

J
 R	Schijfklep viertakt motor Disk-valve four stroke engine	
	Ontw./Design J. Ridders	Units: mm Format: A4
Get./Drawn J. Ridders	Scale: no scale	Blad/Sheet: 1van/from 11
Beschrijving / Description in: http://heetgasmodelbouw.ridders.nu		

Opmerkingen

1. Deze tandriem is 6mm breed, werkzame lengte is 330mm en heeft 132 tanden op een steek van 2,5mm. Iedere andere tandriem (met bijbehorende tandwielen) die niet al te veel afwijkt is goed, al dan niet met wat aanpassingen van daarvan afhankelijke bematingen. In ieder geval moet de overbrengverhouding altijd exact 1 op 2 zijn.
2. De druk van de centrale veer die de schijven tegen elkaar houdt moet 3 tot 4 kg force zijn. De veerdruk van de extra aandrukrol is ca 1 kg force.
3. Er zijn slechts twee eenmalige instellingen nodig:
 1. Verdraai de roterende schijf zover dat het inlaten juist begint. Zet daartoe wat luchtdruk op de zuiger via het bougie gat en verdraai de schijf totdat er lucht gaat stromen door de aansluit leiding naar de (losgekoppelde) carburateur. Plaats in die positie twee dunne merkstrepen recht tegenoverelkaar op de buitenomtrek van beide schijven. Verdraai in die schijfpositie de krukas met losgeschroefd tandwiel totdat de zuiger in de hoogste positie (TDP) staat en schroef het tandwiel weer vast op de kruk-as.
 2. Verdraai de nokschijf voor de elektrische schakelaar in een zodanige positie dat de schakelaar wordt ingedrukt precies op de volgende hoogste positie van de zuiger (= maximale koude compressie).
4. De motor opstarten met een losse snaar om de poulie op het vliegwiel en om een soortgelijke poulie in de kop van een handboormachine. Daarbij de regelaar op de carburateur zodanig verdraaien dat de de motor overneemt.

Remarks:

1. The width of this tooth belt is 6mm, the circumference is 330mm, number of teeth is 132 with a pitch of 2,5mm. Every other tooth belt (with corresponding cog wheels) is OK as long as it deviates not too much from the one on the plan, yes or no with adaption of dependent construction dimensions. The distribution between the two cog wheels always must be exactly 1 to 2.
2. The pressure of the central spring must be 3 to 4 kg force. The spring pressure for the pressure roll is about 1 kg force.
3. Only two once-only adjustments are necessary:
 1. Turn the rotary valve against the stationary valve to the position where the gas intake starts. For that make some air pressure on the piston via the hole for the spark plug and turn the rotary valve until you hear air coming out the lead to the (discoupled) carburetor. In that position make two thin bench-marks opposite to each other on the outer circumferences of the two disks. In that valve position turn the piston exact in its upper position (TDP) with loosened cog wheel and fix the cog wheel again on the crank shaft.
 2. Turn the cam disk for the ignition switch so that the switch is pressed exactly at the next upper position of the piston (=maximum cold compression).
4. Start-up the engine with a loose belt around the pulley on the fly wheel and around a similar pulley in the head of your hand drilling machine, turning the engine in the right direction. Turn the adjuster on the Petrol Vapour Carburetor until you hear the engine is taking over.

J
 R	Schijfklep viertakt motor	
	Disk-valve four stroke engine	
Ontw./Design J. Ridders	Units: mm	Org. date: Dec-01-2008
Get./Drawn J. Ridders	Format: A4	Update: Jan-29-2009
	Scale: no scale	Blad/Sheet: 2 van/from 11
Beschrijving / Description in: http://heetgasmodelbouw.ridders.nu		

Stationaire schijf / Stationary disk
 (perlytisch gietijzer of RVS) / Pearlitic grey cast iron

	Klepschijf viertakt motor Valve disk four stroke engine	
	Ontw./Design J. Ridders	Units: mm Format: A4
Get./Drawn J. Ridders	Scale: no scale	Blad/Sheet: 3van/from11
Beschrijving / Description in: http://heetgasmodelbouw.ridders.nu		

Roterende schijf / Rotary disk
(perlytisch gietijzer of RVS) / Pearlitic grey cast iron)

J
 R	Klepschijf viertakt motor Valve disk four stroke engine	
	Ontw./Design J. Ridders	Units: mm Format: A4
Get./Drawn J. Ridders	Scale: no scale	Blad/Sheet: 4van/from11
Beschrijving / Description in: http://heetgasmodelbouw.ridders.nu		

Cilinder / Cylinder

(perlytisch gietijzer / pearlitic grey cast iron)

Bougie / Spark plug

(afdichten met O-ring seal with O-ring)

leiding naar schijfklep
lead to disk valve

Cilinder kop / Cylinder head (Alu)

Schijfklep viertakt motor
Disk-valve four stroke engine

Ontw./Design
J. Ridders

Units: mm

Org. date: Dec-01-2008

Get./Drawn
J. Ridders

Format: A4

Update: Jan-29-2009

Scale: no scale Blad/Sheet: 5 van/from 11

Beschrijving / Description in: <http://heetgasmodelbouw.ridders.nu>

Stander rechts / Support right (Alu)

Tandwiel boven / Upper cog wheel

(70 tanden / 70 teeth - zie opmerking blad 2 / see remark sheet 2)

afdichting op O-ring in staander links sealed by O-ring in support left

Stander links / Support left (Alu)

O-Ring

uitlaat gat exhaust hole

schroef voor vastzetten as / screw to fix axis

doorvoer leiding cilinder-klepschijf / transit hole lead cylinder-disk valve

Leiding cilinder naar klepschijf / Lead cylinder to disk vave (messing / brass)

	Schijfklep viertakt motor Disk-valve four stroke engine	
	Ontw./Design J. Ridders	Units: mm
Get./Drawn J. Ridders	Format: A4	Update: Jan-29-2009
Beschrijving / Description in:		http://heetgasmodelbouw.ridders.nu

Nokschijf ontsteking / Ignition cam disk
(messing / brass)

naaldlager / needle bearing
(Ø 12 x 8 / 10)

As voor schijven en nokschijf
Axis for disks and cam disk
(staal / steel)

Taatslager
Thrust bearing

Veerbus / Spring bush

Drukveer / Spring
(3 - 4 kg force)

Afmetingen afhankelijk
van beschikbaarheid
Dimensions depending
on availability

Kogellager / Ball bearing
(Ø 26 x 10 / 8)

Lagersteun cilinder zijde (Alu)
Ball bearing housing cylinder side

Kogellager / Ball bearing
(Ø 26 x 10 / 8)

Lagersteun vliegwielszijde (Alu)
Ball bearing housing fly wheel side

	Schijfklep viertakt motor Disk-valve four stroke engine	
	Ontw./Design J. Ridders	Units: mm
Get./Drawn J. Ridders	Format: A4	Update: Jan-29-2009
Beschrijving / Description in:		http://heetgasmodelbouw.ridders.nu

sleuf voor tandriem
slot for tooth belt

Pennetje voor steun aandrukrol
Pin for holder tensioning roller

Montageplaat onder / Mounting plate bottom (Alu)

Pilaar / Pillar
(Alu 4x)

Montageplaat boven / Upper mounting plate (Alu)

	Schijfklep viertakt motor Disk-valve four stroke engine	
	Ontw./Design J. Ridders	Units: mm Format: A4
Get./Drawn J. Ridders	Scale: no scale	Blad/Sheet: 8van/from11
Beschrijving / Description in: http://heetgasmodelbouw.ridders.nu		

Zuiger / Piston
(perlietisch gietijzer / pearlitic grey cast iron)

Piston pen / Piston pin
staal / steel)

Tandwiel onder / Cog wheel below
(Alu / 35 tanden / 35 teeth)
(zie opmerking blad 2 / see remark sheet2)

Bronzen bus
Bronze bearing

Kogellager / Ball bearing
(Ø 13 x 5 / 5)

krukpen hardsolderen
hard solder crank pin

Bussen voor axiale opsluiting
Sleeves for axial spacing

Kruk-as / Crank shaft
staal / steel)

Drijfstang / Piston driving rod
(messing / brass)

	Schijfklep viertakt motor Disk-valve four stroke engine	
	Ontw./Design J. Ridders	Units: mm Format: A4
Get./Drawn J. Ridders	Scale: no scale	Blad/Sheet: 9 van/from 11
Beschrijving / Description in: http://heetgasmodelbouw.ridders.nu		

Vliegwiel / Fly wheel
(staal of brons / steel or bronze)

Bougie huis
Spark plug housing
(staal / steel)

Isolator
Isolator
(Teflon)

M3 draaieind
M3 thread-end
(mousing / brass)

Massa electrode
Mass electrode
(verenstaal spring steel)

Hoogspannings electrode
High tension electrode
(verenstaal / spring steel)

Bougie samenstelling
Spark plug assembly

Spanrol as
Tension roll axis
(staal / steel)

Afstandsring / washer
(staal / steel)

kogellager
ball bearing
(Ø 19x6 / 6)

Spanrol houder / Tension roll support (Alu)

sleuf voor geleide pen
slot for guide-pin

	Schijfklep viertakt motor Disk-valve four stroke engine	
	Ontw./Design J. Ridders	Units: mm Format: A4
Get./Drawn J. Ridders	Scale: no scale	Blad/Sheet: 10van/from11
Beschrijving / Description in: http://heetgasmodelbouw.ridders.nu		

Drukplaat / Pressure plate
(messing / brass)

Poulie / Pulley (Alu)

**Rol-as
Roller axis**
(staal / steel)

Rol / Roller
(staal / steel)

**Drukveer
Spring**
(ca 1 kg f)

**Houder aandrukrol
Holder roller (Alu)**

Geleide pennen / Dowel pins
(2x staal / steel)

	Schijfklep viertakt motor Disk-valve four stroke engine	
	Ontw./Design J. Ridders	Units: mm Format: A4
Get./Drawn J. Ridders	Scale: no scale	Blad/Sheet: 11 van/from 11
Beschrijving / Description in: http://heetgasmodelbouw.ridders.nu		

J
 R	Benzinedamp carburateur	
	Petrol vapour carburetor	
Ontw./Design J. Ridders	Units: mm	Org. date: Apr-30-2008
Get./Drawn J. Ridders	Format: A4	Update: Feb-26-2009
Beschrijving / Description in: http://heetgasmodelbouw.ridders.nu		Blad/Sheet: 1 van/from 4

Achterplaat / Back side wall
messing / brass

Aftap buisje / Drain tube
messing / brass

Ring voor kijkglas / Ring for sight glass
messing / brass

Lucht inlaat / Air intake
messing / brass

Deksel
Bottom plate

Rubber ring

Schroefstuk voor luchtinlaat
Screwpiece for air intake
messing / brass

Tank wand / Tank wall
messing / brass

Kijkglas / Sight glass

Tank voet / Tank base (2x)
messing / brass

Soldeer alle messing delen
Solder all brass parts

J R	Benzinedamp carburateur Petrol vapour carburetor	
	Ontw./Design J. Ridders	Units: mm Format: A4
Get./Drawn J. Ridders	Scale: no scale	Blad/Sheet: 2 van/from 4
Beschrijving / Description in: http://heetgasmodelbouw.ridders.nu		

Drieweg regelkraan / Three-way throttle valve adjuster

Stationaire schijf / Stationary disk (messaging / brass)

Roterende schijf / Rotary disk (messaging / brass)

As / Axis (staal / steel)

Veer / Spring

Moer / Nut

Samenstelling / Assembly

J
 R	Benzinedamp carburateur Petrol vapour carburetor	
	Ontw./Design J. Ridders	Units: mm Format: A4
Get./Drawn J. Ridders	Scale: no scale	Blad/Sheet: 3 van/from 4
Beschrijving / Description in: http://heetgasmodelbouw.ridders.nu		

Toelichtingen

- Door de beweging van de zuiger in de cilinder wordt er aan de carburateur gezogen. Bij een 2-takt gebeurt dat onder de zuiger en bij een 4-takt boven de zuiger. Deze aanzuiging veroorzaakt een luchtstroom door de carburateur en wel door gaatjes onder in de inlaatbuis op de tank. Daardoor borrelt deze lucht door de benzine die 100% moleculaire benzinedamp meeneemt zodat er een puur gasmengsel van lucht en benzinedamp ontstaat zonder vloeibare benzine druppels die in principe minder gemakkelijk verbranden in de cylinder. Het primaire mengsel in de tank bevat meer benzinedamp dan nodig is voor de ideale verhouding van 1 deel benzine op 14 delen lucht. Daarom moet er bij het verlaten van de tank extra lucht worden toegevoegd hetgeen gebeurt in de driewegkraan die op de achterzijde van de tank zit.

- De stationaire schijf van de driewegkraan heeft een opening die op de tank is aangesloten en een opening naar de buitenlucht. Een sleuf in de draaibare schijf verbindt beide openingen met een derde opening die aangesloten is op de inlaatpoort van de cylinder. Door het verdraaien van de kraan verandert de hoeveelheid extra lucht t.o.v. het gasmengsel uit de tank proportioneel; het een wordt meer en het ander tegelijkertijd minder en omgekeerd. Daardoor is er altijd een instelling maakbaar waarbij de ideale verhouding van 1 op 14 ontstaat en waarmee de motor zal opstarten. Het veranderen van deze verhouding zal de motor sneller of langzamer doen lopen zodat met deze kraan ook de snelheid van de motor kan worden geregeld binnen een bepaald gebied dat mede zal afhangen van de motor constructie en eigenschappen ervan.

- Verse auto benzine bevat een erg vluchtige en brandbare component die met relatief veel extra lucht moet worden bijgemengd. Daarom moet in het begin de driewegkraan zo worden ingesteld dat de opening naar de tank vrijwel geheel dicht staat en de hoeveelheid extra lucht dan dus ook vrijwel maximaal is. Het is handig om in deze positie van de kraan op de buitenomtrek van de twee schijven merkstrepen aan te brengen die in deze "0-positie" recht tegenover elkaar staan. Ergens rondom deze "0-positie" zal de motor doorgaans vlot opstarten met verse benzine. Afhankelijk van de motor afname zal deze vluchtige benzine component geleidelijk verdwijnen waardoor de motor langzamer gaat lopen. Op dat moment moet de extra lucht wat worden verminderd totdat de motor weer de gewenste snelheid krijgt. De situatie zal vanaf dan ook meer stabiel zijn. De vluchtige komponent zorgt er ook voor dat de instelling aanvankelijk wat gevoelig is maar dat wordt beter naarmate de concentratie van de vluchtige component vermindert. Doorgaans ontstaat er na enkele minuten een stabiele en goed werkbare situatie.

- Ik heb geconstateerd dat het toevoegen van 1 tot 2 % lichte olie aan de benzine een behoorlijk goed smerend effect heeft op de bewegende delen van de motor. Blijkbaar wordt de minder vluchtige oliedamp toch voldoende meegenomen met het gasmengsel. Ik gebruik daarvoor de algemeen verkrijgbare olie voor huishoudelijke toepassingen. Het is raadzaam om na een aantal runs van de motor de inhoud van de tank te verversen.

- Tussen de driewegkraan en de inlaatpoort van de motor moet een terugslagklep worden aangebracht. Dit is altijd nodig bij een 2-takt motor omdat om te voorkomen dat het samengedrukte gasmengsel onder de zuiger terug weer in de tank van de carburateur wordt gedreven. Bij een viertakt is dit alleen een veiligheidsmaatregel omdat het daar kan het gebeuren dat door een onverhoedse terugslag van de motor overdruk in de tank kan ontstaan waardoor er wat benzine door de inlaatbuis op de tank naar buiten wordt gedrukt; niet meteen gevaarlijk maar niettemin ongewenst. Doorgaans heerst er tussen de carburateur en de cilinder een lage druk zodat de terugslagklep met rubberen slangen kan worden aangesloten. De lengte van die slangen is in het geheel niet kritisch. De tekening van een dergelijke en eenvoudige terugslagklep is aan dit tekeningpakket toegevoegd.

- Het is raadzaam de tank niet meer dan half te vullen. Motortjes met een cilinderinhoud tot 15 cc en een snelheid van ca 1000 omw/min zullen daar een kwartier of wat langer op lopen, hetgeen m.i. meer dan voldoende is voor een succesvolle demonstratie. De grootte van de tank heeft geen enkele invloed op het functioneren van de carburateur. Daarom kan de tank desgewenst groter (langer) worden gemaakt.

- Smeren van de schijf oppervlakken is niet echt nodig; een beetje dunne olie is OK maar smeer niet met dik vet omdat dit zich gaat ophopen in de sleuven, waardoor de regel karakteristiek nadelig wordt beïnvloed.

J
 R	Benzinedamp carburateur Petrol vapour carburetor	
Ontw./Design J. Ridders	Units: mm	Org. date: Apr-30-2008
Get./Drawn J. Ridders	Format: A4	Update: Feb-26-2009
	Scale: no scale	Blad/Sheet: 4 van/from 4
Beschrijving / Description in: http://heetgasmodelbouw.ridders.nu		

Guidelines

- The moving piston in the cylinder sucks on the carburetor; below the piston with a 2-stroke engine and above the piston with a 4-stroke engine. This causes an air stream through the little holes of the in-stream pipe on the tank of the carburetor. The air bubbling through the fluid petrol takes 100% molecular petrol vapour with it making a gas mix without petrol droplets that, in principle, burn less easy in the cylinder than petrol vapour. The primary gas mix in the tank contains more petrol vapour than necessary for the ideal ratio 1 part petrol and 14 parts of air. That's why extra air must be added at the exit of the carburetor tank. This happens in the three-way throttle valve on the back of the tank.
- The stationary disk of that valve has an opening that is connected to the tank and another one that is connected to the outside air. A slot in the rotatable disk connects both openings with a third one in the stationary disk that is connected to the intake manifold of the cylinder with a one-way check valve in between. Turning the rotatable disk around will change the amount of extra air and the amount of gas mix from the tank at the same time and proportional. While the extra air is decreasing, the amount of gas mix from the tank will increase and the other way around, depending in the direction of rotation. That means that there will always be an adjustment where the ideal ratio of 1 to 14 occurs and with what the engine will start running. Changing the ratio will effect the engine's speed so that this can be regulated with the same valve as well to a certain extend, depending also on the properties and construction of the engine.
- Fresh auto car petrol contains a very volatile and combustible component that must be mixed with relative much air. For that it is necessary at the start-up of the engine to adjust the valve so that the opening to the carburetor tank is as well as closed while the extra air is about at maximum. It is convenient to make benchmarks on the outside circumferences of both disks that are exactly opposite in this "0-position" of the valve. Somewhere around this "0-position" the engine will start best most of the time with fresh petrol. Depending on the consumption of the engine this volatile component will disappear gradually, causing a slightly slowing down of the engine. At that moment the extra air must be decreased until the engine runs at the wanted speed again; from then the situation becomes more stable. This volatile component causes also some adjustment sensibility at the very start but that improves fast with the concentration decrease of that component. Usually a stable and well workable situation occurs after some minutes from first start and further on.
- I perceived that a 1 to 2 % oil addition to the petrol has a reasonable positive lubricating effect for the moving parts of the engine. Apparently the less volatile oil vapour is taken sufficient well with the gas mix, a little bit to my surprise. I use the common household handy oil for this, but there will be other light oil types suitable as well or may be even better. It is advisable to refresh the content of the tank after some runtimes of the engine.
- A one-way check valve must be put anywhere between the three-way valve and the intake manifold of the engine. This is always necessary for 2-stroke engines to avoid the compressed gas mix below the piston to be pushed back in the carburetor. For 4-stroke engines this is a safety precaution because there an over pressure can occur in the tank at an unexpected back stroke of the engine. In that case some petrol can be pushed to the open through the air intake on the tank. May be not that dangerous, but undesirable anyway. Because normally there is a low gas pressure between the cylinder and the carburetor this check valve can be connected with rubber hoses for what the length is not critical at all. A plan for such a simple one-way valve is added as the last sheet of this carburetor drawing plan.
- It is advisable to fill the tank not more than half. Model engines with cylinder content up to 15 cubic centimetres and with a speed of about 1000 RPM can run for 15 minutes or longer which is more than enough for a successful demonstration in my opinion. The size of the tank doesn't effect the functionality of the carburetor at all. So one can enlarge the tank if wanted.
- Lubricating the surfaces of the disks is not necessary; a bit of thin oil is OK but don't put a lot of thick grease on it because that can pile-up in the slots, causing an unwanted change in the adjustment characteristics.

	Benzinedamp carburateur	
Petrol vapour carburetor		
Ontw./Design J. Ridders	Units: mm	Org. date: Apr-30-2008
Get./Drawn J. Ridders	Format: A4	Update: Feb-26-2009
Scale: no scale		Blad/Sheet: 4E van/from 4
Beschrijving / Description in: http://heetgasmodelbouw.ridders.nu		

Maat zodanig maken dat de kogel een vrije slag heeft van 0,5mm

Make measurement so that the ball has a free stroke of 0.5mm

solderen / solder

naar cilinder inlaat
to cylinder intake

gasmix uit carburateur
gas mix from carburetor

Stalen fietskogel / Steel ball 3/16 inch

Klepzitting / Ball seat
(messing / brass)

J
 R	Universele kogelklep Universal ball check valve	
	Ontw./Design J. Ridders	Units: mm
Get./Drawn J. Ridders	Format: A4	Blad/Sheet: 1 van/from 1
Scale: no scale		
http://heetgasmodelbouw.ridders.nu		