

VYSOKÉ UČENÍ TECHNICKÉ V BRNĚ
BRNO UNIVERSITY OF TECHNOLOGY

FAKULTA STROJNÍHO INŽENÝRSTVÍ
ÚSTAV AUTOMOBILNÍHO A DOPRAVNÍHO
INŽENÝRSTVÍ

FACULTY OF MECHANICAL ENGINEERING
INSTITUTE OF AUTOMOTIVE ENGINEERING

KONSTRUKCE MALOSÉRIOVÝCH SPORTOVNÍCH AUTOMOBILŮ

CONSTRUCION OF SMALL-SERIE SPORT CAR

BAKALÁŘSKÁ PRÁCE
BACHELOR'S THESIS

AUTOR PRÁCE
AUTHOR

ŠTĚPÁN BRHEL

VEDOUCÍ PRÁCE
SUPERVISOR

Ing. LUBOR ZHÁŇAL

BRNO 2010

Vysoké učení technické v Brně, Fakulta strojního inženýrství

Ústav automobilního a dopravního inženýrství
Akademický rok: 2009/2010

ZADÁNÍ BAKALÁŘSKÉ PRÁCE

student(ka): Štěpán Brhel

který/která studuje v **bakalářském studijním programu**

obor: **Strojní inženýrství (2301R016)**

Ředitel ústavu Vám v souladu se zákonem c.111/1998 o vysokých školách a se Studijním a zkušebním řádem VUT v Brně určuje následující téma bakalářské práce:

Konstrukce malosériových sportovních automobilů

v anglickém jazyce:

Construcion of small-serie sport car

Stručná charakteristika problematiky úkolu:

Závěrečná práce by se měla zabývat problematikou konstrukce a výroby malosériových sportovních či závodních automobilů. Rozebrány by měly být možnosti konstrukce podvozku automobilů, výběru hnací soustavy a opomenout by se nemělo ani hledisko legislativní.

Cíle bakalářské práce:

- vypracování přehledu obvyklých konstrukcí podvozků a karoserií malosériových sportovních vozů
- volba vhodných hnacích ústrojí (motoru a převodovek)
- objasnění legislativních náležitostí nutných pro homologaci vozidla pro silniční provoz

Seznam odborné literatury:

- VLK, F. Dynamika motorových vozidel. Nakladatelství a vydavatelství VLK, 2000, Brno.
- VLK, F. Úlohy z dynamiky motorových vozidel. Nakladatelství a vydavatelství VLK, 2001, Brno.

Vedoucí bakalářské práce: Ing. Lubor Zháňal

Termín odevzdání bakalářské práce je stanoven časovým plánem akademického roku 2009/2010.

V Brně, dne 9.11.2009

L.S.

prof. Ing. Václav Píštěk, DrSc.
Ředitel ústavu

prof. RNDr. Miroslav Doupovec, CSc.
Děkan fakulty

Abstrakt

Cílem této bakalářské práce je vypracování přehledu použitých řešení podvozků a karoserií malosériových sportovních vozů. Dále volba vhodných hnacích ústrojí, tedy motorů a převodovek. Poslední část je pak věnována legislativě upravující schvalování malosériových vozů pro běžný silniční provoz. Závěr obsahuje přehled nejčastějších řešení.

Klíčová slova

malosériové sportovní vozy, podvozek, karoserie, motor, převodovka, legislativa

Abstract

The object of the bachelor thesis is to create review of used solutions to chassis and bodyschells of small-serie sport cars. Then selection of proper driving units, so engines and gearboxes. Last part considers rules governing connivance of small-serie sport cars for common traffic.

Keywords

small-serie sport cars, chassis, bodyshell, engine, gearbox, legislature

Bibliografická citace

BRHEL,Š. Konstrukce malosériových sportovních vozů. Brno: Vysoké učení technické v Brně, Fakulta strojního inženýrství, 2010. 45 s. Vedoucí bakalářské práce ing. Lubor Zháňal

Čestné prohlášení

Čestně prohlašuji, že bakalářskou práci *Konstrukce malosériových sportovních automobilů* jsem vytvořil samostatně pod vedením Ing. Lubora Zháňala a pokud jsem čerpal z literárních či odborných zdrojů jiných autorů, všechny jsem je uvedl v seznamu literatury.

V Brně dne 27. května 2010

Štěpán Brhel

Poděkování

Na tomto místě bych chtěl poděkovat všem lidem, kteří mně byli při psaní mé bakalářské práce nápomocni. Zvláštní poděkování za ochotu, podporu, cenné rady a věcné připomínky při zpracování práce patří vedoucímu bakalářské práce Ing. Luboru Zháňalovi.

OBSAH

Úvod.....	8
Charakteristika bakalářské práce.....	9
1 Karoserie.....	12
1.1 Význam karoserií.....	12
1.2 Druhy karoserií.....	13
1.2.1 Rozdělení karoserií dle tvaru.....	13
1.2.2 Rozdělení karoserií dle vztahu k podvozku.....	14
1.2.3 Rozdělení karoserií dle konstrukce.....	15
1.3 Prostorový rám.....	16
1.4 Panely karoserií.....	16
2 Podvozky.....	18
2.1 Zavěšení kol.....	19
2.1.1 Náprava s víceprvkovým zavěšením.....	19
2.1.2 Náprava McPherson.....	20
2.1.3 Lichoběžníková náprava.....	21
2.1.4 Náprava De Dion.....	22
2.1.5 Chapmanova náprava.....	23
2.2 Odpružení vozů.....	24
2.2.1 Tlumiče.....	24
2.2.2 Pružiny.....	24
2.3 Brzdová soustava.....	26
2.3.1 Konstrukce kotoučových brzd.....	27
2.3.2 Moderní trendy.....	27
3 Motory.....	29
3.1 Zážehový motor.....	29
3.1.1 Princip a části zážehového motoru.....	30
3.1.2 Ventilové rozvody.....	31
3.1.3 Uspořádání válců.....	32
3.2 Volba motorů.....	32
4 Převodovky.....	34
4.1 Rozdělení převodovek.....	34
4.1.1 Manuální převodovka.....	35
4.1.2 Automatická převodovka.....	35
4.1.3 Sekvenční převodovka.....	37
4.2 Nabídka převodovek.....	37
5 Legislativa.....	38
Závěr.....	39
Seznam použitých zkratk a symbolů.....	40
Seznam použitých zdrojů.....	41
Seznam obrázků a grafů.....	45

ÚVOD

Snaha odlišit se od ostatních je stará jako lidstvo samo, je samozřejmá a je dána individualitou každého člověka. Nosíme odlišné oblečení a doplňky, jezdíme odlišnými vozy, někteří lidé rádi jezdí výkonnými automobily, protože si chtějí vychutnat požitky ze sportovní jízdy. Ti, kteří nechtějí zvolit některou ze silnějších verzí automobilů vyráběných v deseti- až statisícikusových sériích, mají na výběr ze dvou možností - mohou svůj sériový vůz upravit (vzhledově i po výkonnostní stránce), nebo si zakoupit některý z nabízených malosériových sportovních vozů. Právě konstrukci jejich podvozků, karosérií, volbě pohonů a legislativě upravující oprávnění jezdit po běžných komunikacích se věnuji ve své bakalářské práci.

Tento přehled se týká jak jednotlivě vyráběných sportovních vozů stavěných automobilovými nadšenci ve vlastní garáži, kteří pouze pro technicky nebo strojově nejnáročnější úkony vyhledávají služby specializovaných firem, tak i řádově stokusových sérií sportovních vozů, konstruovaných plně profesionálními domácími i zahraničními firmami se širokým zázemím odborníků v daných oblastech.

Pro bližší seznámení s danou problematikou jsem kontaktoval pana ing. Vladimíra Frimla, současného ředitele plzeňské firmy Auto Projekt Centrum s.r.o., která vyrábí vozy Gordon Roadster. Pan Friml se konstrukci automobilů věnuje celý svůj život a posledních čtrnáct let se se svými spolupracovníky vedle mnoha dalších projektů zabývá konstrukcí malosériových vozů. Ten mi pro mou práci poskytl mnoho užitečných informací, které je obtížné získat z jiných zdrojů, mimo jiné i proto, že danou problematikou se podle mého zjištění nezabývá téměř žádná odborná literatura.

CHARAKTERISTIKA BAKALÁŘSKÉ PRÁCE

Cíle bakalářské práce

Hlavním cílem této bakalářské práce je rešeršní studie přehledu použitých konstrukčních řešení podvozků a karosérií malosériových sportovních vozů. Zabývá se ale i problematikou volby vhodného převodového a hnacího ústrojí a legislativou upravující schvalování těchto vozů pro běžný silniční provoz. Jednotlivé kapitoly jsou věnovány těmto základním bodům.

Charakteristika problematiky bakalářské práce

Při konstrukci malosériových vozů musí výrobce vyřešit stejné základní konstrukční a technologické problémy a splnit téměř stejné legislativní požadavky pro provoz svých vozů jako renomované automobilové značky pouze s tím rozdílem, že daná firma je mnohem menší, nemá stejné zázemí ani nemá k dispozici stejné množství financí jako firmy velké. Přitom se snaží o výrobu rychlého vozu s lepšími jízdními vlastnostmi, než mají právě sériové automobily. Při jejich vývoji a výrobě musí konstruktéři i technologové udělat řadu kompromisů tak, aby výsledný vůz splňoval zadané požadavky a jeho výroba zůstala zisková.

Obecně při konstrukci a produkci malosériových výrobků není pro výrobce rentabilní vyvíjet si všechny díly na vlastní náklady; to platí i pro malosériové sportovní vozy. Výrobci proto často používají ve svých vozech díly pocházející ze sériových vozů, popřípadě jiné již homologované a odzkoušené díly. To s sebou přináší řadu komplikací - např. s kompatibilitou jednotlivých dílů, jejich dostupností, cenou atd. Toto platí pro díly jako jsou světlomety, sedadla, podvozky a obzvláště motory, z hlediska vývoje nejnáročnější komponenty automobilů, přičemž v míře užitých "cizích" dílů se jednotlivé značky a vozy samozřejmě mohou výrazně lišit. Příkladem využití společných dílů jsou světlomety, přední i zadní, jejichž vývoj se může pohybovat v řádech milionů eur, což je pro menší výrobce příliš vysoká částka.

Obzvláště v dobách, kdy nositelem identity automobilu byl unikátní tvar, si mohli malosérioví výrobci častěji dovolit vypůjčit světlomety z masově rozšířených automobilů bez rizika, že by byla poskvrněna image značky "neurozenými" díly jiných značek. Přední světlomety byly nejčastěji kruhové a proto bylo téměř jedno, odkud pochází. V dnešní době, kdy identitu značky utváří především přední maska a světlomety, je situace odlišná. [3]

Typickým příkladem je známé Lamborghini Miura. Miura je mezi sportovními automobily průkopník koncepce umístění motoru uprostřed vozu. Všechny díly působí dokonale sladně, přitom přední i zadní světlomety pocházejí z vozů Fiat. Přední pochází z Fiatu 850 Spider, zadní pak z Fiatu Dino (viz obr. 1). Podobných příkladů najdeme mnoho - vozy De Tomaso Pantera, Lamborghini Espada i Maserati Khamsin mají zadní světla vypůjčená z Alfy Romeo 1750/2000 Berlina. Poslední generace Pantery v devadesátých letech užívala světlomety z i u nás známé Alfy Romeo 33. U francouzského automobilu Alpine A 110 bylo mnoho dílů včetně zadních světel stejných jako u Renaultu 8, v Německu je to např. Isdera Emperor se světly z vozu Mercedes-Benz třídy S (W116) a v Británii použili konstruktéři vozu Aston Martin Virage přední světla z Audi 100 a zadní z Volkswagenu Scirocco. [3]

Obr.1 Totožná zadní světla na Lamborghini Miura a Fiatu Dino [3]

Při konstrukci malosériových sportovních vozů mohou výrobci volit mezi dvěma základními směry konstrukce. Stejně jako při úpravě sériových vozů lze jít cestou velkého zvýšení výkonu při zachování nebo někdy i zvýšení hmotnosti motoru, a tedy zvýšení hmotnosti celého vozu. Druhou možností je snaha o co nejnižší hmotnost vozu s lehkým pružným motorem. Toto řešení se z obou koncepcí jeví jako výhodnější, protože vozy této konstrukce jsou schopny dosahovat přinejmenším stejných jízdních výkonů a mnohem lepších jízdních vlastností než těžší vozy s výkonnějšími motory. To dokazuje širší nabídka vozů typu Lotus Seven konstruktéra Colina Chapmana zkonstruovaných již roku 1957. (viz obr.2), skutečné ikony mezi sportovními vozy. Díky lehké konstrukci je Seven agilní, podává skvělé výkony a nabízí jedinečný zážitek z jízdy. [1] Historie a konstrukce Lotusu 7 jako typického zástupce této kategorie vozů je popsána blíže.

Lotus Seven (angl. sedm) je následníkem prvního sériového vozu Lotus Six (angl. šest) vyráběného od roku 1953. Stavebnicový model Six byl určen především pro klubové závodění, ne jako sportovní automobil na silnici. Skutečně úspěšným vozem se o čtyři roky později stal model Seven. Lotus Seven se vyráběl od roku 1957 až do roku 1970 v celkovém počtu 1942 kusů. V roce 1973 prodala automobilka Lotus průmyslová práva na vůz společnosti Caterham Cars, která ho produkuje dodnes. Repliky Lotusu 7 vyrábí i německá firma Dax, holandská Donkervoort a v České republice firma Kaipan s modelem Kaipan 57. [2]

Spartánské dvousedadlové vozidlo bylo postaveno na základu trubkového rámu. Vůz nemá žádné dveře, pouze vykrojené boční stěny. Přední kola kryjí tenké blatníky. Vůz má vynikající jízdní vlastnosti. Motory nejčastěji dodávala firma Ford, Climax FVA a pro typ S1 firma BMC. Patnáct vozů poháněla jednotka Lotus z vozu Lotus Elan. [2]

V základním provedení poskytoval čtyřválcový motor výkon 30 kW. Díky velice nízké hmotnosti mohl Lotus 7 jet max. rychlostí 130 km/h. Model S2 se odlišoval od základního typu pouze jiným tvarem blatníků. Verze S3 obsahoval výkonnější motor Cortina 1600. V roce 1970 se objevil typ S4, který se lišil od typu S1 robustnější karoserií vyrobenou ze skelných vláken. Nejvýkonnějším nabízeným modelem byl typ Super Seven s pohonnou jednotkou Ford 1340 cm³ s výkonem 115 koní a maximální rychlostí 175km/h. [2]

Obr.2 Caterham 7- nástupce Lotusu 7 [4]

1 KAROSERIE

1.1 Význam karoserií

Karoserie je tělem automobilu, nositelem estetiky vozidla, poskytuje jak prostor pro posádku a náklad, tak i ochranu před vnějšími vlivy. Musí být proto konstruována tak, aby zajišťovala co největší míru bezpečnosti při nárazech i při převrácení vozidla. [7] Na tvaru karoserie také závisí aerodynamická stabilita vozu a tedy i jízdní vlastnosti a spotřeba, která je ovlivněna součinitelem odporu vzduchu c_x a hmotností celého vozu jehož součástí je samozřejmě i karoserie.

obr.3 Samonosná karoserie vozu Audi [6]

Na karoserie jsou dále kladeny následující požadavky:

- příznivá tepelná pohoda pro řidiče a přepravované osoby
- omezení vnitřního i vnějšího hluku
- omezení vibrací
- přehlednost všech kontrolních prvků a zařízení
- bezpečný výhled z vozidla dopředu, dozadu i do stran
- vysoká životnost a spolehlivost
- estetika vnějšího tvaru [5]

1.2 Druhy karoserií

Karoserie osobních automobilů lze rozdělit dle tvaru, vztahu k podvozku a dle konstrukce.

1.2.1 Rozdělení karoserií dle tvaru:

blatníková:

Karoserie s vystupujícími blatníky, např. Kaipan 57, viz obr.1.1

Obr.1.1 Blatníková karoserie Kaipanu 57 [50]

pontonová:

Bez vystupujících blatníků; tento typ karosérií se začal vyrábět v padesátých letech minulého století, viz obr.1.2.

Obr.1.2 Pontonová karoserie vozu Mercedes-Benz třídy E [11]

proudnicová:

obecně jde automobily s nízkým c_x , viz obr.1.3.

Obr.1.3 Proudnicová karoserie vozu Ultima GTR [12]

1.2.2 Rozdělení karoserií dle vztahu k podvozku :

podvozková:

Upevňuje se zpravidla pružně rozebíratelně na rám a sama je nenesoucí. Veškerá namáhání zachycuje podvozek s rámem. Výhodou je, že stejný podvozek lze použít pro různé karoserie (viz.obr.1.4). [5]

polonosná:

Vozidlo s touto karoserií má také rám, ale ten slouží pouze pro uchycení podvozku. Zatížení a namáhání zachycuje rám společně s karoserií, která bývá spojena s rámem zpravidla pevně, ale rozebíratelně. [5]

samonosná:

Vozidlo nemá samostatný rám a hnací ústrojí a části podvozku jsou připevněny ke karoserii přímo nebo prostřednictvím pomocných konstrukcí nebo s karoserií pevně spojeného rámu (v provedení s podélníky, páteří, předním či zadním nosičem). Výhodou tohoto uspořádání je lehká konstrukce a vysoká možnost automatizace (viz.obr.1.4). [5]

Obr.1.4 Schéma samonosné a podvozkové karoserie [10]

Nejčastějším řešením karoserie dle vztahu k podvozku je u malosériových sportovních vozů karoserie podvozková a polonosná, karoserie samonosná je běžná u dnešních sériových automobilů. U malosériových sportovních vozů je méně obvyklá.

1.2.3 Rozdělení karoserií dle konstrukce:

karoserie se samostatnou vnitřní kostrou:

Úplnou nebo částečnou jedná se o tzv. karoserii rámová. Kostra se vyrábí z profilů a upevňují se na ni panely. Tato konstrukce je velmi častá u malosériových sportovních automobilů).

skořepinová:

Vnější i vnitřní výlisky jsou pevně spojeny a vytváří duté uzavřené profily, kompaktní a pevná(jako první užita u vozů Lotus).

karoserie s nosným roštem:

Proti skořepinové má spodní část nosnou (rošt, podlahová skupina), ke které se připevňují podvozkové orgány. Vrchní část i boky jsou s roštem nerozebíratelně spojeny.

panelová:

Ke skeletu karoserie (z větší části skořepinovému) se připevňují ostatní části (podlaha, střecha), tzv. panely (blatníky, masky) přivařením nebo šrouby.

Častým řešením je karoserie se samostatnou vnitřní kostrou, ale také karoserie skořepinová. Ostatní řešení jsou méně obvyklá.

1.3 Prostorový rám

Oblíbeným řešením u malosériových sportovních automobilů je řešení s prostorovým rámem, na kterém jsou připevněny panely karoserie a nápravy. Rám může být trubkový nebo z jiných ocelových profilů nebo plechů. Trubkový rám lze dobře vidět u vozu Ariel Atom, v tomto případě rám není všude překryt pláty karoserie (viz obr.1.5). Popřípadě mohou být k základnímu rámu připojeny rámy pomocné. A to rámy přední, zadní, rámy obou náprav nebo i pomocný rám střechy. Tento rám vyžívají vozy švédského výrobce Artega GT. Rámy mohou být vyrobeny svařováním nebo lepením, z hliníkových plechů nebo trubek, ze slitin titanu a hořčíku nebo např. z kvalitní chrom-molybdenové oceli.

Obr.1.5 Trubkový rám - Ariel Atom [51]

1.4 Panely karoserií

Materiály používané pro výrobu plátů karoserií jsou nejčastěji ocelové, pozinkované ocelové nebo hliníkové plechy. Kvůli nízké hmotnosti je oblíbeným řešením hliník, použitý například u vozu Morgan Aero SuperSports (viz. obr. 1.7). Dalším častým řešením jsou plasty a to buď skelné lamináty (viz. obr.1.6), ABS [8] nebo karbonové díly. Laminát je druhem kompozitního materiálu, je tvořen několika vrstvami a je impregnován vhodnou pryskyřicí nebo lepidlem. Díly karoserie se vyrábí lisováním za vyšších teplot, tomuto procesu se říká laminace. [14] Kladem laminování je nenáročnost výrobního procesu, s jednoduchou soupravou na laminování jej lze provádět v každé garáži.

Karbonové lamináty vyráběné laminováním vysoce pevných karbonových vláken jsou zkráceně označovány jako karbonové díly. Hlavní výhodou karbonu je skvělý poměr mezi hmotností a pevností. Díky struktuře tohoto materiálu je ale také zajištěn exkluzivní vzhled celé karoserie. [15]

Při výrobě moderní karoserie se využívají nejčastěji kombinaci plastů a ocelových, případně hliníkových plechů. Takové mají např. vozy Gordon Roadster, u kterých je celá karoserie vyráběná ze skleného laminátu; kapoty a dveře mohou být kvůli složitosti a větším požadavkům na tuhost vyráběny lisováním. [9]

Obr.1.6 První francouzský vůz s laminátovou karoserií, Colani GT Spider [13]

Obr.1.7 Morgan Aero SuperSports s hliníkovou karosérií [19]

2 PODVOZKY

Podvozek automobilu se skládá z přední a zadní nápravy, odpružení, vozidlových kol, brzdové soustavy a řízení. [22] Základním úkolem podvozku je nést karoserii a náklad, přenášet jejich tíhu na nápravy, dále nese hnací skupinu vozidla tj. motor, převody a příslušenství. Podvozek také spojuje nápravy mezi sebou a přenáší hnací brzdné a suvné síly mezi nápravami a karoserií. [17] Konstrukce podvozku zásadním způsobem ovlivňuje jízdní vlastnosti. Přední náprava téměř všech osobních automobilů je řídicí. Podle toho, která náprava je hnací a kde je uložen motor, rozlišujeme koncepce vozidla:

Klasická koncepce:

Motor, spojka a převodovka jsou umístěny vpředu, rozvodovka vzadu. Hnací náprava je zadní. Přenos hnacího momentu z převodovky na rozvodovku je zajišťován kardanovým hřídelem. [18]

Přední pohon:

Všechny části pohonu jsou umístěny u přední hnací nápravy. Motor je uložen většinou napříč, někdy též podélně. Tuto koncepci používá v současnosti velké množství výrobců sériových automobilů. [18]

Zadní pohon:

Všechny části pohonu jsou umístěny u zadní hnací nápravy. Pokud je motor uložen napříč před zadní nápravou, konstrukce se označuje jako provedení s motorem uprostřed (např. Ultima GTR). [18]

Zadní pohon je u sportovních vozů velmi oblíbený. Poskytuje nejlepší ovladatelnost, dovoluje ovládat chování automobilu při zatáčení i plynovým pedálem. Díky rozdělení rolí (přední kola zatáčejí, zadní pohánějí) se do řízení nepřenáší žádný točivý moment, přední náprava proto nemusí mít kompromisní geometrii a zprostředkovává tak řidiči lepší zpětnou vazbu od předních kol. Klíčová výhoda zadního pohonu, ovladatelnost, je zároveň jeho slabinou. Tyto vozy jsou nestabilní, vyžadují uměřené zacházení s volantem a zejména na kluzkém povrchu nebo v mezních situacích je zapotřebí předem naučená – a navíc precizně načasovaná i provedená – reakce. Moderní elektronické programy jízdní stability se ale ukázaly být účinným lékem na vrozené neduhy tzv. „zadokolek“. Klasickou koncepci využívají především vozy s blatníkovou karoserií, kde vzadu není dostatek místa pro motor (tuto koncepci používají např. vůz českého výrobce Kaipan 57 nebo Gordon). Přední pohon se u sportovních vozů téměř nepoužívá. [37]

2.1 Zavěšení kol

Pojmem zavěšení kol se rozumí způsob, jakým jsou kola připojena k rámu nebo karoserii vozidla, a který umožňuje svislý relativní pohyb kola vzhledem ke karoserii nebo rámu. Termín náprava není přesný, protože náprava je tvořena více funkčními celky. Jsou to zavěšení kola, uložení a odpružení kola, dále pak brzda, řídicí a hnací ústrojí. [32] Úkolem zavěšení kol je nést tíhu vozidla a přenášet ji na kola. Dále zajišťují přenos hnacích, brzdných a bočních sil mezi kolem a rámem (karoserií) vozidla. Umožňují odpružení automobilu pomocí pružin, které jsou uloženy mezi nápravami a karosérií vozidla.

Zavěšení kol se dělí na dva základní druhy:

závislé zavěšení (tuhá náprava):

Kola jsou uložena na společném příčném nosníku, a sním tvoří jedno těleso. [32]

nezávislé zavěšení (ostatní druhy náprav):

U tohoto typu zavěšení jsou pravá a levá kola spojena pouze nepřímo - přes karoserii. [32]

Nezávislé zavěšení kol:

- Náprava McPherson
- Víceprvková náprava
- Lichoběžníková náprava
- Kliková náprava
- Kyvadlová náprava
- Tuhá náprava
- Náprava De Dion
- Chapmanova náprava

U sportovních vozů se užívají především nápravy s víceprvkovým zavěšením a to náprava McPherson a náprava lichoběžníková, dále pak náprava DeDion a náprava Chapmanova. Ostatní typy se často neuvžívají.

2.1.1 Náprava s víceprvkovým zavěšením

U náprav s víceprvkovým zavěšením je každé kolo zavěšeno až na pěti ramenech. Jde o prostorově složitý systém, který zajišťuje optimální kinematiku náprav. Víceprvková náprava může být použita jako přední i zadní a může být hnaná i hnací. [20] Víceprvková náprava je asi nejlepším konstrukčním řešením pro vedení kola, její konstrukce i výroba je ale náročnější, což znamená vyšší cenu. Právě cena je spolu

s většími nároky na prostor hlavním důvodem, proč tento typ není v současnosti rozšířenější. [45] Tato moderní i když konstrukčně náročná náprava se u sportovních vozů užívá často. Její výhoda spočívá v rozsáhlých možnostech naladění podvozku, protože lze dobře nastavit parametry každého ramene a tím dostatečně optimalizovat jízdni vlastnosti. Nevýhodou je však větší prostorová náročnost. viz obr.2.1

Obr.2.1 Zadní víceprvková náprava vozů BMW (tzv.multilink) [49]

2.1.2 Náprava McPherson

Tato náprava je konstrukčně podobná lichoběžníkovému závěsu. Kolo je zde uchyceno kulovým kloubem na výkyvném rameni (nejčastěji tvaru trojúhelníku) uloženém šikmo k podélné ose vozidla. Horní závěs je tvořen jedním nebo dvěma valivými axiálními ložisky. Ta přenášejí hmotnost vozu na vinutou pružinu. Pružina se spodním koncem opírá o miskou spojenou s vnější částí vzpěry McPherson. Vzpěra je vhodně upravený teleskopický tlumič. Kola se točí do rejdu kolem spojnice středu ložiska a kulového kloubu. Předností tohoto uspořádání je dobrá stabilita při zatáčení a také spojení tří funkcí - odpružení, tlumení a natáčení kol do rejdu - do jednoho konstrukčního celku. Nejčastěji slouží jako řídicí, ale může být užita i jako zadní hnaná i hnací. [20] Náprava McPherson se užívá na přední nápravy na velké množství sportovních vozů. viz obr.2.2

Obr.2.2 Přední náprava typu McPherson [24]

2.1.3 Lichoběžníková náprava

U lichoběžníkové nápravy (viz obr.2.3) jsou kola zavěšena na nápravnici, nebo rámu pomocí dvou nestejně dlouhých příčných ramen, přičemž horní rameno je kratší. Vhodným poměrem délky obou ramen lze dosáhnout dobré kinematiky. Nápravy je možno využít jako řídicí i hnací zároveň a také jako nápravu hnanou. [20] Výhodou lichoběžníkové nápravy je, že se snadno vyhodnocují účinky přemístění kloubů, takže lze snadno ladit kinematiku nápravy a optimalizovat pohyby kol. Také lze snadno vypočítat zátěž různých částí a vyladit tak jejich odlehčování. Tato náprava také poskytuje možnost záporného zisku odklonu po celé dráze kola, kdežto náprava McPherson umožňuje záporný odklon jen na začátku dráhy a při velkém poklesu kola přechází v kladný odklon. Nevýhodou je větší složitost oproti jiným systémům jako je náprava McPherson. Tento typ náprav se díky výše uvedeným vlastnostem u sportovních automobilů užívá velmi často, a to na předních i zadních nápravách. Je užit například u všech vozů Koenigsegg, a to na přední i zadní nápravě. [26]

Obr.2.3 Lichoběžníková náprava BMW X6 [46]

2.1.4 Náprava De Dion

Náprava De Dion je dnes u osobních automobilů zřídka používaným typem konstrukce zadní hnací nápravy. Tato konstrukce spojuje přednosti nezávislého zavěšení kol a tuhé nápravy. Kola nápravy De Dion jsou spojena tuhým nosníkem, čímž je fixována jejich vzájemná poloha (podobně jako u tuhé nápravy). Ale na rozdíl od tuhé zadní poháněné nápravy je u nápravy De Dion rozvodovka spojena s rámem nebo karoserií, je tedy součástí odpružených hmot. [21]

Oproti tuhé nápravě má náprava De Dion nižší neodpružené hmoty, i proto ji používá (používala) řada sportovních vozů. V dnešní době je instalována na zadní nápravě u vozů Lotus Super Seven. [21]

Obr.2.4 Alfa 75 – náprava De Dion [30]

Na obrázku je náprava De Dion automobilu Alfa Romeo 75. Kola jsou spojena tuhým příčným nosníkem vedeným pod rozvodovkou a dvěma šikmými rameny. Šikmá ramena jsou uchycená na karoserii (resp. pomocném rámu) a zajišťují podélné ustavení nápravy. Příčné ustavení nápravy je realizováno Wattovým přímovodem. Kotoučové brzdy jsou umístěny přímo u rozvodovky, což způsobuje další snížení neodpružených hmot. [21]

Obr.2.5 Náprava De Dion [21]

2.1.5 Chapmanova náprava

Vzhledem k tomu, že konstrukčně jde o vzpěru, slouží Chapmanova náprava současně jako tlumič pérování (s integrovanou vinutou pružinou) i jako zařízení k vymezení polohy kola – je tedy navržena pro odolnost vůči příčným silám.

Chapmanova náprava je termín pro toto zařízení, používá se na zadní nápravě; velmi podobná náprava McPherson se používá jako přední náprava. Výjimku tvoří vozy Lotus, které mají Chapmanovu nápravu vpředu. Rozdíl mezi Chapmanovou nápravou a nápravou MacPherson je v tom, že McPherson má otočnou vzpěru (otáčí se s kolem), kdežto Chapmanova náprava nikoliv.

Chapmanova náprava je nazvána podle Colina Chapmana, slavného zakladatele a konstruktéra automobilky Lotus. Poprvé byla použita na voze Lotus 12. Dnes ji na přeních nápravách užívají vozy Caterham. [16]

2.2 Odpružení vozů

Účelem odpružení auta je zmírnění otřesů karoserie způsobovaných nerovnostmi vozovky, menší namáhání rámu krutem a udržení kol v kontaktu s vozovkou. To je důležité nejen pro pohodlí pasažérů, ale zejména pro bezpečnou jízdu. Konstrukce automobilů a vozidel vůbec musí splňovat vysoké nároky na bezpečnost jízdy. Při jízdě po vozovce s velkými nerovnostmi ztrácejí kola kontakt s vozovkou. V momentě, kdy je přerušen styk kola s vozovkou, nedochází k přenosu tažných, brzdných ani suvných sil. Tento případ je samozřejmě nežádoucí a účelem odpružení automobilu je tomuto jevu zabránit. [23]

2.2.1 Tlumiče

U osobního automobilu se používají tlumiče jako součást odpružení automobilu. (viz obr.2.6) Umisťují se mezi nápravu a karoserii, přičemž každé kolo má vlastní tlumič. Tlumič slouží ke tlumení kmitů pružiny, které vznikají při přejezdu přes nerovnosti vozovky. Tím je bráněno nežádoucím pohybům karoserie. [23] Nejčastěji se používají tlumiče kapalinové, plynokapalinové nebo plynové tlumiče. Oba první druhy používají jako pracovní kapalinu olej. U sportovních vozů jsou v současnosti oblíbené moderní stavitelné plynové tlumiče.

Obr.2.6 Sportovní tlumiče Audi [28]

2.2.2 Pružiny

U osobních a sportovních automobilů se nejčastěji používá vinutá pružina (viz obr.2.7). Vyrábí se ze silného drátu kruhovitého průřezu. Umístění pružiny závisí na druhu nápravy – může být umístěna mezi nápravou a rámem, nebo je přímo součástí nápravy. Toto řešení nalezneme například u nápravy McPherson. Tuhost vinuté pružiny závisí na počtu jejích závitů, dále na průměru celé pružiny a průměru drátu, ze kterého je vyrobena. Vinuté pružin se řeší různými způsoby. Závitů mohou mít například jiné

rozteče na krajích pružiny a jiné uprostřed. Případně mohou být pružiny vinuté do tvaru kužele (standardně jsou ale vinuté do tvaru válce). V některých případech bývají pružiny doplněné pryžovým blokem, který při větším zatížení zvyšuje tuhost pružiny. Těmito způsoby se dosahuje progresivity pérování. Progresivitou pérování je myšlen stav, kdy je při vyšším zatížení větší tuhost pružin a naopak. [23]

Kromě vinutých pružin se v současnosti často užívá i elektronicky řízené odpružení, kde jsou všechny vinuté pružiny nahrazeny elektronicky řízenými vzduchovými pružinami. U tohoto typu odpružení přejímá řídicí jednotka impulzy od čtyř výškových senzorů a podle získaných údajů upravuje tlak vzduchu v odpružení jednotlivých kol. Řidič může zpravidla volit mezi několika různými nastaveními. [32]

Ale kromě těchto řešení se objevují i nová originální řešení, např. speciální systém puch-rod, který na přední nápravě využívá rakouský vůz KTM X-bow . [25]

Obr.2.7 Nezávislé zavěšení předních kol McPherson se stabilizátorem. Plynové tlumiče a vinuté pružiny [29]

Malosériové automobily nečastěji využívají díly některého z renomovaných světových výrobců těchto komponent - z mnoha výrobců pružin je známá např. firma Eibach, tlumiče vyrábí například firma Koni.

2.3 Brzdová soustava

Brzdová soustava (viz obr.2.8) slouží k regulaci rychlosti automobilu a k zabezpečení parkujícího vozidla před samovolným rozjetím. Při brzdění dochází disipací k přeměně kinetické energie vozidla. U automobilů se používají dva typy disipačních třecích brzd a to kotoučové a bubnové. Pohybová energie vozidla se u nich mění v teplo, které způsobuje nárůst teploty činných ploch třecích elementů. Z nich teplo dále přechází do okolního vzduchu. [22]

Obr.2.8 Brzdová soustava automobilu [30]

Pro absenci vůlí, spolehlivost a jednoduchost realizace se používají brzd s hydraulickým rozvodem brzdě síly. Pro zvýšení spolehlivosti se rozvody rozdělují do dvou relativně samostatných okruhů. Ztráta tlaku v jednom okruhu nezpůsobí úplné selhání brzd. Většinou jsou v jednom okruhu levé přední s pravým zadním a pravé přední s levým zadním kolem. Při selhání jednoho z okruhů je brzdění dost nesymetrické, takže poruchu nelze přehlédnout, jak by se to mohlo stát, kdyby byly v jednom okruhu zadní a v druhém přední kola. [22]

Kotoučové brzd se používají na přední kola a dnes u téměř všech sportovních automobilů, kvůli svým lepším brzdícím vlastnostem, i na zadní kola. Holé kotouče se snáze ochlazují okolním vzduchem a tak jsou i při stejném výkonu rozměrově menší než bubnové. Výhodná je i snadná výměna brzdících elementů. Bubnové brzd se dnes již téměř nepoužívají. [22]

Z důvodu potřeby lepšího brzdného účinku než u běžných automobilů, kde se používají brzdové kotouče s průměrem přes dvacet centimetrů, se u malosériových sportovních vozů užívají i brzdové kotouče o téměř čtyřiceti centimetrech v průměru.

2.3.1 Konstrukce kotoučových brzd

Existuje několik základních konstrukčních řešení brzdového kotouče:

plochý kotouč:

Je nejjednodušší, ale má řadu nedostatků (dráha průchodu tepla k ložiskům kola je krátká, a ložiska se tak zahřívají).

hrncový kotouč:

(viz obr.2.9) Odstraňuje nedostatky plochého kotouče.

Pro účinnější chlazení mají kotouče duté prostory s radiálně uspořádanými kanálky. Jde o tzv. kotouče s vnitřním chlazením. Kotouče se vyrábí z legované šedé litiny nebo ocelolitiny, někdy u sportovních vozů s keramickou příměsí kvůli nižší hmotnosti.

2.3.2 Moderní trendy

Moderními trendy v konstrukci kotoučových brzd pro zvýšení brzdného účinku zlepšením chlazení jsou u sportovních vozů kromě vnitřního chlazení i takzvané vrtané kotouče (viz obr.12.4). Pro vyšší tlak vyvíjený na kotouče při brzdění jsou instalovány dvou, čtyř a někdy i šesti nebo osmipístkové brzdy (proti běžným jednopístkovým) se třmeny z lehkých slitin. Dále se ve sportovním odvětví často užívají speciální keramické a kevlar/aramidové brzdové destičky zajišťující stabilnější brzdny účinek

Obr.2.9 Vrtané kotouče hrncového tvaru značky Zimmermann [33]

Stejně jako u osobních vozidel se u malosériových běžně používá podtlakový posilovač brzd využívající sníženého tlaku v sacím potrubí motoru k usnadnění ovládní brzdového pedálu řidičem. [22]

Snaha uplatnit elektroniku k řízení brzděného procesu vedla v nedávné době k prosazení systémů ABS u velké části sportovních vozů, některé značky ovšem z důvodů velkých finančních nákladů na vývoj těchto systémů i z důvodu snahy o lepší kontakt řidiče s vozem a vozovkou systémy jako ABS či ESP do svých vozů neinstalují.

Dokonalejší elektronické systémy řízení brzd spolupracují s řídicími systémy motoru. Jsou to systémy ASR a ESP. [22]

3 MOTORY

Nejdůležitější a nejsložitější součástí každého automobilu, ať už osobního či nákladního, a potažmo každého dopravního prostředku, která významně ovlivňuje jízdní vlastnosti, je jeho motor. Pro sportovní a malosériové sportovní automobily toto tvrzení platí dvojnásob, protože na motor jsou kromě požadavku na spolehlivý a bezproblémový chod kladeny i mnohem větší nároky na výkon. Obecně lze u automobilů využít pohon spalovacím motorem nebo elektromotorem. Dva základní typy spalovacích motorů jsou motor zážehový a vznětový. Přestože i vznětové motory dnes dosahují skvělých výkonů při nižší spotřebě paliva, u malosériových vozů při volbě pohonu stále vítězí motory zážehové - díky svým výkonnostním charakteristikám zvuku a požitku z jízdy. V souvislosti se stále větším rozšířením hybridních pohonů a elektromotorů v segmentu běžných sériových automobilů se objevily i první malosériové vozy poháněné elektromotorem jako Tesla Roadster (viz obr.3.1).

Obr.3.1 Malosériový výkonný elektromobil Tesla Roadster [27]

3.1 Zážehový motor

Zážehový motor je zařízení užívané k pohánění strojů, nejčastěji dopravních prostředků - automobilů. Pracuje na principu spalování směsi benzínu se vzduchem, přičemž jeho vnitřní chemickou energii mění při spalování na energii mechanickou.

Kromě mechanické energie k pohonu vozidla vzniká i velké množství nežádoucí energie tepelné. Zážehový motor pracuje při určité pracovní teplotě, která by neměla být dlouhodobě překročena. Je tedy třeba teplotu motoru regulovat chladícím systémem, který tuto energii odvede do okolního prostředí. Zážehový motor má poměrně nízkou celkovou účinnost, která se v současnosti pohybuje mezi 30 a 35%. Ale i přes zřejmé nevýhody je spalovací motor spolu se vznětovým vzhledem k nákladům a nedostatku

vhodných alternativ nejčastěji používanou pohonnou jednotkou v automobilovém průmyslu. [31]

3.1.1 Princip a části zážehového motoru

Existují dva základní typy zážehových motorů, starší a dnes již v automobilech neužívaný takzvaný dvoutaktní motor (známý např. z lidového vozidla Trabant) a čtyřtaktní motor.

Jak název napovídá, cyklus tohoto motoru se skládá ze čtyř pracovních fází - sání, komprese, expanze a výfuk (viz obr.3.2). Ve fázi sání se otevře sací ventil, píst se pohybuje dolů a do válce je nasána směs paliva se vzduchem. Během komprese píst při pohybu nahoru směs stlačuje, při expanzi je směs zapálena pomocí svíčky a dochází k prudkému rozpínání, kdy je píst tlačěn dolů. Během poslední fáze - výfuku - jsou spaliny vzniklé hořením vytlačeny pístem otevřeným ventilem do výfukového potrubí. [31]

Obr.3.2 Čtyři cykly zážehového motoru [34]

Každý čtyřdobý motor se skládá z několika základních částí, jejichž vzájemné sestavení určuje konkrétní typ motoru. Rozhodující je uspořádání válců a typ rozvodů. Základem motoru je blok, v němž jsou válce, k horní části bloku motoru je připevněna hlava válců s ventily a svíčkami, přičemž počet ventilů na válec se pohybuje nečastěji od dvou do pěti. Ve válcích jsou pak umístěny písty spojené ojnicemi s klikovou hřídelí, která přenáší oscilační pohyb pístů na pohyb rotační, nutný k pohonu vozidla. Nezbytnou součástí motoru je i výkonný chladicí systém a mazání pohyblivých částí olejem, aby nedošlo k zadření. [31]

3.1.2 Ventilové rozvody

Zápalná směs se dříve připravovala v karburátorech, současné motory používají metodu vstřikování paliva. Vstřikování je buď nepřímé (do sacího potrubí) nebo přímé (rovnou do válce). Motor používá pro otvírání a zavírání sacího a výfukového kanálu ventily, ovládané vačkovými hřídeli. Existovaly také motory se šoupátkovým rozvodem (např. systém Knight). Typ ventilového rozvodu užitého u motoru je dalším důležitým parametrem ovlivňujícím chod a tvar bloku motoru. Existuje několik základních nejužívanějších typů rozvodů. Jsou to rozvody OHC (Over Head Camshaft, rozvody s vačkovou hřídelí a ventily v hlavě válců), OHV (Over Head Valves, rozvody s vačkovou hřídelí v bloku motoru a ventily v hlavě válců), SV (Side Valve, rozvody s vačkovou hřídelí v bloku motoru a ventily po straně válce), CIH (Camshaft In Head, vačková hřídel i ventily v hlavě válců, přičemž ventily jsou ovládané přes vahadlo) a desmodromický rozvod (otevírání i zavírání ventilů je nucené, pomocí dvou vahadel, pro vysoko otáčkové motory, používají značky Ducati a Eso). [47]

Rozvody SV se dnes již téměř nepoužívají. Nejmodernějším řešením je typ OHC. Někdy bývá označován také jako SOHC (Single Over Head Camshaft, jedna vačková hřídel v hlavě válců), jeho verze se dvěma vačkovými hřídeli se označuje DOHC (Double Over Head Camshaft, rozvod se dvěma vačkovými hřídeli v hlavě válců) nebo 2xOHC. Typ DOHC se používá pro motory s větším počtem ventilů. Ovšem i rozvod OHV se u malosériových sportovních vozů používá. Typy OHC, OHV a SV viz obr.3.3. Na obrázku je vždy žlutý vačkový hřídel (V.H.), modrý ventilový rozvod, červený spalovací prostor a zelená zapalovací svíčka. [35]

Obr.3.3 Tři základní typy ventilových rozvodů [35]

Výrazný vliv na parametry motoru (průběh a velikost kroutícího momentu, výkon, měrná spotřeba paliva a exhalace) má řešení rozvodu z hlediska časování ventilů. Běžné motory s pevným časováním umožňují optimální naplnění válce jen v jednom pracovním režimu. Jejich časování ventilů je kompromisem. Pro vysoký výkon a kroutící moment takovéto rozvodové mechanismy nejsou vhodné. Lepším způsobem jsou variabilní rozvodové systémy. Podmínkou užití variabilního časování a zdvihu ventilů je rozvod typu DOHC. V současnosti existuje několik řešení, lišících se především ve změně časování a zdvihu - ta může být plynulá nebo skoková. Nejznámějšími systémy jsou Variocam, BMW Vanos, VVTi a VTEC. [48]

3.1.3 Uspořádání válců

U čtyřválcových motorů je uspořádání řadové. Šestiválce se vyrábějí v podélném uspořádání (válce jsou vedle sebe kolmo ke kabině), avšak také jako motory s uspořádáním válců do písmena V nebo W. Tohoto řešení se drží šesti- a víceválcové motory z důvodu menší prostorové náročnosti. U motorů do V svírají válce nejčastěji úhel 68° . Existují také tzv. motory ploché, kde válce leží. Tyto mohou pracovat jako motory s protiběžnými písty (dvě klikové hřídele), nebo jako motory do V s úhlem 180° . Jsou využívány u sportovních automobilů pro svoje nižší těžiště. [36] Malosériové sportovní vozy nejčastěji používají šesti- a víceválcové motorizace s vidlicovým uspořádáním. Tyto motory pracují např. pod kapotou Artegy GT (šestiválec 3.6 l.) Rossion Q1 (třilitrový vidlicový šestiválec) nebo Ultima GTR720 (osmiválec), řadové uspořádání se objevuje u automobilů se čtyřválcovými motory (Gordon s motorem Ford Duratec 2.0), motor ploché se i přes výhodu nízkého těžiště často neuvžívají.

Zvýšení výkonových charakteristik motoru lze provést zvýšením kompresního poměru, úpravou tvaru vaček (vačkový hřídel s větším časovým průřezem a jiným časováním), nebo instalací proměnného časování a zdvihu ventilů. Dále úpravou řídicí jednotky motoru, odlehčením součástí (instalují se i odlehčené baterie) a bloku motoru použitím lehčích slitin, např. hliníku. Konstrukční úpravou, která zajistí výrazné zvýšení výkonu i točivého momentu, je doplnění motoru o přeplňování (tzv. turba). U nejvýkonnějších motorů se objevuje řešení s dvěma (biturbo) nebo více kompresory.

3.2 Volba motorů

Motor je srdcem každého automobilu, u sportovních vozů záleží na jeho výkonu mnohem více než u běžných automobilů. Proto je výběr vhodného motoru pro malosériový automobil jedna z nejdůležitějších otázek již při samém rozhodování o základní koncepci automobilu i na začátku konstrukce každého vozu.

V závislosti na velikosti technického a personálního zázemí značky a požadované prodejní ceně jejích malosériových vozů firmy mohou vyvíjet své vlastní motory popř. za pomoci specializované firmy (jako britský Radical spolupracuje s firmou Powertec Engineering), s různou mírou množství dílů vlastní konstrukce. Do svých vozů mohou také instalovat již používané motory vyvíjené jinými značkami. U dražších malosériových vozů jde o motory užívané ve sportovních automobilech, u levnějších vozů a meších značek s menším počtem vyrobených kusů postačí i silnější motory běžných produkčních vozů. Řešení využívající nákup motorů je častější, všeobecně levnější, ale konstruktéři poté musí řešit více problémů s kompatibilitou jednotlivých dílů. Každá značka má totiž vlastní řešení např. softwaru řídicí jednotky, konektorů kabelů atd., a proto se díly od různých výrobců obtížně kombinují. Značky nejčastěji používají ve svých vozech celé motory, s převodovkami a elektronickým systémem od jednoho výrobce. Další výhodou je, že po dohodě mohou být vozy těchto malosériových značek servisovány v celé síti autorizovaných servisů výrobce motorů, což je jistě snazší než opravování vozu u malosériového výrobce s malým počtem poboček.

U malosériových vozů jsou často voleny motory Ford, které využívají např. automobily česko-slovenského výrobce K1 Attack. Dále americký Rossion Q1, britský Caterham ale i český Gordon. Např. pod kapotou německých aut Wiessmann a britských Morganů nalezneme motory BMW. Gumpert Apollo a KTM X-Bow instalují motory Audi, ale například nizozemský Spyker kupuje špičkové motory Ferrari a Artega do své Artegy GT zase výkonné motory Volkswagen z modelu Passat R36.

4 PŘEVODOVKY

Převodová skříň je zařízení, které umožňuje změnou převodového poměru mezi motorem a hnacími koly optimální využití točivého momentu spalovacího motoru. Obzvláště zážehový motor užívaný ve sportovních vozech podává při nízkých otáčkách malý výkon a při vysokých se chová "nehospodárně". Převodovka navíc umožňuje reverzaci a tedy jízdu dozadu. [38]

Obr.4.1 Manuální převodovka Renault UN1-16 použitá v Lotusu Esprit X180 [44]

Standardní převodovka se skládá z hnací a hnané hřídele, ozubeného převodu a skříňě. Skříň se dále skládá z víka a vany. K mazání se používá olej.

4.1 Rozdělení převodovek

V automobilech se používají tzv. vícešupňové převodovky, které umožňují vybírat z několika převodových stupňů. Dříve byly do vozů instalovány čtyřšupňové převodovky, v současnosti se používají pětšupňové a šestšupňové a výjimečně i sedmšupňové převodovky. [39] Stále častěji se objevují i tzv. bezšupňové převodovky (viz obr.4.2), které dokáží pokrýt mimořádně široké spektrum převodových poměrů. To zaručuje razantní akceleraci z nízkých otáček i úsporný provoz ve vysokých rychlostech na dálnicích, kdy nižší otáčky motorů přispívají k dosažení nižší spotřeby paliva. [40] Kromě dělení podle počtu převodových stupňů se převodovky dělí na tzv. manuální, automatické a jejich mezistupeň - převodovky sekvenční

Obr.4.2 Bezestupňová převodovka Multitronic od Audi [43]

4.1.1 Manuální převodovka

U tohoto typu převodovky si řidič sám nastavuje rychlostní stupeň pomocí spojky a řadicí páky. Manuální řazení má velké množství zastánců (především mezi milovníky sportovních vozů a rychlejší jízdy), a to díky své možnosti kontrolovat řazení rychlostních stupňů, a tím i možnosti mít auto pod kontrolou. Dále se manuální převodovky používají častěji u evropských aut než u americké produkce. [39]

4.1.2 Automatická převodovka

Automatická převodovka (tzv. automat) umožňuje řazení rychlostních stupňů za stálého tahu motoru. Řidič nevolí jednotlivé rychlostní stupně, jako je tomu u převodovky manuální, a nemusí tedy k řazení používat řadicí páku a spojku. Automatická převodovka funguje samočinně, rozhodne, kdy zařadit optimální rychlostní stupeň a sama jej i zařadí. Tento typ převodovky je rozšířen převážně ve Spojených státech. V poslední době se však čím dál více objevuje i v evropských vozidlech.

Nevýhodou automatů je vyšší cena, větší poruchovost a pomalá reakce na sešlápnutý plyn. [39]

Automatické převodovky lze dále rozdělit na tři základní druhy:

Mechanická automatická převodovka:

Pracuje na principu klasické manuální převodovky. Řazení rychlostních stupňů vyhodnocuje počítač a je prováděno samočinně. Řazení probíhá velmi rychle, elektronika řadí rychleji než u manuální převodovky. [39]

Hydrodynamická převodovka:

Používá hydrodynamický měnič, jehož součástí je čerpadlo a turbína. Tento měnič zajišťuje pružné spojení mezi motorem a samotnou převodovou skříní. Motor je při řazení stále v tahu. [39]

Dvouspojková automatická převodovka:

Asi nejznámějším řešením je typ DSG (viz obr.4.3) koncernu Volkswagen. Funguje jako manuální tříhřídelová převodovka, ale je navíc vybavena dvěma spojkami. Při přeřazení jsou vždy řazeny dva stupně, přičemž zabírá vždy jen jedna spojka. To umožňuje velmi rychlé přeřazení, jelikož závisí jen na rychlosti sepnutí spojky. Přeřazení trvá přibližně 35ms. [39] V současnosti většina automobilek alespoň pracuje na vývoji vlastního typu dvouspojkové převodovky.

Obr.4.3 Řez převodovkou typu DSG [42]

4.1.3 Sekvenční převodovka

Rozdílem oproti klasickému řazení do písmene H je u sekvenční převodovky řazení rychlostních stupňů vždy o jeden nahoru nebo dolů. Řazení sekvenční převodovkou je rychlejší než u manuální převodovky a většinou umožňuje řazení bez použití spojky. K sekvenčním převodovkám se také používají hydraulické systémy pro řazení pomocí joysticku nebo "pádel" pod volantem. [41]

Konstruktéři všech automobilů se snaží o optimální sladění celé převodové soustavy (převodovka, spojka, motor) a ke konkrétnímu motoru jsou nabízeny převodovky, které dokáží správně využít potenciál motoru.

4.2 Nabídka převodovek

Jak již bylo řečeno, řidiči a tedy i výrobci sportovních a malosériových sportovních vozů dávají obecně přednost manuálním převodovkám před klasickou automatickou převodovkou. Téměř všechny typy malosériových sportovních vozů jsou nabízeny s manuální převodovkou. Sekvenční převodovka ovšem nabízí mnohem rychlejší řazení, a tak dokonale kombinuje výhody manuální a automatické převodovky, a proto je vedle manuálního řazení nabízeno u stále širší palety nejen malosériových vozů.

5 LEGISLATIVA

Obzvláště v dnešní době jsou na všechny dopravní prostředky a tedy i na automobily kladeny nemalé požadavky, jak v oblasti bezpečnosti posádky a ostatních účastníků silničního provozu, tak v oblasti znečišťování prostředí a snahy o jeho minimalizaci vyvíjením stále pokročilejších technologií. Trend vyvíjet bezpečnější automobily většina automobilek volí sama, z důvodu zvýšení kvality a tím prodejnosti svých vozů. V oblasti vypouštění zplodin do ovzduší a šetrnosti k životnímu prostředí ovšem tato hnací síla vývoje již tak jednoznačně nepůsobí.

Zajištění těchto dvou hlavních a mnoha dalších požadavků při konstrukci a výrobě všech automobilů a tedy i malosériových sportovních vozů se provádí v každém státě úpravou příslušné legislativy. Od 1. května 2004 je Česká republika členem Evropské unie, kde existuje snaha o určitou unifikaci těchto zákonů, předpisů a směrnic napříč všemi členskými státy. Tuto legislativu tedy přejímá i Česká republika, kde je nejvyšším orgánem zabývajícím se touto problematikou Ministerstvo dopravy České republiky. Jako u všech zákonů jde i zde o složitou problematiku, kterou upravuje řada předpisů (EHK) a směrnic (EHS/ES). Tyto upravují vzhled, tvar, polohu i fungování všech důležitých součástí automobilu, přičemž jednotlivým automobilům nebo typům automobilů mohou být uděleny výjimky z různě závažných důvodů. Existují ovšem oblasti, kde se žádné výjimky z těchto předpisů nepovolují. Jsou to předpisy týkající se emisí, hluku, odrušení, montáže světelné techniky a brzd. Zákonnou úpravou schvalování automobilů vyráběných v malé sérii, jejich konstrukčních součástí a systémů vozidel, které dosud nemají osvědčení o homologaci nebo o schválení podle technických příloh směrnic EHS/ES, se zabývají zákon č. 56/2001 a vyhláška 341/2002. Příloha č. 6 vyhlášky 341/2002a se věnuje pouze schvalování malosériových vozidel.

ZÁVĚR

Koupě malosériového sportovního automobilu je nejlepší volbou pro řidiče - milovníky sportovní jízdy, kteří se zároveň vzhledem automobilu rádi odlišují od běžné sériové produkce automobilek vyrábějících vozy v množství desetitisíců až statisíců kusů. Malosériové sportovní automobily mohou být vyráběny jen v jednotlivých kusech nebo u těch nejoblíbenějších popř. levnějších z nich i několik tisíc kusů. Často se vyrábějí malosériové vozy s blatníkovou karoserií. Oblíbeným řešením je místo výkonného motoru, který výrazně zvýší hmotnost celého vozu, instalovat motory lehčí, menší a méně výkonné, s kterými mohou vozy dosahovat stejného zrychlení a rychlostí při mnohem lepších jízdních vlastnostech. V souvislosti se snahou o co nejnižší celkovou hmotnost automobilu se na všechny součásti automobilů používají kvalitní materiály s nízkým poměrem hmotnosti ku pevnosti materiálu, což s sebou samozřejmě přináší i vyšší cenu. Na panely karoserií se často používají hliníkové plechy, sklolaminát nebo tzv. karbon. Tyto panely jsou nejčastěji upevněny na trubkovém rámu ze slitin hliníku, titanu a hořčíku nebo také chrom-molybdenové oceli. Výběr nejlepších součástí pro závodní jízdu platí i u podvozků. Nejčastějším řešením zavěšení kol je lichoběžníkové zavěšení. Kromě tohoto typu se také používají nápravy McPherson, víceprvkové zavěšení a na několika typech vozů i náprava DeDion a náprava Chapmanova. Dále jde o sportovní pružiny, tlumiče, vrtané dvou, čtyř a někdy i šestipístkové brzdy s velkým průměrem kotoučů nebo keramických a kevlar/aramidových brzdových destiček. Motory instalované do malosériových sportovních vozů jsou téměř výhradně motory spalovací, používané běžnými produkčními značkami u silnějších verzí jejich automobilů. Na nich mohou být provedeny úpravy pro zvýšení výkonu. U čtyřválcových motorů jde o uspořádání řadové, u šesti- a víceválcových motorů jde kvůli úspoře místa o motory vidlicové, časté je také doplnění motoru o přeplňování tzv. turbem, nebo biturbem. Téměř všechny vozy této kategorie mají v nabídce manuální převodovku. K této pak bývají nabízeny moderní převodovky se sekvenčním řazením. Moderním trendem nejen mezi malosériovými vozy jsou dvouspojkové převodovky umožňující nepřetržitý přenos kroutícího momentu z motoru na kola. Některé automobily jsou pro lepší ovladatelnost a zvládnutí výkonu přenášeného nejčastěji na zadní kola vybaveny vypínatelnými elektronickými systémy jako ABS nebo ESP. Legislativu schvalování malosériových vozů a jejich součástí, upravují předpisy, zákony, směrnice a vyhlášky, z velké části společné i pro běžné vozy. Ze všech těchto ustanovení mohou být uděleny výjimky, které ovšem není možné udělit v oblastech týkajících se znečišťování a bezpečnosti. Zajímavostí je, že malosériovým vozům mohou být za určitých podmínek prominuty destrukční testy jejich vozidel.

SEZNAM POUŽITÝCH ZKRATEK A SYMBOLŮ

<i>c_x</i>	[-] Součinitel odporu vzduchu
<i>SV</i>	[-] Side Valve - ventily po straně válců
<i>OHV</i>	[-] Over Head Valves - ventily nad hlavou válců
<i>OHC</i>	[-] Over Head Camshaft - vačková hřídel nad hlavou válců
<i>CIH</i>	[-] Camshaft In Head - vačková hřídel v hlavě válců
<i>ABS</i>	[-] Anti-lock Brake System - protiblokovací systém
<i>ESP</i>	[-] Electronic Stability Program - elektronický stabilizační program
<i>ASR</i>	[-] Anti-Slip Regulation - systém regulace prokluzu kol
<i>VCT</i>	[-] Variable Camshaft Timing - systém proměnného časování ventilů automobilky Ford
<i>VTEC</i>	[-] Variable Valve Timing and Electronic Lift Control - systém proměnného časování a zdvihu ventilů automobilky Honda
<i>DSG</i>	[-] Direct Shift Gear - automatická dvouspojková převodovka
<i>EHK</i>	[-] Evropská hospodářská komise
<i>EHS</i>	[-] Evropské hospodářské společenství
<i>ES</i>	[-] Evropské společenství

SEZNAM POUŽITÝCH ZDROJŮ

- [1] CRS Network. *O Caterhamu* [online]. 2008 [cit. 2010-05-19]. Caterham. Dostupné z WWW: <<http://www.caterham.cz/cz/caterham>>.
- [2] *Lotus Seven* [online]. 2010 [cit. 2010-05-19]. Wikipedie. Dostupné z WWW: <http://cs.wikipedia.org/wiki/Lotus_Seven>.
- [3] BALOG, Marián. Malosériovky mávali často "neurodzené" svetlá. *Pravda.sk* [online]. 2010-01-30, -, [cit. 2010-05-19]. Dostupný z WWW: <http://auto.pravda.sk/maloseriovky-mavali-casto-neurodzene-svetla-fnv-/sk-amagazin.asp?c=A100130_011531_sk-amagazin_p53>.
- [4] *Fast-autos.net* [online]. 2008 [cit. 2010-05-24]. Images. Dostupné z WWW: <www.fast-autos.net/data/images/1732.jpg>.
- [5] *Karoserie* [online]. - [cit. 2010-05-19]. SOŠ a SOU automobilní. Dostupné z WWW: <http://webcache.googleusercontent.com/search?q=cache:WchH2PwaSHAJ:www.sossoukyjov.cz/studovna/soubory/4/KAROSERIE_A_BEZPECNOST_S_PR.DOC+blatn%C3%ADkov%C3%A1+karoserie&cd=1&hl=cs&ct=clnk&gl=cz>.
- [6] *Sattler-greimel.com* [online]. - [cit. 2010-05-23]. Karosserie-Struktur. Dostupné z WWW: <<http://www.sattler-greimel.com/images/Karosserie/Karosserie-Struktur.jpg>>.
- [7] Česká republika. VYHLÁŠKA Ministerstva dopravy. In *Sbírka zákonů*. 1995, 26/1995 Sb., s.-. Dostupný také z WWW: <http://www.lexdata.cz/web/sb_free.nsf/c12571d20046a0b2c12566af007f1a09/c12571d20046a0b2c12566d400744d19?OpenDocument>.
- [8] *Technologie* [online]. - [cit. 2010-05-19]. STŘEDNÍ UMĚLECKOPRŮMYSLOVÁ ŠKOLA. Dostupné z WWW: <<http://konstrukce.webz.cz/sups/3too1.html>>.
- [9] *Gordon.cz* [online]. - [cit. 2010-05-19]. Technické údaje - GORDON Roadster 2.0 16V. Dostupné z WWW: <http://www.gordon.cz/technick%E9_2,0_16V.htm>.
- [10] *TU Liberec, Katedra vozidel a motorů* [online]. 2009 [cit. 2010-05-25]. Studenti/texty. Dostupné z WWW: <<http://www.ksd.tul.cz/studenti/texty/ZVM/ZVM-9pr.pdf>>.
- [11] *AutoPalace* [online]. 2010 [cit. 2010-05-19]. Mercedes-Benz třídy E - Hvězdná evoluce (3.díl-řada W110 - Tailfin). Dostupné z WWW: <http://magazin.auto.cz/index.php?seo_rubrika=999&im_id=4901c63e1a42b&ga_id=4901c63f8091a&cr=1&auid=4901c4d52ffe1>.
- [12] Ultima GTR - jednoduše, ale rychle. *Auto.cz* [online]. 2002-07-30, -, [cit. 2010-05-19]. Dostupný z WWW: <<http://magazin.auto.cz/fascinace/ultima-gtr-jednoduse-ale-rychle.html>>.
- [13] *ZaVolantem.cz* [online]. 2008-06-24 [cit. 2010-05-19]. Čoalní GT Spider 1500- přízrak z dílny mistra aerodynamiky. Dostupné z WWW: <<http://www.zavolantem.cz/veterani/colani-gt-spider-1500-prizrak-z-dilny-mistra-aerodynamiky>>.

- [14] *Wikipedie* [online]. 2010 [cit. 2010-05-19]. Laminát. Dostupné z WWW: <<http://cs.wikipedia.org/wiki/Lamin%C3%A1t>>.
- [15] *Tuning-car.cz* [online]. - [cit. 2010-05-19]. Karbonové produkty. Dostupné z WWW: <<http://www.tuning-car.cz/karbonove-produkty/>>.
- [16] *Wikipedie.cz* [online]. 2010 [cit. 2010-05-23]. Chapmanova náprava. Dostupné z WWW: <http://cs.wikipedia.org/wiki/Chapmanova_n%C3%A1prava>.
- [17] JAN, Zdeněk; VÉMODA, Aleš; ŽDÁNSKÝ, Bronislav. *Automobily : I. Podvozek a převodná ústrojí*. Brno : Akademické nakladatelství Cerm, s.r.o Brno, 2003. 266 s. ISBN 80-7204_262-9.
- [18] *Wikipedie.cz* [online]. 2010 [cit. 2010-05-19]. Ultima GTR. Dostupné z WWW: <http://cs.wikipedia.org/wiki/Ultima_GTR>.
- [19] *Auto.cz* [online]. 2009-04-29 [cit. 2010-05-19]. Morgan Aero SuperSports: Limitovaná edice na oslavu 100. výročí automobilky. Dostupné z WWW: <http://news.auto.cz/?sekce=foto&ga_uid=GI_49f7f40084cbe&ga_id=GH_49f7f4007ac95>.
- [20] *Náprava.cz* [online]. 2009 [cit. 2010-05-19]. Nápravy. Dostupné z WWW: <<http://www.naprava.cz/napravy/>>.
- [21] *Autolexicon.cz* [online]. 2010 [cit. 2010-05-19]. DeDion. Dostupné z WWW: <<http://cs.autolexicon.net/articles/naprava-de-dion>>.
- [22] *Wikipedie.cz* [online]. 2010 [cit. 2010-05-23]. Automobil. Dostupné z WWW: <<http://cs.wikipedia.org/wiki/Automobil>>.
- [23] *Tlumiče.com* [online]. 2009 [cit. 2010-05-19]. Tlumiče a odpružení automobilu. Dostupné z WWW: <<http://www.tlumice.com/tlumice-a-odpruzeni-automobilu/>>.
- [24] *Hondaoto.com* [online]. - [cit. 2010-05-24]. Data image. Dostupné z WWW: <http://hondaoto.com.vn/am_website/data_image/performance_6_big.jpg>.
- [25] *Pacevt.com* [online]. 2010 [cit. 2010-05-19]. KTM X-Bow: Auto podle motorkářů. Dostupné z WWW: <<http://www.pacevt.com/clanky/36-ktm-x-bow-auto-podle-motorkaru>>.
- [26] *Wikipedie.cz* [online]. 2010 [cit. 2010-05-19]. Rovnoběžníková náprava. Dostupné z WWW: <http://cs.wikipedia.org/wiki/Rovnob%C4%9B%C5%BEEn%C3%ADkov%C3%A1_n%C3%A1prava>.
- [27] *Rpmgo.cz* [online]. - [cit. 2010-05-19]. Tesla roadster sport. Dostupné z WWW: <http://www.rpmgo.com/cars/d/40406-2/tesla_roadster_sport_01.jpg>.
- [28] *Spoiler-tuning.cz* [online]. 2010 [cit. 2010-05-19]. Tlumiče KONI. Dostupné z WWW: <<http://spoiler-tuning.cz/images/full/135/1.jpg>>.
- [29] *Hyundai.cz* [online]. - [cit. 2010-05-19]. Bezpečnost. Dostupné z WWW: <http://www.hyundai.cz/file.php?type=image&imageId=image_2362_hyu_model_predstaveni.JPG>.
- [30] *Alfa Bulletin Board* [online]. 2008 [cit. 2010-05-19]. Gallery. Dostupné z WWW: <<http://www.alfabb.com/>>.

- [31] *Spalovacímotor.cz* [online]. 2009 [cit. 2010-05-19]. Spalovací motor. Dostupné z WWW: <<http://www.spalovacimotor.cz/spalovaci-motor/>>.
- [32] VLK, František . *Podvozky motorových vozidel*. Brno : Prof. Ing. František Vlk, DrSc., nakladatelství a vydavatelství, 2006. Odpružení, s. 172. ISBN 80-239-6464-X.
- [33] *Tuning-centrum.cz* [online]. - [cit. 2010-05-19]. Sportovní brzdové kotouče. Dostupné z WWW: <http://www.tuning-centrum.cz/upl/sportovni_brzdove_kotouce_pg3714.JPG>.
- [34] *Techmania.cz* [online]. - [cit. 2010-05-19]. Edutorium-spalovací motor. Dostupné z WWW: <http://www.techmania.cz/edutorium/data/fil_1190.gif>.
- [35] *Auta5p.eu* [online]. - [cit. 2010-05-19]. PRINCIP ČINNOSTI AUTOMOBILOVÝCH MOTORŮ . Dostupné z WWW: <<http://www.auta5p.eu/informace/motory/motory.htm>>.
- [36] *Maturita.cz* [online]. - [cit. 2010-05-19]. TEPELNÉ SPALOVACÍ MOTORY. Dostupné z WWW: <<http://www.maturita.cz/referaty/referat.asp?id=4870>>.
- [37] *Autotyden.cz* [online]. 2009-09-22 [cit. 2010-05-19]. Pohon zadních kol. Dostupné z WWW: <http://www.tyden.cz/rubriky/auta/slovnicek/vpredu-vzadu-po-ctyrech/pohon-zadnich-kol_80612.html>.
- [38] *Katalog-automobilů.cz* [online]. 2007-06-25 [cit. 2010-05-19]. Převodovka. Dostupné z WWW: <<http://clanky.katalog-automobilu.cz/slovník-pojmu-automobily/prevodovka/>>.
- [39] *Převodovky.org* [online]. 2009 [cit. 2010-05-23]. Převodovky. Dostupné z WWW: <<http://www.prevodovka.org/prevodovky/>>.
- [40] *Mmspektrum.com* [online]. - [cit. 2010-05-19]. DSG - převodový systém v duchu Audi. Dostupné z WWW: <<http://www.mmspektrum.com/clanek/dsg-prevodovy-system-v-uchu-audi>>.
- [41] *EWRC.cz* [online]. 2006 [cit. 2010-05-19]. Jak funguje sekvenční převodovka. Dostupné z WWW: <<http://www.ewrc.cz/ewrc/show.php?id=3441>>.
- [42] *Autorevue.cz* [online]. - [cit. 2010-05-19]. Převodovka DSG. Dostupné z WWW: <<http://www.autorevue.cz/ShowFullThumbNailOldAE.aspx?ari=4804&imi=22>>.
- [43] *Autolexicon.cz* [online]. - [cit. 2010-05-19]. Převodovka multitronic. Dostupné z WWW: <http://cs.autolexicon.net/obr_clanky/multitronic_001.jpg>.
- [44] *Lotusespritturbo.com* [online]. - [cit. 2010-05-19]. Renault_UN1_16_Transmission. Dostupné z WWW: <http://www.lotusespritturbo.com/Renault_UN1_16_Transmission.jpg>.
- [45] *Autolexicon.cz* [online]. 2010 [cit. 2010-05-19]. Víceprvková náprava. Dostupné z WWW: <<http://cs.autolexicon.net/articles/viceprvkova-naprava>>.
- [46] *Autolexicon.cz* [online]. 2009 [cit. 2010-05-19]. Lichoběžníková náprava. Dostupné z WWW: <http://sk.autolexicon.net/obr_clanky/lichobeznikova_naprava_002.jpg>.

[47] REGENT, Radek. *Rozvody čtyřdobých pístových spalovacích motorů* [online]. - : -, 2004-10-11. 25-26 s. Seminární práce. VUT Brno, Fakulta strojního inženýrství. Dostupné z WWW: <http://webcache.googleusercontent.com/search?q=cache:WETMZGKnMo0J:www.iae.fme.vutbr.cz/opory/vozidlove_motory/seminarni_prace/prezentace/rozvody_4d_motoru.ppt+ventilov%C3%A9+rozvody+radek+regent&cd=1&hl=cs&ct=clnk&gl=cz>.

[48] KREJČÍŘ, Petr. *VARIABILNÍ ROZVODY ČTYŘDOBÝCH MOTORŮ* [online]. [s.l.], 2005. 16 s. Seminární práce. VUT Brno, Fakulta strojního inženýrství. Dostupné z WWW: <http://webcache.googleusercontent.com/search?q=cache:diCF_IznJvoJ:www.iae.fme.vutbr.cz/opory/vozidlove_motory/seminarni_prace/pisemne_zpracovani/variabilni_vent_rozvod.doc+VARIABILN%C3%8D+ROZVODY+%C4%8CTY%C5%98DOB%C3%9DCH+MOTOR%C5%AE&cd=1&hl=cs&ct=clnk&gl=cz>.

[49] *Bmw.com* [online]. - [cit. 2010-05-19]. Multilink_rear_suspension. Dostupné z WWW: <http://www.bmw.com/com/en/insights/technology/technology_guide/articles/_shared/img/multilink_rear_suspension.jpg>.

[50] *Kaipan.cz* [online]. - [cit. 2010-05-24]. Fotogalerie. Dostupné z WWW: <<http://www.kaipan.cz/?page=fotogalerie&lang=cz>>.

[51] *katalog-automobilov.sk* [online]. 2007-03-05 [cit. 2010-05-25]. Ariel atom. Dostupné z WWW: <<http://katalog-automobilov.sk/clanky/ariel-atom-2-1.jpg>>.

SEZNAM OBRÁZKŮ A GRAFŮ

Obr.1	Totožná zadní světlá na Lamborghini Miura a Fiatu Dino [3].....	10
Obr.2	Caterham 7 nástupce Lotusu 7 [4].....	11
Obr.3	Samonosná karoserie vozu Audi [6].....	12
Obr.1.1	Blatníková karoserie Kaipanu 57 [50].....	13
Obr.1.2	Pontonová karoserie vozu Mercedes-Benz třídy E [11].....	13
Obr.1.3	Proudnicová karoserie vozu Ultima GTR [12].....	14
Obr.1.4	Schéma samonosné a podvozkové karoserie [10].....	15
Obr.1.5	Trubkový rám - Ariel Atom [51].....	16
Obr.1.6	První francouzský vůz s laminátovou karosérií, Colani GT Spider [13].....	17
Obr.1.7	Morgan Aero SuperSports s hliníkovou karosérií [19].....	17
Obr.2.1	Zadní víceprvková náprava vozů BMW (tzv.multilink) [47].....	20
Obr.2.2	Přední náprava typu McPherson [24].....	21
Obr.2.3	Lichoběžníková náprava BMW X6 [46].....	22
Obr.2.4	Alfa 75 – náprava De Dion [30].....	22
Obr.2.5	Náprava De Dion [21].....	23
Obr.2.6	Sportovní tlumiče Audi [28].....	24
Obr.2.7	Nezávislé zavěšení předních kol McPherson se stabilizátorem. Plynové tlumiče a vinuté pružiny [29].....	25
Obr.2.8	Brzdová soustava automobilu [30].....	26
Obr.2.9	Vrtané kotouče hrncového tvaru značky Zimmermann [33].....	27
Obr.3.1	Malosériový výkonný elektromobil Tesla Roadster [27].....	29
Obr.3.2	Čtyři cykly spalovacího motoru [34].....	30
Obr.3.3	Tři základní typy ventilových rozvodů [35].....	31
Obr.4.1	Manuální převodovka Renault UN1-16 použitá v Lotusu Esprit X180[44]34	
Obr.4.2	Bezestupňová převodovka Multitronic od Audi [43].....	35
Obr.4.3	Řez převodovkou typu DSG [42].....	36