
MARZEC
2015

ISSN 1429-7078
wyd.A nr 3 (269)

K
A

T
A

L
O

G
B

E
Z

P
£
A

T
N

Y
R

E
G

IO
N

A
L
N

Y
M

IE
S

IÊ
C

Z
N

IK
M

O
T

O
R

Y
Z

A
C

Y
J
N

Y

d
la

k
ie

ro
w

có
w

KRAKÓW

EGZEMPLARZ
BEZP£ATNY

#269

Finanse I Sport I Technika I Testy I Tuning

[WYWIAD]
RAFA£ SONIK

[TEST]
MAZDA 3
VOLKSWAGEN GOLF SPORTSVAN
1,4 TSI 150KM Highline

[TUNING]
TRABANT 601S by ALAN KÊPKA

[FINANSE]
POLACY A OSZCZÊDZANIE
FORMY ZABEZPIECZENIA KREDYTU

TECHNIKA W MOTORYZACJI

CZYLI,

WIEDZIEÆ O FILTRACH
CZ¥STEK STA£YCH

FAP
DPF
KONTRA

WSZYSTKO CO POWINNIŒCIE

http://www.katalogdlakierowcow.pl

R
E

K
L

A
M

Y
/
O

G
£

O
S

Z
E

N
IAB

E
Z

P
£
A

T
N

Y
R

E
G

IO
N

A
L
N

Y
M

IE
S

IÊ
C

Z
N

IK
M

O
T

O
R

Y
Z

A
C

Y
J
N

Y

K
A

T
A

L
O

G
d

la
k
ie

ro
w

có
w

02

w
w

w
.k

a
ta

lo
g

k
ie

ro
w

c
o

w
d

la
.p

l
m

o
to

ry
za

c
ja

in
a
c
ze

j
Kraków, ul. Wielicka 250
tel. 12 288 04 10, 288 05 00

ZAPRASZAMY:
poniedzia³ek - pi¹tek: 8.00 - 18.00, sob: 8.00 - 14.00

SERWIS:

SKLEP:

UBEZPIECZENIA KOMUNIKACYJNE:

KREDYTY:

- komputerowa diagnostyka samochodów
- pe³ny serwis pogwarancyjny
- klimatyzacja (monta¿ - obs³uga)
- serwis ogumienia

- czêœci zamienne do samochodów,
oryginalne i tañsze zamienniki

- korzystne pakiety

- samochodowe
- gotówkowe (expresowo)

Wypo¿yczamy
samochody

www.autocenter.com.pl
BEZP£ATNA WYMIANA OLEJU

M bilo

PRZEGL¥DY
REJESTRACYJNE

WSZYSTKICH POJAZDÓW DO 3,5 T

- kompleksowe bezgotówkowe naprawy
blacharsko-lakierniczne

- ca³odobowa pomoc drogowa

BLACHARSTWO - LAKIERNICTWO:

tel. 601 470 971

Katalizatory - Haki / Wulkanizacja
Pompowanie azotem

Kraków, ul. ¯ó³kiewskiego 28

tel. (12) 430 47 53, 601 48 96 03
zapraszamy:

pn.-pt.: 8.00-18.00
sb.: 10.00-14.00

(Rondo Grzegórzeckie)

www.tlumiki.krakow.pl

SPRZEDA¯ - MONTA¯ - WYMIANA

T£UMIKIT£UMIKI
MECHANIKA SAMOCHODOWAMECHANIKA SAMOCHODOWA

Z£OMOWANIE POJAZDÓW - ZAŒWIADCZENIA

SKUP POJAZDÓW

tel: 515 10 10 13

C
ê

œ
i
d

z
c

o
w

s
z

s
c

a
u

Y
tk

i
h

t

PRUSY 13, 32 010 Kocmyrzów
tel. +12 387 30 52; +48 881 931 352

-

pn.-pt.: 8. - 17. , sob.: 8. - 13.00 00 00 00

- czêœci mechaniczne i elektryczne
- uk³ady zawieszenia i wspomagania
- filtry, oleje, akumulatory

DO
SAMOCHODÓW
FRANCUSKICH

www.auto radar.pl-

http://www.tlumiki.krakow.pl
http://www.auto-radar.pl
http://www.autocenter.com.pl
http://www.czesci.trynid.pl

B
E

Z
P

£
A

T
N

Y
R

E
G

IO
N

A
L
N

Y
M

IE
S

IÊ
C

Z
N

IK
M

O
T

O
R

Y
Z

A
C

Y
J
N

Y

K
A

T
A

L
O

G
d

la
k
iero

w
có

w

R
E

K
L

A
M

Y
/

O
G

£
O

S
Z

E
N

IA

03

w
w

w
.k

a
ta

lo
g

k
ie

ro
w

c
o

w
d

la
.p

l
m

o
to

ry
za

c
ja

in
a
c
ze

j

IMPORTER
CZÊŒCI SILNIKOWYCH

OSOBOWE - DOSTAWCZE - CIÊ¯AROWE - MASZYNY ROLNICZE
- MASZYNY BUDOWLANE - WÓZKI WID£OWE

CER MOTOR KRAKÓW

653 00 21 650 57 10
, 30-716 Kraków

tel.: 12 , 12
e-mail: krakow@cermotor.com.pl

ul. Przewóz 34a

TURBINY

CZÊŒCI
DO TURBIN

auto
karambol

TURBOSPRÊ¯ARKI
NOWE REGENEROWANE TUNING| |

ŒRODKI DO KONSERWACJI

PASTY, ¯ELE MYJ¥CE
Sprzeda¿:

31-236 Kraków
Al. 29-go Listopada 153
biuro@autokarambol.pl

www.autokarambol.pl
tel. (12) 285 85 02

kom. 530 818 264

C
ê

œ
i
d

z
c

o
w

s
z

s
c

a
u

Y
tk

i
h

t

http://www.autokarambol.pl
http://www.cermotor.com.pl
http://www.wadowscy.kia.pl
http://www.czesci.trynid.pl

TEST

Volkswagen Golf Sportsvan 1,4 TSI
150KM Highline

Jest du¿o wiêkszy

Wiêcej miejsca z ty³u

Najnowszy minivan Volkswagena zmieni³ siê w bardzo du¿ym

stopniu, w porównaniu z jego poprzednikiem. Trudno tu szukaæ

pozosta³oœci z poprzedniego modelu. Obecnie przód

przypomina trochê Passata (atrapa silnika), a trochê Golfa VII

(przednie inteligentne lampy). Nadwozie jest dwubry³owe, z doœæ

wysok¹ przestrzeni¹ pasa¿ersk¹, zakoñczone mocno œciêt¹

klap¹ baga¿nika. Ca³oœæ ozdobiona jest 17-calowymi alufelgami

z oponami w rozmiarze 225/45.

Najwa¿niejsz¹ zmian¹ w Golfie Sportsvan jest iloœæ miejsca na

tylnej kanapie. W „Plusie” by³o go czasem zbyt ma³o,

szczególnie gdy z przodu zasiadali wysocy pasa¿erowie,

odsuwaj¹cy swoje fotele tyle, ile siê da³o. W najnowszym

wcieleniu tego ju¿ nie doœwiadczymy. Dziêki d³u¿szemu o 10 cm

nadwoziu miejsca z ty³u jest na tyle du¿o, ¿e swobodnie mog¹

tam zaj¹æ miejsca pasa¿erowie nawet o wzroœcie

przekraczaj¹cym 180 cm. Podobnie jest w przypadku przednich

miejsc, gdzie do dyspozycji mamy wygodne fotele posiadaj¹ce

szeroki zakres regulacji i nawet niez³e trzymanie boczne.

Baga¿nik urós³ wraz z ca³ym autem i to o prawie 100 litrów.

Obecnie w³aœciciel auta ma do dyspozycji 495 litrów

przestrzeni baga¿owej do wykorzystania.

Spójrzmy teraz na deskê rozdzielcz¹. Niczym nas na

pewno nie zaskoczy, jest typowo volkswagenowska,

czyli wszystko uporz¹dkowane i na swoim miejscu.

Trudno do czegoœ siê przyczepiæ. Zegary umieszczono w

dwóch oddzielnych tubach, które rozdziela ma³ych

rozmiarów komputer pok³adowy. Konsola œrodkowa to

centralnie umieszczony 7-calowy, dotykowy wyœwietlacz

pochodz¹cy „¿ywcem” z najnowszego Golfa VII. Trochê

ni¿ej usytuowano znany z ka¿dego modelu niemieckiej

marki panel steruj¹cy dwustrefow¹, automatyczn¹

klimatyzacj¹. Pod przyciskami do obs³ugi klimatyzacji

wygospodarowano sporej wielkoœci pó³kê na drobiazgi.

Lewarek skrzyni biegów otoczony jest szeœcioma

przyciskami steruj¹cymi hamulcem rêcznym, funkcj¹

auto hold, opcjonalnym systemem regulacji

zawieszenia, uk³adem automatycznego parkowania

oraz czujnikami wspomagaj¹cymi ten proces.

Koñcz¹c wêdrówkê po wnêtrzu chcia³bym chwilkê

skupiæ siê na plastikach oraz materia³ach u¿ytych w

Historia tego modelu rozpoczê³a siê dok³adnie 10 lat temu, kiedy to do salonów wprowadzono nowy
model auta rodzinnego, zbudowanego na p³ycie pod³ogowej kompaktowego Golfa V,
a zaprojektowanego przez s³ynnego projektanta Waltera de’Silva. Wtedy nosi³ on nazwê Golf
z przyrostkiem Plus. By³ to model o podwy¿szonym nadwoziu, uzupe³niaj¹cy ofertê dostêpnych ju¿
Tourana i Sharana. W ubieg³ym roku zaprezentowano ca³kowicie nowy model, zastêpuj¹cy Golfa Plus,
o nazwie Sportsvan. I w³aœnie ten najnowszy minivan trafi³ w moje rêce.

Artur £awnik (Auto Testy - www.autotesty.com.pl)

B
E

Z
P

£
A

T
N

Y
R

E
G

IO
N

A
L
N

Y
M

IE
S

IÊ
C

Z
N

IK
M

O
T

O
R

Y
Z

A
C

Y
J
N

Y

K
A

T
A

L
O

G
d

la
k
ie

ro
w

có
w

04

B
E

Z
P

£
A

T
N

Y
R

E
G

IO
N

A
L
N

Y
M

IE
S

IÊ
C

Z
N

IK
M

O
T

O
R

Y
Z

A
C

Y
J
N

Y

K
A

T
A

L
O

G
d

la
k
iero

w
có

w

R
E

K
L

A
M

Y
/

O
G

£
O

S
Z

E
N

IA

aucie. S¹ bardzo dobrze spasowane i nie ha³asuj¹
podczas jazdy. Niestety, w niektórych miejscach s¹ zbyt
twarde w dotyku, co mo¿e niektórym osobom
przeszkadzaæ. Siedzenia pokryte s¹ dwoma rodzajami
materia³u: skór¹ i alcantar¹. Po³¹czenie takie zapewnia
wygodê u¿ytkowania, poniewa¿ zewnêtrzne czêœci
siedzisk, które s¹ najbardziej nara¿one na przetarcia
pokrywa skóra, zaœ pozosta³e miejsca otula mi³a i ciep³a
w dotyku alcantara.

Ekolodzy coraz czêœciej zmuszaj¹ marki motoryzacyjne
do montowania pod maskami swoich aut coraz
mniejszych jednostek napêdowych. Nie inaczej jest w
przypadku prezentowanego dziœ Sportsvana, który
wyposa¿ony jest w benzynow¹, turbodo³adowan¹
jednostkê 1,4 TSI o mocy 150 KM. Du¿a moc silnika i
stosunkowo umiarkowana waga auta (1316 kg)
powoduj¹, ¿e nasz Volkswagen pierwsze 100 km/h
uzyskuje po 8,8 sekundach od startu.

Napêd przekazywany jest na przednie ko³a za pomoc¹
manualnej, 6-biegowej skrzyni biegów. Posiada ona
stosunkowo krótkie prze³o¿enia, wiêc kierowca doœæ
czêsto musi siêgaæ do lewarka skrzyni biegów. Silnik
dysponuje przyzwoitym momentem obrotowym 250 Nm,
który dostêpny jest w przedziale 1500-3500 obr./min.

Uk³ad kierowniczy jest precyzyjny i wykonuje pos³usznie
polecenia wydane przez kierowcê.

Jeœli chodzi o zawieszenie, to zosta³o zestrojone – o
dziwo – twardo. Opcjonalne zawieszenie o regulowanej
sztywnoœci pozwala jednak przy pomocy przycisku
„Mode” dostosowaæ zachowanie siê auta do preferencji
kierowcy i pasa¿erów.

Zu¿ycie paliwa, jakie uda³o mi siê odnotowaæ podczas
tygodniowego testu Sportsvana, mogê uznaæ za umiar-
kowane i akceptowalne. W mieœcie mój minivan zaspo-
kaja³ siê 7,3 litra benzyny zaœ w d³u¿szej trasie spalanie
potrafi³o spaœæ nawet do 5,9 litra. Œrednio podczas
ca³ego testu Volkswagen spala³ 6,6 litra na ka¿de 100
kilometrów co daje ponad 750 kilometrów na pe³nym
baku!

Nowy minivan Volkswagena, czyli prezentowany dziœ
Spor tsvan, jest na pewno pe³nowar toœciowym
minivanem. W stosunku do poprzednika sporo urós³,
dziêki czemu do kabiny zapakujemy wiêcej baga¿y, nie
zmniejszaj¹c przy tym przestrzeni dostêpnej dla
pasa¿erów. Co wiêcej, oni te¿ mog¹ cieszyæ siê wiêksz¹
iloœci¹ miejsca, szczególnie na tylnej kanapie.
Natomiast silnik, jaki przysz³o nam u¿ytkowaæ, jest

¯wawe 1,4

Spalanie

Podsumowuj¹c:

k
dk

05

www.japan-czesci.pl

31-831 Kraków

ul. Fatimska 2

tel.: (12) 642 19 50

tel. kom.: 509 343 272

tel. kom.: 509 727 521

CZÊŒCI
NOWE I U¯YWANE

DO SAMOCHODÓW
JAPOÑSKICH ORAZ KOREAÑSKICH

2

Al. Gen. Andersa

TOMEX

OS. SPÓ£DZIELCZE

OS. PRZY
ARCE

OS. T
EATRALN

E

CENTRUM N. HUTY

O
B

R
O

Ñ
C

Ó
W

K
R

Z
Y

¯
A

P
L
A

C
TA

R
G

O
W

Y
B

IE
Ñ

C
Z

Y
C

E

OS. KRAKOWIAKÓW

KOCMYRZOWSKA

FATIM
S

K
A

C
IE

N
IS

TA
B

U
LW

A
R

O
W

A

czêœci

kompromisem pomiêdzy osi¹gami, a spalaniem.

Silnik: 16-zaworowy, benzynowy (turbo)
Pojemnoœæ silnika: 1390 ccm
Moc: 150 KM przy 5000-6000 obr./min
Moment obr.: 250 Nm przy 1500-3500 obr./min
Skrzynia biegów: 6-biegowa, manualna
Napêd: przedni
0-100km/h: 8,8 s
Vmaks: 212 km/h
Zu¿ycie paliwa: 6,9/4,7/5,5 (l/100km)
(miasto/poza miastem/cykl mieszany)
Zu¿ycie paliwa testowe: 7,3/5,9/6,6 (l/100km)
(miasto/poza miastem/cykl mieszany)
Pojemnoœæ baku: 50 litrów
Teoretyczny zasiêg: 757 kilometrów
Wymiary: 4338/1807/1578
(d³ugoœæ/szerokoœæ/wysokoœæ) (w milimetrach)
Waga: 1316 kg
£adownoœæ: 564 kg
Pojemnoœæ baga¿nika: 495/(1520) l (po roz³o¿eniu siedzeñ)
Liczba drzwi/Liczba miejsc: 5/5
Emisja CO : 127 g/km
Opony: 225/45R17
Wersja wyposa¿eniowa: Highline
Cena wersji podstawowej: 87 890 PLN
Cena wersji testowanej: 118 910 PLN

Dane techniczne:

2

http://www.spec.otwarte24.pl
http://www.japan-czesci.pl

TEST Mazda 3

Z Mazd¹ jest podobnie jak z Lotto,
trójka nie cieszy tak samo jak szóstka

Teoretycznie nie ma siê czemu dziwiæ. W czasach produkcji

naprawdê dobrych oraz dopracowanych produktów konkurencja

t³uk³a tylko ich namiastki. Ale teraz czasy siê zmieni³y. Kupuj¹cy

czêsto zamiast VW wybieraj¹ prawie tak samo dobr¹ Skodê.

Tylko czy znaczy to, ¿e jesteœmy skazani wy³¹cznie na

samochody z koncernu VAG?

Mamy ca³kiem niez³ego Focusa, ale to coœ dla pracowników biur

nieruchomoœci. Z kolei francuskie pojazdy maj¹ pewn¹

specyfikê, któr¹ nie ka¿dy jest w stanie zaakceptowaæ. W³osi

przestali siê liczyæ w tym segmencie ju¿ momencie zaprzestania

produkcji pierwszej generacji Delty. Civic jest dla kogoœ, kto

urodzi³ siê z czu³kami, a Auris wygl¹da po prostu dziwnie.

I wówczas przypomnia³em sobie o MaŸdzie 6. Oczywiœcie

jest wiêksza od kompaktów, ale przecie¿ produkowana

jest jej mniejsza wersja pod postaci¹ 3. Jeœli jest równie

dopracowana to œwiat jest uratowany. Jak siê póŸniej

mia³o okazaæ nie do koñca.

Mimo tego, ¿e projektanci przenieœli wiele z wiêkszego

modelu kompaktowa Mazda nie wygl¹da ju¿ tak dobrze.

Gdy mia³em j¹ przed oczami w umyœle jawi³a mi siê jako

nastêpczyni najlepszych Alf Romeo. W rzeczywistoœci

nie jest tak dobrze. Spory grill z przodu mia³ wygl¹daæ

jak uœmiech, ale bardziej przypomina efekt

niespecjalnie udanej operacji plastycznej. Z profilu

podoba mi siê d³uga maska niczym w rasowym GT, ale

reszta bardziej przypomina garbuska albo psa

bêd¹cego na dwójce. Sedan pod tym wzglêdem jest

znacznie ³adniejszy. Do ty³u równie¿ mo¿na mieæ kilka

uwag. Z jednej strony lampy przypominaj¹ te z Giulietty,

ale z drugiej te¿ blisko im do tych z Lacetti. No i ta spora

po³aæ czarnego plastiku. Lata 90-te dawno siê

skoñczy³y. Nie potrafiê równie¿ znaleŸæ zapowiadanych

przez stylistów podobieñstw do wizerunku geparda. Byæ

mo¿e jest to zadanie dla psychiatrów pokazuj¹cych

plamy na ma³ych karteczkach. Wszystko to jest niczym

topowa modelka. Podobno ³adna, jak twierdzi na g³os

prawie ka¿dy, ale po cichu wie, ¿e to ta dziewczyna

mieszkaj¹ca po s¹siedzku jest znacznie piêkniejsza.

Jeœli aparycjê zewnêtrzn¹ mo¿na mimo wszystko

okreœliæ mianem odwa¿nej to w œrodku króluje

zachowawczoœæ. Niestety, poza dobrze spasowanymi i

niez³ymi materia³ami na desce rozdzielczej jest równie¿

Czêsto ulegamy stereotypom. Dotyczy to nie tylko tak zwanego ¿ycia codziennego czy osobistego, ale
równie¿, a kto wie czy nie przede wszystkim, motoryzacji. Na rynku jest dostêpna setka ró¿nych modeli,
jednak jeœli nieco zg³êbiæ temat oraz statystyki sprzeda¿y najczêœciej kupowanych jest tylko kilka
okreœlonych samochodów w ka¿dej klasie. Jeden z najpopularniejszych segmentów, czyli kompakty
zosta³ w pewnym momencie niczym Adidas dla butów albo Jeep dla terenówek, okreœlony mianem
klas¹ Golfa.

Tekst: (99octanow.pl), Zdjêcie: Mazda PressWojciech Dorosz

B
E

Z
P

£
A

T
N

Y
R

E
G

IO
N

A
L
N

Y
M

IE
S

IÊ
C

Z
N

IK
M

O
T

O
R

Y
Z

A
C

Y
J
N

Y

K
A

T
A

L
O

G
d

la
k
ie

ro
w

có
w

06

B
E

Z
P

£
A

T
N

Y
R

E
G

IO
N

A
L
N

Y
M

IE
S

IÊ
C

Z
N

IK
M

O
T

O
R

Y
Z

A
C

Y
J
N

Y

K
A

T
A

L
O

G
d

la
k
iero

w
có

w
kilka miejsc rodem z Dacii. Podsufitka jest wyj¹tkowo

tandetna, podobnie bud¿etowo wykoñczono baga¿nik.

Naprawdê, gdy ktoœ chce walczyæ z Golfem, a klient

wydaje na samochód ponad 80 tysiêcy spodziewa siê

znacznie lepszych rozwi¹zañ.

Pod wzglêdem iloœci miejsca Mazda równie¿ nie jest

prymusk¹. Wystarczy dla czwórki œredniej wielkoœci

doros³ych, ale to wszystko. Baga¿nik te¿ nie jest

najlepszy w klasie, 364 litry pozwalaj¹ uplasowaæ siê w

po³owie stawki.

Mi³oœci wielbicieli gad¿etów równie¿ nie zdobêdzie.

Cyfrowy obrotomierz i doœæ wolno dzia³aj¹cy 7-calowy

ekran zestawu multimedialnego to nieco za ma³o.

Przynajmniej jest mniej elektroniki, na któr¹ jesteœmy

coraz czêœciej zdani oraz normalny, dziêki ci bo¿ku

driftu, rêczny.

W czasie, gdy wielu producentów niczym czopek wchodzi

w pewne miejsca ekologom, Mazda ma odwagê pokazaæ

im œrodkowy palec. Poza dieslem nie znajdziecie tu

turbosprê¿arek ani silników o pojemnoœci naparstka.

Wszystkie sensowne wersje maj¹ dwa litry pojemnoœci,

ale nie jest to tylko silnik na star¹ mod³ê. Dziêki du¿emu

stopniu sprê¿ania jest wystarczaj¹co silny, 165 koni

mechanicznych i 210 Nm, a ³¹godnie traktowany w cyklu

mieszanym zu¿ywa œrednio 6 litrów benzyny. ZnajdŸcie

drugi taki samochód, który przyspiesza do setki w nieco

ponad 8 sekund i jest równie oszczêdny, a na pewno

bêdzie to inna Mazda. Zapomnijcie o trzycylindrowych

kosiarkach z ma³¹ czy du¿¹ turbin¹. Mazda siê nie

podda³a, po prostu postanowi³a jeszcze bardziej

dopracowaæ konstrukcjê, co jest przyjemne i wydajne

jednoczeœnie. Niestety silnik jest przy tym ma³o ciekawy

pod wzglêdem dŸwiêkowym, brzmi doœæ pusto i nie

zachêca do biegania po pe³nej skali obrotomierza.

Kolejn¹ sprytn¹ funkcj¹ jest mo¿liwoœæ odzyskiwania

energii w czasie hamowania, tak by zapewniæ zasilanie

dla klimatyzacji czy innych urz¹dzeñ. Proste i skuteczne.

Mazda jest równie¿ dumna z masy 3. To znaczy nie jest atletk¹,

ale po kuracji odchudzaj¹cej wa¿y mniej ni¿ 1,3 tony.

Teoretycznie to sukces, bowiem Focus i Megane s¹ ciê¿sze o 70

kilogramów, ale Golf oraz Leon wa¿¹ mniej wiêcej tyle samo, a

308 z kolei jest l¿ejszy o pó³torej topmodelki.

Na sprawdzone rozwi¹zania postawiono równie¿ w kwestii

skrzyni biegów. Dziêki temu szeœciobiegowy manual jest

precyzyjny, a korzystanie z niego to prawdziwa przyjemnoœæ. To

cieszy, zw³aszcza gdy maksymalny moment obrotowy osi¹gany

jest w okolicach 4 tys. obrotów, co nie pozostaje bez wp³ywu na

elastycznoœæ.

Wspomaganie kierownicy nieco zaburza informacje p³yn¹ce z

przednich kó³. Co prawda nie jest nadmiernie lekki i sprawdza

siê nieŸle w kwestii oferowanej precyzji, jednak ewidentnie

najlepiej czuje siê w mieœcie, gdzie konieczne s¹ szybkie i lekkie

obroty dziel¹ce skrajne po³o¿enia kierownicy.

Odrobinê magii z kultowego MX-5 Mazda przenios³a do modelu

3. Uk³ad zawieszenia jest doœæ sztywny, co zapewnia bardzo

dobre prowadzenie w zakrêtach. Na nierównoœciach te¿ sobie

radzi, jednak jakoœæ jazdy mia³a nieco wiêkszy priorytet w

nastawianiu wielowahaczowego zawieszenia. To czuæ, a takie

rozwi¹zanie z pewnoœci¹ doceni¹ kierowcy, którzy lubi¹ czuæ

przyjemne dreszcze zwi¹zanie z prowadzeniem samochodu.

Tym bardziej, ¿e mo¿na w pe³ni siê pozbyæ elektronicznej niani

pod postaci¹ ESP.

Model 3 stanowi jedn¹ trzeci¹ sprzeda¿y Mazdy. Ma to po

czêœci wyt³umaczenie w cenie, gdy¿ najtañsza wersja

kosztuje 65 tysiêcy. 165-konny wariant jest dro¿szy o 11, ale

ci¹gle jest to mniej ni¿ ¿yczy sobie konkurencja za niewiele

s³absze w³asne wytwory, od Leona o 4 tysi¹ce, Focusa 7, a

Golfa a¿ 16. Jednak wszyscy oferuj¹ znacznie wiêcej opcji

wyposa¿enia, podczas gdy w MaŸdzie mo¿na dokupiæ jedynie

inny lakier czy nawigacjê. Fani diesli równie¿ nie maj¹ tu

czego szukaæ, ten silnik jest dostêpny za granic¹.

Czy zatem Mazda jest warta wydania 80 b¹dŸ blisko 100

tysiêcy na topow¹ odmianê? Szczerze mówi¹c nie do

koñca. Jest zauwa¿alnie tañsza, aczkolwiek nie jest

najlepsza w ¿adnej kategorii wzglêdem konkurentów. Nie

jest równie¿ druga. Ani trzecia. Plasuje siê w po³owie

stawki, a to nie wró¿y wielkiej sprzeda¿y. Mimo naprawdê

dobrego silnika i niez³ego zawieszenia zalicza kilka

jakoœciowych wpadek, które zwyczajnie nie przystoj¹ w

tym segmencie. To dziwne, zw³aszcza spogl¹daj¹c na

naprawdê dobr¹ wiêksz¹ siostrê. k
dk 07

Partner rubryki

SPORT I TUNING

¯elazny plan na jazdê
- wywiad z Rafa³em Sonik

WRC: Wygra³eœ Dakar, wiêc mo¿na powiedzieæ, ¿e jesteœ na
szczycie tego, co mo¿na osi¹gn¹æ w rajdach cross-country.
Jakie masz teraz plany na dalsz¹ karierê?
Rafa³ Sonik:

Jakie s¹ twoje priorytety bezpoœrednio do Dakarze?

Wczeœniej te¿ trzyma³eœ siê tego sposobu myœlenia?

Co jest przyczyn¹ ich si³y?

Ale w koñcu Rajdowe Mistrzostwa Œwiata od dawna
rywalizuj¹ w Argentynie.

Rozumiem, ¿e taka seria powsta³a ze wzglêdów
komercyjnych?

Z jednej strony – tak, z drugiej – mo¿na pobijaæ
kolejne rekordy. Myœlê, ¿e fajnie by by³o, gdyby uda³o mi siê
poprawiæ statystyki wyœrubowane przez Sebastiena Loeba – w
moim przypadku by³oby to dziesiêciokrotne wygranie Pucharu
Œwiata.

Nie staæ siê gwiazdorem tylko jeszcze lepszym zawodnikiem.
Niestety niektórzy nasi sportowcy tak mieli, ¿e po dojœciu do
maksymalnego poziomu, dawali siê ponieœæ s³awie i
popularnoœci. Chcia³bym zmieniæ percepcjê w tym wzglêdzie i
pokazaæ, ¿e ogromny sukces, po którym teoretycznie nie mo¿na
ju¿ osi¹gn¹æ niczego wiêcej, mo¿e byæ motywatorem do bycia
jeszcze lepszym. To jest tak, ¿e jeœli z do³u patrzy siê na górê, na
któr¹ chce siê wejœæ, to widaæ tylko j¹. Kiedy jednak siê jest ju¿
na szczycie, to widaæ, ¿e dalej s¹ jeszcze inne wzgórza i miejsca,
w których mo¿na siê znaleŸæ. Trzeba wtedy wyznaczyæ sobie
nowy cel – dla mnie to jeszcze ciê¿szy trening.

Tak, chcia³em byæ coraz lepszy i lepszy, by ostatecznie walczyæ o
zwyciêstwo w Dakarze. Na wczeœniejszych etapach motywowa³a
mnie te¿ chêæ dokonania niemo¿liwego – pokonania lokalnych
kierowców, którzy s¹ niesamowicie mocni w Dakarze.

Od 2009 roku coraz wiêcej zawodników z tego rejonu œciga siê w
Dakarze i w zasadzie ca³e ¿ycie sportowe tych kierowców obraca
siê wokó³ tego rajdu. Quady maj¹ tam wieloletni¹ tradycjê, która
z powodu sytuacji ekonomicznej rozwinê³a siê znacznie szybciej
ni¿ w przypadku samochodów czy motocykli. Jednoœladów
praktycznie tam nie by³o, a rajdy rzadko pojawia³y siê w tamtym
regionie.

Tak, ale trzeba pamiêtaæ, ¿e lokalni zawodnicy praktycznie nie
maj¹ sukcesów w rajdach. Inne sporty motorowe s¹
s³abo rozwiniête, a zawodów quadowych w Argentynie
jest bardzo du¿o, gdzie startuj¹ ich wszystkie rodzaje i
przesz³o setka zawodników. Od niedawna jest te¿ tam
„Dakar Series”– zawody autor yzowane przez
organizatora Rajdu Dakar, Amaury Sport Organisation
(A.S.O), która reklamuje je has³em – naucz siê jeŸdziæ
Dakar. Oczywiœcie trasa tych imprez czêsto pokrywa siê z
odcinkami g³ównego rajdu.

Tak, organizator rajdu musi zap³aciæ A.S.O jakieœ 200

tysiêcy dolarów za licencjê. Podobnie jak Atakama Rally,
który w zesz³ym roku po raz pierwszy znalaz³ siê w
kalendarzu FIM – serii, w której ja je¿d¿ê. Wszystko po
to, ¿eby reklamowaæ swoj¹ imprezê pod has³em Dakaru
i dobrego przygotowania do niego. To wszystko sprawia,
¿e lokalni zawodnicy nie doœæ, ¿e maj¹ wieloletnie
tradycje, to jeszcze s¹ szkoleni i edukowani, aby lepiej
walczyæ w Dakarze. Poza tym po sukcesach braci
Patronelli wszyscy zobaczyli, ¿e bycie w czo³ówce na
quadach sprawia, i¿ zawodnik staje siê bohaterem
narodowym – takim chilijskim czy argentyñskim
Adamem Ma³yszem. To nie tylko zmienia pozycjê w
spo³eczeñstwie, ale tak¿e zupe³nie zmienia strukturê
sponsorsk¹ i wi¹¿e siê z du¿ymi pieniêdzmi.

Oczywiœcie, zw³aszcza ¿e jest to najwiêksze sta³e
wydarzenie sportowe w Ameryce Po³udniowej. To
absolutny highlight, który ma tak¿e ogromny presti¿
polityczny, gdy¿ wiele rz¹dów i polityków bezpoœrednio
wspiera rozgrywanie Dakaru.

Mo¿na powiedzieæ, ¿e z tych powodów rywalizacja w
naszej klasie jest podporz¹dkowana Amer yce
Po³udniowej. Generalnie Europejczycy maj¹ coraz
trudniej, szczególnie ¿e kibice mocno pomagaj¹
zawodnikom chocia¿by tym, ¿e s¹ fantastycznie
skomunikowani z zespo³ami. W takim Rajdzie Monte
Carlo jak auto wypadnie poza trasê, to niewiele kibic
mo¿e zrobiæ, co najwy¿ej wypchn¹æ rajdówkê z rowu.
Tymczasem z quadem na trasie mo¿na zrobiæ wszystko.
Z jednej strony dlatego, ¿e jest to prosta konstrukcja, a z
drugiej – przez popularnoœæ tego sportu w tym regionie.
Na trasie rajdu jest wielu ludzi, którzy maj¹ ze sob¹
cywilne quady na przyczepach i s¹ chêtni do pomocy.
Sam w 2009 roku, na dojazdówce przez Andy
kupowa³em ko³o od grupki ludzi, którzy przyjechali
swoimi quadami ogl¹daæ rajd. Z tym wi¹¿¹ siê te¿ nie do
koñca dobre aspekty, co by³o widaæ podczas dziesi¹tego
oesu. Na trasie zawodnik nie mo¿e przyj¹æ ¿adnej
pomocy od osób nieuczestnicz¹cych w rajdzie. Dlatego
ca³a czo³ówka zawsze stara siê stan¹æ jak najdalej
kibiców, jeœli coœ siê psuje – aby przez przypadek nie
zostaæ zdyskwalifikowanym za nielegaln¹ pomoc.
„Lokalesi” natomiast zawsze wje¿d¿aj¹ w t³um, który ich
otacza, a w nim wy³ania siê grupka, która zna siê na
mechanice i wiedz¹, nad czym pracowaæ i pewnie maj¹
pod rêk¹ czêœci. Najlepszym dowodem na to by³a
transmisja ze wspomnianego wczeœniej odcinka, gdzie
Ignacio Casale mia³ problemy, wjecha³ w t³um i zamiast
odganiaæ kibiców, to zakry³ rêk¹ kamerê Eurosportu.

Zatem lokalni zawodnicy ostro siê przygotowuj¹ do
kolejnych edycji Dakaru?

Mocno wp³ywa to na szanse przyjezdnych?

Jeszcze kilka lat temu niewielu spodziewa³o siê, ¿e najwiêkszy polski sukces w Rajdzie Dakar zostanie
osi¹gniêty na quadzie. Rafa³ Sonik potrafi³ jednak wyci¹gaæ wnioski z ka¿dego kolejnego startu, przez
co podczas nastêpnych wizyt w Ameryce Po³udniowej by³ coraz lepszy, a¿ w koñcu uda³o mu siê
rozprawiæ z – jak wielu s¹dzi³o – „niepokonywalnymi” rywalami z lokalnych terenów. W rozmowie
z nami krakowianin opowiedzia³ o kulisach tegorocznego Dakaru i czynnikach, które pozwoli³y
na tak wielki sukces.

Rozmawia³: , Zdjêcia: Rafa³ Sonik, Poland National TeamWojciech Garbarz

B
E

Z
P

£
A

T
N

Y
R

E
G

IO
N

A
L
N

Y
M

IE
S

IÊ
C

Z
N

IK
M

O
T

O
R

Y
Z

A
C

Y
J
N

Y

K
A

T
A

L
O

G
d

la
k
ie

ro
w

có
w

08

http://www.czesci.trynid.pl

Partner rubryki

B
E

Z
P

£
A

T
N

Y
R

E
G

IO
N

A
L
N

Y
M

IE
S

IÊ
C

Z
N

IK
M

O
T

O
R

Y
Z

A
C

Y
J
N

Y

K
A

T
A

L
O

G
d

la
k
iero

w
có

w

Oni tam nie maj¹ takiego podejœcia jak my i nie
wzbraniaj¹ siê przed rzeczami, które nie s¹ legalne. To
jednak powoli jest coraz bardziej niebezpieczne, bo
nawet jak oficjalne kamery czegoœ nie zauwa¿¹, to teraz
wszyscy maj¹ telefony i na pewno ktoœ coœ takiego
nakrêci i zaraz wrzuci do Internetu. Trzeba jednak
pamiêtaæ, ¿e to te¿ dzia³a w dwie strony i kibice potrafi¹
informowaæ zespó³, gdzie jest zawodnik oraz z czym ma
problem, a póŸniej ekipa podje¿d¿a w miejsce, w którym
nikogo nie ma i pomaga. To ju¿ jest jednak bardziej
skomplikowane.

Gdybyœmy chcieli, to pewnie nam te¿ by pomogli. Na
pewno jednak nie ma z nimi problemów i nie rzucaj¹ w
nas kamieniami. Ja pomagam sobie jednak kibicami w
legalny sposób, gdy¿ oni czêsto zachowuj¹ siê jak
kamerzyœci organizatora. Pamiêtasz wypadek Sainza z
2009 roku, kiedy to spad³ z urwiska? Kamerzyœci
wiedzieli, ¿e tam mo¿e coœ siê staæ i na to czekali. Co
wiêcej, kiedy nadje¿d¿a³ Luc Alphand, to w ogóle nie
zareagowali i dopiero Sainz zacz¹³ krzyczeæ, ¿e trzeba go
ostrzec, bo zaraz na nich wpadnie.

Tak, chwilê potem jecha³ Ho³ek, ale jemu uda³o siê
wyhamowaæ.

Oni czekaj¹ na wypadki, dlatego jak widzê kamery
organizatorów, to momentalnie zwalniam, bo wiem, ¿e
mo¿e tam byæ niebezpieczny fragment. Oni dok³adnie
wybieraj¹ te miejsca, zreszt¹ dlatego mieli nagrania z
tego, jak Sergio Lafuente robi³ fiko³ki – wiedzieli, ¿e to
mo¿e siê staæ i czekali na akcjê.

Poniewa¿ odbywa siê w terminach koliduj¹cych z
Pucharem Œwiata, na którym zale¿y mi bardziej. Dakar
Series przenios³o siê do Ameryki Po³udniowej wraz z
Dakarem. Wczeœniej wszystko by³o w Afryce, ale A.S.O.
stwierdzi³o, ¿e bêdzie konkurowaæ z FIM pod wzglêdem
organizacji rajdów, a ponadto tam maj¹ lepszy rynek, bo
w ka¿dej klasie jest pe³na obsada zawodników, a
organizatorzy chc¹ p³aciæ za korzystanie z tej
nazwy.

Kibice pomagaj¹ tylko lokalnym czy równie¿ zagranicz-

nym zawodnikom?

Chcesz powiedzieæ, ¿e operatorzy wrêcz czekali na

kraksê?

Wiêc dla Eurosportu kino te¿ siê liczy?

Dlaczego nie startujesz w Dakar Series?

Jakie masz plany na ten rok?

Mo¿e to kwestia mniejszego profesjonalizmu?

Z³oœliwcy uwa¿aj¹, ¿e po odpadniêciu Casale mia³eœ ju¿ z

górki.

>>>>

Najpewniej wystartujê w jednym lub dwóch rajdach Dakar
Series, aby lepiej poznaæ tamtejsze tereny, choæ moim zdaniem
starty tam nie s¹ najlepsz¹ drog¹. Powiedzia³em sobie przed
ostatnim Dakarem, ¿e bêdê z ¿elazn¹ konsekwencj¹ realizowa³
swój plan, poniewa¿ nie by³ to pomys³ na wygran¹ tylko na ca³¹
filozofiê mojej jazdy, a starty w pe³nym cyklu Dakar Series siê w
nim nie zawieraj¹. Myœlê, ¿e nie muszê tego robiæ, aby byæ
konkurencyjnym. Zreszt¹ teraz mogê to powiedzieæ – uwa¿am,
¿e moi przeciwnicy s¹ s³absi psychicznie. £atwiej wpadaj¹ w
pewnego rodzaju zdenerwowania, które potrafi¹ przerodziæ siê
w panikê. Oni s¹ spokojni tylko wtedy, kiedy maj¹ przewagê.

Taka jest natura po³udniowców. WeŸmy kogokolwiek, kto
mieszka w cieplejszym klimacie i jest tak samo. Ci ludzie s¹
porywczy. W Polsce kibic nie zdejmie koszulki, by ni¹ machaæ, bo
ma ze sob¹ chor¹giewkê. Gdyby to zmierzyæ, to amplituda
wahañ emocjonalnych jest tam du¿o wiêksza. Oczywiœcie my te¿
potrafimy krzyczeæ na trybunach, ale Argentyñczycy zrywaliby z
siebie ubrania, wpadali w sza³ i godzinami skandowali. W
Dakarze wygl¹da³o to tak, ¿e w decyduj¹cej fazie zawodów
jecha³em swoim tempem oraz skupia³em siê tylko na sobie. Mój
œwiat to tylko ja i trasa, a nie inni zawodnicy. Stara³em siê
wszystkich na trasie traktowaæ tak samo – jako obiekt do
ominiêcia, a nie przeciwnika, z którym trzeba walczyæ, poniewa¿
to mo¿e doprowadziæ do b³êdów.

Ale ty pewnie chcia³byœ dostaæ informacjê, aby fachowo o tym
napisaæ. Sytuacja wygl¹da tak, ¿e pewne aspekty miesi¹cami
analizowa³em. Mianowicie lokalni zawodnicy najpierw bij¹ siê
miêdzy sob¹, oni musz¹ na pierwszych etapach pokazaæ, kto
jest najszybszy. Oni konkuruj¹ ze sob¹, a ja po prostu jadê
swoje. To, ¿e wygra³em drugi etap, a w pierwszym by³em minutê
za Casale, nie wynika³o z jazdy na z³amanie karku. Ca³y czas
realizowa³em plan skupiania siê tylko na sobie. Przed
pierwszym oesem wiedzia³em, ¿e muszê jechaæ bardzo
ostro¿nie, gdy¿ zostaliœmy wypuszczeni za wszystkimi
motocyklami – za tym ca³kowitym ty³em stawki, który czasem boi
siê jechaæ i przez to porusza siê bardzo wolno. Pomys³ jest
beznadziejny i powinniœmy mieæ jakiœ prolog. Skoñczy³o siê tak,
¿e czo³ówka quadów musia³a wyprzedziæ jakieœ 50 motocykli, a
to jest bardzo niebezpieczne przy du¿ych

09

SPORT I TUNING

http://www.czesci.trynid.pl

Partner rubryki

prêdkoœciach i dojazdach do zakrêtów. Liczy³em na miejsce pod

koniec pierwszej dziesi¹tki, wiêc by³em zaskoczony drug¹ lokat¹

i z tego, ¿e ostro¿na jazda da³a taki wynik. Nastêpnego dnia

mieliœmy oes prawdy i koñcówkê, która mia³a odsiaæ

maruderów. By³o bardzo gor¹co i sytuacja by³a s³aba.

Parowa³em przez g³owê, a w dodatku jechaliœmy po miêkkim i

gr z¹skim piasku, wiêc

poruszaliœmy siê mo¿e 40

km/h. Powiedzia³em jednak

sobie, ¿e wszyscy maj¹ ciê¿ko

i muszê jechaæ, nawet tocz¹c

siê i wtedy zobaczymy, kto ma

ile zapasu. Dopad³em Ignacio

Casa l e na j ak i eœ 13

kilometrów przed met¹ w

takim nierównym korycie

rzeki i bez problemów go

omin¹³em. To ustawi³o

mentalnie resztê rajdu,

poniewa¿ on wiedzia³, ¿e

jestem mocniejszy w trudnych

w a r u n k a c h i l e p i e j

pr zygotowany f izycznie.

Wiedzia³em, ¿e bêdzie nas

czekaæ wojna psychologiczna

na pope³nianie b³êdów.

Lokalni zawodnicy zaczêli

robiæ je wczeœniej, dziêki

czemu by³o mi ³atwiej, gdy¿

chcieli je potem nadrabiaæ i

podczas szybkiej jazdy robili

kolejne b³êdy, w dodatku

bardziej ryzykowne.

Ktoœ mnie ostatnio pyta³, czy

mam mentalnego trenera i

odpowiedzia³em, ¿e wielu. To

znaczy, ¿e jeœli jadê z moim kierowc¹, panem Grzeœkiem, który

ma doœwiadczenie w jakiejœ sferze ¿ycia, to spoœród setki rzeczy

wybieram jedn¹, która jest mi przydatna. Podczas rozmów np. z

Robertem Kubic¹, Micha³em So³owowem, Leszkiem Kuzajem,

dziennikarzami sportowymi czy kimkolwiek innym robiê tak

samo i wybieram kolejne elementy puzzli, które s¹ dla mnie

przydatne. W wielu wypowiedziach s¹ zawarte wartoœciowe

rzeczy, trzeba je tylko wy³apaæ i wyci¹gn¹æ z nich wnioski.

Czasem bywa te¿ na odwrót i kiedy poszed³em w grudniu na

badania wydolnoœciowe, okaza³o siê, ¿e ten test zupe³nie nie

oddaje tego, z czym ja muszê siê mierzyæ oraz nie pokrywa siê z

rzeczami, które warunkuj¹ mój wynik. Badania te odpowiada³y

maratoñczykom, kolarzom i innym, ale nie by³o ¿adnego dla

kierowców star tuj¹cych w rajdach d³ugodystansowych.

Zaproponowa³em wiêc opracowanie metodologii badañ

dla naszej dyscypliny, w której trzeba regulowaæ d³ugoœæ

snu, jego g³êbokoœæ i fazy relaksacyjne. W sumie

eksperci byli zdziwieni, gdy powiedzia³em, ¿e chcia³bym

wiedzieæ, w jakim stopniu relaksuje mnie masa¿, a w

jakim czerwone wino. Pierwsze jest procesem

mechanicznym, który w niewielkim stopniu pobudza

procesy chemiczne, natomiast alkohol ma dzia³anie

zwiotczaj¹ce miêœnie, wiêc w³aœnie chemicznie

przyœpiesza usuwanie naprê¿eñ, które s¹ wrogiem w

sportach wytrzyma³oœciowych. Po oko³o godzinie

rozmowy osoby przeprowadzaj¹ce badania zrozumia³y, ¿e

ich systemy nie s¹ adekwatne dla mnie i mojej dyscypliny.

Doszed³eœ do tego wszy-

stkiego sam, czy wspó³pra-

cowa³eœ z psychologiem?

To chyba kwestia tego, ¿e u nas jeszcze nie ma

odpowiednio rozwiniêtego rynku spor tów

motorowych?

Robisz tak tylko w czasie

rajdu czy tak¿e na co dzieñ?

Niedawno trenowa³eœ na Bliskim Wschodzie, a gdzie

wybierasz siê póŸniej?

Sprzêt wozisz ze sob¹ czy masz na miejscu?

Owszem, ale wczeœniej nikt jeszcze nie zajmowa³ siê

tym na poziomie naukowym. Od pierwszego Dakaru

podczas rajdu pijê czerwone wino. Codziennie od

momentu rozpoczêcia prac

nad roadbookiem a¿ do

zakoñczenia fizjoterapii. Z

ka¿dym dniem zmniejszam

iloœæ, zaczynaj¹c od oko³o

dwóch tr zecich butelki,

koñcz¹c na oko³o szklance.

Zawsze przestajê, gdy czujê,

¿e alkohol zaczyna na mnie

dzia³aæ, a z ka¿dym dniem

przyjmujê go coraz mniej,

gdy¿ jestem coraz l¿ejszy i

bardziej wyp³ukany. Robiê tak

dlatego, ¿e wchodz¹c w fazê

snu po fizjoterapii, nak³adaj¹

mi siê dwa procesy relaksacji

– m e c h a n i c z n y o r a z

chemiczny. Dziêki temu po

piêciu godzinach snu jestem

wyspany, a po siedmiu

absolutnie wypoczêty – tak

jak gdybym nie mia³ za sob¹

wczeœniejszych etapów.

Tylko podczas rajdu, ewen-

tualnie podczas ciê¿kich

treningów, aby ka¿dego dnia

móc trenowaæ na sto procent.

W czasie lekkich przygotowañ

pijê tylko lampkê wina

wieczorem. Nie pijê piwa,

ewentualnie pó³ butelki dla

smaku , zw ³ as z c za po

izotonikach. Wszelkie energetyki odpadaj¹, poniewa¿

po kilku dniach takiego wysi³ku nerki odmówi³yby

pos³uszeñstwa. Zdarza siê, ¿e czasem na starcie trochê

siê napijê na pobudzenie albo na mecie, aby byæ w

lepszej formie przed kamer¹. Nie s¹ to jednak napoje

dla sportowców.

Zawsze trenujê w Dubaju. Mo¿na tam robiæ najlepsze

treningi, zw³aszcza na po³udniu w okolicach Omanu. S¹

ska³y, kamienie i wszystko, co potrzebne, choæ brakuje

szybkich szutrowych tras. Do wysokich prêdkoœci bêdê

siê jednak przyzwyczaja³ w Maroku lub Brazylii tu¿ przed

Dakarem.

W Dubaju mam swoj¹ bazê, gdzie s¹ cztery quady, UTV

do wo¿enia kamery i nagrywania przejazdów, aby

póŸniej sprawdzaæ technikê jazdy. Jest te¿ samochód

terenowy, wielki pickup z przyczep¹, kontener, a nawet

ma³y warsztat.

B
E

Z
P

£
A

T
N

Y
R

E
G

IO
N

A
L
N

Y
M

IE
S

IÊ
C

Z
N

IK
M

O
T

O
R

Y
Z

A
C

Y
J
N

Y

K
A

T
A

L
O

G
d

la
k
ie

ro
w

có
w

SPORT I TUNING

10

k
dk

tekst pochodzi z:
Miesiêcznik dostêpny

w punktach kolporta¿u prasy.

http://www.czesci.trynid.pl

Opis auta:

Alan kupi³ Trabanta ju¿ zmodzonego, lecz rost style, w
jakim by³o zrobione auto mu nie odpowiada³.
Postanowi³ jak najbardziej upodobniæ go do takiego
jaki wyszed³ z fabryki. Kolejny przyk³ad ratowania
kultowego auta. Pocz¹tkowo auto otrzyma³o nowy
lakier, wróci³y chromy, a listwy i wywietrzniki odzyska³y
swój blask. Wnêtrze zosta³o obszyte skór¹ w kolorze
jasno- i ciemnobr¹zowym. Obszyciu uleg³a tak¿e
deska rozdzielcza oraz pó³ka pod kierownic¹.
Dodatkowo nowy materia³ pod³ogi razem z
dywanikami. Oryginalna cienka kierownica. Trabi by³
ju¿ obni¿ony przez poprzedniego w³aœciciela, lecz
Alan od samego pocz¹tku mia³ problemy z
wstawianiem go do gara¿u przez liczne dziury i
krawê¿niki, które stawa³y mu na drodze. Rozwi¹zanie
by³o proste - zawieszenie AirRide. W po³¹czeniu z
szerok¹ stal¹ pomalowan¹ proszkowo na jasny grafit
daje ciekawy wygl¹d. Na facebooku projektu jest
wizalizacja oklejenia auta w Camo - nie wiemy czy takie
plany wejd¹ w ¿ycie, ale nam taki pomys³ siê podoba.

Opis modyfikacji stylistycznych:

Wnêtrze:

Opis modyfikacji mechanicznych:

Plany:

- auto pomalowane na nowo w kolor koœci s³oniowej
- przywrócone chromy
- odœwie¿one listwy i wywietrzniki
- szeroka stal pomalowana proszkowo w jasny grafit

- œrodek obszyty skór¹ w kolorze jasny i ciemny br¹z
- obszyta deska rozdzielcza i pó³ka pod kierownic¹
- nowy materia³ na pod³ogi razem z dywanikami
- oryginalna cienka kierownica

Zawieszeniem AirRide:
- butla 15l
- kompresor VIAIR 380C
- poduszki rubena 3 ba³wankowe 130
- 2x DUAL VIAIR 2"
- okucia Marco Garage

- Clean Look pod mask¹
- zabudowa baga¿nika
- zmiana ko³a (ale to dalszy plan)

SPORT I TUNING

Trabant 601s by Alan Kêpka

Partner rubryki

B
E

Z
P

£
A

T
N

Y
R

E
G

IO
N

A
L
N

Y
M

IE
S

IÊ
C

Z
N

IK
M

O
T

O
R

Y
Z

A
C

Y
J
N

Y

K
A

T
A

L
O

G
d

la
k
iero

w
có

w

11

Tekst: (polishworks.pl)
�ród³o:

Tomasz Papaj
polishworks.pl

Marka i model:

Rocznik:

Silnik/moc fabryczna:

Felga/opona

Trabant 601s
1988

594,5 cm3 - 23KM
: szeroka stal 13", opona 165/50/13

Marka i model:

Rocznik:

Silnik/moc fabryczna:

Felga/opona

Trabant 601s
1988

594,5 cm3 - 23KM
: szeroka stal 13", opona 165/50/13

wczeœniejwczeœniej

k
dk

http://www.czesci.trynid.pl

R
E

K
L

A
M

Y
/
O

G
£

O
S

Z
E

N
IAB

E
Z

P
£
A

T
N

Y
R

E
G

IO
N

A
L
N

Y
M

IE
S

IÊ
C

Z
N

IK
M

O
T

O
R

Y
Z

A
C

Y
J
N

Y

K
A

TA
LO

G
d

la
k
ie

ro
w

có
w

12

SPECJALIZACJA ZAK£ADU:
- naprawa felg stalowych i aluminiowych

do pojazdów samochodowych
- lakierowanie proszkowe

32-020 Wieliczka, ul. Podleœna 3,
tel. (12) 278 18 21, 602-138-246
www.felgi-naprawa.krakow.pl

NAPRAWA FELG MAREK CZAJA

w
w

w
.k

a
ta

lo
g

k
ie

ro
w

c
o

w
d

la
.p

l
m

o
to

ry
za

c
ja

in
a
c
ze

j

Czêœci nowe i u¿ywane
do samochodów dostawczych

Partner 2000, ul. Danalówka 6, Kraków

biuro@p2000.com.pl, www.p2000.com.pl
tel. 602 33 87 18, 12 653 00 51

MECHANIKA POJAZDOWA

Pawe³ Leszczyñski

PROFESJONALNE:
ul. D³uga 179, Mas³omi¹ca

32-091 Micha³owice
tel. 609 567 948

e-mail: pawel123143@wp.pl

REGENERACJA TYLNYCH ZAWIESZEÑ (PEUGEOT, CITROEN, RENAULT)
PRZYSTOSOWANIE AUT Z KIEROWNIC¥ PO PRAWEJ STRONIE DO RUCHU EUROPEJSKIEGO

PRZEGL¥DY OKRESOWE
NAPRAWY ZAWIESZEÑ
NAPRAWY AUT TERENOWYCH
REMONTY SILNIKÓW

DIAGNOSTYKA
ROZRZ¥DY
SPRZÊG£A
HAMULCE

zapraszamy
pon.-pt. 8 - 18
sobota 9 - 14

Kraków, ul. Czy¿ówka 35A
(Rondo Mateczny- przed³u¿enie ulicy Zamoyskiego)

e-mail: sqad9 interia.pl@

SQAD SKLEP

CITROEN PEUGEOT RENAULT
..

(12) 296 35 65, 296 35 66, 296 33 39

Dziekanowice 78, 32-086 Wêgrzce tel.: 602 300 424, 502 424 686

- Regeneracja belek
- Wymiana rozrz¹du

- Remonty zawieszenia
- Naprawa uk³adów hamulcowych
- Bie¿¹ce naprawy

- Wymiana sprzêgie³

DIAGNOSTYKA KOMPUTEROWA

KRISCAR

SERWIS SAMOCHODÓW osobowych

A U T O S E R W I S

PE£NY ZAKRES US£UG

ul. Stadionowa 1, Kraków
tel. 12 269 29 73, tel. kom. 660 470 160

Auto Komis - www.wamat.otomoto.pl

AUTO GAZ

BG-Gas

MONTA¯ SERWIS NAPRAWY REGULACJE

ZAPRASZAMY: PN.-PT.: 8:00-16:00

HOMOLOGACJE KOMPUTEROWE ANALIZY SPALIN
RATY ODCZYT I KASOWANIE B£ÊDÓW
Kraków - Nowa Huta, ul. ¯aglowa 25a

tel. 12 686 60 53 608 616 169 694 887 167
www.lpg.krakow.pl e-mail: bggas@poczta.fm

tel.: 12 4 119 119

ul. Liryczna 5, 31-480 Kraków

www.DNAauto.eu www.diagnostyka.com

Stacja Kontroli
Pojazdów

Stacja Kontroli
Pojazdów

WULKANIZACJA - WYMIANA OPON

C
ê

œ
i
d

z
c

o
w

s
z

s
c

a
u

Y
tk

i
h

t

Certyfikowany Rzeczoznawca Samochodowy

www.rzkrakow.pl, , e-mail: biuro@rzkrakow.pltel. 600 318 039

---- konsultacje, opinie i ekspertyzy techniczne pojazdów
---- wycena wartoœci rynkowej pojazdów (równie¿ dla UC i WK)

---- weryfikacja numeru VIN pojazdów

---- kosztorysowanie napraw pojazdów
---- opinia zmian w specyfikacji technicznej

pojazdów (równie¿ dla WK i Stacji Diagnostycznych)

profesjonalna pomoc przy zakupie
pojazdu u¿ywanego

weryfikacja jakoœci napraw pojazdów

32-020 Wieliczka
ul. Sowiñskiego 7

tel.: (12) 278 40 30

tel. kom.:

504 224 424

biuro@rako.pl
www.rako.pl

SKLEP AKCESORII
RAJDOWYCH

CZÊŒCI DO
AUT Z USA

NOWE - U¯YWANE

tel./ fax (12)
tel.
tel. kom. (601) 436 625

684 08 10
(12) 684 29 85

e-mail: biuro@urbanski.com.pl

Kraków
ul. Wo³odyjowskiego 23

KOMPLEKSOWE
NAPRAWY

http://www.p200.com.pl
http://www.mechanik-krakow.com
http://www.rzkrakow.pl
http://www.rako.pl
http://www.urbanski.com.pl
http://www.diagnostyka.com
http://www.lpg.krakow.pl
http://www.wamat.otomoto.pl
http://www.felgi-naprawa.krakow.pl
http://www.czesci.trynid.pl

B
E

Z
P

£
A

T
N

Y
R

E
G

IO
N

A
L
N

Y
M

IE
S

IÊ
C

Z
N

IK
M

O
T

O
R

Y
Z

A
C

Y
J
N

Y

K
A

T
A

L
O

G
d

la
k
iero

w
có

w

R
E

K
L

A
M

Y
/

O
G

£
O

S
Z

E
N

IA

13

SERWIS , MONTA¯ , WTRYSK GAZU SGI

HOMOLOGACJA - AUTORYZACJA

KOMPUTEROWA ANALIZA SPALIN

RATY

AUTO-GAZ "ART - GAS"

Zapraszamy: pn.-pt. 8.00-16.00

Kraków - Bie¿anów, ul. Gardowskiego 30
tel. (12) 658-79-18, kom. 602 520-714

AUTO SERVICE s.c.
B. Fija³kowski, P. Dudek

TEL. 12 644-37-43
KRAKÓW, OS. S£ONECZNE 8A

www.fijalkow.plopony zakupione w naszej firmie
wymieniamy i wywa¿amy GRATIS

Castrol Castrol Authorised Dealer

~ KOMPUTEROWY POMIAR GEOMETRII KÓ£
~ KOMPUTEROWE WYWA¯ANIE KÓ£
~ BEZSTYKOWA WYMIANA OPON
~ POMPOWANIE KÓ£ AZOTEM
~ PNEUMATYCZNE SMAROWANIE
~ WYMIANA P£YNU CH£ODZ¥CEGO
~ NAPRAWA ZAWIESZEÑ

~ MYCIE PODWOZIA, NADWOZIA I SILNIKA
~ PRANIE TAPICERKI

~ PODCIŒNIENIOWA WYMIANA OLEJÓW
~ ODGRZYBIANIE OZONEM UK£ADÓW KLIMATYZACJI

~ WYMIANA CZYNNIKA CH£ODZ¥CEGO KLIMATYZACJI

p³atnik

VAT

OLEJE SILNIKOWE
FILTRY OLEJOWEoraz

Castrol
zakupione w naszej firmie

wymieniamy GRATIS

CZYNNE: pn.-pt.: 8.00 - 16.00, sob.: 8.00 - 13.00

Sklep z czêœciami i
Serwis Aut Francuskich

Kraków, ul. Podskale 11a (rejon Ronda Matecznego)Kraków, ul. Podskale 11a (rejon Ronda Matecznego)

Sklep:
tel. 12 423 50 88 w. 21
tel. 12 296 36 57

Serwis:
tel. 12 423 50 88 w. 22

tel.kom. 502 123 334

Andrzej Zêbala & Tomasz Kulis

s.c.

w
w

w
.k

a
ta

lo
g

k
ie

ro
w

c
o

w
d

la
.p

l
m

o
to

ry
za

c
ja

in
a
c
ze

j

Leszek Wyka
31-581 Kraków

ul. Ga³czyñskiego 33
tel. (12) 648 34 18

tel. kom. 604 549-469

Leszek Wyka

- SERWIS OGUMIENIA
- KOMPUTEROWE
WYWA¯ANIE KÓ£

- SPRZEDA¯ OPON NOWYCH
ORAZ U¯YWANYCH

- WYWA¯ANIE KÓ£
MOTOCYKLOWYCH
WYWA¯ANIE KÓ£
MOTOCYKLOWYCH

zapraszamy: pon.-pt. 8-17, sob. 9-14

CRACOW BUSINESS CORPORATION

PE£NY ASORTYMENT CZÊŒCI ZAMIENNYCH

CBC

Kraków, ul. G³owackiego 56

sklep i serwissklep i serwissklep i serwis

tel. (12) 637 48 18, 623 08 15
e-mail: cbc@cbc.com.pl , www.cbc.com.pl

PEUGEOT RENAULTCITROEN

CB RADIO - CAR AUDIO
ŒWIAT£A DO JAZDY DZIENNEJ

ZABEZPIECZENIA, STEROWNIKI
CZUJNIKI PARKOWANIA

MONTA¯ - SERWIS

Kraków
ul. Jana Brzechwy 1

tel.: 501 809 408
503 626 219www.twojecbradio.pl

AUTO Dominik
Migas

SERWIS
Mechanika i elektryka samochodowa

Serwis opon - Naprawa i obs³uga klimatyzacji

Pomoc drogowa 24h tel. 509 948 210

Czêœci zamienne do wszystkich marek
Specjalizacja: Hyundai, Kia

tel. 12 637 85 47
tel. kom. 509 948 210

ul. Che³moñskiego 264
czynne: pn.-pt.: 8-18, sob.: 8-14

www.fhumaripol.pl
e-mail: sklep@fhumaripol.pl

Kraków, ul. Pachoñskiego 2a
tel. 12 636-21-01, tel. kom.:606-230-750

SKLEP MOTORYZACYJNY
FILTRY - OLEJE - PASKI - CZÊŒCI - AKCESORIA

C
ê

œ
i
d

z
c

o
w

s
z

s
c

a
u

Y
tk

i
h

t

ul. Kobierzyñska 112A

biuro@andy-car.pl, www.andy-car.pl

30-382 Kraków,

tel.: 668 830 824car
Centrum Obs³ugi Samochodów

- przegl¹dy okresowe (GVO) -
- mechanika w pe³nym zakresie -

- obs³uga i naprawa klimatyzacji -
- monta¿ i naprawa instalacji gazowych LPG

wymiana olejów, filtrów
i p³ynów diagnostyka

komputerowa wymiana
opon

Naprawiamy wszystkie marki
samochodów (Europa, Azja, USA)

http://www.cbc.com.pl
http://www.fhumaripol.pl
http://www.alucar.pl
http://www.andy-car.pl
http://www.fijalkow.pl
http://www.czesci.trynid.pl

R
E

K
L

A
M

Y
/
O

G
£

O
S

Z
E

N
IAB

E
Z

P
£
A

T
N

Y
R

E
G

IO
N

A
L
N

Y
M

IE
S

IÊ
C

Z
N

IK
M

O
T

O
R

Y
Z

A
C

Y
J
N

Y

K
A

T
A

L
O

G
d

la
k
ie

ro
w

có
w

14

w
w

w
.k

a
ta

lo
g

k
ie

ro
w

c
o

w
d

la
.p

l
m

o
to

ry
za

c
ja

in
a
c
ze

j

W
Y

K
A

Z
P

O
L

E
C

A
N

Y
C

H
S

T
A

C
J
I
B

E
N

Z
Y

N
O

W
Y

C
H

PALIWA:

Paliwa dedykowane:

US£UGI:

Pb 95: benzyna bezo³owiowa Eurosuper 95; Pb 98: benzyna bezo³owiowa 98; ON: olej napêdowy; LPG: gaz;

olej napêdowy DYNAMIC; FS 95: FuelSave 95; FSD: FuelSave Diesel;
SP-95: Suprema; SP-98: Suprema 98 oktanowa;
VPN: benzyna V-Power Nitro+; VPNR: benzyna V-Power Nitro+ Racing; VPND: olej napêdowy V-Power Nitro+ Diesel.

S: sklep 24h, M: myjnia, MR: myjnia rêczna, O: odkurzacz, K: pompowanie opon (kompresor), G: sprzeda¿ butli z gazem

p³ynnym, N: najazd samochodowy, W: wypo¿yczalnia przyczep,

UL-98: benzyna bezo³owiona Ultimate 98, UL-ON: olej napêdowy Ultimate;

FF: fast food, P: prysznic, R: restauracja

DN-98: benzyna bezo³owiowa DYNAMIC; DN-ON:

PALIWA:

Paliwa dedykowane:

US£UGI:L
E

G
E

N
D

A

Dane adresowe Asortyment paliw Us³ugi

S, O, K

S, K, R

S, O, K

S, M, O, K, MR, R

S, O, K

S

S, M, O, K, MR, FF, R

S, O, K

S, O, K, MR, FF

S, M, O, K, MR

S, M, O, K, MR

S, M, O, K, R

S

S, K, R

S, MR

S, M, O, K

S, K

Pb 95, Pb 98, ON, LPG

Pb 95, Pb 98, ON, LPG

Pb 95, Pb 98, ON, LPG

Pb 95, Pb 98, ON, LPG

Pb 95, Pb 98, ON, LPG

LPG

Pb 95, Pb 98, ON, LPG

Pb 95, Pb 98, ON, LPG

Pb 95, Pb 98, ON, LPG

Pb 95, Pb 98, ON, LPG

Pb 95, Pb 98, ON, LPG

Pb 95, Pb 98, ON, LPG

Pb 95, Pb 98, ON, LPG

Pb 95, Pb 98, ON, LPG

Pb 95, Pb 98, ON

Pb 95, Pb 98, ON, LPG

Pb 95, Pb 98, ON

Bieruñ, ul. Krakowska 107, tel. 32 216 40 41

Chy¿ne 297A, tel. 18 263 17 40

Czarny Dunajec, ul. Kolejowa 30D, tel. 18 265 70 14

Gorlice, ul. Biecka, tel. 12 353 03 15

Kraków, ul. Bulwarowa 1, tel. 12 680 43 00

Kraków, Al. Jana Paw³a II 37b, tel. 12 648 62 96

Kraków, ul. Opolska 60, tel. 12 415 81 48

Kraków Pasternik 65, tel. 12 631 61 04

Kraków Pasternik 66, tel. 12 623 04 60

Kraków, ul. Powstañców Wlkp. 13, tel. 12 257 00 30

Kraków, ul. Wielicka 22, tel. 12 257 11 45

Kraków, ul. Zakopiañska 290, tel. 12 264 93 15

Ksi¹¿ Wielki Chrusty, tel. 41 383 86 86

Mogilany, ul. Krakowska 24, tel. 12 276 95 55

Niepo³omice, ul. Akacjowa, tel. 12 281 13 33

Nowy S¹cz, ul. Tarnowska 177, tel. 18 443 21 90

S³omniki, ul. Krakowska 62, tel. 12 388 23 55

Pb 95, SP-95, SP-98, ON, LPG

Pb 95, SP-95, SP-98, ON, LPG

Pb 95, SP-95, SP-98, ON, LPG

Pb 95, SP-95, SP-98, ON, LPG

Pb 95, SP-95, SP-98, ON, LPG

Pb 95, SP-95, SP-98, ON, LPG

Kraków, ul. Armii Krajowej 10, tel. 12 626 21 05

Kraków, os. Dywizjonu 303 21a, tel. 12 641 63 01

Kraków, ul. Lublañska 16a, tel. 12 417 29 36

Kraków, ul. Mogilska 81, tel. 12 413 89 71

Kraków, ul. Powstañców Wlkp.17,tel. 12 257 13 49

Kraków, ul. Wielicka 183, tel. 12 659 02 01

S, M, O, K, W, FF

S, M, O, K, G, W, FF

S, M, O, K, W, FF

S, M, O, K, G, W, FF

S, M, O, K, W, FF

S, M, O, K, G, W, FF

FS 95, FSD, VPN, VPNR, VPND, LPG

FS 95, FSD, VPN, VPNR, VPND, LPG

FS 95, FSD, VPN, VPND

FS 95, FSD, VPN, VPNR, VPND

FS 95, FSD, VPN, VPNR, VPND, LPG

FS 95, FSD, VPN, VPND, LPG

FS 95, FSD, VPN, VPNR, VPND

FS 95, FSD, VPN, VPNR, VPND

FS 95, FSD, VPN, VPNR, VPND, LPG

Kraków, ul. Bratys³awska 1, tel. 12 631 89 20

Kraków, ul. J. Conrada 36, tel. 12 290 14 21

Kraków, ul. J. Conrada 33, tel. 12 626 70 11

Kraków, ul. Marii Konopnickiej 78, tel. 12 656 10 39

Kraków, Al. Pokoju 65, tel. 12 686 40 30

Kraków, ul. Stoja³owskiego 1, tel. 12 650 43 60

Kraków, ul. Wielicka 77, tel. 12 265 23 51

Kraków, ul. Witosa 20, tel. 12 265 30 00

Kraków, ul. Zakopiañska 48, tel. 12 259 05 61

S, M, O, K, G, R

S, K, G

S, M, O, K, G

S, K, FF

S, M, O, K, G

S, M, O, K, G, FF

S, M, O, K, G

S, M, O, K

S, M, O, K, G

S, K, FF

S, M, O, K

Pb 95, Pb 98, ON, LPG

Pb 95, Pb 98, ON, LPG

Kraków, ul. G. Libertowska 2, tel. 12 270 33 46

Kraków, ul. Opolska 9, tel. 12 415 52 06

S, K, FF

S, M, O, K, N

S, K, FF

S, M, O, K, FF, R

S, K, FF,

Pb 95, DN-98, ON, DN-ON

Pb 95, DN-98, ON, DN-ON, LPG

Pb-95, Pb-98, ON, LPG

Pb 95, DN-98, ON, DN-ON, LPG

Pb 95, DN-98, ON, DN-ON, LPG

Kraków, ul. Kapelanka 14, tel. 726 158 504

Kraków, os. Kombatantów 20, tel. 12 647 22 77

Kraków, ul. Nowohucka 17

Kraków, Al. Pokoju 91, tel. 12 686 12 74

Wieliczka, ul. Krakowska 37, tel. 519 349 276

Pb 95, UL-98, ON, UL-ON, LPGKraków, ul. Kocmyrzowska 43, tel. 12 645 00 00 S, O, K, G, FF, R

B
E

Z
P

£
A

T
N

Y
R

E
G

IO
N

A
L
N

Y
M

IE
S

IÊ
C

Z
N

IK
M

O
T

O
R

Y
Z

A
C

Y
J
N

Y

K
A

T
A

L
O

G
d

la
k
iero

w
có

w

R
E

K
L

A
M

Y
/

O
G

£
O

S
Z

E
N

IA

w
w

w
.k

a
ta

lo
g

k
ie

ro
w

c
o

w
d

la
.p

l
m

o
to

ry
za

c
ja

in
a
c
ze

j

15

5%
R
A
B
A
T
U

Z

K
A
T
A
L
O
G
I
E
M

30-969 Kraków
ul. Ujastek 11
tel. 12 681 82 54
fax 12 681 81 64
www.transbud.com.pl
e-mail: bosch@transbud.com.pl

Transbud Nowa Huta S.A.

Diesel Centrum

Profesjonalny aparatury wtryskowej

do samochodów osobowych i ciê¿arowych

pomp rzêdowych sterowanych

mechanicznie i elektrycznie

pomp rozdzielaczowych VE, VE-EDC

pomp wtryskowych VP 29/30, VP 44

pomp wysokiego ciœnienia cp , cp , cp

wtryskiwaczy wszystkich typów

wtryskiwaczy COMMON RAIL

pompowtryskiwaczy i pomp pld

SERWIS

NAPRAWY I DIAGNOSTYKA:

1 2 3

Stacja Demonta¿u Pojazdów

rozbite, skorodowane, niesprawne
wystawiamy zaœwiadczenia niezbêdne do wydzia³u komunikacji,

oraz dokumenty do wyrejestrowania pojazdu

sprzeda¿ u¿ywanych
czêœci samochodowych

z gwarancj¹!
opony nowe i u¿ywane

mo¿liwy monta¿
w naszym serwisie

SKUPUJEMY WSZYSTKIE POJAZDY!

Wadowice

Myœlenice

G³ogoczów 819

Kraków dysponujemy w³asnym transportem

tel. 12/ 273 07 25, tel. kom. 886 699 832, e-mail: demot@demot.pl

FPHU Strefa SerwisowaFPHU Strefa Serwisowa
Piotr Ziarko

ul. Cechowa 100 b, 30-685 Kraków, tel./fax: 12 264 70 70
zapraszamy: poniedzia³ek - pi¹tek: 8.00 - 19.00, sobota: 8.00 - 13.00

Naprawa uk³adów klimatyzacji
KOMPLEKSOWE SPRAWDZENIE AUTA PRZED KUPNEM

Naprawa uk³adów klimatyzacji

Geometria - Mechanika pojazdowa -

Szybkie wymiany oleju - Diagnostyka komputerowa silnika

Wulkanizacja

C
ê

œ
i
d

z
c

o
w

s
z

s
c

a
u

Y
tk

i
h

t

http://www.transbud.com.pl
http://www.demot.pl
http://www.czesci.trynid.pl
http://www.czesci.trynid.pl

TECHNIKA W MOTORYZACJI

Filtry cz¹stek sta³ych

Trochê historii

Jak to dzia³a?

Pierwsze filtry cz¹stek sta³ych trafi³y do samochodów

osobowych w po³owie lat osiemdziesi¹tych dwudziestego wieku.

To w³aœnie wtedy takie urz¹dzenie zastosowano w

wysokoprê¿nej wersji Mercedesa klasy S typu W126,

przeznaczonej na rynek USA. Nowatorskie rozwi¹zanie nie do

koñca jednak spe³ni³o oczekiwania i po nied³ugim czasie

zrezygnowano z niego. Kilkanaœcie lat póŸniej do pomys³u

powróci³ francuski koncern PSA Peugeot-Citroen, który w

2000 roku zastosowa³ filtr cz¹stek sta³ych w Peugeocie

607 2.2 HDi. Urz¹dzenie szybko zaczê³o zyskiwaæ na

popularnoœci, a od 2009 roku, po wejœciu w ¿ycie normy

Euro 5, nie mo¿e siê bez niego obejœæ ¿aden nowy

samochód z silnikiem Diesla, sprzedawany na terenie

Europy.

Budowa filtra cz¹stek sta³ych nie jest zbyt

skomplikowana. Mówi¹c kolokwialnie, to po prostu

metalowa puszka, w której znajduje siê porowaty wk³ad

ceramiczny. Ca³oœæ umieszczona jest najczêœciej w

przedniej czêœci uk³adu wydechowego, na drodze

przep³ywu spalin. Zadanie filtra polega na wychwyceniu,

a nastêpnie wypaleniu cz¹stek sta³ych (sadzy),

powstaj¹cych w wyniku spalania oleju napêdowego.

Wypalanie sadzy odbywa siê cyklicznie, w momencie,

gdy filtr jest nape³niony w odpowiednim stopniu. Za

kontrolowanie stopnia nape³nienia filtra odpowiadaj¹

czujniki ciœnienia spalin, umieszczone przed i za

urz¹dzeniem. Je¿eli ró¿nica ciœnieñ osi¹gnie graniczn¹

war toœæ informacja o tym zostaje przekazana

sterownikowi silnika, który w takiej sytuacji inicjuje

proces wypalania sadzy. Regeneracja filtra zachodzi

naj³atwiej w trakcie jazdy pozamiejskiej, gdy silnik

pracuje pod du¿ym obci¹¿eniem. Sprawa komplikuje siê

podczas jazdy miejskiej. W takich warunkach du¿o

trudniej jest osi¹gn¹æ temperaturê spalin, wymagan¹

do oczyszczenia filtra. Problem ten rozwi¹zano na dwa

sposoby. Pierwszym z nich jest obni¿enie temperatury

zap³onu sadzy, natomiast drugim - sztuczne

Coraz bardziej restrykcyjne normy emisji spalin sprawi³y, ¿e konstruktorzy silników zasilanych olejem
napêdowym stanêli przed nie lada wyzwaniem. Musieli bowiem znaleŸæ sposób na znaczne
ograniczenie iloœci szkodliwych substancji uwalnianych do œrodowiska podczas pracy jednostek
wysokoprê¿nych. Rozwi¹zaniem okaza³y siê filtry cz¹stek sta³ych.

Tekst: , Zdjêcie: GM Companyin¿. Mariusz Barañski

B
E

Z
P

£
A

T
N

Y
R

E
G

IO
N

A
L
N

Y
M

IE
S

IÊ
C

Z
N

IK
M

O
T

O
R

Y
Z

A
C

Y
J
N

Y

K
A

T
A

L
O

G
d

la
k
ie

ro
w

có
w

16

Budowa filtra cz¹stek sta³ych:

wlot spalin

rdzeñ filtra

filtrowanie spalin

czujnik ciœnienia

czujnik temperatury

wylot spalin

1

2

3

4

5

6

B
E

Z
P

£
A

T
N

Y
R

E
G

IO
N

A
L
N

Y
M

IE
S

IÊ
C

Z
N

IK
M

O
T

O
R

Y
Z

A
C

Y
J
N

Y

K
A

T
A

L
O

G
d

la
k
iero

w
có

w

R
E

K
L

A
M

Y
/

O
G

£
O

S
Z

E
N

IA

podwy¿szenie temperatur y spalin do poziomu

umo¿liwiaj¹cego regeneracjê filtra.

Producenci samochodów stosuj¹ dwa rodzaje filtrów

cz¹stek sta³ych: FAP i DPF. Ró¿ni¹ siê one sposobem

oczyszczania z sadzy. Filtry FAP (z fr. filtre a particules),

zwane filtrami mokrymi, to domena francuskiego

koncernu PSA. S¹ to urz¹dzenia obs³ugowe, poniewa¿

do prawid³owej pracy wymagaj¹ regularnego

uzupe³niania specjalnego p³ynu, któr y obni¿a

temperaturê zap³onu sadzy. P³yn ten znajduje siê w

kilkulitrowym zbiorniku umieszczonym obok baku paliwa

i jest automatycznie dodawany do oleju napêdowego

podczas tankowania. Procesem steruje komputer, który

na podstawie wzrostu iloœci paliwa decyduje o tym, ile

p³ynu nale¿y dolaæ, aby zachowaæ odpowiednie

proporcje. Dodatek w oleju napêdowym sprawia, ¿e

zap³on i wypalenie sadzy w filtrze zachodzi ju¿ w

temperaturze oko³o 300°C. Obni¿enie temperatury

wypalania cz¹stek sta³ych sprawia, ¿e nie ma tutaj

koniecznoœci sztucznego podwy¿szania temperatury

gazów wydechowych do

wartoœci umo¿liwiaj¹cej zap³on

sadzy (ma to znaczenie podczas

jazdy miejskiej).

Zupe³nie inaczej jest natomiast

w przypadku filtrów DPF (z ang.

diesel par ticulate filter),

zwanych te¿ filtrami suchymi. W

za³o¿eniu mia³y one byæ bardziej

przyjazne i mniej problem-

atyczne ni¿ filtry mokre. DPF, w

przeciwieñstwie do FAP-u, jest

urz¹dzeniem bezobs³ugowym i

nie wymaga ¿adnego dodatku

do paliwa. Aby dosz³o tutaj do

zap³onu sadzy temperatura

gazów wydechowych musi

wynosiæ oko³o 550-600°C. W

warunkach jazdy pozamiejskiej,

przy znacznym obci¹¿eniu

silnika, takie wartoœci osi¹gane

s¹ bez wiêkszych problemów. Jednak w mieœcie, przy

stosunkowo niewielkim obci¹¿eniu jednostki

napêdowej, konieczne jest sztuczne podniesienie

temperatury spalin do wymaganego poziomu. Realizuje

siê to poprzez wtrysk zwiêkszonej iloœci paliwa (w

efekcie jego czêœæ spala siê jeszcze w uk³adzie

wydechowym) oraz samoczynne w³¹czenie pok³adowych

odbiorników pr¹du.

Ka¿de z przedstawionych wy¿ej rozwi¹zañ ma zarówno

zalety, jak i wady. FAP, ze wzglêdu na brak koniecznoœci

sztucznego podwy¿szania temperatury spalin, nie

sprawia problemów podczas jazdy miejskiej. Z drugiej

jednak strony wymaga okresowego uzupe³niania p³ynu

obni¿aj¹cego temperaturê wypalania sadzy, który nie

nale¿y niestety do najtañszych. Eksploatuj¹c samochód

wyposa¿ony w mokry filtr cz¹stek sta³ych nale¿y unikaæ

tankowania niewielkich iloœci oleju napêdowego,

poniewa¿ system dozuj¹cy dodatek mo¿e tego nie

odnotowaæ. W efekcie p³yn nie zostanie zaaplikowany do

paliwa, co z kolei uniemo¿liwi regeneracjê filtra. Ze

wzglêdu na obecnoœæ w p³ynie cz¹steczek metali, które

FAP kontra DPF

Zalety i wady

w sposób nieodwracalny zapychaj¹ filtr, FAP wymaga czêstszej

wymiany ni¿ DPF.

Filtr suchy w prawid³owo eksploatowanym samochodzie jest w

stanie wytrzymaæ znacznie wiêkszy przebieg. Jego zaleta to

tak¿e bezobs³ugowoœæ. Wad¹ DPF-u jest natomiast k³opot z

wypaleniem sadzy podczas jazdy miejskiej, wynikaj¹cy z

czêstych postojów (sygnalizacja œwietlna, korek itp.). Problem

pojawia siê w momencie, gdy regeneracja filtra zostaje

rozpoczêta tu¿ przed wymuszonym zatrzymaniem pojazdu.

Przymusowy postój przerywa proces oczyszczania urz¹dzenia.

W konsekwencji nadmiar paliwa dostarczony do cylindrów nie

ulega spaleniu i sp³ywa do miski olejowej. Je¿eli taka sytuacja

powtarza siê cyklicznie, olej silnikowy staje siê coraz bardziej

rozrzedzony, co w oczywisty sposób pogarsza jego w³aœciwoœci

smarne. Nie trzeba chyba t³umaczyæ, jak bardzo niekorzystne

jest to zjawisko z punktu widzenia trwa³oœci jednostki

napêdowej.

Je¿d¿¹c samochodem z filtrem cz¹stek sta³ych nale¿y pamiêtaæ

o pewnych zaleceniach eksploatacyjnych.

Przede wszystkim warto od czasu do czasu odbyæ jazdê

pozamiejsk¹, poniewa¿ w takich

warunkach wypalanie sadzy

zachodzi naj³atwiej (dotyczy to

szczególnie DPF-u).

Niezwykle istotne jest równie¿

dbanie o dobr¹ kondycjê silnika.

Nieszczelnoœci w uk³adzie

dolotowym, zu¿ycie wtryski-

waczy, turbosprê¿arki czy

pierœcieni t³okowych - wszystko

to sprawia, ¿e sadza wytwarza-

na jest w nadmiernej iloœci, co z

kolei negatywnie wp³ywa na filtr.

Podobny efekt przynosi wciska-

nie peda³u gazu do oporu na

niskich obrotach.

Trwa³oœæ filtra cz¹stek sta³ych

mo¿na wyd³u¿yæ popr zez

tankowanie oleju napêdowego

wysokiej jakoœci. Trzeba mieæ to

na uwadze, poniewa¿ zarówno

zanieczyszczenia zawarte w paliwie, jak i zbyt du¿a zawartoœæ

biokomponentów przyczyniaj¹ siê do szybkiego zapchania filtra.

Istotne jest równie¿ stosowanie specjalnego niskopopio³owego

oleju silni-kowego, stworzonego specjalnie dla jednostek

wysokoprê¿nych z filtrem cz¹stek sta³ych. Warto równie¿

wiedzieæ, ¿e FAP-y i DPF-y niezbyt dobrze znosz¹ tuning silnika,

dlatego w tym przypadku lepiej darowaæ sobie zabiegi

podnosz¹ce moc.

Je¿eli filtr cz¹stek sta³ych nie jest w stanie samodzielnie

oczyœciæ siê z sadzy podczas jazdy nale¿y niezw³ocznie

odwiedziæ serwis. Samochód trafia wtedy na stanowisko

diagnostyczne, gdzie filtr poddawany jest wymuszonemu

wypalaniu cz¹stek sta³ych. Je¿eli nie przynosi to

rezultatu, pozostaje jeszcze czyszczenie filtra przy

pomocy specjalnych œrodków chemicznych, które

rozpuszczaj¹ nagromadzon¹ sadzê. Trzeba jednak

zdawaæ sobie sprawê, ¿e taki zabieg nie przywraca

urz¹dzeniu pierwotnej sprawnoœci. Najlepiej jest

oczywiœcie wymieniæ filtr na nowy, co niestety wi¹¿e siê z

wysokimi kosztami. Czasami jednak okazuje siê to

jedynym wyjœciem z sytuacji.

Porady eksploatacyjne

Czyœciæ czy wymieniaæ?

k
dk

17

ZAMÓW
GAZETÊ
DO DOMU

www.kdk.pl

wejdŸ na

i zamów papierowe wydanie gazety z dostaw¹ do domu
www.prenumerata.kdk.pl

BEZP£ATNY REGIONALNY MIESIÊCZNIK MOTORYZACYJNY

KATALOGdla kierowców

zeskanuj kod
i zamów

tel. redakcja:
12 632 09 32

TECHNIKA W MOTORYZACJI

http://www.prenumerata.kdk.pl

INFORMATOR FINANSOWY

Naszym problemem jest przede wszystkim to, ¿e nie jesteœmy
przyzwyczajeni do odk³adania pieniêdzy, nie potrafimy tak¿e
zarz¹dzaæ w³asnym bud¿etem. Najbardziej jest to widoczne tu¿
przed Œwiêtami Bo¿ego Narodzenia czy na pocz¹tku roku
szkolnego, kiedy to zaskakuj¹ nas wydatki zwi¹zane z
prezentami czy zakupem nowych ksi¹¿ek. W przypadku
domowych finansów wiele zakupów powtarza siê z roku na rok.
Niestety, jedynie 7 proc. z nas planuje bud¿et w takiej
perspektywie. Najczêœciej myœlimy o nim z miesi¹ca na miesi¹c -
robi tak 38 proc. z nas.

Takie podejœcie do zarz¹dzania w³asnym bud¿etem mo¿e siê
skoñczyæ dla nas bardzo boleœnie. Niska emerytura to jedna
sprawa, ale co jeœli zachorujemy lub zdarzy siê coœ, co bêdzie
wymaga³o natychmiastowego finansowania? Œrodki na „czarn¹
godzinê” powinien posiadaæ ka¿dy z nas.

Niestety, jak pokazuj¹ badania „od pierwszego do pierwszego”
¿yje a¿ 56% badanych. Zatem, co mo¿na zrobiæ, by poprawiæ
swoj¹ sytuacjê finansow¹?
1. Okreœl cel, odpowiedz na pytanie: dlaczego chcesz lepiej
zarz¹dzaæ domowym bud¿etem? Powodów mo¿e byæ wiele:
remont, wakacje, sp³ata d³ugów.
2. Id¹c do sklepu zawsze rób listê zakupów - sprawdŸ, czego
brakuje w domu, zastanów siê nad tym, co bêdziesz w
najbli¿szym czasie jeœæ. Ju¿ w czasie robienia sprawunków
trzymaj siê listy i nie zwracaj uwagi na promocyjne oferty. Ustal
limit dziennych wydatków i staraj siê go nie przekraczaæ.

3. Zbieraj paragony, zrób tabelê i zapisuj w niej swoje
wydatki - to pozwoli pod koniec miesi¹ca sprawdziæ, które
z zakupów okaza³y siê niepotrzebne, a które mog³y mniej
kosztowaæ, gdyby by³y zaplanowane.
4. Ka¿d¹ zaoszczêdzon¹ kwotê odk³adaj dobieraj¹c
najbardziej odpowiadaj¹c¹ Ci metodê oszczêdzania (na
pocz¹tek lokata terminowa, konto oszczêdnoœciowe).
5. Nie poddawaj siê! Oszczêdzanie mo¿esz zacz¹æ
ka¿dego dnia.

Umiejêtnoœæ w³aœciwego zarz¹dzania domowym
bud¿etem nie bierze siê znik¹d. By racjonalnie zarz¹dzaæ
swoim portfelem trzeba mieæ przynajmniej podstawow¹

wiedzê na temat finansów. Niestety, jak wynika z badañ,
jest to nasza przys³owiowa „piêta Achillesowa”.
Finanse, ekonomiê w dalszym ci¹gu postrzegamy jako
coœ co nie tylko jest trudne, nudne, ale tak¿e s³u¿¹ce
ludziom ³ami¹cym prawo. Pokutuje w nas przekonanie,
¿e nie warto siê w ni¹ zag³êbiaæ – zupe³nie nies³usznie.

Modyfikacja naszych postaw finansowych jest
niezbêdna, ¿eby taki stan rzeczy uleg³ zmianie.
Powinniœmy przeformu³owaæ nasze postrzeganie spraw
zwi¹zanych z finansami, a pewne zachowania jak na
przyk³ad oszczêdzanie musz¹ staæ siê sta³ym
elementem naszego ¿ycia. Do tego niezbêdna jest
solidna edukacja finansowa. Wiedzê na temat
mechanizmów finansowych (o ile j¹ posiadamy)
powinniœmy przekazywaæ naszym dzieciom ju¿ od
najm³odszych lat. Dziêki temu w doros³ym ¿yciu nie
powiel¹ naszych b³êdów w tym, jak¿e wa¿nym obszarze.
Edukacja finansowa najm³odszych jest nie do
przecenienia. Nale¿y rozpocz¹æ j¹ od zapoznania dzieci
z wartoœci¹ pieniêdzy i uczyæ je dysponowania nimi.
Regularne przekazywanie ma³ych kwot daje im
mo¿liwoœæ dokonywania swoich pierwszych wyborów
konsumenckich. Dziecko powinno dowiedzieæ siê
równie¿, ¿e oszczêdzanie to nie tylko odk³adanie
pieniêdzy, ale tak¿e rozs¹dne gospodarowanie wod¹ czy
energi¹.

Fundacja Kronenberga przy Citi Handlowy

Dzia³aj¹ca od 1996 roku Fundacja Kronenberga przy Citi

Handlowy wspiera w imieniu Banku prace na rzecz dobra

publicznego w obszarach tematycznych takich jak: edukacja,

rozwój lokalny i ochrona dziedzictwa kulturowego. Realizowane

przez ni¹ dzia³ania obejmuj¹ m.in. program edukacji finansowej

dla uczniów szkó³ ponadgimnazjalnych Moje Finanse

organizowany wspólnie z NBP i Fundacj¹ M³odzie¿owej

Przedsiêbiorczoœci; Wolontariat Pracowniczy (program

zaanga¿owania pracowników Citi Handlowy w wybrane

przedsiêwziêcia spo³eczne), konkursy: Mikroprzedsiêbiorca

Roku i o Nagrodê Banku Handlowego w Warszawie SA za

szczególny wk³ad w rozwój nauki w sferze ekonomii i finansów

oraz Nagrodê im. prof. Aleksandra Gieysztora za osi¹gniêcia w

dziedzinie ochrony polskiego dziedzictwa kulturowego.

Prawie trzy czwarte Polaków uwa¿a, ¿e warto
oszczêdzaæ - pokazuj¹ siódme ju¿ badania Fundacji
Kronenberga przy Citi Handlowy. Jednak za
deklaracjami nie zawsze id¹ czyny. Tak jest i w tym
przypadku. Nadal mamy problem z faktycznym
odk³adaniem pieniêdzy, regularnie robi to jedynie
niewielki procent z nas. Widaæ jednak pewn¹
poprawê - po raz pierwszy od 7 lat wspó³czynnik
osób odk³adaj¹cych systematycznie przekroczy³
10 proc. - obecnie wynosi 12 proc. Publiczna debata
na temat OFE spowodowa³a, ¿e w porównaniu z 2013
rokiem a¿ o 7 pkt. proc. wzrós³ odsetek osób, które
odk³adaj¹ swoje nadwy¿ki finansowe z myœl¹
o emeryturze. Niestety, wci¹¿ robi to jedynie
16 proc. z nas.

Fundacja Kronenberga przy Citi Handlowy

B
E

Z
P

£
A

T
N

Y
R

E
G

IO
N

A
L
N

Y
M

IE
S

IÊ
C

Z
N

IK
M

O
T

O
R

Y
Z

A
C

Y
J
N

Y

K
A

T
A

L
O

G
d

la
k
ie

ro
w

có
w

18

k
dk

Polacy a oszczêdzanie

fo
to

:
C

ri
s

D
eR

au
d

B
E

Z
P

£
A

T
N

Y
R

E
G

IO
N

A
L
N

Y
M

IE
S

IÊ
C

Z
N

IK
M

O
T

O
R

Y
Z

A
C

Y
J
N

Y

K
A

T
A

L
O

G
d

la
k
iero

w
có

w

R
E

K
L

A
M

Y
/

O
G

£
O

S
Z

E
N

IA

19

KUPONY RABATOWE
KUPONY RABATOWE
Po prostu wytnij i zostaw w firmie na któr¹ wystawiony jest kupon.
Bez ¿adnych dodatkowych zobowi¹zañ i gwiazdek.

w
w

w
.k

a
ta

lo
g

k
ie

ro
w

c
o

w
d

la
.p

l
m

o
to

ry
za

c
ja

in
a
c
ze

j

B
E

Z
P

£
A

T
N

Y
R

E
G

IO
N

A
L
N

Y
M

IE
S

IÊ
C

Z
N

IK
M

O
T

O
R

Y
Z

A
C

Y
J
N

Y

K
A

T
A

L
O

G
d

la
k
iero

w
có

w
n

ie
p

o
n

o
s
i o

d
p

o
w

ie
d

zia
ln

o
œ
c
iza

re
a
lizo

w
a
n

ie
p

rze
z

p
a
rtn

e
ró

w
k
u

p
o

n
ó

w
,
a
n

i za
tra

n
s
a
k
c
je

d
o

k
o

n
y
w

a
n

e
za

ic
h

p
o

œ
re

d
n

ic
tw

e
m

.W
s
ze

lk
ie

re
k
la

m
a
c
je

w
in

n
y

b
y
æ

k
ie

ro
w

a
n

e
b

e
zp

o
œ
re

d
n

io
d

o
firm

y
n

a
k
tó

r¹
w

y
s
ta

w
io

n
y

je
s
t
k
u

p
o

n
.A

b
y

s
k
o

rzy
s
ta

æ
z

k
u

p
o

n
u

n
a
le

¿y
zo

s
ta

w
iæ

g
o

w
firm

ie
n

a
k
tó

r¹
zo

s
ta

³w
y
s
ta

w
io

n
y .

k
u

p
o

n
y

w
a
¿n

e
d

o
1

5
.0

4
.2

0
1

5

Pompowanie kó³ azotem

kwota do zap³atyKraków, ul. G³owackiego 14
tel. (12) 638 70 12

tel./fax (12) 636 54 24
e-mail: centrogum@driver-polska.pl

0 z³

,01
®

CENTRO GUM
SERWIS WYMIANY OPON

PROSTOWANIE FELG

Zapraszamy: Poniedzia³ek - Pi¹tek od 8 do 18, Sobota od 8 do 14

kwota do zap³aty

z³1,00SERWIS AUDI-VW-SEAT-SKODA

Kraków, ul. Przysz³oœci 10
tel. 12 636 96 91

e-mail: w@nedzka.pl
www.nedzka.pl

Przegl¹d w sk³ad którego wchodzi kontrola:

oœwietlenia, uk³adu wydechowego, zawieszenia,

uk³adu kierowniczego,

jakoœci oraz poziomu p³ynów.

Dodatkowo:

badanie akumulatora i jego ³adowania.

uk³adu hamulcowego,

(kupon wa¿ny przy obs³udze usterek

przegl¹dowych,

)

Przed realizacj¹ kuponu prosimy

o telefoniczn¹ rezerwacje terminu

Zakres us³ug wchodz¹cych w kupon rabatowy
znajduje siê na stronie: www.vulko.pl

kwota do zap³aty

z³55,00Kraków
Os. 2 Pu³ku Lotniczego 2b

tel. 12 648 18 19
www.vulko.pl

Ca³oroczna
obs³uga

samochodu

Oferta dotyczy wybranych modeli.
Przed realizacj¹ kuponu prosimy o kontakt telefoniczny.

£G SERWIS
ul.Pó³³anki 30

30-740 Kraków
tel. 607 939 500
e-mail: info@autoserwis.co
www.autoserwis.co

(miêdzy przejazdami
kolejowymi)

kwota do zap³aty

z³

Usuniêcie filtra
cz¹steczek

sta³ych 999,00

kwota do zap³aty

z³

Miesiêczny koszt uczestnictwa
sklepu w ogólnopolskiej

wyszukiwarce czêœci
motoryzacyjnych. 30,75

zeskanuj kod
i dodaj sklep

kwota do zap³aty

z³

Miesiêczna reklama
o wymiarze jednego modu³u (65 x 30 mm)

czarno-bia³ego wraz z przygotowaniem grafiki.

BEZP£ATNY REGIONALNY MIESIÊCZNIK MOTORYZACYJNY

KATALOGdla kierowców

43,30
Aby zrealizowaæ kupon nale¿y wys³aæ maila na adres: reklama@kdk.pl w temacie wpisuj¹c

"reklama z rabatem". Mo¿liwy jest bezp³atny dojazd.

Szczegó³y realizacji kuponu: tel. 12 632 09 32 lub mail: reklama@kdk.pl

http://www.reklama.kdk.pl
http://www.vulko.pl
http://www.autoserwis.co
http://www.czesci.trynid.pl

INFORMATOR FINANSOWY

Partner rubryki

Najczêœciej wykorzystywanym zabezpieczeniem w przypadku

kredytów samochodowych jest cesja praw z polisy AC. Jest ona

równoznaczna z przeniesieniem praw z ubezpieczenia AC na

rzecz banku udzielaj¹cego kredytu. W przypadku kradzie¿y czy

uszkodzenia samochodu, ubezpieczyciel przekazuje

odszkodowanie do banku. Banki zwykle wymagaj¹ posiadania

polisy AC, co stanowi czêsto dodatkowy koszt przy zakupie auta,

gdy¿ AC nie jest ubezpieczeniem obowi¹zkowym. Zwykle umowa

cesji praw z polisy ubezpieczeniowej obowi¹zuje przez ca³y okres

trwania kredytu. Jeœli zmieniamy TU, powinniœmy zawrzeæ now¹

umowê cesji.

Innym, czêsto wymaganym zabezpieczeniem jest czêœciowe

przew³aszczenie, w ramach którego w³asnoœæ pojazdu w jakiejœ

czêœci zostaje przeniesiona przez kredytobiorcê na bank. Bank

posiada wspó³w³asnoœæ do momentu ca³kowitej sp³aty kredytu.

W ramach wspó³w³asnoœci bank nie korzysta jednak z

przedmiotu, a kredytobiorca mo¿e z niego korzystaæ w

sposób okreœlony w umowie.

Rzadziej stosowanymi formami zabezpieczenia s¹

zastaw rejestrowy i depozyt karty pojazdu. Zastaw

rejestrowy polega na zg³oszeniu pojazdu do rejestru

zastawów prowadzonego przez s¹dy rejestrowe.

W³aœciciel pojazdu mo¿e swobodnie dysponowaæ

pojazdem, jednak w przypadku sprzeda¿y pojazdu musi

uzyskaæ zgodê banku, wyrejestrowaæ auto z rejestru

zastawów, a póŸniej przerejestrowaæ w wydziale

komunikacji. W przypadku depozytu karty pojazdu, karta

pojazdu jest deponowana w banku, przez co w³aœciciel

nie mo¿e sprzedaæ swobodnie pojazdu. W³aœciciel

pojazdu odzyskuje kartê w momencie sp³aty kredytu.

A z jakich form zabezpieczenia korzystaj¹ zwykle banki w

Polsce? W przypadku kredytu samochodowego Getin

Banku obowi¹zuj¹cymi formami zabezpieczenia jest:

przew³aszczenie czêœciowe pojazdu na bank oraz cesja

praw z polisy AC. W Santander Consumer Banku

standardowym zabezpieczeniem kredytu jest czêœciowe

przew³aszczenie pojazdu oraz cesja z polisy AC. mBank

wymaga zabezpieczenia w postaci przew³aszczenia 49

proc. wartoœci samochodu na rzecz banku oraz cesji z

ubezpieczenia AC. W BNP Paribas zabezpieczenie

podstawowe stanowi: przew³aszczenie pod warunkiem

rozwi¹zuj¹cym lub zastaw rejestrowy, oraz cesja praw do

pr zyznanego odszkodowania z pol isy AC,

zabezpieczenia dodatkowe (nieobligatoryjne) to:

ubezpieczenie na ¿ycie, ubezpieczenie od utraty pracy

lub NW.

Analizuj¹c oferty kredytów samochodowych banków,

mo¿emy zauwa¿yæ, ¿e cesja praw z polisy AC sta³a siê

ju¿ standardowym zabezpieczeniem sp³aty kredytu

samochodowego. Warto jednak decydowaæ siê na

kredyty z obowi¹zkowym zabezpieczeniem, poniewa¿

banki w ich ramach oferuj¹ lepsze warunki i ni¿sze

oprocentowanie.

Finansuj¹c zakup auta czêsto decydujemy siê na kredyt samochodowy. G³ównym argumentem
przemawiaj¹cym za tym wyborem jest ni¿sze oprocentowanie w porównaniu np. do kredytu
gotówkowego. Cena takiej po¿yczki jest ni¿sza, poniewa¿ jest zabezpieczona, wiêc bank ponosi
mniejsze ryzyko zwi¹zane z jej udzieleniem. Oferty banków przewiduj¹ ró¿ne formy zabezpieczenia
sp³aty kredytu samochodowego. SprawdŸmy jakie.

¯aneta Pilarska (Comperia.pl)

B
E

Z
P

£
A

T
N

Y
R

E
G

IO
N

A
L
N

Y
M

IE
S

IÊ
C

Z
N

IK
M

O
T

O
R

Y
Z

A
C

Y
J
N

Y

K
A

T
A

L
O

G
d

la
k
ie

ro
w

có
w

20

k
dk

Formy zabezpieczenia
sp³aty kredytu
samochodowego

fo
to

:
s
xc

.h
u

(C
a
n
d
a
d
o

c
o
n

c
a
d
e
n
a
)

B
E

Z
P

£
A

T
N

Y
R

E
G

IO
N

A
L
N

Y
M

IE
S

IÊ
C

Z
N

IK
M

O
T

O
R

Y
Z

A
C

Y
J
N

Y

K
A

T
A

L
O

G
d

la
k
iero

w
có

w

R
E

K
L

A
M

Y
/

O
G

£
O

S
Z

E
N

IA

21

AKUMULATORY
sprzeda¿ - serwis

ul. Prandoty 6
(zak³ad przeniesiony z ul. Krowoderskiej 60)

czynne: pn.-pt.: 9.00 - 18.00, sob.: 9.00 - 13.00

/12/ 412 62 41

w
w

w
.katalo

g
kie

ro
w

co
w

d
la

.p
lm

o
to

ryzacja
in

acze
j Kraków, Al. 29-go Listopada 166, tel. 608 77-64-05

Auto Serwis Tomasz Gadzina
wszystkie marki - specjalnoœæ samochody francuskie

Regeneracja

ty lnych

belek

BEZP£ATNY REGIONALNY MIESIÊCZNIK MOTORYZACYJNY

KATALOGdla kierowców

Redakcja

Reklama:

Zamawianie internetowego wydania gazety:

Wydawca:

Wszelkie prawa zastrze¿one.

:
31-159 Kraków,
Al. J. S³owackiego 17A
tel./fax (12) 632 09 32
e-mail: kdk@kdk.pl
Redaktor naczelny:
Robert Lorenc

Wyprodukowano w Polsce

Firma Us³ug Reklamowych "KATALOG"
31-159 Kraków, Aleja Juliusza S³owackiego 17A

"KATALOG dla kierowców" dzia³a w oparciu o przepisy
ustawy o prawie autorskim i "prawach pokrewnych" (Dz.U.
z dn. 23 lutego 1994 r. nr 24, poz. 83) oraz przyjête
zwyczaje edytorskie. Redakcja nie zwraca materia³ów nie
zamówionych, zastrzega sobie prawo skracania nades³a-
nych tekstów i nanoszenia w³asnych tytu³ów. Pisownia
artyku³ów zgodna z oryginaln¹. Za treœæ reklam i og³oszeñ
Wydawca nie ponosi odpowiedzialnoœci. Fotografie, znaki
graficzne firm oraz dane umieszczane s¹ na odpowie-
dzialnoœæ prezentowanego Reklamodawcy. Wydawca ma
prawo odmówiæ umieszczenia reklamy niezgodnej z prze-
pisami lub interesem Wydawcy.
wyd. A : KRAKÓW, numer zamkniêto: 26.02.2015

tel. (12) 632 09 32
tel. 609 370 869
e-mail: reklama@kdk.pl

e-mail: newsletter@katalogdlakierowcow.pl

w
w

w
.katalo

g
kie

ro
w

co
w

d
la

.p
l

zeskanuj kod
i sprawdŸ e-wersje

ul. Niepo³omska 54
(drugi warsztat)
31-572 Kraków

AUTO SERVICE
EURO-MOTO-CAR S.C.

tel. 501 172 488

KOMPLEKSOWE NAPRAWY
WSZYSTKICH MAREK
mechanika, elektronika
sprzeda¿ oryginalnych czêœci
do Renault
remonty silników - benzyna,
diesel
remonty mechaniczne
aut zabytkowych

Specjalizacja auta FRANCUSKIE

C
ê

œ
i d

z
c

o
w

sz
s

c
au

Y
tk

i
h

t

SERWIS

SAMOCHODÓW AMERYKAÑSKICH

- n r p
- c
- n

aprawy, egulacje, rzegl¹dy
zêœci zamienne
aprawy automatycznych skrzyñ biegów

30-424 Kraków, ul. Koœciuszkowców 16
tel. (12) 268 13 97

zapraszamy: pn. - pt. 8-17

http://www.katalogdlakierowcow.pl
http://www.czesci.trynid.pl

R
E

K
L

A
M

Y
/
O

G
£

O
S

Z
E

N
IAB

E
Z

P
£
A

T
N

Y
R

E
G

IO
N

A
L
N

Y
M

IE
S

IÊ
C

Z
N

IK
M

O
T

O
R

Y
Z

A
C

Y
J
N

Y

K
A

T
A

L
O

G
d

la
k
ie

ro
w

có
w

22

AWARYJNE OTWIERANIE
SAMOCHODÓW

- Leszek Sowiñski - 608 434 000

Kraków, ul. Malborska 93a

ZAMKI SAMOCHODOWE

STACYJKI -

DORABIANIE KLUCZY Z IMMOBILAZEREM

AWARYJNE OTWIERANIE SAMOCHODÓW

NOWE I U¯YWANE

KODOWANIE

w
w

w
.k

a
ta

lo
g

k
ie

ro
w

c
o

w
d

la
.p

l
m

o
to

ry
za

c
ja

in
a
c
ze

j

C
ê

œ
i
d

z
c

o
w

s
z

s
c

a
u

Y
tk

i
h

t

KRZYSIEK

OS. GRÊBA£ÓW, UL. GEODETÓW 18 B

tel./fax 12 686 13 78
kom. 505 269 716

500 272 822

SERWIS CZYNNY:
PN. - PT.: 8 - 17

DIESEL SERWIS
31-572 KRAKÓW ul. NIEPO£OMSKA 55

osobowych, ciê¿arowych
i dostawczych oraz koparek
i maszyn budowlanych

NAPRAWA
POJAZDÓW

(MAN, SCANIA, DAF, VOLVO, IVECO,
MERCEDES, RENAULT, DUTZ, OPEL,
BMW, VW, AUDI, SKODA i inne)

REGENERACJA WTRYSKIWACZY,
TURBOSPRÊ¯AREK oraz POMP
WYSOKIEGO CIŒNIENIA

REGENERACJA

WTRYSKIWACZY

POMPOWTRYSKIWACZY

BOSCH COMMON RAIL

NAPRAWA SILNIKÓW

WYSOKOPRÊ¯NYCH

NAPRAWA POMP WTRYSKOWYCH
do samochodów osobowych i ciê¿arowych

NAPRAWA I ADAPTACJA STEROWNIKÓW
AIRBAG, ABS, ECU, IMMO...

NAPRAWA FAP, DPF
DOPASOWANIE

KLUCZYKÓW
NAPRAWA I OS£UGA

UK£ADÓW KLIMATYZACJI

DIAGNOSTYKA
SAMOCHODOWA

AUTOELEKTRONIKA

NAWIGACJE
SAMOCHODOWE

RADIO-CODE

VDO

http://www.autokargaz.pl
http://www.carpic.pl
http://www.czesci.trynid.pl
http://www.czesci.trynid.pl

B
E

Z
P

£
A

T
N

Y
R

E
G

IO
N

A
L
N

Y
M

IE
S

IÊ
C

Z
N

IK
M

O
T

O
R

Y
Z

A
C

Y
J
N

Y

K
A

T
A

L
O

G
d

la
k
iero

w
có

w

R
E

K
L

A
M

Y
/

O
G

£
O

S
Z

E
N

IA

23

w
w

w
.k

a
ta

lo
g

k
ie

ro
w

c
o

w
d

la
.p

l
m

o
to

ry
za

c
ja

in
a
c
ze

j

KRAKÓW
Al. 29-go Listopada 154

tel. (12) 415-15-57

LAKIERY SAMOCHODOWE
NARZÊDZIA LAKIERNICZE
Lakiery w aerozolach

TAPICERSTWO
SAMOCHODOWE

TAPICERSTWO
MEBLOWE

-
skórzana i welurowa

- na siedzenia
-

tapicerka

pokrowce
naprawa foteli

-
(wspó³czesne i antyki)
-
wnêtrz i lokali
wg. indywidualnego
projektu

renowacja mebli

wystroje

Kraków, ul. Pachoñskiego 11, tel. (12) 415 50 56
e-mail: biuro@ct-vantage.pl , www.ct-vantage.pl

SPECJALIZACJA:

Kraków, ul. Cechowa 129
tel.: 509-944-946, 513-143-891

zapraszamy: pn. - pt.: 8.30 - 18.00, sob,: 8.30 - 14.00

MECHANIKA
ELEKTROMECHANIKA
SAMOCHODOWA

MECHANIKA
ELEKTROMECHANIKA
SAMOCHODOWA

MECHANIKA
ELEKTROMECHANIKA
SAMOCHODOWA

nowe opony

klimatyzacja

elektromechanika

mechanika

czêœci zamienne

przek³adki opon

elektroniczna diagnostyka

N
az

w
y

fir
m

i i
ch

zn
ak

i t
ow

ar
ow

e
zo

st
a³

y
u¿

yt
e

w
ce

la
ch

in
fo

rm
ac

yj
ny

ch
is

¹
za

st
rz

e¿
on

e
pr

ze
z

ic
h

w
³a

œc
ic

ie
li

Wieliczka, ul. Narutowicza 24
tel. 12 686 30 60, 12 686 30 61
tel. 12 686 10 66, 12 686 10 55

www.autoeuro.com.pl

HURTOWNIA CZÊŒCI
SAMOCHODOWYCH

HURT - DETAL

DOSTAWA GRATIS

RABAT DLA TAXI

HAMULCE

PASKI KLINOWE
I ROZRZ¥DU

USZCZELKI

SPRZÊG£A AMORTYZATORY

HAMULCEELEMENTY
ZAWIESZENIA

UK£ADY ROZRZ¥DU

FILTRY

KNECHT

SONDY, ŒWIECE

CHEMIA
WARSZTATOWA

CONTITECHU

ROLKI
NAPÊDOWE

C
ê

œ
i
d

z
c

o
w

s
z

s
c

a
u

Y
tk

i
h

t

Kraków, ul. Centralna 75
tel. (12) 644 72 01

mechanika pojazdowa

www.aservice.pl

biuro@aservice.pl

http://www.ct-vantage.pl
http://www.autoeuro.com.pl
http://www.aservice.pl
http://www.czesci.trynid.pl

http://www.arher.pl

