
 „Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

MINISTERSTWO EDUKACJI
 NARODOWEJ

Marcin Łukasiewicz

Wykonywanie naprawy układów kierowniczych
723[04].Z2.03

Poradnik dla ucznia

Wydawca
Instytut Technologii Eksploatacji – Państwowy Instytut Badawczy
Radom 2007

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

1

Recenzenci:
mgr inŜ. Ireneusz Kulczyk
mgr Leszek Ludwikowski

Opracowanie redakcyjne:
mgr inŜ. Marcin Łukasiewicz

Konsultacja:
mgr inŜ. Gabriela Poloczek

Poradnik stanowi obudowę dydaktyczną programu jednostki modułowej 723[04].Z2.03,
Wykonywanie naprawy układów kierowniczych, zawartego w modułowym programie
nauczania dla zawodu mechanik pojazdów samochodowych.

Wydawca
Instytut Technologii Eksploatacji – Państwowy Instytut Badawczy, Radom 2007

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

2

SPIS TREŚCI

1. Wprowadzenie 3
2. Wymagania wstępne 5
3. Cele kształcenia 6
4. Materiał nauczania 7

4.1. Budowa i zadania mechanizmów kierowniczych 7
4.1.1. Materiał nauczania 7
4.1.2. Pytania sprawdzające 21
4.1.3. Ćwiczenia 22
4.1.4. Sprawdzian postępów 23

4.2. Sprawdzanie zuŜycia elementów układu kierowniczego 24
4.2.1. Materiał nauczania 24
4.2.2. Pytania sprawdzające 30
4.2.3. Ćwiczenia 30
4.2.4. Sprawdzian postępów 31

4.3. Sposoby naprawy elementów układu kierowniczego 32
4.3.1. Materiał nauczania 32
4.3.2. Pytania sprawdzające 37
4.3.3. Ćwiczenia 37
4.3.4. Sprawdzian postępów 38

4.4. Regulacja kół kierowanych 39
4.4.1. Materiał nauczania 39
4.4.2. Pytania sprawdzające 43
4.4.3. Ćwiczenia 43
4.4.4. Sprawdzian postępów 44

5. Sprawdzian osiągnięć 45
6. Literatura 50

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

3

1. WPROWADZENIE

Poradnik będzie Ci pomocny w przyswajaniu wiedzy o wykonywaniu napraw układu

kierowniczego, jego odmianach i zadaniach, weryfikacji mechanizmów kierowniczych,
warunkach jego montaŜu i regulacji zbieŜności kół kierowanych. Wiedzę tę będziesz
wykorzystywał w przyszłej pracy zawodowej.

W poradniku zamieszczono:
− wymagania wstępne – wykaz umiejętności, jakie powinieneś mieć juŜ ukształtowane,

abyś bez problemów mógł korzystać z poradnika,
− cele kształcenia – wykaz umiejętności, jakie ukształtujesz podczas pracy z poradnikiem,
− materiał nauczania – wiadomości teoretyczne niezbędne do opanowania treści jednostki

modułowej,
− zestaw pytań przydatny do sprawdzenia, czy juŜ opanowałeś podane treści,
− ćwiczenia, które pomogą Ci zweryfikować wiadomości teoretyczne oraz ukształtować

umiejętności praktyczne,
− sprawdzian postępów, przykładowy zestaw zadań i pytań. Pozytywny wynik sprawdzianu

potwierdzi, Ŝe dobrze pracowałeś podczas zajęć i Ŝe zdobyłeś wiedzę i umiejętności
z zakresu tej jednostki modułowej,

− literaturę.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

4

 Schemat układu jednostek modułowych

723[04].Z2.01
Wykonywanie naprawy silników

samochodowych

723[04].Z2.02
Wykonywanie naprawy zespołów

napędowych

723[04].Z2
Obsługa i naprawa pojazdów samochodowych

723[04].Z2.03
Wykonywanie naprawy układów

kierowniczych
723[04].Z2.07

Wykonywanie pomiarów
diagnostycznych silnika

723[04].Z2.04
Wykonywanie naprawy układów

hamulcowych

723[04].Z2.06
Wykonywanie naprawy układów

chłodzenia, ogrzewania
i klimatyzacji

723[04].Z2.05
Wykonywanie naprawy podzespołów

układu nośnego samochodów

723[04].Z2.08
Wykonywanie naprawy elementów
nadwozi pojazdów samochodowych

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

5

2. WYMAGANIA WST ĘPNE

 Przystępując do realizacji programu jednostki modułowej powinieneś umieć:
− rozróŜniać metalowe i niemetalowe materiały konstrukcyjne oraz materiały

eksploatacyjne,
− dobierać przyrządy pomiarowe,
− dokonywać pomiarów podstawowych wielkości fizycznych i geometrycznych oraz

interpretować ich wyniki,
− rozróŜniać części maszyn,
− stosować zasady bezpiecznej obsługi maszyn i urządzeń elektrycznych,
− charakteryzować podstawowe procesy starzenia się i zuŜycia materiałów oraz części

maszyn,
− posługiwać się dokumentacją techniczną i serwisową, Dokumentacją Techniczno-

Ruchową, Polskimi Normami i katalogami,
− rozróŜniać pojazdy samochodowe ze względu na ich przeznaczenie i rozwiązania

konstrukcyjne,
− charakteryzować właściwości materiałów konstrukcyjnych stosowanych w budowie

pojazdów samochodowych,
− kontrolować jakość wykonywanych prac,
− rozpoznawać zagroŜenia występujące podczas uŜytkowania narzędzi, maszyn i urządzeń

zasilanych energią elektryczną, spręŜonym powietrzem oraz działaniem spalin i wysokich
temperatur, organizować stanowisko do wykonywanej pracy,

− stosować zasady bezpieczeństwa i higieny pracy, ochrony przeciwpoŜarowej i ochrony
środowiska.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

6

3. CELE KSZTAŁCENIA

 W wyniku realizacji programu jednostki modułowej powinieneś umieć:
− określić funkcje układu kierowniczego i jego części,
− wyjaśnić budowę układu kierowniczego: przekładni kierowniczych, zwrotnic, drąŜków

kierowniczych,
− zdemontować i zweryfikować elementy układu kierowniczego,
− naprawić i zamontować układ kierowniczy,
− dokonać regulacji kół kierowanych,
− ocenić jakość wykonywanych prac,
− skorzystać z instrukcji serwisowej i dokumentacji technicznej,
− zastosować zasady bezpieczeństwa i higieny pracy, ochrony przeciwpoŜarowej

obowiązujące na stanowisku pracy.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

7

4. MATERIAŁ NAUCZANIA

4.1. Budowa i zadania mechanizmów kierowniczych

4.1.1. Materiał nauczania

Bezwładność poruszającego się pojazdu powoduje, Ŝe ma on tendencję do utrzymywania

dotychczasowego toru ruchu. Dla wymuszenia zmiany toru potrzebne jest więc zadziałanie
dodatkowej siły zewnętrznej skierowanej poprzecznie lub skośnie względem wzdłuŜnej osi
symetrii pojazdu. W praktyce ruchu pojazdów drogowych siły takie występują nieustannie,
będąc skutkiem czynników przypadkowych (nierówności nawierzchni, wiatru,
niesymetrycznych oporów ruchu) albo teŜ wynikające z celowych decyzji kierowcy.

Rys. 1. Schemat funkcjonowania układu kierowniczego [1, s. 20].

Zwrotność, kierowalność i stateczność kierunkowa samochodu

Do podstawowych czynników, wpływających na kierowanie samochodem, zalicza się
zwrotność, kierowalność i stateczność ruchu samochodu. Wymienione cechy w głównej
mierze zaleŜą od parametrów konstrukcyjnych samochodu. Warunki drogowe, w jakich
porusza się samochód, jak teŜ umiejętność kierowania samochodem odgrywają nie mniejszą
rolę, zwłaszcza z punktu widzenia bezpieczeństwa ruchu.

Zwrotność

Zwrotnością samochodu nazywa się moŜliwość manewrowania nim na ograniczonej
przestrzeni oraz łatwość wykonywania skrętów o małym promieniu.

Decydujący wpływ na zwrotność mają zewnętrzne wymiary samochodu: długość,
szerokość, rozstaw osi, rozstaw kół oraz maksymalne kąty skrętu kół kierowanych. W
charakterystyce samochodu zwrotność określa promień łuku, po którym toczy się przednie
koło zewnętrzne przy maksymalnym kącie skrętu, tzw. minimalny promień skrętu Rmin
(rys. 2). Ponadto uzupełniającymi miernikami zwrotności są:
− promień R1 łuku opisanego przez skrajny zewnętrzny punkt na przodzie samochodu,
− promień R2 łuku opisanego przez skrajny punkt obrysu samochodu, połoŜony najbliŜej

środka skrętu,
− szerokość S pasa załamanego pod kątem prostym, na którym samochód moŜe wykonać

skręt o 90° jednym manewrem.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

8

Rys. 2. Zwrotność samochodu określana przez wartość minimalnego promienia skrętu (Rmin) [6, s. 21].

Kierowalność
Kierowalnością samochodu nazywa się jego zdolność do utrzymywania Ŝądanego

kierunku i zmian tego kierunku odpowiednio do Ŝyczenia kierowcy. Kierowalność
samochodu uzaleŜniona jest od zwrotności, jak równieŜ od stateczności kierunkowej. Od tych
cech zaleŜy łatwość i pewność, z jaką kierowca moŜe manewrować samochodem w róŜnych
warunkach i przy róŜnych prędkościach jazdy.

Do najwaŜniejszych czynników, decydujących o kierowalności samochodu, naleŜą:
− rozkład sił bezwładności działających na samochód przy jeździe po torze

krzywoliniowym oraz oddziaływanie tych sił na. koła kierowane,
− rozkład masy samochodu,
− kinematyka zawieszenia kół kierowanych,
− kinematyka mechanizmu zwrotniczego,
− powiązanie kinematyczne układu kierowniczego z elementami prowadzącymi

zawieszenia,
− stopień odwracalności przekładni kierowniczej,
− charakterystyka opon i ich przyczepność do nawierzchni,
− stabilizacja kół kierowanych.

Kierowalność samochodu ocenia się według:
– szybkości reakcji samochodu na ruchy koła kierownicy,
– stopnia ułatwienia czynności kierowania samochodem,
– liczby obrotów koła kierownicy, potrzebnych do pełnego skrętu kół kierowanych od

jednego skrajnego połoŜenia do drugiego,
– łatwości utrzymania samochodu na zamierzonym torze, zwłaszcza przy wzroście

prędkości jazdy.

Stateczność kierunkowa samochodu
Samochód o dobrej stateczności poddany krótkotrwałemu impulsowi, np. uderzeniu kół

o nierówność drogi lub podmuchowi bocznego wiatru, spychającemu go z zamierzonego toru,
samoczynnie dąŜy do poprzedniego stanu ruchu. Właściwość ta określana jest przez
kierowców jako dobre trzymanie się drogi.

Samochód odznaczający się złą statecznością kierunkową jest trudny do prowadzenia
i wymaga ciągłego napięcia uwagi kierowcy.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

9

Stateczność i kierowalność samochodu są ze sobą ściśle związane i niektóre warunkujące
je czynniki są wspólne. Przykładem mogą być kąty ustawienia kół kierowanych, które mają
zapewnić takie działanie reakcji drogi na koła, aby samoczynnie dąŜyły one do ustawiania się
w kierunku jazdy na wprost, a skręcone powracały do połoŜenia jazdy na wprost.

Czynnikami decydującymi o utrzymaniu samochodu na określonym torze, np. na łuku
drogi, są siły występujące między nawierzchnią drogi a oponą, czyli reakcje drogi.
RównowaŜą one zewnętrzne poprzeczne siły działające na samochód, np. siły bezwładności,
bocznego wiatru lub siły powodowane poprzecznym pochyleniem drogi.

Poprzeczne siły bezwładności wywoływane są przez wszelkie ruchy krzywoliniowe,
natomiast oddziaływanie bocznego wiatru lub poprzecznego pochylenia drogi występuje
równieŜ przy ruchu prostoliniowym.

Bez istnienia reakcji bocznych drogi (Yk) (rys. 3), działających na koła samochodu, ruch
po torze krzywoliniowym byłby niemoŜliwy. Wartość tych sił jest ograniczona
przyczepnością poprzeczną kół do drogi. Siły działające na samochód w czasie ruchu po łuku
wywołują boczne znoszenie opon, które w znaczny sposób wpływa na stateczność
kierunkową. A zatem utrata stateczności kierunkowej samochodu moŜe być w pewnych
warunkach spowodowana bocznym poślizgiem (wskutek przekroczenia sił przyczepności) lub
zjawiskiem bocznego znoszenia opon.

Rys. 3. Siły działające na koło napędowe samochodu: Xk – reakcja podłuŜna drogi: Yk – reakcja poprzeczna

drogi: Po – siła obwodowa (siła oddziaływania koła): Zk – reakcja pionowa drogi: Gk – obciąŜenie
pionowe koła [6, s. 21].

Pierwsze samochody czterokołowe miały układy kierownicze wzorowane na pojazdach
konnych. Były one oparte na kątowym odchylaniu całej osi przedniej wokół pionowego,
centralnie usytuowanego sworznia (rozwiązanie to stosowane jest do dzisiaj w przyczepach
dwuosiowych). TakŜe i w tym wypadku odpowiednie pochylenie sworznia przynosi poŜądany
efekt samoczynnego powrotu kół kierowanych do pozycji neutralnej, ale wadą jest
niezmiennie równoległe ustawienie płaszczyzn obydwu sterowanych kół.

Podczas jazdy po łuku drogi płaszczyzna obrotu koła ze zrozumiałych względów nie
ulega zakrzywieniu, lecz przebiega zawsze stycznie do łukowego toru jazdy. Im mniejszy jest
promień skrętu, tym bardziej róŜni się rzeczywisty tor ruchu koła od linii przecięcia
płaszczyzny jego obrotu z jezdnią. RóŜnica ta jest niwelowana bocznym poślizgiem
(znoszeniem) koła podczas pokonywania zakrętu. Poślizg wymaga zrównowaŜenia sił
przyczepności koła do nawierzchni, zwiększa więc ogólne opory ruchu. W przypadku
równoległego ustawienia kierowanych kół na zakręcie wartość tego nieuniknionego poślizgu
staje się nieracjonalnie znaczna. Dzieje się tak dlatego, Ŝe promienie łuków przemierzanych
przez obydwa koła tej samej osi nie są identyczne, więc przynajmniej jedno koło nie jest
wówczas ustawione optymalnie, czyli stycznie do łuku.

Zjawisko to zostało wyeliminowane dzięki zastosowaniu indywidualnych zwrotnic
w obydwu kierowanych kołach i połączeniu ich układem kinematycznym, zwanym trapezem

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

10

układu kierowniczego. Mechanizm ten powoduje, Ŝe na zakręcie koło wewnętrzne skręcane
jest bardziej niŜ zewnętrzne, a róŜnica skrętu pogłębia się wraz ze zmniejszaniem się
promienia pokonywanego łuku (rys. 5).

Oczywiście po łuku toczą się nie tylko kierowane koła przednie samochodu, lecz takŜe
koła tylne o stałym wzajemnym usytuowaniu ich płaszczyzn obrotu. Fakt ten uwzględniany
jest w większości konstrukcji układów kierowniczych przez zastosowanie tak zwanej zasady
Ackermana. Przyjmuje ona za optymalny taki dobór parametrów trapezu kierowniczego, by
podczas jazdy po łuku przedłuŜenia osi obrotu wszystkich poszczególnych kół przecinały się
we wspólnym punkcie, leŜącym na geometrycznym przedłuŜeniu tylnej osi pojazdu. Dzięki
temu wszystkie koła poruszają się stycznie do swych łukowych torów, a więc z minimalnym
oporem. Tak dzieje się jednak tylko przy małych prędkościach jazdy. Przy większych rośnie
znoszenie kół na zakręcie pod wpływem działania siły odśrodkowej, więc musi je korygować
większy niŜ styczny do łuku kąt skrętu kół kierowanych, powodujący odpowiednie
zwiększenie równowaŜącej siły dośrodkowej. Zasada wspólnego punktu przecięcia osi obrotu
kół zostaje wówczas naruszona. Jej przywrócenie moŜna uzyskać, stosując samoczynny
mechanizm skrętu kół tylnych (sterowany mechanicznie, hydraulicznie lub
elektrohydraulicznie), spotykany dziś w konstrukcjach droŜszych i szybkich samochodów.
Rozwijanie przez nie większych prędkości na łukach dróg wynika nie tyle ze zmniejszenia
ogólnych oporów toczenia, co z ograniczenia tendencji do nadmiernego znoszenia kół,
zwiększającej podatność samochodu na boczne poślizgi i zarzucanie.

Wspomniane działanie bezwładności pojazdu w postaci siły odśrodkowej, występującej
podczas jazdy po łukach, ma równieŜ bezpośredni wpływ na jego sterowność, czyli
powstawanie dodatkowych zewnętrznych sił kierujących. Punktem przyłoŜenia tej siły jest
środek masy pojazdu, jej zrównowaŜenie zaś następuje przez działanie sił poprzecznej
przyczepności kół, przyłoŜonych w miejscach styku bieŜnika z nawierzchnią.

Jeśli odległość środka masy od wszystkich punktów styku kół z nawierzchnią jest
jednakowa, jednakowe są takŜe wszystkie składowe siły odśrodkowej, równowaŜone
przyczepnością. Pojazd tak skonstruowany ma neutralną charakterystykę sterowności.

Gdy środek masy pojazdu znajduje się bliŜej osi przedniej, składowe siły odśrodkowej
rozkładają się nierównomiernie, przybierając większe wartości w punktach styku przednich
kół z nawierzchnią. Dzięki temu równieŜ znoszenie kół przednich na zewnątrz łuku jest
większe niŜ kół tylnych i cały pojazd nabiera tendencji do samoczynnego prostowania łuków.
Mówimy wówczas o jego charakterystyce podsterownej. Charakterystyka nadsterowna,
przejawiająca się tendencją do samoczynnego pogłębiania zakrętów, jest efektem przesunięcia
środka masy pojazdu ku osi tylnej.

Z punktu widzenia praktyki prowadzenia pojazdów, zwłaszcza szybkich, za optymalną
uznać naleŜy charakterystykę neutralną (trudną do uzyskania przy zmiennych obciąŜeniach
pasaŜerami i ładunkiem) lub lekko podsterowną. Charakterystyka nadsterowna, wymagająca
korygowania toru jazdy na zakrętach nieznacznymi powrotnymi ruchami kierownicy, jest
uciąŜliwa i trudna dla kierowcy, a przez to teŜ niebezpieczna.

Układ kierowniczy umoŜliwia kierowanie pojazdem, a więc utrzymywanie stałego
kierunku jazdy lub jego zmianę, zgodnie z zamiarem kierowcy. Układ ten jest bardzo istotny
dla poprawnego prowadzenia pojazdu samochodowego. We współczesnym pojeździe
samochodowym układ ten składa się z dwóch mechanizmów:
− zwrotniczego,
− kierowniczego.

Mechanizm zwrotniczy stanowi zestaw dźwigni i drąŜków łączących koła kierowane.
Mechanizm kierowniczy umoŜliwia przenoszenie siły i ruchu z koła kierowniczego do
mechanizmu zwrotniczego, zapewniając odpowiednie sprzęŜenie ruchu skręcającego kół
z obracaniem koła kierownicy.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

11

 Podstawowe elementy układu kierowniczego przedstawia rys. 4. Mechanizm zwrotniczy
stanowią: ramię zwrotnicy 1, dźwignie zwrotnic 2, drąŜek poprzeczny 3 oraz drąŜek podłuŜny
4. Mechanizm kierowniczy obejmuje przekładnię kierowniczą 5 wraz z ramieniem 6, wał
kierownicy 7 i koło kierownicy 8. Układ kierowniczy słuŜy do zwracania zwrotnic 9
z czopami zwrotnic 10, na których są osadzone koła kierowane pojazdu. Zwrotnice łączy
w tym przypadku sztywna belka osi przedniej 11.

Mechanizmy zwrotnicze
 Oba koła kierowane zwracają się jednocześnie dzięki ich sprzęŜeniu elementami
mechanizmu zwrotniczego. Jednak kąt, o jaki zwracane jest kaŜde z tych kół, musi być inny,
gdyŜ koła te znajdują się w róŜnej odległości od środka obrotu samochodu (rys. 5). Tylko
róŜne kąty zwrócenia kół mogą zapewnić im toczenie się bez poślizgu bocznego.

Rys. 4. Podstawowe elementy układu kierowniczego: 1) ramię zwrotnicy, 2) dźwignie zwrotnic, 3) drąŜek

poprzeczny, 4) drąŜek podłuŜny, 5) przekładnia kierownicza, 6) ramię przekładni kierowniczej, 7) wał
kierownicy, 8) koło kierownicy, 9) zwrotnica, 10) czopy zwrotnic, 11) belka osi przedniej [5, s. 66].

Zwrotnice konstruowane są wspólnie z elementami przedniego zawieszenia, więc
konkretne rozwiązania wynikają z wzajemnej zaleŜności tych mechanizmów. Jeśli wi ęc
zawieszenie przednie ma postać sztywnej osi nie napędzanej zwrotnice łączą się z belką osi
przy pomocy cylindrycznych jednoczęściowych sworzni, łoŜyskowanych w panewkach
(tulejkach) ślizgowych, rzadziej – w łoŜyskach tocznych. Podobną, jednoczęściową
konstrukcję mają sworznie zwrotnic spotykane przy niezaleŜnych zawieszeniach przednich
(bez napędu) z podwójnymi wahaczami lub resorami poprzecznymi.

Jeśli napęd przekazywany jest na koła przednie, półoś napędowa przecina geometryczną
oś sworznia zwrotnicy, konieczna staje się jego konstrukcja dzielona w postaci dwóch
sworzni cylindrycznych, kulowych, gwintowych (w starszych modelach) lub kombinacji tych
rodzajów sworzni obejmujących z dwóch stron homokinetyczny przegub napędowy.

W najczęściej obecnie stosowanych niezaleŜnych zawieszeniach przednich w postaci
zintegrowanych kolumn typu Mcphersona, rolę sworznia zwrotnicy pełni tłoczysko
amortyzatora wraz (przy kołach napędzanych) ze sworzniem kulowym umieszczonym poniŜej
przegubu napędowego.

Zaletą sworzni cylindrycznych i gwintowych w porównaniu ze sworzniami kulowymi
i kolumnami McPhersona jest niski koszt ich wytwarzania, wadą zaś – niska trwałość,

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

12

powodowana znacznym obciąŜeniem niewielkich powierzchni ślizgowych i konieczność
regularnej obsługi, polegającej na uzupełnianiu smaru. Sworznie kulowe i kolumny
McPhersona wyposaŜone są w zapas smaru wystarczający na cały okres ich normalnej
eksploatacji.
 PoŜądany sposób zwracania kół kierowanych zapewnia trapezowy mechanizm
zwrotniczy (rys. 5). W takim mechanizmie, przy ustawieniu kół w kierunku jazdy na wprost,
drąŜek (lub drąŜki) poprzeczne oraz dźwignie zwrotnic tworzą trapez równoramienny. Przez
odpowiednie dobranie długości boków trapezu moŜna uzyskać poŜądane tory jazdy obu kół.

Oba koła kierowane zwracają się jednocześnie dzięki ich sprzęŜeniu elementami
mechanizmu zwrotniczego. Jednak kąt, o jaki zwracane jest kaŜde z tych kół, musi być inny,
gdyŜ koła te znajdują się w róŜnej odległości od środka obrotu samochodu. Tylko róŜne kąty
zwrócenia kół mogą zapewnić im toczenie się bez poślizgu bocznego.

Rys. 5. Trapezowy mechanizm zwrotniczy [1, s. 347].

Trapezy kierownicze składają się z ramion zwrotnic, drąŜków poprzecznych
i (ewentualnie) wahliwych wsporników, utrzymujących przegubowo (przy pomocy
przegubów kulowych) połączony układ drąŜków w poziomej płaszczyźnie ruchu. Przez
zmianę długości drąŜków, polegającą na wkręcaniu lub wykręcaniu ich gwintowanych
końcówek, dokonuje się regulacji całkowitej i połówkowej zbieŜności kół przedniej osi. Dla
uproszczenia konstrukcji układu wykorzystuje się niekiedy przekładnię kierowniczą
w charakterze wspornika lub (przekładnie zębatkowe) środkowej części drąŜka poprzecznego.
Trapezy kierownicze mogą znajdować się przed lub za przednią osią pojazdu (rys. 6).

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

13

Rys. 6. Kinematyczne schematy praktycznie stosowanych układów kierowniczych z przekładniami

zębatkowymi (a, b, c,) i ramieniowymi (d, f, g,): Lk – rozstaw kół. Lz – rozstaw zwrotnic,
n1 – efektywna długość drąŜka, n2 – przesunięcie listwy zębatej względem osi przedniej, n3 – rozstaw
przegubów wewnętrznych układu kierowniczego; l) wąs zwrotnicy, 2) przeguby układu
kierowniczego, 3) zwrotnice, 4) drąŜki poprzeczne, 5) ramię przekładni, 6) ramię wspornika,
7) drąŜek środkowy, 8) przekładnia, 9) wspornik [3, s. 169].

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

14

Przekładnie kierownicze
Przekładnia kierownicza jest jednym z podstawowych elementów układu kierowniczego.

Jej zadaniem jest przekazanie ruchu obrotowego koła kierownicy na mechanizm zwrotniczy
w taki sposób, aby uzyskać odpowiedni ruch kątowy zwrotnic kół oraz zwiększenie momentu
doprowadzonego do zwrotnic.

PrzełoŜenia przekładni kierowniczej samochodów osobowych wynoszą od 12:1 do 24:1
przy trzech obrotach koła kierownicy od ogranicznika do ogranicznika, natomiast
w cięŜarowych 40:1 przy sześciu obrotach kierownicy przy tym uŜyta siła jest mniejsza.

Ze względu na mechanikę działania najczęściej stosowane obecnie przekładnie
kierownicze moŜna podzielić na trzy grupy:
– przekładnie ślimakowe,
– przekładnie śrubowe,
– przekładnie zębatkowe.

Przekładnie ślimakowe

Zasada działania przekładni ślimakowej polega na współpracy ślimaka znajdującego się
na wale wejściowym przekładni ze ślimacznicą (najczęściej jej wycinkiem), znajdującą się na
wale wyjściowym. Na tym wale zamontowane jest ramię przekładni kierowniczej, które
połączone jest z mechanizmem zwrotniczym (rys. 7). PrzełoŜenie tej przekładni definiowane
jako stosunek kąta obrotu wału wejściowego do kąta obrotu wału wyjściowego.

Przyjmuje się wartość współczynnika tarcia dla tego typu przekładni µ = 0,14. Aby
zapewnić odwracalność przekładni (dodatnią sprawność przy przekazywaniu momentu od kół
do koła kierownicy), nie zaleŜy stosować zbyt małych kątów pochylenia linii śrubowej.
W praktyce kąt ten powinien mieścić się w granicach 12–30°.

Rys. 7. Przekładnia ślimakowa: l) wał kierowniczy, 2) ślimak, 3) segment ślimacznicy, 4) wał główny przekładni,

5) ramię przekładni kierowniczej, 6) kadłub, 7) śruba regulacji luzu [4, s. 114].

Zaletami przekładni ślimakowej są: moŜliwość uzyskiwania duŜych przełoŜeń, zdolność
przenoszenia duŜych obciąŜeń i prostota budowy. Podstawową wadą jest natomiast
stosunkowo duŜe tarcie wewnętrzne wynikające z charakteru współpracy ślimaka ze
ślimacznicą i w efekcie mała sprawność, szczególnie przy przekazywaniu momentu od kół do

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

15

koła kierownicy. Ma to niekorzystny wpływ na stabilizację kół kierowanych. Z tarciem
związane jest teŜ szybkie zuŜywanie się współpracujących powierzchni ślimaka i ślimacznicy,
co prowadzi do powstawania luzów. Przekładnie tego typu są stosowane w zasadzie tylko
w mniejszych samochodach osobowych.

PowyŜsze wady przekładni ślimakowej zostały wyeliminowane w znacznym stopniu
w przekładni globoidalnej, która ma podobną mechanikę działania, a w której tarcie ślizgowe
zostało zastąpione tarciem tocznym. Ślimacznica zastąpiona została rolką łoŜyskowaną
w głowicy wału wyjściowego przekładni (rys. 8). Profil rolki dobrany został tak, aby
odpowiadał zarysowi zębów ślimacznicy, którą zastępuje. Dla zapewnienia stałego kontaktu
rolki ze ślimakiem, takŜe w skrajnych połoŜeniach, kształt ślimaka został dostosowany do
ruchów rolki (ślimak globoidalny – stąd nazwa przekładni).

Rys. 8. Przekładnia globoidalna: l) wał główny, 2) krąŜek profilowy, 3) sworzeń krąŜka. 4) ślimak globoidalny,

5) wał kierownicy, 6) śruba regulacyjna, 7) ramię przekładni, 8) kadłub przekładni [4, s. 116].

Dzięki wyeliminowaniu tarcia ślizgowego w przekładni globoidalnej uzyskuje się
znacznie większą sprawność. Zaletami tej przekładni są takŜe moŜliwość uzyskania duŜych
przełoŜeń, zdolność do przenoszenia duŜych obciąŜeń i duŜa trwałość, dzięki czemu
przekładnie tego typu znalazły zastosowanie takŜe w samochodach cięŜarowych i autobusach.
Wadami przekładni globoidalnych są duŜe wymiary i cięŜar.

Przekładnie śrubowe

Zasada działania przekładni śrubowej polega na współpracy gwintu śrubowego naciętego
na wale wejściowym z nakrętką wykonującą w obudowie przekładni ruch posuwisty (rys. 9).
Poszczególne rozwiązania róŜnią się między sobą sposobem prowadzenia nakrętki względem
obudowy i sposobem zamiany ruchu posuwistego nakrętki w ruch obrotowy wału
wyjściowego.

Podstawową wadą przekładni śrubowej w najprostszym rozwiązaniu jest mała sprawność,
szczególnie przy przekazywaniu napędu od kół do koła kierownicy, wynikająca z tarcia
między śrubą, a nakrętką. Z tego powodu przekładnie tego typu nie są obecnie stosowane.

Wprowadzenie tzw. „gwintów kulkowych” umoŜliwiło wyeliminowanie tej wady
i budowę przekładni śrubowo-kulkowych. Gwint śruby zastąpiony jest tu szeregiem kulek
umieszczonych w rowkach naciętych śrubowo na wale wejściowym i w nakrętce, dzięki
czemu tarcie ślizgowe zastąpione jest tarciem tocznym. Posuwisty ruch nakrętki zmieniany
jest w ruch obrotowy wału wyjściowego dzięki współpracy zębatki naciętej na zewnętrznej
powierzchni nakrętki z zębnikiem umieszczonym na wale wyjściowym przekładni (rys. 10).

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

16

Sprawność przekładni przy przekazywaniu momentu od koła kierownicy do kół wynosi około
0,9, a przy przekazywaniu momentu w przeciwną stronę dochodzi do 0,8.

Przekładnie śrubowo – kulkowe stosowane są zarówno w samochodach osobowych, jak
i cięŜarowych. Ich podstawowe zalety to duŜa sprawność, małe wymiary i mały cięŜar. Są
często wykorzystywane w zespolonych hydraulicznych mechanizmach wspomagających.

Rys. 9. Przekładnia śrubowa: l) wał kierownicy, 2) śruba, 3) nakrętka, 4) ramię przekładni [4, s. 117].

Rys. 10. Przekładnia śrubowo-kulkowa: l) wał kierownicy, 2) śruba, 3) nakrętka 4) wycinek zębaty, 5) wał

główny [4, s. 116].

Przekładnie zębatkowe
Zębatkowa przekładnia kierownicza składa się z listwy zębatej (zębatki), umieszczonej

poprzecznie do osi samochodu, i współpracującego z nią walcowego koła zębatego (zębnika)
związanego z wałem koła kierownicy. Przekładnia zamienia ruch obrotowy koła kierownicy
w poprzeczny ruch zębatki. Obudowa w kształcie tulei stanowi prowadnicę zębatki.
Wielofałdowe miechy gumowe umieszczone na końcach obudowy zabezpieczają przekładnię
przed przedostaniem się z zewnątrz wody i zanieczyszczeń. Zębatka moŜe stanowić część
drąŜka poprzecznego mechanizmu zwrotniczego (rys. 11 a) lub teŜ moŜe być zabudowana
niezaleŜnie (rys. 11 b). W zaleŜności od połoŜenia koła zębatego zęby listwy zębatej mogą
być nacięte skośnie pod odpowiednim kątem lub prostopadle do osi listwy.

W przypadku przekładni zębatkowej nie daje się wyodrębnić z całkowitego przełoŜenia
układu kierowniczego przełoŜenia samej przekładni, jak to miało miejsce w przypadku
uprzednio omawianych rozwiązań. Umownie moŜna określić jej przełoŜenie jako stosunek
średnicy koła kierownicy do średnicy podziałowej koła zębatego przekładni. W układach

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

17

kierowniczych z przekładnią zębatkową moŜna zrealizować zmienne przełoŜenie układu
kierowniczego za pomocą zębatki o zmiennej podziałce (rys. 12). Stosuje się przełoŜenie
układu kierowniczego w skrajnych połoŜeniach kół większe niŜ przy ustawieniu do jazdy na
wprost. Uzyskuje się w ten sposób zmniejszenie sił na kole kierownicy przy duŜych skrętach
kół, a więc przede wszystkim przy manewrowaniu z niewielką prędkością. Podstawowe
zalety przekładni zębatkowej to:
− prostota konstrukcji, małe wymiary i cięŜar,
− moŜliwość połączenia ze zwrotnicą niezaleŜnego zawieszenia mniejszą liczbą drąŜków

i przegubów, niŜ w przypadku innych przekładni; listwa przekładni moŜe pełnić rolę
drąŜka poprzecznego mechanizmu zwrotniczego,

− niski koszt wytwarzania,
− duŜa sprawność przy przekazywaniu momentu od kierownicy do kół (µ = 0,9).

Rys. 11. Przekładnia zębatkowa: a) z zębatką stanowiącą część drąŜka poprzecznego, b) zabudowana

niezaleŜnie, l) zębnik. 2) zębatka, 3) wał kierownicy[4, s. 119].

Wady:
− duŜa wraŜliwość na drgania i uderzenia kół pochodzące od nawierzchni drogi,

spowodowana małą wartością sił tarcia w mechanizmie zębatkowym; jest to związane

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

18

z wysokim współczynnikiem sprawności, jednakowym w obu kierunkach ruchu
przekładni,

− moŜliwość uzyskiwania stosunkowo niewielkich przełoŜeń, co ogranicza zastosowanie
przekładni tylko do lekkich samochodów osobowych. Małe tarcie wewnętrzne przekładni
moŜe zmuszać do stosowania hydraulicznego tłumika drgań.

Rys. 12. Zasada działania przekładni zębatkowej o zmiennej podziałce zębatki: a) w połoŜeniu centralnym,

b) w połoŜeniu skrajnym, c) przełoŜenie układu kierowniczego iuk w funkcji kąta skrętu kół [4, s. 121].

Siła potrzebna do obrotu kół zaleŜna jest oczywiście równieŜ od średnicy koła kierownicy,
ale uzyskanie optymalnej jej wartości tylko tym sposobem jest praktycznie niewystarczające.
Kierowca, obracając koło kierownicy, prócz wewnętrznych oporów samego mechanizmu
kierowniczego musi pokonać:
– tarcie towarzyszące skręcaniu kół względem nawierzchni zaleŜne od obciąŜenia,

powierzchni styku bieŜnika z jezdnią, twardości podłoŜa, a takŜe prędkości jazdy (im
mniejsza prędkość, tym większe tarcie, poniewaŜ poprzeczny poślizg koła odbywa się na
dłuŜszej drodze),

– siły wynikające z istnienia dodatniego lub ujemnego promienia zataczania (przy zerowym
nie występują),

– siły prostujące koła na skutek wyprzedzenia osi sworznia zwrotnicy,
– przypadkowe siły zewnętrzne, pochodzące od nierówności drogi, bocznego wiatru,

spadku (niekiedy gwałtownego) ciśnienia powietrza w jednym z kierowanych kół,
nierównomiernego działania hamulców itp.

 W samochodach o niezaleŜnym zawieszeniu kół dobór parametrów geometrycznych
mechanizmu zwrotniczego jest trudniejszy niŜ w przypadku sztywnej osi przedniej; przy
uginaniu się zawieszenia zmienia się odległość między końcami dźwigni zwrotnic oraz
zmieniają się połoŜenia końców dźwigni zwrotnic w kierunku pionowym. Aby pogodzić
poprawność działania mechanizmu zwrotniczego z pracą zawieszenia kół kierowanych, trzeba
zastosować dzielone drąŜki kierownicze. Przykłady trapezowych mechanizmów zwrotniczych
stosowanych w samochodach z niezaleŜnym zawieszeniem Przedstawia rysunek 13.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

19

Rys. 13. Przykłady trapezowych mechanizmów zwrotniczych stosowanych w samochodach z niezaleŜnym

zawieszeniem [5, s. 121].

 DrąŜki kierownicze wykonuje się zazwyczaj z prętów lub rur o nagwintowanych
końcach, na których mocuje się końcówki drąŜków. W końcówkach drąŜków kierowniczych
są osadzone przeguby kulowe, umoŜliwiające przestrzenne, wzajemne ruchy między
poszczególnymi elementami mechanizmu zwrotniczego. Typowa końcówka drąŜka (rys. 14)
składa się z obudowy 4, w której segmenty gniazda kulowego 2 obejmują sworzeń kulowy 1,
osadzony nieruchomo w części współpracującej z drąŜkiem (np. dźwignią zwrotnicy).
SpręŜyna 3 słuŜy do kasowania luzu. Gniazdo kulowe jest napełnione smarem stałym.

Rys. 14. Przykład konstrukcji drąŜka kierowniczego: 1) sworzeń kulowy, 2) segmenty gniazda kulistego,

3) spręŜyna, 4) obudowa [5, s. 121].

W pojazdach, szczególnie cięŜkich, szybkich lub komfortowych oraz w wielu
popularnych pojazdach osobowych, niezadowalające okazuje się takŜe zmniejszanie siły
wywieranej na koło kierownicy przy pomocy samej przekładni mechanicznej, poniewaŜ jest
to nieuchronnie okupione zwiększoną liczbą obrotów potrzebnych do wykonania pełnego
skrętu. Dlatego regułą stało się wyposaŜanie tego rodzaju samochodów w urządzenia
wspomagające, dzięki którym – prócz siły kierowcy -wykorzystuje się do kierowania
pojazdem dodatkowe siłowniki pneumatyczne, hydrauliczne lub elektryczne.

Mechanizmy wspomagające

W nowoczesnych samochodach dominują zespolone hydrauliczne mechanizmy
wspomagające zintegrowane w jednolitej obudowie najczęściej z przekładnią śrubowo-
kulkową lub zębatkową. Podstawową cechą konstrukcyjną takiego układu wspomagającego
jest jego zwartość uzyskana przez umieszczenie wszystkich elementów przeniesienia napędu
mechanicznego i wspomagania hydraulicznego w jednej obudowie.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

20

 Maksymalna siła konieczna do obsługi mechanizmu kierowniczego, wynosząca 250 N,
uzaleŜniona jest od przełoŜenia przekładni i obciąŜenia osi. Hydrauliczny serwomechanizm
(rys. 15).

Rys. 15. Hydrauliczny serwomechanizm [1, s. 349].

 Ciśnienie hydrauliczne działa na tłok w przekładni kierowniczej. Ciśnieniem oleju steruje
pompa za pomocą zaworu sterującego na wale kierownicy. Układ serwomechanizmu
(serwotronic, rys. 16).

Rys. 16. Układ serwosterowania: 1) Prędkościomierz, 2) urządzenie sterujące, 3) Zawór magnetyczny,

4) czujnik kąta obrotu, 5) czujnik kierunku obrotu, 6) zasilanie [1, s. 349].

 Urządzenie sterujące (2) w zaleŜności od prędkości (1) steruje zawór magnetyczny (3)
i w ten sposób ustala ciśnienie oleju w instalacji. Wspomaganie kierownicy jest większe przy
wolnej jeździe (manewrowanie), a mniejsze przy szybkiej (bezpieczeństwo jazdy).

Na rysunku 17 przedstawiono przykład rozwiązania zespolonego mechanizmu
wspomagającego z przekładnią śrubowo-kulkową. Przeniesienie momentu obrotowego od
koła kierownicy do ramienia przekładni kierowniczej odbywa się za pomocą zestawu śruba-
nakrętka z kulkami łoŜyskowymi i pary zębatka – segment zębaty. Układ taki zapewnia
wysoką sprawność, duŜą trwałość i moŜliwość bezluzowej współpracy śruby z nakrętką.
Nakrętka pełni w tym układzie jednocześnie rolę tłoka siłownika hydraulicznego. Zespół
zaworów sterójących umieszczony jest między wałem kierownicy a śrubą. PrzewęŜenie
wykonane na końcu wału, pełniące rolę drąŜka skrętnego, umoŜliwia kątowe przemieszczenie
wału względem śruby proporcjonalne do momentu przyłoŜonego do kierownicy. Widełki
związane z wałem kierownicy przesuwają tłoczki zaworu rozdzielczego, którego korpus

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

21

połączony jest ze śrubą przekładni. W ten sposób przemieszczenia tłoczków są
proporcjonalne do momentu na kole kierownicy, co daje w efekcie róŜnicę ciśnień po obu
stronach tłoka – nakrętki takŜe proporcjonalną do tego momentu i odpowiedni do tego efekt
wspomagania.

Rys. 17. Mechanizm wspomagający zespolony z przekładnią śrubowo-kulkową: 1) wał wejściowy z widełkami

zaworu sterującego, 2) drąŜek skrętny, 3) obudowa zaworu sterującego, 4) śruba, 5) nakrętka – tłok
z naciętą zębatką, 6) wał główny z wycinkiem zębatym, 7) obudowa, 8) tłoczki zaworu sterującego,
9) pompa, 10) zbiornik oleju, 11) zawór bezpieczeństwa, 12) zawór przelewowy, 13) zawór krańcowy
[4, s. 119].

4.1.2. Pytania sprawdzające

Odpowiadając na pytania, sprawdzisz, czy jesteś przygotowany do wykonania ćwiczeń.

1. Z jakich elementów składa się układ kierowniczy?
2. Jakie zadania spełnia układ kierowniczy w pojeździe samochodowym?
3. Do czego słuŜy przekładnia kierownicza?
4. Jakie rozróŜniamy rodzaje przekładni?
5. Co to jest charakterystyka podsterowna?
6. Jakie zadania spełniają zwrotnice kół?
7. Czym jest układ wspomagający układ kierowniczy i jakie spełnia zadanie?

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

22

4.1.3. Ćwiczenia

Ćwiczenie 1

WskaŜ i nazwij na modelu poszczególne elementy układu kierowniczego.

Sposób wykonania ćwiczenia:

Aby wykonać ćwiczenie, powinieneś:

1) przeczytać materiał nauczania zawarty w poradniku dla ucznia,
2) wskazać elementy budowy układu kierowniczego,
3) wykonać opis elementów w zeszycie przedmiotowym,
4) zaprezentować wykonanie ćwiczenia.

WyposaŜenie stanowiska pracy:

− model układu kierowniczego lub pojazd ćwiczebny
− podnośnik stanowiskowy
− zeszyt do ćwiczeń.

Ćwiczenie 2

WskaŜ rodzaj zastosowanej przekładni kierowniczej w pojeździe i opisz róŜnicę
w budowie całego układu w zaleŜności od zastosowanej przekładni.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie, powinieneś:

1) przeczytać materiał nauczania zawarty w poradniku dla ucznia
2) zgromadzić narzędzia i urządzenia niezbędne do wykonania ćwiczenia,
3) przygotować stanowisko pracy,
4) wykonać ćwiczenie zgodnie ze sporządzonym planem działania,
5) uporządkować stanowisko pracy,
6) zapisać wnioski i spostrzeŜenia z wykonanego ćwiczenia,
7) zaprezentować efekt wykonanego zadania.

 WyposaŜenie stanowiska pracy:
− stanowisko do wykonania ćwiczenia,
− instrukcje stanowiskowe dla urządzeń i narzędzi,
− pojazd samochodowy lub makieta,
− zestaw narzędzi monterskich,
− kliny samochodowe,
− środki ochrony osobistej,
− zeszyt do ćwiczeń,
− przybory do pisania.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

23

Ćwiczenie 3
Wykonaj demontaŜ/montaŜ przekładni układu kierowniczego z pojazdu samochodowego.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie, powinieneś:

1) przeczytać materiał nauczania zawarty w poradniku dla ucznia,
2) zgromadzić narzędzia i urządzenia niezbędne do wykonania ćwiczenia,
3) przygotować stanowisko pracy,
4) wykonać ćwiczenie zgodnie z sporządzonym planem działania,
5) uporządkować stanowisko pracy,
6) zapisać wnioski i spostrzeŜenia z wykonanego ćwiczenia,
7) zaprezentować efekt wykonanego zadania.

 WyposaŜenie stanowiska pracy:
− stanowisko do wykonania ćwiczenia,
− instrukcje stanowiskowe dla urządzeń i narzędzi,
− pojazd samochodowy lub makieta,
− zestaw narzędzi monterskich,
− kliny samochodowe,
− środki ochrony osobistej,
− zeszyt do ćwiczeń,
− przybory do pisania.

4.1.4. Sprawdzian postępów

Czy potrafisz:
 Tak Nie
1) przygotować stanowisko pracy do obsługi układu kierowniczego? � �
2) nazwać poszczególne elementy układu kierowniczego? � �
3) wyjaśnić zasadę działania układu kierowniczego pojazdu? � �
4) wyjaśnić funkcję kaŜdego elementu układu kierowniczego? � �
5) zdemontować i zamontować elementy układu kierowniczego pojazdu? � �

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

24

4.2. Sprawdzanie zuŜycia elementów układu kierowniczego

4.2.1. Materiał nauczania

Reakcja przednich kół na ruchy kierownicy maleje stopniowo wraz ze wzrastaniem
zuŜycia elementów układu kierowniczego. Po osiągnięciu zbyt duŜych luzów w układzie
podatność samochodu na kierowanie zmniejsza się na tyle, Ŝe dalsza eksploatacja zaczyna
zagraŜać bezpieczeństwu jazdy.

Objawy, jakie towarzyszą jeździe samochodem z niesprawnym układem kierowniczym
zostały podane w tablicy l i 2:

Tabela l. Najczęściej spotykane usterki w układzie kierowniczym i ich moŜliwe przyczyny [8, s. 29].
Lp. Objawy Przyczyny

l Samochód nie
utrzymuje kierunku
ruchu – ściąga na
bok

Niejednakowe ciśnienie powietrza w ogumieniu. Niewłaściwe ustawienie kół
przednich. Nadmierny luz w łoŜyskach kół przednich. Odkształcenie zwrotnicy lub
wahaczy przedniego zawieszenia. Blokowanie hamulca jednego z kół. Znaczna
róŜnica w stanie zuŜycia opon. Nierównoległość przedniej i tylnej osi.

2 Drgania
(„trzepotanie”) kół
przednich podczas
jazdy

Nadmierne luzy w przegubach kulistych. Nadmierne luzy w łoŜyskach kół przednich.
Nadmierne luzy w ułoŜyskowaniu sworzni zwrotnic. Obluzowanie się śrub
mocujących kolumnę kierownicy, obudowę przekładni kierowniczej lub wspornik
dźwigni pośredniej. Obluzowanie się nakrętek mocujących sworznie kuliste
przegubów drąŜków kierowniczych. Nadmierny luz w przekładni kierowniczej.
Nieodpowiednie kąty ustawienia kół przednich. Uszkodzenie amortyzatora.

3 Nadmierny ruch
jałowy koła
kierownicy

Obluzowanie się nakrętek śrub mocujących obudowę przekładni kierowniczej. Luzy
w przegubach kulistych drąŜków kierowniczych. Nadmierny luz w przekładni
kierowniczej. Nadmierne luzy w łoŜyskach kół przednich.

4 Utrudniony obrót
koła kierownicy.

Brak oleju w przekładni kierowniczej. Zwiększone tarcie: w przegubach kulistych,
sworznia zwrotnicy, ramienia pośredniego (wskutek skorodowania lub
zanieczyszczenia powierzchni trących). Za mały luz w przekładni kierowniczej. Zbyt
niskie ciśnienie w oponach kół przednich. Niewłaściwe ustawienie kół przednich.

5 Stuki w układzie
kierowniczym
i przednim
zawieszeniu.

Nadmierny luz w łoŜyskach przednich kół. Obluzowanie się nakrętek mocujących
sworznie kuliste przegubów drąŜków kierowniczych, zwrotnic. Luz osiowy lub
promieniowy między sworzniem dźwigni pośredniej i tulejami. Obluzowanie się
nakrętek śrub mocujących obudowę przekładni kierowniczej lub wspornik dźwigni
pośredniej. NiewywaŜenie kół. Obluzowanie się śrub mocujących drąŜek
stabilizatora. ZuŜycie tulei gumowo-metalowych osi wahaczy. Obluzowanie się
zamocowania amortyzatora lub zuŜycie tulei gumowych. Luz sworznia zwrotnicy
(lub przegubu kulistego zwrotnicy). Obluzowanie się nakrętek (śrub) mocujących
tarczę koła do piasty. Obluzowanie się nakrętki mocującej piastę na czopie
zwrotnicy.

6 Kołysanie się
samochodu
podczas jazdy.

Zmniejszona siła tłumienia amortyzatora. Zmniejszona sztywność elementu
spręŜystego zawieszenia. Pęknięty drąŜek stabilizatora lub obluzowanie jego
mocowania. Bicie boczne lub promieniowe koła.

7 Nadmierne
nagrzewanie się
piasty koła.

Zbyt mały luz lub uszkodzone łoŜyska koła.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

25

Tabela 2. Przykłady nieprawidłowego zuŜywania się opon oraz ich przyczyny [8, s. 17].

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

26

NaleŜy pamiętać, Ŝe sprawdzając układ kierowniczy wykryjemy teŜ niesprawności
układu zawieszenia. Dlatego podczas kontroli układu kierowniczego musimy wziąć pod
uwagę punkty połączeń układu zawieszenia.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

27

Pomiar ruchu jałowego koła kierownicy
Wykonywana w ramach oględzin zewnętrznych bezprzyrządowa kontrola ruchu jałowego

koła kierownicy jest próbą subiektywną i mało dokładną, która słuŜy jedynie do wstępnej
oceny przydatności układu kierowniczego. Ruch jałowy koła kierownicy jest miernikiem
sumarycznego luzu w całym układzie i w celu jego wartościowego określenia konieczne jest
dysponowanie odpowiednim przyrządem np.: LUZ-1.

Wykonanie pomiaru

Ustawić koła przednie samochodu, jak do jazdy na wprost. Statyw z czujnikiem ustawić
obok lewego przedniego koła (rys. 18). Iglicę czujnika zbliŜyć na odległość około 0,5 mm od
krawędzi tarczy koła po prawej stronie. ZałoŜyć na koło kierownicy prowadnicę suwaka.
Ustawić suwak z podziałką kątową na prowadnicy tak, aby jego znak pokrywał się z osią
obrotu koła kierownicy. Umocować wskazówkę z przyssawką do szyby przedniej lub
bocznej. Powoli obracać koło kierownicy w prawo, do chwili zaświecenia diody (5), która jest
sygnałem, Ŝe koło rozpoczęło ruch skrętny po skasowaniu luzów w układzie kierowniczym.
Przytrzymać koło kierownicy w tym połoŜeniu i ustawić koniec wskazówki (3) na punkt 0°
podziałki kątowej suwaka. Obrócić koło kierownicy w lewo, aŜ zgaśnie dioda (5), co jest
sygnałem, Ŝe koło zaczęło wykonywać skręt w drugą stronę. Odczytać wynik pomiaru na
podziałce.

Największy ruch jałowy koła kierownicy, mierzony miarą kątową nie powinien
przekraczać 10°. Większa wartość będzie świadczyła o usterkach lub nadmiernym,
niedopuszczalnym zuŜyciu jednego lub kilku elementów układu kierowniczego, np: po
zuŜyciu przegubów kulowych (rys. 19), po poluzowaniu nakrętek mocujących przeguby (3),
nadmiernym luzie w przekładni kierowniczej (7) lub jej luźnym mocowaniu do nadwozia, po
zuŜyciu tulei metalowo-gumowych sworznia wspornika (8), a takŜe o luzach w przegubach
krzyŜakowych (6). Pomiar luzu koła kierownicy nie umoŜliwia ustalenia miejsca usterki.
W celu jej lokalizacji naleŜy, korzystać z pomocy drugiej osoby, która będzie energicznie
poruszała kierownicą lub uniesionym kołem, obserwowała wszystkie miejsca oznaczone na
rysunku 3. Dla łatwiejszego odszukania wzajemnych przemieszczeń spowodowanych
nadmiernymi luzami zaleca się dotykanie dłonią badanych miejsc.

Rys. 18. Zastosowanie przyrządu LUZ-1: 1) czujnik z iglicą, 2) statyw, 3 wskazówka, 4) suwak z podziałką

kątową, 5) dioda, 6) prowadnica, 7) przewód elektryczny [8, s. 237].

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

28

Rys. 19. Układ kierowniczy: l) przeguby kulowe drąŜków kierowniczych, 2) przeguby kulowe zwrotnicy,

3) nakrętki mocujące przeguby, 4) śruby mocujące przekładnię kierowniczą, 5) wspornik wału
kierownicy, 6) przeguby krzyŜakowe wału kierownicy, 7) przekładnia kierownicza, 8) wspornik
dźwigni pośredniej [8, s. 237].

Koło kierownicy nie powinno wykazywać ani luzu wzdłuŜnego, ani poprzecznego. Ich
pojawienie się moŜe być spowodowane luźnym umocowaniem wału kierownicy (5),
zuŜyciem jego łoŜyskowania lub wielowypustu czopa.

Bezprzyrządowa metoda wykrywanie luzów w układzie kierowniczym i jezdnym

PoniewaŜ układ kierowniczy jest w duŜym stopniu powiązany z układem jezdnym,
sprawdzenie tych układów moŜe odbywać się wspólnie.

Najprostszym sposobem wykrycia nadmiernych luzów w układzie jezdnym samochodu
jest próba poruszenia kołem po podniesieniu go do góry (rys. 20). Sprawdzając w ten sposób
stan zawieszenia przedniego uzyskuje się jednocześnie informacje o luzach w układzie
kierowniczym.

Rys. 20. Kierunki poruszania kołem podczas sprawdzania luzów w zawieszeniu (a – ruchy w płaszczyźnie

pionowej) oraz w układzie kierowniczym (b – ruchy w płaszczyźnie poziomej) [8, s. 207].

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

29

Wykonanie badania
Za pomocą podnośnika unieść przód samochodu tak, aby sprawdzane koło nie stykało się

z podłoŜem. W niektórych samochodach podnośnik musi być ustawiony pod wahaczem, aby
odciąŜona spręŜyna zawieszenia nie spowodowała skasowania luzów w układzie.

Chwycić dłońmi za oponę i poruszać nią energicznie na boki, w kierunkach pokazanych
na rysunku 20. Wykonując ruchy zgodnie ze strzałkami pionowymi moŜna wyczuć luzy
w łoŜyskach kół (10 – rys. 21), w sworzniach zwrotnicy (9) oraz w tulei metalowo-gumowej
wahacza (11) lub resoru (12). Ruszając natomiast kołem zgodnie ze strzałkami poziomymi
moŜna wykryć luzy w łoŜyskach kół i przegubach drąŜków kierowniczych (l). Miejsca
pojawienia się luzów zaleŜą od konstrukcji badanego zawieszenia.

Sprawdzane koło wprawić w powolny ruch obrotowy, osłuchując piastę koła. Koło
powinno obracać się bez oporów (opory występują w przypadku koła napędzanego)
i nienaturalnych odgłosów (szumów i zgrzytów).

Występowanie tych zjawisk będzie świadczyło albo o uszkodzeniu łoŜysk kół, albo
o ocieraniu szczęk hamulcowych (lub klocków) o bęben (lub o tarczę).
– w podobny sposób sprawdzić w zawieszeniu tylnym stan łoŜysk kół i elementy

prowadzenia koła. Ich określenie wymaga znajomości budowy danego zawieszenia.
– dokładniejsze zlokalizowanie luzów i miejsc uszkodzeń wymaga obserwacji elementów

zawieszenia podczas poruszania kołem jezdnym (do tego potrzebna jest pomoc drugiej
osoby).

Rys. 21. MoŜliwe miejsca pojawienia się luzów: l) przeguby kulowe drąŜków kierowniczych, 2) wsporniki

z ramieniem pośrednim, 3) przekładnia kierownicza, 4) przeguby krzyŜakowe wału kierownicy,
5) mocowanie kolumny, 6) kolumna z wałem kierownicy, 7) mocowanie kierownicy, 8) mocowanie
amortyzatora, 9) zwrotnica koła, 10) łoŜyska kół, 11) łącznik wahacza, 12) mocowanie ucha resoru
[8, s. 207].

Szybką kontrolę stanu technicznego elementów układu jezdnego i kierowniczego

umoŜliwia detektor luzów nazywany równieŜ szarpakiem. Jest to urządzenie płytowe
o napędzie elektrycznym, pneumatycznym lub hydraulicznym, które wykonując krótkie
przemieszczenia i (lub) obroty w róŜnych kierunkach powoduje poziome ruchy koła
i wszystkich elementów z nim związanych (rys. 22). Urządzenie jest zazwyczaj wyposaŜone
w lampę ręczną, która moŜe mieć przyciski do sterowania ruchami płyt. Urządzenie moŜna
montować w podłodze lub na podnośniku i daje się obsługiwać przez jedną osobę.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

30

Rys. 22. Przykład detektora luzów w układzie jezdnym i układzie kierowniczym [8, s. 206].

4.2.2. Pytania sprawdzające

Odpowiadając na pytania, sprawdzisz, czy jesteś przygotowany do ćwiczeń.

1. Jakie usterki najczęściej występują w układzie kierowniczym?
2. Co jest przyczyną usterek w układzie kierowniczym?
3. W jaki sposób dokonywany jest pomiar ruchu jałowego koła kierownicy i czemu on słuŜy?
4. Do czego słuŜy detektor luzów?

4.2.3. Ćwiczenia

Ćwiczenie 1

Wymień punkty w układzie kierowniczym, w których moŜe powstawać luz między
współpracującymi elementami.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie, powinieneś:

1) przeczytać materiał nauczania zawarty w poradniku dla ucznia,
2) przeanalizować instrukcje, poznać przyrządy i wyposaŜenie stanowiska,
3) wymienić punkty połączeń w układzie kierowniczym i odnotować je w zeszycie,
4) zaprezentować przebieg ćwiczenia.

WyposaŜenie stanowiska pracy:

− instrukcje stanowiskowe dla urządzeń i przyrządów,
− instrukcje bezpieczeństwa i higieny pracy i przeciwpoŜarowe,
− przybory do pisania,
− zeszyt do ćwiczeń.

Ćwiczenie 2

Sprawdź luz sumaryczny układu kierowniczego na kole kierowniczym za pomocą
przyrządu LUZ-1.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie, powinieneś:

1) przeczytać informacje zawarte w poradniku dla ucznia,
2) przeczytać instrukcje przyrządów,

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

31

3) wykonać pomiary i wyniki odnotować w zeszycie ćwiczeniowym,
4) zaprezentować wykonanie ćwiczenia.

WyposaŜenie stanowiska pracy:
− tablice poglądowe,
− instrukcje stanowiskowe dla urządzeń i przyrządów,
− narzędzia i przyrządy pomiarowe,
− przybory do pisania, zeszyt ćwiczeń.
− model układu kierowniczego lub pojazd ćwiczebny
− podnośnik stanowiskowy
− zeszyt do ćwiczeń.

Ćwiczenie 3

Oceń stan sprawności układu kierowniczego.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie, powinieneś:

1) przeczytać informacje zawarte w poradniku dla ucznia,
2) przeanalizować instrukcje, poznać przyrządy i wyposaŜenie stanowiska,
3) wykonać sprawdzenie sprawności układu kierowniczego wyniki odnotować w zeszycie,
4) zaprezentować przebieg ćwiczenia.

WyposaŜenie stanowiska pracy:
− instrukcje stanowiskowe dla urządzeń i przyrządów,
− przybory do pisania,
− zeszyt do ćwiczeń.

4.2.4. Sprawdzian postępów

Czy potrafisz:
 Tak Nie
1) przygotować stanowisko pracy do obsługi i sprawdzenia układu

kierowniczego?
� �

2) sporządzić wykaz: urządzeń, maszyn, narzędzi, materiałów i sprzętu
kontrolno-pomiarowego do wykonania obsługi i sprawdzenia układu
kierowniczego?

� �

3) przeprowadzić i zinterpretować wynik pomiaru luzu w układzie
kierowniczym?

� �

4) przeprowadzić organoleptyczną kontrolę układu kierowniczego? � �
5) przeprowadzić i zinterpretować wynik pomiaru stanu sprawności układu

kierowniczego?
� �

6) określić elementy które naleŜy wymienić, aby układ był sprawny? � �

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

32

4.3. Sposoby naprawy elementów układu kierowniczego

4.3.1. Materiał nauczania

Do prawidłowej obsługi i naprawy mechanizmów samochodu potrzebne są dane
regulacyjne oraz montaŜowe, określające współdziałanie zespołów i współpracę
poszczególnych elementów. Do danych regulacyjnych w układzie kierowniczym naleŜą
między innymi: ustawienie współpracujących elementów przekładni kierowniczej, ustawienie
zbieŜności kół.

Dane te podawane są w instrukcjach obsługi i instrukcjach napraw, dostarczanych przez
wytwórnie samochodów.

Po wstępnej ocenie niedomagań układu naleŜy przystąpić do demontaŜu i oceny
elementów przewidzianych do naprawy.

Konieczność naprawy układu kierowniczego moŜe być wywołana przyczynami
dwojakiego rodzaju:
− zuŜyciem w wyniku normalnej eksploatacji, przy prawidłowej obsłudze samochodu,
− uszkodzeniem spowodowanym niewłaściwymi warunkami eksploatacji (uderzenie kołem

o krawęŜnik, jazda z duŜą prędkością po nierównej drodze, brak obsługi lub niewłaściwa
obsługa) lub powstałym w następstwie wypadku.
Prawidłowe działanie układu kierowniczego decyduje o bezpieczeństwie ruchu,

w związku z tym w przypadku stwierdzenia jakichkolwiek niedomagań naleŜy bezzwłocznie
przeprowadzić szczegółową kontrolę i usunąć zauwaŜone uszkodzenia lub usterki.

Czynności obsługowe

Uszkodzenia wymagające wymiany głównych części mechanizmu kierowniczego nie
powinny występować wcześniej niŜ po przebiegu 100 tys. km. Wcześniej natomiast mogą się
pojawić nadmierne luzy wskutek zuŜycia, zwłaszcza w łoŜyskach wału kierownicy, oraz
przecieki oleju. Luzy moŜna usunąć przez odpowiednią regulację bez wyjmowania
mechanizmu z samochodu. Sposób regulacji zaleŜy od rodzaju przekładni kierowniczej
i konstrukcji mechanizmu, dlatego naleŜy ściśle przestrzegać zaleceń instrukcji fabrycznych.

W przypadku braku danych fabrycznych wskazane jest regulowanie łoŜysk wału
kierownicy w taki sposób, aby podczas obrotu kołem kierownicy nie wykazywały ani
wyczuwalnego luzu, ani wyczuwalnego oporu. Regulację luzów w mechanizmie
kierowniczym moŜna wykonywać bez wyjmowania mechanizmu z samochodu za pomocą
wkręta regulacyjnego (rys. 23) lub podkładek regulacyjnych, umieszczanych pod pokrywą
łoŜysk (rys. 24).

JeŜeli brak jest danych fabrycznych, to regulację za pomocą wkręta wykonuje się
następująco. Dokręcić wkręt, sprawdzając przy tym opór przy obracaniu koła kierownicy
i w chwili wyczucia wzrostu oporu cofnąć wkręt o około 1/12 do 1/16 obrotu. W takim
przypadku ustalony stan powinien być wypośrodkowany, tzn. wykonana regulacja powinna
zapewniać załoŜenie bez zacisku wstępnego, a jednocześnie bez wyczuwalnego luzu.
Podobnie postępuje się podczas regulacji luzów za pomocą podkładek regulacyjnych. Po
prawidłowym doborze grubości podkładek i całkowitym dokręceniu pokrywy opór podczas
obracania koła kierownicy nie powinien wzrastać, a jednocześnie wał nie powinien
wykazywać luzów osiowych.

Regulacja osiowego luzu wałka poprzecznego przekładni wiąŜe się ściśle, ze względu na
współpracę elementów przekładni, z luzem zazębienia. W związku z tym regulację tę naleŜy
przeprowadzać po regulacji łoŜysk wału kierownicy. NaleŜy przy tym uwaŜać, aby regulacja
luzu na wałku poprzecznym nie spowodowała zwiększenia oporów obrotu wału kierownicy.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

33

Rys. 23. Mechanizm kierowniczy z regulacją luzu na łoŜyskach wału kierownicy za pomocą wkręta: 1) łoŜyska

walu kierownicy; 2) przeciwnakrętka zabezpieczająca, 3) wał kierownicy, 4) wkręt regulujący luz na
łoŜyskach, 5) nakrętka przekładni [6, s. 268].

Rys. 24. Mechanizm kierowniczy z regulacją luzu na łoŜyskach wału kierownicy za pomocą podkładek:

1) pokrywa obudowy dolna, 2) podkładki regulacyjne, 3) zewnętrzny pierścień łoŜyska dolnego,
4) ślimak przekładni, 5) wał kierownicy, 6) zewnętrzny pierścień łoŜyska górnego, 7) rolka
przekładni, 8) ramię kierownicze [6, s. 268].

Sposób wykonywania czynności podczas regulacji luzu wałka poprzecznego jest
podobny do regulacji luzu łoŜysk kierownicy.

W zębatkowych mechanizmach kierowniczych reguluje się luz między kołem zębatym
a zębatką oraz opór ruchu listwy, który amortyzuje uderzenia kół o nierówności drogi.
W niektórych typach samochodów, wyposaŜonych w zębatkowe przekładnie kierownicze,
przewidziana jest samoczynna regulacja luzu międzyzębnego. Regulacja ta polega na docisku
listwy zębatej do koła zębatego wału kierownicy przez napięcie odpowiednio dobranej
spręŜyny. W takich przypadkach przewiduje się regulację napięcia spręŜyny dociskającej
(rys. 25).

W przekładniach zębatkowych reguluje się luz osiowy koła zębatego i luz międzyzębny.
Regulację luzu osiowego wykonuje się przez dokręcanie śruby umieszczonej w obudowie
mechanizmu kierowniczego w przedłuŜeniu osi wału kierownicy i osadzonego na nim koła
zębatego. Regulację tę naleŜy tak wykonywać, aby wał kierownicy z kołem zębatym nie miał
wyczuwalnego luzu osiowego, a jednocześnie obracał się bez zwiększonych oporów.
Natomiast luz międzyzębny reguluje się przez obrót tulei mimośrodowej, w której
ułoŜyskowany jest wał. W tym przypadku równieŜ obowiązuje zasada, Ŝe po regulacji
podczas obrotów koła kierownicy (przy podniesionych kołach samochodu) nie powinno się
wyczuwać ani luzu międzyzębnego, ani zwiększonego oporu w całym zakresie skrętu.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

34

JeŜeli występujący luz w mechanizmie kierowniczym nie daje się usunąć za pomocą
przewidzianych konstrukcyjnie moŜliwości regulacji, świadczy to o nadmiernym zuŜyciu.
Mechanizm taki wymaga naprawy i musi być wyjęty z samochodu.

Rys. 25. Przekładnia zębatkowa: l) zębnik, 2) zębatka (moŜliwość regulacji luzu międzyrębnego poprzez zmianę

nacisku spręŜyny pod listwą zębatą), 3) wał kierownicy [4, s. 119].

W mechanizmie zwrotniczym niedomagania nie powinny wystąpić wcześniej niŜ po
przebiegu 80–100 tys. km; mogą się natomiast zdarzyć uszkodzenia o charakterze awaryjnym
(np. zgięcie lub pęknięcie drąŜka).

Wymianę przegubów kulowych wykonuje się w przypadku wyczuwalnego luzu. NaleŜy
pamiętać, Ŝe sworznie kuliste drąŜków osadzone są wciskowo w stoŜkowych otworach
ramion zwrotnicy, zatem do wyjęcia ich potrzebny jest odpowiedni ściągacz (rys. 26).

Rys. 26. Ściągacze sworzni kulistych [2, str. 62].

Wybijanie sworzni młotkiem przez grube podkładki z miękkiego metalu dopuszczalne
jest tylko w sytuacjach wyjątkowych.

Stosowane obecnie w samochodach przeguby nierozbieralne w zasadzie nie podlegają
naprawie i w razie stwierdzenia nadmiernego zuŜycia powinny być wymienione na nowe.
Bardzo waŜne jest dobre zabezpieczenie połączenia przegubowego przed zanieczyszczeniem.
NaleŜy zawsze starannie sprawdzać stan uszczelnienia, a w przypadku uszkodzenia lub
obluzowania wymienić. Nieznacznie zgięte drąŜki lub ramiona kierownicze moŜna naprawiać
przez wyprostowanie na prasie; nie wolno do tego celu uŜywać młotka, poniewaŜ powoduje
to ostre wgniecenia, które mogą być następnie przyczyną pęknięcia drąŜka. Znacznie
odkształcone lub pęknięte drąŜki kierownicze naleŜy wymienić.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

35

Naprawa układu kierowniczego
 Znaczne zróŜnicowanie budowy zespołów układu kierowniczego uniemoŜliwia zwięzłe
omówienie przebiegu czynności naprawczych, poniewaŜ układ kierowniczy kaŜdego typu
samochodu, zwłaszcza osobowego, wymaga niemalŜe oddzielnego potraktowania.
W związku z tym dla kaŜdego typu samochodu opracowane są instrukcje naprawy. Tym
bardziej, Ŝe potrzebne do naprawy przyrządy (ściągacze, klucze, uchwyty itp.) mają specjalną
konstrukcję. W niniejszym podrozdziale omówiono przede wszystkim te zagadnienia, które
mają charakter ogólny, a bardziej szczegółowy opis dotyczy konkretnego typu samochodu.

Układ kierowniczy, przeznaczony do naprawy, podlega demontaŜowi, myciu
i weryfikacji.

Zwykle wał kierownicy jest dzielony przegubem. Rozłączenie przegubu umoŜliwia
wyjęcie przekładni kierowniczej bez potrzeby rozbierania kolumny.

Przed dalszym demontaŜem przekładni kierowniczej, trzeba wykręcić korek i spuścić
olej, a następnie odkręcić nakrętkę mocującą ramię kierownicze na wałku poprzecznym
i ściągnąć je za pomocą ściągacza (rys. 27). Dalsze czynności zaleŜą od budowy przekładni
kierowniczej i nie wymagają specjalnego omówienia.

Przed weryfikacją wszystkie elementy naleŜy dokładnie umyć i osuszyć spręŜonym
powietrzem. Następnie skontrolować współpracujące powierzchnie elementów- przekładni na
ślady pęknięć, łuszczenie, zatarcie lub nierównomierne zuŜycie. W czasie weryfikacji naleŜy
zachować kolejność wynikającą ze współdziałania poszczególnych podzespołów i części, np.
wielowypust wałka poprzecznego przekładni sprawdzić wspólnie z załoŜonym ramieniem
przekładni. Po wciśnięciu na wielowypust wałka nakrętka i podkładka muszą mieć jeszcze
zapas na dociągnięcie min 1,5 mm (czoła wałka i ramienia nie mogą się pokrywać).
NiezaleŜnie od rodzaju mechanizmu kierowniczego do głównych wad, wykrywanych
w czasie weryfikacji, zalicza się: uszkodzenia obudowy (pęknięcia), zuŜycie ślimaka, rolki,
wałka poprzecznego przekładni i tulejek, zuŜycie elementów połączeń przegubowych
drąŜków kierowniczych, zgięcie drąŜków, osłabienie zamocowania koła kierownicy na wale
itp. Ponadto naleŜy zwrócić uwagę na stan uszczelek, podkładek, spręŜyn itd.

Rys. 27. Trójramienny ściągacz uniwersalny ramienia kierowniczego: 1) ramię kierownicze, 2) ramię ściągacza,

3) jarzma, 4) śruba ściągająca [6, str. 273].

W przypadku stwierdzenia uszkodzeń lub nadmiernego zuŜycia takich elementów
mechanizmu kierowniczego, jak: ślimak, ślimacznica, rolka ślimaka lub nakrętka, naleŜy je
wymienić. ZuŜyte sworznie kuliste równieŜ trzeba wymienić.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

36

Naprawa mechanizmu kierowniczego
Wielowypust wałka poprzecznego sprawdza się wspólnie z ramieniem przekładni.

Pęknięcia, obłamania, zerwanie lub nadmierne zuŜycie wielowypustu w otworze ramienia
kierowniczego wymagają wymiany ramienia.

W przypadku przekładni globoidalnej naleŜy dokładnie sprawdzić powierzchnię rolki
współpracującej ze ślimakiem globoidalnym. Wszelkie uszkodzenia rolki (pęknięcia, ślady
zatarcia lub nierównomiernego zuŜycia) kwalifikują rolkę do wymiany.

JeŜeli powierzchnie robocze zwojów i bieŜni, łoŜysk ślimaka wykazują ślady łuszczenia
lub pęknięcia, odpryski, zuŜycie powierzchni roboczej, to ślimak podlega wymianie. NaleŜy
przy tym pamiętać, Ŝe wymianie podlega równieŜ element współpracujący.

Bicie wału kierownicy nie powinno przekraczać 0,5 mm w środkowej części wału
i 0,25 mm na bieŜni łoŜyska w górnej części ślimaka. Wszelkie nieznaczne zgięcia wału
kierownicy usuwa się przez prostowanie na prasie. Po wyprostowaniu naleŜy sprawdzić bicie
wału.

Sprawdzić dolne łoŜysko stoŜkowe ślimaka: na powierzchni bieŜni i rolek nie powinno
być śladów zatarcia, łuszczenia lub nierównomiernego zuŜycia. W przypadku stwierdzenia
nawet jednej z wymienionych wad łoŜysko wraz z rolkami naleŜy wymienić.

Naprawa drąŜków kierowniczych

DrąŜek kierowniczy nie moŜe być skrzywiony, odkształcony lub mieć powiększonych
otworów na sworznie kuliste. W przypadku stwierdzenia tych wad drąŜek trzeba wymienić na
nowe. Nieznacznie skrzywione drąŜki mogą być prostowane na zimno pod prasą. Pęknięte lub
zuŜyte sworznie kuliste naleŜy wymienić. StoŜkową część sworznia kontroluje się na stopień
przylegania do powierzchni otworu, w którym ma być osadzony. Minimalny stopień
przylegania wynosi około 70% powierzchni przylgowej.

Czynności kontrolne po montaŜu

Po naprawie i skompletowaniu części układ kierowniczy montuje się zgodnie
z zaleceniami instrukcji naprawy. Przed zamontowaniem do samochodu naleŜy wykonać
następujące czynności kontrolne:
− sprawdzić poosiowy luz wału kierownicy,
− sprawdzić siłę potrzebną do obrócenia koła kierownicy; siłę naleŜy mierzyć podczas

obracania koła kierownicy z połoŜenia środkowego w prawo i w lewo,
− sprawdzić osadzenie ramienia kierowniczego na wielowypuście wałka poprzecznego;

w Ŝadnym przypadku ramię kierownicze nie moŜe wchodzić tak daleko na wielowypust,
aby czoła zewnętrzne walka poprzecznego przekładni i ramienia leŜały w jednej
płaszczyźnie,

− sprawdzić szczelność przekładni kierowniczej; w tym celu napełnia się przekładnię
olejem i obserwuje, czy występują przecieki; podczas próby mechanizm kierowniczy
musi być zamocowany w imadle w takiej pozycji, jaką zajmuje w samochodzie.

 Po wmontowaniu układu kierowniczego do samochodu sprawdza się:
− ruch jałowy koła kierownicy,
− środkowe połoŜenie mechanizmu kierowniczego przy kołach ustawionych do jazdy na

wprost,
− samoczynne powracanie koła kierownicy do połoŜenia środkowego po wyjściu z zakrętu.

 W niektórych mechanizmach kierowniczych wałek poprzeczny przekładni ma
oznaczenia, które ułatwiają właściwe zazębienie przekładni oraz załoŜenie ramienia
kierowniczego na wielowypust w wymaganym połoŜeniu. W niektórych pojazdach
prawidłowe połoŜenie ramienia kierowniczego względem wałka poprzecznego mechanizmu
zapewnia podwójnej szerokości ząb w uzębieniu wałka, który moŜe być wprowadzony tylko

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

37

w odpowiedni wręb międzyzębny ramienia przekładni kierowniczej. W mechanizmach bez
takich oznaczeń naleŜy ramię przekładni kierowniczej zakładać w połoŜeniu wynikającym
z zakresu ruchu drąŜków kierowniczych.

4.3.2. Pytania sprawdzające

Odpowiadając na pytania, sprawdzisz, czy jesteś przygotowany do ćwiczeń.

1. Co to jest luz międzyzębny w przekładni kierowniczej?
2. W jaki sposób reguluje się luz międzyzębny w przekładni kierowniczej?
3. Których elementów z układu kierowniczego nie naprawia się?
4. Za pomocą, jakiego przyrządu zdejmujemy przeguby kuliste?
5. W jaki sposób moŜna naprawić nieznacznie zgięte drąŜki lub ramiona przekładni

kierowniczej?

4.3.3. Ćwiczenia

Ćwiczenie 1

Wykonaj regulację luzu międzyzębnego w przekładni kierowniczej.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie, powinieneś:

1) przeczytać materiał nauczania zawarty w poradniku dla ucznia,
2) wykonać demontaŜ przekładni kierowniczej,
3) dobrać odpowiednie narzędzia i przyrządy pomiarowe,
4) zapisać w zeszycie ćwiczeń sposób pomiarów i swoje wnioski,
5) zaprezentować efekty swojej pracy.

WyposaŜenie stanowiska pracy:

− przekładnie przeznaczone do demontaŜu,
− instrukcja stanowiskowa,
− zestaw narzędzi monterskich,
− przyrządy pomiarowe,
− dane techniczne naprawianej przekładni,
− zeszyt do ćwiczeń,
− przybory do pisania.

Ćwiczenie 2

Wykonaj wymianę sworznia kulistego drąŜka kierowniczego.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie, powinieneś:

1) przeczytać materiał nauczania zawarty w poradniku dla ucznia,
2) dobrać odpowiednie narzędzia,
3) wykonać demontaŜ sworznia kulistego,
4) zapisać w zeszycie ćwiczeń swoje wnioski,
5) zaprezentować efekty swojej pracy.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

38

WyposaŜenie stanowiska pracy:
− model lub pojazd ćwiczebny
− nowe drąŜki kierownicze,
− ściągacze drąŜków kierowniczych
− instrukcja stanowiskowa,
− zestaw narzędzi monterskich,
− przyrządy pomiarowe,
− zeszyt do ćwiczeń,
− przybory do pisania.

Ćwiczenie 3

Wykonaj wymianę wspornika drąŜków kierowniczych.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie, powinieneś:

1) przeczytać materiał nauczania zawarty w poradniku dla ucznia,
2) dobrać odpowiednie narzędzia,
3) wykonać demontaŜ sworznia kulistego,
4) zapisać w zeszycie ćwiczeń swoje wnioski,
5) zaprezentować efekty swojej pracy.

WyposaŜenie stanowiska pracy:

− model lub pojazd ćwiczebny
− nowy wspornik drąŜków kierowniczych,
− ściągacze drąŜków kierowniczych
− instrukcja stanowiskowa,
− zestaw narzędzi monterskich,
− przyrządy pomiarowe,
− zeszyt do ćwiczeń,
− przybory do pisania.

4.3.4. Sprawdzian postępów

Czy potrafisz:

 Tak Nie
1) ustawić luz międzyzębny w przekładni kierowniczej? � �
2) wymienić sworzeń kulisty drąŜka kierowniczego? � �
3) wymienić poszczególnych elementów układu kierowniczego? � �
4) wymienić wspornik drąŜków kierowniczych. � �
5) wymienić drąŜek kierowniczy? � �

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

39

4.4. Regulacja kół kierowanych

4.4.1. Materiał nauczania

Kierowalność i stabilność samochodu podczas jazdy są uwarunkowane prawidłowością

ustawienia kół przednich oraz, w mniejszym juŜ stopniu, kół tylnych. Geometria ustawienia
kół ma więc decydujące znaczenie dla bezpośredniej eksploatacji samochodu, co narzuca
konieczność wykonywania jej pomiaru w następujących przypadkach:
− okresowej obsługi technicznej zaleconej przez producenta,
− zmiany zachowania się pojazdu w czasie jazdy (por. tabl. l),
− nadmiernego zuŜywania się opon (por. tabl. 2),
− uszkodzeń powypadkowych płyty podłogowej nadwozia lub mechanizmu jezdnego,
− wykonania naprawy, która mogła spowodować zmianę parametrów ustawienia kół lub

osi.
Odpowiednie ustawienie kół kierowanych zapewnia samoczynne powracanie skręconych

kół do połoŜenia jazdy na wprost oraz samoczynne utrzymywanie przez samochód kierunku
jazdy na wprost. Prawidłowe ustawienie kół ułatwia prowadzenie samochodu, natomiast ich
wadliwe ustawienie powoduje występowanie niewielkich poślizgów na styku opon z jezdnią,
utrudniających utrzymywanie kierunku jazdy oraz znacznie przyspieszających zuŜycie
ogumienia.

Kompleksowa kontrola mechanizmu kierowania obejmuje następujący zespół czynności:
− sprawdzenie luzów w układzie jezdnym i kierowniczym,
− sprawdzenie bicia kół,
− pomiar pochylenia kół przednich, a takŜe kół tylnych, jeśli jest prowadzone na

zawieszeniu niezaleŜnym,
− pomiar pochylenia sworznia zwrotnicy,
− pomiar wyprzedzenia sworznia zwrotnicy,
− pomiar zbieŜności kół przednich, a w niektórych przypadkach kół tylnych,
− pomiar skrętu kół przednich,
− pomiar równoległości osi jezdnych pojazdu oraz śladowości.

Rys. 28. Pochylenie koła: a) dodatnie, b) ujemne [8]. Rys. 29. Pochylenie sworznia zwrotnicy [8, str. 238].

W przypadku połączenia pomiarów z jednoczesną regulacją geometrii zaleca się, aby:
– z uwagi na istniejące zaleŜności pomiędzy kątami ustawienia kół (zmiana pochylenia koła
powoduje zmianę zbieŜności oraz pochylenia sworznia zwrotnicy) – była zachowana
następująca kolejność prac:
– pomiar i ewentualna regulacja kąta wyprzedzenia sworznia zwrotnicy,

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

40

– pomiar i ewentualna regulacja kąta pochylenia koła,
– pomiar kąta pochylenia sworznia zwrotnicy,
– pomiar i ewentualna regulacja zbieŜności.

Pochylenie koła jest kątem, jaki płaszczyzna koła stojącego w pozycji nieskręconej
tworzy z płaszczyzną równoległą do kierunku jazdy i zarazem prostopadłą do podłoŜa (rys.
28). Przy pochyleniu dodatnim górna krawędź koła jest odchylona na zewnątrz (rys. 28 a),
przy pochyleniu ujemnym – do wewnątrz (rys. 23 b). Tylne koła zawieszone na osi sztywnej
mają najczęściej pochylenie równie 0°, tzn. stoją prostopadle do płaszczyzny jezdni. JeŜeli są
prowadzone na wahaczach mają zwykle niewielkie pochylenie ujemne. Kąt pochylenia kół
przednich ułatwia kierowanie samochodem powodując zmniejszenie siły potrzebnej do
skręcenia kół. Zmniejsza równieŜ obciąŜenie zewnętrznego łoŜyska koła i nakrętki mocującej
tarczę koła na czopie. Ogranicza tendencję do drgań samowzbudnych kół przednich.

Pochylenie sworznia zwrotnicy jest kątem odchylenia bocznego osi sworznia od prostej
prostopadłej do płaszczyzny jezdni (rys. 30). W kołach prowadzonych na zawieszeniu
McPherson pochylenie sworznia zwrotnicy odpowiada wychyleniu od prostej prostopadłej do
płaszczyzny jezdni, prostej przeprowadzonej przez sworzeń kulowy wahacza i górne łoŜysko
amortyzatora (rys. 30 b). Osie pochyleń koła i sworznia zwrotnicy, rzutowane na płaszczyznę
jezdni, tworzą dźwignię o małym ramieniu, nazywaną promieniem zataczania.

JeŜeli osie te przecinają się powyŜej płaszczyzny jezdni, mówimy o negatywnym
promieniu zataczania (patrz rys. 30 b). Pochylenie sworznia zwrotnicy łącznie z promieniem
zataczania powoduje występowanie momentu stabilizacyjnego, który jest konieczny, aby koła
utrzymywały prostoliniowy kierunek ruchu oraz po skręcie powracały samoczynnie do
połoŜenia jazdy na wprost.

Rys. 30. Pochylenie sworznia zwrotnicy z pozytywnym (a) i negatywnym (b) promieniem zataczania [8, str. 238].

Wyprzedzenie sworznia zwrotnicy jest to kąt odchylenia do tylu prostej,
przeprowadzonej przez sworzeń zwrotnicy, odmierzany od osi koła prostopadłej do
płaszczyzny jezdni (rys. 31 a). Takie ustawienie sworznia zwrotnicy powoduje, Ŝe koła osi
nienapędowej są wleczone, a nie pchane i po wyjściu z zakrętu samoczynnie powracają do
pozycji jazdy na wprost. Siła, która powoduje samoczynne ustawianie się kół na wprost, jest
wywoływana w jednakowym stopniu działaniem kąta wyprzedzenia, jak i pochylenia
sworznia zwrotnicy.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

41

a) b)

Rys. 31. a) wyprzedzenie sworznia zwrotnicy, b) zbieŜność kół przednich (A-B – miara liniowa, D – średnica
tarczy koła, β – miara kątowa) [8, str. 240].

ZbieŜność kół jest róŜnicą odległości pomiędzy krawędziami tarcz kół, ustawionych
symetrycznie do osi podłuŜnej pojazdu, mierzonych w przedzie i tyle tarcz, na wysokości osi
kół (rys.31b). RóŜnica ta (A – B) moŜe przyjmować wartości dodatnie, gdy A > B, lub
ujemne, gdy A < B.W tym drugim przypadku mówimy a rozbieŜności kół. Producenci
samochodów tak dobierają zbieŜność kół, aby podczas jazdy na wprost koła pozostawały
równoległe do siebie. ZbieŜność podawana jest w milimetrach lub, częściej, w stopniach
kątowych, co wynika z wprowadzenia nowych metod pomiarowych. Miara kątowa odnosi się
do tzw. kąta zbieŜności, zaleŜnego od miary liniowej opisuje równanie:

D

BA
P

2
sin

−=
Obecne konstrukcje mechanizmów jezdnych wymagają na tyle dokładności pomiaru, Ŝe

została juŜ wykluczona moŜliwość stosowanych dotychczas popularnych, przyrządów
mechanicznych. Geometrię kół sprawdza się przyrządami optyczno-mechanicznymi,
optyczno-elektronicznymi lub laserowo-mikroprocesorowo, względnie elektroniczno-
komputerowymi.

Nowoczesne, wysokiej klasy samochody osobowe, rozwijające duŜe prędkości jazdy,
wymagają szczególnie precyzyjnego ustawienia geometrii kół. Takie warunki pomiaru
zapewniają urządzenia, w których konstrukcji zastosowano technikę mikroprocesorową.
Odznaczają się one nie tylko duŜą dokładnością kontroli i odczytu mierzonych wielkości, ale
równieŜ obiektywności uzyskiwanych wyników, szybkości przebiegu cyklu pomiarowego
oraz prostoty obsługi. Istnieje wiele typów takich urządzeń, oferowanych przez prawie kaŜdą
większą firmę produkującą wyposaŜenie dla stacji obsługi. Urządzenia komputerowe róŜnią
się od przyrządów elektronicznych i optyczno-elektronicznych do kontroli geometrii kół
moŜliwościami pomiarowymi, systemem przesyłania i przetwarzania danych (rys. 32) oraz
sposobem obsługi.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

42

Rys. 32. Schemat przesyłania danych z czujników do komputera: 1) drukarka, 2) zdalne sterowanie pracą

urządzenia, 3) czujniki pomiarowe z układami sensorowymi [8. str.243].

PoniŜej zostały przedstawione najistotniejsze z tych róŜnic, które są charakterystyczne dla
wszystkich typów urządzeń komputerowych:
– kaŜde urządzenie ma zakodowany automatyczny program samotestowania,
– wynik pomiaru jest zapamiętywany, porównywany z danymi fabrycznymi i wyświetlany

na ekranie monitora (najczęściej barwnym); jeŜeli wartość zmierzona mieści się
w granicach wymaganej tolerancji, otrzymuje barwę zieloną, jeŜeli nie mieści się –
czerwoną; w razie potrzeby wynik pomiaru moŜna otrzymać w postaci wydruku,

– na monitorze ukazują się jednocześnie: symbol graficzny badanego parametru, wartość
zmierzona, wartość nominalna oraz ich róŜnica,

– stosując 4 czujniki zakładane na tarcze kół moŜna wykonać jednoczesny pomiar
geometrii dla obu osi; czas pomiaru wynosi ok. 3 minut, jeŜeli obrotnice są dodatkowo
wyposaŜone w elektroniczne czujniki zmiany kąta,

– bicie boczne jest kompensowane automatycznie we wszystkich czterech kołach w 4
połoŜeniach,

– pomiar geometrii kół osi przedniej rozpoczyna się po programie sprawdzającym, czy oś
geometryczna (rzeczywista) pojazdu pokrywa się z jego osią symetrii, poniewaŜ oś
geometryczna stanowi bazę pomiarową; ewentualne odchylenia są pokazywane na
monitorze,

– wyniki pomiarów ustawienia koła z jednej strony pojazdu są automatycznie
porównywane z wynikami uzyskanymi dla koła z przeciwnej strony; róŜnica
odpowiednich wielkości jest wyświetlana na monitorze. Systemy pomiarowe i zasady
posługiwania się tymi przyrządami są bardzo odmienne, co nie pozwala na podanie
ogólnych zaleceń wykonania pomiarów.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

43

4.4.2. Pytania sprawdzające

Odpowiadając na pytania sprawdzisz, czy jesteś przygotowany do wykonania ćwiczeń.

1. W jaki sposób przygotowujemy pojazd do zbieŜności kół?
2. Jakie parametry geometrii kół podczas regulacji są zaleŜne od siebie?
3. Co to jest wyprzedzenie sworznia zwrotnicy?
4. Co to jest kąt pochylenia koła?
5. Co to jest kąt pochylenia sworznia zwrotnicy?
6. Co to jest zbieŜność kół,
7. W jaki sposób dokonujemy pomiaru i regulacji geometrii kół?

4.4.3. Ćwiczenia

Ćwiczenie 1

Przeprowadź kontrolę luzów w układzie kierowniczym, i uzupełnij ciśnienie
w ogumieniu.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie, powinieneś:

1) przeczytać informacje zawarte w poradniku dla ucznia,
2) zabezpieczyć pojazd przed przetoczeniem,
3) podnieść oś przednią pojazdu ,
4) sprawdzić luzy w kładzie kierowniczym i zawieszenia,
5) sprawdzić ciśnienie w ogumieniu,
6) zaprezentować ćwiczenie.

WyposaŜenie stanowiska pracy:

− pojazd ćwiczebny,
− podnośnik dtsnowiskowy,
− przyrząd do pomiaru ciśnienia w kołach,
− zestaw narzędzi monterskich,
− zeszyt do ćwiczeń,
− przybory do pisania.

Ćwiczenie 2

Wykonaj regulację zbieŜności.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie, powinieneś:

1) przeczytać informacje zawarte w poradniku dla ucznia,
2) dobrać odpowiednie narzędzia i przyrządy pomiarowe,
3) dokonać pomiaru zbieŜności kół,
4) zapisać w zeszycie ćwiczeń lub protokole badań wyniki pomiarów i swoje wnioski,
5) zaprezentować efekty swojej pracy.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

44

WyposaŜenie stanowiska pracy:
− model lub pojazd ćwiczebny,
− instrukcja stanowiskowa,
− dane regulacyjne
− zestaw narzędzi monterskich,
− przyrządy pomiarowe,
− zeszyt do ćwiczeń,
− przybory do pisania.

4.4.4. Sprawdzian postępów

Czy potrafisz:
 Tak Nie
1) sprawdzić luzy w układzie kierowniczym? � �
2) sprawdzić ciśnienie w ogumieniu? � �
3) przygotować pojazd do pomiaru zbieŜności kół? � �
4) dokonać pomiaru zbieŜności kół? � �
5) dokonać regulacji zbieŜności kół? � �

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

45

5. SPRAWDZIAN OSIĄGNIĘĆ

INSTRUKCJA DLA UCZNIA
1. Przeczytaj uwaŜnie instrukcję.
2. Podpisz imieniem i nazwiskiem kartę odpowiedzi.
3. Zapoznaj się z zestawem pytań testowych.
4. Test zawiera 20 pytań o róŜnym stopniu trudności. Są to pytania wielokrotnego wyboru.
5. Za kaŜdą poprawną odpowiedź moŜesz uzyskać 1 punkt.
6. Udzielaj odpowiedzi tylko na załączonej karcie odpowiedzi. Dla kaŜdego zadania podane

są cztery moŜliwe odpowiedzi: A, B, C, D. Tylko jedna odpowiedź jest poprawna:
wybierz ją i zaznacz kratkę z odpowiadającą jej literą znakiem X.

7. Staraj się wyraźnie zaznaczać odpowiedzi. JeŜeli się pomylisz i błędnie zaznaczysz
odpowiedź, otocz ją kółkiem i zaznacz ponownie odpowiedź, którą uwaŜasz za
poprawną.

8. Pracuj samodzielnie, bo tylko wtedy będziesz miał satysfakcję z wykonanego zadania.
9. Kiedy udzielenie odpowiedzi będzie sprawiało Ci trudność, wtedy odłóŜ rozwiązanie

zadania na później i wróć do niego, gdy zostanie Ci czas wolny.
10. Po rozwiązaniu testu sprawdź, czy zaznaczyłeś wszystkie odpowiedzi na KARCIE

ODPOWIEDZI.
11. Na rozwiązanie testu masz 45 minut.

Powodzenia

ZESTAW ZADA Ń TESTOWYCH

1. Elementem układu kierowniczego jest

a) wahacz.
b) drąŜek stabilizacyjny.
c) zwrotnica.
d) drąŜek skrętny.

2. Najmniejszą sprawność ma przekładnia

a) śrubowa.
b) śrubowo-kulowa.
c) globoidalna.
d) zębatkowa.

3. Podaj element układu kierowniczego zuŜywający się najszybciej

a) przekładnia kierownicza.
b) wał kierowniczy.
c) sworznie kuliste.
d) kolumna kierownicza.

4. Charakterystyka sterowności najbardziej optymalna z punktu prowadzenia pojazdu jest
a) nadsterowna.
b) podsterowna.
c) prostoliniowa.
d) neutralna.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

46

5. Układ kierowniczy spełnia zadanie
a) prowadzenie kół.
b) kierowanie kół
c) pochylenie kół.
d) wywaŜenie kół.

6. Zwrotnice kół są konstruowane zaleŜnie od
a) przekładni głównej.
b) mechanizmu wspomagania układu kierowniczego.
c) koła kierownicy.
d) elementów przedniego zawieszenia.

7. Układ wspomagający układu kierowniczego ma za zadanie
a) korygowanie jazdy przy duŜych prędkościach.
b) zmianę kierunku jazdy na zakrętach.
c) podniesienie komfortu jazdy i zmniejszenie siły potrzebnej do skręcania kół.
d) łatwiejsze pokonywanie wzniesień.

8. Ugięcie prawidłowo naciągniętego paska klinowego napędu pompy wspomagania wynosi

a) około 5 mm.
b) około 10 mm.
c) około 20 mm.
d) około 30 mm.

9. Przedstawiony na rysunku przyrząd słuŜy do
a) odłączania wału kierowniczego od przekładni.
b) zdejmowania kierownicy.
c) zdejmowania sworzni kulistych.
d) demontaŜu przekładni kierowniczej.

10. Mechanizm zwrotniczy słuŜy do
a) obrotu drąŜków kierowniczych.
b) jednoczesnego skręcania kół kierowanych.
c) samoczynnego powrotu kół kierowanych.
d) obrotu wału kierowniczego.

11. Mechanizm kierowniczy słuzy do
a) przeniesienia ruchu kątowego ze zwrotnicy na koła.
b) zmiany połoŜenia końcówki drąŜka.
c) do przekazywania ruchów koła kierownicy na mechanizm zwrotniczy.
d) do zmiany pochylenia koła.

12. Elementem mechanizmu zwrotniczego jest
a) kolumna kierownicza.
b) przeguby krzyŜakowe.
c) zwrotnice wraz z ramionami.
d) przekładnia kierownicza.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

47

13. Naprawę sworznia kulistego wykonuje się
a) poprzez regenerację.
b) poprzez wymianę spręŜyny.
c) poprzez wymianę na nowy.
d) poprzez wymianę wkładek ciernych.

14. Obsługa układu kierowniczego polega na
a) sprawdzenie kąta wychylenia.
b) sprawdzenie połączeń przegubowych i śrub mocujących elementy układu kierowniczego.
c) sprawdzenie połączeń gumowych.
d) naprawę zuŜytych elementów.

15. Niedomagania układu kierowniczego podczas jazdy objawiają się
a) stukami pochodzącymi z tyłu samochodu.
b) stukami pochodzącymi z przedniej części podwozia samochodu podczas jazdy po

nierównościach.
c) przestawieniem koła kierownicy.
d) kołysaniem wzdłuŜnym pojazdu.

16. Najszybciej moŜemy sprawdzić sprawność układu kierowniczego
a) poprzez obserwację pojazdu na postoju.
b) poprzez obracanie kołem kierownicy.
c) poprzez poruszanie kołem kierownicy w prawo i lewo w zakresie luzu

i obserwowanie reakcji kół.
d) poprzez podniesienie pojazdu.

17. PoŜądany sposób zwracania kół kierowanych zapewnia
a) odpowiednia średnica koła kierownicy.
b) trapezowy mechanizm zwrotniczy
c) odpowiednie przełoŜenie przekładni.
d) odpowiednia długość drąŜka środkowego.

18. Kierowalność i stabilność pojazdu podczas jazdy jest uwarunkowana

a) prawidłowością ustawienia kół.
b) prawidłowym doborem opon samochodowych.
c) właściwym obciąŜeniem pojazdu.
d) prawidłowym doborem zawieszenia.

19. Zastosowanie zasady Acermana polega na
a) odpowiednim doborze drąŜków kierowniczych do przekładni.
b) odpowiednim doborze układu kierowniczego do układu zawieszenia.
c) odpowiednim doborze parametrów trapezu kierowniczego.
d) odpowiednim przełoŜeniu przekładni kierowniczej.

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

48

20. Przekładnię ramieniową przedstawia schemat

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

49

KARTA ODPOWIEDZI

Imię i nazwisko ……………………………………………………..

Wykonywanie naprawy układów kierowniczych

Zgodnie z instrukcją zakreśl poprawną odpowiedź.

Numer
pytania ODPOWIEDŹ Punkty

1 a b c d
2 a b c d
3 a b c d
4 a b c d
5 a b c d
6 a b c d
7 a b c d
8 a b c d
9 a b c d
10 a b c d
11 a b c d
12 a b c d
13 a b c d
14 a b c d
15 a b c d
16 a b c d
17 a b c d
18 a b c d
19 a b c d
20 a b c d

Razem:

„Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego”

50

6. LITERATURA

1. Grzybek S. (red.): Budowa pojazdów samochodowych. Część II. REA, Warszawa 2003.
2. Kozłowski M. (red.): Mechanik pojazdów samochodowych. Budowa i eksploatacja

pojazdów. Część I. Vogel, Wrocław 2003.
3. Kozłowski M. (red.): Mechanik pojazdów samochodowych. Budowa i eksploatacja

pojazdów. Część II. Vogel, Wrocław 2003.
4. Reński A, Układy hamulcowe i kierownicze oraz zawieszenia. OWPW, Warszawa 1997.
5. Rychter T. Mechanik pojazdów samochodowych. WSiP, Warszawa 1996.
6. Sikorski J.: Układy kierownicze. WKŁ, Warszawa 1974.
7. Sitek K.: Diagnostyka samochodowa. Auto, Warszawa 1999.
8. Trzeciak K. Diagnostyka samochodów osobowych. WKŁ Wyd. 6 uaktualnione. WKiŁ,

Warszawa 2005.

