5

ООО «Алтайлестехмаш»

ПОЛУАВТОМАТИЧЕСКИЙ

СТАНОК ДЛЯ ПЕРЕРАБОТКИ ТОНКОМЕРНОЙ ДРЕВЕСИНЫ НА КРУГЛЫХ ПИЛАХ

Ц2П300М «Алтай-6000»

Ц4П300М «Алтай-6000»

Инструкция по эксплуатации

[image: image7.jpg]s

o0t st

D oowrTiveir

T e

[

BEELTOL 50 001 U1rd

AUALEALD | 50 06981

AUBARARECI O 30 60 GGETT

[WE BERAUERER BATE0 30 10-90 20T

EEHTOXE BWTE0 90 G0 ZGGETT

[WE BERD LAKBAOOU EATHED 30 Z0-70 LOETT

TE BEAD LIKSNDOU BATNA0 90 Z0-70 ZG0ETT

01 WRHRLALOUE 50 BLZGETT

EEEE]

T SHHBREHE00 0

| ZEwdag)

511 ayumoYI
ativia

H

[

Y

E&

=R
=

[
oy

[

022

e e —

(=4 000

[

[P
8-831H3h30

(3

=

0002

0002

EiE

[0}

005

PEG)

ol

5279

0009

9

00

7]

=

5279

000

000

Taine s

г. Барнаул

Общие сведения

 Полуавтоматический станок для переработки тонкомерной древесины моделей Ц2П300М и Ц4П300М «Алтай-6000» предназначен для получения лафета и бруса из тонкомерного бревна.

 Станок стационарного типа. Прост и надежен в эксплуатации. Пильные диски расходятся от центра симметрично. Необходимое расстояние между пилами регулируется специальным винтовым механизмом и контролируется с помощью линейки.

 Перемещение бревна по направляющим осуществляется цепным транспортером.
 Привод пильных дисков осуществляется от 2х электродвигателей. Режущим инструментом является пила как простая, так и с победитовыми напайками отечественного или импортного производства, рекомендуемое число зубьев – не более 24. Диаметры: посадочный - 50 мм, пильного диска – 600…700 мм.

 Производительность зависит от общих условий, а также от навыков оператора.
Технические данные
Диаметр пильных дисков, мм…………………………….….600…700
Количество пильных дисков, шт

Ц2П300М………………………………………………………….……2

Ц4П300М…………………………………………………………....….4

Расстояние между пильными дисками, мм…………………...100-300

Подгорбыльная доска для Ц4П300М, мм…………………………..20

· Габаритные размеры :

- длина, мм………………………………………..…………………14900

- ширина, мм………………………………………………………….2200

- высота, мм…………………………………………….………….….1600

Напряжение питания, В…………………………………………….3ф - 380

· Размеры распиливаемого материала:

- длина, мм…………………………………………………..…1000 ÷6000

- прохождение бревна max, мм………………………..………..250…300
· Установленная мощность, кВт……….31,1(2х15;1,1); 38,1(2х18,5;1,1)
· Скорость подачи, регулируемая м/мин……………………….…..до 18
· Производительность, м3 в смену К=0,7…………………………...до 20

· Масса, кг…………………………………………………….….……1540

В связи с постоянной модернизацией, возможно некоторое несоответствие технических данных и реальных параметров станка.

Подготовка станка к работе
 1. Установить секции и Блок пильный на ровную поверхность (рис. 1) и с помощью регулировочных шпилек (анкеров) выставить его в горизонтальной плоскости вдоль и поперек направляющих.

 2. Приварить анкеры к закладным пластинам (рис. 2) (Анкерный болт (дюбель) и пластина закладная в комплект поставки не входит).

 3. После приварки анкеров, необходимо проверить с помощью уровня горизонтальность всей станины и прямолинейность ее направляющих.

[image: image2]
Рис. 1

[image: image3]
Рис. 2

Регулировка и наладка
 1. После окончания сборки станка - произвести проверку параллельности, перпендикулярности пильных дисков в горизонтальной и вертикальной плоскостях между собой и направляющими (рис.3).
 2. Проверить симметричность пильных дисков относительно направляющих.
 3. Подключить электропитание.

 4. Произвести контрольный пропил.
Описание технологического процесса работ
 Пиловочное сырье должно быть очищено от грязи, а также должно проходить контроль на наличие в нем посторонних предметов. Рассортировать бревна по диаметрам с целью уменьшения отходов.
- Винтовым механизмом устанавливается требуемый размер между пильными дисками, проверяется размер между напайками пил или разведёнными друг к другу зубьями.
- Транспортер в исходном положении.
[image: image4.jpg]F—

MnockocTe nanes

Nnockocte nane

100..300

J

Perynuposka nonosehia

wnungena

Perynuposka nonosehia
wningena

617

Рис. 3

- Бревно укладывается на направляющие цепного транспортера, и позиционируется в зависимости от кривизны бревна. Не допускаются к распиловке брёвна имеющие условный цилиндр более 300 мм в диаметре, с учётом кривизны, торчащих сучков и других выступающих элементов.
- Распиловка начинается с подбора скорости подачи бревна, начиная с наименьшей. Партия одного диаметра распиливается на установленной скорости.
- Перед запилом, станок автоматически уменьшает скорость подачи. После запила – скорость подачи восстанавливается.

ВНИМАНИЕ! ВОЗМОЖЕН ВЫБРОС ПИЛОМАТЕРИАЛА!

- Завершив цикл, транспортер останавливается в исходном положении.

- Убираются горбыли и полученный лафет.

- Для получения бруса необходимо лафет уложить на направляющие транспортера и позиционировать его, ориентируясь на направление предполагаемого пропила.

- После завершения цикла убрать горбыли и брус.

Техническое обслуживание
- через каждые 16 часов работы – производить смазку подшипников шпинделей.
- ежемесячно смазывать подшипниковые опоры механизмов поддержки горбыля, проверять натяжение и состояние всех приводных цепей.
- каждые три месяца смазывать подшипники цепного транспортёра и верхних прижимов бревна, проверять уровень смазки в червячных редукторах подачи цепного транспортёра и механизмов поддержки горбыля;
- еженедельно проверять состояние и степень натяжения приводных ремней шпинделей и подачи цепного транспортёра. При неудовлетворительном состоянии приводных ремней, произвести их замену.

Правила безопасности при работе на станке

Опасные и вредные факторы
1. Движущиеся механизмы - пильный агрегат и все вращающиеся элементы.

2. Перерабатываемый материал - бревно, которое при падении или соскальзывании может привести к травмам.
3. Металлические или минеральные включения, имеющиеся в обрабатываемом материале (скобы, штыри, гвозди, осколки снарядов, пули и др.)
4. Повышенная или пониженная температура рабочей зоны.

5. Недостаточное освещение рабочей зоны.

Защита от воздействия опасных и вредных факторов

1. Вращающиеся элементы и нерабочая часть пильных дисков должны быть закрыты неподвижными защитными приспособлениями.

2. Дисковые пилы должны быть установлены стабильно, надежно и строго вертикально.

3. Пильные диски должны быть правильно подготовлены - перед установкой в деревообрабатывающий станок инструмент необходимо тщательно осмотреть и убедиться в отсутствии трещин, поломок зубьев, правильности заточки и т.д. Круглые пилы, имеющие трещины в межзубовых впадинах или поломанные более 2х зубьев подряд, к работе не допускаются.

4. Защитные приспособления дисковых пил разрешается снимать только после полной остановки электродвигателя.
5. Во время установки защитных приспособлений в рабочее положение запрещается самовольно включать электродвигатели.

6. Электроооборудование и металлические части станка должны быть заземлены.

7. Правила техники безопасности следует вывесить около станка на видном месте.

Перед началом работы оператор должен:

- визуально осмотреть рабочее место и станок и убедиться, что все в порядке, в том числе:

- защитные приспособления находятся в правильном положении;
- система заземления оборудования исправна;
- освещение рабочих мест соответствует нормам;

- рабочие места подготовлены к удобной работе;

- убедиться в том, что вспомогательные инструменты, необходимые для работы, находятся в полном порядке;

- перед работой необходимо проверить качество пильных дисков, правильность их заточки, разводки и наличия дефектов;

- работу можно начинать только после устранения всех обнаруженных неполадок;
В рабочее время оператор должен:

- перед включением станка убедиться в том, что перемещаемые части станка находятся в исходном положении;

- проверить вращение пильных дисков на холостом ходу;

- категорически запрещается находиться в плоскости работающих пил!
- во время установки и кантовки бревна плоскость пил должна быть закрыта подвижной заслонкой!
- постоянно следить за показаниями амперметров (при соответствующей комплектации), при повышении нагрузки выше 30 А на любом двигателе – немедленно уменьшить скорость подачи;

- во время уборки станка или выполнения ремонтных работ электродвигатели следует отключить от сети питания и повесить плакаты «НЕ ВКЛЮЧАТЬ! РАБОТАЮТ ЛЮДИ!».

- станок должен быть немедленно выключен при внезапной остановки бревна, при появлении ненормального шума, стука, вибрации станка и пил, что может быть следствием поломки станка, заклинивания дисковых пил или поломки зубьев.

После окончания работы оператор должен:

- выключить электродвигатели станка;

- после полной остановки движущихся частей оборудования очистить станок и направляющие от опилок, убрать за собой рабочее место;

- не оставлять на станине посторонних предметов и материалов;

- положить рабочий инструмент на предусмотренные места, сообщить сменному мастеру обо всех замеченных недостатках во время работы.
ПОДГОТОВКА ДИСКОВЫХ ПИЛ К РАБОТЕ
Заточка пил

 Новые пилы, поставляемые с незаточенными после насечки зубьями и пилы после ремонта (переобрезки, насечки зубьев) должны пройти черновую заточку для удаления наклепанного слоя металла по контуру зубьев и из профилактики.

 Толщина наклепанного слоя металла равна 0,7…1,1 от толщины пилы. Он содержит микротрещины, которые могут привести к обрыву зубьев при разводе, некачественному их плющению или разрушению при эксплуатации. Параметры зубьев пил для продольной распиловки древесины после черновой заточки в зависимости от условий их последующей эксплуатации должны соответствовать следующим значениям:
	Порода древесины
	Профиль зубьев
	Угловые параметры

	
	Исполнение
	Передний угол
	Угол заострения
	Задний угол

	Хвойная
	1
2
	35
20
	40
40
	15
30

	Твердая лиственная
	1
2
	25
10
	50
50
	15
30

ПРИМЕЧАНИЕ: При продольной распиловке мерзлой древесины хвойных пород передний угол зубьев исполнения 1 необходимо уменьшить на 10..15град.
 Существует несколько способов заточки зубьев. Наиболее предпочтительным является способ одновременной заточки по передней и задней граням (рис.1). При этом интенсивность заточки по каждой грани определяется степенью и характером затупления. Обработка передней грани определяется требованиями восстановления остроты и сохранения размеров зубьев. Снятие заусенцев и дефектов заточки производят легкими проходами по задней грани.

[image: image5.wmf]
Рис.1

 После заточки положение режущих кромок разведенных в разные стороны зубьев должно быть симметричным относительно срединной плоскости пилы. Качество заточки определяется отклонениями размеров, параметрами шероховатости и физико-механическими свойствами поверхностного слоя. Предельные отклонения угловых параметров зубьев после заточки равны ±1 градус. Прижоги на поверхности заточки обычно не допускаются, т.к. приводят к появлению трещин или снижению износостойкости зубьев пил. Основной эффективной мерой по недопущению прижогов является правильный выбор характеристик шлифовального круга и режимов заточки.
 При выборе характеристик кругов обычно руководствуются следующим. Нормальный и белый электрокорунд применяют при обработке закаленных сталей, а также деталей, когда затруднен отвод тепла, возникающего при шлифовании. Зернистость круга 25…16 обеспечивает чистовое шлифование, а 40…25- предварительное. При заточке пил из сталей 9ХФ, 9ХФМ, 7Н2МФА следует использовать шлифовальные круги из нормального или белого (при подшлифовке) электрокорунда марки 14А или 24А (при подшлифовке), зернистости 25 или 16 (при подшлифовке) с повышенным содержанием основной фракции, степени твердости СТ1…СТ2, номером группы 7 или 8 на бакелитовой связке Б, класса точности А,1 или 2 го класса неуравновешенности, с рабочей скоростью 35 м/с.
Развод зубьев.
 Развод зубьев необходим для обеспечения движения пилы в пропиле без защемления и повышенного трения.

 Различают два основных способа развода, определяемых схемой отгиба зубьев: прямой и с разворотом.
 При прямом способе развода предпочтительно располагать линию отгиба перпендикулярно к биссектрисе угла заострения. Это повышает устойчивость зуба против усадки.
 Развод с разворотом заключается в отгибе зуба в сторону и одновременном повороте его верхней части. При повороте передняя грань разворачивается в сторону отгиба, а задняя - в обратную, что придает боковой уклон зубьям.

 Согласно ГОСТ980-80 при разводе должна отгибаться часть зуба на расстоянии 0,3..0,5 его высоты от впадины при высоте зуба более 15мм и 0,5..0,9 его высоты при высоте зуба до 15мм. Приближение линии отгиба к основанию зубьев снижает их устойчивость против усадки и может привести к вытягиванию периферийной кромки пилы.

 Необходимо помнить, что при малом разводе полотно нагревается от трения о стенки пропила, что уменьшает устойчивость пилы и точность пиления. Поэтому иногда повышенный развод зубьев является необходимой мерой.

 При увеличении уширения режущего венца разводом необходимо обращать внимание на то, чтобы его величина не превышала половины толщины пилы. Если это условие не соблюдается, то развод не перекрывается и на дне пропила остается часть несрезанной древесины в виде клина, что ухудшает условие пиления древесины. Если же повышенный развод зубьев является необходимой мерой, то следует изменять конструкцию зубчатого венца для постоянного удаления несрезанных на дне пропила частей древесины.
 Известны следующие рекомендации: последовательное чередование двух разведенных и одного (двух) неразведенных зубьев; чередование разведенных зубьев с неразведенными повышенной высоты. Неразведенные зубья очищают дно пропила и служат направляющими в нем.

Подготовка пил
 Дисковые пилы перед установкой в станок должны быть соответствующим образом подготовлены к работе в части создания в их полотнах внутренних механических напряжений. Дисковые пилы без внутренних напряжений просто непригодны к работе, поскольку они имеют боковые биения, уводятся и вскоре получают большие прижеги. Наличие внутренних напряжений у этих пил является важнейшей предпосылкой их успешной работы. Это обусловлено тем, что во время работы зона зубьев нагревается и возникают тепловые напряжения сжатия. На них накладываются тангенциальные напряжения от центробежной силы. Оба напряжения складываются и их действие должно быть устранено и даже слегка перекомпенсировано.

 Для того, чтобы во время вращения пилы зона зубьев не становилась волнообразной, следует вытянуть среднюю зону пильного диска. При этом край пилы получает свободу растяжения и пила вращаясь остается плоской. Напряжения в средней зоне пильного полотна создаются путем вальцевания, либо ударами специальным молотком на рихтовочной наковальне. Вальцевание полотен круглых пил производится на специальных вальцовочных станках. При ручной правке дисковых полотен удары молотком производятся по специальной схеме в зависимости от параметров пилы, режимов резания, скорости подачи распиливаемого материала и других факторов. В конечном счете, правильно напряженный диск пилы, поставленный вертикально, не должен вибрировать от удара кулаком в середину диска. Контроль внутренних напряжений в пильном диске можно осуществлять следующим способом: слегка наклонить пильный диск левой рукой, а правой рукой приложить к полотну проверочную линейку. При этом должен показаться световой зазор - знак наличия внутренних напряжений. Такой же световой зазор должен быть, когда проверяется другая сторона пильного диска. Ориентировочные значения светового зазора для скорости резания 50 м/сек, в зависимости от диаметра пилы должны иметь значение от 0,3-0,5 мм при диаметре пилы 400 мм, до 1,6 - 1,8 мм для пил диаметром 1000 мм.

 Для достижения высокого качества пиления важное значение имеет количество зубьев дисковых пил. Общее правило такое, что для пиления более тонких материалов следует использовать пилы с большим количеством зубьев, а для пиления толстых
с меньшим. В случае пиления массивного дерева одновременно должны работать минимум 2 и максимум 4 зуба. Если в распиливаемом материале будет находиться менее 2-х зубьев, пила не будет работать устойчиво. Если в пропиле будет находиться большое количество зубьев, внешняя зона пильного диска будет сильно нагреваться. Пила теряет свою плоскостность и может выйти из строя из-за трения о распиливаемый материал. При большом количестве зубьев опилки мелкие, удаление их из пропила затруднено, на пильном полотне налипает большое количество смолы и пыли, пила тупится значительно быстрее, заточку необходимо делать чаще. Кроме этого резко увеличивается потребление электроэнергии в пересчете на единицу продукции. Оптимальное количество зубьев можно определять по формуле z = 3,14* D / h , где h - толщина распиливаемого материала.

 Скорость продольной подачи определяется по формуле v=z*t*n/1000 м/мин, где z – количество зубьев пилы; t – подача на один зуб (0,05-1 мм, в зависимости от твёрдости древесины); n – скорость вращения пилы - об/мин, и корректируется в процессе пиления.
[image: image1.jpg]

[image: image6.png]N

MnacTtuHa 3aknagHas
6

LLinunbka aHkepHas

avika M18

A RN
HARRERHR R RGOS
R
R

