Установка УПГ-56 для проверки и испытания гироскопических приборов. Техническое описание и инструкция по эксплуатации.
Назначение.

Установка УПГ-56 служит для проверки и испытаний датчиков угловых скоростей и

других гироскопических приборов.

На установке проверяемым приборам обеспечивается:

1) вращение в горизонтальной плоскости в обе стороны с 43-мя фиксированными угловыми скоростями от 1,25 угловых минут в секунду до 360 град/с, а также с любыми скоростями в пределах от ~ 0,012 до ~ 450 град/с;

2) продольные и поперечные крены (в кронштейне для крепления приборов);

3) вращение в вертикальной плоскости в обе стороны со скоростями, указанными в п.1.

ПРИНЦИПИАЛЬНАЯ СХЕМА

Установка УПГ-56 состоит из поворотного стола (платформы), многоступенчатого шестеренчатого редуктора со встроенным в цепь фрикционным звеном и электродвигателя.
Кинематическая схема установки (см. рис. 1)

Электродвигатель (Nраб- = 3200 об/мин) через шестерни 25/132 передает вращение на первый двухступенчатый перебор, состоящий из шестерен с соотношением 36/120, 39/117, 36/120, 39/117 и передачи с вала перебора на вал фрикционного диска через шестерни 78/78. С помощью скользящей шпонки в переборе могут осуществляться передаточные соотношения 1:1, 1:10, 1:100 (см. табл.). Через фрикционную передачу со средним соотношением 5,5:5 и шестерни 46/46 вращение передается на второй двухступенчатый перебор (40/80, 30/90, 40/80, 30/90), который с помощью скользящей шпонки может быть включен с соотношениями 1:1, 1:6 или 1:36. Далее набор шестерен 35/84, 40/80, 60/60, 72/48, 80/40, каждая пара которых может соединяться с верхним валом скользящей шпонкой, осуществляет передаточные числа: 5/12, 1:2, 1:1, 3:2 и 2:1. С последнего вала вращение через шестерни 40/72/40 передается валу четырехзаходного червяка и от него червячной шестерне Z = 80.
В результате комбинациями положений трех скользящих шпонок может быть получено 43 фиксированных угловых скорости вращения платформы.

С помощью фрикционной пары диск-ролик передаточное отношение может плавно регулироваться в пределах от 4:5 до 8:5, что дает возможность установить точное значение любой из фиксированных скоростей, а также получить любую скорость, промежуточную между фиксированными.
[image: image1.png]TIONOXeHEe MIOHKM TPETBETO DPeMKTODA

Tlonozenue Tonoxenue
MIOHKHA IOHKK I 2 3 4 5
[TePBOTO BTOPOT'O
pewpmopa pem,ggopa (2:1) | (1,6:1) [(I:I) | (1:2) (5:12)
YTaOBHE CKODOCTH EBpalleHus WIaTdopMH, I'pan/c
A 360 270 180 90 75
(I:1)
I B 60 45 30 15 12,5
(I:1) (I:6)
B I0 7,5 5 2,5 |25/I2 (2,08) wm
(I:36) .

I25 muu/c

[image: image2.jpg]

Рисунок 1. Кинематическая схема установки УПГ-56

[image: image3.png]TlooXeHMe MIOHKM TDETHETO DEIYKTOpa

MonoxeHue Tlomoxerme
MIOHKA UTOHKK I Q 3 4 5
1epBor'o BTODPOTO
pexyKTOpa pexykTOpa (2:1) (I,5:1) (I:I) |(I:2) (5:12)
YTaoBHE CKOPOCTH BpameHms MiaTdopvd, rpal/c
A
(I:1) 36 27 18 9 7,5
1t B 5
(1:10) (16) 6 45 | 3 1, L,%
B I 0,75 0,5 0,25 25/120 (0,208)
(1:36) wm 12,5 mun/c
A 3,6 2,7 1,8 0,9 0,75
(I:1)
u B 0,6 0,45 | 0,3 0,15 0,125
(I:100) (I:6)
B 0,1 0,075 0,05 0,025|25/1200 (0,0208)
(1:36) wm I,25 mun/c

Электрическая схема установки (см. рис. 2)

Шунтовой электродвигатель (7) УПГ-56 постоянного тока, реверсивный типа СЛ-571К (n = 320 об/мин, N = 95 Вт, V = 24 В) включен таким образом, что обмотка возбуждения включается непосредственно к гнездам питания, а обмотка якоря - через переключатель (8) 2ППН-45, который осуществляет выключение и реверсирование вращения электродвигателя.

Центробежный регулятор, помещенный на валу двигателя, при отклонении оборотов от 3200+200 об/мин вводит или выводит добавочное сопротивление 38 Ом в цепь обмотки возбуждения двигателя, что способствует стабилизации. Катушка сопротивления входит в узел регулятора.

С переключателем групп скоростей связан переключатель 12, который в зависимости от включенной группы скоростей замыкает цепь одной из трех сигнальных ламп 2,5, установленных на передней панели установки.

Для включения проверяемых приборов имеется независимая схема, состоящая из 16-штырьковой вилки, 16-шинного коллектора и второй 16 - штырьковой вилки, установленной на вращающейся платформе.

[image: image4.jpg]somiairo
LUULLLL —"

Рисунок 2. Электрическая схема установки

1. Вилка 16-контактная на платформе

2. Лампа сигнальная красная
вращения

3. Коллектор установки
4. Щетки

5. Лампы сигнальные зеленые
6. Вилка «Питание приборов»

7. Двигатель с регулятором платформе
8. Переключатель направления

9. Вольтметр

10. Реостат

11. Розетка «Питание мотора»
12. Переключатель

Конструкция.

Установка УПГ-56 показана на рис. 3. На передней панели установки находятся рукоятки I переключения скоростей, рукоятка 13 выключения сцепления диска и ролика, переключатель 2 электродвигателя, вольтметр 3, секундомер 4, указатель 5 включенной скорости, выполненный в виде таблицы, и сигнальные лампы 6, служащие для указания группы включенных скоростей.

На правой панели размещен переключатель 7 группы скоростей ("x10", "x1", "х0,1"), рукоятка 8 плавной регулировки скорости платформы и рукоятка 9 реостата для регулировки напряжения питания.

На левой панели - рукоятка 10 для вращения платформы от руки, штепсельная вилка II для включения питания мотора и 16-штырьковая вилка 12 для включения проверяемых приборов.

Весь механизм (см. рис. 4) установки размещен внутри литого корпуса. Электродвигатель закреплен на подставке с помощью хомута из стальной ленты.

Вал I первого перебора установлен на двух шарикоподшипниках П 203. Шестерни, кроме последней, передающей вращение к валу диска, свободно вращаются на валу на бронзовых кольцах и могут сцепляться с валом при помощи пружинящей шпонки. Шпонка размещена в пазу круглой рейки 2, скользящей внутри вала. Перемещение рейки производится шестерней 3, валик которой выведен наружу на правую панель.

Вал 4 диска установлен одним концом в чашке 5 корпуса в магнитном шарикоподшипнике П 6012, вторым - в стойке 6 в шарикоподшипнике П 203. Вал в этом подшипнике может перемещаться вдоль своей оси. Шарикоподшипник П 6012 закреплен на конце вала и может продольно перемещаться своим наружным кольцом в чашке, укрепленной в корпусе. Пружина, находящаяся внутри чашки, создает давление через подшипник на вал диска и таким образом плотно прижимает диск к фрикционному ролику. Для выключения сцепления служит рычаг, связанный при помощи тяги и эксцентрика с рукояткой на передней панели. При повороте рукоятки рычаг через радиально-упорный шарикоподшипник, размещенный в центре диска, нажимает на вал и, сжимая ghe;bye чашки, отводит диск вместе с валом от ролика.

Для плавной регулировки оборотов служит механизм перемещения ролика (см. рис. 5). Винт I при вращении перемещает резьбовую втулку 2, которая через упорный шарик 4 перемещает ролик 5 вдоль его оси. Ролик закреплен на валу 6 при помощи специальной шпонки 7, проходящей сквозь вал и имеющей в центре гнездо для шарика. Для обратного движения ролика и выбора люфта служит пружина 8. Вал ролика установлен на двух шарикоподшипниках: радиально-упорном 36203 и магнетном 6015.

[image: image5.jpg]

[image: image6.jpg]

Рисунок 3. Установка УПГ-56.
1. Рукоятка переключения скоростей – для выбора скорости вращения платформы.

2. Переключатель электродвигателя – для включения и выбора направления вращения платформы.

3. Вольтметр – для индикации напряжения питания установки.

4. Секундомер.

5. Указатель включенной скорости.

6. Сигнальные лампы.

7. Переключатель группы скоростей ("х10", "х1", "х0,1").

8. Рукоятка регулировки скорости платформы.

9. Рукоятка реостата ‑ для регулировки напряжения питания.

10. Рукоятка вращения платформы от руки.

11. Штепсельная вилка ‑ для включения питания мотора.

12. 16-штырьковая вилка ‑ для включения проверяемых приборов.

13. Рукоятка выключения сцепления диска и ролика.
[image: image7.jpg]I T

it

NIRRT
]{'1 Ul n']”” 3\ 1 e

L

AN

AN

Lan,

Рисунок 4. Механизм установки УПГ-56: 1 – Вал первого перебора; 2 – Рейка; 3 – Шестерня; 4 – Вал диска; 5 – Чашка; 6 – Стойка.

[image: image8.jpg]7

L

Рисунок 5. Механизм перемещения фрикциона ролика: 1 – Винт; 2 – Резьбовая втулка; 3 – Шпонка втулки; 4 – Шарик; 5 – Ролик; 6 – Вал ролика; 7 – Шпонка ролика; 8 – Пружина; 9 – Шестерня z = 46.
Конструкция шестерен и скользящих шпонок на нижнем и верхнем валах редуктора аналогична описанной выше конструкции узла первого перебора. Верхний и нижний валы установлены на шарикоподшипниках П 203.

На внутренней стороне крышки размещен вал червяка с шестерней, входящей в зацепление с последней шестерней редуктора и четырехзаходным червяком, сцепленным с червячной шестерней. Вал червячной шестерни установлен в шарикоподшипниках - радиально-упорном 46205 в крышке и магнетном 6012 в стойке на дне корпуса.

На выходящем наружу конце вала закреплена платформа с нанесенным по образующей лимбом от 0 до 360° через 1°.

На червячной шестерне укреплен 16-штырьковый коллектор со щетками, установленными на двух кронштейнах.

Провода от шин коллектора выходят сквозь отверстие вала платформы и присоединяются к штепсельному разъему на платформе.

Кронштейн для установки приборов 025-П1 представляет собой подставку с поворотной панелью, внутри которой размещен поворотный диск, в котором при помощи съемных щитков можно закреплять проверяемые приборы.

Основные технические данные установки УПГ-56.

1. Фиксированные угловые скорости платформы (град/с): 360; 270; 180; 90; 75; 60; 45; 36; 30; 27; 18; 15; 12,5; 10; 9; 7,5; 6; 5; 4,5; 3,6; 3; 2,7; 2,5; 125/60; 1,8; 1,5; 1,25; 1; 0,9; 0,75; 0,6; 0,5; 0,45; 0,3; 0,25; 12,5/60; 0,15; 0,125; 0,1; 0,075; 0,05, 0,025; 1,25/60.

2. Точность сохранения любой фиксированной скорости вращения платформы (после настройки на скорости 30 град/с) ±2% от табличного значения.

3. Наибольшая разность скоростей при правом и левом вращениях +1,5% от фактической скорости в одном из направлений.

4. Разность средних скоростей вращения платформы:

1. для скоростей от 0,05 до 0,1 град/с ±15%;

2. для скоростей от 0,125 до 0,45 град/с ±8%;

3. дня скоростей от 0,5 до 0,9 град/с ±5%;

4. для скоростей от 1 до 2,7 град/с ±3%;

5. для скоростей от 3 до 9 град/с ±2%;

6. для скоростей от 10 до 36 град/с ±1,5%;

7. для скоростей от 45 до 90 град/с ±1,5%;

8. для скоростей от 180 до 360 град/с ±1%.

5. Напряжение питания - 27 В ±10% постоянного тока.

6. Наибольшая потребляемая мощность 120 Вт.

7. Пусковой ток до 5 А.

8. Температурный интервал работы от +40 до -10°С.

9. Негоризонтальность вращающейся платформы не более ±0,5 мм на диаметре 320 мм.

10. Люфт платформы в вертикальной плоскости на более 0,3 мм на диаметре 320 мм.

11. Мертвый ход платформы вокруг оси не более 1° (по лимбу платформы).

12. Неперпендикулярность фронтальной плоскости щитков, укрепленных на кронштейне, относительно поверхности платформы не более ±0,5°.

13. Масса установки (без ящика и кронштейна) не более 45 кг.
Инструкция по эксплуатации и обслуживание

Подготовка установки УПГ-56 к работе.
1. Вынуть установку из ящика, ввернуть резьбовые ножки, установить установку на стол и выверить горизонтальность платформы установки УПГ-56 при помощи ножек по уровню.

ПРИМЕЧАНИЕ: Стол должен быть жестким и установленным на прочном полу, так как случайные колебания будут искажать характеристики приборов. Под резьбовые ножки необходимо подкладывать металлические шайбы или лист.

2. Произвести внешний осмотр, удалив пыль и влагу, завести секундомер.
3. Подключить установку к источнику постоянного тока напряжением 27 В±10%. Установка не имеет предохранителя, поэтому цепь питания должна иметь предохранитель на 10 А.
Правила обращения с установкой

1. Включение нужной скорости вращения производится тремя рукоятками 1 и 7. Рукоятка 7 на правой стенке включает одну из трех групп скоростей с соотношением 1:1, 1:10, 1:100 (обозначены "х0,1", "х1", "х10"); она связана с переключателем 12, включающим соответствующую лампу 5 на передней стенке. Включение различных скоростей в пределах любой из групп производится двумя рукоятками 1 на передней стенке. Рукоятки 1 должны быть установлены так, чтобы нужное значение скорости находилось на пересечении линий, на которые указывают стрелки линий от рукояток.

ВНИМАНИЕ: включение и выключение группы скоростей "х10" производить при неработающем моторе. Переключение скоростей рукоятки 1 на передней стенке при положении "х10" производить при не работающем моторе или выключенном вращении платформы. Несоблюдение этого правила может привести к поломке скользящих шпонок или повреждению шпоночных пазов в шестернях. При других положениях ("х1", "х0,1") переключение скоростей на ходу допускается.

2. Перед началом работы необходимо дать установке поработать со скоростью платформы 27-18 град/с 5-10 мин для прогрева мотора. При нормальной работе регулятора наблюдается мелкое дрожание стрелки вольтметра 3.
3. Установить скорость 30 град/с, проверить точное фактическое значение этой скорости, пользуясь секундомером. При необходимости отрегулировать скорость с точностью до ±0,2%, вращая рукоятку регулировки оборотов 8. (После настройки рукоятку 8 не вращать!) Настройка на одной из скоростей обеспечивает точность соблюдения любой табличной скорости до 2% от заданной величины. Настройку производить при напряжении питания на двигателе 24 В.

ВНИМАНИЕ: рукоятку регулировки 8 вращать только при работающем моторе или при выключенном вращении платформы.

4. При необходимости вращения платформы от руки выключить сцепление диска рукояткой "Вращение платформы" 10, а нижнюю рукоятку переключений скоростей 1 на передней стенке поставить в правое положение.
5. В процессе работы поддерживать с помощью реостата напряжение 24 В.
6. По окончанию работы отключить источник питания.
РЕГЛАМЕНТНЫЕ РАБОТЫ

1.
Через каждые 50 ч работы, но не реже одного раза в шесть месяцев, смазывать смазкой ЦИАТИМ-201 втулки и зубья шестерен. Осматривать щетки регулятора оборотов и удалять угольную пыль с коллектора. Смазку втулок производить введением смазки через отверстия в валах, предварительно вынув рейки со шпонками.

После 300 час работы, но не реже 1 раза в 12 месяцев, промыть шестерни в бензине и смазать втулки и зубья шестерен смазкой ЦИАТИМ-201, протереть коллектор регулятора чистой ветошью, смоченной в бензине, и при необходимости очистить коллектор стеклянной бумагой "00" и прочистить пазы между пластинками коллектора.

Не допускать попадания смазки на диск и ролик, при необходимости периодически протирать их чистой тряпкой, смоченной в бензине. При смазке и осмотре боковые и задняя панели могут быть сняты.

Для съема крышки предварительно отвернуть со стороны дна гайки, крепящие нижний подшипник вала платформы торцовым ключом s = 14. Крышку снимать аккуратно, чтобы не повредить провода, идущие к коллектору.

2.
Периодически проверять работу центробежного регулятора. Регулятор должен при напряжении 24 В поддерживать 3200+200 об/мин двигателя. При отклонении от этого значения отрегулировать регулятор.

Проверку числа оборотов производить стробоскопическим тахометром.

Работа центробежного регулятора проверяется не реже чем через 150 ч работы.

Возможные неисправности и способы их устранения
	№
	Характер неисправности
	Возможная причина
	Способ устранения

	1
	При включенной рукоятке «вращение платформы» платформа не вращается или вращается с перебоями
	 Попадание масла на диск или ролик
	Протереть диск и ролик

	
	
	Повреждение образующей ролика
	Аккуратно проточить ролик на месте при оборотах «х10» ролика

	
	
	Чрезмерный износ ролика
	Заменить кольцо ролика

	2
	Не включается вращение платформы
	Заедание движения вала диска вдоль своей оси
	Разобрать вал диска и устранить возможный дефект

	3
	Показания скоростей выходят за пределы допуска
	Нарушение работы центробежного регулятора
	Отрегулировать работу центробежного регулятора

	
	
	Попадание смазки на диск или ролик
	Протереть диск и ролик

	4
	Нарушение питания проверяемых приборов
	Попадание смазки на шины коллектора
	Удалить смазку

	
	
	Ослабление нажима щеток
	Усилить нажим, подвинув кронштейн

	5
	В процессе длительной эксплуатации установки на деталях механизма перемещения фрикционного ролика шарике и шпонке появляется местный износ, который на работу установки существенного влияния не оказывает. Допускается износ шарика до1/3 по диаметру. Признаком предельного износа служат появляющийся периодический скрип высокой частоты (писк)
	
	Снять панель и втулку и заменить шарик и шпонку.

ХРАНЕНИЕ

Установка должна храниться в ящике в сухом помещении с температурой воздуха +20±5°С.

Кронштейн, соединительные провода и щитки должны храниться в предназначенном для них ящике.

При упаковке установки в ящик резьбовые ножки вывернуть и положить, завернув в промасленную бумагу, в ящик вместе с установкой.

