
Todays˶ Level of Scope Technology

In a change to the usual technical article this month we are writing briefly
about the current level of oscilloscope technology and highlighting some
of the possibilities with the latest ATS scope software.

AECS has been providing training, equipment and technical support to the NZ and Australian automotive
market since 2000. For the past 5 years AECS has a very active technical support forum where ATS scope
users can ask questions regarding problems that they are having with vehicles.

On the help desk we are seeing increasing amount of questions regarding stretched chains. I want to
display some of these recordings to highlight the power of current oscilloscope technology.

Crank Shaft CAM shaft phase variation
We all know that an oscilloscope records voltage over time, this is a concept that everybody should be
familiar with. In this article, we are going to change that view a little.

Normal record, zoomed in ATS6004XM scope recording of a crank and 2 cam
shaft sensors˶ signals.

The large buffer of the scope enables us to record for a long period of time. In this recording, we have set
the sample speed and buffer size so that we are recording for 4 seconds. For this example, this is long
enough to show the variation in camshaft timing during for example deceleration.

It enables us to scroll through the whole pattern, to compare crankshaft vs. both camshaft signals phase
relationship. This is an extremely tedious and time-consuming task as at each revolution the phase offset
of the cam shafts needs to be investigated.

On the ATS scopes˶ there are provisions to make phase inspection almost fully automatic. In the I/O menu
in the toolbar we can select what is called the crankshaft angle block. This crankshaft angle block, as the
name suggests, converts the measured crank shaft sensor signal voltage into a crank angle degree line.

In the setup menu, we only need to specify the number of pulses per revolution, the number of pulses in
the reference mark and the signal voltage mid-level.

The pattern that the crankshaft angle I/O produces is a sawtooth angle pattern that resets to zero degrees
when the software recognises the reference mark on the crank shaft (the missing teeth) either each
revolution or each engine cycle.

The UV dye solenoid housing and
valve also showing evidence

of Stop-Leak.

ATS6004XM measurement showing crankshaft angle (720 degrees).

The above setup by itself still doesnt˶ help much as we would still need to scroll through the whole
recording to compare the CAM shaft sensor signals with the crank shaft angle trace.

However, the new software allows us to plot the crank shaft angle along the x-axis (bottom of the screen)
in an extra XY graph, now that is where things are getting nice!

We can now zoom in on just the rising edge of the CAM sensor voltages and see the variation in timing of
the CAM shafts throughout the whole recording.

ATS6004XM scope recoding showing XY graph comparing crank degrees with
CAM shaft sensor voltages.

ATS6004XM recording showing timing variation throughout a full recording buffer.

Diagnostically
This function is truly nice, but, if there is no useful application in your workshop or if these techniques
don˶t help you solve those problem vehicles then Im˶ just wasting paper.

Let˶s look at a couple of real life situations, for example:

1) A stretched chain where the tensioner is out of stroke. Measure on a cam shaft without variable cam
timing (either not fitted or not active by unplugging the VVTi solenoid).

With the ATS scope setup as above will perfectly show chain flutter i.e. fluctuation in CAM/Crank phase
throughout a rev-up and rev-down cycle. A long recording buffer will be necessary to capture these
fluctuations.

2) A timing chain that has jumped a tooth, or stretched and still tensioned. The scope recording will show a
permanent fixed offset and therefore a correct reference pattern is necessary to spot the fault (ATIS).
This manner of recording is also very useful to plot any signal vs. the crank angle, or engine cycle.
For example,

3) show ignition timing variations on any petrol engine.

4) Or on for example direct injection engines (e.g. D4, FSI, SIDI) show injection timing variations when the
system goes from lean running to homogenous running.

5) Or if you do in-cylinder pressure sensor recording, watch the pressure piston movement graph appear
in front of your eyes.

Just some of the nice real-life applications for functions that are only available on the great ATS scopes,
but not on any other scope out there.

Start the conversation
Do you see this level of technology being useful
in your workshop? Being able to display faults
this way makes you feel in control, as it is
certain.

Many ATS scope users cannot believe how they
could have called themselves serious repairers
before they introduced the scope in their
workshop. Dont˶ get left behind, become that
professional.

AECS is here to assist you with training, guide
you to the correct equipment and to assist you
with personal technical support.

For AECS Ltd.
Peter Leijen, BE(Hons), PhD
Application Engineer
P: +64 6 8749077
M: +64 27 506 1001
E: peter@aecs.net
W: www.aecs.net

ATS 6004XM
4 Channel Full Scope Kit

Did you know˿.?

In Europe heavy fines are being introduced for removal of DPF and Add Blue systems from vehicles. As a
response some real nice additional probes have been designed for the BrainBee emission testers, to
see pretty much instantly if the emission treatment systems are in working order.

AECS is proud to announce that we are appointed exclusive NZ distributor for Manatec equipment.
Manatec is the manufacturer of 3D Wheel alignment equipment, tyre changers, wheel balancers, pit
lifts for trucks and cars. We will soon be running some special introductory deals. Watch this space!

EVs reducing the workload in your workshop? Consider this; a fully charged battery will not accept
energy recovered during braking, all the brake energy is transformed into heat by the brake pads and
discs. It takes about 20 km of driving (out of 100km range) before any reasonable regenerative braking
takes place (on a Nissan Leaf). Brake wear is very much as on normal cars.

Christchurch
Hybrid and EV Diagnostics (EMS1-4): 24-25 October.
Scan Tool - Level 2 (SCAN1-2): 26-27 October.
Air Conditioning Systems (ECAC1-1): 7-8 November.
Modern Truck Diagnostics (TRUCKSCAN1-1): 9-10 November.
Introduction to Scopes (ATS-1): 11 November.

Dunedin
Air Conditioning Systems (ECAC1-1): 31 October - 1 November.
Modern Truck Diagnostics (TRUCKSCAN1-1): 2-3 November.
Introduction to Scopes (ATS-1): 4 November (Morning).

TRAINING BY LOCATION: OCTOBER & NOVEMBER 2017

Find out more about more about
our seminars here:

fb.com/aecsltd

aecs.net

7-8 November 2017

Electronic Air-Conditioning Training

2-3 October 2017
AUCKLAND: CHRISTCHURCH:

Get full h˸ands-on˹ training with modern A/C systems in this exciting and informative seminar. The
world of automotive A/C is changing and you need to stay up to date with the latest developments.

�{��{ȅǎǘŜƳ ƛŘŜƴǝŬŎŀǝƻƴΦ ¢· ±ŀƭǾŜ ƻǊ hǊƛŬŎŜ ǘǳōŜΦ /ƭǳǘŎƘŜŘ

ŎƻƳǇǊŜǎǎƻǊ ƻǊ Ŏƻƴǎǘŀƴǘƭȅ ŜƴƎŀƎŜŘΦ 5ŜǘŀƛƭŜŘ ŎƻƳǇƻƴŜƴǘ

ŜȄǇƭŀƴŀǝƻƴǎΦ

�{��Iƻǿ ŀ ǎƛƳǇƭŜ ǇǊŜǎǎǳǊŜ ŎƘŜŎƪ Ŏŀƴ ŎŀǳǎŜ ŀƴ !κ/ ǎȅǎǘŜƳ ǘƻ

ƭƛǘŜǊŀƭƭȅ ǎǘƻǇ ǿƻǊƪƛƴƎΦ

�{��²Ƙŀǘ ŀǊŜ ǘƘŜ ǊŜŀƭ ŘŀƴƎŜǊǎ ǇƻǎŜŘ ōȅ !κ/ � ¢̂ƻǇ-ǳǇǎ�_�X��

�{��²Ŝ ǎƘƻǿ ȅƻǳ Ƙƻǿ ǘƻ ǎŀŦŜƭȅ ǎŜǊǾƛŎŜ ϧ Ƴŀƛƴǘŀƛƴ ŀ ǎȅǎǘŜƳΦ

�{��Iƻǿ ǘƻ ŘƛŀƎƴƻǎŜ ƳƻŘŜǊƴ !κ/ ǳǎƛƴƎ ¦± ŘȅŜΣ ǎƴƛũŜǊ ŀƴŘ

bƛǘǊƻƎŜƴΦ

�{��tǊƻǘŜŎǝƴƎ ǘƘŜ ŜƴǾƛǊƻƴƳŜƴǘΣ ǿƘŀǘ ŀǊŜ ȅƻǳǊ

ǊŜǎǇƻƴǎƛōƛƭƛǝŜǎΦ

�{��aŀǊƪŜǝƴƎ ǘƘŜ ǎŜǊǾƛŎŜ ǘƻ ȅƻǳǊ ŎǳǎǘƻƳŜǊǎΦ

IƛƎƘƭƛƎƘǘǎ ƻŦ ǿƘŀǘ�[ǎ

ƛƴ ǘƘƛǎ ǘǊŀƛƴƛƴƎ ŀƴŘ

ƳǳŎƘ ƳƻǊŜΥ

DUNEDIN:
31 Oct. - 1 November 2017

https://www.facebook.com/AECSltd/events/
http://aecs.net

