массу соответствующих цепей.

Да

Нет

Около 0 Ом.

Более 100 кОм.

Неисправен датчик массового расхода воздуха или его соединение.

Замыкание на массу в цепи сигнала ДМРВ, или неисправен контроллер.

Обрыв в цепи сигнала ДМРВ, или неисправен контроллер.

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P0103

Датчик массового расхода воздуха, высокий уровень выходного сигнала

Код P0103 заносится, если в течение 2 сек расход воздуха превышает порог, зависящий от частоты вращения коленчатого вала двигателя NMOT и угла открытия дроссельной заслонки WDKBA.

Сигнализатор неисправностей загорается через 5 секунд после возникновения кода неисправности.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется наличие напряжения питания и надежность соединения с массой.
2. Проверяется напряжение на контакте «5» колодки жгута.

Диагностическая информация

Неисправность непостоянного характера может быть вызвана плохим контактом, неправильной трассой жгута, повреждением изоляции или жилы провода.

Необходимо убедиться в отсутствии следующих неисправностей.

Неправильная трасса жгута. Убедиться в том, что жгут с проводами датчика не проложен вблизи высоковольтных проводов.

Повреждения жгута. Проверить жгут на наличие повреждений. Если жгут внешне в норме, пошевелить соответствующие колодку и жгут, одновременно наблюдая за прибором DST-2M.

Подклинивание регулятора холостого хода. Заменить неисправный элемент.

Ненадежное соединение датчика с массой. Проверить сопротивление между клеммой «минус» аккумуляторной батареи и контактом «3» колодки жгута, отсоединенной от датчика массового расхода воздуха при включенных потребителях (вентилятор, печка, обогреватель заднего стекла). Сопротивление не должно быть больше 1 Ом.

Код P0103

Датчик массового расхода воздуха, высокий уровень выходного сигнала

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P0112

Датчик температуры впускного воздуха, низкий уровень выходного сигнала

Код P0112 заносится, если в течение 0,2 сек напряжение сигнала датчика соответствует температуре воздуха выше +120 °С.

Сигнализатор неисправностей загорается через 2 драйв-цикла после возникновения кода неисправности.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется исправность цепи входного сигнала.

Диагностическая информация

При обнаружении неисправности датчика температуры воздуха контроллер замещает измеряемую величину температуры на значение 33 °С.

Неисправность непостоянного характера может быть вызвана плохим контактом, неправильной трассой жгута, повреждением изоляции или жилы провода.

Необходимо убедиться в отсутствии следующих неисправностей.

Ненадежное соединение контактов «36», «40» колодки жгута системы впрыска и контроллера. Осмотреть колодку жгута и разъем контроллера на полноту и правильность сочленения, повреждения замков, наличие поврежденных контактов и качество соединения контактов с проводом.

Неправильная трасса жгута. Убедиться в том, что жгут с проводами датчика не проложен вблизи высоковольтных проводов.

Повреждения жгута. Проверить жгут на наличие повреждений. Если жгут внешне в норме, пошевелить соответствующие колодку и жгут, одновременно наблюдая за прибором DST-2M.

Код P0112

Датчик температуры впускного воздуха, низкий уровень выходного сигнала

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P0113

Датчик температуры впускного воздуха, высокий уровень выходного сигнала

Код P0113 заносится, если существуют следующие условия:

- после пуска двигатель проработал более 180 сек;
- двигатель работает на холостом ходу (B_LL= «Да») и не отключена подача топлива (B_SA= «Выкл»);
- напряжение сигнала датчика соответствует температуре воздуха ниже – 35 °С.

Сигнализатор неисправностей загорается через 2 драйв-цикла после возникновения кода неисправности.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется исправность цепи входного сигнала.

Диагностическая информация

При обнаружении неисправности датчика температуры воздуха контроллер замещает измеряемую величину температуры на значение 33 °С.

Неисправность непостоянного характера может быть вызвана плохим контактом, неправильной трассой жгута, повреждением изоляции или жилы провода.

Необходимо убедиться в отсутствии следующих неисправностей.

Ненадежное соединение контактов «36», «40» колодки жгута системы впрыска и контроллера. Осмотреть колодку жгута и разъем контроллера на полноту и правильность сочленения, повреждения замков, наличие поврежденных контактов и качество соединения контактов с проводом.

Неправильная трасса жгута. Убедиться в том, что жгут с проводами датчика не проложен вблизи высоковольтных проводов.

Повреждения жгута. Проверить жгут на наличие повреждений. Если жгут внешне в норме, пошевелить соответствующие колодку и жгут, одновременно наблюдая за прибором DST-2M.

Код P0113

Датчик температуры впускного воздуха, высокий уровень выходного сигнала

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P0116

Датчик температуры охлаждающей жидкости, выход сигнала из допустимого диапазона

Код P0116 вводится в память контроллера, если:

- двигатель работает ;
- расчетная температура превышает измеренную на величину порога.

Сигнализатор неисправностей загорается через 2 драйв-цикла после возникновения кода неисправности.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется исправность цепи выходного сигнала датчика.
2. Проверяется исправность цепи заземления датчика.
3. Определяется причина возникновения кода - неисправность датчика или системы охлаждения двигателя.

Диагностическая информация

Необходимо проверить цепь заземления датчика на наличие неисправной проводки или соединения. Проверьте контакты датчика на надежность соединений.

Неисправность в системе охлаждения двигателя (открытый термостат и т.д.) может стать причиной возникновения кода P0116.

Зависимость сопротивления датчика температуры охлаждающей жидкости от температуры (ориентировочно)

Температура, °C	Сопротивление, Ом	Температура, °C	Сопротивление, Ом
100	177	20	3520
90	241	15	4450
80	332	10	5670
70	467	5	7280
60	667	0	9420
50	973	-4	12300
45	1188	-10	16180
40	1459	-15	21450
35	1802	-20	28680
30	2238	-30	52700
25	2796	-40	100700

Код P0116

Датчик температуры охлаждающей жидкости, выход сигнала из допустимого диапазона

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P0117

Датчик температуры охлаждающей жидкости, низкий уровень выходного сигнала

Код P0117 вводится в память контроллера, если в течение 0,2 сек напряжение сигнала датчика соответствует температуре выше +130 °С.

Сигнализатор неисправностей загорается через 2 драйв-цикла после возникновения кода неисправности.

Описание проверок

1. Определяется наличие замыкания на массу в цепи сигнала датчика.

Диагностическая информация

Необходимо проверить цепь заземления датчиков на наличие неисправной проводки или соединения. Проверьте контакты датчика на надежность соединений.

Неисправность непостоянного характера может быть вызвана перегревом двигателя выше +130 °С.

Код P0117

Датчик температуры охлаждающей жидкости, низкий уровень выходного сигнала

Зажигание включено, двигатель не работает.

Подключить прибор DST-2M.

Выбрать режим: «1 - Параметры / Parameters; 5 - Входы АЦП / ADC Channels».

Напряжение выходного сигнала датчика температуры охлаждающей жидкости по прибору меньше 0,2 В?

Да

Нет

1

Отсоединить колодку жгута от датчика.
Напряжение выходного сигнала датчика температуры охлаждающей жидкости по прибору больше 4,9 В?

Код P0117 - непостоянный. В случае отсутствия других кодов - см. «Диагностическую информацию».
Необходимо проанализировать условия возникновения кода.

Да

Нет

Заменить датчик температуры охлаждающей жидкости.

Замыкание на массу в цепи сигнала ДТОЖ, или неисправен контроллер.

Зависимость сопротивления датчика температуры охлаждающей жидкости от температуры
(ориентировочно)

Температура, °С	Сопротивление, Ом	Температура, °С	Сопротивление, Ом
100	177	20	3520
90	241	15	4450
80	332	10	5670
70	467	5	7280
60	667	0	9420
50	973	-4	12300
45	1188	-10	16180
40	1459	-15	21450
35	1802	-20	28680
30	2238	-30	52700
25	2796	-40	100700

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P0118

Датчик температуры охлаждающей жидкости, высокий уровень выходного сигнала

Код P0118 вводится в память контроллера, если в течение 0,2 сек напряжение сигнала датчика соответствует температуре ниже -39°C .

Сигнализатор неисправностей загорается через 2 драйв-цикла после возникновения кода неисправности.

Описание проверок

1. В ходе этой проверки моделируются условия кода P0117 - высокая температура/низкое сопротивление датчика.

Если контроллер получает сигнал низкого напряжения (высокая температура), а прибор DST-2M показывает 135°C и выше, то контроллер и цепь датчика температуры охлаждающей жидкости в порядке.

2. Проверяется цепь сигнала датчика на обрыв.

3. При отключенном датчике напряжение между контактами «А» и «В» колодки жгута должно быть около +5 В.

Диагностическая информация

Необходимо проверить цепь заземления датчиков на наличие неисправной проводки или соединения. Проверьте контакты датчика на надежность соединений.

Зависимость сопротивления датчика температуры охлаждающей жидкости от температуры (ориентировочно)

Температура, $^{\circ}\text{C}$	Сопротивление, Ом	Температура, $^{\circ}\text{C}$	Сопротивление, Ом
100	177	20	3520
90	241	15	4450
80	332	10	5670
70	467	5	7280
60	667	0	9420
50	973	-4	12300
45	1188	-10	16180
40	1459	-15	21450
35	1802	-20	28680
30	2238	-30	52700
25	2796	-40	100700

Код P0118

Датчик температуры охлаждающей жидкости, высокий уровень выходного сигнала

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P0122

Датчик положения дроссельной заслонки, низкий уровень выходного сигнала

Код P0122 заносится, если:

- двигатель работает;
- напряжение сигнала датчика положения дроссельной заслонки меньше 0,2 В.

Сигнализатор неисправностей загорается через 2 драйв-цикла после возникновения кода неисправности. При включении зажигания прибор DST-2M показывает значение переменной WDKBA равным 5,9%.

Датчик положения дроссельной заслонки имеет функцию автоматического обнуления. Если напряжение в пределах от 0,35 до 0,7 В, контроллер использует это значение, как соответствующее закрытому положению дроссельной заслонки.

Если напряжение выходит за диапазон автоматического обнуления при закрытой дроссельной заслонке, то необходимо проверить трос привода дроссельной заслонки на заедание и привод на исправность. Если они в норме, продолжить диагностику.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется наличие напряжения питания.
2. Проверяется исправность цепи входного сигнала.

Согласно внутренней схематехнике контроллера M7.9.7 при отключенном датчике положения дроссельной заслонки на контакте «С» колодки жгута должно присутствовать напряжение $+6 \pm 0,1$ В.

3. После замены датчика необходимо сбросить величину автоматического обнуления. Эта процедура выполняется с помощью прибора DST-2M в режиме «5 - Прочие испытания / Misc. Tests; 1 - Сброс ЭБУ с инициализацией / ECU First Init Reset».

Диагностическая информация

Прибор DST-2M в режиме «1 - Параметры / Parameters; 5 - Входы АЦП / ADC Channels» показывает положение дроссельной заслонки в вольтах.

При включенном зажигании или на холостом ходу значение сигнала датчика положения дроссельной заслонки должно быть 0,35...0,7 В (0%) при закрытой дроссельной заслонке и должно равномерно повышаться при открытии дроссельной заслонки до 4,05...4,75 В (76-81%).

Если напряжение выходного сигнала датчика при полностью закрытой и открытой дроссельной заслонке выходит за пределы указанных диапазонов, то необходимо проверить трос привода дроссельной заслонки на заедание, а привод на исправность. Если они в норме, продолжить диагностику.

Обрыв или замыкание на массу цепи питания датчиков вызывает код P0122.

См. «Непостоянные неисправности», в разделе 2.7В.

Код P0122

Датчик положения дроссельной заслонки, низкий уровень выходного сигнала

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P0123

Датчик положения дроссельной заслонки, высокий уровень выходного сигнала

Код P0123 заносится, если:

- двигатель работает;
- напряжение сигнала датчика положения дроссельной заслонки больше 4,9 В.

Сигнализатор неисправностей загорается через 2 драйв-цикла после возникновения кода неисправности.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется мультиметром напряжение на контакте «С» колодки жгута.

Согласно внутренней схематехнике контроллера М7.9.7 при отключенном датчике положения дроссельной заслонки на контакте «С» колодки жгута должно присутствовать напряжение $+6\pm 0,1$ В.

2. Проверяется пробником цепь заземления датчика.

3. После замены датчика необходимо сбросить величину автоматического обнуления. Эта процедура выполняется с помощью прибора DST-2M в режиме "5 - Прочие испытания / Misc. Tests; 1 - Сброс ЭБУ с инициализацией / ECU First Init Reset".

Диагностическая информация

Прибор DST-2M в режиме «1 - Параметры / Parameters; 5 - Входы АЦП / ADC Channels» показывает положение дроссельной заслонки в вольтах.

При включенном зажигании или на холостом ходу значение сигнала датчика положения дроссельной заслонки должно быть 0,35...0,7 В (0%) при закрытой дроссельной заслонке и должно равномерно повышаться при открытии дроссельной заслонки до 4,05...4,75 В (76-81%).

Если напряжение выходного сигнала датчика при полностью закрытой и открытой дроссельной заслонке выходит за пределы указанных диапазонов, то необходимо проверить трос привода дроссельной заслонки на заедание, а привод на исправность. Если они в норме, продолжить диагностику.

Обрыв цепи заземления датчиков вызывает код P0123.

Причинами возникновения кода P0123 непостоянного характера могут быть:

- истирание резистивного слоя ДПДЗ (выполнить проверку по карте С-2);
- отсутствие уплотнительной резинки в колодке жгута;
- ненадежное соединение контактов в колодке (проявляется при повышенной вибрации).

Код P0123

Датчик положения дроссельной заслонки, высокий уровень выходного сигнала

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P0130

Датчик кислорода до нейтрализатора неисправен

Код P0130 заносится, если:

- двигатель проработал промежуток времени, длительность которого зависит от температуры охлаждающей жидкости при пуске (от 1,5 до 10 мин);

- сигнал УДК повторяет по форме сигнал управления нагревателем (замыкание цепи выходного сигнала на цепь управления нагревателем);

или напряжение сигнала прогретого УДК (параметр USVK) находится в диапазоне от 0,6 до 1,5 В, а напряжение сигнала ДДК (параметр USHK) меньше 0,1 В, при этом система осуществляет топливopодачу в режиме обратной связи по сигналу УДК (B_LR="Да");

или напряжение сигнала прогретого УДК (параметр USVK) находится в диапазоне от 1,12 до 400 мВ, а напряжение сигнала ДДК (параметр USHK) больше 0,5 В, при этом система осуществляет топливopодачу в режиме обратной связи по сигналу УДК (B_LR="Да").

Сигнализатор неисправностей загорается через 2 драйв-цикла после возникновения кода неисправности.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется с помощью прибора DST-2M значение напряжения сигнала управляющего датчика кислорода.
2. Проверяется исправность цепи сигнала датчика.

Диагностическая информация

Напряжение на контакте «А» непрогретого управляющего датчика кислорода равно 450 мВ.

Для прогретого датчика напряжение при работе по замкнутому контуру изменяется в диапазоне от 50 до 900 мВ.

Код P0130
Датчик кислорода до нейтрализатора неисправен

1

Подключить прибор DST-2M.
Выбрать режим: «1 - Параметры / Parameters; 2 - Просмотр групп / Groups Preview».
Включить зажигание.
Напряжение сигнала управляющего датчика кислорода по прибору DST-2M должно быть 450 мВ.
Какое напряжение показывает прибор?

Больше 1 В

Меньше 0,4 В

Около 0,45 В

2

Выключить зажигание.
Отсоединить колодку жгута от управляющего датчика кислорода.
Напряжение сигнала датчика по прибору DST-2M должно быть 450 мВ.
Так ли это?

Проанализировать дополнительную информацию, сопутствующую коду P0130.
Очистить коды.
Пустить двигатель. Используя прибор DST-2M, попытаться воспроизвести условия возникновения кода неисправности.
Заносится ли код P0130?

Нет

Да

Да

Нет

Цепь сигнала УДК замкнута на массу или неисправен контроллер.

Неисправен УДК.

Код P0130 - непостоянный. В случае отсутствия других кодов - см. «Непостоянные неисправности», раздел 2.7В.
Необходимо проанализировать условия возникновения кода.

2

Выключить зажигание.
Отсоединить колодку жгута от управляющего датчика кислорода.
Напряжение сигнала датчика по прибору DST-2M должно быть 450 мВ.
Так ли это?

Нет

Да

Замыкание цепи сигнала УДК на цепь управления нагревателем, или неисправен контроллер

Неисправен управляющий датчик кислорода.

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P0131

Цепь датчика кислорода до нейтрализатора, низкий уровень сигнала

Код P0131 заносится, если:

- двигатель проработал промежуток времени, длительность которого зависит от температуры охлаждающей жидкости при пуске (от 1,5 до 10 мин);

- напряжение сигнала холодного управляющего датчика кислорода USVK ниже 40 мВ в течение 5 сек;

или в течение 10 секунд напряжение сигнала прогретого УДК (параметр USVK) меньше 40 мВ, а напряжение сигнала ДДК (параметр USHK) больше 0,5 В, при этом система осуществляет топливopодачу в режиме обратной связи по сигналу УДК (B_LR="Да").

Сигнализатор неисправностей загорается через 2 драйв-цикла после возникновения кода неисправности.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется с помощью прибора DST-2M значение напряжения сигнала управляющего датчика кислорода.
2. Проверяется исправность цепи сигнала датчика.

Диагностическая информация

Напряжение на контакте «А» непрогретого управляющего датчика кислорода равно 450 мВ.

Для прогретого датчика напряжение при работе по замкнутому контуру изменяется в диапазоне от 50 до 900 мВ.

Код P0131

Датчик кислорода до нейтрализатора, низкий уровень выходного сигнала

1

Подключить прибор DST-2M.
Выбрать режим: «1 - Параметры / Parameters; 2 - Просмотр групп / Groups Preview».
Включить зажигание.
Напряжение сигнала управляющего датчика кислорода по прибору DST-2M должно быть меньше 40 мВ.
Так ли это?

Да

Нет

2

Выключить зажигание.
Отсоединить колодку жгута от управляющего датчика кислорода.
Напряжение сигнала датчика по прибору DST-2M должно быть меньше 40 мВ.
Так ли это?

Код P0131 - непостоянный. В случае отсутствия других кодов - см. «Непостоянные неисправности», раздел 2.7В.
Необходимо проанализировать условия возникновения кода.

Да

Нет

Неисправен управляющий датчик кислорода.

Цепь сигнала УДК замкнута на массу или неисправен контроллер.

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P0132

Датчик кислорода до нейтрализатора, высокий уровень выходного сигнала

Код P0132 заносится, если:

- двигатель проработал промежуток времени, длительность которого зависит от температуры охлаждающей жидкости при пуске (от 1,5 до 10 мин);
- напряжение сигнала управляющего датчика кислорода USVK выше 1,1 В в течение 5 сек.

Сигнализатор неисправностей загорается через 2 драйв-цикла после возникновения кода неисправности.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется с помощью прибора DST-2M значение напряжения сигнала управляющего датчика кислорода.
2. Проверяется исправность цепи сигнала датчика.

Диагностическая информация

Неисправность непостоянного характера может быть вызвана отравлением управляющего датчика кислорода.

Напряжение на контакте «А» непрогретого управляющего датчика кислорода равно 450 мВ.

Для прогретого датчика напряжение при работе по замкнутому контуру изменяется в диапазоне от 50 до 900 мВ.

Код P0132

Датчик кислорода до нейтрализатора, высокий уровень выходного сигнала

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P0133

Цепь датчика кислорода до нейтрализатора, медленный отклик на изменение состава смеси

Код P0133 заносится, если:

- фильтрованная величина периода переключения сигнала УДК больше 25 секунд;
- значение счетчика превышений периода сигнала УДК больше 7;
- отсутствуют коды неисправностей P0135, P0136, P0340, P0342, P0343, P0441, P0560, P0562, P0563, P1410, P1425, P1426;
- управление топливopодачей осуществляется в режиме обратной связи по сигналу управляющего датчика кислорода (B_LR="Да");
- рассчитанная контроллером температура нейтрализатора больше 450 °C (прибором DST-2M не отображается);
- частота вращения коленчатого вала двигателя NMOT находится в диапазоне от 1440. до 2880 мин⁻¹;
- значение параметра нагрузки RL находится в диапазоне от 15 до 50 %;
- прошло более 10 секунд после выключения продувки адсорбера.

Сигнализатор неисправностей загорается через 2 драйв-цикла после возникновения кода неисправности.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется наличие других неисправностей.
2. Проверяется наличие постоянной неисправности.
3. Проверяется возможность возникновения кода вследствие неисправности в системе выпуска или нарушения контакта.
4. Проверяется исправность цепи заземления датчика.
5. Проверяется исправность цепи выходного сигнала датчика.
6. Перед заменой датчика устраните возможную причину неисправности: загрязнение топлива, утечку масла или охлаждающей жидкости.

Диагностическая информация

Неисправность непостоянного характера может быть вызвана плохим контактом, повреждением изоляции или жилы провода.

Необходимо убедиться в отсутствии следующих неисправностей:

Ненадежное соединение контактов колодок жгута системы впрыска, датчика и контроллера. Осмотреть разъемы датчика и контроллера, колодки жгута на полноту и правильность сочленения, повреждения замков, наличие поврежденных контактов и качество соединения контактов с проводом.

Повреждения жгута. Проверить жгут на наличие повреждений. Если жгут внешне в норме, пошевелить соответствующие колодку и жгут, одновременно наблюдая за показаниями прибора DST-2M.

Код P0133

Цепь датчика кислорода до нейтрализатора, медленный отклик на изменение состава смеси

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P0134

Датчик кислорода до нейтрализатора, обрыв цепи сигнала

Код P0134 заносится, если:

- двигатель проработал промежуток времени, длительность которого зависит от температуры охлаждающей жидкости при пуске (от 1,5 до 10 мин);

- напряжение сигнала управляющего датчика кислорода USVK находилось в диапазоне от 400 до 600 мВ в течение 5 сек.

Сигнализатор неисправностей загорается через 2 драйв-цикла после возникновения кода неисправности.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Если напряжение находится в указанных пределах, то управляющий датчик кислорода не прогрелся или неисправна цепь входного сигнала датчика.
2. Проверяется исправность цепи входного сигнала датчика путем измерения напряжения между контактом «А» колодки жгута и массой.
3. Проверяется наличие неисправности управляющего датчика кислорода.

Диагностическая информация

Напряжение на контакте «А» непрогретого управляющего датчика кислорода равно 450 мВ.

Для прогретого датчика напряжение при работе по замкнутому контуру изменяется в диапазоне от 50 до 900 мВ.

Причиной возникновения кода P0134 могут быть:

- недостаточная мощность нагревателя управляющего датчика кислорода;
- установка управляющего датчика кислорода другого типа;
- ненадежный контакт в присоединительных колодках жгута и датчика.

Если одновременно с кодом P0134 фиксируются:

- коды P0135 и P1135, то вероятной причиной возникновения неисправности является отключение датчика кислорода от жгута проводов;
- код P0135, то устранение неисправности следует начинать с карты кода P0135.

Код P0134

Датчик кислорода до нейтрализатора, обрыв цепи сигнала

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P0135

Датчик кислорода до нейтрализатора, нагреватель неисправен

Код P0135 заносится, если:

- двигатель работает;
- рассчитанная контроллером температура нейтрализатора выше порога;
- рассчитанное контроллером сопротивление управляющего датчика кислорода выше порога.

Сигнализатор неисправностей загорается через 2 драйв-цикла после возникновения кода неисправности.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется надежность соединения управляющего датчика кислорода с жгутом проводов.

Диагностическая информация

Контроллер в процессе работы рассчитывает сопротивление чувствительного элемента управляющего датчика кислорода, которое зависит от рабочей температуры датчика. Она в свою очередь определяется температурой его нагревателя и выпускных газов. В зависимости от режима работы двигателя, сопротивление датчика кислорода может изменяться в диапазоне от 90 до 500 Ом.

Если одновременно с кодом P0135 фиксируется код P1135, то устранение неисправности следует начинать с карты кода P1135.

Причинами возникновения кода P0135 могут быть:

- установка управляющего датчика кислорода другого типа;
- ненадежный контакт в присоединительных колодках жгута и датчика.

Код P0135

Датчик кислорода до нейтрализатора, нагреватель неисправен

Подключить прибор DST-2M.

Завести двигатель, установить режим холостого хода и прогреть его до температуры 90 °С.

Выбрать режим: «1 - Параметры / Parameters; 5 - Входы АЦП / ADC Channels».

Значение сопротивления управляющего датчика кислорода RJNV больше 500 Ом?

Нет

Код P0135 - непостоянный. В случае отсутствия других кодов - см. «Непостоянные неисправности», раздел 2.7В.

Необходимо проанализировать условия возникновения кода.

Да

1

Выключить зажигание.

Отсоединить колодку жгута от управляющего датчика кислорода.

Проверить контакты датчика и присоединяемой колодки жгута на надежность соединения, отсутствие коррозии и деформации. Если соединение исправно, то заменить управляющий датчик кислорода.

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P0136

Датчик кислорода после нейтрализатора неисправен

Код P0136 заносится, если:

- двигатель проработал промежуток времени, длительность которого зависит от температуры охлаждающей жидкости (от 1,5 до 30 мин);
- сигнал ДДК повторяет по форме сигнал управления нагревателем (замыкание цепи выходного сигнала на цепь управления нагревателем).

Сигнализатор неисправностей загорается через 2 драйв-цикла после возникновения кода неисправности.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется наличие одного из условий возникновения неисправности - слишком низкого напряжения выходного сигнала диагностического датчика кислорода.
2. Проверяется наличие постоянной неисправности.
3. Проверяется исправность датчика.

Диагностическая информация

Напряжение на контакте "А" непрогретого диагностического датчика кислорода равно 450 мВ.

Для прогретого датчика напряжение сигнала при работе в режиме обратной связи, на частичных нагрузках и при исправном нейтрализаторе изменяется в диапазоне от 590 до 750 мВ.

Неисправность непостоянного характера может быть вызвана наличием следующих неисправностей:

Неправильная трасса жгута проводов. Убедиться в том, что отвод к датчику не касается элементов системы выпуска отработавших газов.

Переобедненный состав топливовоздушной смеси. Провести диагностику системы топливоподачи по карте А-6.

Код P0136

Датчик кислорода после нейтрализатора неисправен

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P0137

Цепь датчика кислорода после нейтрализатора, низкий уровень сигнала

Код P0137 заносится, если:

- двигатель проработал промежуток времени, длительность которого зависит от температуры охлаждающей жидкости при пуске (от 1,5 до 30 мин);

- напряжение сигнала холодного диагностического датчика кислорода USHK меньше 60 мВ;

или в течение 40 секунд напряжение сигнала прогретого ДДК (параметр USHK) меньше 60 мВ, при этом система осуществляет топливopодачу в режиме обратной связи по сигналу ДДК.

Сигнализатор неисправностей загорается через 2 драйв-цикла после возникновения кода неисправности.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется наличие одного из условий возникновения неисправности - низкого напряжения выходного сигнала диагностического датчика кислорода (ДДК).
2. Проверяется наличие постоянной неисправности.
3. Проверяется исправность датчика.

Диагностическая информация

Напряжение на контакте "А" непрогретого диагностического датчика кислорода равно 450 мВ.

Для прогретого датчика напряжение сигнала при работе в режиме обратной связи, на частичных нагрузках и при исправном нейтрализаторе изменяется в диапазоне от 590 до 750 мВ.

Неисправность непостоянного характера может быть вызвана наличием следующих неисправностей:

Ненадежное соединение контактов колодок жгута системы впрыска, датчика и контроллера. Осмотреть разъемы датчика и контроллера, колодки жгута на полноту и правильность сочленения, повреждения замков, наличие поврежденных контактов и качество соединения контактов с проводом.

Неправильная трасса жгута проводов. Убедиться в том, что отвод к датчику не касается элементов системы выпуска отработавших газов.

Повреждения жгута. Проверить жгут на наличие повреждений. Если жгут внешне в норме, пошевелить соответствующие колодку и жгут, одновременно наблюдая за показаниями прибора DST-2M.

Ненадежное заземление контроллера. Проверить надежность присоединения проводов системы впрыска. Убедиться в отсутствии загрязнения контактов.

Переобедненный состав топливовоздушной смеси. Провести диагностику системы топливopодачи по карте А-6.

Утечка отработавших газов. Данная неисправность может привести к попаданию воздуха в систему выпуска, в результате чего ДДК фиксирует повышенную концентрацию кислорода. Убедиться в отсутствии утечек.

Код P0137

Цепь датчика кислорода после нейтрализатора, низкий уровень сигнала

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P0138

Цепь датчика кислорода после нейтрализатора, высокий уровень сигнала

Код P0138 заносится, если:

- двигатель проработал промежуток времени, длительность которого зависит от температуры охлаждающей жидкости при пуске (от 1,5 до 30 мин);
- напряжение сигнала диагностического датчика кислорода USHK больше 1,5 В в течение 5 секунд.

Сигнализатор неисправностей загорается через 2 драйв-цикла после возникновения кода неисправности.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется наличие одного из условий возникновения неисправности - низкого напряжения выходного сигнала диагностического датчика кислорода (ДДК).
2. Проверяется наличие постоянной неисправности.
3. Проверяется исправность датчика.

Диагностическая информация

Напряжение на контакте "А" непрогретого диагностического датчика кислорода равно 450 мВ.

Для прогретого датчика напряжение сигнала при работе в режиме обратной связи, на частичных нагрузках и при исправном нейтрализаторе изменяется в диапазоне от 590 до 750 мВ.

Неисправность непостоянного характера может быть вызвана наличием следующих неисправностей.

Неправильная трасса жгута проводов. Убедиться в том, что отвод к датчику не касается элементов системы выпуска отработавших газов.

Повреждения жгута. Проверить жгут на наличие повреждений. Если жгут внешне в норме, пошевелить соответствующие колодку и жгут, одновременно наблюдая за показаниями прибора DST-2M.

Загрязнение кремнием поверхности датчика. Проверить рабочую часть датчика на наличие белого налета.

Код P0138

Цепь датчика кислорода после нейтрализатора, высокий уровень сигнала

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P0140

Цепь датчика кислорода после нейтрализатора неактивна

Код P0140 заносится, если:

- двигатель проработал промежуток времени, длительность которого зависит от температуры охлаждающей жидкости при пуске (от 1,5 до 30 мин);
 - напряжение сигнала диагностического датчика кислорода USHK не выходит за пределы диапазона от 399 до 501 мВ.
- Сигнализатор неисправностей загорается через 2 драйв-цикла после возникновения кода неисправности.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется наличие одного из условий возникновения неисправности - низкого напряжения выходного сигнала диагностического датчика кислорода (ДДК).
2. Проверяется наличие постоянной неисправности.
3. Проверяется исправность датчика.

Диагностическая информация

Напряжение на контакте "А" непрогретого диагностического датчика кислорода равно 450 мВ.

Для прогретого датчика напряжение сигнала при работе в режиме обратной связи, на частичных нагрузках и при исправном нейтрализаторе изменяется в диапазоне от 590 до 750 мВ.

Неисправность непостоянного характера может быть вызвана наличием следующих неисправностей:

Ненадежное соединение контактов колодок жгута системы впрыска, датчика и контроллера. Осмотреть разъемы датчика и контроллера, колодки жгута на полноту и правильность сочленения, повреждения замков, наличие поврежденных контактов и качество соединения контактов с проводом.

Повреждения жгута. Проверить жгут на наличие повреждений. Если жгут внешне в норме, пошевелить соответствующие колодку и жгут, одновременно наблюдая за показаниями прибора DST-2M.

Если одновременно с кодом P0140 фиксируются:

- коды P0141 и P1141, то наиболее вероятной причиной неисправности является отключение диагностического датчика кислорода от жгута проводов;

- код P0141, то устранение неисправности следует начинать с карты кода P0141.

Код P0140

Цепь датчика кислорода после нейтрализатора неактивна

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P0141

Датчик кислорода после нейтрализатора, нагреватель неисправен

Код P0141 заносится, если:

- двигатель работает;
- рассчитанная контроллером температура нейтрализатора выше порога;
- рассчитанное контроллером сопротивление диагностического датчика кислорода выше порога.

Сигнализатор неисправностей загорается через 2 драйв-цикла после возникновения кода неисправности.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется надежность соединения диагностического датчика кислорода с жгутом проводов.

Диагностическая информация

Контроллер в процессе работы рассчитывает сопротивление чувствительного элемента диагностического датчика кислорода, которое зависит от рабочей температуры датчика. Она в свою очередь определяется температурой его нагревателя и выпускных газов. В зависимости от режима работы двигателя, сопротивление датчика кислорода может изменяться в диапазоне от 90 до 500 Ом.

Если одновременно с кодом P0141 фиксируется код P1141, то устранение неисправности следует начинать с карты кода P1141.

Причиной возникновения кода P0141 могут быть:

- установка диагностического датчика кислорода другого типа;
- ненадежный контакт в присоединительных колодках жгута и датчика.

Код P0141

Датчик кислорода после нейтрализатора, нагреватель неисправен

Подключить прибор DST-2M.

Завести двигатель, установить режим холостого хода и прогреть его до температуры 90 °С.

Выбрать режим: «1 - Параметры / Parameters; 5 - Входы АЦП / ADC Channels».

Значение сопротивления диагностического датчика кислорода RINH больше 500 Ом?

Нет

Код P0141 - непостоянный. В случае отсутствия других кодов - см. «Непостоянные неисправности», раздел 2.7В.

Необходимо проанализировать условия возникновения кода.

Да

1

Выключить зажигание.

Отсоединить колодку жгута от диагностического датчика кислорода.

Проверить контакты датчика и присоединяемой колодки жгута на надежность соединения, отсутствие коррозии и деформации. Если соединение исправно, то заменить диагностический датчик кислорода.

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P0171

Система топливоподачи слишком бедная

Код P0171 заносится, если:

- двигатель работает;
- управление топливоподачей осуществляется в режиме обратной связи по сигналу датчика кислорода (B_LR= «Да»);
- активизирована функция адаптации топливоподачи (B_LRA= «Да»);
- значение параметра RKAT выходит за верхний предел допустимого диапазона (8%);
- или значение параметра FRA выходит за верхний предел допустимого диапазона (больше 1,225).

Сигнализатор неисправностей загорается через 2 драйв-цикла, проверка в которых была неудачной.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Анализируется диагностическая информация.
2. На работающем двигателе с помощью прибора DST-2M имитируются условия возникновения неисправности.
3. Проверяются системы и узлы, неисправность которых может привести к возникновению кода.
4. При проведении повторной проверки №2 после устранения возможной причины неисправности значение параметра FR не должно выходить за пределы диапазона $1 \pm 0,1$.

Диагностическая информация

Неисправность непостоянного характера может быть вызвана наличием следующих неисправностей:

Ненадежное соединение контактов колодок жгута системы впрыска, датчика и контроллера. Осмотреть разъемы датчика и контроллера, колодки жгута на полноту и правильность сочленения, повреждения замков, наличие поврежденных контактов и качество соединения контактов с проводом.

Неправильная трасса жгута проводов. Убедиться в том, что отвод к датчику не касается элементов системы выпуска отработавших газов.

Повреждения жгута. Проверить жгут на наличие повреждений. Если жгут внешне в норме, пошевелить соответствующие колодку и жгут, одновременно наблюдая за показаниями прибора DST-2M.

Ненадежное заземление контроллера. Проверить надежность присоединения проводов системы впрыска к блоку цилиндров. Убедиться в отсутствии загрязнения контактов.

Деградация управляющего датчика кислорода. Заменить датчик.

Код P0171

Система топливоподачи слишком бедная

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P0172

Система топливоподачи слишком богатая

Код P0172 заносится, если:

- двигатель работает;
- управление топливоподачей осуществляется в режиме обратной связи по сигналу управляющего датчика кислорода (B_LR= «Да»);
- активизирована функция адаптации топливоподачи (B_LRA= «Да»);
- значение параметра RKAT выходит за нижний предел допустимого диапазона (-8%);
- или значение параметра FRA выходит за нижний предел допустимого диапазона (меньше 0,775).

Сигнализатор неисправностей загорается через 2 драйв-цикла, проверка в которых была неудачной.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Анализируется диагностическая информация.
2. На работающем двигателе с помощью прибора DST-2M имитируются условия возникновения неисправности.
3. Проверяются системы и узлы, неисправность которых может привести к возникновению кода.
4. При проведении повторной проверки №2 после устранения возможной причины неисправности значение параметра FR не должно выходить за пределы диапазона $1 \pm 0,1$.

Диагностическая информация

Неисправность непостоянного характера может быть вызвана наличием следующих неисправностей:

Ненадежное соединение контактов колодок жгута системы впрыска, датчика и контроллера. Осмотреть разъемы датчика и контроллера, колодки жгута на полноту и правильность сочленения, повреждения замков, наличие поврежденных контактов и качество соединения контактов с проводом.

Неправильная трасса жгута проводов. Убедиться в том, что отвод к датчику не касается элементов системы выпуска отработавших газов.

Повреждения жгута. Проверить жгут на наличие повреждений. Если жгут внешне в норме, пошевелить соответствующие колодку и жгут, одновременно наблюдая за показаниями прибора DST-2M.

Ненадежное заземление контроллера. Проверить надежность присоединения проводов системы впрыска к блоку цилиндров. Убедиться в отсутствии загрязнения контактов.

Деградация управляющего датчика кислорода. Заменить датчик.

Код P0172

Система топливоподачи слишком богатая

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P0201 (P0202, P0203, P0204)

Цепь управления форсункой цилиндра 1 (2, 3, 4), обрыв

Код P0201 (P0202, P0203, P0204) заносится, если:

- двигатель работает;
- самодиагностика драйвера форсунок определила отсутствие нагрузки на одном или нескольких выходах.

Сигнализатор неисправностей загорается через 5 секунд после возникновения кода неисправности.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется сопротивление между контактами колодки жгута форсунок.
2. Проверяется сопротивление цепи между колодкой жгута контроллера и колодкой жгута форсунок.
3. Проверяется сопротивление форсунки неработающего цилиндра.

Диагностическая информация

В контроллере M7.9.7 используется драйвер форсунок, обладающий функцией самодиагностики. Он может определять наличие таких неисправностей, как обрыв, короткое замыкание на массу или источник питания цепей управления форсунками.

Код P0201 (P0202, P0203, P0204)
Цепь управления форсункой цилиндра 1 (2, 3, 4), обрыв

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P0261 (P0264, P0267, P0270)

Цепь управления форсункой цилиндра 1 (2, 3, 4), замыкание на массу

Код P0261 (P0264, P0267, P0270) заносится, если:

- двигатель работает;
- самодиагностика драйвера форсунок определила замыкание одного или нескольких выходов на массу.

Сигнализатор неисправностей загорается через 5 секунд после возникновения кода неисправности.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется сопротивление между цепью управления форсункой и массой при отсоединенной колодке жгута форсунок. В результате проверки определяется наличие замыкания в жгуте форсунок.

2. Если жгут форсунок исправен, причиной возникновения кода является или неисправность внутри контроллера, или замыкание на массу в цепи управления форсункой.

Диагностическая информация

В контроллере M7.9.7 используется драйвер форсунок, обладающий функцией самодиагностики. Он может определять наличие таких неисправностей, как обрыв, короткое замыкание на массу или источник питания цепей управления форсунками.

Код P0261 (P0264, P0267, P0270)

Цепь управления форсункой цилиндра 1 (2, 3, 4), замыкание на массу

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P0262 (P0265, P0268, P0271)

Цепь управления форсункой цилиндра 1 (2, 3, 4), замыкание на +12В

Код P0262 (P0265, P0268, P0271) заносится, если:

- двигатель работает;
- самодиагностика драйвера форсунок определила замыкание одного или нескольких выходов на источник питания.

Сигнализатор неисправностей загорается через 5 секунд после возникновения кода неисправности.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется сопротивление цепи между колодкой жгута контроллера и колодкой жгута форсунок.

Диагностическая информация

В контроллере M7.9.7 используется драйвер форсунок, обладающий функцией самодиагностики. Он может определять наличие таких неисправностей, как обрыв, короткое замыкание на массу или источник питания цепей управления форсунками.

Возникновение кода P0262 (P0265, P0268, P0271) может быть вызвано неисправностью соответствующей форсунки (межвитковое замыкание).

Код P0262 (P0265, P0268, P0271)

Цепь управления форсункой цилиндра 1 (2, 3, 4), замыкание на +12В

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P0300

Обнаружены случайные/множественные пропуски зажигания

Код P0301 (P0302, P0303, P0304)

Обнаружены пропуски зажигания в 1-м (2, 3, 4) цилиндре

Коды P0300 и P0301 (P0302, P0303, P0304) заносятся, если:

- двигатель работает;
- частота вращения коленчатого вала двигателя NMOT находится в диапазоне от 600 до 4600 мин⁻¹;
- система осуществляет диагностику распознавания пропусков зажигания (B_LUSTOP= «Нет»);
- измеренная контроллером неравномерность вращения коленчатого вала превышает порог;
- отсутствует код неисправности P0336.

Если системой обнаружены пропуски воспламенения, приводящие к повреждению каталитического нейтрализатора, сигнализатор неисправностей начинает мигать сразу после занесения кода неисправности в память контроллера. С целью защиты каталитического нейтрализатора может быть отключена топливоподача в тех цилиндрах, в которых были зарегистрированы пропуски.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется наличие постоянной неисправности.
2. Необходимо использовать разрядник (тестер искры), так как важно определить наличие достаточного вторичного напряжения на свече (более 22 000 В).
3. При наличии углеродных дорожек заменить катушку зажигания и проверить состояние высоковольтных проводов.

ВНИМАНИЕ. При работе с проводами вторичной цепи системы зажигания следует пользоваться изолированными клещами и быть осторожным, чтобы избежать электротравмы.

Диагностическая информация

Если пропуски воспламенения носят непостоянный характер, необходимо проверить наличие следующих неисправностей:

- ненадежное заземление контроллера. Убедиться в отсутствии загрязнения контактов;
- нарушение резистивного слоя ДПДЗ (фиксируется код P0123);
- форсунка с "плавающим" дефектом;
- механические повреждения двигателя (повреждения поршней, распредвала, подклинивание насоса охлаждающей жидкости, неверные фазы газораспределения и т.д.);
- подсос воздуха. Проверить систему впуска после ДМРВ на отсутствие подсоса воздуха. Убедиться в том, что вакуумные шланги присоединены надежно и не имеют повреждений;
- неисправный ДМРВ. Заменить датчик;
- неисправность элементов системы топливоподдачи. Засорение топливного фильтра и неисправность электробензонасоса могут привести к переобогащению топливовоздушной смеси. См. карту А-6. Кроме того, необходимо проверить баланс форсунок по карте С-3;

Код P0300

Обнаружены случайные/множественные пропуски зажигания

Код P0301 (P0302, P0303, P0304)

Обнаружены пропуски зажигания в 1-м (2, 3, 4) цилиндре

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P0327

Датчик детонации, низкий уровень сигнала

Код P0327 заносится, если в течение 5 секунд:

- частота вращения коленчатого вала двигателя NMOT больше 2000 мин⁻¹;
- контроль детонации разрешен BK_R="Да";
- амплитуда сигнала датчика детонации ниже порога.

Сигнализатор неисправностей загорается через 2 драйв-цикла после возникновения кода неисправности.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется существование условий для возникновения кода P0327.
2. Проверяется исправность проводов, соединяющих датчик детонации с контроллером.

Диагностическая информация

Необходимо проверить разъем датчика детонации на предмет попадания в него посторонних жидкостей (моторного масла), грязи и пыли. При сильном загрязнении прочистить бензином или любым растворителем, не разрушающим пластмассу и резиновые уплотнения.

См. «Непостоянные неисправности», раздел 2.7В.

См. «Проверка системы гашения детонации», раздел 2.7С, карта С-5.

Код P0327

Датчик детонации, низкий уровень сигнала

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P0328

Датчик детонации, высокий уровень сигнала

Код P0328 заносится, если в течение 5 секунд:

- частота вращения коленчатого вала двигателя NMOT больше 1800 мин⁻¹;
- контроль детонации разрешен BK_R="Да";
- амплитуда сигнала датчика детонации выше порога.

Сигнализатор неисправностей загорается через 2 драйв-цикла после возникновения кода неисправности.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется существование условий для возникновения кода P0328.
2. Проверяется исправность экрана проводов, соединяющих датчик детонации с контроллером.

Диагностическая информация

Диагностика датчика детонации в общем случае определяет исправность самого датчика и его подключения, включая момент затяжки датчика, неисправность в жгуте проводов или его экранирования. Кроме того, в рамках диагностики датчика, получение от системы управления сигнала "повышенный шум двигателя" (код P0328) может сигнализировать о неисправности или ухудшении состояния деталей двигателя. В этом случае необходимо провести диагностику, в том числе на слух, механического состояния деталей двигателя, обращая особое внимание на состояние элементов газораспределительного и кривошипно-шатунного механизмов.

Убедиться в том, что жгут с проводами датчика не проложен вблизи высоковольтных проводов.

См. «Проверка системы гашения детонации», раздел 2.7С, карта С-5.

Код P0328

Датчик детонации, высокий уровень сигнала

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии сигнала контрольной лампы.

Код P0335

Датчик положения коленчатого вала, нет сигнала

Код P0335 заносится, если:

- коленчатый вал проворачивается;
- есть сигнал датчика положения распределительного вала;
- нет сигнала датчика положения коленчатого вала.

При возникновении этого кода сигнализатор неисправностей не загорается.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяются провода и сопротивление датчика положения коленчатого вала. Сопротивление может незначительно изменяться при повышении температуры.
2. Выходной сигнал датчика должен иметь амплитуду напряжения переменного тока около 0,3 В при оборотах прокручивания коленчатого вала стартером.

Диагностическая информация

Нарушение контактов в колодке датчика или контроллера может вызвать занесение непостоянного кода P0335.

Проверить задающий диск на шкиве коленчатого вала на отсутствие зубьев, биение или другие повреждения.

Код P0335

Датчик положения коленчатого вала, нет сигнала

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P0336

Датчик положения коленчатого вала, сигнал выходит за допустимые пределы

Код P0336 заносится, если:

- коленчатый вал проворачивается;
- за один поворот коленчатого вала контроллер определяет смещение опорной метки.

При возникновении этого кода сигнализатор неисправностей не загорается.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяются провода и сопротивление датчика положения коленчатого вала. Сопротивление может незначительно изменяться при повышении температуры.

2. Выходной сигнал датчика должен иметь амплитуду напряжения переменного тока около 0,3 В при оборотах прокручивания коленчатого вала стартером.

Диагностическая информация

Нарушение контактов в колодке датчика или контроллера может вызвать занесение непостоянного кода P0336.

Также занесение непостоянного кода P0336 может быть вызвано повреждением проводов и экрана жгута датчика.

Проверить задающий диск на шкиве коленчатого вала на отсутствие зубьев, биение или другие повреждения.

Код P0336

Датчик положения коленчатого вала, сигнал выходит за допустимые пределы

Очистить коды прибором DST-2M.
Проворачивать коленчатый вал в течение 10 сек или до пуска двигателя.
Заносится ли код P0336?

Да

Нет

1

Выключить зажигание.
Отсоединить колодку жгута от контроллера.
Измерить мультиметром сопротивление между контактами «15» и «34» колодки жгута.
Сопротивление должно быть в пределах от 550 до 750 Ом.
Так ли это?

Код P0336 - непостоянный. В случае отсутствия других кодов - см. «Диагностическую информацию».
Необходимо проанализировать условия возникновения кода.

Да

Нет

2

Подготовить мультиметр для измерения напряжения переменного тока.
Поворачивая коленчатый вал, контролировать напряжение между контактами «15» и «34» колодки жгута.
Напряжение должно быть выше 0,3 В.
Так ли это?

550 Ом и менее.

750 Ом и более.

Провода датчика замкнуты между собой или неисправен датчик.

Неисправные соединения или неисправен датчик.

Да

Нет

Присоединить колодку жгута к контроллеру.
При работающем двигателе очистить коды прибором DST-2M.
Поворачивать коленчатый вал в течение 10 сек или до пуска двигателя.
Если код P0336 заносится повторно - проверить состояние задающего диска - см. «Диагностическую информацию».
Диск исправен?

Неисправны соединения или неисправен датчик.

Да

Нет

Заменить шкив с задающим диском

При работающем двигателе вновь очистить коды прибором DST-2M.
Поворачивать коленчатый вал в течение 10 сек или до пуска двигателя.
Если код P0336 заносится повторно - заменить контроллер.

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P0340

Датчик положения распределительного вала неисправен

Код P0340 заносится, если:

- коленчатый вал проворачивается;
- последовательность импульсов имеет непериодический характер.

Сигнализатор неисправностей загорается через 2 драйв-цикла после возникновения кода неисправности.

После возникновения кода неисправности контроллер будет осуществлять подачу топлива в режиме последовательного впрыска.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется наличие кода неисправности.
2. Проверяется надежность соединения датчика фаз со жгутом проводов.

Диагностическая информация

Неисправность непостоянного характера может быть вызвана наличием следующих неисправностей.

Ненадежное соединение контактов колодок жгута системы впрыска, датчика и контроллера. Осмотреть разъемы датчика и контроллера, колодки жгута на полноту и правильность сочленения, повреждения замков, наличие поврежденных контактов и качество соединения контактов с проводом.

Неправильная трасса жгута проводов. Убедиться в том, что отвод жгута проводов к датчику не расположен слишком близко к проводам высокого напряжения.

Повреждения жгута. Проверить жгут на наличие повреждений. Если жгут внешне в норме, пошевелить соответствующие колодку и жгут, одновременно наблюдая за показаниями прибора DST-2M.

Неисправный датчик фаз. Заменить на заведомо исправный и проверить на повторное возникновение кода.

Код P0340

Датчик положения распределительного вала неисправен

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P0342

Датчик положения распределительного вала, низкий уровень выходного сигнала

Код P0342 заносится, если:

- коленчатый вал проворачивается;
- на входе контроллера (контакт "79") постоянно присутствует низкий уровень сигнала.

Сигнализатор неисправностей загорается через 2 драйв-цикла после возникновения кода неисправности.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется наличие кода неисправности.
2. Проверяется исправность цепи выходного сигнала датчика.

Диагностическая информация

Неисправность непостоянного характера может быть вызвана наличием следующих неисправностей.

Ненадежное соединение контактов колодок жгута системы впрыска, датчика и контроллера. Осмотреть разъемы датчика и контроллера, колодки жгута на полноту и правильность сочленения, повреждения замков, наличие поврежденных контактов и качество соединения контактов с проводом.

Неправильная трасса жгута проводов. Убедиться в том, что отвод жгута проводов к датчику не расположен слишком близко к проводам высокого напряжения.

Повреждения жгута. Проверить жгут на наличие повреждений. Если жгут внешне в норме, пошевелить соответствующие колодку и жгут, одновременно наблюдая за показаниями прибора DST-2M.

Неисправный датчик фаз. Заменить на заведомо исправный и проверить на повторное возникновение кода.

Код P0342

Датчик положения распределительного вала, низкий уровень выходного сигнала

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P0343

Датчик положения распределительного вала, высокий уровень выходного сигнала

Код P0343 заносится, если:

- коленчатый вал проворачивается;
- на входе контроллера (контакт "79") постоянно присутствует высокий уровень сигнала.

Сигнализатор неисправностей загорается через 2 драйв-цикла после возникновения кода неисправности.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется наличие кода неисправности.
2. Проверяется исправность цепей выходного сигнала, питания и заземления датчика.
3. Проверяется исправность датчика. Если датчик фаз исправен, то прибор будет выдавать оба кода неисправности попеременно. В противном случае, будет фиксироваться только один код.

Диагностическая информация

Неисправность непостоянного характера может быть вызвана наличием следующих неисправностей.

Ненадежное соединение контактов колодок жгута системы впрыска, датчика и контроллера. Осмотреть разъемы датчика и контроллера, колодки жгута на полноту и правильность сочленения, повреждения замков, наличие поврежденных контактов и качество соединения контактов с проводом.

Неправильная трасса жгута проводов. Убедиться в том, что отвод жгута проводов к датчику не расположен слишком близко к проводам высокого напряжения.

Повреждения жгута. Проверить жгут на наличие повреждений. Если жгут внешне в норме, пошевелить соответствующие колодку и жгут, одновременно наблюдая за показаниями прибора DST-2M.

Неисправный датчик фаз. Заменить на заведомо исправный и проверить на повторное возникновение кода.

Код P0343

Датчик положения распределительного вала, высокий уровень выходного сигнала

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P0422

Эффективность нейтрализатора ниже порога

Код P0422 заносится, если:

- отсутствуют коды неисправностей P0102, P0112, P0113, P0116, P0117, P0118, P0122, P0123, P0130, P0132, P0133, P0134, P0135, P0136, P0137, P0138, P0140, P0141, P0300, P0301, P0302, P0303, P0304, P0441, P0562, P0563, P1410, P1425, P1426;
- управление топливоподачей осуществляется в режиме обратной связи по сигналу управляющего датчика кислорода (B_LR="Да");
- выполняются условия проведения цикла диагностики нейтрализатора;
- контроллер определяет, что содержание кислорода после нейтрализатора выше порога.

Сигнализатор неисправностей загорается через 2 драйв-цикла после возникновения кода неисправности.

Диагностическая информация

Для снижения содержания углеводородов, окиси углерода и оксидов азота в отработавших газах используется трехкомпонентный каталитический нейтрализатор (см. раздел 1.10). Нейтрализатор окисляет углеводороды и окись углерода, в результате чего они преобразуются в водяной пар и углекислый газ. Нейтрализатор также восстанавливает азот из окислов азота.

Контроллер следит за окислительно-восстановительными свойствами нейтрализатора, анализируя сигналы управляющего и диагностического датчиков кислорода, установленных до и после нейтрализатора. Если нейтрализатор работает эффективно, то значение параметра АНКАТ, отображаемого прибором DST-2М, будет стремиться к 0. Чем больше нейтрализатор деградирует, тем больше значение АНКАТ.

Контроллер осуществляет цикл диагностики нейтрализатора, если:

- температура охлаждающей жидкости не менее 70 °С;
- температура воздуха на впуске не ниже -10 °С;
- частота вращения коленчатого вала двигателя в пределах от 1800 до 2500 мин⁻¹;
- нагрузка двигателя (параметр RL) имеет стабильное значение в пределах от 15 до 50 %.

Выполнение этих условий гарантирует, что нейтрализатор достаточно прогрет, и контроллер может проводить цикл диагностики.

Код P0422

Эффективность нейтрализатора ниже порога

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P0441

Система улавливания паров бензина, неверный расход воздуха через клапан продувки адсорбера

Код P0441 заносится если:

- двигатель работает больше 1200 секунд;
- двигатель работает на холостом ходу;
- проверка системой управления клапана продувки адсорбера дала отрицательный результат.

Сигнализатор неисправностей загорается через 2 драйв-цикла после возникновения кода неисправности.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется наличие постоянной неисправности.
2. Проверяется исправность клапана продувки адсорбера.

Диагностическая информация

Процедура проверки клапана продувки адсорбера выполняется следующим образом:

- на холостом ходу плавно изменяется пропускная способность клапана продувки адсорбера от 0 до 92%;
- система при этом контролирует изменение состава топливоздушную смеси и значения массового расхода воздуха. Если изменения не зафиксированы, то неисправен клапан продувки или соединительные шланги.

Процедура проверки выполняется один раз за поездку при положительном результате и два раза при отрицательном результате первой проверки. Проверка может быть прервана, если двигатель работает нестабильно.

Причиной возникновения кода неисправности могут быть:

- заклиненный в открытом или закрытом состоянии клапан продувки адсорбера, который начинает открываться только при большом коэффициенте продувки адсорбера (выше 70%);
- пережатие или засорение шлангов, соединяющих адсорбер с двигателем;
- неправильное подключение шлангов к клапану продувки адсорбера;
- утечка разрежения в системе улавливания паров бензина.

Код P0441

Система улавливания паров бензина, неверный расход воздуха через клапан продувки адсорбера

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P0480 (P0481)

Цепь управления реле вентилятора 1 (2); обрыв, замыкание на +12В или на массу

Подключить прибор DST-2M.
Выбрать режим: «4 - Ошибки / DT Codes; 3 - Очистка кодов / Clear». Очистить коды.
Пустить двигатель и прогреть его до включения вентилятора.
Заносится ли код P0480 (P0481)?

Да

Нет

1

Заглушить двигатель.
Снять соответствующее реле вентилятора охлаждения.
Включить зажигание.
Проверить мультиметром напряжение на контактах «85» и «86» колодки жгута, отсоединенной от реле.
Мультиметр должен показать следующие значения напряжения:
- на контакте «86» - около +3,6 В;
- на клемме «85» - близкое к напряжению бортовой сети.
Так ли это?

Код P0480 (P0481) - непостоянный. В случае отсутствия других кодов - см. «Непостоянные неисправности», раздел 2.7 В.
Необходимо проанализировать дополнительную информацию для кода P0480 и на ее основе определить причину неисправности.

Да

Слабое соединение или неисправно реле.

Нет

Напряжение на контакте «85» меньше 1 В.

Напряжение на контакте «86» меньше 1 В.

Напряжение на контакте «86» больше 10 В.

Обрыв в проводах, соединяющих главное реле с реле электровентилятора.

Обрыв или замыкание на массу в цепи управления реле электровентилятора, или неисправен контроллер.

Замыкание в цепи управления реле электровентилятора на источник питания или неисправен контроллер.

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P0500

Датчик скорости автомобиля неисправен

Код P0500 заносится, если в течение 3 сек:

- частота вращения коленчатого вала двигателя NMOT находится в диапазоне от 1300 до 3500 мин⁻¹;
- температура охлаждающей жидкости TMOT выше 25 °С;
- сигнал скорости автомобиля VFZG соответствует 5 км/ч или менее;
- контроллер отключил подачу топлива (B_SA="Да");

или

- частота вращения коленчатого вала двигателя NMOT больше 1700 мин⁻¹;
- значение параметра нагрузки RL больше 50%;
- сигнал скорости автомобиля VFZG больше 5 км/ч.

Сигнализатор неисправностей загорается через 2 драйв-цикла после возникновения кода неисправности.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется работа датчика скорости с помощью прибора DST-2M.
2. Проверяется - не замкнута ли цепь входного сигнала датчика скорости автомобиля на массу или источник питания.
3. При «прозванивании» пробником цепи входного сигнала скорости автомобиля несколько раз в секунду должен генерироваться сигнал скорости автомобиля, отображаемый прибором DST-2M.
4. Проверяется пробником исправность цепи питания датчика.
5. Проверяется соединение датчика с массой двигателя.

Диагностическая информация

Прибор DST-2M должен показывать скорость автомобиля при вращении ведущих колес со скоростью более 3 км/ч.

Неисправность непостоянного характера может быть вызвана попаданием влаги внутрь датчика скорости.

См. «Непостоянные неисправности», раздел 2.7В.

Код P0500

Датчик скорости автомобиля, нет сигнала

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P0506

Регулятор холостого хода заблокирован, низкие обороты

Код P0506 заносится, если:

- отсутствуют коды неисправностей P0102, P0103, P0116, P0117, P0118, P0122, P0123, P1410, P1425, P1426, P1513, P1514;
- двигатель работает на холостом ходу;
- температура охлаждающей жидкости ТМОТ выше 75 °С;
- в течение 2 сек частота вращения коленчатого вала двигателя N40 меньше 700 мин⁻¹;
- в течение 2 сек текущая коррекция на холостом ходу DMILLRI превышает пороговое значение.

Сигнализатор неисправностей загорается через 2 драйв-цикла после возникновения кода неисправности.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется регулятор холостого хода при помощи тестера ТДРХ-1 (г. Самара) или J-34730-3 (ф. ОТС, США).

Диагностическая информация

Пониженная или нестабильная частота вращения двигателя на холостом ходу может быть вызвана неисправностью, которая не может быть исправлена регулятором холостого хода.

Для устранения неисправностей, не относящихся к регулятору холостого хода необходимо выполнить следующие проверки.

Переобедненная смесь. Частота вращения коленчатого вала на холостом ходу может быть низкой или нестабильной. Проверить систему топливоподачи на пониженное давление топлива, наличие воды в топливе или загрязнение форсунок. Проверить управляющий датчик кислорода на загрязнение силиконом, гликолем или другими материалами.

Переобогащенная смесь. Частота вращения коленчатого вала на холостом ходу имеет низкое значение. Проверить систему топливоподачи на повышенное давление топлива, негерметичность форсунок. Проверить управляющий датчик кислорода на загрязнение силиконом, гликолем или другими материалами.

Дроссельный патрубок. Снять регулятор холостого хода и проверить проточную часть на наличие посторонних частиц.

Система вентиляции картера. Проверить правильность подсоединения шлангов по карте С-7. Неисправность системы вентиляции картера может привести к отклонению частоты вращения коленчатого вала на холостом ходу.

Воздушный фильтр. Загрязнение воздушного фильтра может привести к нестабильности частоты вращения коленчатого вала на холостом ходу.

См. «Неустойчивая работа или остановка», раздел 2.7В.

Код P0506

Регулятор холостого хода заблокирован, низкие обороты

Подключить прибор DST-2M.

Запустить двигатель, установить режим холостого хода и прогреть до температуры охлаждающей жидкости 75 °С.
Значение параметра NMOT (обороты двигателя) меньше 700 мин⁻¹?

Да

Проверить воздушный фильтр на загрязнение.
Проверить правильность подсоединения шлангов системы вентиляции картера.
Обнаружена ли неисправность?

Нет

Код P0506 - непостоянный. В случае отсутствия других кодов - см. «Диагностическую информацию».
Необходимо проанализировать условия возникновения кода.

Нет

1
Отсоединить колодку жгута от регулятора.
Присоединить провода тестера для проверки РХХ к аккумуляторной батарее, затем подключить его колодку к регулятору холостого хода.
Запустить двигатель.
С помощью тестера управлять регулятором, задавая увеличение частоты вращения коленчатого вала на холостом ходу.
Увеличивается ли частота?

Да

Устранить неисправность.

Да

Заменить контроллер.

Нет

Заменить регулятор холостого хода.

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P0507

Регулятор холостого хода заблокирован, высокие обороты

Код P0507 заносится, если:

- отсутствуют коды неисправностей P0102, P0103, P0116, P0117, P0118, P0122, P0123, P1410, P1425, P1426, P1513, P1514;
- двигатель работает на холостом ходу;
- температура охлаждающей жидкости TМOТ выше 75 °С;
- в течение 2 сек частота вращения коленчатого вала двигателя N40 больше 100 мин⁻¹;
- в течение 2 сек текущая коррекция на холостом ходу DMLLR1 ниже порогового значения.

Сигнализатор неисправностей загорается через 2 драйв-цикла после возникновения кода неисправности.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется регулятор холостого хода при помощи тестера ТДРХ-1 (г. Самара) или J-34730-3 (ф. OTC, США).

Диагностическая информация

Повышенная частота вращения двигателя на холостом ходу может быть вызвана неисправностью, которая не может быть исправлена регулятором холостого хода.

Для устранения неисправностей, не относящихся к регулятору холостого хода необходимо выполнить следующие проверки.

Переобедненная смесь. Частота вращения коленчатого вала на холостом ходу может быть низкой или нестабильной. Проверить систему топливоподдачи на пониженное давление топлива, наличие воды в топливе или загрязнение форсунок. Проверить управляющий датчик кислорода на загрязнение силиконом, гликолем или другими материалами.

Система впуска. Проверить на отсутствие подсоса воздуха. Убедиться в том, что вакуумные шланги присоединены надежно и не имеют повреждений;

Система вентиляции картера. Проверить правильность подсоединения шлангов по карте C-7. Неисправность системы вентиляции картера может привести к отклонению частоты вращения коленчатого вала на холостом ходу.

Код P0507

Регулятор холостого хода заблокирован, высокие обороты

Подключить прибор DST-2M.

Запустить двигатель, установить режим холостого хода и прогреть до температуры охлаждающей жидкости 75 °С.

Значение параметра NMOT (частота вращения) больше 900 мин⁻¹?

Да

Проверить систему впуска на подсос воздуха.
Проверить правильность подсоединения шлангов системы вентиляции картера.
Обнаружена ли неисправность?

Нет

Код P0507 - непостоянный. В случае отсутствия других кодов - см. «Диагностическую информацию».
Необходимо проанализировать условия возникновения кода.

Нет

1
Отсоединить колодку жгута от регулятора.
Присоединить провода тестера для проверки РХХ к аккумуляторной батарее, затем подключить его колодку к регулятору холостого хода.
Запустить двигатель.
С помощью тестера управлять регулятором, задавая уменьшение частоты вращения коленчатого вала на холостом ходу.
Уменьшается ли частота?

Да

Устранить неисправность.

Да

Заменить контроллер.

Нет

Заменить регулятор холостого хода.

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P0560

Бортовое напряжение ниже порога работоспособности системы

Код P0560 заносится, если в течение 0,3 сек напряжение на контактах «44», «63» контроллера ниже 7 В.

Сигнализатор неисправностей загорается через 2 драйв-цикла после возникновения кода неисправности.

Контроллер М7.9.7 измеряет напряжение, поступающее на контакты «44», «63» контроллера.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется напряжение бортсети с помощью прибора DST-2М.
2. Проверяется напряжение бортсети с помощью мультиметра.
3. Проверяется работа генератора на высоких оборотах.

Диагностическая информация

Причиной возникновения непостоянной неисправности может быть разряженная аккумуляторная батарея (падение напряжения во время холодного пуска) или ненадежный контакт в предохранителе Y.

См. «Непостоянные неисправности», раздел 2.7В.

Код P0560

Бортовое напряжение ниже порога работоспособности системы

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P0562

Бортовое напряжение, низкий уровень

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P0563

Бортовое напряжение, высокий уровень

Код P0563 заносится, если:

- двигатель работает;
- в течение 0,3 сек напряжение на контактах «44», «63» контроллера выше 17 В.

Сигнализатор неисправностей загорается через 2 драйв-цикла после возникновения кода неисправности.

Контроллер M7.9.7 измеряет напряжение, поступающее на контакты «44», «63» контроллера.

2. Проверяется напряжение бортсети с помощью мультиметра.
3. Проверяется работа генератора на высоких оборотах.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется напряжение бортсети с помощью прибора DST-2.

Код P0563

Бортовое напряжение, высокий уровень

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P0601

Ошибка контрольной суммы FLASH-памяти

Код P0601 заносится , если выполняются следующие условия:

- двигатель работает;
- контрольная сумма ЭРПЗУ не соответствует запрограммированному значению.

Очистить коды с помощью прибора DST-2M.

Если код заносится повторно, заменить контроллер.

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P1386

Канал обнаружения детонации, ошибка внутреннего теста

Код P1386 заносится, если выполняются следующие условия:

- двигатель работает;
- температура охлаждающей жидкости выше 60 °С;
- в режиме внутренней самодиагностики контроллера амплитуда импульса теста на выходе канала детонации меньше порога.

Очистить коды с помощью прибора DST-2M.

Если код заносится повторно, заменить контроллер.

Код P1570

Иммобилизатор, нет положительного ответа или обрыв цепи

Код P1570 заносится, если выполняются следующие условия:

- контроллер и иммобилизатор «обучены»;
- контроллер не получает ответ от блока управления иммобилизатор.

Очистить коды с помощью прибора DST-2M.

Если код заносится повторно, заменить блок управления иммобилизатора.

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P0615

Дополнительное реле стартера, обрыв цепи управления

Код P0615 заносится если самодиагностика драйвера управления реле стартера определила отсутствие нагрузки на выходе.

При возникновении этого кода сигнализатор неисправностей не загорается.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется наличие кода неисправности P0615.
2. Проверяется мультиметром напряжение на контакте «85» колдки жгута.
3. Проверяется мультиметром напряжение на контакте «86» колдки жгута.
4. Проверяется мультиметром пцепь управления реле на обрыв.

Диагностическая информация

В контроллере М7.9.7 используется драйвер управления реле стартера, обладающий функцией самодиагностики. Он может определять наличие таких неисправностей, как обрыв, короткое замыкание на массу или источник питания цепи управления.

Причиной возникновения кода может быть неправильное подключение сигнализации.

Код P0615

Дополнительное реле стартера, обрыв цепи управления

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P0616

Дополнительное реле стартера, замыкание цепи управления на массу

Код P0616 заносится если самодиагностика драйвера управления реле стартера определила на выходе замыкание на массу.

При возникновении этого кода сигнализатор неисправностей не загорается.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется наличие кода неисправности P0616.
2. Проверяется цепь управления реле стартера на возможность замыкания на массу.

Диагностическая информация

В контроллере М7.9.7 используется драйвер управления реле стартера, обладающий функцией самодиагностики. Он может определять наличие таких неисправностей, как обрыв, короткое замыкание на массу или источник питания цепи управления.

Код P0616

Дополнительное реле стартера, замыкание цепи управления на массу

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P0617

Дополнительное реле стартера, замыкание цепи управления на бортовую сеть

Код P0617 заносится если самодиагностика драйвера управления реле электробензонасоса определила на выходе замыкание на источник питания.

При возникновении этого кода сигнализатор неисправностей не загорается.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется наличие кода неисправности P0617.
2. Проверяется исправность цепи управления реле стартера.
3. Проверяется цепь управления реле стартера на возможность замыкания на массу.

Диагностическая информация

В контроллере M7.9.7 используется драйвер управления реле стартера, обладающий функцией самодиагностики. Он может определять наличие таких неисправностей, как обрыв, короткое замыкание на массу или источник питания цепи управления.

Код P0617

Дополнительное реле стартера, замыкание цепи управления на бортовую сеть

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P1135

Цепь нагревателя датчика кислорода до нейтрализатора: обрыв, замыкание на +12 В или на массу

Код P1135 заносится, если:

- двигатель работает;
- самодиагностика драйвера нагревателя определила на выходе замыкание на массу или источник питания, или отсутствие нагрузки.

Сигнализатор неисправностей загорается через 2 драйв-цикла после возникновения кода неисправности.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. С помощью пиктограмм определяем, что послужило причиной возникновения кода неисправности - обрыв, замыкание на массу или источник питания.

Диагностическая информация

В контроллере M7.9.7 используется драйвер нагревателя управляющего датчика кислорода, обладающий функцией самодиагностики. Он может определять наличие таких неисправностей, как обрыв, короткое замыкание на массу или источник питания цепи управления нагревателем.

Причиной возникновения кода P1135 может быть установка управляющего датчика кислорода другого типа.

Код P1135

Цепь нагревателя датчика кислорода до нейтрализатора: обрыв, замыкание на +12 В или на массу

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P1141

Нагреватель датчика кислорода после нейтрализатора, цепь управления неисправна

Код P1141 заносится, если:

- двигатель работает;
- самодиагностика драйвера нагревателя определила на выходе замыкание на массу или источник питания, или отсутствие нагрузки.

Сигнализатор неисправностей загорается через 2 драйв-цикла после возникновения кода неисправности.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. С помощью пиктограмм определяем, что послужило причиной возникновения кода неисправности - обрыв, замыкание на массу или источник питания.

Диагностическая информация

В контроллере M7.9.7 используется драйвер нагревателя диагностического датчика кислорода, обладающий функцией самодиагностики. Он может определять наличие таких неисправностей, как обрыв, короткое замыкание на массу или источник питания цепи управления нагревателем.

Причиной возникновения кода P1141 может стать установка диагностического датчика кислорода другого типа.

Код P1141

Нагреватель датчика кислорода после нейтрализатора, цепь управления неисправна

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P1410

Клапан продувки адсорбера, замыкание цепи управления на бортовую сеть

Код P1410 заносится если:

- двигатель работает;
- самодиагностика драйвера клапана продувки адсорбера определила на выходе замыкание на источник питания.

Сигнализатор неисправностей загорается через 2 драйв-цикла после возникновения кода неисправности.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется наличие постоянной неисправности.
2. Определяется наличие замыкания на источник питания цепи управления клапаном продувки.
3. Проверяется исправность электромагнитного клапана продувки адсорбера.

Диагностическая информация

В контроллере M7.9.7 используется драйвер клапана продувки адсорбера, обладающий функцией самодиагностики. Он может определять наличие таких неисправностей, как обрыв, короткое замыкание на массу или источник питания цепи управления клапаном продувки адсорбера.

Код P1410

Клапан продувки адсорбера, замыкание цепи управления на бортовую сеть

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P1425

Клапан продувки адсорбера, замыкание цепи управления на массу

Код P1425 заносится если:

- двигатель работает;
- самодиагностика драйвера клапана продувки адсорбера определила на выходе замыкание на массу.

Сигнализатор неисправностей загорается через 2 драйв-цикла после возникновения кода неисправности.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Определяется наличие замыкания на массу цепи управления клапаном продувки.

Диагностическая информация

В контроллере M7.9.7 используется драйвер клапана продувки адсорбера, обладающий функцией самодиагностики. Он может определять наличие таких неисправностей, как обрыв, короткое замыкание на массу или источник питания цепи управления клапаном продувки адсорбера.

Код P1425

Клапан продувки адсорбера, замыкание цепи управления на массу

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P1426

Клапан продувки адсорбера, обрыв цепи управления

Код P1426 заносится если:

- двигатель работает;
- самодиагностика драйвера клапана продувки адсорбера определила на выходе отсутствие нагрузки.

Сигнализатор неисправностей загорается через 2 драйв-цикла после возникновения кода неисправности.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется наличие постоянной неисправности.
2. Проверяется цепь питания клапана продувки адсорбера.
3. Проверяется цепь управления клапаном продувки на обрыв.
4. Проверяется исправность электромагнитного клапана продувки адсорбера.

Диагностическая информация

В контроллере M7.9.7 используется драйвер клапана продувки адсорбера, обладающий функцией самодиагностики. Он может определять наличие таких неисправностей, как обрыв, короткое замыкание на массу или источник питания цепи управления клапаном продувки адсорбера.

Неисправность непостоянного характера может быть вызвана пропаданием контакта в колодке клапана при повышенной вибрации двигателя.

Код P1426

Клапан продувки адсорбера, обрыв цепи управления

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P1501

Реле бензонасоса, замыкание цепи управления на массу

Код P1501 заносится если:

- двигатель работает или прокручивается стартером;
- самодиагностика драйвера управления реле электробензонасоса определила на выходе замыкание на массу.

При возникновении этого кода сигнализатор неисправностей не загорается.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется наличие кода неисправности P1501.
2. Проверяется цепь управления реле электробензонасоса на возможность замыкания на массу.

Диагностическая информация

В контроллере M7.9.7 используется драйвер управления реле электробензонасоса, обладающий функцией самодиагностики. Он может определять наличие таких неисправностей, как обрыв, короткое замыкание на массу или источник питания цепи управления.

Код P1501

Реле бензонасоса, замыкание цепи управления на массу

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P1502

Реле бензонасоса, замыкание цепи управления на бортовую сеть

Код P1502 заносится если:

- двигатель работает или прокручивается стартером;
- самодиагностика драйвера управления реле электробензонасоса определила на выходе замыкание на источник питания.

При возникновении этого кода сигнализатор неисправностей не загорается.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется наличие кода неисправности P1502.
2. Проверяется исправность цепи управления реле электробензонасоса.
3. Проверяется цепь управления реле электробензонасоса на возможность замыкания на массу.

Диагностическая информация

В контроллере M7.9.7 используется драйвер управления реле электробензонасоса, обладающий функцией самодиагностики. Он может определять наличие таких неисправностей, как обрыв, короткое замыкание на массу или источник питания цепи управления.

Код P1502

Реле бензонасоса, замыкание цепи управления на бортовую сеть

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P1513

Регулятор холостого хода, замыкание цепи управления на массу

Код P1513 заносится если:

- двигатель работает;
- напряжение бортсети UBAT находится в диапазоне от 7 до 16 В;
- самодиагностика драйвера управления регулятором холостого хода определила на выходе замыкание на массу.

Сигнализатор неисправностей загорается через 5 секунд после возникновения кода неисправности.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется пробником напряжение на контактах колодки жгута регулятора холостого хода.
2. Проверяется пробником напряжение на контакте или контактах колодки жгута при отсоединенной колодке контроллера. В результате определяется где произошло замыкание на массу цепи управления - в проводе или в контроллере.

Диагностическая информация

В контроллере М7.9.7 используется драйвер управления регулятором холостого хода, обладающий функцией самодиагностики. Он может определять наличие таких неисправностей, как обрыв, короткое замыкание на массу или перегрузка цепи управления.

При возникновении кода неисправности P1513 драйвер прекращает управлять регулятором холостого хода.

После устранения неисправности драйвер возобновляет управление регулятором холостого хода только при выключении/включении зажигания.

Возможной причиной возникновения непостоянной неисправности может быть касание контактов РХХ при сильной вибрации внутренней поверхности корпуса регулятора.

См. «Непостоянные неисправности», раздел 2.7В.

Код P1513

Регулятор холостого хода, замыкание цепи управления на массу

Подключить прибор DST-2M.

Пустить двигатель.

Выбрать на приборе DST-2M режим: «4- Ошибки / DT Codes; 1- Актуальные / Actual DTC's».

Проверить активен ли код неисправности в данный момент?

Да

Нет

1

Выключить зажигание.
Отсоединить колодку жгута от РХХ.
Пробником, присоединенным к источнику питания, проверить контакты колодки жгута.
Загорается ли лампочка пробника?

Код P1513 - непостоянный. В случае отсутствия других кодов - см. «Диагностическую информацию».

Да

Нет

2

Отсоединить колодку жгута от контроллера. Пробником, присоединенным к источнику питания, проверить тот контакт колодки жгута, при предыдущей проверке которого загорелась лампочка.
Горит ли лампочка пробника на этот раз?

Неисправен регулятор холостого хода.

Да

Нет

Замыкание проверяемой цепи управления на массу.

Неисправен контроллер.

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P1514

Регулятор холостого хода, цепь управления неисправна

Код P1514 заносится если:

- двигатель работает;
- напряжение бортсети UBAT находится в диапазоне от 7 до 16 В;
- самодиагностика драйвера управления регулятором холостого хода определила на выходе замыкание на источник питания или отсутствие нагрузки.

Сигнализатор неисправностей загорается через 5 секунд после возникновения кода неисправности.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется сопротивление обмоток регулятора холостого хода.
2. Проверяются цепи управления на возможность замыкания на источник питания.
3. Проверяется мультиметром наличие обрыва в одной из цепей управления.
4. Проверяется мультиметром сопротивление неисправной цепи управления. В результате определяется, где произошел обрыв цепи управления - в жгуте проводов или в контроллере.

Диагностическая информация

В контроллере M7.9.7 используется драйвер управления регулятором холостого хода, обладающий функцией самодиагностики. Он может определять наличие таких неисправностей, как обрыв, короткое замыкание на массу или перегрузка цепи управления.

При возникновении кода неисправности P1514 драйвер прекращает управлять регулятором холостого хода.

После устранения неисправности драйвер возобновляет управление регулятором холостого хода только при выключении/включении зажигания.

Код P1514

Регулятор холостого хода, цепь управления неисправна

Подключить прибор DST-2M.
Пустить двигатель.
Выбрать на приборе DST-2M режим: «4- Ошибки / DT Codes; 1- Актуальные / Actual DTC's».
Проверить активен ли код неисправности в данный момент?

Да

Нет

1

Заглушить двигатель.
Отсоединить колодку жгута от регулятора.
С помощью мультиметра проверить сопротивление обмоток регулятора холостого хода.
Сопротивление между контактами PXX «А» и «В», и «С» и «D» должно быть 40...80 Ом.
Так ли это?

Код P1514 - непостоянный. В случае отсутствия других кодов - см. «Непостоянные неисправности», раздел 2.7В.

Да

Нет

2

Отсоединить колодку жгута от контроллера.
Пробником, соединенным с массой, проверить все контакты колодки жгута, отсоединенной от регулятора холостого хода.
Загорается ли лампочка пробника?

Неисправен регулятор холостого хода.

Нет

Да

3

Присоединить колодку жгута к контроллеру.
Включить зажигание.
С помощью мультиметра измерить сопротивление между контактами PXX и массой. При всех проверках сопротивление должно быть 19...21 кОм.
Так ли это?

Замыкание на источник питания цепи управления.

Нет

Да

4

Выключить зажигание.
Отсоединить колодку жгута от контроллера.
Мультиметром проверить сопротивление провода между тем контактом колодки жгута, на котором сопротивление не равно 19...21 кОм, и соответствующим контактом колодки контроллера.
Сопротивление должно быть менее 1 Ом.
Так ли это?

Слабое соединение в колодке жгута PXX.

Да

Нет

Неисправен контроллер.

Устранить обрыв цепи.

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P1541

Реле бензонасоса, обрыв цепи управления

Код P1541 заносится если:

- двигатель работает или прокручивается стартером;
- самодиагностика драйвера управления реле электробензонасоса определила отсутствие нагрузки на выходе.

При возникновении этого кода сигнализатор неисправностей не загорается.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется наличие кода неисправности P1541.
2. Проверяется мультиметром напряжение на контакте «86» колодки жгута.
3. Проверяется мультиметром напряжение на контакте «85» колодки жгута.
4. Проверяется мультиметром пцель управления реле на обрыв.

Диагностическая информация

В контроллере M7.9.7 используется драйвер управления реле электробензонасоса, обладающий функцией самодиагностики. Он может определять наличие таких неисправностей, как обрыв, короткое замыкание на массу или источник питания цепи управления.

Причиной возникновения кода может быть неправильное подключение сигнализации.

Код P1541

Реле бензонасоса, обрыв цепи управления

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P1606

Цепь датчика неровной дороги, выход сигнала из допустимого диапазона

Код P1606 заносится, если:

- двигатель работает;
- отсутствует код неисправности P0500;
- за одну поездку в течение трёх остановок автомобиля ($VFZ = 0$) контроллер фиксирует условие неровной дороги ($B_SWE = \text{“Да”}$).

Сигнализатор неисправностей загорается через 2 драйв-цикла после возникновения кода неисправности.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется наличие постоянной неисправности.
2. Имитируется замыкание на массу цепи входного сигнала датчика.
3. Проверяется исправность цепи питания датчика.

Диагностическая информация

Неисправность непостоянного характера может быть вызвана наличием следующих неисправностей.

Ненадежное соединение контактов колодок жгута системы впрыска, датчика и контроллера. Осмотреть разъемы датчика и контроллера, колодки жгута на полноту и правильность сочленения, повреждения замков, наличие поврежденных контактов и качество соединения контактов с проводом.

Повреждения жгута. Проверить жгут на наличие повреждений. Если жгут внешне в норме, пошевелить соответствующие колодку и жгут, одновременно наблюдая за показаниями прибора DST-2M.

Код P1606

Цепь датчика неровной дороги, выход сигнала из допустимого диапазона

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P1616

Цепь датчика неровной дороги, низкий уровень сигнала

Код P1616 заносится, если:

- двигатель работает;
- фильтрованное значение ускорения BSMW, рассчитанное по сигналу датчика неровной дороги, меньше -4,5g.

Сигнализатор неисправностей загорается через 2 драйв-цикла после возникновения кода неисправности.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется наличие постоянной неисправности.
2. Имитируется обрыв цепи входного сигнала датчика.
3. Проверяется исправность цепи сигнала датчика.

Диагностическая информация

Неисправность может быть вызвана замыканием цепи сигнала датчика на массу. Осмотреть разъемы датчика и контроллера, провода на наличие повреждений.

См. "Непостоянные неисправности", в разделе 2.7В.

Код P1616

Цепь датчика неровной дороги, низкий уровень сигнала

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P1617

Цепь датчика неровной дороги, высокий уровень сигнала

Код P1617 заносится, если:

- двигатель работает;
- фильтрованное значение ускорения BSMW, рассчитанное по сигналу датчика неровной дороги, больше 4,5g.

Сигнализатор неисправностей загорается через 2 драйв-цикла после возникновения кода неисправности.

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Проверяется наличие постоянной неисправности.
2. Имитируется замыкание на массу цепи входного сигнала датчика.
3. Проверяется исправность цепи заземления датчика.

Диагностическая информация

Причиной возникновения кода P1617 могут стать: обрыв цепи заземления, выходного сигнала или замыкание цепи выходного сигнала датчика на источник питания.

Неисправность непостоянного характера может быть вызвана наличием следующих неисправностей.

Ненадежное соединение контактов колодок жгута системы впрыска, датчика и контроллера. Осмотреть разъемы датчика и контроллера, колодки жгута на полноту и правильность сочленения, повреждения замков, наличие поврежденных контактов и качество соединения контактов с проводом.

Повреждения жгута. Проверить жгут на наличие повреждений. Если жгут внешне в норме, пошевелить соответствующие колодку и жгут, одновременно наблюдая за показаниями прибора DST-2M.

См. "Непостоянные неисправности", в разделе 2.7B.

Код P1617

Цепь датчика неровной дороги, высокий уровень сигнала

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

Код P1602

Пропадание напряжения цепи питания контроллера

Код P1602 заносится , если выполняются следующие условия:

- зажигание включено;
- контроллер обнаружил потерю данных ОЗУ.

Очистить коды с помощью прибора DST-2M.

Если код заносится повторно, проверить цепь питания от аккумуляторной батареи на контакт «12» контроллера

Код P1640

Электрически перепрограммируемая память, ошибка теста чтение-запись

Код P1640 заносится , если произошла потеря данных в ЭРПЗУ при проведении контроллером внутреннего теста «чтение-запись».

Очистить коды с помощью прибора DST-2M.

Если код заносится повторно, заменить контроллер

После ремонта запустить двигатель, сбросить коды и убедиться в отсутствии неисправности.

2.7В. Диагностические карты неисправностей

Важные предварительные проверки

Перед выполнением описываемых ниже проверок необходимо выполнить "Проверку диагностической цепи".

Перепроверить жалобу владельца и уточнить характер признаков неисправности.

Если коленчатый вал проворачивается, но двигатель не заводится, использовать карту А-3.

При проведении диагностики, ремонта или поиске причины неисправности всегда необходимо произвести тщательный осмотр подкапотного пространства. Это часто позволяет устранить неисправность без дальнейших проверок.

Все вакуумные шланги необходимо проверить на правильность трассы и отсутствие пережатия, порезов или отсоединения. Необходимо обязательно проверить труднодоступные шланги, расположенные за воздушным фильтром, кондиционером, компрессором, генератором и т.д.

Всю электропроводку, расположенную в подкапотном пространстве, необходимо проверить на правильность соединений, наличие обгоревших, перетершихся или деформированных проводов, контакт проводов с острыми кромками или горячим выпускным коллектором. Обязательно проверить контакты проводов заземления на отсутствие загрязнения и надежность.

Проверки перед пуском

Проверить соединения ЭСУД на надежность контактов и правильность присоединения. Особое внимание обратить на цепи питания и заземления.

Проверить вакуумные шланги на отсутствие повреждений и перегибов, правильность соединений. Тщательно проверить на герметичность и засорение.

Проверить систему впуска воздуха на подсос.

Проверить высоковольтные провода на наличие трещин, правильность трассы и наличие углеродных дорожек.

Проверить электропроводку на правильность соединений, наличие повреждений".

Непостоянные неисправности

Признаки:

- при неисправности сигнализатор неисправностей может как включаться, так и не включаться, равно как код неисправности может заноситься и может отсутствовать.

Предварительные проверки

Тщательно выполнить визуальные/физические проверки описанные в начале настоящего раздела.

Неисправные электрические соединения или проводка

Большинство непостоянных неисправностей вызываются неисправными электрическими соединениями или проводкой. Цепи необходимо тщательно проверить на:

- взаимную ориентацию колодок или полноту сочленения;
- наличие повреждений контактов;
- наличие и исправность уплотнителей соединений;
- нарушение соединения контакта с проводом.

Заменить поврежденные контакты и уплотнители.

Дорожные испытания

Если при визуальном осмотре причина неисправности не выявлена, можно провести дорожное испытание с вольтметром, присоединенным к подозрительной цепи, или с использованием прибора DST-2M.

Отклонение напряжения или показаний прибора DST-2M при возникновении дефекта, указывает на неисправность данной цепи.

Прибор DST-2M имеет специальный режим: "3- Сбор данных". Данный режим может быть использован для регистрации последовательных данных контроллера в момент возникновения дефекта, последующего их поэлементного воспроизведения и выявления отклонений в параметрах в момент возникновения дефекта.

Дополнительные сведения о режиме "сбора данных" см. в руководстве для прибора DST-2M.

Затрудненный пуск

Признаки:

- коленчатый вал проворачивается нормально, но двигатель долго не заводится и может глохнуть сразу после пуска.

Предварительные проверки

Тщательно выполнить визуальные/физические проверки, описанные в начале настоящего раздела.

Убедиться в том, что владелец правильно выполняет пуск, т.е. нажимает и удерживает педаль сцепления при проворачивании коленчатого вала, и при этом не нажимает педаль акселератора.

Проверить фильтрующий элемент воздушного фильтра на избыток пыли или загрязнение.

Основные проверки

Провести диагностику ЭСУД согласно карте А-3.

Механическая часть двигателя

Проверить:

- максимальное давление сжатия по цилиндрам (компрессию);
- фазы газораспределения;
- распределительный вал на износ.

Стартер и заряд аккумулятора

Проверить исправность стартера и степень разряженности аккумуляторной батареи.

Дополнительные проверки

Проверить работу регулятора холостого хода, см. карту С-4.

Перебои в работе двигателя

Признаки:

- устойчивая неравномерность хода или рывки при изменении частоты вращения коленчатого вала двигателя, более отчетливо проявляющиеся при увеличении нагрузки;

- устойчивое "чиханье" в системе выпуска на холостом ходу или малой частоте вращения коленчатого вала.

Предварительные проверки

Тщательно выполнить визуальные/физические проверки описанные в начале настоящего раздела.

Основные проверки

Система зажигания

Проверить наличие намокания, трещин, износа, отклонения от нормы ширины искрового промежутка, поврежденных электродов или большого нагара на свечах зажигания. Провести электрические испытания.

Дефектные свечи заменить.

Система топливоподачи

Проверить:

- форсунки на баланс. См. карту С-3;
- давление топлива. См. карту А-6.

Механическая часть двигателя

Проверить:

- фазы газораспределения;
- снять крышку клапанного механизма. Проверить пружины клапанов на поломку или ослабленность, распределительный вал на износ кулачков. Выполнить необходимый ремонт. См. руководство по ремонту автомобиля;
- - максимальное давление сжатия по цилиндрам (компрессию).

Неустойчивая работа или остановка на холостом ходу

Признаки:

- двигатель работает неровно на холостом ходу;
- повышенная вибрация двигателя.

Кроме того, может колебаться частота вращения коленчатого вала на холостом ходу.

Оба дефекта в крайнем проявлении могут вызывать остановку двигателя.

Предварительные проверки

Тщательно выполнить визуальные/физические проверки описанные в начале настоящего раздела.

Выполнить проверки на наличие утечек разрежения или источников подсоса воздуха, могущих вызвать нестабильность частоты вращения коленвала на холостом ходу.

Основные проверки

Датчики

Проверить:

- датчик фаз, см. карты кодов P0340, P0342, P0343, "Диагностическая информация";
- датчик положения дроссельной заслонки, см. карту С-2;
- управляющий датчик кислорода. Прибором DST-2M контролировать напряжение датчика USVK, значения параметров коррекции длительности импульса впрыска FR, RKAT и FRA (см. табл. 2.4-01).

Датчик должен быстро реагировать на изменение концентрации кислорода в отработавших газах. После достижения датчиком рабочей температуры напряжение сигнала должно быстро изменяться в диапазоне от 50 до 900 мВ.

Если реакция медленная или напряжение находится на постоянном уровне, датчик необходимо проверить на загрязнение силиконом, гликолем или другими материалами. Датчик может иметь белый порошкообразный налет (отравление силиконом) или зеленый налет (отравление гликолем), в результате чего на контроллер подается ложный сигнал и возникает нарушение ездовых качеств.

Выход значений параметров FR, RKAT и FRA за пределы допустимого диапазона свидетельствует о наличии утечки разрежения в двигателе.

Система улавливания паров бензина

Проверить адсорбер. Осмотреть шланги и адсорбер. При наличии трещин или повреждений корпуса заменить адсорбер.

При наличии течи топлива проверить герметичность подсоединения шлангов. В случае подтекания топлива из адсорбера заменить его.

Проверить правильность установки электромагнитного клапана и соединения шлангов подвода разрежения.

Система топливоподачи

Проверить:

- давление топлива, см. карту А-6;
- баланс форсунок, см. карту С-3.

Система зажигания

Проверить наличие намокания, трещин, износа, отклонения от нормы ширины искрового промежутка, поврежденных электродов или большого нагара на свечах зажигания. Провести электрические испытания. Дефектные свечи заменить.

Дополнительные проверки

Проверить:

- работу регулятора холостого хода, см. карту С-4;
- состояние и надежность присоединения проводов аккумулятора и массы. Нестабильность питания вызывает изменение положения регулятора холостого хода, что приводит к плохому качеству холостого хода;
- напряжение бортовой сети;
- состояние системы вентиляции картера, См. карту С-7;
- максимальное давление сжатия по цилиндрам (компрессию);
- фазы газораспределения. Снять крышку головки цилиндров. Проверить пружины клапанов на поломку или ослабленность, а распределительный вал на износ кулачков. Выполнить необходимый ремонт. См. руководство по ремонту автомобиля;
- с помощью прибора DST-2M проверить получение контроллером сигнала запроса на включение кондиционера.

Рывки и/или провалы

Признаки:

- колебание мощности двигателя при постоянном положении дроссельной заслонки или скорости;
- ощущение набора автомобилем скорости и торможения без изменения положения педали акселератора.

Предварительные проверки

Тщательно выполнить визуальные/физические проверки описанные в начале настоящего раздела.

Основные проверки

Датчики

Проверить:

- датчик фаз, см. карты кодов P0340, P0342, P0343, "Диагностическая информация";
- датчик положения дроссельной заслонки, см. карту C-2.

Система топливоподачи

Проверить:

- форсунки на баланс, см. карту C-3;
- давление топлива, см. карту A-6.

Система зажигания

Проверить наличие намокания, трещин, износа, отклонения от нормы ширины искрового промежутка, повреждений электродов или большого нагара на свечах зажигания. Провести электрические испытания. Дефектные свечи заменить.

Задержки, провалы, подергивания

Признаки:

- кратковременная задержка при нажатии акселератора.

Может происходить на всех скоростях движения автомобиля.

Наиболее сильно проявляется при трогании с места.

Может вызвать остановку двигателя.

Предварительные проверки

Тщательно выполнить визуальные/физические проверки описанные в начале настоящего раздела.

Основные проверки

Датчики

Проверить:

- датчик положения дроссельной заслонки, см. карту C-2;
- датчик массового расхода воздуха. Прибором DST-2M проконтролировать массовый расход воздуха ML прогретого двигателя (см. табл. 2.4-01).

Система зажигания

Проверить:

- исправность проводов свечей зажигания;
- состояние свечей зажигания;
- цепи системы зажигания, см. карту A-3 (лист 2).

Система топливоподачи

Проверить:

- форсунки на баланс, см. карту C-3;
- давление топлива, см. карту A-6.

Недостаточная мощность и приемистость

Признаки:

- двигатель развивает мощность ниже ожидаемой;
- отсутствие или недостаточное увеличение скорости при нажатии педали акселератора.

Предварительные проверки

Тщательно выполнить визуальные/физические проверки описанные в начале настоящего раздела.

Основные проверки

Датчики

Проверить:

- датчик фаз, см. карты кодов P0340, P0342, P0343, "Диагностическая информация";
- датчик положения дроссельной заслонки, см. карту C-2.
- датчик массового расхода воздуха. Прибором DST-2M проконтролировать массовый расход воздуха ML прогретого двигателя (см. табл. 2.4-01).

Система топливоподачи

Проверить давление топлива, см. карту A-6.

Механическая часть двигателя

Проверить:

- максимальное давление сжатия по цилиндрам (компрессию);
- фазы газораспределения;
- распределительный вал на износ.

Дополнительные проверки

Проверить:

- систему выпуска на повышение давления отработавших газов, см. карту С-1;
- работу кондиционера. Муфта кондиционера должна выключаться при полностью открытой дроссельной заслонке.

Обратная вспышка

Признаки:

- топливо воспламеняется во впускной трубе или системе выпуска с громким хлопком.

Предварительные проверки

Тщательно выполнить визуальные/физические проверки описанные в начале настоящего раздела.

Основные проверки

Датчики

Проверить датчик фаз, см. карты кодов P0340, P0342, P0343, "Диагностическая информация".

Механическая часть двигателя

Проверить фазы газораспределения. Снять крышку клапанного механизма. Проверить пружины клапанов на поломку или ослабленность, распределительный вал на износ кулачков. Выполнить необходимый ремонт. См. руководство по ремонту автомобиля.

2.7С. Диагностические карты С (карты проверки узлов системы управления двигателем)

Карта С-1

Проверка системы выпуска на повышение давления отработавших газов

Описание проверок

1. Осторожно снять управляющий датчик кислорода.
2. Установить манометр измерения давления (ВТ-8515-V ф. «GM» или МДВ-1 г. Самара) в месте установки управляющего датчика кислорода.
3. Прогреть двигатель до нормальной рабочей температуры, установить значение частоты вращения коленчатого вала двигателя 4000 мин⁻¹ (автомобиль на нейтральной передаче) и измерить давление отработавших газов с помощью манометра.
4. Если давление отработавших газов превышает 8 кПа, это свидетельствует о повышении сопротивления.
5. Проверить всю систему выпуска на изгиб труб, тепловые повреждения или возможные внутренние повреждения глушителей.
6. В случае отсутствия очевидных причин повышения давления такой причиной является повышение сопротивления каталитического нейтрализатора, который необходимо заменить.

ВНИМАНИЕ. После выполнения вышеописанной проверки перед установкой датчика кислорода нанести на его резьбу смазку против прихватаывания описание проверок

Карта С-2

Проверка датчика положения дроссельной заслонки

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Осуществляется проверка состояния датчика положения дроссельной заслонки при неработающем двигателе.
2. Напряжение сигнала датчика положения дроссельной заслонки должно увеличиваться пропорционально открытию дроссельной заслонки.
3. При полностью открытой дроссельной заслонке напряжение выходного сигнала датчика должно быть в диапазоне от 4,05 до 4,75 В.

Диагностическая информация

После замены датчика необходимо сбросить величину автоматического обнуления. Эта процедура выполняется с помощью прибора DST-2M в режиме: "5- Доп. испытания / Misc. Tests; 1- Сброс ЭБУ с инициализацией / ECU First Init Reset".

Карта С-2

Проверка датчика положения дроссельной заслонки

Если имеются Коды P0122 или P0123 - сначала следуйте картам этих кодов.

Карта С-3

Проверка баланса форсунок

Оборудование, необходимое для проверки

1. Тестеры для контроля форсунок ТДФ-1М, ТДФХ-1 (ПО РИА г. Самара) или ф. «GM».

2. Манометр давления топлива МДФ-1 (ПО РИА, г. Самара), МТА-2 (НТС, г. Самара) или ф. «GM».

При проведении проверки для всех форсунок должны быть созданы одинаковые условия тестирования (использование только одного тестера форсунок, одного манометра давления топлива, запитка от одного аккумулятора, тестирование при одинаковой температуре топлива и т. д.).

Тестер форсунок и переключатель тестера (рис. С3-1) могут быть использованы для включения форсунки определенное количество раз в течение определенного периода времени, т. е. для впрыска известной дозы топлива во впускную трубу.

Возникающее в результате падение давления в топливной рампе может быть зарегистрировано и использовано для сравнения форсунок.

Все форсунки должны вызывать одинаковое падение топлива (допустимое отклонение $\pm 20\%$ от среднего значения).

Порядок проверки

До выполнения проверки баланса форсунок необходимо выполнить проверку давления топлива по Карте А-6.

Этап 1

Для исключения неверных показаний, вызываемых кипением топлива при отстое при высокой температуре необходимо дать двигателю остыть (не менее 10 мин).

А. Зажигание выключено.

В. Подсоединить манометр к штуцеру для контроля давления топлива (рис. С3-2), обернув при этом штуцер ветошью для исключения пролива топлива.

С. Подсоединить тестер для контроля форсунок в соответствии с инструкцией по его эксплуатации и по необходимости (для тестеров ТДФ-1М, ТДФХ-1, МТА-2) выбрать форсунку №1.

Д. Включить зажигание.

Е. Включить электробензонасос с помощью подачи напряжения питания на клемму «11» колодки диагностики и выключить через 10 сек. Поместить прозрачную трубку, присоединенную к клапану для выпуска воздуха, в подходящую емкость. Открыть клапан и запитывать электробензонасос до исчезновения пузырьков в прозрачной трубке. Закрыть клапан для выпуска воздуха.

Этап 2

А. Включить электробензонасос с помощью подачи напряжения питания на клемму «11» колодки диагностики для получения максимального давления топлива. Зарегистрировать значение давления после остановки электробензонасоса.

ВНИМАНИЕ. Если после остановки насоса давление не сохраняется на одном уровне необходимо прекратить дальнейшие действия по данной карте и обратиться к карте А-6.

В. Включить форсунку №1 нажатием кнопки «ПУСК» тестера и зарегистрировать низшую точку падения давления (незначительное увеличение давления после падения до низшей точки игнорировать). Вычесть это второе значение давления от первоначального значения давления для расчета фактического падения давления форсунки.

Этап 3

А. Повторить шаг 2 для каждой форсунки, переключаясь с помощью переключателя тестера форсунок или подсоединяя разъем тестера к соответствующей форсунке. При этом начальное (стартовое) давление в топливной рампе для всех 4-х форсунок должно быть одинаковым.

В. Сравнить значения падения давления топлива. Исправные форсунки имеют практически одинаковое падение. Форсунки с отклонением падения давления топлива на 20% больше или меньше среднего значения для остальных форсунок проверить повторно и при подтверждении результатов заменить весь комплект форсунок.

Если прибор не показывает падения давления для какой-либо из форсунок, проверить провод от переключателя на форсунку на обрыв или замыкание. Комплект, в котором есть форсунки, не прошедшие вторую проверку, заменить.

Если падение давления для всех форсунок находится в пределах $\pm 20\%$ от среднего, форсунки работают нормально. Подсоединить колодку жгута форсунок и попытаться определить неисправность по нарушениям ездовых качеств, см. Раздел 2.7В.

ВНИМАНИЕ. Перед повторным проведением полной проверки необходимо дать двигателю поработать для того, чтобы он не был залит. Это также относится к повторным проверкам отдельных форсунок.

При выполнении данных проверок необходимо помнить, что процедура баланса форсунок является процедурой сравнения форсунок друг с другом. Поэтому абсолютные значения величин падения топлива не имеют значения.

На величину падения топлива влияет:

- начальное давление;
- напряжение аккумуляторной батареи;
- объем подводящей магистрали и топливной рампы;
- материал резиновых трубок;
- точность манометра и тестера форсунок;
- температура топлива.

Поэтому для разных автомобилей величина падения давления топлива будет разная.

Пример проведения проверки баланса форсунок приведен ниже.

Топливный манометр

1-е показание
(начальное давление)

2-е показание
(давление после
падения)

13A C2-04

Форсунки	1	2	3	4
1-е показание, кПа	280	280	280	280
2-е показание, кПа	230	235	230	245
Падение давления, кПа	50	45	50	35
Среднее значение падения давления на других форсунках, кПа	43,3	45	43,3	48,3
Отклонение падения давления от среднего значения, %	15,4	0	15,4	27,6
Вывод	Норма	Норма	Норма	Дефектная

Карта С-4

Проверка регулятора холостого хода

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. Прибор DST-2M используется в режиме управления частотой вращения коленчатого вала на холостом ходу для открытия и закрытия клапана регулятора холостого хода. Клапан должен плавно перемещаться в указанном диапазоне.
2. Проверяется регулятор холостого хода при помощи тестера ТДРХ-1 (г. Самара) или J-34730-3 (ф. ОТС, США).
3. Проверяется с помощью мультиметра исправность регулятора холостого хода.

Диагностическая информация

Пониженная, нестабильная или повышенная частота вращения коленчатого вала двигателя на холостом ходу может быть вызвана неисправностью, которая не исправляется регулятором холостого хода.

Для устранения неисправностей, не относящихся к регулятору холостого хода необходимо выполнить следующие проверки:

Переобедненная смесь

Частота вращения коленчатого вала двигателя на холостом ходу может быть низкой или высокой. Значение частоты вращения может колебаться. Отключение регулятора холостого хода не помогает. Проверить систему топливоподачи на падение давления топлива, наличие воды в топливе или загрязнение форсунок.

Перебогатенная смесь

Частота вращения коленчатого вала двигателя на холостом ходу имеет низкое значение. С отработавшими газами выходит черный дым. Проверить систему топливоподачи на повышение давления топлива, негерметичность форсунок или залипание клапанов форсунок в открытом состоянии.

Дроссельный патрубок

Снять регулятор холостого хода и проверить проточную часть на наличие посторонних частиц. Проверить контакты регулятора на надежность соединения.

Система вентиляции картера

Неисправность системы вентиляции картера может привести к отклонению значения частоты вращения коленчатого вала двигателя на холостом ходу.

См. «Неустойчивая работа или остановка на холостом ходу» в картах неисправностей, раздел 2.7В.

Если непостоянные нарушения ездовых качеств или холостого хода устраняются при отключении регулятора холостого хода, то необходимо повторно тщательно проверить соединения и сопротивление между контактами регулятора.

Карта С-4

Проверка регулятора холостого хода

Если имеются Коды P0506, P0507, P1513 или P1514 - сначала следуйте картам этих кодов.

После выполнения всех проверок выставить регулятор в исходное положение, подключить прибор DST-2M, выбрать: «2- Контроль ИМ / Control; Обороты XX / Idle Speed» и стрелки «влево-вправо».

Карта С-5

Проверка системы гашения детонации

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. При минимальной частоте вращения коленвала на холостом ходу ($760-840 \text{ мин}^{-1}$) детонация невозможна.
2. Определяется какой элемент неисправен - датчик детонации или контроллер.

Диагностическая информация

Датчик детонации служит для обнаружения детонационных циклов сгорания. Контроллер на основе сигнала датчика, значения адаптационных параметров и калибровочных констант принимает решение об «отскоке» угла опережения зажигания для детонирующего цилиндра. Отскок угла может происходить и без детонации, в том случае, если двигатель перешел в ту рабочую зону, определяемую по нагрузке и оборотам, где ранее было накоплено определенное количество отскоков при детонации. Если при этом детонации все же нет, то значение накопленных отскоков в этой рабочей зоне уменьшается.

Карта С-5

Проверка системы гашения детонации

1

При наличии кодов P0327, P0328 сначала использовать карту соответствующего кода неисправности.
Двигатель прогрет до нормальной рабочей температуры (94-101 °С).
Холостой ход двигателя на нейтральной передаче, автомобиль заторможен стояночным тормозом.
Присоединить прибор DST-2M.
Выбрать на приборе DST-2M режим: «1 - Параметры / Parameters; 5 - Входы АЦП / ADC Channels».
Выходное напряжение датчика должно быть в диапазоне от 0,3 до 2 В.
Так ли это?

Да

Система работает нормально.

Нет

2

Отсоединить колодку жгута от датчика детонации.
Подключить мультиметр к контактам датчика детонации.
Установить мультиметр на шкалу переменного напряжения.
Двигатель работает на холостом ходу.
Показывает ли мультиметр наличие сигнала?

Да

Неисправны соединения или контроллер.

Нет

Заменить датчик детонации.

Карта С-6

Проверка цепи электровентилятора системы охлаждения двигателя

Описание проверок

Последовательность соответствует взятым в кружок цифрам на карте.

1. На непрогретом двигателе при выключенном кондиционере и при отсутствии кодов P0116, P0117, P0118, P0480 электровентилятор работать не должен.
2. Проверяется способность контроллера управлять реле электровентилятора.
3. Проверяется исправность реле включения электровентилятора.
4. Проверяется исправность цепи управления электровентилятором.

Диагностическая информация

Неисправный термостат системы охлаждения двигателя может стать причиной непрерывной работы электровентилятора.

Карта С-6

Проверка цепи электроventильатора системы охлаждения двигателя

Система вентиляции картера двигателя VAZ-2114

- 1 - ресивер
- 2 - дроссельный патрубок
- 3 - шланг впускной трубы
- 4 - патрубок соединительный
- 5 - шланг основного контура
- 6 - штуцер основного контура
- 7 - шланг контура холостого хода
- 8 - штуцер контура холостого хода
- 9 - крышка головки цилиндров
- 10 - сетка маслоотделителя
- 11 - корпус маслоотделителя
- 12 - шланг нижний
- 13 - штуцер блока

Карта С-7

Проверка системы вентиляции картера

Неисправности

1. Уменьшение площади проходных сечений элементов системы вентиляции картера вследствие отложений масляного шлама, в том числе отверстия диаметром 1,7 мм контура холостого хода в дроссельном патрубке, приводит к повышению давления в картере двигателя. В результате этого могут возникнуть: разгерметизация радиальных и плоских уплотнений двигателя, выход в атмосферу картерного газа, отпотевание и течь масла.

2. Наличие масляного налета на внутренних поверхностях элементов системы вентиляции картера в зоне после маслоотделителя и в системе впуска не является признаком неисправности системы вентиляции картера. Однако если количество масла становится значительным (обильный слой на стенках, лужицы на в нижней зоне шлангов), то необходимо выполнить следующие проверки:

- соответствие уровня масла в картере двигателя меткам "min" - "max" на указателе. Уровень выше метки "max" может привести к выбросу масла через систему вентиляции картера;
- соответствие типа применяемого моторного масла рекомендациям Руководства по эксплуатации. Применение масел с несоответствующими вязкостно-температурными свойствами может вызвать увеличение уноса масла через систему вентиляции картера;
- техническое состояние системы вентиляции картера.

Контроль системы вентиляции

Система вентиляции картера не имеет подвижных деталей. Обслуживание заключается в очистке и промывке проходных сечений элементов системы. Периодичность проведения этой операции составляет 60000 км.

Для этого необходимо:

- снять шланги системы вентиляции картера 5, 7 и 12, патрубок соединительный 4, крышку головки цилиндров 9 и корпус маслоотделителя 11 с сеткой 10;
- удалить механическим способом шлам и смолистые отложения на внутренних поверхностях всех элементов, включая штуцер блока 13;

- промыть бензином внутренние поверхности корпуса маслоотделителя, сетки, проходные сечения шлангов, штуцеров, патрубка соединительного;
- установить снятые детали на место в обратной последовательности.

Отверстие диаметром 1,7 мм в дроссельном патрубке следует прочистить согласно результатам измерения давления в картере двигателя.

Проверка давления в картере двигателя

Давление в картере двигателя измеряют через установочное отверстие указателя уровня масла при минимальной частоте вращения коленчатого вала двигателя.

Эта процедура может быть осуществлена двумя способами:

1) Подсоединить пьезометр с наклонной трубкой, с диапазоном измерения от -2 до +2 кПа, точно $\pm 0,1$ кПа и измерить давление. Если давление в картере двигателя больше 0 кПа, то необходимо снять дроссельный патрубок и механическим способом прочистить в нем жиклер контура холостого хода диаметром 1,7 мм.

2) Подсоединить на 5 минут непроницаемую для картерных газов тонкостенную эластичную камеру объемом 5 литров (например, надувной воздушный шарик) и визуально зафиксировать увеличение или уменьшение объема камеры. Если камера надувается, то это означает, что давление в картере двигателя имеет недопустимую величину. В этом случае необходимо снять дроссельный патрубок и механическим способом прочистить в нем жиклер контура холостого хода диаметром 1,7 мм.

Моменты затяжки резьбовых соединений (Н·м)

Гайки крепления дроссельного патрубка	14,3-23,1
Гайки крепления модуля электробензонасоса.....	1-1,5
Винты крепления регулятора холостого хода	3-4
Винты крепления датчика массового расхода воздуха	3-5
Датчик скорости автомобиля	1,8-4,2
Гайки крепления топлипроводов к топливному фильтру	20-34
Винты крепления рампы форсунок	9-13
Винты крепления регулятора давления топлива	8-11
Гайка крепления подводящего топлипровода к рампе	10-20
Гайка крепления сливного топлипровода к регулятору давления	10-20
Датчик температуры охлаждающей жидкости	9,3-15
Датчик кислорода	25-45
Винт крепления датчика положения коленчатого вала	8-12
Болт крепления датчика детонации	10,4-24,2
Свечи зажигания (двигатель ВАЗ-21114)	30,7-39
Свечи зажигания (двигатель ВАЗ-21124).....	20-30
Болты крепления катушки зажигания (двигатель ВАЗ-21114)	14,7-24,5
Болт крепления катушки зажигания (двигатель ВАЗ-21124)	3,5-8,2

Специальный инструмент для ремонта и технического обслуживания системы управления двигателем с распределенным впрыском топлива

№	Наименование	Обозначение	
		По каталогу «GM»	Аналоги
1	Диагностический прибор		DST-2M (ИТС, г. Самара)
2	Тестер электромагнитной форсунки	J-39021-V (м.3398 ф.ОТС, США)	ТДФ-1М (ПО РИА, г. Самара)
3	Манометр топливный	J-38970-V (м.7630 ф.ОТС, США)	МТА-2 (ИТС, г. Самара)
4	Тестер регулятора холостого хода	J-34730-3 (м.3320 и м.3053, США)	ТРДХ-1 (ПО РИА, г. Самара)
5	Мультиметр цифровой (ампервольтметр)	J-39689-78 (м.Д-988, ф.ПРОТЕС, США)	Электроника ММЦ-1 (г. Пенза), MD-88 (ф. FLUKE, США)
6	Разрядник высоковольтный (тестер искры)	J-26792 (ST-125) (м.7230 ф.ОТС, США)	KD TOOLS 2756 (США)
7	Перемычка с предохранителем	J-36169 (США)	
8	Комплект для проверки цепей и соединений	J-35616 (США)	
9	Набор отверток «TORX»	VA-70433 (США)	
10	Набор ключей «TORX»	J-33179 (США)	
11	Пробник (12 В; 0,25 А)	J-36169 (США)	
12	Разветвитель сигналов	Y 261 A30248 (ф. ETAS)	
13	Манометр измерения давления в системе выпуска	BT-8515-V (США)	МДВ-1 (ПО РИА, г. Самара)
14	Насос вакуумный	J-35555 (м.7559 ф.ОТС, США)	
15	Ключ датчика кислорода	J-39194-V (США)	

3. СИСТЕМА УПРАВЛЕНИЯ ДВИГАТЕЛЕМ 21124

Особенности устройства и ремонта

На автомобилях ВАЗ-21104 устанавливается 16-клапанный двигатель 21124. Поэтому в системе управления двигателем имеются особенности в устройстве. В системе управления двигателем 21124 используется датчик фаз другой конструкции (рис. 3-01). Принцип его работы не отличается от описанного в разделе 1.1. Датчик фаз расположен на левой передней части головки цилиндров (рис. 3-02). Изменилась конструкция рампы форсунок (рис. 3-03) и системы вентиляции картера (рис. 3-04). На автомобиле ВАЗ-21104 вместо единой четырехвыводной катушки зажигания применяются 4 отдельные катушки (рис. 3-05), устанавливаемые на свечи зажигания. Расположение элементов системы управления двигателем 21124 в подкапотном пространстве показано на рис. 3-06.

Рис. 3-04. Схема системы вентиляции картера:

1 - дроссельный патрубок; 2 - шланг первого контура; 3 - шланг впускной трубы; 4 - шланг второго контура; 5 - маслоотделитель; 6 - крышка головки цилиндров; 7 - вытяжной шланг

Рис. 3-05. Катушка зажигания

Рис. 3-06. Подкапотное пространство автомобиля ВАЗ-21104: 1 - адсорбер; 2 - рампа форсунок; 3 - катушка зажигания; 4 - модуль впуска; 5 - дроссельный патрубок; 6 - шланг впускной трубы; 7 - датчик массового расхода воздуха; 8 - воздушный фильтр