
 

 

  

 
 
 
 
 
 
 
 
 
Teemu Suni 

FLEX-FUEL-TOIMINNON JA NAKUTUSKONTROLLIN 

TOIMINTAAN SAATTAMINEN AHDETUSSA 

OTTOMOOTTORISSA


 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

FLEX-FUEL-TOIMINNON JA NAKUTUSKONTROLLIN 

TOIMINTAAN SAATTAMINEN AHDETUSSA 

OTTOMOOTTORISSA 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 Teemu Suni 
 Opinnäytetyö 
 Kevät 2016 
 Kone- ja tuotantotekniikan koulutusohjelma 
  Oulun ammattikorkeakoulu


   

3 

 

TIIVISTELMÄ 

Oulun ammattikorkeakoulu 

Kone- ja tuotantotekniikka, auto- ja kuljetustekniikan suuntautumisvaihtoehto 

 
Tekijä: Teemu Suni 

Opinnäytetyön nimi: Flex-fuel-toiminnon ja nakutuskontrollin toimintaan 

saattaminen ahdetussa ottomoottorissa 

Työnohjaaja: Janne Ilomäki 

Työn valmistumislukukausi ja -vuosi: kevät 2016       

Sivumäärä: 41 + 5 liitettä 

 
Työn lähtökohtana oli tarve asentaa uusi moottorinohjaus Toyota Supran 

alkuperäisen moottorinohjausyksikön tilalle, sillä vanhan moottorinohjaimen 

suojatoimet alkoivat rajoittaa moottorin viritysmahdollisuuksia. Lisäksi moottori 

haluttiin toimimaan 98E5- ja E85-polttoaineilla sekä niiden seoksilla.  

Opinnäytetyössä tutustuttiin 98E5- ja E85-polttoaineeseen sekä Flex-fuel-

toiminnon ja nakutuskontrollin optimointiin ahdetussa ottomoottorissa 

hyödyntäen nykyaikaista ohjelmoitavaa moottorinohjainta. Lisäksi tutustuttiin 

moottorin Flex-fuel-toiminnon kannalta tärkeisiin antureihin, joita ovat 

laajakaistalambda-anturi, nakutusanturi ja Flex-Fuel-anturi. 

Työn tuloksena saatiin luotettavasti toimiva moottorinohjaus, jonka seoksen 

säätö toimii molemmilla polttoaineilla halutulla tarkkuudella. Myös 

nakutuskontrolli toimii ja myöhäistää sytytystä tarvittaessa. Uuden 

moottorinohjaimen ominaisuuksia on myös helppo muokata, jos järjestelmää 

halutaan päivittää tulevaisuudessa. 

 

 
Asiasanat: Flex-fuel, nakutus, moottorinohjausyksikkö, Motec 


   

4 

 

ALKULAUSE 

Opinnäytetyön aihe valikoitui oman harrastuksen ja mielenkiinnon pohjalta 

aiheeseen, josta saisin lisätietoa tukemaan koulutustani. Työn ohella tutustuin 

kokonaisvaltaisesti jälkiasennettavan uuden ajan moottorinohjauksen 

asentamiseen ja säätämiseen.  

Haluan kiittää opinnäytetyön mahdollistaneita ja siinä avustaneita 

erikoisasiantuntija Arto Lehtosta, projektisuunnittelija Ray Färmiä, 

laboratorioinsinööriä ja työnvalvojaa Janne Ilomäkeä sekä opiskelutoveriani 

Rami Niirasta avusta. 

Oulussa 3.2.2016 

Teemu Suni 

  


   

5 

 

SISÄLLYS 

TIIVISTELMÄ 3 

ALKULAUSE 4 

SISÄLLYS 5 

SANASTO 7 

1 JOHDANTO 8 

2 TYÖN KOHDE TOYOTA SUPRA MKIV 9 

3 LAITTEISTO 11 

3.1 Flex-fuel-anturi 13 

3.2 Laajakaistalambda-anturi 15 

3.3 Nakutuksen tunnistavat anturit 18 

4 POLTTOAINEIDEN OMINAISUUDET JA VAIKUTUKSET 21 

4.1 Lämpöarvo ja viskositeetti 21 

4.2 Tiheys 21 

4.3 Nakutuskestävyys 22 

4.4 Etanolipitoisuus 22 

4.5 Seossuhde 23 

4.6 Lambda-arvo 24 

5 PALOTAPAHTUMA 25 

5.1 Moottorin työkierto 25 

5.2 Nakutus 27 

6 MOOTTORINOHJAIMEN SÄÄTÖ 28 

6.1 PID-ohjaus 28 

6.2 Sytytysennakon säätö 30 

6.3 Nakutuskontrolleri 35 

7 YHTEENVETO 38 

LÄHTEET 40 

LIITTEET 

Liite 1 Motec M1 Tune 

Liite 2 Motec i2 Pro 


   

6 

 

Liite 3 Kibox Cockpit 

Liite 4 98E5 APMAX, PMAX ja nopeus 

Liite 5 E85 APMAX, PMAX ja nopeus 

  


   

7 

 

SANASTO 

98E5  bensiinipohjainen polttoaine 

ACL   Motecin valmistama tiedonkeruuyksikkö 

E85   ajoneuvoissa käytettävä etanolipohjainen polttoaine 

JYKK   jälkeen yläkuolokohdan 

Lambda-anturi  pakokaasuista jäännöshapen lukeva anturi 

LTC   Motecin valmistama lambda-anturin ohjainyksikkö 

M150   Motecin valmistama moottorinohjainyksikkö 

MAP  imusarjan paineanturi  

YKK   yläkuolokohta 


   

8 

 

1 JOHDANTO 

Työn lähtökohtana oli tarve saada uusi säädettävä moottorinohjausyksikkö 

Toyota Supra MKIV -harrasteajoneuvon alkuperäisen moottorinohjaimen tilalle, 

koska alkuperäistä moottorinohjausyksikköä ei pystytty säätämään. Lisäksi sen 

sisäiset turvatoimet alkoivat rajoittamaan moottoriin tehtävien muutosten 

hyödyntämistä, koska polttoaineen katkonta aktivoitui 1 bar ahtopaineella ja esti 

ahtopaineen nostamisen yli tämän arvon.  

Työssä tutustutaan henkilöauton Flex-fuel-toimintaan ja toiminnan kannalta 

tärkeimpiin antureihin, joiden avulla henkilöauto saadaan toimimaan 98E5-

bensiinillä ja E85-korkeaseosetanolilla. Työssä tutustutaan 98E5- ja E85-

polttoaineiden eroavaisuuksiin ja tutkitaan polttoaineen vaikutusta moottorin 

tehoon ja kulutukseen.  Tärkeänä osana uuden järjestelmän varmaa ja turvallista 

toimintaa on myös nakutuskontrolli, joka estää mahdollisen moottorin 

nakuttamisen. 

 


   

9 

 

2 TYÖN KOHDE TOYOTA SUPRA MKIV 

Työ toteutettiin Toyota Supra MKIV -harrasteautoon (kuva 1). Ajoneuvo on 

Japanin tuontimalli, ja on valmistettu vuonna 1999.  

 

KUVA 1. Toyota Supra MKIV 

Auto on varustettu harrastajien keskuudessä hyvin tunnetulla 2JZ-GTE-

moottorilla (kuva 2) ja Getragin valmistamalla V161-vaihdelaatikolla. Moottori on 

varustettu VVTi-tekniikalla, jossa on muuttuva imuventtiilin ajoitus. 


   

10 

 

 

KUVA 2. 2JZ-GTE VVTi -moottori (1) 

Työn ohella auto muutettiin toimimaan Motecin valmistamalla M150-

moottorinohjausjärjestelmällä. Moottorinohjaimen liittämiseksi valmistettiin plug 

and play -johtosarja, joka liitettiin alkuperäisen moottorinohjaimen tilalle. Näin 

saatiin liitettyä uusi moottorinohjausyksikkö autoon ja säilytettyä moottorin 

alkuperäinen johtosarja ehjänä. Moottorinohjaukselle suunniteltiin ja ohjelmoitiin 

tarvittavat lisäominaisuudet Flex-fuel-tekniikkaa ja alkuperäistä sequential-

ahdinjärjestelmää varten. Lisäksi moottorinohjaimen nakutuskontrolli saatettiin 

toimintaan. Laitteisto käyttää alkuperäisiä tunnistimia lukuun ottamatta lambda- 

ja imusarjan paineanturia. Edellä mainitut anturit päivitettiin laajakaistalambda-

anturiin sekä 3,5 bar:n imusarjan paineanturiin.  


   

11 

 

3 LAITTEISTO 

Moottorinohjauksena toimiva M150 on Motecin valmistama uudensukupolven 

moottorinohjaus (kuva 3), jolle pystytään ohjelmoimaan Motecin valmistamalla 

M1 Build -ohjelmistolla haluttuun käyttötarkoitukseen valmistettu Firmware. 

Firmwaren muokattavuus mahdollistaa ohjaimen täydellisen muokattavuuden, 

joten rajoituksina toimivat vain sen sisääntulojen ja ulostulojen määrä. 

Säätöohjelmana toimi M1-sarjan moottorinohjaukselle suunniteltu M1 Tune (liite 

1).  

 

KUVA 3. M150-moottorinohjaus sekä plug and play -johtosarja 

Motec M1 -moottorinohjaus tarvitsee laajakaistalambdan ohjaukseen erillisen 

ohjaimen, joksi valittiin Motecin valmistama LTC (kuva 4). LTC muuttaa lambda-

anturin lähettämän signaalin Can-tiedoksi ja lähettää sen eteenpäin 

moottorinohjaimelle.  


   

12 

 

 

KUVA 4. LTC-ohjain (2) 

Dynamometrinä toimi OAMK:n autolaboratorion Rototest-alustadynamometri 

(kuva 5), joka kiinnitettiin suoraan auton napoihin. Tällä pystytään eliminoimaan 

mahdollinen renkaan luistaminen ja saavuttamaan tarkemmat tulokset. 

 

KUVA 5. Rototest-alustadynamometri (3) 

Säätö- ja mittauslaitteistona toimi kuvan 6 mukainen kokoonpano, jossa 

kaikkien laitteiden lähettämät tiedot saadaan kerättyä CAN-väylän avulla ACL- 

mittalaitteistoon, joka tallentaa datan. Dataa voidaan jälkikäteen analysoida 

Motec i2 Pro -ohjelmistolla (liite 2). Laitteiston tallentama data saadaan 

kohdistettua keskenään samaan hetkeen moottorinohjaimelle ja Kistler-

palopaineen mittausyksikölle tulevan kampiakselin asentoanturin pyörintätiedon 


   

13 

 

avulla sekä Rototestiltä tulevan navan pyörintänopeustiedon avulla. Tästä 

saadaan laskettua välityssuhteiden avulla moottorin pyörintänopeus.  

 

KUVA 6. Järjestelmäkaavio 

3.1 Flex-fuel-anturi  

Flex-fuel-toiminnolla autossa voidaan käyttää valmistajan hyväksymää 98E5-

polttoainetta sekä E85-korkeaseosetanolia tai näiden sekoitusta. Flex-fuel-

toiminnon kannalta kaksi tärkeintä anturia ovat lambda-anturi ja 

etanolipitoisuusanturi. Etanolianturiksi kyseiseen tehtävään valittiin laajasti 

käytössä oleva Continentalin valmistama yksikkö (kuva 7). 


   

14 

 

 

KUVA 7. Continental Flex-fuel-anturi 

Anturin lähettämä taajuus ilmoittaa alkoholipitoisuuden sen läpi virtaavassa 

seoksessa: 0 Hz = 0 % etanolia ja 150 Hz = 100 % etanolia. Anturin lähettämä 

jännite ilmoittaa polttoaineen lämpötilan. Anturin etanolipitoisuuden tunnistus 

perustuu sen elektrodipariin (kuva 8), jolle johdetaan jännite. Etanolipitoisuuden 

kasvaessa sen sähkömagneettinen säteily kasvaa. Lämpötilan mittauksessa 

käytetään NTC-vastusta. (4.) 

 

KUVA 8. Periaatekuva Flex-fuel-anturin mittapäästä 

Anturin toimivuuden kannalta sen parhaaksi sijainniksi on OAMK:n 

laboratoriomittauksissa todettu sen sijoittaminen polttoaineen tulolinjaan 

mahdollisimman lähelle suutinkiskoa. Tällöin anturin sisällä kulkee 

mahdollisimman vähän ilmaa ja anturi pystyy mittaamaan alkoholipitoisuuden 


   

15 

 

juuri ennen polttoaineen syöttämistä moottoriin. Asennuksia suorittavien yritysten 

asennusohjeissa anturin sijainniksi suositellaan kuitenkin useasti paluulinjaa. 

Anturi päädyttiin asentamaan paluulinjaan heti paineensäätimen jälkeen, jotta 

polttoainelinjasto oli helpompi toteuttaa. 

3.2 Laajakaistalambda-anturi 

Laajakaistalambda-anturin (kuva 9) toiminta perustuu kahteen kammioon. 

 

KUVA 9. Bosch 4.9 laajakaistalambda-anturi 

Kammioita kutsutaan Nerst-kammioksi ja pumppauskammioksi. Kammioita 

ympyröi ZrO2-keraami. Nerst-kammiossa on ympäristössä vallitsevaa ilmaa, joka 

sisältää 21 % happea. Tämä seos synnyttää kammiossa olevien platina-

elektrodien avulla jännitteen, joka on 450 mV. Anturin mittaustoiminto perustuu 

pumppauskammion pyrkimykseen pitää sen happitaso samana kuin Nerst-

kammiossa. Happitason muuttamiseksi pumppauskammion platina-elektrodin 

tarvitsema virran määrä muuttuu riippuen siitä, onko kammiossa oleva happitaso 

korkeampi vai matalampi kuin Nerst-kammiossa. Jos kammiossa on 

happiylimäärä, pumppausvirran määrä muuttuu negatiiviseksi, jotta reaktio 


   

16 

 

vahvistuisi ja happea saataisiin kuljetettua pois kammiosta. Hapen määrän 

ollessa alle halutun arvon muuttuu tarvittu pumppausvirta positiiviseksi, jotta 

sinne saadaan korkeampi happipitoisuus (kuva 10). (5, s. 568.) 

 

KUVA 10. Lambda-anturin periaatekuva  


   

17 

 

Jotta moottorinohjain pystyy lukemaan laajakaistalambdan signaalin, tarvitsee 

laajakaistalambda-anturi ohjaimen, joka kontrolloi sen toimintaa ja muuttaa 

signaalin moottorinohjausyksikölle sopivaksi. Motec M1 -moottorinohjaukselle ei 

lähetetä jännitetietoa (kuva 11), vaan LTC muuttaa lambda-signaalin CAN-

viestiksi ja lähettää tiedon moottorinohjaimelle väylätietona. Lisäksi LTC 

lähettää moottorinohjaimelle tietoa laajakaista-lambdan toimivuudesta. (6, s. 2.)  

 

KUVA 11. Seossuhteen suhde jänniteeseen (7)  


   

18 

 

3.3 Nakutuksen tunnistavat anturit 

Moottorinohjaukset käyttävät nakutuksen tunnistukseen nakutusanturia (kuva 

12).  

 

KUVA 12. Bosch-nakutusanturi 

6-sylinterisessä moottorissa antureita on yleensä kaksi. Anturin sisällä on piezo-

elementti (kuva 13), joka muuttaa kunkin sylinterin aiheuttaman värähtelyn 

sähköiseksi signaaliksi. (5, s. 536 - 537.) Signaalin taso muuttuu värähtelyn 

taajuuden mukaan. Moottorin synnyttämälle ominaisvärähtelylle annetaan 

maksimiarvo jokaiselle kierrosalueelle. Mikäli taso ei kuitenkaan pysy tällä 

alueella vaan sen signaaliin syntyy rajan ylittäviä piikkejä, tulkitaan tämän olevan 

nakutusta ja moottorinohjaus myöhäistää sytytystä pyrkien estämään nakutuksen 

syntymisen kyseisessä sylinterissä. 


   

19 

 

 

KUVA 13. Nakutusanturin periaatekuva 

Nakutuksen tunnistamiseen voidaan käyttää myös paineantureita, jotka 

sijoitetaan sylinterikanteen palotilassa. Saatu painetieto mitataan kampiakselin 

kiertymäkulman funktiona. Tiedosta saadaan selville normaalin 

palamistapahtuman lisäksi nakutuksen aiheuttama painevaihtelu.  

Paineanturit ovat vielä liian kalliita yleiseen käyttöön, joten tällä hetkellä niitä 

käyttävät lähinnä moottorivalmistajat ja laboratoriot. Mittaustiedosta saatavaa 

palamispaineen maksimiarvoa kampiakselin kiertymäkulman funktiona voidaan 

myös hyödyntää sytytyksen ajankohdan säätämisessä. Tällöin palamisen 

maksimipaineen paikka voidaan siirtää haluttuun kampiakselin asentoon, jolloin 

palotapahtuman synnyttämä energia saadaan kohdistettua mahdollisimman 

hyvin pyöriväksi liikkeeksi.  

Mittalaitteena käytettiin Kistlerin valmistamaa järjestelmää (kuva 14), missä 

paineanturi on normaalin sytytystulpan tilalle sijoitettava anturi. Anturissa on sekä 

normaali sytytyskärki, että piezo-elementillä toimiva paineanturi . Mittaustietona 

saatu data käsiteltiin saman valmistaja Kibox-laitteistolla ja Cockpit-ohjelmistolla 

(liite 3). 


   

20 

 

 

KUVA 14.  Kistler Kibox -mittalaite ja etualalla Kistler-palopaineanturi 


   

21 

 

4 POLTTOAINEIDEN OMINAISUUDET JA VAIKUTUKSET 

Suomessa yleisimmät polttoaineet ovat 95E10, 98E5 ja diesel. Markkinoille on 

ilmestynyt myös koko ajan yleistyvä E85-korkeaseosetanoli. Työssä tutustutaan 

lähemmin 98E5-polttoaineeseen sekä E85-korkeaseosetanoliin. Polttoaineen 

tärkeimmät ominaisuudet ovat sen lämpöarvo, tiheys ja nakutuskestävyys. 

Euroopan alueella polttoaineiden laatua valvotaan standardin EN 228 avulla, joka 

polttoaineiden tulee täyttää. (5, s. 274.) 

4.1 Lämpöarvo ja viskositeetti 

Lämpöarvo kertoo polttoaineen energiasisällön kun yksi massayksikkö 

polttoainetta palaa. Palotapahtumasta saatu energia mitataan sinä aikana, kun 

palotapahtumassa kehittynyt vesi höyrystyy ja jäähtyy takaisin alkuperäiseen 

lämpötilaansa pysyen höyrynä. 98E5-polttoaineella lämpöarvo on 43,5 MJ/kg ja 

etanolilla 26,8 MJ/kg. Mitä alhaisempi polttoaineen lämpöarvo on, sitä enemmän 

polttoainetta vaaditaan, jotta moottori pystyy tuottamaan saman tehon. 

Happipitoisilla polttoaineilla, kuten etanoli on lämpöarvo matalampi, koska sen 

sisältämästä massasta osa on happea. 

Tarvittuun polttoainemäärään vaikuttaa myös käytettävän polttoaineen 

viskositeetti. Mitä suurempi viskositeetti polttoaineella on, sitä hankalampi siitä 

on saada aikaan hienojakoinen sumu, joka sekoittuisi mahdollisimman hyvin 

ilman kanssa. Viskositeetista johtuen myös suuttimen aukioloaikaa on jatkettava 

saman polttoainemäärän toimittamiseksi sylinteriin. (5, s. 274 - 278; 8; 9.) 

4.2 Tiheys  

Polttoaineen tiheys kuvaa aineen massaa suhteessa sen tilavuusyksikköön. 

Polttoaineiden arvot ilmoitetaan 15 °C:n lämpötilassa. 98E5-polttoaineen tiheys 

on noin 752 kg/m3 ja E85-polttoaineella vastaavasti 778 kg/m3. (5, s. 274; 8; 9.) 


   

22 

 

4.3 Nakutuskestävyys 

Oktaaniluku ilmaisee polttoaineen nakutuskestävyyden. Oktaaniluvun 

määrittämiseen käytetään kahta menetelmää. Euroopassa käytössä on 

research-menetelmä eli RON ja Yhdysvalloissa Motor-menetelmä eli MON. 

Mittaustapojen erona on MON-menetelmässä käytettävä esilämmitys, muuttuva 

sytytyksenajoitus sekä korkeampi kierrosnopeus. Tästä johtuen Euroopassa 

käytettävät RON-arvot ovat hieman korkeampia. 98E5:n oktaaniluku on RON-

asteikolla 98 ja E85-polttoaineella taas vastaavasti oktaaniluku on vähintään 104. 

Oktaaniluvun määritykseen käytetään standartisoitua sylinteriä, jonka 

puristusuhdetta voidaan muokata ja joka toimii 4-tahtiperiaatteella. Sylinteriin 

syötetään ennalta määritettyjen arvojen mukainen seos, jonka 

nakutuskestävyyttä verrataan vertailuseoksiin. Vertailuseoksista etsitään 

vastaavan nakutusherkkyyden omaava seos, jolle on annettu tietty standardisoitu 

oktaaniluku. (5, s. 274 - 283; 8 ; 9; 10.) 

4.4 Etanolipitoisuus  

Etanolipitoisuus merkitään polttoaineen nimessä kirjaimella E, ja sitä seuraava 

numero merkitsee polttoaineen sisältämän enimmäismäärän etanolia. Täten 

98E5 sisältää 5 % etanolia ja E85 vastaavasti enintään 85 %. Suomessa 

vallitsevien talviolosuhteiden takia E85-polttoainetta on saatavina vuoden ajasta 

riippuen kesä- tai talvilaatuna. Kesälaadun etanolipitoisuus on välillä 75 - 85% ja 

vastaavasti talvilaadulla 70 - 85 %. Syynä tähän on talvilaatuun lisättävä bensiini, 

jotta sen kylmäkäynnistysominaisuudet paranevat. (8; 9.) 

  


   

23 

 

4.5 Seossuhde 

Ottomoottorin toiminnan kannalta on tärkeää saada polttoaine ja ilmanseossuhde 

oikeaksi, koska seossuhde vaikuttaa merkittävästi käytettävän moottorin 

ominaiskulutukseen. Tätä seossuhdetta kutsutaan stökiometriseksi 

seossuhteeksi ja sen saavuttamiseksi tarvitaan 1 kilogrammaa 98E5-

polttoainetta kohden 14,7 kg ilmaa. Vastaava luku E85-korkeaseosetanolilla on 

1:9,85 kg/kg. Todellisuudessa täydelliseen palamiseen tarvitaan kuitenkin 

ilmaylimäärä, koska seoksen sekoittuminen ei ole täydellistä moottorissa. 

Seoksella on myös merkittävä vaikutus palotapahtumasta syntyvien 

pakokaasujen sisältöön sekä pakokaasunpuhdistuslaitteiston toimintaan. 

Kolmitiekatalysaattori toimii tehokkaimmin stökiometrisellä seossuhteella. (5, s. 

498; 4; 5.) 

Kuvassa 15 on esitetty seossuhteen vaikutus päästöihin ilman 

kolmitiekatalysaattoria. Punaisella on esitetty alue, jolla ottomoottorista saadaan 

paras tehollinen hyöty. Sinisellä on merkitty Toyotan laihaseosmoottorin 

seossuhde parhaan hyötysuhteen saavuttamiseksi.  

 

KUVA 15. Seossuhteen vaikutus (11)  


   

24 

 

4.6 Lambda-arvo 

Lambda-arvo eli ilmakerroin kuvaa seossuhteen poikkeavuutta stökiometrisestä 

seossuhteesta. Lambda-arvon ollessa 1 on seossuhde stökiometrinen. Jos 

lambda-arvo on alle 1, on seos tällöin rikas. Rikastamalla seosta saavutetaan 

suurempi teho. Suurin mahdollinen teho saavutetaan, kun λ = 0,85 - 0,95. Jos 

lambda-arvo on suurempi kuin 1, vallitsee tällöin ilmaylimäärä. Tällöin 

polttoaineen kulutus on matalampi ja siitä saatava teho myös pienempi. 

Haettaessa alinta mahdollista polttoaineen kulutusta tulisi λ-arvon olla välillä 1,1 

- 1,2. Se, paljonko moottori kestää laihentamista, riippuu suuresti käytettävästä 

moottorista. Mentäessä liian laihalle seokselle alkaa ilmenemään 

sytytyskatkoksia ja moottorin epätasaista käyntiä. (5, s. 562 - 586.) 

  


   

25 

 

5 PALOTAPAHTUMA 

Kistler Kibox -laitteistolla määritetään sylinterissä vallitseva paine työkierron eri 

vaiheissa. Ohjelmisto ottaa huomioon moottorin tyypin, männän halkaisijan sekä 

kiertokangen- ja iskunpituuden (kuva 16). Painetiedosta saadaan määritettyä 

paine-tilavuuskuvaaja (PV-kuvaaja) jokaista mitattua työkiertoa kohden  

 

KUVA 16. Kibox Cockpit -ohjelmisto 

5.1 Moottorin työkierto 

4-tahtimoottorin työkierron eri vaiheet ovat imu-, puristus-, työ- ja pakotahti. 

Vaiheet on esitetty PV-kuvaajassa (kuva 17). Imuvaiheen (1 - 2) aikana moottorin 

imuventtiili on auki, jolloin imusarjasta imetään männän alaspäin synnyttämän 

alipaineen avulla tuoretta polttoaineseosta sylinteriin. Ahdetussa moottorissa 

imusarjan paineistaminen edesauttaa sylinterin täytöstä. Puristustahdissa (2 - 3) 

imu- ja pakoventtiili ovat suljettuina ja mäntä liikkuu ylöspäin synnyttäen 

puristusta. Sytytys antaa kipinän tämän työvaiheen aikana, jotta sylinterin 

maksimipaine saadaan haluttuun paikkaan. Kuvassa sytytyshetki on merkitty 


   

26 

 

punaisella. Työtahdin (3 - 4) aikana palotapahtumasta saatava paine puristaa 

mäntää alaspäin. Männän alaspäin kohdistuva liike muutetaan kiertokangen ja 

kampiakselin avulla kampiakselia pyörittäväksi voimaksi. Työtahdin lopussa 

pakoventiili aukeaa, jolloin alkaa pakotahti (4 - 1) ja sylinterissä olevat pakokaasut 

pääsevät poistumaan sylinteristä.   

 

KUVA 17. PV-kuvaaja 

Kibox-laitteiston mittauksista tarvitaan seuraavat tiedot, jotta sytytyksen 

ajankohta ja nakutuskontrollin toiminta voidaan asettaa toimimaan opitmaalisesti: 

maksipaineen paikka kampiakselin asteina (APMAX) sekä maksimipaineen arvo 

sylinterissä kullakin kierroksella (PMAX). Lisäksi tarvitaan nakutusta ilmaiseva 

tieto, joka saadaan painearvona (KPEAK). Kyseinen painearvo on edellisten 

mittauspisteiden minimi ja maksimiarvon keskiarvo suhteessa juuri mitattuun 

maksimiarvoon.  


   

27 

 

5.2 Nakutus 

Normaalissa palotapahtumassa polttoaineseos sylinterin sisällä sytytetään ja 

palo lähtee etenemään palotilassa sytytystulpasta kohti sylinteriseiniä. Nakutusta 

ilmenee, kun palorintaman ulkopuolella oleva seos ei ole vielä syttynyt, mutta 

palotapahtuman ja puristuksen tuottama lämpö kuumentaa tämän 

jäännösseoksen yli syttymispisteensä. Syttymispisteen lämpötilan saavuttamisen 

takia jäännösseos syttyy räjähdysmaisesti.  

Nakutuksessa sylinteriin muodostuu painepiikkejä, jotka kuormittavat mäntää 

(kuva 18), sylinteriä sekä männänrenkaita. Nakutusta voidaan estää 

rikkaammalla seoksella, jolloin polttoaineseos itsessään jäähdyttää sylinteriä 

tehokkaammin. (5, s. 415.)  

 

KUVA 18. Nakutuksesta vaurioitunut Subaru Imprezan mäntä  


   

28 

 

6 MOOTTORINOHJAIMEN SÄÄTÖ 

Tärkeimmät säädettävät parametrit moottorinohjaimelle ovat käytettävä 

polttoaineen määrä suhteessa moottorille syötettävään ilman määrään ja 

sytytysennakko. Myös nakutuskontrolli voidaan laskea näihin, mikä on 

käytännössä varmuustoimi, jolla saadaan säädettyä sytytystä ympäristöstä tai 

polttoaineesta aiheutuvien muutosten kompensoimiseksi. 

6.1 PID-ohjaus 

Yksi yleisimmistä säätömenetelmistä on PID-ohjaus. Motec M1 -

moottorinohjaimet käyttävät säätötapaa mm. lambdakorjauksessa. 

Kirjainlyhenne PID tulee ohjaimen eri toiminnallisista tavoista: P = propotionaali, 

I = integraali ja D = derivaatta. Säätimen kaikki osat voidaan asettaa toimimaan 

yhdessä tai niistä voidaan käyttötarkoituksen mukaisesti jättää osa pois 

toiminnasta. Ohjain laskee halutun arvon sekä saavutetun arvon erotuksen ja 

lisää siihen ohjaimeen määritettyjen arvojen mukaisesti korjausta.  Tämän avulla 

säädin pyrkii saavuttamaan seuraavalle tahdille halutun arvon (kuva 19).  

 

KUVA 19. PID-ohjaimen periaate 

Propotional-ohjaus lukee halutun arvon sekä saavutetun arvon ja laskee niiden 

erotuksen. Tuloksen ollessa muu kuin nolla se lisää tai vähentää haluttuun 

arvoon prosentuaalisen määrän erotuksesta pyrkien näin korjaamaan 


   

29 

 

saavutettua arvoa. Integraali-osuus käyttää hyväkseen jo menneitä arvoja ja 

pyrkii näin poistamaan pidempiaikaista virhettä. Integraalin käyttämän 

korjausajan kasvaminen heikentää integraalin toimintaa, jolloin ohjain alkaa 

korjaamaan arvoa taas propotionaalin avulla. Ohjaimen derivaatta osa 

tarkastelee säädettävän arvon muutosnopeutta ja pyrkii rajoittamaan säätimen 

turhan suurta korjausta. Liian suuren derivaatan haittapuolena on sen 

muodotama korkeiden taajuuksien vahvistaminen, joka näkyy muun muassa 

mittauskohinana. Lisäksi liian suuri derivaatta heikentää PI-ohjaimen toimintaa. 

(12, s.10.)  

Ohjaimen vaikutukset voidaan havaita helposti esimerkkikuvasta (kuva 20). 

Kuvassa tavoite on ilmoitettu sinisellä viivalla. Mustalla esitetyssä tapauksessa 

on käytetty liian suurta integraalia, jolloin tavoitteeseen pääseminen tapahtuu 

nopeasti, mutta arvo karkaa liian suureksi. Punaisella on käytetty huomattavasti 

parempaa arvoa, mutta tavoitteeseen pääseminen kestää vielä pitkään. Vihreällä 

on nähtävissä kaikkien kolmen säädön yhdistelmä, jolloin tavoitteeseen on 

päästy nopeasti ja tavoiteltu arvo tasaantuu kohtuullisessa ajassa. 

 

KUVA 20. PID-ohjaimen toiminta (13)   


   

30 

 

6.2 Sytytysennakon säätö 

Polttoaineen ollessa valittu oikein kyseiselle moottorille sytytyksen paikan pienillä 

kuormilla määrää lähinnä haluttu palopaineen paikka. Optimaalinen 

maksimipalopaineen paikka on 12 - 15° YKK:n jälkeen, jolloin moottorin 

tuottamasta energiasta suurin osa saadaan kohdistettua kampiakselin 

pyörittämiseen.  

Korkeilla kuormituksilla ja kierroksilla polttoaineen puristuskestävyys saattaa 

alkaa rajoittamaan sytytyksen aikaistamista. Tällöin maksipaineen paikkaa ei 

voida asettaa enää haluttuun kohtaan, vaan sitä täytyy myöhäistää nakutuksen 

estämiseksi. Korkean viritysasteen omaavissa moottoreissa ongelmaksi 

muodostuu myös maksimipaineen paikan siirtyminen liian myöhäiseksi. Tällöin 

seoksen palaminen alkaa siirtymään lähemmäksi työtahdin loppuvaihetta, joka 

puolestaan alkaa nostamaan pakokaasun lämpötilaa. Lämpötilan liiallinen 

nouseminen voi aiheuttaa moottorin mekaanisen hajoamisen esimerkiksi 

sulattamalla männän, pakoventtiilin, pakosarjan tai turbon pakosiiven.  

Sytytysennakkoa siirrettäessä liian aikaiseksi alkoi palotapahtumiin ilmaantua 

nakutusta, joka voidaan havaita KPEAK tiedosta (kuva 21). 

 

KUVA 21. KPEAK-painetieto kierrosten funktiona 

Lisäksi nakutus voidaan nähdä myös kyseisen työkierron PV-kuvaajasta. 

Nakutus on havaittavissa heti, kun maksimipaine on saavutettu (kuva 22). 


   

31 

 

 

KUVA 22. PV-kuvaaja, jossa nakutusta kun huippupaine saavutettu 

98E5-polttoaineella täydellä kuormituksella ajettaessa sytytysennakko jouduttiin  

myöhäistämään koko kierrosalueella, ettei nakutusta tapahtunut. Korkeilla 

kierroksilla palopaineen paikka siirtyi lähelle 30° JYKK. Kuvassa 23 punaisella on 

merkitty APMAX eli maksimipalopaineen paikka ja sinisellä moottorin 

pyörintänopeus. PMAX on maksimipaineen määrä sylinterissä kullakin 

kampiakselin kierroksella. Kuva suurempana liitteessä 4. 

 

KUVA 23. Palopaineen paikka 98E5-polttoaineella  


   

32 

 

Vastaavasti käytettäessä polttoaineena korkeampioktaanisempaa E85:tä (kuva 

24), sytytysennakko saatiin säädettyä siten, että maksimipalopaineen paikka on 

koko kierrosalueella noin 15° JYKK. Kuva on suurempana liitteessä 5. 

 

KUVA 24. Palopaineen paikka E85-polttoaineella 

Palopaineen maksimipaineen paikan vaikutus voidaan havaita myös selvästi 

kasvaneesta PMAX-arvosta sekä moottorilta saadusta vääntömomentista. 

Mittaukset suoritettiin samana päivänä imuilman lämpötilan ollessa noin 12 °C ja 

ilmanpaine 100,8 kPa.  

Lambda-arvon tavoitteena molemmissa tapauksissa on ollut λ = 0,8, joka on 

toteutunutkin hyvin. Suurin poikkeavuus arvojen välillä on ollut kursorin kohdalla 

esitetty λ = 0,026 kuvassa 25. 


   

33 

 

 

KUVA 25. Vääntömomentti ja toteutunut lambda-arvo 

Taulukosta 1 voidaan havaita, että E85-polttoainetta käytettäessä ahtopaine on 

ollut noin 7 kPa matalemmalla, mutta vääntömomentit ovat silti kasvaneet 

molemmissa tarkastelupisteissä huomattavasti. Jos paine olisi ollut sama, olisi 

ero ollut suurempi. Arvot ovat ilmoitettu kohdista, joissa 98E5-polttoainetta 

käytettäessä on saavutettu maksimi vääntömomentti sekä suurin teho. 

TAULUKKO 1. Polttoaineen vaikutus tehoon 

rpm 98E5 Ahtopaine 98E5 [kPa] E85 Ahtopaine E85 [kPa] 

4810 531,3Nm 105,5 575,6Nm 97,3 

5840 490,2Nm 112,4 548,8Nm 105,7 

  


   

34 

 

Taulukossa 2 on esitetty polttoaineen kulutuksen muutokset ajettaessa tasaisella 

kuormituksella nopeuksia 60 km/h, 80 km/h ja 100 km/h, kun sytytysennakot 

molemmille polttoaineille oli säädetty optimaaliseksi. Tämän avulla pystyttiin 

havaitsemaan korkeaseosetanolin ja bensiinin kulutuserot yleisissä nopeuksissa.  

TAULUKKO 2 Polttoaineen kulutusero 

km/h 
Lambda 
98E5 

Lambda 
E85 98E5 [ml/työkierto]  E85 [ml/työkierto] Ero [%] 

60 0,996 1,004 0,020 0,024 20 

80 1,000 0,999 0,026 0,031 19,2 

100 1,001 1,000 0,029 0,036 24,1 

Kuvassa 26 esitetty tarkemmin testi nopeudella 100 km/h. Testin kulutusarvot on 

saatu Motec M150 -ohjelman laskennasta, jolla se määrittää sylinteriin 

sumutettavan polttoaineen tarpeen. 

 

KUVA 26. 100 km/h testi, mustalla esitetty E85 ja punaisella 98E5 

  


   

35 

 

6.3 Nakutuskontrolleri 

Nakutuksen tunnistuksen taajuuden määrittäminen tapahtui  sijoittamalla 

kanaviin Frequency A - D taajuudet arvioidun nakutustaajuuden läheltä. Tämän 

jälkeen moottorille esiteltiin varovasti nakutusta. Tämä tehtiin aikaistamalla 

sytytystä, kunnes nakutusta alkoi esiintymään. Syntynyt nakutuspiikki näkyi 

parhaiten taajuuden 7 000 Hz kohdalla. Tämän jälkeen kyseinen arvo sijoitettiin 

kanavaan Frequency A. Kanaviin Frequency B - C sijoitettiin taajuudet, jotka 

olivat kyseisen arvon läheisyydessä ja testi toistettiin. Testin jälkeen taajuudeksi, 

jolla nakutus näkyy parhaiten, todettiin 6 950 Hz. Motec M1 -nakutuskontrollerin 

asetukset on esitetty kuvassa 27. 

  

KUVA 27. Knock-kontrollinsäätö 


   

36 

 

Kontrollerin toiminta vaatii myös seuraavat arvot: Activate Delay, Trim Gain, Limit 

sekä Window. Activate Delay on aktivointiviive, jotta kontrolli ei alkaisi 

myöhäistämään sytytystä heti sytytyskatkon jälkeen. Lisäksi tarvitaan säädön 

rajoitusarvot, joita ovat Trim Gain eli prosentuaalinen korjauksen määrä 

suhteessa Thresholdin ylitykseen sekä raja-arvo (Limit), jota enempää sytytystä 

ei myöhäistetä. Window-kohtaan annetaan alue, jolla mahdollinen nakutus 

huomioidaan. Arvona käytettiin ohjelman suunnittelijan suosituksia, jolloin aloitus 

hetki oli 10° JYKK ja ikkunan pituus 60 kampiakselinastetta.  

Tämän lisäksi ohjelmaan voidaan määrittää varoitus (Warning), joka ohjaantuu 

joko sytytyksen myöhäistyksen määrän mukaan ja/tai nakutuspiikin aiheuttaman 

tason mukaan. Ohjain tarvitsee toimiakseen kullekin kierrosalueelle määritetyn 

normaalista moottorinäänestä johtuvan taajuuden eli Threshold-rajan (kuva 28). 

Säädettäessä laitteistoa E85-polttoaineelle havaittiin, että moottorin normaali 

värähtelyn voimakkuus kasvoi suuremmaksi, joten kontrolliin lisättiin kolmas 

akseli, joka muuttuu etanolipitoisuuden mukaan. 

 

KUVA 28. Threshold-raja-arvo  


   

37 

 

Nakutuskontrolli tarkkailee moottorin normaalista käynnistä aiheutuvan 

värähtelyn aiheuttaman äänen poikkeamia. Asetetun rajan ylittyessä 

nakutuskontrolli myöhäistää sytytystä halutun prosentuaalisen arvon verran, jotta 

seos ei syttyisi palamaan itsestään seuraavan työkierron aikana. 

Kuvan 29 ylimmässä sarakkeessa on esitetty moottorin kierrosnopeus kyseisellä 

hetkellä. Keskimmäisessä sarakkeessa tummansininen viiva on kyseiselle 

kierrosalueelle asetettu raja-arvo, jolloin nakutuskontrolli alkaa myöhästyttämään 

sytytystä. Samassa sarakkeessä on havaittavissa kuusi viivaa, jotka kuvaavat 

kunkin sylinterin muodostamaa ääntä. Kursorin kohdalta on nähtävissä 

vaaleanpunainen viiva, joka nousee yli asetetun arvon. Kyseisen piikin 

maksimiarvo on ollut 70,8. Koska raja-arvoksi on asetettu 52,4, kyseisellä 

hetkellä raja-arvo on ylittynyt 18,4. Tästä johtuen nakutuskontrolli on 

myöhäistänyt sytytystä asetetun gain-arvon mukaan 10 %, joka on havaittavissa 

alimmassa sarakkeessa. Tämän jälkeen se on palauttanut sytytyksen 

alkuperäiseen arvoonsa noin 0,4 sekunnissa. 

 

KUVA 29. Nakutustapahtuma 

  


   

38 

 

7 YHTEENVETO 

Tavoitteena oli tehdä Toyota Supra MKIV -moottorinohjainlaitteen ja 

polttoainelaitteiston päivitys, jonka avulla tulevaisuudessa moottoriin tehtävät 

muutokset olisi entistä helpompi toteuttaa. Järjestelmä haluttiin toimimaan 

alkuperäisellä polttoaineella sekä E85-korkeaseosetanolilla. 

Moottorinohjaukseksi valittiin Motec M150, jolle pystyttiin ohjelmoimaan halutut 

lisätoiminnot.  

Työssä saatiin toteutettua Motec M150 -moottorinohjaukselle sytytys- ja 

polttoainekartat, joilla henkilöautoa voidaan ajaa ongelmitta ja moottori kestää 

turvallisesti kuormitusta. Säädön jälkeisessä koeajossa autossa havaittiin 

nakutusta kohdalla, johon ei sytytyskartassa ollut puututtu erikseen vaan ohjelma 

laski keskiarvon ympärillä olevan pisteiden avulla. Nakutuskontrollin toiminta 

myöhäisti sytytystä kyseisellä nakutuksen hetkellä ja toimi täten halutulla tavalla. 

Nakutustapahtuman seurauksena sytytystä myöhäistettiin hieman kyseisessä 

kohdassa, jotta nakutusvaaraa ei enää syntyisi uudelleen kyseisessä tilanteessa. 

Ajoneuvon säätämistä tullaan jatkamaan vielä työn jälkeen, koska 

kiihdytysrikastusta ei saatu vielä toimimaan oikein. 

Muutettaessa auto toimimaan korkeaseosetanolilla pystyttiin havaitsemaan sen 

mahdollistama hyöty, kun sytytysennakko pystyttiin säätämään siten, että 

palotapahtumasta vapautuva energia pystyttiin ajoittamaan paremmin 

kampiakselia pyörittäväksi voimaksi. Tämä pystyttiin havaitsemaan siirtyneestä 

maksimipalopaineen paikasta sekä kasvaneesta vääntömomentista. 98E5-

polttoaineella maksimipalopaineen paikka oli välillä 20 - 30° jälkeen YKK ja 

vastaavasti E85-korkeaseosetanolilla 12 - 18° jälkeen YKK. Palopaineen paikan 

muuttumisen seurauksena moottorin vääntömomentti kasvoi maksimitehon 

kohdalla noin 8 % ja maksimiväännön kohdalla noin 12 % suhteessa 98E5-

polttoaineella saavutettuihin arvoihin. Laskennallinen kulutuksen kasvaminen 

E85-polttoaineella oli noin 21 % normaaleissa matkanopeuksissa.  


   

39 

 

Työn suorittamista olisi helpottanut parempi perehtyminen moottorinohjaimen 

säätömahdollisuuksiin, jotka hidastivat huomattavasti kokemuksen puutteen 

takia. Varsinaisten karttojen ajamisen lisäksi autolla olisi kannattanut ajaa 

dynamometrissä myös enemmän tiekuormitustestejä. Tällä olisi pystytty 

varmistumaan paremmin sytytyskartan ja muiden ominaisuuksien toiminnasta 

myös osakuormilla.  

Työn aikana oli tarkoitus käyttää myös pakolämpöanturia, jota ei kuitenkaan 

ehditty koskaan asentamaan, koska auto jouduttiin siirtämään talvisäilöön ennen 

kelien huonontumista. Polttoaineiden eroavaisuuksia pystyttäisiin tutkimaan lisää 

mittaamalla moottorin tuottamaa pakolämpöä sekä vertailemalla polttoaineen 

vaikutuksen eroja samoilla sytytyksen asetuksilla. Lisäksi polttoaineen vaihdossa 

voitaisiin tutkia sen vaikutuksia moottorin synnyttämiin päästöihin.  


   

40 

 

LÄHTEET 

1. Japanese Domestic Market Versions (J-SPEC, RHD). Supra-Forum.com. 

Saatavissa http://www.supra-forum.com/articles/toyota-supra-

jza80/versions/j-spec/. Hakupäivä 13.1.2015. 

 

2. LTC. 2016. Motec Pty Ltd. Saatavissa 

http://www.motec.com/ltc/ltcoverview/. Hakupäivä 13.1.2015. 

 

3. The HUBDYNO by Rototest. 2016. Rototest. Saatavissa 

http://www.rototest.com/dynamometer/dyno.php?Visitor=2&DN=94. 

Hakupäivä 14.1.2015. 

 

4. Flex Fuel Sensors. CVEL. Saatavissa http://www.cvel.clem-

son.edu/auto/sensors/flex-fuel-sensor.html. Hakupäivä 3.10.2015. 

 

5. Bauer, Horst - Crepin, Jürgen - Dietsche, Karl-Heinz - Dinkler, Folkhart. 

2003. Autoteknillinen taskukirja. 6. painos. Robert Bosch GmbH. Suom. 

Jyväskylä: Gummerus Oy. 

 

6. LTC LTCD LTCN User Manual. 2011. Motec Pty Ltd.   Saatavissa 

http://www.motec.com/downloads/downloadmanuals/. Hakupäivä 6.1.2016. 

 

7. SM-AFR iMFD Sensor Module – Wideband AFR. 2014. Race Technology. 

Saatavissa http://www.race-technology.com/wiki/index.php/OtherSen-

sorTypes/WidebandAFRSensor. Hakupäivä 1.12.2015. 

 

8. Korkeaseosetanoli RE85. 2014. ST1 OY. Saatavissa 

http://www.st1.fi/files/12697/RE85_tuotetieto_joulu2014.pdf. Hakupäivä 

8.1.2016. 

http://www.supra-forum.com/articles/toyota-supra-jza80/versions/j-spec/
http://www.supra-forum.com/articles/toyota-supra-jza80/versions/j-spec/
http://www.motec.com/ltc/ltcoverview/
http://www.rototest.com/dynamometer/dyno.php?Visitor=2&DN=94
http://www.cvel.clemson.edu/auto/sensors/flex-fuel-sensor.html
http://www.cvel.clemson.edu/auto/sensors/flex-fuel-sensor.html
http://www.motec.com/downloads/downloadmanuals/
http://www.race-technology.com/wiki/index.php/OtherSensorTypes/WidebandAFRSensor
http://www.race-technology.com/wiki/index.php/OtherSensorTypes/WidebandAFRSensor
http://www.st1.fi/files/12697/RE85_tuotetieto_joulu2014.pdf


   

41 

 

 

9. Moottoribensiini 98E5. 2015. Neste Oyj. Saatavissa 

https://www.neste.fi/doc/130178_fi.pdf. Hakupäivä 3.10.2015 

 

10. D2699-15a Standard Test Method for Research Octane Number of Spark-

Ignition Engine Fuel. 2015. ASTM International. West Conshohocken, PA. 

Saatavissa http://www.astm.org/Standards/D2699.htm. Hakupäivä 8.1.2016. 

 

11. Air Fuel Ratios and Stoichiometry. 2007. EndTuning. Saatavissa 

http://www.endtuning.com/afr.html. Hakupäivä 2.12.2015. 

 

12. Kurki, Heikki 2008. Automaatiotekniikka. Sähkötekniikan perusteet.doc.  

Oulu: Oulun ammattikorkeakoulu, tekniikan yksikkö.  Saatavissa  

http://www.oamk.fi/~kurki/automaatiolabrat/Servomoottori/Automaatiotekniik 

ka-Koneos/. Hakupäivä 8.12.2015. 

 

13. PID controller. 2016. Wikipedia. Saatavissa  

https://en.wikipedia.org/wiki/PID_controller. Hakupäivä 1.2.2016. 

 

https://www.neste.fi/doc/130178_fi.pdf
http://www.astm.org/Standards/D2699.htm
http://www.endtuning.com/afr.html
http://www.oamk.fi/~kurki/automaatiolabrat/Servomoottori/Automaatiotekniik%20ka-Koneos/
http://www.oamk.fi/~kurki/automaatiolabrat/Servomoottori/Automaatiotekniik%20ka-Koneos/
http://www.oamk.fi/~kurki/automaatiolabrat/Servomoottori/Automaatiotekniik%20ka-Koneos/
https://en.wikipedia.org/wiki/PID_controller


LIITE 1 

Motec M1 Tune 

 


LIITE 2 

Motec i2 Pro 

 


LIITE 3 

Kibox Cockpit 

 


LIITE 4 

98E5 APMAX, PMAX ja nopeus 

 


LIITE 5 

E85 APMAX, PMAX ja nopeus 

 

 


