

TIP 1

Portals met reparatie-informatie van nieuwe automerken

De komende jaren worden steeds meer nieuwe automerken op de markt gebracht waarvan nu al een aantal beschikbaar is op de Europese markt. Voor verschillende nieuwe merken is al reparatie-informatie beschikbaar in de BOVAG reparatie-tips. En uiteraard vullen we dit steeds aan zodra deze beschikbaar komen. Mocht u dus een nieuw merk in uw werkplaats hebben en wilt u weten welke informatie beschikbaar is, neem dan contact op met de Technische Helpdesk (030) 659 52

00. Een voorbeeld van een nieuw automerk waar we reparatie-informatie over hebben is Aiways. Dit merk heeft op dit moment twee modellen op de markt. Van de Aiways U5 kunt u een tip vinden voor het achterscherm.

Aiways maakt naast de documentatie, ook gebruik van video's in hun reparatieprocedures. Kijk hier de video voor het vervangen van het achterscherm.

Achterscherm vervangen Aiways U5 2019

Belangrijk! Maak voorafgaand aan de werkzaamheden het HV-systeem spanningsloos en ontkoppel de 12 volt batterij.

- De plaatsen van de snijlijnen mogen worden gekozen zoals aangegeven.
 - ⊙ a = +/-450mm
 - ⊙ b = +/- 100mm
 - ⊙ c = +/-150mm
- Verwijder het oude achterscherm. Hou rekening met de achterliggende panelen, deze mogen niet beschadigen
- Verwijder de boorbramen en lijmresten
 - ⊙ Bij het verwarmen van lijmresten mag de temperatuur niet hoger zijn dan 180 graden
- Reinig alle aansluitvlakken
- Maak het nieuwe deel pas
- Boor in het nieuwe deel om de 30 tot 40 mm, 6 mm gaten voor MAG-proplassen in gebied 6 en verwijder bramen
- Maak oppervlakte kaal in het gebied waar puntlassen geplaatst worden
- Breng puntlasprimer op de te puntlassen vlakken aan.
- Breng in gebied 1 **1k** carrosserielijm aan
- Breng in gebied 2 + 3 **2k** carrosserielijm aan
- Plaats en fixeert het achterscherm
- Bevestig het achterscherm met de verschillende verbindingstechnieken
 - ⊙ Breng ponsnagels aan in gebied 4
 - ⊙ Breng puntlassen aan in gebied 5&7
 - ⊙ Breng MAG-proplassen aan in gebied 6
 - ⊙ Las de snijlijnen met een ononderbroken MAG lasrups vast.
- Bewerk de lasnaden af zonder het achterscherm naast de las te raken.

TIP 2

Caravan of camper met hoog voltage batterij

Hoog voltage batterij in een caravan of camper die niet gebruikt wordt voor de aandrijving, maar voor langer off-grid (netloos) te kunnen kamperen.

Er zijn meerdere aanbieders op de markt die hoog voltage batterijen leveren die geschikt zijn voor universeel gebruik en makkelijk toepasbaar voor elektrische voorziening in een caravan of camper. Dit maakt het off-grid gebruik maken van alle elektrische voorzieningen zoals airco, verwarming, koken en verlichting mogelijk. Het voltage en het aantal kilowattuur verschilt per systeem en toepassing. Er zijn al batterijen voor dit soort toepassingen van 800 Volt. Het voordeel van het gebruik van hoog voltage is dat het aantal ampère lager is dan bij een laag voltage batterij die hetzelfde vermogen levert. Hierdoor zijn de verliezen in het systeem minder groot. Op dit moment worden dit soort hoog voltage systemen alleen nog maar achteraf ingebouwd. Dit maakt het lastig de juiste werkprocedure te hanteren. Maar altijd geldt: werkzaamheden aan of in de nabijheid van een hoog voltage systeem doe je altijd spanningsloos!

➤ Heeft u vragen over bijvoorbeeld het uitschakelen van dit soort systemen of over de spanningsloosheid vaststellen, dan helpen wij u graag verder. Bel de Technische Helpdesk via (030) 659 52 00.

TIP 3

Reparatie-informatie Tesla

Gaat u een Tesla repareren en wilt u de juiste technische informatie voor deze reparatie raadplegen? Deze reparatie-informatie vindt u op service.tesla.com. Dit is het officiële portaal van Tesla. Hier kunt u een account aanmaken en een gratis jaarabonnement afsluiten.

➤ Vindt u niet wat u zoekt? Wij helpen u graag verder! Bel de Technische Helpdesk via (030) 659 52 00.

Kantinepraat

➤ Bekijk nu ook Kantinepraat via mijn.bovag.nl. In deze video's worden technische onderwerpen in handige stappen uitgelegd door onze medewerker van de Technische Helpdesk.

TIP 4

Interlock systeem

Het interlocksysteem is een waarnemingsysteem dat detecteert of connectoren, serviceplug en/of deksels van componenten van hoog voltage systemen losnemen of losraken in een voertuig. Als dat het geval is, schakelt het interlocksysteem het hoog voltage uit voordat het hoog voltage circuit onderbroken wordt of er aanrakingsgevaar optreedt.

Serviceplug

Wanneer er een connector en/of serviceplug wordt losgemaakt, wordt meteen het interlock-systeem onderbroken. Dit zit mechanisch verwerkt in het ontkoppelsysteem van de betreffende connector of serviceplug. Doordat het interlocksysteem wordt onderbroken en hiermee het hoog voltage systeem uitgeschakeld wordt, voorkom je de kans op een vlamboog.

1. Serviceplug in bedrijfsstand
2. De interlockcontacten in de serviceplug worden onderbroken
3. De hoog voltage aansluitingen worden onderbroken
4. Serviceplug wordt verwijderd

Deksels

Deksels zijn meestal beveiligd met microschakelaars en soms met schakelaars die op magnetisme werken. Bij deze schakelaars

zitten er bovenop een klein magneetje in de deksel verwerkt. Zodra de deksel geopend wordt, verbreekt de microschakelaar het contact of valt het magnetisch veld weg boven het schakelaartje en zal deze het interlock onderbreken.

Deel weerstand

Het interlocksysteem wordt gemeten door de batterij controle module (BCM). Deze controle-module maakt hiervoor gebruik van een deelweerstand. Alle schakelaars en contacten van het interlocksysteem staan met een biasweerstand in serie in de controlemodule. Deze biasweerstand heeft een vaste waarde. Het interlocksysteem is de variabele sensor met een weerstand die of heel laag is als deze gesloten is of heel hoog is bij een of meerdere onderbrekingen.

Met een gestabiliseerde spanning van exact 5 Volt, wordt deze vanuit de BCM over de Biasweerstand en het interlock-circuit verdeeld. De BCM meet de spanning over het interlock-circuit. Als deze spanning 0 Volt is, dan is het interlock-circuit gesloten en bij een spanning van 5 volt onderbroken. Als er een onderbreking wordt waargenomen door de BCM, dan opent hij alle hoofdrelais van het hoog voltage systeem.

Foutcodes bij een onderbroken interlock-circuit zouden logischerwijs 'interlock onderbroken' of 'interlock open' zijn, maar foutcodes als 'interlock waarde te hoog' of 'interlock voltage hoog' zijn ook een indicatie dat het interlock-circuit onderbroken is.

- Als het interlock gesloten is, dan is de weerstand bijna nul Ohm.

- Als het interlock onderbroken is, is de weerstand oneindig.

Modernere systemen

In de nieuwste elektrische voertuigen (EV's) kunnen hoog voltage systemen zijn aangebracht die gebruikmaken van meerdere interlock-circuits. Elk circuit met één of meerdere HV-componenten heeft zijn eigen control module met zijn eigen deelweerstand meting. De control modules zijn dan onderling verbonden via een CAN-bus netwerk. Dit heeft als voordeel dat als er een interlock storing of onderbreking optreedt, het systeem kan bepalen in welk deel van het hoog voltage systeem dit gebeurt.

Er zijn interlocksysteem die kunnen meten waar exact het interlock onderbroken of geopend is. Dit wordt mogelijk gemaakt door over elk interlockcontact in het systeem een weerstand te plaatsen. Als het interlockcontact dan geopend is, dan gaat het signaal door de weerstand. Door over elk interlockcontact een weerstand met een andere waarde te plaatsen, krijgt bij een onderbreking elk interlockcontact zijn eigen spanningsverschil. De BCM kan dan aan de hand van dit spanningsverschil bepalen welk interlockcontact onderbroken is. Het is dan voor de BCM ook mogelijk om bij meerdere onderbroken interlockcontacten exact te bepalen welke contacten dat zijn. Een extra geplaatste controleweerstand in het interlock-circuit, maakt het mogelijk het circuit te controleren op een kortsluiting.

In bovenstaand voorbeeld zijn alle interlockcontacten gesloten. In het interlock-circuit is een controleweerstand geplaatst. Over deze weerstand staat een spanningsverschil van 2,5 Volt. Als er een kortsluiting in het circuit zit, dan daalt het spanningsverschil onder de 2,5 Volt. Wanneer het spanningsverschil boven de 2,5 Volt stijgt, dan is er een interlockcontact onderbroken.

In onderstaand voorbeeld is het interlocksysteem bij de airco-compressor onderbroken en de stroom (van het interlocksysteem) loopt door de weerstand over het interlock-contact. Hierdoor zal het spanningsverschil over interlock-circuit stijgen naar 3 Volt.

Stel dat ook het serviceplug interlock-contact onderbroken is, dan zou het spanningsverschil over interlock-circuit stijgen naar 3,3 Volt.

Geen interlock

Niet alle hoog voltage-componenten zijn bij het openen beveiligd met een interlock-systeem. Vaak kan de component dan alleen geopend worden als de hoog voltage connector ontkoppeld is of als het component volledig uit het voertuig is gehaald.

TIP! Werk altijd spanningsloos aan het hoog voltage systeem. Het interlock-systeem is een beveiliging tegen uitzonderlijke situaties zoals bijvoorbeeld bij schade aan het voertuig of werkzaamheden door een onkundig persoon waarbij elektrische gevaren op kunnen treden. Er zijn ook elektrische voertuigen zonder interlock-systeem. Door nieuwe hoogwaardige connectoren – die aanrakingsgevaar of een vlamboog gevaar wegnemen – is een beveiliging systeem zoals interlock niet meer nodig. Dit wordt onder andere toegepast bij de ID-serie (MEB-platform) van Volkswagen.

ABS Autoherstel

Eind goed. Al goed.

Voor een kras, deuk of fikse schade kunt u altijd terecht bij een vestiging van ABS Autoherstel. Wij zijn de grootste en best gekwalificeerde schadeherstelketen van Nederland.

- ✓ Klanten beoordelen ons met een 9
- ✓ Altijd een vestiging in de buurt
- ✓ Universeel en merk-erkend schadeherstel

TIP 5

Deelreparatie Opel Vivaro C

Een aantal keer is bij de technische helpdesk de vraag gesteld of een deelreparatie aan de dorpel van een Opel Vivaro C mogelijk is. Wij hebben van beide zijden een overzicht gemaakt waar de deelreparatie uitgevoerd kan worden.

De plaatsen van de snijlijnen mogen buiten de grijze gedeelten worden gekozen aan de hand van de schade. In de grijze gedeelten zitten geluidsisolerende/carrosserie-versterkende inzetstukken. Deze moeten intact blijven.

Deze informatie over de deelreparatie aan de dorpel is ook toepasbaar voor bussen van de volgende merken:

- ▶ Peugeot Expert 2016
- ▶ Peugeot Traveller 2016
- ▶ Citroen SpaceTourer 2016
- ▶ Citroen Jumpy 2016
- ▶ Toyota Proace 2016
- ▶ Toyota Proace Verso 2016
- ▶ Opel Zafira Life 2019
- ▶ Opel Vivaro C 2019
- ▶ Fiat Scudo 2022

L1 dichtezijde

L1 schuifdeurzijde

L2 schuifdeurzijde

L2 dichtezijde

L3 dichtezijde achterscherm

L3 schuifdeurzijde

TIP 6

Portiergreep demonteren

- ▶ Afdekkapje -2- verwijderen.
- ▶ Duw met een torx T30 -3- in de uitsparing in de montagebeugel -4- Trek de portiergreep -1- iets naar buiten uit de montagebeugelsteun
- ▶ Verwijder portiergreep-1-

Bij auto's die zijn uitgerust met een keyless entry-systeem, moet de connector losgekoppeld worden wanneer de portiergreep wordt verwijderd!

Installatie

Bij auto's die zijn uitgerust met een keyless entry-systeem, moet eerst de connector worden aangesloten bij het plaatsen van de portiergreep!

- ▶ Monteer de portiergreep, duw de portiergreep -1- krachtig op de montagebeugelgeleiding -2-
- ▶ Controleer de werking.

De/montage slotcilinder

- ▶ Portiergreep -1- uitbouwen
- ▶ Afdekkapje 6 verwijderen.
- ▶ Bout -5- los draaien tot aan de aanslag.
- ▶ Duw bout -5- met vergrendeling -4- in de richting van -pijl a- in.
- ▶ Slotcilinder -3- verwijderen
- ▶ Monteren in omgekeerde volgorde

Gereedschapssets en gereedschapswagens

OEM goedgekeurde lasapparatuur

Automatische airconditioning servicestations

Diagnose uitleesapparaat

WWW.SNAP-ON.EU

Thermal runaway vroegtijdig detecteren

Met een sterk stijgende elektrificatie van het wagenpark, is de kans steeds groter dat schadeherstelbedrijven te maken krijgen met een schadevoertuig dat een instabiel LI-ion hoog voltage accupakket met zich meedraagt. Omdat deze instabiliteit nog dagen later kan leiden tot thermal runaway en daarop brand, is het noodzakelijk dat instabiliteit vroegtijdig wordt geconstateerd.

Het LI-ion hoog voltage accupakket bestaat uit een groot aantal LI-ion cellen (batterijen). Als een Li-ion cel (batterij) instabiel is, spreken we van een instabiel hoog voltage accupakket.

Door de instabiliteit van deze cel zal deze warmte gaan produceren. Deze warmte heeft weer invloed op de stabiliteit van omliggende cellen en kan leiden tot een kettingreactie (thermal runaway)

Instabiliteit van een LI-ion cel kan alleen ontstaan als deze LI-ion cel verkeerd wordt behandeld. Verouderde cellen kunnen hier gevoeliger voor zijn.

Vormen van verkeerde behandeling van de LI-ion cel in een hoog voltage accupakket zijn:

A. Een mechanische beschadiging/deformatie

1. Het hoog voltage accupakket is zwaar beschadigd met bloot liggende, kapot geslagen cellen met als gevolg direct ernstig brand- en explosie gevaar waarbij zeer giftige stoffen vrijkomen zoals waterstoffluoride.
2. Het hoog voltage accupakket is zichtbaar gedeformeerd. Er komt witte (giftige) rook vrij en/of er is een sissend/knetterend geluid te horen. Een deel van de LI-ion cellen zijn samengedrukt en maken kortsluiting en/of inwendige kortsluiting waardoor er zonder directe actie (koelen) een thermal runaway zal ontstaan met uiteindelijk brand als gevolg.
3. Het hoog voltage accupakket is NIET zichtbaar gedeformeerd of beschadigd. Door de grote vertraging van het voertuig is een of meerdere LI-ion cellen samengedrukt door de massa van alle andere cellen. Door het samendrukken van een cel kunnen de anode en de cathode met elkaar in contact komen. Hierdoor ontstaat er een inwendige kortsluiting met een ongecontroleerde stroomkring met veel warmteontwikkeling tot gevolg. Deze warmte kan voor oververhitting zorgen bij omliggende LI-ion cellen waardoor er een thermal runaway kan ontstaan. Deze vorm van instabiliteit is een zeer langzaam proces en kan zichzelf pas na dagen buiten het accupakket uitten. De hoeveelheid warmte die een inwendige kortsluiting gaat produceren en of deze uitloopt tot een thermal runaway is afhankelijk van een aantal factoren:

- De omvang van de schade aan de LI-ion cel(len)
- De laad toestand van de LI-ion cel(len) (S.o.C)
- De gezondheid van de LI-ion cel(len) (S.o.H)
- De chemische samenstelling van de batterij

B. Een elektrisch defect dat als oorzaak heeft

Het overladen van de accu

1. Het te snel ontladen
2. Kortsluiting

C. Oververhitting (vanaf ongeveer 60 °C)

- Vanaf ongeveer 70 °C zal er een exotherme reactie in de cel plaatsvinden.

Schadeherstelbedrijven zullen niet gauw in aanraking komen met voertuigen die schade aan het LI-ion hoog voltage accupakket hebben zoals beschreven in punt A1 en A2 (mechanische beschadiging/deformatie).

Echter moet WEL rekening gehouden worden met de schade die wordt beschreven bij punt A3 van mechanische beschadiging/deformatie. Ieder elektrisch/hybride voertuig met forse schade (>20 m/s²) kan een instabiel LI-ion hoog voltage accupakket met zich meedragen. Dit geldt ook voor voertuigen die al een aantal dagen bij een berger in quarantaine staan. Het verplaatsen van zo'n voertuig kan immers de situatie in het voertuig veranderen waardoor LI-ion cellen alsnog of weer instabiel raken.

Inwendige kortsluiting meetbaar

Schade aan een LI-ion cel in de vorm van inwendige kortsluiting is meetbaar. Dit kan op twee manieren namelijk middels a. een voltmeting en b. een temperatuurmeting

- a. Voltmeting: een LI-ion cel heeft gemiddeld een nominale spanning van 3,7 volt. Deze is afhankelijk van de chemische samenstelling van de LI-ion cel. Zodra een LI-ion cel inwendige kortsluiting heeft, zal de nominale spanning flink dalen. In elektrische/hybride voertuigen worden alle celspanningen gemeten door het batterij-management-systeem.

In een gezond LI-ion hoog voltage accupakket liggen alle celspanningen heel dicht bij elkaar. Een verschil tussen de laagste celspanning en de hoogste celspanning van 40 millivolt of meer is erg groot en zal al een foutcode trekken. Ook het spanningsverschil tussen de hoogste en laagste en de celspanning van de individuele Li-ion cellen is uitleesbaar via de OBD poort.

- b. Temperatuur gemeten door het batterij-management-systeem: in ieder hoog voltage accupakket zitten diverse temperatuursensoren en een aantal daarvan zijn specifiek voor het controleren van cel temperaturen. Vaak zijn dit slechts een paar (3 à 4) sensoren verdeeld over de cellen van het accupakket wat deze temperatuurmeting minder nauwkeurig maakt.

Bij het meten van de temperatuur moet er wel rekening mee gehouden worden dat de temperatuur nooit helemaal gelijk is in een accupakket omdat de cellen in het midden vaak warmer zijn dan de cellen aan de buitenzijde van het accupakket. Bij een goed werkend hoog voltage-systeem zou het temperatuurverschil tussen de cellen niet meer dan 5°C mogen zijn.

Deze beide metingen zijn alleen mogelijk als:

- De boordspanning (12Volt) nog aanwezig is
- Het voertuig moet aangezet kunnen worden
- Gateway nog kan communiceren met batterij-management-systeem
- Diagnose computer compatible is met het voertuig
- OBD-poort nog bereikbaar is

Omdat er behoorlijk wat eisen zijn om bovenstaande meting te kunnen uitvoeren, lijkt dit niet de manier om bij een schadevoertuig het Li-ion hoog voltage accupakket te controleren op een inwendige sluiting of mogelijk al een beginnende thermal runaway.

Warmtebeeldcamera

Temperatuur gemeten door middel van een warmtebeeldcamera lijkt op dit moment dé manier om een inwendige sluiting of mogelijk al een beginnende thermal runaway te ontdekken in het LI-ion hoog voltage accupakket. Een warmtebeeldcamera is zeer nauwkeurig in het meten van temperatuur én temperatuurverschillen, waardoor er exact kan

worden vastgesteld óf en waar er temperatuurstijgingen zijn in het LI-ion hoog voltage accupakket.

Het LI-ion hoog voltage accupakket is vaak slecht bereikbaar want zit meestal onder het voertuig en heeft een volledig afgesloten (vaak aluminium) behuizing wat het een directe temperatuurmeting van de LI-ion cellen niet mogelijk maakt. Het is dus alleen mogelijk om stralingswarmte te meten die altijd lager is dan de werkelijke temperatuur. Hoe groot het verschil is tussen de gemeten temperatuur en de daadwerkelijke temperatuur van de LI-ion cellen moet nog onderzocht worden.

Ook al kunnen we alleen de stralingswarmte meten en weten we dan niet de daadwerkelijke temperatuur van een LI-ion cel, is het meten met een warmtebeeldcamera zeker van grote waarde. Dit komt onder andere door de lage bedrijfstemperatuur (+/- 35°C) van een elektrisch voertuig en het gebrek aan massa van onderdelen die hogere temperaturen met zich meebrengen. Hierdoor zal het voertuig in vrij korte tijd de omgevingstemperatuur aannemen waardoor elke aanwezige warmtebron makkelijker gedetecteerd kan worden door een warmtebeeldcamera. Daarbij is de warmtebeeldcamera ook nog erg nauwkeurig en kan kleine temperatuurverschillen waarnemen.

Onderstaande voorbeelden zijn ter indicatie voor de nauwkeurigheid van de warmtebeeldcamera.

In onderstaande afbeeldingen is een warmtemeting van HV-batterij die wordt geladen. De warmte die vrijkomt door dat er een stroom door de HV-batterij heen loopt is duidelijk waarneembaar met deze goedkope warmtebeeld camera. Er is geen data bekend van de temperatuur in de batterij.

Om een goede indicatie te kunnen geven over welke temperatuur de Li-ion cel(len) als de temperatuur van buiten het hoog voltage accupakket meet, moet dat eerst in een onderzoek gecontroleerd vastgelegd gaan worden. Tot die tijd zal elke, met een warmtebeeldcamera gemeten temperatuurontwikkeling, bij een Li-ion hoog voltage accupakket in rust een potentieel gevaar zijn voor een thermal runaway.