
44 | KONSTRUKCJE | NAPĘD

Autonaprawa | Marzec 2015

NAPĘD | KONSTRUKCJE | 45

Autonaprawa | Marzec 2015

emitowanych przez silniki z filtrami czą­
stek stałych. Czy zatem rozwiązaniem
problemu jest pomiar stężenia masowego
cząstek stałych?

Mimo, że urządzenia są już gotowe
od chyba 7 lub więcej lat, to nie zyskały
dotychczas uznania w Europie. Stężenie
masowe cząstek stałych mierzy się jed­
nak np. podczas okresowych badań cię­
żarówek w Australii. Europejscy produ­
cenci samochodów stawiają natomiast
na diagnostykę pokładową. Ja na pod­
stawie studiów literatury i własnej wie­
dzy o systemach diagnostyki pokładowej
stwierdzam, że mimo zaawansowanego
rozwoju systemy diagnostyki pokłado­
wej nie są jeszcze (i długo nie będą)
w stanie zastąpić bezpośredniej oceny
spalin silnika ZS. Mogą natomiast do­
brze ją uzupełniać, tworząc spójny sys­
tem oparty na dwu różnych metodach
diagnostycznych.

Pojawiło się również inne rozwiązanie
w postaci tzw. dymomierzy II generacji
(rys. 5 i 6), które potrafią mierzyć bardzo
małe zadymienia korelujące przy dobrej
jakości pomiarów ze stężeniami masowy­
mi cząstek stałych (rys. 4). Fo

t.
 M

ah
a

Fo
t.

 A
V

L
D

ia
te

st
, B

o
sc

h
, M

ah
a

braku w układzie wylotowym. Dymo­
mierze I generacji nie rejestrują bowiem
tak niskich zawartości cząstek stałych,
a ściślej – drobinek węgla z ich rdzeni.

Pomiar zadymienia spalin jest po­
średnią metodą mierzenia emisji cząstek
stałych, gdyż bazuje na ich własnościach
optycznych. Teoretycznie można więc
i odwrotnie – zamiast zadymienia mie­
rzyć stężenie masowe cząstek stałych,
czyli ich masę [mg] przypadającą na je­
den [m3] spalin. W praktyce kilka czoło­
wych firm opracowało urządzenia (rys. 2)
działające na tej właśnie zasadzie, w ce­
nie akceptowalnej dla serwisów. Ich labo­
ratoryjne odpowiedniki są bardzo drogie.

Do pomiaru zadymienia spalin po­
wszechnie jest wykorzystywany tzw. cykl
swobodnego przyspieszania. Wbrew czę­
stym opiniom nie jest on niebezpieczny
dla silnika pod warunkiem prawidłowe­
go wykonania. Kolejny wykres (rys. 3)
przedstawia wartości stężenia masowego
cząstek stałych i zadymienia spalin, mie­
rzonego dymomierzem I generacji. Wnio­
ski potwierdzają poprzednio udowod­
nioną tezę, iż dymomierz I generacji nie
nadaje się do pomiaru zadymienia spalin

w silnikach ZS jest jednak trudnym za­
gadnieniem, ponieważ tunerzy nie mają
żadnych informacji o rzeczywistych efek­
tach swych ingerencji w sterowanie ukła­
du zasilania paliwem.

W następstwie tuningu z reguły rośnie
emisja cząstek stałych, co skraca prze­
biegi między regeneracjami aktywnymi.
Rośnie również emisja węglowodorów,
która podczas regeneracji aktywnej może
spowodować przegrzanie filtra cząstek
stałych i jego zniszczenie przedstawio­
ne na ostatniej ilustracji w poprzedniej
części tego artykułu. Wzrost temperatury
i masy spalin dostarczanych przez tu­
ningowany silnik zagraża również turbo­
sprężarce.

Problemy diagnostyczne
Uważna analiza załączonego wykresu
(rys.1) pozwala stwierdzić, iż zadymienie
spalin silnika ZS z filtrem cząstek stałych
jest znacznie niższe, niż przewiduje obo­
wiązująca norma. Na skutek tego dymo­
mierze tzw. I generacji, które są obecnie
w powszechnym użyciu, nie dają moż­
liwości zarówno oceny sprawności filtra
cząstek stałych, jak i stwierdzenia jego

Dopuszczalne zadymienie spalin
Obecnie w Europie i w Polsce jego war­
tość dla pojazdów wyprodukowanych po
30.06.2008 r. wynosi 1,5 m-1. W ze­
stawieniu z danymi przedstawionych tu
wykresów (rys. 1 i 3) jest to wartość zde­
cydowanie za wysoka.

Według dyrektywy Parlamentu Eu­
ropejskiego i Rady 2014/45/UE z dnia
3 kwietnia 2014 r. w sprawie okresowych
badań zdatności do ruchu drogowego po­
jazdów silnikowych i ich przyczep, war­
tość zadymienia spalin dla samochodów
spełniających wymagania normy Euro 6
będzie wynosić 0,7 m-1. Polska powinna
ją implementować do 20 maja 2017 r.,
a od 20 maja 2018 r. ma obowiązywać
jej krajowy odpowiednik.

Dyskutuje się jeszcze inne przyszło­
ściowe rozwiązanie. Otóż na tabliczce
znamionowej każdego samochodu z sil­
nikiem ZS jest podana wartość zadymie­
nia spalin, zmierzona w ramach badań
homologacyjnych (rys. 7 i 8). Pojawiła
się więc propozycja, aby dopuszczalną
wartość zadymienia ustalać indywidu­
alnie dla danego samochodu przez po­
większenie liczby podanej na tabliczce
znamionowej samochodu o np. 0,5 m-1.

Co za tym przemawia? Dla samocho­
du Tiguan z 2014 r., homologowanego
wg normy Euro 5, zmierzona wartość za­
dymienia wynosi 0,5 m-1 (rys. 7), a jego
obecny limit to aż 1,5 m-1. Dla najnow­
szego modelu VW Passat Variant homo­
logowanego wg normy Euro 6 zmierzo­
na wartość zadymienia wynosi 0,2 m-1
(rys. 8), a jego limit to 0,7m-1. VW Ti­
guan, przy limicie zadymienia spalin
1,5 m-1, po usunięciu filtra cząstek sta­
łych, „przejdzie” pozytywnie okresowe
badanie techniczne, natomiast przy indy­
widualnym limicie 1,0 m-1 (0,5 z tablicz­
ki + 0,5) będzie to trudniejsze.

Podsumowanie
1.	Trwały demontaż filtrów cząstek sta­

łych z pojazdów jest nielegalny, po­
nieważ stanowi naruszenie warunków
ich homologacji. To zabieg analogicz­
ny do np. zdemontowania tylnych
hamulców w celu obniżenia koszów
serwisowania. Tak samo nielegalna
jest dezaktywacja lub zamknięcie
zaworów recyrkulacji spalin albo de­

montaż konwerterów katalitycznych,
odłączanie jakichkolwiek czujników
bądź zmiany w oprogramowaniu ste­
rującym lub diagnostycznym silnika.

2.	Aktualne wyposażenie pomiarowe
krajowych stacji kontroli pojazdu, ich
europejskich odpowiedników i euro­
pejskiej policji (naszej też) nie pozwa­
la na wykrycie braku montowanego
fabrycznie filtra cząstek stałych ani
jego uszkodzenia za pomocą samego
pomiaru zadymienia spalin. Wyjąt­
kiem są sytuacje, w których brak filtra
cząstek stałych powoduje świecenie
kontrolki informującej o uszkodzeniu
układu sterowania silnikiem (kontro­
lka MIL), ponieważ jest to podstawą
do zatrzymania dowodu rejestracyj­
nego. W serwisach zakres możliwości
skutecznej kontroli jest szerszy.

3.	Od 1 lutego 2014 r. w Wielkiej Bry­
tanii wprowadzono kary za brak
filtra cząstek stałych w wysokości
1000 funtów w przypadku samo­
chodu osobowego i 2500 funtów od
dostawczego. W praktyce stosowana
„na wyspach” archaiczna procedura
pomiaru zadymienia spalin uniemoż­
liwia wykrycie tego braku.

4.	Pracownicy firm demontujących filtry
cząstek stałych wprowadzają w błąd
swych klientów, twierdząc, że zabieg
ten nie jest sprzeczny z prawem, gdyż
samochód nadal będzie odpowiadał
kryteriom technicznym obowiązują­
cym na stacji kontroli pojazdów. Ukry­
wają jednak fakt (lub sami tego nie
wiedzą), że samochód z usuniętym
filtrem nie spełnia wymagań homo­
logacyjnych, więc nie powinien poru­
szać się po drogach.

5.	W prawodawstwie dotyczącym ho­
mologacji powinien być jednoznaczny
zapis o zakazie jakichkolwiek zmian
w układach odpowiedzialnych za
emisję szkodliwych składników spalin
oraz w sterujących i diagnostycznych
programach silników. Wyjątek mogą
stanowić zmiany potwierdzone bada­
niem homologacyjnym.

6.	Zdolni, dysponujący dużą wiedzą
pracownicy dobrze wyposażonych
serwisów powinni zajmować się na­
prawianiem samochodów, a nie ich
psuciem. n

rys. 3. Pomiar stężenia cząstek stałych i zadymienia spalin powszechnie obecnie używanym dymomierzem I generacji
w trzech pomiarowych cyklach swobodnego przyspieszania obowiązujących w naszych stacjach kontroli pojazdów

Rys. 4. Korelacja pomiędzy zadymieniem
spalin a stężeniem masowym cząstek
stałych

Rys. 5. Maha MET 6.2 – dymomierz II gene-
racji

Rys. 6. BEA 080 – dymomierz II generacji
firmy Bosch

Rys. 8. Informacja o wartości zadymie-
nia spalin, zmierzonej w ramach badań
homologacyjnych wg normy Euro 6 dla
nowego samochodu marki Volkswagen
Passat Variant 2,0 TDI o mocy 150 KM
z roku 2014 (model wprowadzony do
sprzedaży jesienią 2014 r.)

Rys. 7. Informacja o wartości zadymienia
spalin zmierzonej w ramach badań homo-
logacyjnych wg normy Euro 5 dla nowe-
go samochodu marki Volkswagen Tiguan
2,0 TDI o mocy 140 KM z roku 2014 r.

prędkość obrotowa silnika [min-1]

stężenie masowe cząstek stałych [mg/m3] zadymienie spalin [m-1]

75 95 115 135 155 175 195

25

20

15

10

5

6

5

4

3

2

1

0

Legenda:
prędkość obrotowa silnika
stężenie masowe cząstek stałych
zadymienie spalin

0

stężenie masowe cząstek stałych [mg/m3]

160
140
120
100

80
60
40
20

0

154,6

0 0,1 0,2 0,3 0,4 0,5 0,6
zadymienie spalin [m-1]

wstępny cykl
swobodnego

przyspieszania

1. pomiarowy
cykl swobodnego
przyspieszania

2. pomiarowy
cykl swobodnego
przyspieszania

3. pomiarowy
cykl swobodnego
przyspieszania

