

г. Иваново областной,
Лежневское шоссе
Завод испытательных приборов (ЗИП)

Место для
марки

Министерство приборостроения, средств автоматизации
и систем управления
ГЛАВТОЧМАШПРИБОР

Ивановский завод испытательных приборов
(ЗИП)

ОТДЕЛ ТЕХНИЧЕСКОГО КОНТРОЛЯ

Отправитель _____

**РАЗРЫВНАЯ МАШИНА
для испытания металлов**

MP-0,5-1

**Инструкция по эксплуатации
паспорт**

ЛИСТ ЗАПРОСА

1. Машина МР-0,5-1 _____ Заводской. № _____
Дата выпуска " _____ " _____ г.
2. Когда получена " _____ " _____ г.
3. Когда установлена " _____ " _____ г.
4. С какого числа и месяца работает _____

5. Сколько в среднем часов в сутки работает _____

6. Были ли случаи остановки из-за неисправности _____

- Какие недостатки вы заметили во время работы машины _____

7. Ваше мнение о работе машины и удобствах использования ее _____

8. Ваши пожелания по конструкции машины, точности показаний и т. п. _____

9. Почтовый адрес _____
- Дата " _____ " _____ 19__ г.
- Должность _____ (подпись)

Инструкция по эксплуатации предназначена для ознакомления обслуживающего персонала с монтажом, эксплуатацией и правилами ухода за машиной. Нормальная эксплуатация ее и срок службы зависят от соблюдения правил, изложенных в инструкции по эксплуатации.

Не приступайте к монтажу и эксплуатации машины, не ознакомившись подробно с инструкцией по эксплуатации.

2. После предварительной нагрузки образца указатель корректирующего устройства 55 отвести вправо до упора и установить против его риски нулевое положение шкалы деформации путем поворота ее.

Тарировка машины

Точность показаний машины поверяется согласно инструкции 233-63 Комитета стандартов, мер и измерительных приборов при Совете Министров СССР по поверке машин для испытания материалов на растяжение и сжатие.

Для проверки точности показаний шкалы нагрузок на место захватов устанавливается образцовый динамометр 3 разряда и растяжение. Нагружение производится с помощью ручного привода.

СВИДЕТЕЛЬСТВО О ПРИЕМКЕ

Машина для испытания на растяжение и сжатие образцов материалов МР-0,5-1 заводской номер _____ соответствует ГОСТу 1497-61 и признана годной для эксплуатации.

Дата выпуска _____

М.П.

Начальник ОТК _____

Контрольный мастер _____

I. НАЗНАЧЕНИЕ

Разрывная машина МР-0,5-1 предназначена для испытания на растяжение и сжатие образцов, изготовленных из металла-проволоки и ленты согласно ГОСТу 1497—61.

Разрешается проводить на машине испытания образцов из других материалов (из пластмассы, древесины, бумаги и т. д.) в пределах ее конструктивных и технических возможностей.

ре, трение должно быть минимальным и чувствительным к легкому прикосновению руки.

Показывающее устройство

Показывающее устройство включает в себя шкалу деформации с зажимным устройством и рейку, жестко связанную с кронштейном на ходовом винте. Рейка 14 имеет двойную нарезку и одновременно передает два движения: шкале деформации и диаграммному аппарату.

Показывающее устройство настраивать следующим образом:

1. Прижимом 62 установить нормальное зацепление рейки 14 с шестерней, сидящей на шкале деформации. Верхний конец рейки должен свободно перемещаться по своей направляющей.

II. ТЕХНИЧЕСКАЯ ХАРАКТЕРИСТИКА

1. Наибольшая нагрузка при испытании, кгс 500
2. Количество шкал силонмерителя 3
3. Предельное значение шкалы, кгс:
А 0-500
Б 0-250
В 0-100
4. Рабочая часть шкалы, кгс:
А 50-500
Б 25-250
В 20-100
5. Цена деления шкалы, кгс:
А 1
Б 0,5
В 0,2
6. Погрешность показаний нагрузки, %:
допустимая погрешность показаний нагрузки в пределах
рабочей части шкалы от измеряемой
величины ±1
б) вариации показаний нагрузки (не более) 1
7. Шкала деформации, мм:
а) предельное значение шкалы деформации 0-200
б) цена деления шкалы деформации 1
в) погрешность измерения деформации по шкале ±1

III. ПРИНЦИП ДЕЙСТВИЯ И КРАТКОЕ ОПИСАНИЕ

(Рис. 1)

Образец 1, зажатый в захватах 2 и 3, подвергается растяжению ходовым винтом с гайкой 4.

Нагрузка, приложенная к нижнему захвату, передается через образец грузовому рычагу 5, который, вращаясь в шарнире, поднимает рычаг маятника 6 при помощи подвески 7 и отклоняет маятник 8 в сторону.

При своем движении рычаг маятника 6 поднимает рейку 9, которая, двигаясь между направляющими роликами 10, вращает шестерню 11, закрепленную на оси стрелки.

Стрелка, вращаясь вместе с шестерней, показывает на шкале нагрузку 12 усилие, приложенное к образцу. Удлинение образца показывается на шкале деформации 13, приводимой в движение шестерней и рейкой 14, соединенной с кронштейном 15, который установлен на ходовом винте и совершает возвратно-поступательное движение.

Движение ходовому винту при рабочем ходе передается от индивидуального электродвигателя 24 через 3-ручьевой

ИНСТРУКЦИЯ

по юстировке (выверке) и тарировке
разрывной машины МР-0,5-1 (см. рис. 1, 2, 3)

В данной инструкции излагаются способы настройки и регулировки основных органов машины, от работы которых зависит точность показаний.

Юстировка и тарировка производятся после полной сборки машины, установленной по уровню и закрепленной фундаментными болтами.

Нагружающее устройство

Нагружающее устройство (привод и нижний захват) не требует особой настройки и регулировки при испытании, однако качество изготовления деталей, и сборки нагружающего устройства может оказать существенное влияние на точность показаний машины.

Привод должен обеспечить:

1. Плавный ход нижнего захвата.
2. Нормальную работу лобового вариатора (без пробуксовки).
3. Соответствие заданной скорости захвата действительной скорости деформации в пределах пропорциональности.
4. Легкость вращения ведомого диска вариатора (при помощи лимба), ручного привода и легкость переключения зубчатой муфты.

шкив 25, 2-ручьевой шкив 26, лобовой вариатор 27, червячную пару 28 и зубчатую пару 29.

Обратный ход винта 4 осуществляется от того же электродвигателя при помощи переключателя 30 и зубчатой муфты 31 через червячную пару 32, шкив 33 и 3-ручьевой шкив 25.

КРАТКОЕ ОПИСАНИЕ КОНСТРУКЦИИ

(Рис. 2, 3)

Машина состоит из следующих основных частей: остова, привода, маятникового силоизмерителя, рычажной головки и захватов.

Остов

Остов представляет собой замкнутую рамку, основанием которой служит чугунный корпус привода 34, боковыми сторонами — две стальные цилиндрические колонки 35, нижние концы которых закреплены в корпусе привода, а верхние соединены чугунной траверсой 36. Остов служит для установки и крепления на нем всех узлов и деталей машины.

Привод

Привод машины (см. рис. 1) предназначен для передачи движения от электродвигателя ходовому винту.

Скорости движения нижнего захвата изменяются клиноременной передачей, лобовым вариатором и зубчатой парой (см. рис. 1. поз.25, 26, 27 и 29).

Скорость от 0 до 2 мм/мин достигается вращением рукоятки 39 ручного привода, установленного на поперечине 38.

Поперечина 38 представляет собой отливку с расположенной в ней червячной передачей для ручного привода. В верхней части поперечина снабжена специальным фланцем, на котором укрепляется нижний захват или реверсор. В нижней части расположена штанга, соединяющаяся коническим штырем с ходовым винтом 4. Телескопическое соединение штанги и ходового винта позволяет изменить расстояние между захватами с учетом хода винта (300 мм) в пределах от 0 до 700 мм.

Прокладка (1-67)
Кольцо асбестовое КФ-2
ГОСТ 1786-57
Вес—0,114 кг

XI. СПИСОК БЫСТРОИЗНАШИВАЮЩИХСЯ ДЕТАЛЕЙ

Шифр детали	Наименование детали	В какой узел входит	К-во деталей в узле
MP-0,5-1 1—67	Прокладка	MP-0,5-1 1—70	1
MP-0,5-1 0-77	Рейка	MP-0,5-1 0-0	1

Рис. 2.

2—верхний захват; 3—нижний захват; 4—ходовой винт с гайкой; 5—грузовой рычаг; 8—маятник; 12—шкала нагрузок; 13—шкала деформаций; 14—рейка шкалы деформаций; 15—кронштейн; 16—диаграммный аппарат; 17—каретка с пером; 22—редуктор масштабов; 34—корпус привода; 35—колонны; 36—траверса чугунная; 37—лимб вариатора; 39—рукоятка ручного привода; 40—панель силоизмерителя; 43—кнопочная станция; 44—рабочая стрелка; 45—контрольная стрелка; 46—щиток диаграммного аппарата; 48—ручка поворота контрольной стрелки; 49—рукоятка переключения масштаба; 51—крышка траверсы; 52—ось вращения рычага; 53—серьга с призмой; 54—груз балансирующий; 57—головка шестерни; 58—указатель корректирующего устройства; 60—зажим бумаги; 62—прижим рейки.

Рис. 3.

6—рычаг маятника; 7—подвеска; 9—рейка к шкале нагрузок; 10—направляющие ролики; 11—шестерня; 18—тросик; 19—ведущий ролик; 20—барaban ведущий; 23—зубчатая пара; 24—электродвигатель; 30—переключатель; 38—поперечина ручного привода; 41—демпфер; 42—пакетный выключатель; 47—катушки зажимные; 50—рычажная головка; 55—реверсор; 56—ограничитель хода; 59—ручка перемотки диаграммной бумаги; 61—балансирующий груз; 63—груз уравнивающий; 64—масленка.

1	<p>9. При нажатии на кнопку «пуск» двигатель не включается, но магнит срабатывает</p> <p>10. При нажатии на кнопку «пуск» электродвигатель включается, но магнит не срабатывает</p> <p>11. При выходе нагрузки за пределы шкалы электродвигатель не отключается</p>	2	<p>Проверить амперметром наличие напряжения на обмотках</p> <p>Проверить вольтметром наличие напряжения на отдельных элементах схемы, «прозвонка» частей схемы</p> <p>Визуальное наблюдение, проверить работу микропереключателя ограничения нагрузки</p>	3	<p>Неисправен магнитный пускатель Л</p> <p>Обрыв в цепи питания электродвигателя</p> <p>Неисправен электромагнит, обрыв в цепи катушек, неисправность механического устройства</p> <p>Не отрегулирован или неисправен микропереключатель</p>	4	<p>Устранить неисправность или заменить пускатель</p> <p>Устранить неисправность</p> <p>Устранить неисправность или заменить некачественный элемент</p> <p>Устранить неисправность или заменить микропереключатель</p>	5	
---	---	---	---	---	--	---	--	---	--

Наименование неисправности	Метод обнаружения	Возможные причины неисправности	Способы устранения	Примечание
6. После разрушения образца шкала деформации продолжает вращаться	разделенному на время Визуальное наблюдение	Неправильно или не точно установлена скорость на лимбе Не сработал электромагнит шкалы деформации Ослабло зажимное устройство шкалы деформации Плохо отрегулирован демпфер	Скорость на лимбе установить точно Проверить электромагнит и микропереключатель демпфера Проверить и отрегулировать зажимное устройство. Изношенные детали заменить Отрегулировать перепускное отверстие для масла путем поворота гайки штока поршня	
7. После разрушения образца маятник опускается слишком быстро или медленно	Визуальное наблюдение.			
8. Захваты не держат образец 11. При нажатии на кнопку «пуск» двигатель не включается, магнит фиксации шкалы деформации не срабатывает	Визуальное наблюдение Визуальное наблюдение Проверить вольтметром напряжение на отдельных элементах схемы Проверить амперметром плавкие вставки.	Сработались зубцы зажимных губок Перегорела плавкая вставка предохранителя Неисправен пакетный выключатель ВГ1 Обрыв цепи питания машины	Заменить зажимные губки Заменить плавкую вставку Устранить неисправность или заменить пакетный выключатель Устранить неисправность	

Привод в крайних положениях захватов отключается автоматически, кронштейном 15 и ограничителем хода 56.

Силоизмеритель

(см. рис. 2 и 3)

Силоизмеритель представляет собой систему самостоятельных узлов, взаимосвязанных между собой.

На панели силоизмерителя 10, кроме маятникового силоизмерителя, установлены: диаграммный аппарат 16, с редуктором масштабов 22, шкала деформации 13, с рейкой 14, масляный демпфер 41, пакетный выключатель 42 и кнопочная станция 43 электропривода машины.

Силоизмеритель предназначен для отсчета на шкале нагрузок 12 усилия, приложенного к образцу, при помощи рабочей 44 и контрольной 45 стрелок. При увеличении нагрузки рабочая стрелка увлекает за собой контрольную, которая при уменьшении нагрузки или разрушении образца остается на месте достигнутой максимальной величины нагрузки, тогда как рабочая стрелка, связанная с маятником, возвращается в исходное положение. Маятниковый силоизмеритель состоит из маятника 8 со сменными грузами, рычага 6, рейки 9 с направляющими роликами 10, шестерни 11, ведущего ролика 19, закрепленных на оси рабочей стрелки, каретки с пером 17 и тросиком 18.

Шкала деформации служит для отсчета абсолютного удлинения образца. Она связана с нижним захватом кронштейном 15, рейкой 14 и шестерней, посаженной на ее ось вращения, и с масляным демпфером через электрическую цепь, включающую в себя контактное устройство демпфера и электромагнит шкалы деформации.

Для предохранения машины от резких сотрясений при опускании маятника после разрушения образца в верхней части панели расположен гидравлический демпфер, который связан с маятником подвеской и грузовым рычагом траверсы 5.

При внезапном снятии нагрузки маятник, а вместе с ним и поршень демпфера из отклоненного положения резко пойдут вниз. Благодаря резкому увеличению давления при движении поршня вниз заслонка перекроет отверстие, сделанные в поршне, и масло из нижней полости демпфера через регулируемое отверстие в штоке поршня пойдет в верхнюю полость демпфера.

Изменение в штоке поршня величины отверстия, определяющей жесткость демпфера, производится гайкой, расположенной в верхней части штока; при перемещении гайки вниз жесткость демпфера увеличивается, при перемещении ее вверх жесткость демпфера уменьшается.

Степень жесткости демпфера подбирается практически в зависимости от используемой шкалы силоизмерителя.

Повышенное давление масла под поршнем демпфера, возникающее в момент разрыва образца, вызывает горизонтальное перемещение толкателя, имеющегося в демпфере. Толкатель замыкает микропереключатель, при этом электродвигатель привода и электромагнит обесточиваются, и кулачок под действием груза затормаживает шкалу деформаций. Рычажная головка 50 служит для передачи нагрузки от верхнего захвата к маятниковому силоизмерителю. В ее состав входят: чугунная траверса, алюминиевая крышка 5/, стальной рычаг 5, вращающийся на оси 52, и ряд других деталей. Один, конец рычага соединен серьгой и призмой 53 с верхним захватом, а другой—со штоком демпфера и при помощи подвески 7 с рычагом маятника.

В нижней части траверсы имеется конусное гнездо, в которое входит гайка серьги 53 с конусным направлением, предохраняющая серьгу от соскакивания с грузовой призмы при установке образца, а также фиксирующая верхний захват в исходном положении.

Для уравнивания моментов, создаваемых весом подвески, штоком демпфера и верхним захватом, предусмотрен груз 54.

1	4. Резкое уменьшение чувствительности ещ-о-измерительного устройства	Сравнение веса дополнительного грузика с весовым значением цены деления	Большое трение в подвижных соединениях си-лоизмерительного устройства (о подшипниках качения маятника и рычага 5) рабочей стрелки 44, в призмах подвески 7, в зубчатом зацеплении рейки 9, в направляющих ро-ликах 10 Засорилось отверстие в демпфере или загустело масло Пробуксовка ведомого диска лобового вариатора (попало масло на диски, выработалась прокладка на ведомом диске)	Промыть подшипники и смазать. Обеспечить свободное перемещение рейки при ее нормальном зацеплении с шестерней Проверить и очистить призмы Сменить масло, прочистить отверстие Обезжирить диски или заменить прокладку на ведомом диске (см. рис. 4)	5
2	5. Скорость перемещения нижнего захвата не соответствует скорости, указанной на лимбе лобового вариатора	Сравнение показаний скорости на лимбе со скоростью нижнего захвата путем за-мера расстояния между захватами,			
3					
4					

Наименование неисправности	Метод обнаружения	Возможные причины неисправности	Способы устранения	Примеч.
1. Рабочая стрелка на шкале нагрузок систематически не возвращается на нуль	Визуальное наблюдение	Шкала стоит неправильно, сдвинута с места Рабочая стрелка ослабла на оси или же погнута Каретка с пером туго ходит в направляющих Нарушена регулировка рычажной системы, маятникового илоизмерителя	Установить шкалу нулем против рабочей стрелки при помощи головки шестерни 57 Поджать стрелку гайкой, выправить стрелку Выправить направляющие, для свободного хода каретки Произвести частичную или полную юстировку рычажной системы маятникового илоизмерителя согласно прилагаемой инструкции	
2. Погрешность показаний на шкале нагрузок систематически превышает допустимую	Сравнение показаний на шкале с образцовыми гирями или динамометром 3 ряда	Нарушена регулировка рычажной системы маятникового илоизмерителя	Произвести полную юстировку и тарировку маятникового илоизмерителя согласно прилагаемой инструкции по юстировке	
3. Погрешность показаний на шкале деформации превышает допустимую или не соответствует фактическиму удлинению образца	Сравнение показаний шкалы деформации с принятым расстоянием между захватами	Заедает рейка 14 в направляющих или ослабло ее крепление на кронштейне 15 Ослабло соединение рейки с шестерней шкалы Указатель корректирующего устройства 58 не стоит на своем месте	Закрепить рейку на кронштейне и обеспечить свободное перемещение ее по направляющей втулке Восстановить нормальное зацепление рейки с шестерней помощи прижима 62 Сдвинуть указатель вправо	

Захваты

К машине прилагаются две пары захватов. Каждая пара предназначена для испытания определенных материалов и образцов.

Верхний захват надевается на серьгу 53, нижний—на фланец поперечины ручного привода. Оба захвата крепятся коническими штырями.

Для испытания лент и пружинной проволоки машина снабжена специальными захватами с ручным затягиванием губок.

При испытании проволоки на этих захватах основные губки, расположенные по оси образца, должны иметь гладкие поверхности, чтобы избежать перекуса проволоки.

Вторая пара самозатягивающихся захватов предназначена для испытания остальных материалов согласно технической характеристике. Размеры и конструкция этих захватов дают возможность испытывать образцы толщиной до 8 и шириной до 30 мм.

ОПИСАНИЕ ЭЛЕКТРИЧЕСКОЙ СХЕМЫ

(Рис. 5)

Электрооборудование машины состоит из электродвигателя переменного тока типа АОЛ-21-4 мощностью 270 *вт*, 1400 *об/мин* и аппаратуры управления двигателем.

Электродвигатель питается от сети 3-фазного тока напряжением 380/220 *в*, а электроаппаратура—от сети напряжением 220 *в*.

Защита электродвигателя, и аппаратуры управления выполнена плавкими предохранителями типа ППТ-10 с плавкими вставками ВТФ-6 на ток 6 *а*.

Электрическая схема предусматривает:

- ручной пуск и останов электродвигателя привода;
- автоматический останов электродвигателя при разрыве образца с фиксацией шкалы деформации в момент разрыва;
- автоматический останов электродвигателя при нагрузке, выходящей за пределы шкалы илоизмерителя.

Схема подготавливается к работе установкой пакетного выключателя в положение «включено».

Рис. 4.

Обработку прокладки дет. 1-67 по $\text{Ø } 200\text{С}_3$ производить в собранной виде на базе отверстия. $\text{Ø } 25\text{Аз}$.

Ручной пуск электродвигателя осуществляется нажатием на кнопку «пуск», а останов его — нажатием на кнопку «стоп».

При разрушении образца электродвигатель останавливается автоматически, когда толкатель замкнет демпфер микропереключателя, установленного на демпфере, вследствие резкого повышения давления масла в демпфере.

Автоматический останов электродвигателя при нагрузке,

IX. ПРАВИЛА ТЕХНИКИ БЕЗОПАСНОСТИ

1. Корпус машины должен быть надежно заземлен.
2. Работать на машине без ограждений не разрешается.
3. Запрещается ремонтировать машину во время ее работы, менять плавкие вставки, чистить и устранять неисправности электрооборудования, когда машина под напряжением.
4. Не разрешается испытывать образцы, требующие нагрузки большей, чем указано в технической характеристике.

Машину эксплуатируйте в лабораторном помещении, отвечающем следующим требованиям:

- температура окружающей среды плюс $(25 \pm 5)^\circ\text{C}$;
- относительная влажность не более 80%;
- отсутствие загрязненности агрессивными газами и пылью

7. Изоляцию машины проверять мегомметром не реже одного раза в год.

8. Удалять пыль с приборов электрической схемы не реже одного раза в месяц.

26

VIII. ПРАВИЛА ЭКСПЛУАТАЦИИ, УХОДА И ХРАНЕНИЯ

Для нормальной работы машины необходимо соблюдать следующие правила ее эксплуатации:

1. При испытании образцов не допускать перегрузки.

2. Все трущиеся части, подшипники качения и скольжения периодически, не реже одного раза в 3 месяца, смазывать маслом «Индустриальное-30».

Ходовой винт с гайкой, червячные пары и зубчатую пару привода смазывать непрерывно во время работы при помощи капельной масленки 64.

3. Масло в демпфере менять не реже одного раза в год.

4. Рабочую поверхность ведущего диска лобового вариатора периодически промывать от загрязнений, следить, чтобы на диск не попадала смазка.

5. Работать на машине нужно в сухом помещении при температуре 16-25°C.

6. После работы машину обесточить, очистить от пыли и грязи.

При длительном останове машины все обработанные поверхности ее покрыть густой смазкой.

выходящей за пределы шкалы силоизмерителя, происходит при срабатывании микропереключателя при предельном отклонении маятника на угол 40°.

Одновременно с отключением двигателя при разрыве образца происходит отключение электромагнита и фиксация шкалы деформации.

Направление вращения электродвигателя должно соответствовать стрелке, указанной на шкиве.

Принципиальная электросхема машины МР-0,5-1

Рис. 5.

№ п/п.	Обозначение	Тип	Наименование	Кол.	Технические данные
1	Д ВП	АОЛ21-4	Асинхронный электродвигатель 3-фаз-ный. Исполнение Щ2 Ф3	1	0,27 кат: 1400 об./мин. 380,220 в
2		ВПЗ-10	Выключатель пакетный 3-полюсный. Исполнение 1.	1	380 в, 6 а

№ п/п.	Обозначение	Тип	Наименование	Кол.	Технические данные
3	П	ППТ-10	Предохранитель трубчатый с плавкой вставкой ВТФ-6 на 6а	3	
4	Л	П-61	Пускатель магнитный	1	
5	Пуск Стоп	КС2-12	Кнопочная станция	1	Катушка на 200 в 5 а, 500 В
6	МП ₁	МП-10	Микропереключатель	2	2,5 в, 380 в
7	МП ₂ М	РПТ-100	Электромагнит от реле РПТ-09	1	Катушка из 220 в

VII. РАБОТА НА МАШИНЕ

После подготовки образца и машины к работе оператор должен:

1. Включить машину в работу нажатием на кнопку "пуск".
2. Установить наблюдение за испытуемым образцом, шкалой нагрузок и деформации и работой диаграммного аппарата.

После разрушения образца электропривод выключается автоматически.

3. Записать в журнал результаты испытаний со шкал нагрузок и деформации и снять диаграмму.

4. Удалить разрушенный образец из зажимов или реверсора и установить новый, дать ему предварительную нагрузку и повторить операции, изложенные в пунктах; 8 и 9 VI раздела, если образец испытывается при тех же условиях.

В случае изменения нагрузок скоростей и масштабов записи машину требуется подготовить к новому режиму согласно данной инструкции.

в) При зубчатом зацеплении шестерен Z_1 и Z_2 (шестерни меняются местами, т. е. шестерня Z_2 находится на ходовом винте) и положении ремня на шкивах D_1 и D_2 обеспечивается скорость ходового винта от 2 до 6 мм/мин, что соответствует нанесенным цифрам скоростей на лимбе по 4 шкале.

г) При том же зубчатом зацеплении Z_1 и Z_2 (шестерня Z_2 находится на ходовом винте), и положении ремня на шкивах D_3 и D_4 обеспечивается, скорость ходового винта от 6 до 20 мм/мин, что соответствует нанесенным цифрам скоростей на лимбе по 3 шкале.

IV. УСТАНОВКА И МОНТАЖ

Машина поставляется заказчику в собранном виде. После изъятия из упаковочного ящика она освобождается от консервации и устанавливается на фундаменте или на полу, затем тщательно выверяется по уровню и крепится фундаментными болтами.

Вместе с машиной из упаковочной тары вынимаются все принадлежности, запасные части и техническая документация, наличие и комплектность которых проверяются по упаковочному листу.

Исправность машины и правильность ее монтажа проверить внешним осмотром, придерживаясь следующего порядка:

1. Убедиться в отсутствии поломанных частей и деталей.
2. Проверить наличие и правильность установки всех узлов согласно чертежу общего вида машины (см. рис. 2, 3).
3. Уяснить принципиальную схему работы машины (см. рис. 1).
4. Изучить и проверить электросхему машины.
5. Проверить наличие масла в демпфере, при отсутствии его заполнить демпфер трансформаторным маслом или маслом «Индустриальное-20».
6. Проверить наличие смазки в приводе.
7. Опробовать вручную взаимодействие узлов и деталей маятникового силоизмерителя путем приложения усилия к верхнему захвату.
8. Проверить работу шкалы деформации и диаграммного аппарата при помощи ручного привода.

9. Включить машину в сеть и проверить работу привода на холостом ходу.

10. Проверить работу машины на точность ее показаний согласно последующим разделам.

Примечание. При подготовке машины к испытанию образцов руководствоваться правилами, изложенными в разделах VI и VII.

7. Подготовить и закрепить в зажимах или реверсоре испытуемый образец и дать ему предварительную нагрузку при помощи ручного привода в соответствии с ГОСТом на методы испытания того или иного вида материала. В случае отсутствия таких указаний в ГОСТах предварительная нагрузка должна быть не более 5% от предельного значения той шкалы, на которой отсчитываются результаты испытания.

8. Перед предварительной нагрузкой образца необходимо поставить нуль шкалы нагрузок против рабочей стрелки, по вернув головку шестерни 57, и контрольную стрелку совместить в одну плоскость с рабочей стрелкой ручкой 48.

9. Повернуть указатель корректирующего устройства 53 вправо до упора и установить против него нулевое положение шкалы деформаций путем поворота шкалы. Указатель должен смешаться со своего места под действием момента не более 0,005 кгс.см.

10. Выбрать необходимый диапазон регулирования скоростей движений нижнего захвата, перекинув ремень на шкивах 25, 26, и переменя местами шестерни 29, установить цифру выбранной скорости на лимбе 37 против указателя.

Как получить нужный диапазон регулирования скоростей, см. рис. 1.

а) При зубчатом зацеплении шестерен Z_2 и Z_1 (шестерня Z_1 находится на ходовом винте) и положении ремня на шкивах D_1 и D_2 обеспечивается скорость ходового винта от 8 до 25 мм/мин, что соответствует нанесенным цифрам скоростей на лимбе по 2 шкале снизу.

б) При том же зубчатом зацеплении шестерен Z_1 и Z_2 (шестерня Z_1 находится на ходовом винте), и положении ремня на шкивах D_3 и D_4 обеспечивается скорость ходового винта от

VI. ПОДГОТОВКА МАШИНЫ К РАБОТЕ

После установки и предварительной поверки машины согласно разделу IV ее необходимо подготовить к работе, руководствуясь следующим порядком:

1. В зависимости от вида испытания установить на машину захваты или реверсор 55.

2. На штангу маятника установить и закрепить груз, соответствующий величине ожидаемой нагрузки при испытании образца.

3. Отрегулировать перепускное отверстие в демпфере путем вращения гайки на штоке поршня для плавного возврата маятника вниз. Для этого необходимо отвести рукой маятник в сторону на угол 40° и опустить его.

При установке на маятник большого груза перепускное отверстие уменьшается, при малом грузе отверстие увеличивается.

4. Проверить работу рабочей стрелки шкалы нагрузки путем приложения и снятия нагрузки к верхнему захвату. Стрелка должна стоять на нуле до приложения нагрузки и возвращаться на нуль после снятия ее.

5. Проверить работу электрооборудования: пуск и останов электродвигателя, взаимодействие микропереключателя демпфера с электромагнитом зажимного устройства шкалы деформации и работу микропереключателя, ограничивающего предельное отклонение маятника на угол больше 40° .

6. Проверить работу ограничителей 56 прямого и обратного ходов нижнего захвата.

V. МЕТОДИКА ПОВЕРКИ ТОЧНОСТИ ПОКАЗАНИЙ

1. Чувствительность силоизмерителя для каждой шкалы машины определяется при нагрузках, соответствующих 0,1 предельного значения шкалы и предельному значению, когда при поверке машины, применяется метод непосредственного нагружения, и при нагрузках, соответствующих 0,1 и 0,5 предельного значения шкалы, когда машина, поверяется образцовыми динамометрами.

Для определения чувствительности к вышеуказанным нагрузкам необходимо добавлять и снимать дополнительную нагрузку, вызывающую перемещение стрелки в обе стороны от первоначальной отметки.

Чувствительность при нагрузке в 0,1 от предела измерения шкалы должна быть такой, чтобы стрелка под действием дополнительной нагрузки, соответствующей 0,5 цены деления шкалы, перемещалась на расстояние не менее чем 0,5 деления шкалы. При нагрузках в 0,5 от предела шкалы и предельной—чувствительность должна соответствовать цене деления шкалы.

Пределы измерения динамометров, применяемых при определении чувствительности, должны быть не более 0,5 предела измерения шкалы поверяемой машины.

2. Погрешность показаний шкалы нагрузок поверяется образцовыми гирями или динамометром 3 разряда. Вес гирь или показания индикатора динамометра сравниваются с показаниями шкалы нагрузок.

3. Относительная вариация машины проверяется путем трехкратных приложений одних и тех же нагрузок к верхнему захвату и соответствующих отсчетов показаний на шкале нагрузок.

4. Точность показаний шкалы деформации проверяется сравнением величины показаний шкалы деформации с расстоянием между захватами.

$z_1 = z - \delta z$ - действительная деформация образца.

Аналогично для масштаба М5:1

Рис. 6.

Метод определения действительной деформации образца с помощью шаблона 0-78

5. Точность скорости деформации проверяется путем замера расстояния между захватами линейкой или штангенциркулем и секундомером. Секундомер фиксирует начало и конец движения нижнего захвата. Полученная скорость деформации сравнивается с соответствующим значением скорости, установленной на лимбе, вариатора.

6. Одним из важных элементов проверки силоизмерителя является проверка рабочей стрелки шкалы нагрузок. После снятия нагрузки она всегда должна возвращаться на нуль. Такая проверка осуществляется визуально после каждого испытания машины.

Все вышеперечисленные способы проверки необходимо производить на хорошо оттарированной машине, а полученные результаты должны соответствовать технической характеристике машины.

Машина поставляется заказчику тарированной, готовой для работы.

В случае разладки машину необходимо тарировать заново согласно инструкции по эксплуатации и инструкции по юстировке.