МАШИНА КОНТАКТНОЙ СВАРКИ

типа МТМ – 160 – 2 УХЛ4

Техническое описание и инструкция по

эксплуатации ДШБИ.683223.001 ТО

1 ТЕХНИЧЕСКОЕ ОПИСАНИЕ
1.1 Назначение

1.1.1 Машина типа МТМ-160-2 УХЛ4 предназначена для многоэлектродной контактной сварки плоских арматурных сеток шириной до 2400 мм из стержней или прутков арматурной стали типа А1, А11, А111, Вр1 диаметрами от 3+3 до               10+12 мм.
Размеры свариваемых сеток указаны на рисунке В.2.

1.1.2 Проволока и прутки, предназначенные для изготовления сеток (подлежащие сварке), не должны иметь ржавчины, окалины и загрязнений, кривизна не должна быть более 4 мм на погонный метр, торцы поперечных прутков не должны иметь заусенцев и отгибов концов, препятствующих подаче прутков под электроды.

1.1.3 Машина предназначена для эксплуатации в закрытом помещении и на высоте не более 1000м над уровнем моря при температуре окружающего воздуха от +10С до +350С, относительной влажности воздуха (при температуре +250С)

1.1.4 Окружающая среда – не взрывоопасная, не содержащая значительного количества агрессивных газов и паров в концентрациях, разрушающих металлы и изоляцию, не насыщенная токопроводящей пылью и водяными парами.

1.2 Технические данные

1.2.1 Основные технические параметры приведены в таблице 1.

Таблица 1

	Наименование параметра
	Норма

	Номинальное напряжение трехфазной питающей сети, В
	380

	Номинальная частота питающей сети, Гц
	50

	Номинальная потребляемая мощность при сварке прутков диаметрами 10+12 мм (при включении сварочных трансформаторов в три очереди), кВА, не более
	325

	Номинальный длительный вторичный ток, кА, не менее
	3,6

	Номинальный сварочный ток, кА
	12,5

	Наибольшая длительная (эксплуатационная) производительность при сварке прутков диаметрами 5+5 мм и при шаге каретки 300 мм, м/ч
	160

	Диаметры свариваемых прутков:
	

	продольных, мм
	3-10

	поперечных, мм
	3-10

	Расстояние между продольными прутками, мм
	100-300

	Расстояние между поперечными прутками, мм
	100-300

	Количество переменных шагов между поперечными прутками, автоматически выполняемые машиной, шт
	2


Продолжение таблицы 1
	Наименование параметра
	Норма

	Расстояние между поперечными прутками при переменном шаге, мм
	100-300

	Расстояние между поперечными прутками, мм
	100-300

	Количество переменных шагов между поперечными прутками, автоматически выполняемые машиной, шт
	2

	Расстояние между поперечными прутками при переменном шаге, мм
	

	большой шаг
	140-300

	малый шаг
	50-220

	Ширина свариваемой сетки, мм
	2400

	Количество приводов усилия сжатия, шт
	12

	Наибольшее усилие сжатия электродов, даН
	500

	Наибольшее усилие перемещения сетки, даН
	5000

	Давление сжатого воздуха в сети, МПа
	0,63

	Расчетный расход свободного воздуха при максимальном ходе каретки и номинальном усилии сжатия на электродах, м3/ч, не более
	300

	Давление воды в системе охлаждения, МПа
	0,15-0,3

	Расход воды, л/ч, не более
	1300


1.2.2 Усилие на электродах в зависимости от давления сжатого воздуха в приводе давления приведено в таблице 2.

Таблица 2

	Давление сжатого воздуха, кПа
	147
	196
	245
	294
	343
	392
	441
	490
	532

	Усилие на электродах, даН
	150
	200
	250
	300
	350
	400
	450
	500
	550


1.2.3 Коэффициенты трансформации в зависимости от ступеней приведены в таблице 3.

Таблица 3

	Ступени
	1
	2
	3
	4
	5
	6
	7
	8

	Коэффициент трансформации
	125
	113
	101
	97
	86
	74
	62
	58


1.2.4 Габаритные, установочные размеры, масса машины шкафа управления приведены на рисунке В.3. 

1.3 Состав оборудования, устройство и принцип работы

1.3.1 Машина контактно сварки типа МТМ-160-2 УХЛ4 состоит из собственно машины и шкафа управления.

1.3.2 Комплект поставки машины указан в паспорте машины.

1.3.3 Машина (рисунок В.1) состоит из станины 2, приводов давления 7, нижних контактных частей 8, подающего устройства 6, упоров 5, каретки для перемещения сетки 1, устройства поддерживающего 11, пневматического устройства 12, системы охлаждения 10, устройства электрического 3, гибких соединений 4, пульта управления 9, конечных выключателей и деталей.

1.3.4 Станина представляет собой металлическую конструкцию, сваренную из швеллеров, уголков, листового металла и труб, являющихся одновременно ресиверами сжатого воздуха.

1.3.5 Опускание верхних электродов и сжатие прутков и проволок при сварке осуществляется приводом давления (рисунок В.4) состоящим из крышек 1 и 6, цилиндра 3, поршня со штоком 4 и уплотнительных манжет 2 и 5. На штоке шарнирно закрепляется сменная колодка 7.
При изменении расстояния между продольными проволоками приводы давления могут переставляться вдоль верхней балки машины, а сменные колодки – заменяться.

1.3.6 Нижняя контактная часть (рисунок В.5) состоит из электрода 1, электродержателя 2, закрепленного через изоляцию к ползуну 3 болтами.

Нижняя контактная часть может переставляться вдоль нижней балки машины и закрепляться болтом 4. Электродержатель токоведущими шинами соединяется со вторичными витками сварочных трансформаторов.

1.3.7 Устройство (рисунок В.6) подающее поперечные прутки под электроды, состоит из двух электродвигателей 2 и 10 с роликами, пружинного 1 и пневматического прижимов, трубки 3, воронки 5, сменной втулки 4, двух планок 7 и 9 с регулируемым зазором и пневматического цилиндра 6 со сменной фасонной втулкой 8 для отсечки и подачи прутка под ролики.

Сменные втулки устанавливаются в зависимости от диаметра прутков.

1.3.8 Устройство приемное закрепляется на левой и правой стойках машины и состоит из кронштейнов, оси, фиксаторов, блокировок электрических и упора. Фиксаторы предназначены для направления движения прутка и его фиксации под электродами.

Фиксаторы могут переставляться вдоль оси и закрепляться в нужном положении. На конце оси установлен упор для ограничения хода прутка. Фиксаторы и упор могут переставляться вдоль оси и закрепляться в нужном положении.
1.3.9 Каретка перемещения сетки (рисунок В.8) состоит из балок 9 и 16, закрепленных на 2 направляющих 2, подшипников 10, оснований 13, шарнирно соединенных с балкой и удерживаемых в рабочем положении крюками 11, тяг 14, а также цанговых зажимов 17, закрепленных на ласточкином хвосте балки 16.
Направляющие одновременно являются штоками двух пневматических цилиндров 1, предназначенных для перемещения каретки. Величина хода каретки определяется положением гаек 3 и 7, навернутых на резьбовые участки направляющих и закрепленных в нужном положении вкладышами и винтами. 
Тягами 14, установленными на основании, осуществляется захват сетки за приваренные поперечные прутки и перемещение ее на шаг.

Тяги могут переставляться по основанию и поворачиваться на некоторый угол при помощи гаек 12. Перемещение сетки может осуществляться и цанговыми зажимами 17.

Для получения переменного шага между поперечными прутками дополнительно установлен конечный выключатель 6 и упорные гайки 5. 

При этом величина малого переменного шага определяется положением гаек 5  и равна расстоянию от гаек до упоров.

Для выдачи команд на последующие операции при автоматическом цикле работы имеются конечные выключатели 4, 6, 8, которые срабатывают при нажатии на них гаек.

Конечный выключатель 4 нажимается гайкой 3 в конце рабочего хода при постоянном шаге или при большом переменном шаге.

Конечный выключатель 4 нажимается гайкой 3 в конце рабочего хода при малом переменном шаге. Для получения малого переменного шага, необходимо конечный переключатель 6 переместить на полозе таким образом, чтобы он срабатывал от гайки 3 в момент достижения гайки 5 управляемых упоров (или момент срабатывания конечного выключателя 6 упредить по сравнению с моментом достижения гайки 5 управляемых упоров). При этом конечный выключатель 6 выдает команду на опускание электродов только при опущенном управляемом упоре, во всех остальных случаях будет происходить ложное срабатывание конечного выключателя 6 от гайки 3.
Конечный выключатель 8 нажимается гайкой 7 в конце хода каретки к электродам. Упоры, в которые упираются гайки 5 при малом шаге, связаны со штоками пневматических цилиндров и опускаются или поднимаются при выдаче команд от счетно-импульсных реле.

1.3.10 Устройство поддерживающее, предназначенное для поддерживания сваренной сетки при выходе ее из машины, состоит из трех кронштейнов, закрепленных на швеллерной балке.

1.3.11 Пневматическое устройство (рисунок 8.9) предназначено для питания сжатым воздухом приводов давления, цилиндров перемещения каретки, пневматического прижима, цилиндра для отсечки и подачи поперечного прутка и состоит из сетевого распределителя коллекторов, пневматических клапанов, регуляторов давления с манометрами, маслораспылителей, дросселирующих клапанов и резиновых рукавов. Дросселирующие клапаны предназначены для обеспечения безударной работы цилиндров каретки. Маслораспылители предназначены для смазки внутренних поверхностей пневматических цилиндров.

1.3.12 Охлаждение вторичных витков сварочных трансформаторов, нижних контактных частей и тиристорных контакторов (рисунок В.10) производится проточной водой. Неработающие трансформаторы и контактные  части могут отключаться групповыми вентилями.
Реле давления настраивается на давление воды 0,15-0,25 МПа. Нагретая вода собирается в сливную коробку. Тиристорные контакторы, расположенные в шкафу управления, охлаждаются независимо.

1.3.13 Фиксатор (рисунок В.11) состоит из двух шарнирно соединенных между собой рычагов 1 и 2, крышки 3, пружины 4 и двух сменных вкладышей 5. 

1.3.14 Блокировка электрическая (рисунок В.7) состоит из двух шарнирно соединенных между  собой рычагов 1 и 2, крышки 3, пружины 4, двух сменных вкладышей 5 и изолирующей прокладки 6.

Блокировка электрическая изолирована от оси изолирующими прокладками и при прохождении поперечного прутка пара блокировок замыкается (через пруток).

Блокировка дает команду на опускание электродов, прохождение сварочного тока и отключение двигателей подающего механизма. Перед пуском машины необходимо убедиться, что фиксаторы, тяги каретки и электроды взаимно расположены так,  что исключается столкновение тяг с фиксаторами или электродами при движении каретки к электродам.

1.3.15 стойка предназначена для укладки правленых и нарезанных по размеру поперечных прутков и подачи их под электроды.
Стойка собрана из сварных рамок и разбирается при транспортировке.

1.4 Устройство электрическое

1.4.1 Устройство электрическое включает  в себя электрооборудование, расположенное на машине и в шкафу управления.

Принципиальная схема машины приведена на рисунке В.20.

Перечень элементов к ней приводится в таблице Б.1. 

Включение и отключение подводимого напряжения сети осуществляется автоматическим выключателем QF1M.
Автоматическое отключение происходит в следующих случаях:
- при коротком замыкании;

- при открывании дверей шкафа управления при автоматическом цикле;

- при нажатии аварийной кнопки SB2 на пульте управления; 

- при пробое первичного напряжения на вторичную обмотку сварочного 

  трансформатора.

Сварка изделия осуществляется 12 сварочными трансформаторами Т1М-Т12М, которые включаются в трехфазную сеть по схеме треугольника тиристорными контакторами А1-А3.
Контроль за охлаждением тиристоров осуществляется датчиками – реле температуры ДРТ-Б-60, входящими в состав тиристорных контакторов КТ-12 УХЛ4.

Электромагнитные контакторы К1-К3 подготавливают включение трансформаторов в сеть.
Устройство электрическое позволяет осуществлять:

- одновременное включение всех сварочных трансформаторов;

- включение всех трансформаторов в три очереди;

- включение двух групп сварочных трансформаторов в две очереди;

- включение одной группы трансформаторов.

1.4.2 Переключатель режимов работы   SA3 установить в положение 1 – «Автоматическая работа».
Установкой переключателей SA5; SA6; SA11 соответствующие положения задаются необходимые режимы работы:

- переключатель  SA5 в положении 1 – одиночный цикл,
       в положении 11 – одиночный цикл;

- переключатель SA6 в положении 1 – резка сетки с остановкой,


      в положении 11 – резка сетки без остановки;

- переключатель SA11 в положении 1 – сетка с постоянным шагом,


        в положении 11 – сетка с переменным шагом.

1.4.3 Рассмотрим режим, когда SA5, SA6, SA15 установлены в положение 11, а SA11 в положение 1.

Пуск машины производится нажатием кнопки SB4.1. Включаются двигатели с роликами М. Одновременно включается Y5K – клапан рабочего хода каретки и  Y1K – клапан отсечки прутка (подача 1).

Происходит отсечка прутка, каретка совершает рабочий ход, если она находилась у электродов. Отключается SQ7B – конечный выключатель положения каретки у электродов. На пульте управления гаснет сигнальная лампа VH10. 
Каретка отходит на большой шаг от электродов, включается S5B – конечный выключатель положения каретки на большой шаг от электродов.

На пульте управления зажигается сигнальная лампа VH11. По истечении выдержки времени «Начало цикла» включается клапан прижатия роликов             (подача 2). Включается выдержка времени «Подача прутка» и начинается подача поперечного прутка под ролики. 
При фиксации поперечного прутка в фиксаторах и при условии нажатия конечного выключателя S5B происходит запуск сварочного цикла, включается клапан Y3K – электроды опускаются.

Если не произошло фиксации поперечного прутка (контакт X1N не замкнулся), цикл дальше не пойдет и по истечении выдержки времени «Подача прутка», клапан Y2K отключится.
Управление циклом сварки производится блоком управления сваркой, установленным в шкафу управления (см. описание блока управления сваркой).

После окончания выдержки времени «Сжатие» включается Y4K – клапан холостого хода каретки и отключается Y5K – клапан рабочего хода каретки. Каретка совершает холостой ход под электроды, и гаснет сигнальная лампа  VH11 на пульте управления. Включается S7B, Y1K, загорается сигнальная лампа VH10. идет отсечка следующего прутка.

При включении выдержки времени «Пауза» отключается Y3K, электроды поднимаются. После окончания выдержки времени «Пауза» включается Y5K и отключается Y4K.

Каретка совершает рабочий ход. Отключается S7B, включается  Y2K – клапан прижатия роликов. Цикл повторяется снова.
1.4.4 При установке переключателей SA5  в положение 1 цикл идет аналогично описанному выше, но после окончания выдержки времени «Пауза» включается Y5K и отключается Y4K и сварочный цикл, дойдя до конца, остановиться.

Для его повторения необходимо вновь нажать пусковую кнопку SB4.1.
1.4.5 При установке переключателя SA11 в положение 1 производится сварка сетки с постоянным шагом.

При установке тумблера SA11 в положение 11 производится сварка сетки с уменьшенным шагом для резки или с уменьшенными расстояниями между поперечными прутками на концах сетки.

При сварке сетки с переменным шагом, после поступления команды из шкафа управления, при положении каретки у электродов включается клапан Y6K – упора. 
Упор опускается. Каретка при опущенном упоре отходит на малый шаг от электродов и нажимает конечный выключатель S6B вместо S5B. 

После выдержки времени и поступления команды из шкафа управления, как только каретка освободит S6B, упор поднимается, и каретка в дальнейшем будет отходить на большой шаг от электродов.
После отсчета установленного числа сваренных поперечных прутков дается команда на привод ножниц для поперечной резки сетки. Резка сетки должна производиться раньше окончания выдержки времени «Пауза».
Нормально открытым контактом из схемы ножниц предотвращается подъем электродов, а, следовательно, и перемещение  сетки во время резки.
1.4.6 Переключатель режимов SA3 установить в положение 11 – «Наладка».

Установкой переключателей в соответствующие положения производится:

переключатель SA7 – включение и отключение клапана Y1K – отсечки прутка (подача 1);

переключатель SA8 – рабочий и холостой ход каретки, причем рабочий ход каретки возможен только при поднятых электродах (переключатель SA9 – в положении 1);

переключатель SA9 -  подъем и опускание электродов;

переключатель SA10 – подъем и опускание упора;

переключатель SA4 – включение и отключение сварочного тока.

Вращение роликов и прижатие прутка осуществляется нажатием толчковой кнопки SB5, при этом включаются двигатели М и клапан прижатия роликов Y2K (подача 2).

Ручная сварка осуществляется нажатием кнопки SB5 при условии, что электроды опущены (тумблер SA9 – в положении 11).
Переводом переключателей SA4 в выключенное положение можно осуществить прохождение сварочного цикла без включения сварочного тока в автоматическом и наладочных режимах.

Нажатием толчковой кнопки SB6 осуществляется резка сетки в наладочном режиме.

1.4.7 На машине установлены 12 сварочных трансформаторов, электропневматические клапаны, конечные выключатели, 3 электромагнитных контактора, двигатели вращения роликов, пульт управления, панель силовых зажимов и панель с зажимами цепей управления.

1.4.8 Сварочный трансформатор броневого типа. Первичная обмотка трансформатора состоит из дисковых катушек с ответвлениями для присоединения к переключателем ступеней. Вторичная обмотка состоит и двух медных дисков. Между выводами дисков зажимаются гибкие медные шины. Таким образом, оба диска соединены параллельно.
По наружному контуру медных дисков припаяны трубки для охлаждения проточной водой вторичной обмотки.

1.4.9 На пульте управления установлены кнопки и переключатели для управления машиной, а также сигнальные лампы для контроля за ее работой в автоматическом и наладочных режимах.

1.4.10 Схема электрическая соединений пульта управления приведена на рисунке В.23. Электрическая схема соединения машины приведена на рисунке В.21. Схема электрическая подключений приведена на рисунке В.22.

2 ИНСТРУКЦИЯ ПО ЭКСПЛУАТАЦИИ

2.1 Общие указания
2.1.1 После освобождения машины от упаковки снять консервационную смазку.

2.1.2 Осмотреть машину и убедиться в отсутствии механических повреждений.

2.1.3 Проверить комплектацию машины по упаковочной ведомости.

2.2 Указания по технике безопасности.

2.2.1 При обслуживании сварочного оборудования необходимо обязательное соблюдение «Правил технической эксплуатации электроустановок потребителей (ПТЭ и ПТБ)» и требований стандартов системы безопасности труда (ССБТ).
К обслуживанию электросварочного оборудования допускаются лица, прошедшие проверку знаний по электробезопасности, имеющие квалификационную группу по технике безопасности не ниже 11, прошедшие инструктаж по работе на данном оборудовании, знающие ее конструкцию и изучившие данное техническое описание.

Работающие на электросварочном оборудовании не реже одного раза в три месяца должны периодически получать инструктаж.
2.2.2 Работа на электросварочном оборудовании разрешается только при наличии надежного заземления машины и шкафа управления.

СЛЕДУЕТ ПОМНИТЬ, ЧТО РАБОТА БЕЗ ЗАЗЕМЛЕНИЯ ОПАСНА ДЛЯ ЖИЗНИ.


2.2.3 Щитки и двери на станине, двери шкафа управления должны быть постоянно закрыты.


Доступ к электрической схеме разрешен только электрику-наладчику, за которым закреплено данное оборудование.


Работающему на машине проводить какие-либо ремонтные работы категорически запрещается.

2.2.4 Ремонт и обслуживание машины, в том числе зачистка, смена электродов, должны производиться при отключенном автомате, отключении сжатого воздуха и воды. При этом надо помнить, что на входных зажимах автомата напряжение остается.

2.2.5 Сварочное оборудование нельзя считать обесточенным, если сигнальная лампа, указывающая на наличие напряжения, не горит, так как лампа может не зажигаться из-за ее неисправности или отсутствия одной из фаз питающей сети.

2.2.6 Машина считается обесточенной, если отключен сетевой выключатель (общий) или другие отключающие устройства.

2.2.7 Лица, допущенные к работе на электросварочном оборудовании, должны обеспечиваться спецодеждой и индивидуальными средствами защиты в соответствии с отраслевыми нормами.
Спецодежда должна надежно защищать от искр, брызг расплавленного металла, механических воздействий, влаги.

Для защиты рук должны применяться рукавицы, рукавицы с крагами или перчатки, изготовленные из искростойких материалов.

Для защиты ног должна применяться специальная обувь, предохраняющая ноги от ожогов и механических травм.

Для защиты лица и глаз должны применяться защитные щитки, очки, изготовленные в соответствии с требованиями соответствующей нормативно-технической документации на указанные средства защиты.

2.2.8 При появлении ощущения тока сварщик должен немедленно прекратить работу и заявить об этом мастеру или электрикe-наладчику.

2.2.9 Все работы по исправлению движения сетки, досылки прутков, необходимо производить только при выключенной машине и отключении сжатого воздуха.

2.3 Подготовка к работе, регулирование и настройка
2.3.1 К месту установки машины следует подвести:

- электрическую трехфазную сеть с параметрами по таблице 1.

- сеть заземления;

- воздух давлением 0,63 МПа;

- водопроводную сеть давлением 0,15 - 0,3 МПа и 

  устройство для слива отработанной воды

2.3.2 Установить машину на фундамент. Для шкафа управления фундамент не требуется.

2.3.3 Подключить машину и шкаф управления к электрической, воздушной, водопроводной, и заземляющим сетям. Соединить коробку сливную машины с производственной канализацией. 

2.3.4 Проверить и подтянуть болтовые и винтовые соединения, обратив особое внимание на разъемные контактные соединения во вторичном контуре. Проверить сопротивление изоляции электрооборудования машины, находящегося под напряжением.

2.3.5 Проверить герметичность соединений пневматической системы и системы охлаждения. Работа машины без воды, даже кратковременная, может вывести из строя тиристоры.

2.3.6 В соответствии с заданными типоразмерами сетки необходимо:


- вращением гаек 3 и 7 на направляющих каретки (рисунок В.8) 

            установить требуемый шаг между поперечными прутками,

            гайки законтрить;


- установить на приводах давления сменные колодки, соответствующие 

            заданному расстоянию между продольными проволоками;


- установить в соответствующее положение, в зависимости от 

  расстояния между продольными проволоками тяги каретки (зажимы), 

  приводы давления (не работающие приводы отключить от коллекторов,

  отверстия в коллекторах закрыть пробками), нижние контактные части, 

  скобы, фиксаторы, упоры;

- в зависимости от диаметров продольных проволок установить на 

  каретке либо зажимы, либо крючья. При диаметрах продольной 

  проволоки от 3 до 6 мм ставят зажимы, при диаметрах более 6 мм

  ставят подпружиненные крюки;

- в зависимости от диаметров поперечных прутков установить: зазор 
  между планками 7 и 9 устройства подающего (рисунок В.6), втулку 4 с 
  внутренним диаметром 7 мм для прутков диаметром от 3 до 5 мм и с 
  внутренним диаметром 13 мм для прутков диаметром от 6 до 10 мм; 
  втулку 8 учитывая, что каждому диаметру прутков соответствует 
  определенная втулка; в блокировке электрической (рисунок В.7) 
   вкладыш 5 с проходным отверстием 6 мм для прутков диаметром от 3 
   до 5 мм и с проходным отверстием 10 мм для прутков диаметром от 6 
   до 10 мм; в фиксаторах (рисунок В.11) вкладыш 5 с проходным 
   отверстием 6 мм для прутков диаметром от 3 до 5 мм и с проходным 
   отверстием 11 мм для прутков диаметром от 6 до 10 мм;
- в зависимости от ширины сетки установить упорную планку на оси 
  приемного устройства.


2.3.7 После вышеуказанного необходимо выполнить следующие операции:

- отрегулировать положение нижних электродов по высоте в 
зависимости от диаметров свариваемых прутков и степени износа
электродов, при необходимости используя для этого прокладки 
ДШБИ.754151.005;


- смазать все трущиеся части при помощи масленок;


- залить масло в пневматические цилиндры приводов давления (0,1 кг в

  каждый цилиндр) и маслораспылители;

- маслораспылители настроить на подачу 1-2 капель масла за 10-12 

  включений клапана;

- установить конечные выключатели 4 и 8 каретки перемещения сетки 

  (рисунок В.8) таким образом, чтобы они срабатывали при крайних 

  положениях каретки;


- при необходимости вращением гаек 3 установить требуемый 

  

  переменный шаг и проверить срабатывание конечного выключателя;


- открыть вентиль пневматической системы.

2.3.8 В зависимости от диаметров свариваемых прутков и проволок выбрать режимы сварки и установить;


- сварочное усилие на электродах регулятором давления;


- время на опускание электродов, сварку, проковку и 

                      подъем – модульным переключателем блока управления сваркой;


- вторичные напряжения сварочных трансформаторов переключателями 

  ступеней;


Давление сжатого воздуха при перемещении каретки при рабочем и холостом ходах установить регуляторами давления таким образом, чтобы обеспечить достаточно быструю, но безударную работу каретки.


2.3.9 В шкафу управления установить необходимые параметры свариваемой сетки.


2.3.10 Включить сетевой автоматический выключатель F1M. Если автоматический выключатель не включается, проверить нажатие конечных включателей блокировки дверей в шкафу управления.


Сигнальная лампа на пульте управления указывает на наличие напряжения на цепях управления.


2.3.11 Проверить работу всех механизмов машины в наладочном режиме, установив переключатель SA3 в положение «Наладка».


Действие наладочных тумблеров и кнопок описано в п.1.4.6.


2.3.12 Проверить работу машины в одиночном цикле. Для этого необходимо переключатель SA3 установить в положение «Автоматическая работа», 
переключатель SA5 в положение «Одиночный цикл», переключатель SA4 в положение «Сварочный ток выключен» и нажать пусковую кнопку SB4.1.


2.3.13 Проверить работу машины в непрерывном автоматическом цикле без тока.


Действия аналогичны описанным в п.2.3.13, только переключатель SA5 необходимо установить в положение «Непрерывный автоматический цикл»

2.4.14 Проверить включение сварочного тока в наладочном режиме.


Для этого необходимо:


- переключателями ступеней установить нужную ступень вторичного

      напряжения сварочных трансформаторов;


- установить необходимое время сварки;


- установить продольные проволоки;


- подать под электроды пруток;


- открыть запорный вентиль и групповые вентили системы охлаждения, 

       определить расход воды;


- опустить верхние электроды;


- нажатием кнопки SB5 – «Ручная сварка» включить сварочный ток 

                (тумблер SA4 должен быть в положении «Сварочный ток включен»).

2.4 Порядок работы

2.4.1 Перед началом работы необходимо выбрать правильные режимы сварки.


Ориентировочные режимы сварки приведены в таблице 4.

Таблица 4

	Диаметры прутков и проволок


	Сварочное усилие, даН


	Время сварки, с


	Сварочный ток, кА


	Суммарная усадка, мм


	Усилие на срез, даН


	ЖЕСТКИЙ РЕЖИМ

	3 + 3
	160
	0,05
	4,3
	2,0
	460

	5 + 5
	220
	0,10
	5,68
	1,7
	1140

	6 + 6
	380
	0,16
	9,7
	2,5
	1480

	10 + 10
	500
	0,34
	12,4
	3,5
	4000

	МЯГКИЙ РЕЖИМ

	3 + 3
	160
	0,2
	3,4
	1,8
	440

	5 + 5
	220
	0,4
	4,3
	1,0
	1180

	10 + 10
	500
	0,65
	8,5
	3,0
	3900


2.4.2 Выбор сварочного усилия на электродах.

Величина сварочного усилия зависит от диаметров свариваемых прутков и проволок, их материалов и является одним из основных параметров режима сварки. Изменение величины усилия производится регулированием величины давления воздуха, поступающего в камеры пневматических цилиндров. Величина давления указывается манометром (таблица 2).

2.4.3 Выбор времени сварки, сжатия, проковки.

Время сварки зависит от диаметров и материала свариваемых прутков и проволок. При неправильно выбранном времени сварки процесс сварки может быть неустойчив, а сварные соединения некачественные из-за недостаточного времени прохождения тока или вследствие пережога металла.

При выборе режима сварки необходимо также тщательно отрегулировать время сжатия электродов (время до включения сварочного тока) и время проковки (время выдержки) сваренных пересечений под давлением после выключения сварочного тока.

Неправильно выбранное время сжатия и время проковки может привести к уменьшению производительности машины и появлению некачественных соединений.

2.4.4 Приступая к работе на машине, положить прутки на стойку, а их концы справить в щель приемного устройства. Концы продольных проволок вручную заправить под электроды через цанговые зажимы.

Нажать пусковую кнопку, после этого машина автоматически выполняет следующие операции: подачу проволок из бухт под электроды; фиксацию прутков под электродами; сварку проволок и прутков во всех пересечениях; перемещение сетки и продольных проволок на заданный шаг.

Для остановки машины служит кнопка SB4.2 «Стоп». При нажатии этой кнопки машина останавливается после подъема электродов. Перемещение сетки происходит в начале цикла после нажатия кнопки «Пуск».

После окончания работы необходимо сразу закрыть вентиль охлаждающей воды в машине. Вода для охлаждения тиристорных контакторов перекрывается по истечении 30 минут после окончания работы.

2.5 Техническое обслуживание и контроль

Ежедневно, перед началом работы производить внешний осмотр машины.
Систематически проверять надежность заземления машины и шкафа управления.

 Систематически проверять наличие смазки в масленках и маслораспылителях, а также систематически заливать смазку в верхние камеры  пневматических цилиндров приводов давления.

 Периодически, не реже 1 раза в 2 месяца очищать все части машины от пыли, грязи, продувать сжатым воздухом, протирать чистой сухой тряпкой, подтягивать все болтовые и винтовые соединения, обращая особое внимание на контактные соединения.

Не допускать протечки воздуха и воды.

Периодически, по мере износа, зачищать электроды.

Периодически, по мере износа, заменять манжеты цилиндров (цилиндр с изношенными манжетами не обеспечивает требуемое давление или замедленно срабатывает). Для этого необходимо отключить машину от электрической и пневматической сети и выпустить воздух из пневматической системы машины.

Необходимо следить за давлением воздуха в сети и выключить машину, если давление меньше требуемого.

В процессе работы электроды необходимо зачищать. Изношенные детали – заменять новыми. Чертежи быстроизнашивающихся деталей – вкладышей, приведены на рисунках В.14-В.17. 

Через 1500-2000 часов работы необходимо заменить смазку в подшипниках подающего устройства.

Смазку машины необходимо производить согласно таблицы 5.

Таблица 5

	Узел
	Способ нанесения смазки
	Периодичность
	Смазочный материал

	Наименование
	Рис.
	Поз.
	
	
	

	Устройство пневматическое
	9
	15
	Заливка в маслораспылитель

	По мере расхода
	Турбинное 22 ГОСТ 32-74, Shell Turbo oil 27

	Привод давления
	4
	
	Набивка колпачковой масленки

Заливка в цилиндр (на машине установлено 12 цилиндров)
	По мере расхода
	Смазка УС-1,  Shell Axinus Tractor Grease

Турбинное 22,  
ГОСТ 32-74, Shell Turbo oil 27

	Каретка
	8
	
	Набивка 4-х колпачковых масленок

Набивка пресс-масленок
	По мере расхода
	Смазка УС-1, Shell Axinus Tractor Grease


	Устройство подающее
	6
	
	Заливка в пневматические цилиндры
Набивка в шарикоподшипники
	По мере расхода
Через 2000 часов работы
	Турбинное 22          ГОСТ 32-74, Shell Turbo oil 27
ЦИАТИМ-201, ГОСТ 6267-74, Shell Retinax           RB,-A, -C, -H

	Фиксатор с инерционными роликами работы
	
	
	Набивка в подшипники
	Через 2000 часов работы
	ЦИАТИМ-201, ГОСТ 6267-74, Aeroshell Grease 1 DTD-866


2.6 Характерные неисправности и методы их устранения

Характерные неисправности и методы их устранения приведены в таблице 6.

 
Таблица 6

	Неисправности
	Вероятная причина
	Метод устранения

	Поперечный пруток не проходит через направляющие вкладыши фиксаторов 

Поперечный пруток не доходит до упора
	Проходные диаметры вкладышей не соответствуют диаметру прутков

Ослабла или сломана пружина прижима, изношены ролики устройства подающего
	Установить соответствующие сменные вкладыши

Подтянуть или заменить пружину, заменить ролики

	Поперечный пруток при движении не попадает в какой-либо фиксатор
	Ослабло крепление фиксатора, в результате чего фиксатор сместился. Поломка рычага фиксатора. Большая кривизна прутка, наличие на концах прутка заусенцев 

Износ уплотнительных манжет
	Манжеты заменить

	Каретка перемещения сетки двигается рывками и с перекосом
	Подача воздуха в цилиндры каретки осуществляется только одним клапаном
	Обеспечить параллельное срабатывание обоих клапанов

	Перекос готовой сетки. Неравномерный шаг между поперечными прутками
	Перемещение каретки с перекосом. Чрезмерно большая скорость перемещения каретки. Неодновременный захват тягами поперечных прутков
	Положением упорных гаек на направляющих обеспечить соосность электродов и тяг, перемещение каретки без перекосов. Дросселирующими клапанами снизить скорость перемещения каретки


 
Продолжение таблицы 6
	Неисправности
	Вероятная причина
	Метод устранения

	При перемещении каретки в крайние положения цикл прекращается
	Не срабатывают конечные выключатели вследствии их поломки или неправильной установки
	Отрегулировать положение выключателей. Поломанные выключатели заменить

	Нет сварки
	Наличие ржавчины и окалины на свариваемых прутках.

Вышел из строя один из тиристоров в тиристорном контакторе

Неправильно выбран режим сварки
	Прутки должны быть очищены от ржавчины и окалины

Неисправный тиристор заменить

Подобрать оптимальный режим путем сварки образцов

	Быстрый износ электродов
	Велико сварочное давление

Наличие ржавчины и окалины на свариваемых прутках

Продольные прутки при перемещении сетки трутся об нижние электроды
	Установить нормальное давление

Прутки должны быть очищены от ржавчины и окалины

Отрегулировать нижние электроды так, чтобы продольные прутки при перемещении не касались поверхностей электродов


2.7 Консервация, хранение, транспортирование

2.7.1 Консервации подлежат все неокрашенные поверхности изделий из черных, цветных металлов, включая и поверхности, имеющие гальванические покрытия.

В шкафу управления консервации подлежат все винтовые соединения, неокрашенные части шин и конструкций. Для консервации применять смазку ЦИАТИМ-201 ГОСТ 6267-74 (Aeroshell Grease 1 DTD-866).

2.7.2 Перед консервацией необходимо удалить всю воду из системы охлаждения, продув ее сжатым воздухом, слить конденсат из ресиверов, поверхности, подлежащие консервации, очистить от грязи, следов коррозии и тщательно обезжирить уайт-спиритом.

Обезжиривание поверхности должно производиться не более чем за 2 часа до покрытия консервационной смазкой.

Слой консервационной смазки должен иметь толщину не менее 0,5 мм и покрываться тонкой парафинированной бумагой.

2.7.3 Шейки и концы валов после очистки и обезжиривания должны смазываться, обертываться парафинированной бумагой, смазываться второй раз поверх обертки, еще раз обертываться бумагой и обвязываться бечевкой.

2.7.4 Щитки и надписи должны покрываться пластичной смазкой и закрываться кусками парафинированной бумаги по размеру щитков.

2.7.5 Каждая деталь или узел запасных частей должны смазываться консервационной смазкой и отдельно заворачиваться в парафинированную бумагу и обвязываться бечевкой.

2.7.6 Резиновые манжеты должны смазываться смазкой ЦИАТИМ-201 ГОСТ 6267-74 (Aeroshell Grease 1 DTD-866) толстым слоем.
2.7.7 Действие консервации рассчитано на 12 месяцев, и по истечении срока консервации оборудование должно быть подвергнуто проверке и при необходимости переконсервации.

2.7.8 Машина должна храниться в сухом вентилируемом помещении с температурой воздуха не ниже 5 0С, при влажности не выше 80 %. Воздух не должен содержать примесей, разрушающих изоляцию и вызывающих коррозию металлических частей оборудования.

2.7.9 Упаковка при транспортировании должна предохранять изделие от смещения, повреждения и попадания влаги на токоведущие части. Маркировка на упаковке должна быть четкой и наноситься несмываемой краской в соответствии с ГОСТ 14192-77.

2.7.10 Перед отправкой оборудования заказчику завод-изготовитель производит консервацию и упаковку аналогичную вышеуказанной.

2.8 Размещение и монтаж

Машина стационарная, устанавливается в поточной линии изготовления арматурных сеток и закрепляется на фундаменте. Для шкафа управления и стойки фундамента не требуется.

При установке машины и шкафа управления электрические провода подводить снизу. Внешние электрические подключения машины производить проводами сечением S на номинальный ток 500 А (длительный ток 140 А) при очередном включении по 4 трансформатора; проводами S на номинальный                    ток  – 1500 А (длительный ток 428 А) при одновременном включении всех трансформаторов.
ПРИЛОЖЕНИЕ А

(справочное)

Перечень составных частей, имеющих ограниченный срок использования


Вкладыш рисунок В.14


Вкладыш рисунок В.15


Вкладыш рисунок В.16


Вкладыш рисунок В.17


Втулка рисунок В.18


Ролик рисунок В.12


Ролик рисунок В.13


Манжета 1-056-1 ГОСТ 6678-72


Манжета 2-090-1 ГОСТ 6678-72


Кольцо 150-160-58-2-2 ГОСТ 9833-73


Электрод ДШБИ.713122.004


Электрод ДШБИ.311025.025

ПРИЛОЖЕНИЕ Б
(справочное)

СПИСОК РИСУНКОВ


Рисунок В.1 Общий вид машины


Рисунок В.2 Размеры свариваемых сеток

Рисунок В.3 Габаритные и установочные размеры

Рисунок В.4 Привод давления

Рисунок В.5 Нижняя контактная часть

Рисунок В.6 Устройство подающее

Рисунок В.7 Электрическая блокировка

Рисунок В.8 Каретка перемещения сетки

Рисунок В.9 Схема пневматическая принципиальная

Рисунок В.10 Схема охлаждения

Рисунок В.11 Фиксатор

Рисунок В.12 Ролик

Рисунок В.13 Ролик

Рисунок В.14 Вкладыш

Рисунок В.15 Вкладыш

Рисунок В.16 Вкладыш

Рисунок В.17 Вкладыш

Рисунок В.18 Втулка

Рисунок В.19 Схема электрическая соединений трансформатора

Рисунок В.20 Схема электрическая принципиальная

Рисунок В.21 Схема электрическая соединений

Рисунок В.22 Схема электрическая подключений
PAGE  
19

