
SpalovákySpalováky

TechnikaTechnika pro RC Rally Open 1 : 7pro RC Rally Open 1 : 7
Čtvrtá částČtvrtá část

V této části se budeme věnovat
záběhu motoru. O tomto tématu
bylo již napsáno mnoho článků,
tak následující řádky berte jako
další rozšíření o zkušenosti jedno-
ho modeláře. U modelů se spalo-
vacím motorem je záběh motoru
asi nejobtížnější krok při zprovoz-
ňování nového auta. Určitě není
na škodu, pokud máme možnost
požádat o asistenci zkušenějšího
kolegu. S novým motorem netoč-
me zbytečně „na sucho“. Je dobré
kápnout do spalovacího prostoru
a do difuzoru karburátoru buď tro-
chu paliva, nebo after run konzer-
vační olej. Před záběhem je dobré
vyšroubovat svíčku, otočit setrvač-
níkem tak, aby píst byl co nejdále
od otvoru pro svíčku, tedy najít
dolní úvrať pístu (také ji můžeme
nalézt pohledem do výfukového
kanálu motoru). V této poloze si
uděláme značku na setrvačníku
v místě, na které v modelu vidíme.
Pokaždé po zastavení motoru při
záběhu i v dalším provozu natočí-
me setrvačník do této pozice. Při
chladnutí motoru bude tak píst
vždy ve spodní části válce. Válec je
mírně kuželový (nahoře má menší
průměr než dole). Pokud necháme
chladnout motor s pístem v horní
úvrati, vložka válce bude mít ten-
denci přizpůsobit se průměru pís-
tu, bude se roztahovat a motor bu-
de ztrácet kompresi. Při dodržová-
ní této zásady jsem s osmikanálo-
vým motorem Protech Omega 3,5
cm3 odjel dvě závodní sezony mis-
trovství České republiky Rally Sca-
le 1:7 bez znatelné ztráty výkonu.
Nebýt závady na tlakování nádrže,
kvůli které jsem přehřál motor, jez-
dil bych s ním určitě i v současné
době.

U nového motoru jsou jehly try-
sek karburátoru nastaveny tak, aby
šel nastartovat pro záběh, takže je
lepší s nimi netočit. Platí to ale pro
palivo s obsahem nitrometanu (ka-
palné okysličovadlo) doporuče-
ným výrobcem. Platí zásada, že čím
vyšší obsah nitrometanu proti ob-
sahu nitrometanu doporučenému
výrobcem, tím více by měly být
trysky povolené, a naopak. Činnou
složkou paliva je metylalkohol
a čím vyšší procentuální podíl nitro-
metanu je v palivu, tím je nižší pro-
centuální podíl metylalkoholu. Ten,
stejně jako jiná paliva, je možno
v motoru spalovat smíchaný v urči-
tém poměru se vzduchem. Nitro-
metan jako kapalné okysličovadlo
umožňuje spálit v motoru více pali-

va v poměru k nasátému vzduchu,
a tím dosáhnout zvýšení jeho výko-
nu. Pro názornost uvedu jednodu-
chý příklad (pro zjednodušení ne-
počítám procenta oleje obsažené-
ho v palivu): Ve 100 ml paliva s 5 %
nitrometanu je 95 ml metylalkoho-
lu. Ve 100 ml paliva s 30 % nitrome-
tanu je jen 70 ml metylalkoholu.
Abychom dosáhli zvýšení výkonu,
musíme spálit více metylalkoholu.
To znamená, že za stejný čas musí-
me tryskami karburátoru protlačit
například 150 ml paliva, v němž při
obsahu 30 % nitrometanu bude
105 ml metylalkoholu.

< Startujeme spalovací
 motor >

 Před nastartováním natlakuje-
me nádrž tak, aby se palivo hadič-
kou dostalo až ke karburátoru. Po-

kud motor nejde nastartovat, vždy
se přesvědčíme, zda jde do karbu-
rátoru palivo a zda motor palivo již
nasál (po vyšroubování svíčky se
přesvědčíme, že je nad pístem vlh-
ko). Pokud nejde do motoru palivo,
je nutné hledat příčinu, proč tomu
tak je, a ne startovat motor „na su-
cho“. Pokud motor nenasaje palivo,
ani když je v hadičce před karburá-
torem a motorem několikrát proto-
číme při zacpaném výfuku, je buď
ucpaný přívod paliva, nebo je vol-
noběžná tryska příliš zavřená a je
potřeba povolit její jehlu. Pokud
motor nasaje příliš bohatou směs
a po několika otočeních již nejde
přetočit přes horní úvrať pístu, mu-
síme vyšroubovat svíčku, podvo-
zek otočit hlavou motoru dolů
a několikerým protočením motoru
z něj vylít přebytečné palivo. Poku-
sy protočit ulitý motor násilím mo-
hou skončit v lepším případě přetr-
žením lanka spouštěče, v horším
ohnutou ojnicí.

Další velmi důležitou součástí je
žhavicí svíčka. Doporučuji tepelnou
hodnotu předepsanou výrobcem
motoru, studenější svíčku při ex-

trémně vysoké teplotě vzduchu.
Před startováním určitě vyzkouší-
me žhavicí koncovku s vymontova-
nou svíčkou. Vlákno svíčky by mělo
při zastínění svítit světle červeně až
oranžově. Při použití žhavicího pa-
nelu s regulací je dobré podobným
způsobem najít optimální proud
pro žhavení dané svíčky. Výhodou
panelu je, že na ampérmetru ihned
vidíme, zda svíčka žhaví (ampérme-
tr ukazuje nastavený proud), anebo
kvůli přepálenému vláknu svíčky či
špatnému kontaktu nežhaví (am-
pérmetr ukazuje nulu). Pokud se
motor zastaví hned nebo krátce po
sejmutí žhavicí koncovky, přicháze-
jí v úvahu tyto možnosti: Buď je
vadná nebo již opotřebená svíčka
(vlákno je opálené a ztenčené), ne-
bo je nastavena příliš bohatá směs
volnoběhu, případně je šoupátko
karburátoru příliš zavřené. Nový

motor má někdy tak malou vůli
mezi pístem a válcem v horní úvra-
ti, že s ním jde jen velmi obtížně
otočit. Zde se mi osvědčilo při prv-
ních startech motor předehřát hor-
kovzdušnou pistolí na přibližně
70–80 °C. Během záběhu, kdy je
model podložený tak, aby se kola
mohla volně otáčet, udržujeme
teplotu na hlavě motoru v blízkosti
svíčky přibližně na 90 °C. Při chlad-
ném počasí motor zakrýváme pod-
le potřeby kusem látky nebo moli-
tanu pro udržení dané teploty, aby
i při nastavené bohatší směsi běžel
při přibližně 90 °C. Po jedné takto
vyjeté nádrži je možné již s mode-
lem popojíždět při nižších otáčkách
motoru, po dvou nádržích již zkusit
jet i na plný plyn a případně ochu-
dit směs. Z výše uvedeného vyplý-
vá, že do záběhu motoru bychom
se neměli pouštět bez teploměru.
Investice do bezkontaktního nebo
alespoň dotykového elektronické-
ho se určitě vyplatí.

Pracovní teplota motoru (mě-
řeno na hlavě v oblasti žhavicí svíč-
ky) je uváděna v tomto rozsahu:
Záběh přibližně 90 °C, provoz při

rekreačním ježdění 100–115 °C,
provoz při závodech 115–135 °C.

Pro orientaci uvádím nejběžněj-
ší hodnoty nastavení trysek šou-
pátkového karburátoru pro motory
se zdvihovým objemem od 3,5 cm3
do 4,6 cm3 (obr. 1). Otevření hlavní
trysky A (tam, kde je přívod paliva)
3–4 otočky od zavřené polohy. Vol-
noběžná tryska (B v ose šoupátka
nebo D mosazný šroub v tělese kar-
burátoru proti šoupátku) 3 ¼ až 3 ½
otočky od zavřené polohy. Vzdu-
chová mezera v difuzoru c (zavřené
šoupátko karburátoru) by pro vol-
noběh měla být přibližně 1–1,5 mm
(dorazový šroub C pro seřízení je
většinou šikmo k ose šoupátka v tě-
lese karburátoru, může být i sou-
běžně s osou šoupátka).

< Kontrolujme systém
 tlakování nádrže! >

Ještě se vrátím k výše zmíněné
závadě svého motoru. Po dvou le-
tech provozu se motor začal chovat
záhadně. Při dlouhém chodu na
volnoběh začal samovolně zvyšo-
vat otáčky. Na závodech pak došlo
i k situaci, že po odjetí několika
okruhů před startem jsem musel
model držet brzdou na startovní
čáře. Laborování skončilo během
jedné fi nálové jízdy, kdy po zhruba
třech minutách model zastavil s ex-
trémně přehřátým motorem (od-
padlo dokonce jedno chladicí žeb-
ro z hlavy motoru). První myšlenka
byla, že nesepnul spínač chladicího
ventilátoru, ten však běžel. Příčinou
byla velmi banální závada, a to usa-
zeninami ze spalin ucpané koleno
na tlumiči výfuku pro napojení ha-
dičky tlakování nádrže. Postupným
odsáváním paliva z nádrže při ucpa-
ném tlakování se v ní vytvořil pod-
tlak a motor tak jel s čím dál chudší
směsí, až se zastavil. Pokud tedy
motor při delším chodu na volno-
běh náhle samovolně zvyšuje vol-
noběžné otáčky, nebo po chvíli jíz-
dy volnoběžné otáčky neklesají,
nemusí to být jen nastavením jehly
volnoběžné trysky. Při chodu mo-
toru na volnoběh není potřeba tla-
kovat nádrž (nádrž lze otevřít a do-
lít palivo). Pokud nepřiměřeně vy-
soké volnoběžné otáčky po otevře-
ní víčka nádrže klesnou, je ucpané
tlakování nádrže. Neškodí tedy čas
od času zkontrolovat průchodnost
celého systému tlakování nádrže.

Jiří Pfeff er

(Pokračování)

1

03/10 48

