[image: image1.jpg]

Projekt: 1.5, Registrační číslo: CZ.1.07/1.5.00/34.0304

Elektroinstalace
4 Spínače
4.1 Spínací skříňka

Spínací skříňka představuje základní spínač motorového vozidla. Spínací skříňky staršího provedení, které sloužily pro sepnutí denních spotřebičů (svorka 15) a hlavních světlometů (svorka 56) (spouštění motoru se provádělo tlačítkem), se dnes, kromě veteránů, prakticky nepoužívají.

[image: image15.png]o
*
RN m’
. * * o
evropsky LA ﬁ !

sociain{ _ MINISTERSTVO SKOLSTVI, OP Vzdlavani
fondvCR EVROPSKA UNIE MLADEZE A TELOVYGHOVY pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDELAVANI

[image: image2.jpg]

Dnešní spínací skříňky umožňují sepnutí denních spotřebičů a spuštění motoru (svorka 58) a mohou být doplněny ještě dalšími kontakty, např. pro žhavení apod.

[image: image3.jpg]/

[image: image4.jpg]

Ovládání vozidla bez spínací skříňky

Prvními kroky k ovládání vozidla bez použití klasického klíčku bylo zavedení infračerveného dálkového ovládání zamykání a odemykání vozu v polovině osmdesátých let. Později bylo toto ovládání spojeno s imobilizérem.

Ve vozidlech Mercedes — Benz byl použit elektronický systém, který představoval kombinaci systému pro spouštění s přenosem přístupového kódu infračerveným zářením a dálkového zamykání a odemykání vozu radiovým vysílačem.

Technici firmy Siemens vyvinuli zcela „bezklíčový" systém označovaný zkratkou PASE (Passive Start And Entry). Systém byl montován např. na vozy Mercedes třídy S od roku 1999. Základ činností systému představuje využití rádiového vysílání v kombinaci s transpondérem (zařízení, využívající ke spojení indukce).

Zařízení se skládá ze dvou celků, z nichž jeden je pevně umístěn ve voze a druhý -

Přenosnou identifikační kartu, má u sebe řidič. Jádrem části umístěné ve voze je přístupový kontrolní systém, který tvoří přijímač a kontrolní jednotka. Signály jsou přijímány anténami, které jsou umístěny jak vně vozidla - v klice dveří a v nárazníku, tak i uvnitř vozidla - vnitřní anténa a anténa v zavazadlovém prostoru.

Vnější část systému představuje identifikační karta. Na kartě je umístěn mikroprocesor, který provádí vyhodnocování a představuje tedy základní část celého systému. Dále jsou zde umístěny tři přijímací antény - hlavní anténa a dvě malé antény vzájemně pootočené o 90°, což zajišťuje příjem signálů, ať už je karta v jakékoliv poloze.
[image: image5.jpg]

[image: image6.jpg]

Dotkne-li se osoba kliky na dveřích vozu, dotáže se kontrolní systém přes anténky ve dveřích a náraznících na příslušný kód. Mikroprocesor spočítá pomocí speciálního algoritmu příslušný kód a vyšle jej zpátky do řídicí jednotky vnitřního systému. Teprve potom, kdy je signál od kontrolního systému přístupu rozpoznán a tak potvrzena platnost karty, dojde k odemčení dveří. Při komunikaci využívá systém patentovaného způsobu obousměrného kódování. Aby mohlo k popisované činnosti dojít, musí být karta ve vzdálenosti maximálně jeden metr od vozidla. I když po dotyku s klikou na dveřích musí proběhnout celý komplex operací, dojde k otevření dveří zhruba za 100 milisekund.

Další ověření platnosti karty provádí systém při spouštění motoru. Kontrola se provádí přes vnitřní anténky ve vozidle, jejichž účinnost je omezena pouze na vnitřní prostor karosérie. Teprve v okamžiku, kdy karta vyhodnotí kód jako správný, je povoleno spuštění motoru.

Pokud se dostane karta při spuštěném motoru mimo prostor vozidla, motor zůstane v chodu, ale na displeji se objeví varovné hlášení. Pokud je však karta mimo prostor vozidla, nelze motor znovu spustit.

Další možnosti bezklíčového ovládání

Samozřejmě, že ani popsaný způsob není dokonalý. Kartuje možno zapomenout, případně ztratit a pak přirozeně není možno zabránit jejímu zneužití, i když to není příliš pravděpodobné, protože její případný nálezce by musel vědět, ke kterému vozu patří.

Další možnost spočívá ve využití biometrie (též biometrika, biostatistika - užívá metod matematické statistiky při studiu proměnlivosti živých organismů), kam spadá i vyhodnocování otisků prstů. Tento identifikační znak (může se jednat např. i o otisk dlaně), je prakticky nezneužitelný, poněvadž žádní dva lidé na světě, ani jednovaječná dvojčata, nemají stejné otisky.

Ve vyvíjených systémech je pro sejmutí otisku obvykle využíváno pole snímačů. Např. u systému, který vyvíjí firma Siemens, se jedná o kontaktní plochu, která má 65000 senzorových elektrod. Takto lze zjistit požadované údaje s přesností 0,001 mm. Po sejmutí je vytvořen digitalizovaný obraz, počítač prozkoumá charakteristické znaky a srovná je s uloženými referenčními daty. Když si oba vytvořené soubory odpovídají, provede se příslušná aktivace (např. je možno spustit motor). Tento způsob je však možno použít i u jiných systémů, např. při individuálním nastavení sedadel, zpětných zrcátek, klimatizace, programu řazení apod.

Aby bylo vozidlo ovladatelné i v případě, že řidič má např. poraněný prst, umožňuje systém sejmutí a uložení otisků tří různých prstů.
[image: image7.jpg]

[image: image8.jpg]

4.2 Další spínače

Na motorovém vozidle je další řada spínačů, které slouží k přepínání světel, ukazatelů směru, ke spínání vnitřního osvětlení, brzdových světel, zadních světlometů, k ovládání oken, klimatizace apod.
[image: image9.jpg]

[image: image10.jpg]

4.3 Konstrukce spínačů

Vnitřní uspořádání spínačů závisí na jejich konstrukci, může být poměrně různorodé a nebudeme se jím zabývat. Spínače mohou být otočné nebo pákové, ovládané ručně nebo v závislosti na činnosti určitého zařízení (brzda, řadicí páka atd.).
[image: image11.jpg]

[image: image12.jpg]

[image: image13.jpg]

[image: image14.jpg]

4.4 Schématické značky a zapojení do obvodu

4.4.1 Schématické značky

Uvádějí se schématické značky otočných přepínačů včetně jejich vnitřního zapojení. Schématické značky ostatních typů přepínačů není třeba uvádět, používá se ČSN 01 3313.

4.4.2 Zapojení do obvodu

Zapojení spínací skříňky do obvodu zdrojové soustavy vozidla se může v použití různých schématických značek spínací skříňky odlišovat u různých výrobců.

Použitá literatura:

GSCHEIDLE, Rolf. Příručka pro automechanika, 3. přeprac. vyd. /. Překlad Iva Michňová, Zdeněk Michňa, Jiří Handlíř. Praha: Europa-Sobotáles, 2007, 685 s. ISBN 978-80-86706-17-7

JAN, Zdeněk, Bronislav ŽDÁNSKÝ a Jinřich KUBÁT. Automobily. 1. vyd. Brno: Avid, 2008, 211 s. ISBN 978-80-87143-14-8

PAULÍN, Zdeněk, Jiří ČUPERA a Jinřich KUBÁT. Autoelektrotechnika a autoelektronika: funkce, seřízení, opravy, údržba. 1. vyd. Praha: Práce, 1976, 291 p. Rady a tipy pro řidiče (Computer Press). ISBN 978-80-251-2414-7

ŠTĚRBA, Pavel, Jiří ČUPERA a Jinřich KUBÁT. Autoelektronika: elektronické systémy ve vozidlech, jejich propojení, diagnostika, základní nastavení, seřízení a ovlivnění jejich funkce. Vyd. 1. Brno: Computer Press, 2010, 280 s. Rady a tipy pro řidiče (Computer Press). ISBN 978-80-251-2414-7
