

Common rail na rumuńskim Zakarpaciu


ZAKŁAD MIROSLAVA KOŁO MIASTA JASSY JEST JEDNĄ Z CZTERECH FABRYK URUCHOMIONYCH W RUMUNII PRZEZ KONCERN DELPHI PO 1997 ROKU

KORPORACJA DELPHI, ZATRUDNIAJĄCA NA PIĘCIU KONTYMENTACH AŻ 19 TYSIĘCY INŻYNIERÓW, NALEŻY I W DZIEDZINIE WYSOKOCIŚNIENIOWYCH SYSTEMÓW WTRYSKU PALIWA DO BARDZO WĄSKIEGO GRONA GLOBALNYCH LIDERÓW

Zgodnie z przyjętymi planami, już w 2018 roku Delphi dostarczać będzie międzynarodowym odbiorcom (OE i aftermarket) aż 11% całej światowej produkcji pomp i wtryskiwaczy do systemów common rail. Już dziś dostarcza tego rodzaju technologicznie zaawansowane komponenty, wytwarzane m.in. przez nowoczesną fabrykę Mirosława/lasi w Rumunii, 25 najważniejszym producentom samochodów oraz na niezależny, światowy

rynek części zamiennych. Są bogatą wiedzę i technologiczne doświadczenie dotyczące organizacji procesów spalania w silnikach wysokoprężnych zawdzięcza Delphi przejściu i twórczej kontynuacji dorobku znanej firmy Lucas.

Trendy rozwoju silników wysokoprężnych

Zagadnienia te omawiano szczegółowo w trakcie międzynarodowej konferen-

cji, zorganizowanej przez Delphi właśnie w tej rumuńskiej fabryce. Zdaniem czołowych ekspertów firmy, systemy common rail wyparły już z motoryzacyjnego rynku wszystkie konkurencyjne urządzenia wtryskowe stosowane wcześniej powszechnie w silnikach z zapłonem samoczynnym. Tylko one bowiem są w stanie zapewnić ekstremalnie wysokie (ponad 2000 barów) ciśnienia wtrysku niezbędne dla spełnienia coraz bardziej rygorystycznych

norm emisji spalin. Biura konstruktorskie, laboratoria i zakłady produkcyjne Delphi są już teraz przygotowane do podjęcia takich obecnych i przyszłych wyzwań. Dowodzą tego opracowane ostatnio modele pomp, zdolne wytwarzać ciśnienia systemowe na poziomie 2700 barów, a także nowe konstrukcje wtryskiwaczy i kompletnych zespołów zasilania wtryskowego.

W dziedzinie konstrukcji wtryskiwaczy nie spełniły się oczekiwania wiązane jeszcze parę lat temu z ich wersją piezoelektryczną, obecnie już nieprodukowaną. Jej wytwarzanie okazało się bowiem zbyt kosztowne, a uzyskiwane efekty były wciąż niedoskonałe pod względem szybkości działania, dokładności dawkowania oraz powtarzalności realizowanych cykli wtrysku, co wpływało niekorzystnie na czystość spalin. Wady te natomiast udało się wyeliminować w starszej, lecz odpowiednio zmodyfikowanej solenoidowej (elektromagnetycznej) odmianie wtryskiwaczy. Jej najnowszym przykładem jest produkowany przez fabrykę Mirosława tzw. *smart injector*, czyli wtryskiwacz wyposażony w dodatkowy zawór zwiększający ciśnienie do wartości wyższej niż panująca w kolektorze common rail. Jego działanie nie opóźnia wtrysku, ponieważ cała sekwencja wtryskowa trwa bardzo krótko.

Rozwiązaniem bardzo korzystnym dla konstruktorów samochodów z wysokoprężnym napędem jest opracowany przez Delphi modułowy system Multec® Diesel common rail. Dzięki użytym wtryskiwaczom *smart injector* umożliwia on osiągnięcie rekordowo niskich poziomów emisji CO₂ i zużycia paliwa, a możliwość różnicowania jego charakterystyk zależnie od potrzeb różnych silników pozwala stosować go uniwersalnie w wielu bardzo różnych modelach pojazdów, np. w nowym Mercedesie Klasy C oraz w trzycylindrowym VW Polo.

Podobne zalety ma ultrawysokociśnieniowy system common rail F2e Delphi, przeznaczony do pojazdów z segmentu *heavy duty*. Bardzo wysokie ciśnienie w tym układzie (do 3 000 barów) w połączeniu z precyzyjną kontrolą ilości wtryskiwanego paliwa pozwoli na spełnianie przyszłych norm emisji, znacznie ostrzejszych niż obecne Euro 6.

FOT. DELPHI

FOT. DELPHI


ZESPOŁY WTRYSKOWE I POMPY WYSOKIEGO CIŚNIENIA WYTWARZANE W ZAKŁADZIE MIROSLAVA/LASI JUŻ DZIŚ SPEŁNIĄJĄ WYMAGI NORM, KTÓRE ZACZNĄ OBOWIĄZYWAĆ DOPIERO ZA KILKA LAT


PODZESPOŁY SYSTEMÓW WTRYSKOWYCH PRODUKOWANE SĄ W JASSACH Z MIKRONOWĄ DOKŁADNOŚCIĄ NA AUTOMATYCZNYCH LINIACH OBRÓBKI I MONTAŻU

Systemy common rail Delphi mogą być również montowane w pojazdach z alternatywnymi układami napędowymi, czego przykładem jest model Peugeot 3008 Hybrid4, pierwszy na świecie, seryjnie produkowany samochód hybrydowy, w którym połączono napęd elektryczny z silnikiem Diesla.

Produkcja w Rumunii

Zakład Mirosława koło miasta Jassy (polska nazwa rumuńskiego lasi) jest jedną z czterech fabryk uruchomionych w Rumunii przez koncern Delphi od 1997 roku. O jego lokalizacji zdecydowała obecność na miejscowym rynku pracy dużej liczby wysoko wykwalifikowanych fachowców. Po dodatkowym przeszkoleniu bardzo szybko zaadaptowali się oni do standardów obowiązujących w nowoczesnym przemyśle samochodowym.

Wszystkie rumuńskie zakłady Delphi korzystają w szerokim zakresie z miejscowych produktów i usług, co dodatkowo zwiększa liczbę generowanych przez nie stanowisk roboczych, rozwiązuje wiele problemów logistycznych i zmniejsza obciążenie środowiska naturalnego. Same zaś obsługują zarówno odbiorców lokalnych, jak i zagranicznych z całego świata, w tym przede wszystkim wiodących producentów samochodów.

Uruchomienie w roku 2009 nowego zakładu Mirosława/lasi o powierzchni 35 000 m kw. i zatrudniającego dziś około 2 000 osób kosztowało ponad 300 milionów euro. Dotychczas wyprodukowano tu pompy wysokiego ciśnienia i wtryskiwacze common rail do najnowocześniejszych silników Diesla w około 4 milionach pojazdów lekkich, średnich i najcięższych (z segmentu heavy duty). →