Контрольная тахометрическая установка типа КТУ-1М.

Техническое описание и инструкции по монтажу и эксплуатации
Назначение.
Предназначена для проверки точности показаний авиационных тахометров и унифицированных тахометров с процентной шкалой типа ИТЭ-1 и ИТЭ-2. Внешний вид комплекта КТУ-1М приведен на фиг 1.
Комплектность.
В комплект контрольной тахометрической установки КТУ-1М входят:
· пульт измерительный типа ПИ-1М;

· датчик типа Д-14;

· фрикцион типа Ф-1;

· футляр, содержащий переходники для крепления датчиков и измерителя ТЭ-45; редуктор Р-2 для датчиков ДТ-1 и ДТ-1М, соединительные провода, гаечный ключ, резец для обточки текстолитового ролика и запасные детали: шпильки, гайки, шайбы, кожаная и резиновая прокладки.

Основные технические данные установки КТУ-1М.

1. Пределы измерения контрольной тахометрической установки:
— для тахометров реактивных двигателей от 1000 до 15000 об/мин.;
— для тахометров ТЭ-40, ТЭ-40М с датчиком ДТ-1 и ДТ-1М, присоединенными через редуктор Р-2 от 2500 до 37500 об/мин.;
— для тахометров поршневых двигателей от 500 до 5000 об/мин.;
— для унифицированных тахометров ИТЭ-1, ИТЭ-2, от 10 до 100%.

ПРИМЕЧАНИЕ: Для тахометров ТЭ-40 и ТЭ-40М, проверяемых с помощью редуктора Р-2, значения об/мин, указанные на шкале оборотов и на шкале погрешностей, умножаются на 2,5.

Для унифицированных тахометров ИТЭ-1 и ИТЭ-2 значения погрешностей в процентах на шкале погрешностей получаются при умножении полученных значений погрешностей по верхней шкале на 0,01. Значения об/мин, в процентах на шкале оборотов получаются при умножении значений верхней шкалы на 10% без учета множителя «×1000».

2. Рабочий диапазон приводного вала фрикциона от 100 до 3800 об/мин, при плавной регулировке оборотов.

3. Проверка может производиться: для тахометров реактивных двигателей через каждые 1000 об/мин., (для тахометров ТЭ-40, ТЭ-40М через каждые 2500 об/мин.), для тахометров поршневых двигателей через каждые 500 об/мин., для унифицированных тахометров ИТЭ-1 и ИТЭ-2 через каждые 10%.

4. Контрольная тахометрическая установка работает в диапазоне температур от -35°С до +50°С

5. Точность измерения контрольной тахометрической установки при температуре 20±5° С указана в таблице № 1.

Примечание: Допустимая дополнительная погрешность при других температурах возрастает на 0,1% от максимальных оборотов на каждые 10°С изменения температуры от нормальной (20°С).

При проверке приборов учитывать фактические погрешности измерительного пульта, указанные в формуляре.

6. Контрольный датчик типа Д-14 не взаимозаменяем и является неотъемлемой частью данного контрольного тахометра.

7. Мотор контрольной тахометрической установки рассчитан на 220\380 вольт трехфазного переменного тока.
[image: image17.jpg]Cemoeo

Фиг. 1. Внешний вид комплекта КТУ-1М

Таблица №1.

	Показания по шкале переключателя оборотов
	Погрешность комплекта контрольной тахометрической установки при температуре 20±5°С

	Для тахометров реактивных двигателей (верхняя шкала) типа ТЭ10-48, ТЭ-15, 2ТЭ9-1, 2ТЭ15-1, ТЭ10-48М, ТЭ-15М, 2ТЭ9-1М, 2ТЭ15-1М.
	1000 — 2000 об/мин.
	±45 об/мин.

	
	3000—15000 об/мин.
	±30 об/мин.

	Для проверки тахометров ТЭ-40, ТЭ-40М
	2500—5000 об/мин.
	±112,5 об/мин.

	
	7500—37500 об/мин.
	±75

	Для унифицированных тахометров типа ИТЭ-1 и ИТЭ-2 (верхняя шкала)
	10—50°/о.
	±0,45°/о

	
	60—100°/о
	±0,3°/о

	Для тахометров поршневых двигателей (нижняя шкала) типа ТЭ4-48, ТЭ-3, ТЭ-ЗВ, 2ТЭ4-1,ТЭ-45,ТЭ-204,ТЭ5-2,2ТЭ5-1,2ТЭ4-2, ТЭ4-48М, 2ТЭ4-1М, ТЭ5-2М, 2ТЭ5 - 1М, 2ТЭ4-2М.
	500—1000 об/мин.
	±22,5 об/мин.

	
	1500—5000 об/мин.
	±15 об/мин.

Принцип действия.

Контрольная тахометрическая установка типа КТУ-1М состоит из фрикциона типа Ф-1, и контрольного тахометре, состоящего из датчика типа Д-14 и измерительного пульта типа ПИ-1М, соединяющегося с контрольным датчиком Д-14 посредством соединительных проводов.

К комплекту установки прилагается футляр с монтажными и запасными деталями.

Задатчиком оборотов контрольной тахометрической установки (см. рис. 3) является фрикцион типа Ф-1, приводимый в действие электромотором, питаемым от сети 220/380 вольт. Приводной вал фрикциона дает от 100 до 380U об/мин. На правом конце вала фрикциона крепится контрольный датчик Д-14, питающий измерительный пульт, а на-левом—проверяемый датчик, питающий проверяемый измеритель.

Датчиком контрольной тахометрической установки служит четырехполюсный двухфазный генератор переменного тока.

Измерительный пульт содержит в себе индикатор нуля и ряд константановых и медных катушек настроечного сопротивления, включаемых посредством переключателей галетного типа.

Определение погрешности проверяемого тахометра производится сравнением его показаний с показаниями контрольного тахометра непосредственным отсчетом по шкале измерительного пульта.

Принцип действия контрольного тахометра основан на сравнении величин индуктивного сопротивления X обмотки возбуждения индикатора нуля и омического настроечного сопротивления R (рис. 3).

Индуктивное сопротивление X растет с увеличением оборотов в минуту. Каждому значению оборотов в минуту, задаваемых фрикционом, однозначно соответствует определенное значение индуктивного сопротивления и, следовательно, тока I2, текущего по обмотке возбуждения. Величина тока I1 текущего по настроечному сопротивлению R, изменяется включением различных настроечных сопротивлений. Для заданных оборотов в минуту настроечное сопротивление устанавливается таким, при котором ток I1, становится равным току I2.

Так как во времени токи I1 и I2 сдвинуты по фазе примерно на 180°, то при их равенстве по величине, ток, текущий по рамке индикатора нуля, равен нулю, при этом стрелка остается на средней отметке шкалы.

При проверке тахометров в случае равенства показаний проверяемого и контрольного тахометров стрелка индикатора нуля займет среднее положение по шкале.
[image: image2.jpg]om |
|
|
|
|
|
|
t
|
:
|

— ——

_My__m.lmll.wl_

s FVAAAAAS

35 =

_m _m ~ = *_ H*
1§15 & || o
i <)

= S ol

S P
SRR NN S
_Wk — ey

S 3 o

I§§ 2&.1.«2?5.;
HRRM

— ———r c— — ———h - WSO . e T —

Crmemmed

Фиг 2. Принципиальная электрическая схема установки.

X — индуктивное сопротивление обмотки возбуждения индикатора нуля (ферродинамического типа).

Rф1 ‑‑ сопротивления 1-й и 2-й фазы двухфазного

Rф2 ‑‑ контрольного датчика Д-14.

Rx — активное сопротивление обмотки возбуждения

индикатора нуля.

Rp — сопротивление рамки индикатора нуля.
R— активное настроечное сопротивление.

I1 — ток, текущий по настроечному сопротивлению.

I2 ‑‑ ток, текущий по обмотке возбуждения.

В случае неравенства вышеуказанных показаний величина отклонения стрелки индикатора нуля от среднего положения характеризует погрешность проверяемого тахометра. Эта погрешность измеряется поворотом ручки переключателя погрешностей на измерительном пульте вправо в случае положительной и влево в случае отрицательной её величины. Ручка переключателя повертывается до тех пор, пока стрелка индикатора нуля не займет среднее положение. Величина погрешности отсчитывается непосредственно по шкале погрешностей.

В контрольной тахометрической установке предусмотрена система блокировки для предохранения от перегрева рамки индикатора нуля.

Перегрев может произойти в том случае, когда переключатель оборотов стоит на отметке 1000, 2000 или 3000 об/мин, (т. е. включены малые сопротивления порядка 100 — 300 Oм, а измеряемые обороты превышают 10000 об/мин.).

Датчик Д-14 развивает при этом напряжение свыше 40 вольт. Тогда ток, текущий по рамке индикатора нуля, возрастает до величины, недопустимой с точки зрения ее перегрева.
[image: image3.jpg]

Фиг 3. Принципиальная схема установки КТУ-Ш.

1—фрикцион; 2—электромотор; 3—приводной вал фрикциона; 4—контрольный

датчик типа Д-14; 5—измерительный пульт типа ПИ-1М; 6—проверяемый

датчик; 7—проверяемый измеритель; 8—индикатор нуля; 9—переключатель

погрешности; 10-переключатель оборотов; 11—дроссель; 12—упор; 13—ролик.

Система блокировки устроена следующим образом: в цепь 7-й. точки переключателя оборотов последовательно включен дроссель (И), имеющий 950 витков, и отводы от 800 витков — к точке 8 и от 600 витков — к точке 9. Если измеряемые обороты соответствуют положению переключателя на отметках 1000, 2000 или 3000 об/мин., то индуктивное сопротивление дросселя незначительно, т. к. частота тока мала.

Если при тех же положениях переключателя измеряемые обороты возрастут, то по мере роста частоты (пропорционально оборотам) возрастет индуктивное сопротивление дросселя, что приведет к ограничению величины тока в рамке индикатора нуля до 60 ма.

Т. к. электрическая схема КТУ-1М представляет собой мостиковую схему, то для её температурной компенсации необходимо пропорциональное изменение сопротивления всех ее плеч, вызываемое изменением температуры окружающей среды.

Для температурной компенсации КТУ-1М в цепь настроечного сопротивления измерительного пульта включено медное сопротивление взамен соответствующего константанового. При изменении оборотов в минуту свыше 8000 об/мин, активное медное сопротивление обмотки возбуждения играет незначительную роль по сравнению с индуктивным и его изменение, вызванное изменением температуры окружающей среды, не давая ощутимой погрешности, не требует уравновешивания настроечным сопротивлением. Поэтому медное сопротивление ставится в настроечное только на первых восьми точках—от 1000 до 8000 об/мин.

[image: image4.jpg]14

Фиг. 4. Вид измерительного пульта с лицевой стороны

1. Панель

2. Винт

3. Ящик

4. Ручка

5. Амортизатор

6. Рукоятка – для переключения оборотов проверяемого прибора.

7. Рукоятка – для переключения погрешностей.

8. Шкала оборотов проверяемого прибора.

9. Шкала погрешностей.

10. Гнездо ‑ для проверяемого прибора. (Для проверки измерителя тахометра типа ТЭ‑45 применяется специальный переходник).

11. Прижим – для крепления проверяемого прибора.

12. Выключатель пульта.

13. Индикатор нуля.
14. Разъем для подключения датчика Д-14.

Конструкция

Измерительный пульт

Все узлы измерительного пульта смонтированы на жесткой дуралюминовой панели (1), которая крепится четырьмя винтами (2) к ящику (3) (см. Фиг. 4).

Ящик имеет ручку (4) для переноски и амортизирующие резиновые ножки (5). Крышка ящика снимается с петель путем сдвига её влево.

На лицевой стороне панели симметрично расположены ручки (6) и (7) переключателей оборотов и погрешностей. Это переключатели галетного типа, переключающие настроечное сопротивление, состоящее из катушек константанового и медного провода, соединенных согласно принципиальной схеме (см. Фиг. 2, 3).

Переключатели оборотов и погрешностей имеют свои циферблаты (8) и (9), на каждом из которых нанесены верхняя и нижняя шкалы.

Верхние шкалы служат для проверки тахометров реактивных двигателей, нижние — для тахометров поршневых двигателей.

Проверяемый измеритель тахометра помещается в гнездо (10) и его фланец укрепляется прижимами (И). Для проверки измерителя тахометра типа ТЭ-45 применяется специальный переходник, который вместе с проверяемым измерителем помещается в гнездо (10). Измерительный пульт включается выключателем (12). В верхней части панели имеется шкала (13) индикатора нуля. Подвод питания к измерительному пульту производится через штепсельный разъем (14).

На рис. 5 показан монтаж измерительного пульта с внутренней стороны панели. Катушки (1) настроечного сопротивления смонтированы на панелях (2).

Дроссель (3), представляющий собой катушку с железным сердечником, служит для предохранения рамки индикатора нуля от перегрева.

В центральной части панели крепится индикатор нуля (4).

Индикатор нуля является прибором ферродинамического типа. Весь прибор смонтирован на основании (1), к которому крепится корпус (2) (Фиг. 6).

Основными узлами прибора являются: ярмо (3) с катушками возбуждения (4) и подвижная система, состоящая из рамки (5),

связанной с кернами (6), моментных пружин (7), лепестка (8), магнитного демпфера (9), стрелки (10) и балансировочных грузиков (11).

Моментные пружины служат для создания противодействующего момента и подвода тока к рамке. Магнитный демпфер (9) прикреплен к консоли (12), Для установки стрелки на среднюю отметку шкалы (13) имеется корректор (14).
[image: image5.png]

Фиг. 5. Вид измерительного пульта с внутренней стороны.

1 — катушка настроечного сопротивления; 2 — панель; 3 — дроссель; 4 — индикатор нуля.

[image: image6.png]

Фиг 6. Конструкция индикатора нуля.

1—основание; 2—корпус; 3—ярмо; 4—катушка обмотки возбуждения; 5—рамка; 6— керн; 7—волосок; 8—лепесток стрелки; 9—магнитный демпфер; 10—стрелка; 11 — балансировочный грузик; 12 — консоль; 13—шкала, 14—корректор.
Датчик типа Д-14
Контрольный датчик типа Д-14 (см. Фиг. 7) представляет собой двухфазный четырехполюсный генератор переменного тока. Основными конструктивными элементами датчика типа Д-14 являются ротор (1) и статор (2) с обмоткой. Ротор вращается на двух шарикоподшипниках (3) и (4), вмонтированных в крышки (5) и (6) датчика.

Статор с целью уменьшения потерь от вихревых токов набран из пластин трансформаторного железа, изолированных друг от друга изоляционным клеем.

В пазы его уложена двухслойная обмотка из медного провода. Подключение к обмотке статора осуществляется штепсельным разъемом (7), укрепленным в задней крышке датчика.
Крышки стянуты болтами (8) и гайками (9). Датчик крепится к фланцу фрикциона и получает от него вращение по средством резиновой муфты (10).
[image: image7.png]e

P oy

1o

Фиг. 7. Конструкция контрольного датчика типа Д-14.
Фрикцион типа Ф-1

Фрикцион типа Ф-1 является задатчиком оборотов контрольной тахометрической установки. Конструкция его дана на Фиг. 8. Фрикцион приводится в действие трехфазным электромотором (1) переменного тока (типа АОЛ22-2; n=3000 об/мин., N=0,6 кВт., V=220/380 В.), смонтированным на плите (2). Электромотор включается в сеть поворотом ручки пакетного выключателя (3), имеющего надписи «включено» и «выключено».

На выступающем конце вала мотора сидит диск (4), приводящий во вращение текстолитовый ролик (5), укрепленный на кронштейне (6). Кронштейн может свободно перемещаться вдоль резьбового вала (7) посредством маховика (8) и пары шестерен (9). На резьбовом валу имеются два упора, ограничивающие ход текстолитового ролика. Левый упор исключает возможность касания ролика в центре диска, что ведет к истиранию ролика, а правый ограничивает его максимальные обороты. Для плотного соприкосновения ролика с диском мотора имеется плоская пружина (10), нажатие которой регулируется винтом (11). Ролик жестко связан с приводным валом (12), который приводит во вращение роторы контрольного и проверяемого датчиков.

Кожух (13) закрывает вращающиеся части фрикциона. Корпус фрикциона имеет с обеих сторон фланец со шпильками.

С правым фланцем сочленяется контрольный датчик (14) типа Д-14.

Крепление проверяемых датчиков типа Д-10, ДТ-6, ДТ-6М, 2УГ1-48, ДТ-35 к левому фланцу корпуса производится так же, как и крепление контрольного датчика. Соединительной муфтой в данном случае является кожаная амортизационная прокладка.

Если проверяемыми являются датчики типа Д-1, Д-6, 4УГ1-48, ДТ-4, Д-17, Д-15, ДТ-5М, ДТ-33, ДТ-ЗМ, ДТ-3, ДТЭ-1, ДТЭ-2, ТЭ-204, ТЭ-45, к левому фланцу присоединяются соответствующие переходники.

Переходники для присоединения датчиков типа Д-1, Д-6, 4УГ1Ч8, ДТ-4, Д-17, Д-15, ДТ-5М, ДТ-33, ДТ-ЗМ, ДТ-3, ДТЭ-1, ДТЭ-2 имеют гнездо под квадрат хвостовика ротора датчика.

Переходник (15) для крепления датчиков ТЭ-45 и ТЭ 204 имеет шлицевое соединение и накидную гайку, посредством которых осуществляется сочленение переходника и датчика. Присоединение датчиков типа ДТ-1 и ДТ-1М производится через редуктор Р-2 с передаточным отношением 41:25 (1,64).
[image: image8.png]3

[T
;/?/ a7 A

BHUMAHUE!

g
TPV HEBK/IOMEHHOM MOTOPE
o MAXOBAK HE BPAWATD o

/

an

Y

Фиг 8. Конструкция фрикциона Ф-1: 1—электромотор; 2—плита; 3—пакетный выключатель; 4—диск; 5—текстолитовый ролик; 6—кронштейн; 7—резьбовой вал; 8—маховик; 9—шестерня; 10—плоская пружина; 11—винт; 12—приводной вал; 13—предохранительный кожух; 14—контрольный датчик типа Д-14; 15—переходник для датчиков типа ТЭ-45, ТЭ-204; 16‑переходник для датчиков типа Д-6, ДТ-4 и др.
[image: image9.png]

Фиг. 9
Футляр

В деревянном футляре (см. Фиг. 9) содержится следующее: переходник (1), служащий для установки в гнезде измерительного I, пульта измерителя тахометра типа ТЭ-45; переходник (2) для датчика типа ТЭ-45; переходник (3) для датчиков типа Д-6, Д-15, 4УИ-48, ДТ-4, Д-17, ДТ-5М, ДТ-33; переходник (4) для датчиков типа ДТ-3, ДТ-ЗМ, ДТЭ-1, ДТЭ-2; редуктор Р-2 (5) для тахометров ТЭ-40 и ТЭ-40М, переходник (6) для датчика Д-1.

Кроме того, в футляре (см. Фиг. 10) хранится 12 комплектов соединительных проводов запасные части: текстолитовый ролик гайки, шпильки, шайбы, кожаная и резиновая прокладки; резец для заправки текстолитового ролика; гаечный ключ для крепления датчиков и переходников.
[image: image10.png]

Фиг. 10

Инструкция по монтажу и эксплуатации
Примечание: Перед монтажом установки произвести расконсервацию, тщательно удалив смазку с рабочих поверхностей диска (4) (Фиг. 8) при помощи тряпки, смоченной в бензине с последующей продувкой воздухом. С остальных деталей аккуратно удалить излишнюю смазку.
Монтаж мотора

При наличии сети 220 вольт переменного тока монтаж выводных концов мотора должен быть произведен согласно схеме (Фиг. 11).
Монтаж выводных концов мотора для случая подключения его к сети с напряжением 380 вольт переменного тока произведен согласно схеме Фиг. 12.

[image: image1.jpg]

[image: image11.jpg]

Фиг. 11

Фиг. 12

Порядок подготовки установки к работе.

Примечание: Номер контрольного датчика должен соответствовать номеру датчика, указанному на шильдике измерительного пульта. Замена резиновой муфты контрольного датчика типа Д-14 на муфту из другого материала недопустима, т. к. может внести погрешность в показания контрольного тахометра.
1. С левой стороны приводного вала фрикциона присоединить проверяемый датчик. Присоединение проверяемых датчиков к приводному валу фрикциона и к измерителям производить согласно таблице № 2.
Переходники указаны на фиг. 9.

2. Выключатель мотора должен стоять в положении «Выключено».

3. В гнездо измерительного пульта ПИ-1М установить измеритель проверяемого тахометра и прижать его фланец пружинами.
4. Подключить выводные концы фрикциона к сети. При этом надо задать нужное направление вращения текстолитовому ролику фрикциона, для чего выключатель мотора поставить в положение «включено». Ролик должен вращаться по направлению стрелки, расположенной на кронштейне фрикциона. При необходимости, изменение направления вращения, достигается переключением двух любых выводных концов электромотора.
[image: image12.png]Tabnuua Mo 2

Mapkuposka

Hanmenonaune Coo‘rne’t-ﬁ
TpOBEpsIeMBIX CTBYIOUH] Ha me| R
TaxoMeTpOB | THN AaTuRKA o (onanney “;;jeggg;;;gh
WTD-LUT3-2 | AT3-1,ATI-2 4
WT3-1,MT3-2 I-T 5
[ER G TTo-5T. 1
WT3-91 IT3-6T 4
o1 PAES T4
T3 S 5
T35-2M ZT-5M,AT-33 3
(T95-2)
2T95-1M
(2195-1)
2T39-1M
(2739-1) .
2T94-2M: 4YT1-48 3 5
(2T94.2)
(T3:-48)
(T310-48)
T3-1M T-6M,0T-35 — 7
(T3-15) IIT-3M 4 7
21315-1M AT-3M 1 3
@TI5-1) JIT-6M,JIT-35 — 8
T9-45 ~ 1 —
T3-1
T9-45 T3-45 2 T
T3-45C T9-204
T9-45T T3-45T
T3-204T
T3-40M AT-1M £} 5
(T3-40) AT-1

Примечание: а) При включении мотора втулка ролика должна находиться на левом упоре. Если втулка находится далеко от левого упора, то перед пуском мотора необходимо ослабить поворотом регулировочного винта плоскую пружину так, чтобы ролик вышел из соприкосновения с диском, затем надо отвести корпус на себя, приблизить втулку ролика к левому упору, вернуть корпус в прежнее положение и, пустив в ход мотор, регулировочным винтом обеспечить нажатие пружины.

б) При работе на контрольной тахометрической установке следует установить определенную силу нажатия пружины фрикциона, которая, с одной стороны, исключила бы проскальзывание ролика по диску, а с другой, преждевременное истирание ролика. Регулировка силы нажатия пружины производится при 4000 об/мин, фрикциона. Регулировочный винт пружины завинчивается до тех пор, пока не исчезнет проскальзывание ролика. Дальнейшее нажатие не рекомендуется, так как ведет к быстрому истиранию текстолитовою ролика.
5. Подсоединить датчик проверяемого прибора к измерителю проверяемого тахометра. Подсоединить датчик Д-14 фрикциона Ф-1 к разъему на пульте ПИ-1М.
Электрическое соединение измерительного пульта ПИ-1М с контрольным датчиком Д-14 осуществляется с помощью соединительных проводов, смонтированных согласно фиг. 13.
[image: image13.jpg]K koHmponeromy
gamyuky A4-14

10~

K ugmepumensHomy
nynsemy

3 2

Фиг. 13. Схема монтажа соединительных проводов.

Работа на установке.

I. Отверткой повернуть головку корректора индикатора нуля до установки стрелки на средней отметке шкалы, слегка постукивая при этом по измерительному пульту.
II. Ручку переключателя оборотов измерительного пульта установить на ту отметку шкалы, которая соответствует проверяемым оборотам в минуту (установить начальное значение оборотов).
III. Ручку переключателя погрешностей установить на «0».
IV. Выключатель измерительного пульта поставить в положение «выключено».
V. Включить мотор фрикциона путем поворота выключателя по часовой стрелке, расположенного с правой стороны установки. При этом надо убедиться в том, что ролик вращается по направлению стрелки, расположенной на кронштейне фрикциона. При необходимости, изменение направления вращения, достигается переключением двух любых выводных концов электромотора.

VI. Вращением ручки маховика фрикциона установить стрелку проверяемого тахометра на проверяемую отметку шкалы, производя при этом легкое постукивание.
VII. Выключатель измерительного пульта поставить в положение «включено».
VIII. В случае, если стрелка индикатора установится на среднюю отметку шкалы, то погрешность проверяемого тахометра определяется алгебраическим прибавлением погрешности пульта.
 Если стрелка индикатора нуля отклонится вправо или влево от средней отметки шкалы, ручку переключателя погрешностей следует поворачивать в сторону, нужную для приближения стрелки индикатора к средней отметке шкалы при этом:

а) если стрелка индикатора нуля установилась на среднюю отметку шкалы, погрешность проверяемого тахометра отсчитывается с этим же знаком по верхней или нижней шкале погрешностей в зависимости от того, для какого двигателя предназначен проверяемый тахометр, и алгебраическим прибавлением погрешности пульта.

б) если при повороте ручки переключателя погрешностей стрелка, индикатора нуля перешла среднюю отметку шкалы, то погрешность проверяемого тахометра находится в интервале между отметкой шкалы погрешностей, на которой находится ручка и предыдущей отметкой и определяется по формуле:
[image: image14.png]s (An; — Any)) m

где:

δ — погрешность проверяемого тахометра,

∆n1, — предыдущая точка по шкале погрешностей в об/мин,

∆n2 — последующая точка по шкале погрешностей в об/мин,

m — число делений индикатора нуля, которые не удалось скомпенсировать ручкой переключателя погрешностей на предыдущей точке,

К — число делений индикатора нуля, на которые отклонилась стрелка при последнем переключении ручки переключателя погрешностей,

∆n3 — погрешность пульта, записанная в паспорте.

Знаки алгебраических значений ∆n1 и ∆п2 берутся по шкале погрешностей.
IX. Выключатель измерительного пульта поставить в положение «выключено».
X. Для проверки тахометра на других оборотах последовательно повторите операции, указанные в пунктах 2, 3, 6-8.

Выключение установки

· Выключатель измерительного пульта поставить в положение «выключено».

· Втулку ролика с помощью ручки маховика перевести на левый упор.

· Выключатель мотора поставить в положение «выключено».

· Отсоединить соединительный провод от проверяемых измерителя и датчика.

· Вынуть проверяемый измеритель тахометра из гнезда измерительного пульта.

· Снять с фрикциона проверяемый датчик.
Примечание:
· а) Допускается перевод текстолитового ролика - на левый упор после выключения мотора во время выбега, но с таким расчетом, чтобы втулка ролика дошла до левого упора до полной остановки мотора.

· б) Если после полной остановки мотора втулка ролика оказалась не на левом упоре, то следует при включении мотора поступить согласно предостережению (Порядок подготовки установки к работе п.4).
ПРЕДОСТЕРЕЖЕНИЕ:

При не включенном моторе фрикциона не допускается вращение ручки маховика. В противном случае произойдет порча текстолитового ролика - местное истирание его наружного диаметра, что вызовет колебание стрелки нуль - индикатора.

СМАЗКА

При эксплуатации контрольной тахометрической установки необходимо производить раз в полгода промывку бензином и смазку поверхности направляющего и резьбового валов смазкой ЦИАТИМ-201. Кроме того, через отверстия во втулках корпуса смазываются цапфы резьбового вала маслом (5 — 8 капель со стержня диаметром 1 мм); для этой цели снимается кожух фрикциона. Поверхность оси шестерен смазывается непосредственно через отверстие во втулке корпуса также маслом (5— 8 капель со стержня диаметром 1 мм), для чего отвертывается винт, закрывающий отверстие.

Неисправности, их причины и способы устранения.
[image: image15.png]Ny

no,

Onpenenenne
HeHCRpaBHOCTH

BoaMmoKHble MPHYHEDI

Cnoco6 ycTpaHeHHs
nedekta

Tlpu paGoTe ycTaHOBKH
CTpeaKa HHAMKaTOpa
HYJs HE CXOLHT C Hy-
NI€BOTO MONOMKERHA.

Tpr paGoTe ycTaHOBKH
CTpeNKa BHIMKAaTOpa
He CXOIHT C JeBOro
ynopa mpH mposepke
Ha BCeX TOUKAX.

Mpr paGote ycTaHOBKH
CTpenxa HHIMKATOPA
HyJs OCTAeTCs B Kpaii-
HEM JeBOM TONOKe-
HHH TIpH TPOBEpKE
KaKoii-1#60 TOUKH.

Tipu pa6oTe yCTaHOBKH
CTpeaKa HHIHKAaTOPa
Hyast OCTaeTca B KpaH-
HEM NIPABOM MONOXKeE-
HEH.

Kone6aune CTpeaKu uu-
IEKaTOpa HYmNA.

Mpu paGote ppuxLHEOHA
CTpeNKa NpoBepsemMo-
TO TaxoMeTpa He CXO-
IHT C Hyns,

Tpn BKMOYeHHH GpHK-|
LHOHA K CeTH MOTOP,
He paGoTaer.

a) OOpPHB COEAHHH-
TeIbHOTO mpoBoaa (3),
HIYWero K H3MepH-

TEALHOMY NYJBTY CM.
pur. 13.

6) OGprLIB paMKn HAH
TOKONOABOAA K Heil,

a) O6psis coenuyn-
TeapHoro nposona (1)
o ¢ur. 13.

6) O6pLIB TOKONONBO-
ZOB, HAYIIHX K KaTyu-
Kan HaCTPOEUHOTO
COnpOTHBACHS.

OGpuiB KaTymKH Ha-
CTPOEHOrO COMPOTHB~
NeHHsT Ha JAHHYIO TOU-
XYy,

a) OfpuB COENHHA-
TeabHOro mposoza (2)
(cm. pur. 13).

6) O6puB 06MOTKH
BO36YKEHHs HIH TOKO-
nogsoza K Hed.

a) Caaboe mHaxaThe
TEKCTONHTOBOFO POTH-

xa.
6) BuiGounui Ha ponr-
Ke.

B) Usmoc peannosoit
My¢Tn aTumka J-14.

O6priB BAN KOPOTKOE
3aVHIKANHE COCNHEH-
TeMLHHX NPOROIOB
TIPOBEPREMOTO AATUHER
H u3MEpHTEs.

a) O6puiB coemvHN-
TeNLHOTO MPOBOAA OT
MOTOpa K CeTH.

6) O6psiz
MoTOpa.

06MOTKH

a) YcTpaHuTh 06pbiB
COCNHHHTEABHHIX NPOBO-
108,

6) B ycnoBmax skcnaya-
TauMH JAedeKT He ycTpa-
HAM.

a) YcTpaunTh 06peiBCoe-
AHEHTEAbHBIX TPOBOLOB.

6) B ycrosHax skcmaya-
Tauun JedieKT He ycTpa-
HHM.

B ycnosusax' skcnayara-
KK Ne(eKT He yCTpaHHM.

a) YcTpauHT
npososa.

06pLIB

6) B ycnopusx skcnaya-
TaumM aeQekT He ycTpa-
HEM

a) Orperynnposath Ha-
XKaTHE NPYKHHBL

6) O6TOUHTL PONHK HAH
3AMEHHTh €r0 HOBbIM.

8) 3aMERHTb Pe3HHOBYIO
MyGTy HOBOH.

T1poBepHTL COCARMHTEND-
Hbie NPOBOAA.

a) YcTpanuth
nposonoB.

06pLIB

6) B ycaosusx skcnaya-
Tauu# gepexkt He ycTpa-
HHM,

Примечание:
В случае неточного выполнения инструкций по эксплуатации может иметь место биение текстолитового ролика.

Исправление биения следует производить обточкой образующей ролика резцом, для чего в планке корпуса предусмотрено специальное приспособление и прилагается специальный резец. Для проведения обточки необходимо:

1) Снять предохранительный кожух 13 (см. фиг. 8),

2) Установить резец 2 (см. фиг. 14) в гнездо корпуса фрикциона таким образом, чтобы винты 4 упирались в его лыску. Резец слегка закрепить двумя винтами с помощью отвертки.
3) Переключив 2 вывода мотора 1, идущие к сети, поменять направление вращения текстолитового ролика 3, задав такое, чтобы, глядя со стороны контрольного датчика Д-14, видеть его вращение по часовой стрелке.
4) Ослабив натяжение плоской пружины, вывести текстолитовый ролик из соприкосновения с ведущим диском и, вращая ручку маховика, подвести его под резец.
5) Установить резец, постукивая по его выступающему торцу, на стружку глубиной 0,05-5-0,15 мм и тщательно закрепить его винтами.
6) Отвести ролик на левый упор и поджать плоскую пружину, обеспечив нужное соприкосновение текстолитового ролика с диском.
7) Включить мотор, подвести ролик под резец и обточить его. При обточке маховик вращать медленно, равномерно.
8) После обточки отвести ролик на левый упор.
9) Задать прежнее направление вращения текстолитового ролика, нужное для работы на КТУ-1М.
10) Освободить крепежные винты, вынуть резец.
11) Удалить текстолитовую пыль.
12) Надеть кожух и привернуть его винтами.

[image: image16.jpg]

Фиг. 14 Установка резца в корпусе фрикциона

1. Мотор

2. Резец

3. Ролик

4. Винты

5. Датчик Д-14

6. Место для проверяемого датчика
7. Рукоятка установки оборотов

8. Прижимная пружина

