МІНІСТЕРСТВО ОБОРОНИ УКРАЇНИ

ВІЙСЬКОВИЙ ІНЖЕНЕРНИЙ ІНСТИТУТ

ПОДІЛЬСЬКОЇ ДЕРЖАВНОЇ АГРАРНО-ТЕХНІЧНОЇ АКАДЕМІЇ

КАФЕДРА ДВИГУНІВ І БАЗОВИХ МАШИН

АВТОМОБІЛЬ КрАЗ – 260Г

НАВЧАЛЬНИЙ ПОСІБНИК

АВТОРИ: полковник Калван Е. П.

 працівник ЗСУ Алахвердієв С. А.

 полковник Петровський В. М.

 підполковник Зуєв Ю. М.

м. Кам’янець-Подільський

2004 рік

В навчальному посібнику дані основні технічні характеристики, будова, робота, основи експлуатації основних складових частин автомобіля КрАЗ-260Г.

Даний посібник призначений для забезпечення вивчення автомобіля КрАЗ-260 курсантами в курсі дисципліни „Автомобільна техніка”, студентами при вивченні „Технічної підготовки”. Посібник може бути корисним для підготовки водіїв різного рівня підготовки, для підготовки спеціалістів-ремонтників.

Посібник розроблений полковником Калваном Е.П. та полковником Алахвердієвим С. А., перекладений на українську мову та доповнений полковником Петровським В. М. та підполковником Зуєвим Ю. М.

ЗМІСТ

	Введення
	4

	1. Призначення, технічна характеристика і загальна будова автомобіля КрАЗ-260.
	5

	2. Трансмісія
	8

	2.1. Зчеплення
	8

	2.2. Коробка передач
	12

	2.3. Роздавальна коробка
	18

	2.4. Карданна передача і мости.
	21

	3. Пневматична система
	25

	3.1 Система живлення стисненим повітрям
	25

	3.2 Пневматичний привід гальм
	30

	 3.3 Система регулювання тиску повітря у шинах.
	36

	3.4. Магістралі живлення різних споживачів.
	36

	3.5. Характерні несправності пневмосистеми. Експлуатаційні регулювання. Технічне обслуговування.
	36

	4. Ходова частина.
	38

	5. Рульове управління.
	44

	6. Гальма.
	49

	7. Лебідка.
	56

	8. Електрообладнання.
	59

	9. Загальні питання експлуатації автомобіля.
	63

	Додатки
	68

ВВЕДЕННЯ

Автомобіль КрАЗ-260 та його модифікації є основною базовою машиною для багатьох зразків інженерної техніки. На базі автомобіля Краз-260Г змонтовані понтонно-мостовий парк ПМП-М, мостобудівна установка УСМ-2, важкий механізований міст ТММ-3М, екскаватор ЕОВ-4421, автомобільний кран КС-3576. Автомобіль КрАЗ-260Г прийшов на заміну автомобіля КрАЗ-255Б і став одним із основних вантажних автомобілів Збройних Сил України. В даному посібнику дані необхідні відомості по будові, роботі, регулюванню і технічному обслуговуванню основних складових частин автомобіля КрАЗ-260Г.
Від знання обслугою та командиром підрозділу технічної характеристики автомобіля, будови і роботи його складових частин залежить правильна та безаварійна експлуатація автомобільної техніки. Тому вивчення будови та роботи автомобіля і його складових частин є одним із найважливіших завдань осо​бового складу підрозділів, зв'язаного з експлуатацією автомобільної техніки.

l . ПРИЗНАЧЕННЯ, ТЕХНІЧНА ХАРАКТЕРИСТИКА І ЗАГАЛЬНА БУДОВА

 АВТОМОБІЛЯ КрАЗ-260.

Автомобіль високої прохідності КрАЗ-260 призначений для перевезення вантажів і буксирування причепів по дорогах всіх видів і бездоріжжю. Як базова машина, автомобіль КрАЗ~260Г призначений для монтажу, транспортування, а в ряді випадків і приводу робочого обладнання. Як база, автомобіль Краз-260 Г використовується в понтонно-мостовому парку ПМП-М, мостобудівній установці УСМ-2, важкому механізованому мосту ТММ-3М, екскаваторі ЕОВ-4421, автомобільному крані КС-3576.

Технічна характеристика

	Тип автомобіля
	високої прохідності

	Вантажопідйомність автомобіля, кг
	9000

	Припустима повна маса буксируємого причепа, кг
	10000

	Власна маса автомобіля, кг
	12775

	 В тому числі на передню вісь
	6060

	 на задній візок
	6715

	Повна маса, кг
	22000

	В тому числі на передню вісь
	6620

	 на задній візок
	15380

	Найбільше навантаження на шасі, кН
	100

	Максимальна швидкість машини, км/год
	80

	Гальмівний шлях з швидкості 40 кмгод., м
	17,2

	Колісна формула
	6 х 6

	Глибина, подоланого броду, м
	1,2

	Контрольна витрата палива, л/100 км при швидкості 50 км/год
	34

	Запас ходу по контрольній витраті палива, км
	900

	Найменший радіус повороту, м
	13,5

	Марка двигуна
	ЯМЗ-238 Л

	Максимальна потужність двигуна, при 2100 об.хв. кВт (к.с.)
	220 (300)

	Максимальний крутячий момент при 1500 об.хв., кгс·м (Н·м)
	110 (1078,7)

	Діаметр циліндра та хід поршня, мм
	130×140

	Робочий об’єм, л
	14,86

	Ступінь стискання
	15,2

	Напруга в мережі електрообладнання, В
	24

	АКБ 6СТ-190, шт
	2

	Генератор
	Г288-А

	Регулятор напруги
	11.3702

	Стартер
	СТ103

	Габаритні розміри, м
	

	довжина
	9,03

	ширина
	2,72

	висота по тенту
	3,15

	висота по кабіні
	2,99

	база + база візка
	4,6 + 1,4

	колія
	2,16

	кліренс
	0,37

	довжина кузова
	5,0

	ширина кузова
	2,52

	висота борту
	1,03

	відстань від землі до дна кузова
	1,56

Загальна будова
Автомобіль (рис. l) складається з таких складових частин:

 рами 6;

 силової установки 1;

 трансмісії 3;

 ходової частини 4;

 рульового керування 2;

 гальмівних систем 5;

електрообладнання;

пневмосистемы;

спеціального обладнання;

кабіни, платформи й оперення.

Рама автомобіля служить для розміщення і кріплення складових частин автомобіля.

 Рама - клепана - зварена, лонжеронного типу. Лонжерони швелерного типу, з’єднані між собою штампованими поперечками. Попереду і позаду рами встановлені бампери. На задній поперечці встановлений буксирний пристрій двохсторонньої дії, а на передній по​перечці - буксирна вилка з гумовими амортизаторами. На рамі виконані отвори, кронштейни й інші елементи для монтажу збірних одиниць автомобіля.
[image: image1.png]

Двигун - швидкохідний, V - подібний, восьмициліндровий, чотиритактний, багатопаливний дизель ЯM3-238Л с турбонаддувом. Він призначений для приводу ведучих коліс, складальних одиниць систем автомобіля (генератора, компресора, насоса гідропідсилювача), а для таких інженерних машин як УСМ-2, ТММ-3М і робочого обладнання. Технічна характеристика, будова, робота складових частин двигуна, основні несправності та регулювання приведені в навчальному посібнику „Двигуни ЯМЗ-238Л, ЯМЗ-238Н”.
Трансмісія автомобіля - механічна. Вона призначена для передачі і зміни моменту, що крутить, від двигуна до ведучих коліс, лебідки, а також до робочого обладнання (УСМ-2, ТММ-3М и ін.). Трансмісія (рис. 2) включає зчеплення 2, коробку передач 3, роздавальну коробку 4, карданні і головні передачі мостів 5, 6, 7, 8.

Пневмосистема служить для вироблення стиснутого повітря і подачі його до гальмівних приводів, системи регулювання тиску в шинах, склоочисників. Її основними елементами є: система живлення стисненим повітрям, пневматичний привід гальм, система регулювання тиску повітря в шинах.

[image: image2.png]jor

Ходова частина служить для забезпечення руху автомобіля за рахунок крутячого моменту двигуна і зчеплення коліс автомобіля з проїзною частиною, зм'якшення ударних навантажень, що виникають при його русі. Вона включає підвіску і колісний рушій.

Рульове керування служить для підтримки або зміни напряму руху автомобіля. Воно включає кермову колонку з валом і колесом, кермовий механізм із розподільником, систему гідропосилення і кермові тяги.

Гальмівні системи призначені для гальмування автомобіля під час руху і стоянки. Вони включають робочу, стояночную (запасну), допоміжну (моторну) гальмівні системи.

Електрообладнання призначене для пуску двигуна і контролю за його роботою, освітлення і живлення інших споживачів (вентилятора, звукового сигналу, электропневмоклапанов і т,д,). Воно включає джерела і споживачі електричної енергії, розподільчу та запобіжну апаратуру, контрольно-вимірювальні прилади, електричну мережу і допоміжну апаратуру.

Спеціальне обладнання автомобіля представлене лебідкою, яка призначена для збільшення можливостей автомобіля по прохідності і витаскування застряглих машин.

Кабіна суцільнометалева, тримісна. Вона служить для розміщення водія (механіка-водія), органів керування, контрольно-вимірювальних приладів, обладнання для очищення й обдування вітрових вікон, опалення, вентиляції і т.д.

Платформа служить для розміщення і кріплення кузова або робочого обладнання. При монтажі на автомобіль робочого обладнання заводом-виготовлювачем здійснюється її доробка відповідно до вимог інженерних військ.

Оперення служить для запобігання складових частин автомобіля від попадання на них води, бруду, пилу. Оперення складають капоти, крила, бризковики.

Індивідуальний комплект ЗІП служить для забезпечення проведення технічного обслуговування і поточного ремонту автомобіля. Він включає: запасні частини (болти, гайки, шайби, ущільнювальні кільця, діафрагми пневмокамер, лампи, ремінь насоса гідропідсилювача керма і т.д.; інструмент (ключі, воротки, зубила, молотки, монтажні ломики, викрутки і т. д.); приналежності (домкрат, манометр шинний, шланг для накачування шин і для буксирування автомобіля, лійка, аптечка, лом, вогнегасник, чохли капота і радіатора, трос буксирний і т.д.) і укладка (шухляда для запасних частин, що возяться, сумка велика і мала для інструмента, інструментальна шухляда).

Принцип дії

При русі автомобіля момент, що крутить, від двигуна передається через зчеплення, коробку передач, роздавальну коробку, головні передачі мостів і карданні передачі до ведучих коліс. Добір потужності для приводу робочого обладнання здійснюється від коробки передач, привід лебідки виконується від роздавальної коробки.

2. ТРАНСМІСІЯ АВТОМОБІЛЯ

2.1 Зчеплення
Зчеплення призначене для постійного з’єднання двигуна з коробкою передач та короткочасного роз'єднання їх при включенні, переключенні передач, забезпечення плавного рушання автомобіля з місця, а також для захисту елементів трансмісії від перевантажень.
Технічна характеристика
Тип - двохдискове, сухе, постійно замкнуте з гідропневматичним приводом.
	Вільний хід педалі зчеплення, мм
	44...70

	Повний хід педалі зчеплення, мм
	175...185

	Кількість натискних пружин, шт.
	28

Зчеплення встановлене на первинному валу коробки передач. Його ведучі частини зв'язані з колінчатим валом двигуна, ведені з коробкою передач. Таким чином, зчеплення зв'язує між собою двигун з коробкою передач.

Будова зчеплення

Зчеплення складається з: ведучих деталей, ведених деталей, механізму вимикання, приводу керування.
Ведучі деталі зчеплення (мал. 3) включають: кожух 9, натискний диск 14, двадцять вісім натискних пружин 23, середній ведучий диск 15, механізм автоматичного регулювання відходу середнього диска (10, 11, 12), елементи кріплення.
Кожух служить для забезпечення, а також для з'єднання між собою натискного диска і механізму вимикання. Кожух - сталевий, штампований. З внутрішньої його сторони приварені направляючі стакани для установки натискних пружин. У ньому розміщені натискний диск, чотири відтяжних важелі і двадцять вісім натискних пружин.
Натискний диск відлитий із сірого чавуна. На зовнішньому його торці є чотири шипи для центрування і сприйняття зусиль від маховика. Робоча поверхня диска - шліфована. На зворотній стороні диска відлиті бобишки для установки натискних пружин і кронштейни для кріплення відтяжних важелів. Диск відтяжними важелями зв'язаний з кожухом.

Двадцять вісім натискних пружин служать для стискання між собою ведучих і ведених дисків зчеплення і передачі силами тертя моменту, що крутить, від двигуна до коробки передач. Під пружини, з боку натискного диска, з метою запобігання їх відпускання, підкладені
термоізоляційні прокладки.

Середній ведучий диск відшліфований з обох сторін і своїми шипами встановлений у маховику двигуна.
Механізм автоматичного регулювання відходу середнього диска служить для забезпечення гарантованого зазору між веденими, ведучими дисками і поверхнями тертя маховика незалежно від ступеня зношення накладок ведених дисків. Він (див. рис. 3) включає чотири віджимні пружини 12, чотири штоки 11, закріплені в кожнім шипі середнього ведучого диска 15, розрізні кільця, тарілчасті пружини і планки 10. В міру зношення фрикційних накладок зчеплення, середній ведучий диск під дією двадцяти восьми пружин переміщається до маховика, кільця механізму при цьому упираються в кожух зчеплення й у свою чергу переміщаються по штоках, забезпечуючи збереження встановленого зазору між кільцями і тарілчастими пружинами й отже, між веденими, ведучими дисками і поверхнею тертя маховика.

Елементи кріплення включають кріпильні болти, гайки, планки і т.д.

До ведених деталей відносяться два ведених диски з демпферними пружинами.

Ведені диски встановлені на первинному валу коробки передач, при цьому передній і задній диски не взаємозамінні і встановлюються тільки на своїх місцях.

Механізм вимикання (див. мал.3) складається з муфти вимикання 21; вижимного підшипника 20, чотирьох відтяжних важелів 13, упорного кільця відтяжних важелів 19, чотирьох пружин відтяжних важелів.

Вижимний підшипник напресований на муфту вимикання.

Відтяжні важелі встановлені в кожусі з натискним диском. У муфту вимикання ввернуть шланг 22 для подачі змащення до вижимного підшипника.

[image: image3.png]

Привід керування зчепленням (див. мал. 3.) включає: підвішену педаль 1, головний (підпедальний) циліндр 4, робочий циліндр 6, вал вимикання зчеплення з важелем і вилкою 8,
поворотну пружину 24, елементи кріплення.
Головний циліндр служить для керування робочим циліндром. Він складається з корпуса, резервуара, що закривається пробкою 27, циліндра, поршня, елементів кріплення й ущільнення.
Робочий циліндр служить для полегшення вимикання зчеплення. Він складається з гідроциліндра 28 з поршнем 29, впускного клапана 30, пневмоциліндра 31 з поршнем 32, штока 33, елементів кріплення й ущільнення.

Робота зчеплення
 Зчеплення включене - педаль відпущена, між упорним кільцем і натискним підшипником, є зазор. У цьому випадку під дією двадцяти восьми пружин, ведучі і ведені диски притиснуті до торця маховика. Під дією сил тертя момент, що крутить, передається від двигуна (маховика) до первинного вала коробки передач.
 Зчеплення виключене - педаль натиснута повністю. При цьому рідина по трубопроводу 5 під тиском подається на гідропоршень 29 робочого циліндра і перемішає його. Унаслідок цього віджимається впускной клапан 30, забезпечуючи надходження повітря з балона в пневмоцілиндр 31 робочого циліндра. Під дією тиску повітря, пневмопоршень 32 перемішається і повертає вал вимикання зчеплення. Вилка вала переміщає муфту вимикання з натискним підшипником, який натискаючи на відтяжні важелі повертає їх, тим самим забезпечуючи відвід натискного диска, від інших дисків. Між дисками встановлюються зазори і момент, що крутить, від двигуна до коробки передач не передається.
При відпусканні педалі зчеплення, усі деталі під дією пружин повертаються у вихідне положення.
Якщо в балонах відсутнє повітря, то привід вимикання зчеплення стає чисто гідравлічним. При цьому зусилля на педалі зчеплення значно зростає.

Характерні несправності зчеплення
	Ймовірна причина

	Спосіб усунення

	Зчеплення пробуксовує

	Відсутній чи малий вільний хід педалі (немає зазору між штовхальником і поршнем головного циліндра, між упорним кільцем відтяжних важелів і вижимним підшипником)
	Відрегулювати вільний хід штока поршня робочого пневмоциліндра і штовхальника поршня головного циліндра вимикання зчеплення. Прочистити (при засміченні) перепускний отвір робочого циліндра

	Зчеплення веде

	Великий вільний хід педалі
	Відрегулювати вільний хід педалі зчеплення.
Перевірити рівень робочої рідини в головному циліндрі вимикання і при необхідності довести його до норми,
При наявності повітря в гідросистемі прокачати систему.

	Заїдання приводу вимикання зчеплення (відсутність змащення ущільнювальних кілець поршня робочого циліндра)

	Розібрати робочий циліндр, промити в гальмівній рідині і продути стисненим повітрям його поршень і циліндр. Ущільнювальні кільця, що не працюють у гальмівній рідині, змазати мастилом Літол 24, а канавку гідропоршня, з’єднану з атмосферою, заповнити цим же мастилом

Регулювання приводу керування зчепленням
Привід керування зчепленням варто регулювати, якщо вільний хід педалі не відповідає 44...70 мм. Його регулювання включає регулювання вільного ходу штока поршня робочого циліндра і вільного переміщення педалі зчеплення.
Регулювання вільного ходу штока поршня робочого циліндра здійснюється в послідовності:
Зняти захисний ковпак 2 робочого циліндра, відвернути контргайку штока 1 і вивернути шток поршня 3 до різкого зростання зусилля на ключі (до моменту початку вимикання зчеплення);
Установити контргайку 1 на відстані 4,2 ± 0,4 мм від торця штока, після чого закрутити
 шток до упора в контргайку і законтрити.
Установити захисний ковпак 2 на місце.
Цим регулюванням забезпечується зазор у межах 3,2....4,0 мм між упорним кільцем відтяжних важелів і вижимним підшипником.

Регулювання вільного ходу штовхальника поршня головного циліндра вимикання зчеплення виконується в такий спосіб:
Разконтргаїти і закрутити верхній болт 2 до появи опору;
Відкрутити болт на один оборот і законтрогаїти.
Цим регулюванням установлюється зазор між штовхальником і поршнем головного циліндра в межах 1 ± 0,5 мм і забезпечується вільне переміщення педалі зчеплення, рівне 4... 12 мм.
Таким чином, цими двома регулюваннями досягається встановлення необхідного вільного ходу педалі зчеплення та ходу до початку його вимикання.

[image: image4.png]om nuebnotucmenst .

LZE L e \a

Puc.5.Cxeun KOPIKY NApeR

4 [-KapTEp DOHOBNOR KODOSHM;
2-NEPBMUHEN BAN; I -ASCT apua.
NEPBIAROTO BaXajl BT OpHHIR
Ba;S-xOHYCHIR QUHXDOHNSATO
611 MBORHAN BECT EPHA N DOM EX
20 rmmgto nm;;‘l-nmnemyrg:m
9 " aax; 8-eore] 0pa MORRO

2 4 ‘_/i 2 _I_J_ \ m;S-ncnpw 3k ngspuam;
- == JU~DeCTEDHR 2-§ TEDRIAUS;

Після регулювання вільного ходу здійснюється регулювання повного ходу педалі зчеплення. Це регулювання виконується нижнім болтом. Повний хід регулюється в межах 175... 185 мм.
Торкання вигнутої частини педалі до килимка підлоги не допускається.
Якщо зазначеним вище способом неможливо відрегулювати вільний хід педалі, то при зменшеному вільному ході педалі і незначному зношенні фрикційних накладок необхідно важіль вала вилки вимикання зчеплення поворотом проти годинникової стрілки переставити на один шліц, а потім відрегулювати привід зчеплення в послідовності, описаній вище. При збільшеному вільному ході необхідно прокачати гідравлічну частину привода зчеплення, перевірити вільний і повний хід педалі зчеплення.
Технічне обслуговування зчеплення
При щоденному технічному обслуговуванні (ЩТО) - очистити елементи зчеплення від пилу, бруду, усунути помічені несправності.
При технічному обслуговуванні №1 (ТО - 1) - додатково перевірити рівень гальмівної рідини в головному (підпедальному) циліндрі вимикання зчеплення і при необхідності долити до норми, змастити циліндр вимикання зчеплення. При технічному обслуговуванні № 2 (ТО - 2) додатково перевірити і при необхідності відрегулювати вільний хід педалі зчеплення, змастити підшипники вала вилки і муфти вимикання зчеплення, замінити рідину в головному циліндрі вимикання зчеплення.
Порядок зміни рідини в гідравлічній частині привода керування зчепленням такий:
зняти з наконечника перепускного клапана 25 ковпачок і надягти на клапан шланг для прокачування гідроприводу. Другий його кінець опустити в посудину для зливу рідини;
шланг для накачування шин одним кінцем приєднати до наконечника заливної пробки головного циліндра, а другим - до крана добору повітря (друга пара балонів), чи до іншого джерела стиснутого повітря тиском до 0,6 мПа;
відкрутити на 1...2 оберти перепускний клапан 25, злити рідину і продути систему. Для повного видалення рідини під час її зливу робити вижими педалі зчеплення;
закрутити перепускний клапан 25, відкрутити пробку 27 головного циліндра, залити свіжу рідину, закрити пробку, створити в системі на 30 с тиск 0,6 мПа і злити рідину;

зняти кришку 26 робочого циліндра, витягти гідропоршень, промити його в дизельному паливі і протерти насухо. Заповнити канавку між другим і третим ущільнювальними кільцями мастилом, змазати всі гумові ущільнювальні кільця і робочі поверхні гідропоршня; внутрішню порожнину гідропоршня заповнити моторним маслом; Установити поршень у циліндр, потім перевернути його на 180о, щоб витекло мастило і поставити на місце кришку 26;
відкрутити пробку 27 і заповнити систему свіжою рідиною, шланг прокачування опустити в посудину з гальмівною рідиною;
створити на 30 с у порожнині головного циліндра тиск стиснутого повітря до 0,6 мПа, з одночасним відкриттям перепускного клапана і натисканням педалі зчеплення прокачати систему. Під час прокачування зчеплення доливати гальмівну рідину не допускаючи повної її витрати.
прокачування вести доти, поки не припиниться виділення пухирців повітря зі шланга;
по закінченню прокачування остаточно закрутити перепускний клапан, зняти шланг, надягти на клапан захисний ковпачок, долити гальмівну рідину до рівня, перевірити і при необхідності відрегулювати вільний хід педалі зчеплення.
Гальмівну рідину, злиту із системи гідроприводу при прокачуванні системи, можна використовувати тільки після її фільтрації і відстою. Гідропривід зчеплення можна прокачати без стиснутого повітря. Тиск у системі в цьому випадку створюється багаторазовим натисканням на педаль зчеплення й утримання її в натиснутому положенні.

 Періодичність технічних обслуговувань заводом - виготовлювачем установлена така:
	Характеристика умов експлуатації

	Перідичність технічного
обслуговування, км.

	
	ТО - 1
	ТО – 2

	Дороги з асфальтним, цементобетонним покриттям
	3000
	15000

	Дороги з твердим покриттям, а також щебеневі чи гравійні дороги
	2400
	12000

	Поліпшені дороги, а також непрофільовані дороги, стерня.
	1800
	9000

Зчеплення необхідно включати плавно і швидко. Не можна тривалий час тримати зчеплення виключеним. Регулювання вільного ходу муфти вимикання зчеплення регулювальними гайками відтяжних важелів категорично забороняється. Пам’ятайте, що гальмівна рідина — отрута! Пробуксовка зчеплення виявляється по його нагріванню, а також коли різко збільшуються оберти двигуна, а машина швидкість набирає плавно. Пробуксовка небезпечна, вона виводить зчеплення з ладу.
2.2 Коробка передач.
Коробка передач призначена для зміни швидкості руху і величини тягового зусилля на ведучих колесах автомобіля, одержання передачі заднього ходу, тривалого роз'єднання двигуна з трансмісією, а також для приводу робочого обладнання.
Технічна характеристика.
Тип - механічна, двох діапазонна, восьмиступінчата із синхронізаторами на всіх передачах, крім заднього ходу.
	Змащення
	 комбіноване

	Кількість масла, л
	9

	Застосовуване масло основне
	МТ-16п

	 замінник
	ТСп-15к

	 зимою
	МС-14

	Передаточні числа:

	Нижній діапазон
	Верхній діапазон

	передача
	число
	передача
	число

	1
	7,73
	5
	1,96

	2
	5,52
	6
	1,39

	3
	3,94
	7
	1,00

	4
	2,8
	8
	0,71

	З. Х.
	11,79
	З. Х.
	2,99

Коробка передач кріпиться до картера зчеплення, який у свою чергу кріпиться до двигуна. Крутячий момент коробка передач одержує від зчеплення (ведені диски зчеплення посаджені на шліцах первинного вала) і передає його через головний карданний вал до роздавальної коробки.
Будова коробки передач

Коробка передач (мал. 5.) складається з основної коробки і двохступінчатого демультиплікатора.

Основна коробка призначена для одержання чотирьох швидкостей уперед, однієї швидкості назад, тривалого роз'єднання двигуна з трансмісією і забезпечення добору потужності.

Вона складається з картера 1; [image: image5.png]Tt r/}
i

..A#_,,fr:r,,.z_lc._._ ﬁ M

первинного вала 2 з шестірнею 3; проміжного вала 7 з шестірнями; проміжною шестірнею заднього ходу 12; вторинного вала 4 із шестірнями; синхронізаторів і муфти включення передачі заднього ходу 15; кришки 39 з механізмом переключення; підшипників, деталей кріплення і ущільнення.
Картер відлитий із сірого чавуна. Він кріпиться до картера зчеплення, у ньому виконані місця для установки валів, свердління системи змащення. У нижній частині картер має два отвори для зливу масло. Зливальні пробки постачені магнітами. Зверху картер закривається кришкою. Збоку картера є отвір для контролю рівня масла.
Первинний вал із шестірнею - сталевий. Його передньою опорою є кульковий підшипник, встановлений у гнізді колінчатого вала, задньою — кульковий підшипник, встановлений у картері коробки. На шліцах вала установлені ведені диски зчеплення. У валу виконане гніздо, що є опорою для вторинного вала. Шестірня вала 3 знаходиться в постійному зачепленні з приводною шестірнею 6 проміжного вала 7.
Проміжний вал установлений на одному роликовому й одному дворядному роликовому сферичному підшипнику. На валу жорстко встановлена приводна шестірня 6, шестірня добору потужності 8, шестірні 3 – ї, 2 - ї, 1 - ї передач, а також шестірня заднього ходу. Усі шестірні постійного зачеплення. Крім того, усі ці шестірні, за винятком шестірні добору потужності і заднього ходу - косозубі.
Проміжна шестірня заднього ходу встановлена на осі в приливі картера коробки. Вона призначена для одержання зворотного напрямку обертання веденої шестірні 14 заднього ходу, установленої на вторинному валу 4.
Вторинний вал одним кінцем установлений на одному роликовому підшипнику у виточенні первинного вала, а другим на кульковому підшипнику у вікні корпуса демультиплікатора. На валу на підшипниках установлені ведені шестірні 1, 2, 3,
передач і передачі заднього ходу На валу також установлений зубцюватий вінець включення передачі заднього ходу Заодно з валом виконана ведуча шестірня демультиплікатора, зубцюватий вінець із внутрішніми зубами зачеплення для включення прямої передачі демультиплікатора. До вала кріпиться зовнішній барабан дискового синхронізатора.
Синхронізатори коробки передач – конусні. Вони служать для забезпечення безшумного і без ударного включення передачшляхом вирівнювання кутових швидкостей деталей синхронізатора і шестерні вторинного вала. Кожен з синхронізаторів (рис. 6.) складається з пересувної каретки 4, обойми 1 з конусними кільцями 5, фіксатора і муфти 2.

Каретка встановлена на шліцах вторинного вала. Вона по краях має зубцюваті вінці зовнішнього зачеплення, які при включенні передачі входять у зачеплення з зубцюватими вінцями внутрішнього зачеплення шестірні відповідної передачі, установленої вільно на вторинному валу. Крім того, каретка має чотири шипи, які входять у фігурні пази обойми (див. позицію А - А мал. 6.).
[image: image6.png]Y 5B

9

e

Обойма має фігурні пази. До неї кріпляться два конуси.
Для збільшення сил тертя, за рахунок розриву масляної плівки при зіткненні конусів синхронізатора і шестірні, конуси синхронізатора мають канавки.
Фіксатор служить для фіксації каретки на середині обойми.
Він складається з кульки 7 і пружини 6.
Муфта штифтами з'єднана із шипами каретки. У її кільцеве виточення входить вилка перемикання передач.

Принцип роботи синхронізатора полягає в наступному. На початковій фазі включення передачі в зачеплення вводяться конуси синхронізатора і шестірні. Унаслідок цього відбувається розгін деталей, які не обертаються (шестірень і валів). Під дією сил інерції шипи синхронізатора притискаються до країв вирізів пазів обойми, не даючи можливості подальшого переміщення каретки для включення передачі. У наступному, коли кутові швидкості деталей синхронізатора і шестірні вторинного вала вирівняються, шипи каретки виходять з вирізів пазів обойми, каретка переміщається далі, ввівши в зачеплення свій зубцюватий вінець із зубцюватим вінцем шестірні, тобто остаточно включається передача. Тому, при включенні передачі не слід сильно давити на важіль, а спершу витримати фазу вирівнювання кутових швидкостей (кілька секунд), а потім уключити швидкість.
Муфта включення передачі заднього ходу керується вилкою і замикає між собою зубцюваті вінці вторинного вала і веденої шестірні 14 заднього ходу.
Кришка з механізмом переключення закриває верхню частину основної коробки. Кришка має заливну пробку 34 і сапун 38. Механізм переключення містить важіль переключення передач 33, штоки 32, вилки 37, кулькові замки 35 і кулькові фіксатори 36.

Кульковий замок, включає кульки, пружини, свердління і заглиблення. Принцип його роботи полягає в тім, що при включенні передачі і переміщенні любого із штоків, решта штоків блокуються кульками в кришці коробки.
Система змащення призначена для забезпечення комбінованго (під тиском і розбризкуванням) змащення деталей коробки передач. Вона включає маслозаборник, шестерний насос, канали і свердління.
Шестерний насос з приводом від проміжного вала. Він має редукційний клапан, відрегульований на тиск 0,08 ± 0,01 мПа. Масло під тиском через канали і радіальні свердління в первинному, вторинному валу основної коробки і вторинному валу демультиплікатора проступає до шестірень, змащуючи їх підшипники, підшипники валів і самі шестірні. Ті деталі коробки передач, до яких масло під тиском не надходить, змазуються розбризкуванням.
Двоступінчастий демультиплікатор призначений для збільшення діапазону швидкостей автомобіля.
Він складається з: картера 22; ведучої шестірні демультиплікатора; проміжного вала 21 із шестірнями; вторинного вала 17 з веденою шестірнею; двох дискових синхронізаторів 19; муфти включення 18; механізму переключення.
Картер - чавунний, болтами з'єднаний з картером основної коробки. У нижній частині картера є пробка з магнітом для зливу масла. Картери основної коробки і демультиплікатора з’єднуються між собою.
Ведуча шестірня демультиплікатора виконана заодно з вторинним валом основної коробки.

Проміжний вал встановлений у корпусі на одному роликовому й одному дворядному роликовому сферичному підшипнику. Одна шестірня встановлена на шліцах вала, інша виконана з ним заодно.
Вторинний вал також установлений на двох опорах. Однієї його опорою служить роликовий підшипник у виточенні вторинного вала основної коробки, іншою - роликовий і кульковий підшипники, встановлені в картері і кришці підшипників вторинного вала. На валу встановлені ведена шестірня і муфта включення. Ведена шестірня встановлена вільно, муфта включення на шліцах вала. Всі шестірні демультиплікатора постійного зачеплення.

Дискові синхронізатори мають те ж саме призначення, що й конусні. Один зних забезпечує включення прямої передачі, другий – сповільненої. Кожен з них складається з двох барабанів, дисків і зубчатих вінців.
Муфта включення з'єднана з вилкою включення 25 і може вільно перемішатися по шліцах вторинного вала демультиплікатора. Вона має чотири зубцюватих вінці. Основним її положенням вважається положення, при якому включена пряма передача. При включенні уповільненої передачі спочатку входять у зачеплення один із зубцюватих вінців муфти з зубцюватим вінцем дискового синхронізатора, забезпечуючи вирівнювання кутових швидкостей ведучих і ведених деталей, а потім інший зубцюватий вінець муфти з зубцюватим вінцем веденої шестірні, забезпечуючи включення самої передачі. Таким чином, включення передачі здійснюється м'яко, без ударно. Зворотне включення прямої передачі відбувається аналогічно.
Кришка демультиплікатора закриває верхню частину картера. У ній змонтовані елементи механізму переключення.
Механізм переключення пневматичний. Він складається з крана керування повітророзподільником 28, повітророзподільника 31 із впускним клапаном, редукційного клапана 27, робочого циліндра 26, штока, вилки 25, контактів 24 і сигнальної лампи 29, яка гасне при повному включенні прямої чи уповільненої передачі.
Кран керування повітророзподільником служить для подачі стиснутого повітря з пневмосистеми в ту чи іншу порожнину повітророзподільника з одночасним з’єднанням іншої порожнини з атмосферою. Кран складається з корпуса, золотника, елементів кріплення та ущільнення.
Повітророзподільник — золотникового типу. Він служить для направлення подачі повітря у відповідну порожнину робочого циліндра і випуску повітря з циліндра після включення передачі в основній коробці. Він складається з корпуса, золотника, двох поршнів, впускного клапана, сапуна, елементів кріплення і ущільнення. Золотник повітророзподільника керується стисненим повітрям і з'єднує відповідні порожнини робочого циліндра з пневмосистемою чи атмосферою. Впускний клапан розподільника зв'язаний зі штоками коробки передач і служить для подачі повітря в робочий циліндр тільки при виключеній передачі в основній коробці. При включеній передачі в основній коробці впускний отвір клапана закритий штовхальниками, і повітря в робочий циліндр не надходить, розвантажувальний отвір корпуса клапана відкрито, обидві порожнини робочого циліндра з'єднані з атмосферою. Сапун повітророзподільника служить для з’єднання порожнин робочого циліндра з атмосферою.
Редукційний клапан мембранного типу. Він призначений для підтримки тиску в пневматичній системі коробки передач у межах 0,47...0,50 мПа. Регулювання тиску здійснюється шляхом випуску повітря в атмосферу.
Робочий циліндр складається з корпуса, поршня, штока, елементів кріплення й ущільнення.
Таким чином, при переключенні передач у демультиплікаторі за допомогою крана керування 28, золотник повітророзподільника 31 поршнями переміщається в потрібне положення і направляє стиснене повітря в одну з порожнин робочого циліндра 36, при цьому інша порожнина циліндра з'єднується через сапун з атмосферою. При переведенні важеля переключення основної коробки в нейтральне положення відкривається впускний отвір клапана, закривається розвантажувальний отвір корпуса клапана і стиснене повітря переміщає поршень робочого циліндра 26, а разом з ним і вилку переключення 25, включаючи пряму чи понижену передачу в демультиплікаторі.
Керування повітророзподільникам може здійснюватися також за допомогою троса чи електропневматичної системи.
У деяких зразках автомобіля привід спідометра 30 здійснюється черв'ячною парою 23 вторинного вала демультиплікатора.
Робота коробки передач
Перед початком руху на хорошій дорозі варто включити пряму передачу демультиплікатора. При їзді у важких дорожніх умовах чи коли автомобіль завантажений чи має причіп, то рушати з місця варто на зниженій передачі.
При включеній тій чи іншій передачі момент, що крутить, від двигуна через зчеплення передається на первинний вал коробки передач. Від шестірні первинного вала момент, що крутить, через приводну шестірню передається на проміжний, а від нього через шестірні, синхронізатор на вторинний вал коробки передач. Від вторинного вала момент, що крутить, передається або прямо, або через шестірні на вторинний вал демультиплікатора далі, через карданний вал на роздавальну коробку.
При їзді на зниженій передачі демультиплікатора, максимальна швидкість машини не повинна перевищувати 20...25 км/год. Включення п'ятої передачі необхідно робити в такий спосіб. При включеній четвертій передачі варто переміщати кнопку перемикача демультиплікатора на пряму передачу, а потім перевести важіль включення основної коробки з 4 - ї передачі нижнього діапазону на 1-шу передачу верхнього діапазону. У момент переходу важеля через нейтральне положення автоматично включається пряма передача в демультиплікаторі. Важіль переключення передач необхідно утримувати в нейтральному положенні до моменту потухання сигнальної лампочки. Далі швидкості переключаються як звичайно. Переключення швидкостей з верхнього діапазону на нижній виконується аналогічно.
Характерні несправності коробки передач
	Причина несправності

	Спосіб усунення

	Затруднене переключення передач

	Неповне вимикання зчеплення

	Відрегулювати зчеплення чи замінити несправні деталі

	Зношення чи ушкодження синхронізаторів

	Замінити несправні синхронізатори

	Ушкоджено зуби зубцюватих муфт

	Замінити ушкоджені деталі

	Підвищений шум при роботі коробки передач

	Недостатня кількість масла. Зношення підшипників чи зубів шестірень

	Долити масло до норми.

Несправні деталі замінити

	Мимовільне вимикання передач при русі автомобіля

	Несправний фіксатор штока механізму переключення, підвищене зношення зубів шестірень, підшипників
	Замінити несправні деталі

	Мимовільне вимикання передач в демультиплікаторі

	Надходження стиснутого повітря в порожнину циліндра, протилежну включеній передачі.

	Замінити ущільнювальні кільця золотника і впускного клапана повітророзподільника

	Уповільнене включення передач у демультиплікаторі (довго не гасне сигнальна лампа, вихід повітря через сапун повітророзподільника)

	Знос ущільнень, нещільне прилягання, заїдання чи поломка пружин впускного клапана.

Зношення чи затвердіння манжети поршня робочого циліндра

	Замінити зношені деталі
Замінити зношені деталі

	Уповільнене включення передач у демультиплікаторі (повільно гасне сигнальна лампа, вихід повітря через сапун верхньої кришки)

	Ушкодження мембрани повітророзподільника чи зношення ущільнень у робочому циліндрі, головним чином штоків

	Замінити зношені деталі

	Витік повітря із пневматичної системи управління при нейтральному положенні важеля переключення

	Обрив шлангів повітропроводів

	Замінити шланг

	Утрата герметичності в місцях з'єднання шлангів

	Підтягти з'єднання

	Утрата герметичності ущільнень повітророзподільника

	Замінити несправні деталі

	Ушкоджено мембрану редукційного клапана

	Замінити несправні деталі

	Витік повітря через сапун повітророзподільника при включеній передачі в основній

коробці

	Знос впускного клапана
	Замінити клапан

	Нещільне прилягання штовхальника до впускного клапана
	Замінити несправні деталі

	Підтікання масла з коробки передач

	Підвищений рівень масло в коробці передач
Зношення сальників чи ущільнень
	Довести рівень до норми

Замінити несправні ущільнення

Експлуатаційних регулювань коробка передач не має.
Технічне обслуговування коробки передач
ЩТО - очистити від пилу і бруду, усунути виявлені несправності.
ТО - 1 додатково перевірити рівень масла і при необхідності дозаправити.
Через одне ТО - додатково зробити заміну масла. Якщо в коробці передач використовується замінник (масло, то його зміна виконується при ТО-2.)
У ході експлуатації автомобіля варто звертати увагу на наступне:
Щоб уникнути ушкодження дискових синхронізаторів не допускайте переключення передач в основній коробці при включеній сигнальній лампі;
Не включайте знижену передачу демультиплікатора при швидкості машини більш 20 км/год. Це приводить до підвищеного зносу всіх деталей коробки передач, особливо синхронізаторів;
При збереженні автомобіля узимку на відкритих площадках чи у не опалювальних приміщеннях, залишайте машину після рейса з включеною зниженою передачею в демультиплікаторі.
При зміні масла очищайте сітчастий фільтр і магніти від металевої стружки і бруду;
При зміні масла щоб уникнути відмовлення масляного насоса, забороняється промивати коробку передач дизельним паливом чи гасом;
Щораз при від'єднанні коробки передач від двигуна передній підшипник первинного вала набивайте мастилом Літол - 24;
Негайно усувайте витік повітря і всі несправності в роботі пневматичної системи механізму керування демультиплікатора;
При буксируванні автомобіля з непрацюючим двигуном щоб уникнути виходу з ладу коробки передач, або включіть будь як передачу в основній коробці при включеній і застопореній прямій передачі в демультиплікаторі, або включіть нейтральне положення в роздавальній коробці, або від'єднайте карданний вал між коробкою і роздавальною коробкою.
Без прийняття цих заходів дозволяється буксирування автомобіля при включеній прямій передачі в демультиплікаторі на відстань не більш 20 км.
2.3. Роздавальна коробка
Роздавальна коробка призначена для розподілу моменту, що крутить, між ведучими мостами і для добору потужності на лебідку. В роздавальній коробці поміщають пристрій для включення і виключення переднього ведучого моста. Також звичайно встановлюється допоміжна коробка передач при русі автомобіля в тяжких дорожніх умовах.
Технічна характеристика
	Тип
	механічна, трьох вальна, двоступінчаста

	Передаточне число: вищої передачі

	1,013

	 нижчої передачі
	1,310

	Заправна місткість, л
	7,5

	Застосовуване масло: основне
	ТСп-15 (при температурі нижче -25° ТСп-10)

	 замінник
	ТСп-14

Роздавальна коробка розташована за коробкою передач і з'єднана з нею коротким карданним валом. Роздавальна коробка передає момент, що крутить, до проміжного, заднього і переднього мостів, а також до лебідки автомобіля, її підвіска виконана на трьох опорах.
Вона складається з (рис. 7): картера -1; первинного вала 2 із шестірнями; вала приводу проміжного і заднього мостів 15; вала приводу переднього моста 21; несиметричного міжвісьового диференціала; приводу керування і сигналізації; системи змащення; кришки картера.
Картер відлитий з чавуна. У ньому виконані місця для монтажу валів, штоків вилок вимикання приводу керування. Знизу в картері є зливальний отвір, збоку - контрольно–заливний отвір. На картері кріпляться елементи приводу керування.
Первинний вал установлений на двох роликових і одному кульковому підшипнику. У його середній частині виконаний зубцюватий вінець 4. По його обох сторонах на бронзових втулках установлені шестірні нижчої 3 і вищої 6 передач. Шестірні мають маточини з зубцюватими вінцями.
Проміжний вал також установлений на двох роликових і одному кульковому підшипнику. Вал має зубцюватий вінець 12. По одну його сторону вільно на валу установлена ведуча шестірня приводу мостів 14 із зубцюватим вінцем, по іншу на шліцах вала - шестірня добору потужності 11 і ведена шестірня проміжного вала 8. Від вала що крутить момент одержує масляний насос системи змащення коробки.
Вал приводу проміжного і заднього мостів установлений на одному роликовому й одному кульковому підшипнику в стакані картера. До нього заклепками кріпиться коронна (епіциклічна) 16 шестірня міжосьового диференціала. На валу посаджене черв'ячне колесо приводу спідометра 25.
Вал приводу переднього моста посаджений на одному кульковому і одному роликовому підшипниках. Роликовий підшипник встановлений у розточенні вала приводу проміжного і заднього мостів. Заодно з валом виконаний зубцюватий вінець 23 блокування міжосьового диференціала. На шліцах вала посаджена сонячна шестірня 18 диференціала.
[image: image7.png]10

7« (5D

Несиметричний міжвісьовий диференціал служить для розподілу моменту, що крутить, між переднім мостом і мостами заднього візка у відношенні 1:2. Він складається із сонячної шестірні 18, посадженої на шліцах вала приводу переднього моста; сателітів 17, установлених на осях водила 19; водила 19 з маточиною; епіциклічної шестірні 16, заклепками з'єднаної з валом приводу середнього і заднього мостів. Водило маточини встановлено на кульковому і роликовому підшипниках. На маточині водила виконано зубцюватий вінець. На шліцах маточини, крім того, посаджена ведена шестірня приводу мостів.
Добір потужності до лебідки включає ведучу 11 і ведену шестірні добору потужності. При включенні добору потужності ведена шестірня вводиться в зачеплення з ведучою.
Привід керування - електропневматичний, дистанційний. Він включає:
привід включення понижуючої передачі (муфта включення 5);
привід відключення приводу мостів (муфта включення 13);

привід включення лебідки автомобіля (ведена шестірня 7);

привід включення лебідки блокування міжвісьового диференціала (муфта включення 22).
Кожний із приводів у свою чергу включає електропневмоклапан, пневмокамеру, поворотну пружину, шток, вилку і муфту включення.
Сигналізацію мають приводи включення міжосьового диференціала і добору потужності до лебідки тягача. Сигналізація включення містить кінцевий вимикач, сигнальну лампочку і з'єднувальні електроприводи. При включенні того чи іншого приводу загоряється сигнальна лампочка на панелі керування водія.

Система змащування складається з забірного фільтра-сітки, масляного насоса, маслопідводячих каналів і свердлень. Від насоса масло під тиском подається до поверхонь, які труться, деталей проміжного і первинного валів. Змащування поверхонь, які труться, решти деталей, виконується розбризкуванням.

Кришка змонтована на боковій стінці коробки і призначена для спрощення розбирання і монтажу частини елементів приводу управління.

Робота роздавальної коробки

При вихідному положенні всіх елементів приводу керування момент, що крутить, від первинного вала 2 (див. рис.7.) через зубцюваті муфти і шестірні передається до вала приводу переднього моста 21 і до вала приводу заднього візка 15. У роздавальній коробці включена вища передача, міжвісьовий диференціал розблокований.

Для включення зниженої передачі необхідно натиснути на перемикач електромагнітного клапана (перший перемикач праворуч від попільниці на панелі водія), У цьому випадку повітря з ресівера споживачів через електромагнітний клапан подається в пневмокамеру. Діафрагма камери прогинається, поворотна пружина стискується, шток камери через вилку виводить муфту 5 із зачеплення із шестірнею 1 вищої передачі і вводить її в зачеплення із шестірнею 3 нижчі передачі.

При натисканні на другий перемикач праворуч від попільниці відбувається відключення мостів (зубцювата муфта 13 розриває передачу моменту, що крутить, до шестірні приводу мостів 14) і включення добору влучності до лебідки (ведена шестірня 7 приводу лебідки вводиться в зачеплення із шестірнею добору потужності 11). Шток пневмокамери, крім того, замикає електричний ланцюг сигнальної лампи, що підтверджує включення лебідки автомобіля. При включеній передачі в коробці передач момент, що крутить, передається до лебідки.

При натисканні на перший перемикач ліворуч від попільниці включається блокування міжвісьового диференціала. У цьому випадку через муфту 22 жорстко зв'язуються між собою сонячна шестірня 18 з водилом 19 т. е. відбувається блокування міжвісьового диференціала. .Вали 21 і 15 приводу переднього і заднього мостів будуть обертатися як одне ціле, забезпечуючи безпосередню передачу моменту, що крутить, до ведучих мостів. У момент блокування диференціала на панелі приладів також загоряється сигнальна лампа.

Необхідну передачу в роздавальній коробці варто включати перед початком руху. Блокування і розблокування міжвісьового диференціала можна робити на ходу, але обов'язково при відсутності буксування коліс.

Несправності роздавальної коробки.
Збільшений нагрів звичайно викликається недостатньою кількістю мастила в картері коробки, а також перекосами валів.
Збільшений шум виникає при послаблені кріплення і великому зношенні шестерень, зубчатих муфт і підшипників. Усувають підтяжкою кріплення або заміною зношених деталей.
Підтікання масла можливе в разі руйнування ущільнень або ослаблення затяжних кришок підшипників
Самовиключення передач при русі автомобіля відбувається при великому зношенні зубів синхронізатора або зубчатої муфти і збіжних з ними зубів шестерень. Усувається несправність заміною зношених або поломаних деталей або прочисткою забруднених отворів.
Експлуатаційних регулювань роздавальна коробка не має.

Технічне обслуговування роздавальної коробки.

При ЩТО – очистити коробку від пилу та грязі, усунути виявлені несправності.

При технічному обслуговуванні №1 перевіряється і при необхідності доводиться до норми рівень масла в коробці.
При технічному обслуговування №2 відбувається перевірка кріплення коробки до рами автомобіля і підтягування болтів кріплення, змащування важелів приводу управління коробкою через прес - маслянки, а через одне ТО №2 заміна масла в коробці.

2.4. Карданна передача і мости.
Карданна передача призначена для передачі моменту, що крутить, від коробки передач до розподільної коробки, а від неї до середнього, заднього і переднього ведучих мостів.
Технічна характеристика

Тип - відкрита, нерівних кутових швидкостей

Застосовувані мастила: хрестовин карданних валів - Літол – 24 (замінник солідол синтетичний "С", солідол жировий), ковзаючі вилки карданних валів - мастило графітне УСаА (замінник - суміш з 90% солідолу чи Літолу - 24 і 10% графіту ГС-4).
Карданна передача складається з чотирьох карданних валів.
Основними частинами кожного з карданних валів є: тонкостінна труба, два карданних шарніри, елементи кріплення, ущільнення і пило захисту.
Тонкостінна труба служить для забезпечення кінематичного зв'язку між карданними шарнірами. 3 однієї її сторони виконані внутрішні шліци, до іншої її сторони приварена нерухома вилка шарніра. Усередині шліцьового кінця труби - порожнина, що служить резервуаром для мастила.
Карданний шарнір служить для передачі моменту, що крутить, під визначеним кутом і складається з двох вилок, хрестовини, чотирьох голчастих маховиків, елементів кріплення й ущільнення.
Одна з вилок шарніра має фланець, інша - приварена до труби чи має голчасту кінцівку.
Елементи кріплення, ущільнення і захисту від пилу представляються болтовими й іншими з'єднаннями, ущільнювальними кільцями, сальниками, захисними кожухами. Болти кріплення фланців карданних валів є термообробленими, тому їх заміняти не можна.
При передачі моменту, що крутить, наприклад, від роздавальної коробки до переднього моста, момент, через один з карданних шарнірів передається на трубу, а через другий - на фланець ведучого вала головної передачі. Наявність шарнірів забезпечує передачу моменту, що крутить, під кутом, а наявність шліцьового з'єднання - зміну довжини карданного вала при переміщені мосту у вертикальній площині. Передача моменту, що крутить, під кутом викликає нерівномірність обертання ведених вилок карданних шарнірів. При усуненні нерівномірності обертання обидві вилки карданного вала повинні бути встановлені в одній площині. Таким чином, при перебиранні карданних валів забороняється змінювати взаємне положення фланців – вилок. Ця вимога, крім того, обумовлена попередженню розбалансування карданного валу.
Mocти призначені для передачі моменту, що крутить, до коліс автомобіля.
Технічна характеристика
	Тип
	ведучі, проміжний міст прохідний

	Передаточне число головних передач
	8, 13

	Заправна місткість кратерів мостів, л
	13

	Застосовуване масло: основне
	ТАп – 15В (при температурі нижче -25°С ТС -10)

	 замінник
	ТСп -14

На автомобілі всі мости ведучі. Мости через підвіску кріпляться до рами автомобіля. Задній і проміжний мости підвісні, об'єднані в один візок. Конструктивно мости виконані аналогічно. Проміжний міст від заднього відрізняється наявністю деталей приводу заднього моста, а передній - поворотним пристроєм коліс. Момент, що крутить, сприйманий від карданних валів через головні передачі і півосі передається на колеса.
Задній міст (мал. 8) складається з картера 13, головної передачі; двох півосей 10, 14, кожухів півосей 15, елементів кріплення й ущільнення.
Картер відлитий з чавуна і є несучою конструкцією моста. Зверху картера монтується головна передача. У картері виконаний контрольно-заливний і зливальний отвори. До картера кріпляться деталі підвіски, гальм, системи регулювання тиску повітря в шинах..
Головна передача служить для збільшення та передачі крутячого моменту до півосей, а також для забезпечення обертання коліс з різними кутовими швидкостями при русі автомобіля по нерівностях та на поворотах.

[image: image8.png]am peccudepa

Cxema padayers

24
26

yunudpa

Головна передача (рис. 8) складається з таких основних елементів:
картера 1;

вала 3 з ведучою конічною шестірнею 2;
вала 5 з веденою конічною і ведучою циліндричною шестірнею 4;
веденої циліндричної шестірні 6;

диференціала;
механізму блокування диференціала;
елементів кріплення й ущільнення.
Картер головної передачі відлитий з чавуна і болтами кріпиться до картера моста, У ньому розміщаються всі інші елементи передачі. Вали головної передачі встановлені на роликових циліндричних і роликових конічних підшипниках. Правильність зачеплення конічної пари регулюється прокладками. Шестірні передачі утворять двоступінчастий редуктор, що складається з пари конічних шестірнею з круговими зубами і пари циліндричних косозубих шестірень. Оскільки конічна пара має спеціальний лоток для змащення, то після переробки мостів необхідно додатково залити через різьбовий отвір у задній частині картера головної передачі 1 л масла.
Диференціал служить для розподіл моменту, що крутить, між колісьми моста, а при русі автомобіля по нерівній дорозі - забезпечення незалежного їхнього обертання. Він складається з кришки диференціала, хрестовини, чотирьох сателітів, конічної шестірень півосей, елементів кріплення.
Механізм блокування включає електромеханізм, камеру включення блокування, вилку включення і сигналізацію (контактний пристрій, сигнальна лампочка, з’єднувальні проводи).
Передній міст механізму блокування не має.
Півосі служать для передачі моменту, що крутить, від головної передачі до коліс. Піввісь з однієї сторони має шліци, а з іншого боку - фланець, який болтами кріпиться до маточини колеса.
Кожухами півосей є краї картера моста. На кожухах виконане різьблення для кріплення маточин коліс. Маточина колеса встановлена на двох роликових підшипниках і від осьового переміщення утримується гайкою, наверненою на кожух півосі. До маточини болтами кріпиться колесо автомобіля.
Елементи кріплення складають гайки підшипників, стопорні пластинки, стопорні кільця, стопорні гайки кріплення колеса, болти, гайки, шайби й інші елементи. Основними ущільненнями моста є сальники маточини коліс, прокладки й інші ущільнення.
Середній міст відрізняється лише тим, що його головна передача має прохідний вал ведучої конічної шестірні, що забезпечує передачу моменту, що крутить, до головної передачі
заднього моста..
Передній міст має поворотний пристрій (рис. 9) основними елементами якого є:
[image: image9.png]

кульова опора 3 зі шворнями 6; два конічних підшипники; поворотний кулак 18 з важелем 19; шарнір рівних кутових швидкостей (кулаки 4 зовнішньої 7 і внутрішньої 1 півосей, диск 5); елементи кріплення й ущільнення.

При впливі сошкою кермового механізму на важіль 19 здійснюється поворот на шворнях 6 поворотного кулака 18, а разом з ним і колеса. Оскільки обидва поворотних кулаки зв'язані між собою поперечною кермовою тягою, то при повороті одного колеса здійснюється поворот і іншого колеса.
Таким чином, що крутить момент, від карданного вала через конічну і циліндричну пари, диференціал, півосі, шпильки кріплення фланця півосі передається на маточину колеса і через болти на саме колесо. У передньому мосту момент, що крутить, до маточини колеса передається через шарнір рівних кутових швидкостей, що забезпечує надійний кінематичний зв'язок між внутрішніми і зовнішніми півосями як при русі автомобіля прямо, так і при його русі по нерівностях і на поворотах.

Характерні несправності карданної передачі і мостів
	Причина несправності
	Спосіб усунення

	Вібрація автомобіля на визначеній швидкості через підвищене биття карданних валів

	Зношення чи ослаблення кріплення голчастих підшипників і хрестовин
	Підтягнути кріплення, замінити зношені деталі

	Неправильне балансування карданних валів
	Після перебирання зібрати карданні вали відповідно до заводських міток

	Ослаблення гайок кріплення фланців на шліцьових кінцях вихідних валів складальних одиниць трансмісії
	Підтягнути кріплення

	Підвищений шум шестірень ведучих мостів

	Порушення регулювання головної передачі
	Відрегулювати зачеплення шестірень і попередній натяг підшипників

	Підвищене нагрівання ведучих мостів

	Надлишок чи недостатня кількість масла в картері
	Довести рівень масла до норми

	Неправильне регулювання чи зачеплення туге затягування підшипників головної передачі
	Відрегулювати головну передачу

ідтягти кріплення
Експлуатаційні регулювання карданної передачі і мостів
Порядок розбирання карданного шарніра:
зняти кришки підшипників і ущільнення;
вивернути маслянку хрестовини;
зняти голчаті підшипники;
спресувати з двох суміжних шипів хрестовини торцеві ущільнення;

вивести хрестовину з вилки карданного шарніра.

Регулювання головних передач мостів
Ознакою необхідності регулювання є підвищений осьовий люфт вала ведучої шестірні, підвищений шум при роботі головної передачі.
Регулювання конічних підшипників ведучої шестірні:
відвернути болти кріплення кришок корпуса підшипників ведучої шестірні, зняти її і закріпити у тисках за вал;
затягти гайку кріплення переднього фланця моментом 400... 600 Н · м і індикатором виміряти осьове переміщення корпуса підшипників;
відвернути гайку кріплення переднього фланця, зняти фланець і регулювальну шайбу;
пришліфувати регулювальну шайбу на товщину, яка забезпечує натяг 1,05...1,15 мм;
зібрати корпус підшипників, затягти гайку кріплення переднього фланця моментом 400...600 Н · м, відвести фланець кришки з сальником і виміряти момент провертання корпуса підшипників, який повинний знаходитись в межах 1,5...3,0 Н · м.
Регулювання конічних підшипників веденої шестірні здійснюється при знятому диференціалі з ведучою шестірнею в послідовності:
замірити індикатором величину осьового люфту на торці веденої конічної шестірні;
видалити з-під кришки регулювальні прокладки в розрахунку забезпечення натягу в межах 0,05...0,15 мм;
зібрати вузол, у тому числі установити ведучу шестірню і диференціал.
Регулювання зачеплення конічних шестірень зробленої після регулювання підшипників у порядку;
перевірити положення плями контакту на зубі ведучої шестірні. По довжині пляма контакту повинна бути в межах 32...45 мм і знаходитися посередині зуба. По висоті зуба ведучої шестірні пляма повинна займати 50%. На не ведучій стороні зуба допускається відхилення плями контакту від установлених норм до 10%.
У випадку відхилення контакту від норми, виконати його регулювання шляхом видалення регулювальних прокладок, що дозволяють переміщення ведучої і веденої конічних шестірень. При цьому бічний зазор між зубами шестірень повинний складати 0,17...0,45 мм.

Регулювання механізму включення блокування міжколісного диференціала виконується в порядку:
перевірити в розблокованому положенні відстань між торцем втулки (з боку пневмокамери) і маточиною чашки диференціала, яка повинна складати 16,3 +1,71 ... 16,3 -1, 27 мм;
при порушенні цієї відстані подовженням чи укорочуванням вилки пневмокамери установити заданий розмір;
перевірити чіткість включення блокування при тиску повітря в системі 0,48...0,735 мПа..

Регулювання підшипників шворнів поворотних кулаків переднього моста.
Осьовий люфт у підшипниках перевіряється при знятих маточинах, відокремлених тягах кермової трапеції і затягнутих до відмовлення гайках кришок шворнів (момент затягування гайок 250...320 Н · м). При наявності люфту необхідно:
очистити кульову опору від пилу і бруду, відвернути болти кріплення сальникового ущільнення опори і висунути його назовні до припинення контакту з кульовою опорою;
зняти важіль поворотного кулака (кришку верхнього підшипника шворня), розстопорити і затягти регулювальну гайку до величини, яка відповідає моменту повороту корпуса поворотного кулака 15...23 Н · м;
застопорити гайку, установити на місце кришку, обслужити гальмівний механізм передніх коліс;
приєднати поперечну кермову тягу (короткий кінець тяги повинний знаходитися біля лівого колеса), установити маточину, закріпити колеса і перевірити їх сходження.
Технічне обслуговування карданної передачі і мостів.
ЩТО - очистити від пилу і бруду, усунути помічені несправності.
ТО -1 - додатково перевірити надійність кріплення важелів поворотних кулаків і кришки підшипників шворнів переднього ведучого моста до корпуса кульової опори.
ТО - 2 - додатково через прес - маслянку мастилом Літол-24 (солідолом) змастити підшипники хрестовин карданного вала приводу переднього моста (нагнітати мастило до його появи) змазати підшипники хрестовин карданного вала приводу переднього моста (нагнітати мастило до його появи з-під торцевих ущільнень підшипників).
Через одне ТО - 2 замінити масло у ведучих мостах, кульових опорах і шворнях переднього моста, шліцьових з'єднаннях карданних валів. Через чотири ТО - 2 змастити підшипники хрестовин карданних валів приводу середнього і заднього мостів.
 Зміна мастила (ЦІАТИМ – 208 по 3 кг у кожній) у кульових опорах переднього моста виконується в послідовності:

від’єднати цапфу від корпуса поворотного кулака;
вийняти зовнішні півосі з кулаками і диски. Перемішування деталей категорично забороняється;
видалити з півосей кульових опор старе мастило, промити їх дизельним паливом чи гасом;
закласти свіже мастило в кульові опори, зібрати їх попередньо змастивши деталі. Верхні підшипники шворнів змастити через прес - маслянку (10...15 нагнітань ручним шприцом).
Перевірка відсутності люфтів у карданних валах здійснюється на оглядовій ямі при включеній передачі шляхом погойдування вала руками. Заміна мастила в шліцьових з'єднаннях карданних валів виконується з одночасним промиванням деталей.
 У ході експлуатації автомобіля не допускай надмірно великих люфтів у карданах, вчасно виконуй регулювання, стеж за чистотою сапунів мостів.

3. ПНЕВМАТИЧНА СИСТЕМА.
Пневматична система призначена для вироблення стиснутого повітря і забезпечення роботи гальм автомобіля і причепа, живлення стисненим повітрям системи накачування шин, пневматичного звукового сигналу й інших споживачів. Схема пневматичної системи представлена на мал. 10.

Технічна характеристика.

	Тип
	низького тиску з запобіганням від замерзання;

	Тиск повітря в системі: номінальний, мПа
	0,73

	 мінімально допустимий, мПа
	0,62

	 максимально допустимий, мПа
	0,85

	Число повітряних балонів, шт.
	6

	Місткість повітряних балонів, л
	4 по 40, 2 по 20

Вона складається з: системи живлення стисненим повітрям; пневматичного приводу гальм; системи регулювання.

3.1 Система живлення стисненим повітрям
Система живлення стисненим повітрям призначена для вироблення, очищення, збереження стиснутого повітря. Система складається з:
компресора; відділювача води; регулятора тиску з запобіжним клапаном;
запобіжника проти замерзання; захисних клапанів; сполучних трубопроводів і шлангів.
Компресор - поршневий, двоциліндровий, одноступінчатий. Він призначений для живлення пневмосистеми автомобіля стисненим повітрям. Компресор встановлений у розвалі циліндрів двигуна на спеціальній площадці і приводиться в дію за допомогою ременя від шківа вентилятора.

Технічна характеристика.

	Число циліндрів, шт.
	2

	Діаметр циліндра , мм
	60

	Хід поршня, мм
	38

	Робочий об'єм, см2
	214

	Продуктивність компресора при 1250 об/хв. і протитиску 0,6 мПа, л./хв.
	48

	Маса компресора, кг
	19

[image: image10.png]o] !
-~

mnm_snw
I

/ \

/
7

Компресор (рис.11) складається з: блоку циліндрів; головки циліндрів; двох поршнів із шатунами; колінчатого валу; нагнітального клапана; впускного клапану; картера компресора; шківа; елементів кріплення й ущільнення.
[image: image11.png]

Компресор підключений до системи охолодження і змащування. Мастило після змащування деталей компресора по трубці зливається в піддон картера двигуна.
Робота компресора полягає в наступному. При русі поршня вниз, повітря, очищене в повітроочиснику двигуна через впускний клапан всмоктується в циліндр. При русі поршня вверх впускний клапан закривається, повітря стискається і через нагнітальний клапан виштовхується в трубопровід, який іде до водовідділювача. Конструктивно компресор виконано так, що якщо в одному циліндрі проходить такт всмоктування, то в другому такт стискання.

[image: image12.png]

Водовідділювач (рис. 12) призначений для очищення стиснутого повітря, яке нагнітається компресором в повітряні балони, від крапельної вологи, яка утворилася. Основними його елементами є: ребристий трубчатий відділював 6 і направляючий апарат 9.

Процес очищення повітря від вологи проходить в два етапи. Спочатку волога конденсується у відділювачі, а потім вона відділяється за рахунок завихрення повітря крильчаткою в направляючому апараті.

Волога, що відокремилася, накопичується в кришці направляючого апарата і, коли спрацьовує регулятор тиску, мембрана направляючого апарата під дією різниці тисків прогинається нагору, відкриваючи золотник клапана і волога, що зібралася, автоматично викидається в атмосферу.
Регулятор тиску з запобіжним клапаном призначений для підтримки в системі тиску стиснутого повітря в межах 0,62...0,73 мПа.

Технічна характеристика.

	Номінальний тиск, мПа
	0,73

	Межі регулювання тиску, мПа: тиску при включенні
	0,69... 0,73

	 тиску при відключенні, не менше
	0,62

	Вага регулятора, кг
	1

Регулятор тиску (рис. 13) включає: корпус 1 у якому розташовані розвантажувальні пристрої 3; регулювальний пристрій 5; запобіжний клапан 9; зворотний клапан 10; поворотний клапан 12; впускний клапан 13.
[image: image13.png]' ”///// il
Y Hﬂ N .
l_ulm_i N

“\@R\\ SR

/é' e

I ’&\\ Y l‘!,\\\\\\\\\\\\\\\\m
//fl 4 12 .

\

Принцип роботи регулятора тиску наступний. При тиску нижче регульованого порогу, стиснене повітря від компресора через зворотний клапан 10 по трубопроводах подається в повітряний балон. У випадку пошкодження трубопроводу від компресора, зворотний клапан не дозволяє вихід повітря з балонів. При досягненні тиску 0,69...0,73 мПа стиснене повітря, переборюючи опір пружини регулювального пристрою, відтиснувши діафрагму 11, попадає в надпоршневий простір розвантажувального пристрою, переміщає її поршень 2 вниз і відкриває впускний клапан 13, через який виходить в атмосферу. При падінні тиску під дією зусилля пружин випускний клапан закривається і припиняється випуск повітря в атмосферу. Компресор нагнітає повітря в балони.
Запобіжний клапан призначений для запобігання пневмосистеми від надмірного підвищення тиску у випадку несправності розвантажувального пристрою регулятора тиску.
Він (див. рис. 13) складається з корпуса, ковпака, регулювального гвинта, гумового клапана і пружини.
Принцип його роботи полягає в тім, що при досягненні тиску 0,85 - 0,2 мПа відкривається

запобіжний клапан 9 і випускає надлишок повітря в атмосферу.

Тиск спрацьовування запобіжного клапана регулюється гвинтом.
Запобіжник проти замерзання призначений для насичення повітря в зимовий період експлуатації парами етилового спирту з метою попередження замерзання конденсату в пнемоприводі гальм.
Запобіжник (рис. 14) установлений за регулятором тиску. Він складається з: верхнього корпусу 6; штоку, що включає пристрій (шток 8 з рукояткою і пробка, виконана за одне зі штоком); нижнього корпусу 4; ґноту 3; пружини, що розтягує, 2.
Запобіжник застосовується при температурі навколишнього середовища нижче 5 градусів .
[image: image14.png]

При роботі запобіжника шток ставиться у верхнє положення. У цьому випадку стиснене повітря, що нагнітається компресором, проходячи через ґніт запобіжника, несе частки спирту в пневмосистему гальм.
Спирт, поглинаючи вологу з повітря, перетворює її в незамерзаючий конденсат. У літній період експлуатації шток варто опустити в нижнє положення і зафіксувати його повернувши на 90°.
До захисних клапанів відносяться подвійні та одинарні захисні клапани.
Подвійний захисний клапан призначений: для поділу живильної магістралі на два контури, для автоматичного відключення одного з контурів у випадку його ушкодження або порушенні герметичності, для збереження тиску в неушкодженому контурі межах 0,56 ...0,6 мПа, а також для збереження тиску стиснутого повітря в обох контурах у випадку ушкодження або порушення герметичності в магістралі, що йде від компресора.
Клапан (рис. 15) містить у собі: 1 корпус; 2 великий поршень; 3 два симетрично розташовані клапана; 5 два малих поршні; 6 кришки; 10 пружини; 4 пружини клапанів.
[image: image15.png]

Принцип дії клапана полягає в наступному: повітря від компресора підводиться до виводу А, проходячи через клапани 3 надходить у виводи Б, В і далі в повітряні балони окремих контурів. При падінні тиску повітря в трубопроводі, клапани 3 закриваються. При ушкодженні одного з контурів в наслідок різниці тисків, великий поршень переміщається убік ушкодженого контуру, роз'єднуючи виводи Б від виводу В. Клапан справного контуру залишається відкритим і повітря надходить тільки в неушкоджений контур, підтримуючи в ньому тиск у межах 0,56...0,6 мПа. При досягненні тиску більш 0,6 мПа віджимається клапан 3, переміщаючи малий поршень, і частина стиснутого повітря виходить в атмосферу через ушкоджений контур. Вихід повітря припиняється при зниженні тиску до 0,55...0,6 мПа. Варто відзначити, що після відновлення ушкодженого контуру його наповнення відбувається тим повітрям, що випускається в атмосферу. Тому на наповнення ушкодженого контуру потрібен деякий час.
Одинарний захисний клапан. На автомобілі Краз 260Г установлено 3 одинарних захисних клапани різного призначення, відрегульованих на тиск 0,55 мПа.
Перший клапан призначений для живлення пневмосигналу і захисту системи гальм від усіляких витоків повітря. Другий клапан призначений для захисту гальмівної системи у випадку обриву шлангів живлення гальм причепа. Клапан установлений наприкінці лівого лонжерона. Третій клапан призначений для захисту гальмівної системи від витоку повітря в магістралях споживача (склоочисники, циліндр включення зчеплення, пневмоклапани блокування агрегатів трансмісії) з метою збереження необхідного тиску повітря в балонах контурів робочих гальм. Цей клапан установлений перед балоном споживача.
Клапан (рис. 16) складається з: корпусу 7, кришки 3, діафрагми 6, поршня 5, пружини 4, регулювальних гвинтів 1, виводів А й Б, зворотного клапана 8.
Робота клапана. Стиснене повітря від виводу А надходить під діафрагму. При досягненні в системі тиску 0,54...0,56 мПа, діафрагма прогинається і стиснене повітря через зворотний клапан надходить у магістраль. При зниженні тиску 0,54 мПа, діафрагма під дією пружини притискається до пропускного отвору, припиняючи подачу повітря в магістраль. Повітря зворотним клапаном «запирається» у магістралі.
[image: image16.png]

Таким чином, стиснене повітря, вироблене компресором, величина тиску якого підтримується регулятором тиску, через водовідділювач, запобіжник від замерзання надходить у мокрий "балон" від якого через два подвійних і один одинарний клапани воно розійдеться до інших п'ятьох повітряних балонів для його споживання при гальмуванні автомобіля, накачуванні шин, приводі склоочисників і т.д.
3.2 Пневматичний привід гальм

Двохсекційний гальмівний кран керування гальмами призначений для керування виконавчими механізмами робочих гальм автомобіля при роздільному приводі гальмування коліс мостів і для приводу клапанів керування причепа.

Гальмівний кран (рис. 17) складаємося з важеля приводу 1, з'єднаного з педаллю гальма, верхнього 2 і нижнього 13 корпусів двох взаємозамінних секцій, що врівноважує елемента 3, верхнього поршня 4, великого поршня 8, пружин 5, 7, 12, малого поршня 9, верхнього 6 і нижнього 11 клапанів.

Нижня секція керує робочими гальмами коліс заднього моста. Верхня - робочими гальмами переднього і проміжного мостів.

Робота крана. При натисканні на педаль гальма важіль повертається на осі і роликом впливає на штовхальник, що через тарілку впливає на елемент, що врівноважує, 3, верхні поршні 4. Поршень переміщається вниз і закриває випускний отвір клапана, а потім відкриває верхній клапан 6. Стиснене повітря від виводу „В" через відкритий клапан надходить до виводу „А", а далі до гальмівних камер переднього і проміжного мостів доти, поки сила натискання на важіль не зрівноважиться з тиском повітря на верхній поршень, у такий спосіб забезпечуючи ефект спостереження і зрівноважування - пропорційності сили гальмування силі натискання на педаль гальм. Одночасно повітря через вивод „А” проходить у надпоршневий простір нижньої секції крана. Поршень 8, що має велику поверхню, переміщається вниз і впливає на малий поршень 9, що спочатку закриває випускний отвір клапана, а потім відкриває нижній клапан 11 і стиснене повітря через вивід „Б” надходить до гальмівних камер заднього моста.

При відпусканні педалі гальма поршні 4, 8 і 9, клапани 6 і 11 під дією пружних елементів повертаються у вихідне положення, порожнини повітряних балонів (виводи В і Г) від'єднуються від порожнин контурів робочих гальм (виводи А і Б) і з’єднуються з атмосферою, відбувається розгальмовування автомобіля.

[image: image17.png]X

#

o

bkt

Клапани контрольного виводу використовуються в двох цілях. Два клапани, встановлені в магістралях (по одному в кожній) підведення повітря до гальмівних камер середнього і заднього мостів призначені для перевірки тиску повітря в цих магістралях (контурах) при гальмуванні автомобіля. Третій клапан, установлений на "мокрому" повітряному балоні, служить для приєднання шланга при буксируванні автомобіля, а також для добору повітря для технічних потреб (накачування шин, обдування деталей і т. д.}.

Для перевірки тиску необхідно відвернути гайку-6аранець (рис. 18) і навернути на корпус клапана накидну гайку шланга, приєднану до контрольного манометра. При закручуванні гайка впливає на штовхальник 3 і віджимає конічний клапан від сідла і повітря через отвір у штовхальнику надходить у шланг. Після від'єднання шланга конічний клапан 4 під дією зусилля пружини повертається в первісне положення, закриваючи вихід повітря з пневмосистеми.

Передні гальмівні камери (рис. 19) складаються з корпуса 5, кришки 2, діафрагми 3, штока 4, пружини 6.

Діафрагма встановлена між фланцем кришки і корпуса і затиснута хомутами.

[image: image18.png]

Принцип дії. У момент гальмування повітря через отвір у кришці підводиться в порожнину камери над діафрагмою. Діафрагма прогинається і переміщає шток, що пускає в хід гальма передніх коліс. При опусканні педалі шток під дією зусилля пружини на опорний диск діафрагма повертається у вихідне положення і розгальмовує колеса.

Задні пневмопружинні гальмівні камери типу 24/24 призначені для приведення в дію гальмівних механізмів коліс середнього і заднього мостів при включенні робочого, стояночного (запасного) гальм.

Камера (рис. 20) складається з гальмівної камери типу 24, циліндра енергоакумулятора 2, поршня 3, штовхача 11, силової пружини 12. гвинта аварійного розгальмування 1, упорного підшипника 13, дренажної трубки 4 з патрубком.

Принцип дії. При гальмуванні робочим гальмом повітря подається на діафрагму камери типу 24 і гальмо спрацьовує способом. Описаним вище.

[image: image19.png]

При включенні стояночного гальма повітря, яке знаходиться в циліндрі енергоакумулятора, випускається з поршневої порожнини в атмосферу. Поршень під дією силової пружини переміщає штовхач, який через підп’ятник діє на діафрагму і приводить в дію гальма. При виключенні стояночного гальма повітря подається в циліндр енергоакумулятора і поршень, переміщаючись у вихідне положення, стискає силову пружину енергоакумулятора і відводить шток від підп’ятника діафрагми. Внаслідок цього деталі пневмокамери 24 повертаються у вихідне положення, розгальмовуючи колеса мостів заднього візка. При гальмуванні запасним гальмом проходить частковий випуск повітря з циліндра і відповідно пригальмовування автомобіля. Кількість повітря, яке випускається з циліндрів, а також ступінь пригальмовування автомобіля залежить від положення рукоятки гальмівного крана.

Ручний гальмівний кран призначений для управління пружинними енергоакумуляторами приводу ручного (стояночного) і запасного гальма.
Він (рис. 21) складається з корпуса 12, кришки 3 з рукояткою 1, корпуса клапана 11 з клапаном, поршня 10, штока 9 з направляючою, направляючого кулачка 5.

Кран зворотної дії. Він установлений з правої сторони сидіння водія і працює таким чином.

При русі автомобіля рукоятка крана знаходиться у верхньому фіксованому положенні, стиснуте повітря, яке підводиться від балона до виводу А проходить через свердління і зазори до виводу С і далі до прискорювального клапана, забезпечуючи подачу стиснутого повітря в порожнини пружинних енергоакумуляторів, стискаючи при цьому пружини.

Для здійснення гальмування автомобіля необхідно рукоятку крана перевести в нижнє фіксоване положення. При цьому надходження повітря з балона в пневмопружинні енергоакумулятори [image: image20.png]

припиняється і повітря з порожнини пружинних енергоакумуляторів через прискорювальний клапан випускається в атмосферу. Гальма проміжного і заднього мостів приводяться в дію. При наявності причепа його гальма також загальмовуються.

Для розгальмування автомобіля і причепа рукоятку гальмівного крана необхідно поставити у верхнє положення. При необхідності швидкого розгальмування крім того, натиснути на кнопку клапана швидкого розгальмування.

Прискорювальний клапан призначений для зменшення часу спрацьовування приводу стояночної системи гальм за рахунок скорочення магістралі впуску стиснутого повітря з балонів у порожнини гальмівних камер заднього і проміжного мостів і випуску повітря з них в атмосферу через прискорювальний клапан.

Клапан (мал. 22) складається з верхнього 1 і нижнього 6 корпусів поршня 2, корпуса клапана 3 з впускним 4 і випускним 12 клапанами, направляючого ковпачка.

[image: image21.png]

Впускний клапан за рахунок посилення пружини 5 підтискається до сідла 11, запресованого в нижній корпус. Роль сідла випускного клапана 12 виконує поверхня поршня.

Вивод А верхнього корпуса з'єднаний із краном ручного керування, вивод С - з повітряними балонами, а вивод В через двохмагістральний пропускний клапан - з порожнинами пружинних енергоакумуляторів проміжного і заднього мостів.

Робота клапана. При відсутності тиску у виводі А, поршень 2 знаходиться в крайньому верхньому положення, впускний клапан 4 закритий під дією пружини 5, а випускний клапан відкритий, через цей клапан порожнини енергоакумуляторів з’єднуються з атмосферою. При підведенні повітря до виводу А поршень 2 переміщається вниз, закриває випускний клапан і відкриває впускний клапан. Проходить заповнення порожнин пружинних енергоакумуляторів стисненим повітрям.

Клапан швидкого розгальмування призначений для короткочасного і швидкого розгальмування коліс заднього і проміжного мостів після аварійного гальмування автомобіля або після тривалої його стоянки на місці.

[image: image22.png]

Клапан (рис. 23) складається з корпуса 3, клапана 5 з направляючою, штовхача 4 з кнопкою, пружини 2 штовхальника і фільтра 8 для запобігання попадання пилу і бруду.

При натисканні на кнопку після гальмування штовхач віджимає клапан від сідла і повітря з балона через вивод А проходить до виводу С і далі в порожнини гальмівних камер енергоакумуляторів, стискаючи пружини. При необхідності гальмування автомобіля стояночним гальмом необхідно кнопку відпустити і повітря з порожнин пружинних енергоакумуляторів через вивод С, отвір у порожнинному штовхачі і вивод В виходить в атмосферу.
Двохмагістральний перепускний клапан призначений для керування магістраллю ручної (стояночної) гальмівної системи за допомогою ручного керування чи клапана швидкого розгальмування.

[image: image23.png]s

Клапан (рис. 24) складається з корпуса 1, кришки 3 і мембрани 2, яка під діє повітря переміщається і притискається до сідла в корпусі чи в кришці клапана.

При натисканні на кнопку швидкого розгальмування, повітря надходить до виводу А, притискаючи мембрану до сідла корпуса, закриваючи вивод С. При цьому вивод А з’єднується з виводом В і стиснуте повітря проходить в порожнини пружинних енергоакумуляторів гальмівних камер заднього і проміжного мостів – автомобіль розгальмовується.

При верхньому положенні рукоятки крана ручного розгальмування, повітря через прискорювальний клапан надходить до виводу С, притискає мембрану до сідла в кришці, закриваючи вивод А. При цьому вивод С з'єднується з виводом В, повітря проходить в пружинні енергоакумулятори гальмівних камер - автомобіль розгальмовується. У випадку одночасного підведення повітря до виводів А і С мембрана притискається до того сідла, де тиск менший, а більший тиск керується гальмівними камерами.

При повороті рукоятки крана в нижнє положення для стоян очного гальмування стиснуте повітря із пружинних енергоакумуляторів заднього і проміжного мостів виходить в атмосферу через двохмагістральний пропускний клапан і атмосферний вивод прискорювального клапана - автомобіль розгальмовується.

Клапан управління гальмами причепа з двохпривідним приводом призначений для керування гальмами причепа з двохпривідним приводом, а також для включення клапана керування причепа з однопривідним приводом. Клапан забезпечує керування гальмами причепа, як при робочому гальмуванні, так і пригальмовування ручним краном. Клапан (рис. 25} складається з трьох корпусів: верхнього 11, середнього 5, нижнього 4, двох поршнів (великого 16 і малого 15), середнього поршня 6, нижнього поршня 1 з діафрагмою 20, клапана 18, ущільнюючих кілець.
В кожному корпусі є виводи, з'єднані із відповідними елементами приводу. Вивод А з'єднаний з верхньою секцією гальмівного крана, вивод С - з повітряним балоном причепа, вивод В з магістраллю управління двохпривідного приводу і клапаном управління гальмами причепа[image: image24.png]22
11N

}— s

 однопривідного приводу, вивод Е - з нижньою секцією гальмівного крана, Д з краном управління стоян очним гальмом.

Робота клапана. При гальмуванні повітря від відповідної секції гальмівного крана підводиться до гальмівних камер автомобіля і до виводів А і Е клапана керування гальмами причепу. Повітря, підведене до виводу А, діє на верхні поршні 15 і 16 і переміщає їх униз. При переміщенні малий поршень 15 своїм сідлом упирається в клапан 18 і роз'єднує порожнину С з атмосферою, а потім відкриває клапан 18 у з’єднує порожнину С з порожниною В. При цьому повітря проходить у магістраль причепа, що керує, і загальмовує його. При стояночному і аварійному гальмуванні повітря з виводу Д виходить в атмосферу через отвір у крані управління. Поршень 6 внаслідок різниці тиску в порожнинах переміщається вверх разом із клапаном 18. Клапан упирається в сідло малого поршня 15 і з’єднує порожнину С з порожниною В, повітря надходить в керуючу магістраль причепа в загальмовує його.

[image: image25.png]2

Клапан керування гальмами причепа з однопривідним приводом призначений для керування гальмами причепа з однопривідним приводом, а також для обмеження тиску повітря, який поступає в гальмівну систему причепа до заданої величини з ціллю запобігання самогальмування причепу при коливанні тиску в пневматичній системі автомобіля-тягача.

Клапан (рис. 26) складається з корпусу 8, верхньої кишки 1, нижньої кришки 13, поршня 2 з впускним 19 і випускним 21 клапанами, пружини 2, штовхальника 10, діафрагми 6, упорного кільця 18, поршня 9, регулюючого гвинта 14. В корпусі є три виводи: вивод А з'єднаний із клапаном керування гальмами двохпривідного приводу, .вивод С з однопривідною магистраллю причепа, а вивод В з повітряним балоном причепа.

Робота. У вихідному положенні стиснене повітря від балона підводиться до виводу В. При цьому випускний клапан 21 закритий, а впускний 19 відкритий і повітря проходить до виводу С і далі в магістраль керування гальмами причепа однопривідного приводу гальм.

При досягненні тиску 0,5...0,52 мПа впускний клапан закривається, подача повітря в магістраль причепа припиняється. При зниженні тиску в магістралі нижче зазначеної величини, під дією пружини 12 поршень 11 перемішається вгору і знову відкриває впускний клапан 19.

При гальмуванні повітря від гальмівного крана подається до гальмівних камер і до клапана керування гальмами причепа двохпривідного приводу, від якого повітря підводиться до виводу А даного клапана. Далі повітря заповнює порожнину „а”, переборюючи зусилля пружини 2 піднімає діафрагму разом зі штовхальником 10 вгору, випускний клапан 21 під зусиллям пружини 20 притискається до сідла штовхальника доти, поки не закриється впускний клапан 19, роз’єднуючи між собою виводи В і С. При подальшому русі штовхальника 10 нагору відкривається випускний клапан 21 і з’єднує вивод С з атмосферою. Повітря виходить в атмосферу доти поки тиск під діафрагмою 6 (порожнина "с") і під ступінчатим поршнем 9 не урівняється. При зниженні тиску у виводі С, .поршень 9 з штовхальником перемішається вниз, закриваючи випускний клапан 21. Випуск повітря з виводу С в атмосферу припиняється. У такий спосіб здійснюється дія, що стежить, і гальмування причепа.

При розгальмовуванні автомобіля вивод А з’єднується з атмосферою через клапан керування гальмами причепа з двохпривідним приводом. Тиск у порожнині "а" падає, деталі клапана повертаються у вихідне положення.

3.3 Система регулювання тиску повітря у шинах.

Система регулювання тиску повітря в шинах забезпечує підвищення прохідності автомобіля на важких ділянках шляху за рахунок зниження в них тиску повітря, У випадку проколу шини, система дозволяє якийсь час продовжувати рух без заміни колеса.

Система регулювання (рис. 10) включає кран керування тиском 43 із клапаном обмежувачем, манометр 44, колісні крани, ущільнюючі пристрої в маточинах, повітропроводи і шланги. Більш докладно система регулювання описана в розділі 7 "Ходова частина".

3.4. Магістралі живлення різних споживачів.

Магістралі живлення різних споживачів (див. рис.10) забезпечують стиснутим повітрям:

вмикач 5 пневматичного сигналу;

пневмокамеру 6 переключення передач роздавальної коробки;

пневмокамеру 7 включення блокування диференціала роздавальної коробки;

пневмокамеру 8 відключення приводу мостів;

пневмокамеру 9 включення добору потужності на лебідку;

пневмокамери 11 і 12 механізму блокування міжколісних диференціалів проміжного

і заднього мостів;

електропневмоклапани 10 керування пневмокамерами;

циліндр 40 вимикання зчеплення;

кран 30 включення склоочисника;

насос 31 обмивача вітрового скла.

3.5. Характерні несправності пневмосистеми. Експлуатаційні регулювання.

Технічне обслуговування.

У даному розділі розглядаються несправності лише апаратури системи живлення повітрям. Несправності пневмоприводу гальм, система регулювання тиску в шинах розглядаються відповідно в розділах 9 і 7.

Можливі несправності і способи їх усунення.

	Ймовірна причина несправності
	Спосіб усунення

	Компресор

	Стукіт в компресорі

	Збільшення зазорів між підшипниками шатунів і шийками колінчатого вала
	Замінити вкладиші

	Компресор не забезпечує необхідного тиску в системі

	Ослаблення натягу приводного ременя
	Відрегулювати натяг ременя

	Витік повітря
	Перевірити стан трубопроводів, а також герметичність клапанів, при необхідності притерти їх чи замінити

	Регулятор тиску

	У системі не підтримується тиск повітря в межах 0,62...0,73 мПа

	Порушення регулювання регулятора тиску
	Відрегулювати за допомогою регулювального гвинта

	Ушкоджена діафрагма
	Замінити чи перевернути діафрагму

	Погіршення наповнення балонів повітрям

	Забруднення фільтра
	Очистити фільтр

	Регулятор тиску не працює, а спрацьовує запобіжний клапан при тиску 0,8 мПа

	Не відкривається діафрагма регулювального пристрою (затиснута чи примерзла)
	Відпустити регулювальний болт, перевірити й очистити діафрагму

	Запобіжник проти замерзання

	Витік повітря біля штока і по розніманню корпуса, підвищена витрата спирту

	

	Негерметичне ущільнююче кільце
	Замінити несправні деталі

	Водовідділювач

	Витік повітря із зливального отвору

	Негерметичність клапана зливу конденсату
	Очистити чи замінити клапан конденсату

	Не спрацьовує клапан зливу конденсату при спрацьовуванні регулятора тиску

	Ушкоджено мембрану

	Замінити мембрану

	Ушкоджено ущільнювальне кільце золотника
	Замінити кільце

	Негерметичність водовідділювача

	Ослаблення затягування кришки з корпусом і ребристого охолоджувача
	Підтягти болти кріплення

	Клапан захисний подвійний

	Витік повітря з атмосферного отвору

	Негерметичність рухливого
 ущільнення малого поршня
	Очистити чи замінити кільце

	Витік повітря з під кришки корпуса

	Ослаблення затягування кришки
	Затягнути кришку чи замінити кільце

	Клапан захисний одинарний

	Витік повітря через атмосферний отвір у кришці

	Недостатнє защемлення діафрагми
	Підтягти болти кріплення кришки

	Руйнування діафрагми
	Замінити діафрагму

Експлуатаційні регулювання

Регулятор тиску з запобіжним клапаном. Якщо межі регульованого тиску повітря в системі не відповідають заданим, тобто виходять з діапазону 0,62...0,738 мПа, то необхідно за допомогою регулювального гвинта відрегулювати тиск включення компресора в роботу з нагнітання, який повинен складати 0,62...0,63мПа, а тиск відключення - 0,735 мПа. Якщо на удається відрегулювати, то регулятор необхідно зняти для ремонту.

Подвійний захисний клапан. Регулювати клапан необхідно на спеціальному стенді в майстерні.

Одинарний захисний клапан. Регулюється з допомогою регулювального гвинта на тиск 0,55 мПа.

Компресор. Натяг ременя приводу компресора регулюється натяжним пристроєм. Для натягування необхідно послабити контргайку, гайку кріплення від шківа натяжного пристрою, гайку болта – натягувача і обертаючи болт - натягувач відрегулювати натяг ременя.

При зусиллі 40 Н прогин ременя між шківами компресора і натяжного пристрою повинний бути 6...10 мм.

Технічне обслуговування.

ЩТО. Очистити від пилу, бруду, усунути виявлені несправності. Взимку необхідно спустити конденсат з повітряних балонів .Спуск виконується при тиску в системі 0,5...0,7 мПа. При необхідності перевірити і відрегулювати натяг приводного ременя компресора. Взимку варто перевірити рівень спирту в запобіжнику проти замерзання і при необхідності доповнити його. Для заливання і контролю його рівня, рукоятку штока варто опустити в нижнє положення і зафіксувати, повернувши її на 900. Вивернути пробку з покажчиком рівня і користуючись лійкою залити спирт. Після цього всі операції провести в зворотній послідовності. Запобіжник повинен бути включений при температурі +50 і нижче.

ТО-1. Виконується весь перелік робіт, передбачених при ЩТО. Крім того, перевірити герметичність системи регулювання тиску в шинах, зробити спуск конденсату з повітряних балонів. Герметичність системи перевіряється за допомогою мильної емульсії.

При ТО-2 додатково перевірити надійність кріплення апаратури пневмоприводу, межі спрацьовування регулятора тиску повітря.

При четвертому ТО-2 зняти голівку блоку компресора для очищення від нагару поршнів, клапанів і їх сідел, перевірити на герметичність клапани. При необхідності клапани притерти.

4. ХОДОВА ЧАСТИНА

Ходова частина призначена для забезпечення контакту автомобіля з проїзною частиною і руху автомобіля за рахунок сил зчеплення з її поверхнею, а також для сприйняття динамічних навантажень, що виникають при його русі.
Технічна характеристика
	Підвіска залежна: передня

 задня
	ресорна з двома гідроамортизаторами

ресорно-балансирна

	Розмір обода
	440-533

	Розмір шин
	1300×530-533

	Модель шин
	ВІД-201, ВІ-3

	Маса колеса в зборі із шиною, кг
	240

	Тиск повітря в шинах, мПа: номінальний
	0,38

	 мінімально допустимий
	0,1

	Заправна місткість одного амортизатора, л
	0,85

	Застосовувана гідравлічна рідина в амортизаторі
	

	 основна
	масло для гідросистем марки Р

	 замінник
	масло веретенне АУ, масло АУП

	Заправна місткість балансира задньої підвіски, л
	0,3 кожен

	Застосовуване масло: основне
	ТАП-15В

	 замінник
	ТСП -14

Основними елементами ходової частини є: підвіска; колісний рушій.

Підвіска
 Передня підвіска складається з двох подовжніх напівеліптичних ресор і двох амортизаторів.
 Передні ресори служать для зм'якшення ударних навантажень, які виникають при русі автомобіля по не​рівностях проїзної частини. Кожна з ресор складається з набору листів, центрального болта і двох хомутів.
[image: image26.png]

Кінці ресори (корінних листів) встановлені в гумо​вих подушках опорних кронштейнів рами, середня час​тина ресор двома хомутами кріпляться до переднього моста. Таким чином, передній міст до рами автомобіля кріпиться за допомогою двох ресор.
Амортизатори призначені для гасіння коливань, що виникають при русі автомобіля по нерівностях проїзної частини.
Вони (рис. 27) складаються з корпуса і з нижньою го​лівкою: циліндра 2 з підставою клапанів 11, поршня 3 із клапанами, штока поршня 4, кожуха з верхньою голів​кою 5, елементів кріплення й ущільнення 6.
В підставі клапанів нижній клапан 10 є кла​паном стиску, верхній 9 - пропускним. У поршні: ниж​ній клапан 8 є - пропускним, верхній клапан 7 - стиску.
До елементів кріплення й ущільнення відносяться гайка резервуара, кришка циліндра, ущільнювальні кі​льця, сальники, пружини.
Кільцевий об’єм між корпусом і циліндром є

додатковим резервуаром, що з’єднується з порожниною циліндра. У резервуарі і циліндрі знаходиться гідравлічна рідина.
Принцип дії амортизаторів полягає в тому, що в ре​зультаті переміщень рами і непідресорних частин авто​мобіля, рідина витісняється з однієї порожнини амортиза​тора в іншу через дросельні отвори клапанів, унаслі​док чого амортизатор чинить опір, який поглинає енер​гію коливальних рухів. При цьому, якщо навантаження зростають повільно, то працюють клапани поршня і перетікання рідини здійснюється з поршневої порож​нини циліндра в штокову чи навпаки. При різкому зрос​танні навантаження додатково включаються в роботу клапани, що розміщаються на підставі в нижній частині циліндра. Перетікання рідини здійснюється з по​ршневої порожнини в резервуар, чи навпаки.
Задня підвіска автомобіля включає дві ресори, два балансири і шість реактивних штанг.
Задні ресори також складаються з набору листів, центрального болта і двох хомутів. Ресори в середній частині двома хомутами кріпляться до балансира, а своїми кінця​ми вільно спираються на циліндричні поверхні спеціа​льних опор, що охороняють шийки картера проміжного і заднього мостів від зносу.
Балансир служить для шарнірного з'єднання ресори з рамою автомобіля. Він складається з кронштейна з віс​сю, власне балансира, елементів кріплення й ущільнен​ня. Кронштейн із віссю болтами кріпиться до підрамни​ків, привареним до лонжеронів рами. На осі на двох бро​нзових втулках установлюється сам балансир. Від осьо​вого переміщення він утримується гайкою, що наварюється на вісь. До балансира болтами кріпиться кришка з заливною пробкою. Кришка утворює об’єм для зма​щення тертьових поверхонь балансира.
До елементів кріплення, крім вказаних, відносяться стяжний болт, гайка й інші болтові з'єднання. До елеме​нтів ущільнення - ущільнювальні кільця, сальники і їхні деталі.
Реактивні штанги служать для з'єднання проміж​ного і заднього моста з рамою автомобіля, сприйняття від мостів зусиль, що виникають від штовхаючих, ре​активних, гальмівних моментів і передачі їх на раму автомобіля. Проміжний і задній мости зв'язані між со​бою шістьма реактивними штангами в один візок. На кожен міст приходиться по дві нижніх і одній верх​ній реактивній штанги. Реактивні штанги з'єднуються з кронштейнами за допомогою кульових пальців.

Колісний рушій
Колісний рушій призначений для стискальних зу​силь, необхідних для руху автомобіля, забезпечення йо​го повороту і гальмування.
Він складається з маточин коліс і коліс. Колісний рушій, крім того, обладнаний системою регулювання тиску повітря в шинах. Маточини встановлені на підши​пниках. Від осьового переміщення вони утримуються гайками кожухів на півосі. Маточини болтами з'єднані з півосями. До маточин болтами кріпляться колеса, кожне з який включає обід , шину з камерою й ободною стріч​кою, два бортових, посадкові і замкові кільця і колісний кран.
При закріпленні колеса до маточини першою затягу​ється верхня гайка, наступні гайки затягуються хрест - навхрест.

Система регулювання тиску повітря в шинах
Система регулювання тиску повітря в шинах призначена для підвищення прохідності автомобіля на тяжких ділянках шляху, а та​кож для підтримування в шинах тиску повітря у випадку їх про​колу, коли продуктивність компресора перевищує витік повітря. В останньому випадку цілісність шин повинна бути відновлена з першою нагодою.
Система підключена до балону споживачів і вклю​чає: кран керування тиском із клапаном обмежником, колісні крани, ущільнювальні пристрої в маточинах, манометр, повітропроводи і шланги.
Кран управління тиском (рис. 28.) призначений для від'єднання шин від системи чи з'єднання їх, або з подачею стиснутого повітря, або з атмосферою. Його основними частинами є корпус 6, клапан обмежник, зо​лотник 7, важіль керування 8, елементи кріплення й ущільнення.
При тиску повітря більш 0,6 мПа віджимається кла​пан обмежник і повітря надходить до золотника. Золот​ник має три положення, коли він замикає повітря в ши​нах, з’єднує їх з порожниною стиснутого повітря або з атмосферою. Таким чином, якщо колісні крани відкриті і золотник переміщений у положення "Накачу​вання", то стиснене повітря подається в шини. Накачу​вання шин відбувається при крайньому передньому поло​женні важеля крана.
[image: image27.png]

Якщо кран знаходиться в положенні "Нейтраль", то повітря замкнене в шинах; якщо в положенні "Випуск", те шини з’єднуються з атмосферою. Це дозволяє змінити тиск повітря в шинах у якісні показники прохі​дності автомобіля. Величина тиску повітря в шинах кон​тролюється по манометру. Наявність клапана обмежника гарантує залишок стиснутого повітря в пневмосистемі для приводу гальм.
Колісні крани кріпляться до захисних кожухів, прива​рених до ободів коліс. Крани призначені для відключен​ня шин від системи підкачування при тривалих стоянках автомобіля, а також у випадку виходу з ладу манжет ущільнювального пристрою в маточинах. Він (мал. 29) складається з корпуса 3, запірної коробки І з кулькою, вентиля 6 для індивідуального накачування, елементів кріплення і ущільнення.
Для забезпечення роботи централізованої системи регулювання тиску кран повинний бути відкритий спе​ціальним ключем, який входить у ЗІП автомобіля. Коли кран закритий, шина перетворюється в звичайну. При русі ав​томобіля крани завжди повинні бути відкриті.
Ущільнюючий пристрій знаходиться на кожусі півосі і складається з 4 - х еластичних гумових манжет з натискними пружинами, розпірних і стопорних кілець і упорних конусів, що забезпечують герметичність рухо​мих з'єднань. При накачуванні шини, повітря по каналі в кожусі попадає в середню частину ущільнювального пристрою, звідки через з'єднувальний шланг, колісний кран у шину колеса.
[image: image28.png]

При заміні мастила колеса ущільнювальний при​стрій необхідно промити в чистому дизельному па​ливі чи в гасі, стежити за тим, щоб змащення не попадало в порожнини каналів і в отвір провідного штуцера системи регулювання тиску повітря в шинах.
Для відновлення герметичності системи підкачуван​ня шин при зношенні робочої поверхні упорних втулок ма​точин крайками манжет, необхідно проставочне кільце (зовнішня сторона ущільнювального пристрою) пере​ставити на іншу сторону в корпусі манжет.
Таким чином, перед початком руху необхідно відкрити всі колісні крани, переконається в нормально​му тиску повітря в шинах і справності інших елементів ходової частини і почати рух.

Несправності ходової частини

	Ймовірна причина
	Спосіб усунення

	Підтікання рідини з амортизатора

	Послаблення затяжки зовнішньої гайки резервуару
	Підтягнути гайку

	Пошкодження чи великий знос сальників штоків і резервуара
	Замінити несправні деталі

	Амортизатор має вільне переміщення штока на початку ходу розтягування або стискання

	Зменшення кількості амортизаторной рідини в робочому циліндрі
	Зняти амортизатор з автомобіля, закріпити вертикально вверх в тисках і декілька разів висунути і засунути шток, тобто прокачати амортизатор. Долити рідину в амортизатор до норми.

	Амортизатор не розвиває достатнього зусилля при розтягуванні (стисканні)

	Ослаблена затяжка зовнішньої гайки резервуара.
	Підтягнути гайку.

	Порушена герметичність перепускних клапанів (клапанів стискання).
	Розібрати клапани, промити їх і поршень в бензині або керосині. Пошкоджені деталі замінити.

	Зменшення жорсткості пружини перепускних клапанів (клапанів стискання).
	Замінити пружини або встановити до них додаткові шайби.

	Збільшення перетікання рідини з одної порожнини поршня в іншу внаслідок підвищеного зношення.
	Замінити направляючу або ущільнюючі кільця поршня.

	Амортизатор розвиває занадто велике зусилля в кінці такту стискання

	Надлишкова кількість рідини в робочому циліндрі.
	Довести кількість рідини до вказаної норми.

	При різкому переміщенні штока в амортизаторі відчуваються стуки та заїдання

	Ослаблена затяжка зовнішньої гайки резервуара.
	Підтягнути гайку.

	Ослаблена затяжка гайки поршня.
	Підтягнути гайку.

	Зменшення кількості рідини в робочому циліндрі.
	Прокачати амортизатор. Долити рідину в амортизатор до норми.

	Значне забруднення рідини.
	Замінити рідину.

	Витікання повітря із системи при нейтральному положенні важеля крана управління

 тиском в шинах

	Прокол камери, порушена герметичність системи, зношення або пошкодження манжет ущільнюючого пристрою.
	Заклеїти камеру, послідовно перевіряючи на слух або мильною емульсією, підтягнути всі з’єднання. Почерговим підключенням до системи шин перевірити герметичність ущільнюючих пристроїв.

	При нейтральному положенні крана проходить накачка шин або випуск з них повітря в атмосферу.
	Ослабити болти кріплення важеля приводу крана і відрегулювати положення приводу в отворах, після чого затягнути болти.

Експлуатаційні регулювання ходової частини.

Перевірка роботи амортизатора і порядок зміни робочої рідини.

Справний амортизатор при розтягуванні і стисканні у вертикальному положенні робить рівномірний опір, причому трохи більше при розтягуванні. Якщо амортизатор знаходиться в горизонтальному положенні, то перед перевіркою справності необхідно його прокачати Заїдання і заклинювання не допускаються.

Зміна рідини в амортизаторі виконується в послідовності:

закріпити амортизатор за нижню голівку в тисках вертикально вгору;

підняти шток до відмовлення нагору, відвернути спеціальним ключем гайку резервуара і вийняти шток з поршня;

злити рідину з циліндра, вийняти циліндр з корпуса і всі деталі промити в бензині або керосині і просушити. Не можна мити деталі в розчинниках тому що це може привести до псування сальників;

оглянути всі деталі амортизатора і пошкоджені замінити;

установити на місце робочий циліндр, залити в нього 0,85 л свіжого масла і зібрати амортизатор;

прокачати амортизатор, перевірити його .роботу і установити на автомобіль.

Демонтаж і монтаж шин.

Перебирання шин повинне здійснюватись в умовах, що виключають попадання бруду на камери або в покришки. Застосовувати кувалди забороняється. Допускається застосування дерев'яних молотків і монтажного інструменту.

Демонтаж шини виконується в послідовності:

випустити повітря із шини і зняти колісний кран;

осадити монтажною лопаткою борт шини разом з бортовим кільцем і цілком зняти борт шини із посадочної полиці кільця;

зняти замкове кільце, а потім посадочне і бортові кільця;

перевернути колесо і зняти борт шини з посадочної полиці;

поставити колесо похило до стіни і віджати обід по колу на деяку величину. Вийняти обід, попередньо утопивши вентиль у паз обода.

У випадку прилипання (пригоряння) ободної стрічки до обода, звільнити стрічку за допомогою монтажної лопатки.

Перед монтажем шини необхідно камеру, ободну стрічку відігріти до кімнатної температури і пересипати тальком. Ободні, бортові і замочні кільця не повинні бути деформовані, уражені іржею. Перед монтажем шин необхідно враховувати малюнок протектора і місце установки колеса на автомобілі.

Монтаж шини виконується в послідовності:

вкласти камеру в шину, вставити ободну стрічку і злегка накачати камеру повітрям;

покласти обід колеса пазом під вентиль вгору і надягти бортове кільце;

надягти шину на обід. При цьому вентиль камери повинен вийти назовні через паз обода і розміститися в центрі отвору захисного кожуха;

надягти бортове кільце, установити посадочне кільце так, щоб фіксуючий виступ на кільці знаходився на розширеній частині вентильного паза;

осадити посадочне кільце вниз і установити замкове кільце, починаючи з кінця, який встановлюється в замковий паз обода;

закріпити колісний кран на захисному кожусі обода. Для чого:

вивести вентиль камери з отвору кожуха і надягти на нього всі зняті деталі в порядку: накидну гайку, конусну шайбу, ущільнююче кільце, гайку кріплення крана і шайбу;

уставити колісний кран в отвір кожуха і ввести кінець вентиля в порожнину крана;

надягти шайбу і навернути гайку кріплення крана до кожуха не затягуючи її;

навернути накидну гайку крана, при цьому ущільнююче кільце і конусна шайбу повинні ввійти усередину гайки без перекосів і защемлень;

затягти гайку кріплення крана і накидку гайку. Надмірне затягування накидної гайки може привести до деформації вентиля;

закрити колісний кран і накачати шину. Під час накачування шини категорично забороняється знаходитися напроти замкового кільця .Накачування шини рекомендується проводити в спеціальних ґратах.

Технічне обслуговування ходової частини.

ЩТО - очистити елементи ходової частини від пилу і бруду, довести тиск повітря в шинах до норми, закрити колісні крани і усунути виявлені несправності.

ТО-1 додатково - перевірити герметичність системи регулювання тиску повітря в шинах (за 10 годин падіння тиску в системі при відкритих колісних кранах і нейтральному положенні важеля крана керування не повинне перевищувати 0,05 мПа), перевірити надійність кріплення коліс.

Через одне ТО-2 додатково - перевірити надійність кріплення кронштейнів балансирів задньої підвіски до рами, кронштейнів реактивних штанг задньої підвіски до четвертої поперечки рами, кульових пальців реактивних штанг задньої підвіски, балансирів задньої підвіски на осі; дозаправити мастило в балансирі (ТАп-15В або ТСП) ,змастити шарніри реактивних штанг (Літол-24 нагнітати до моменту його появи з зазорів), замінити масло в амортизаторах, перемінити мастило в маточинах коліс (Літол 24 чи солідол).

При кожному третьому ТО-2 додатково підтягти гайки кріплення хомутів передніх і задніх ресор, перевірити надійність кріплена ресор.

 Тиск повітря в шинах завжди повинен бути нормальним. Не допускайте ослаблення кріплення гайок хомутів ресор – це приводить до зрізання центрального болта. При появі підтікання рідини з амортизатора підтягніть гайку резервуара. Якщо цим підтікання не усувається, то необхідно перебрати амортизатор і несправні деталі замінити. Якщо в ресорах з'явився скрип, то його можна усунути так: відмити ресори, вивісити передній (задній) міст, в щілини між листами ресор заправити графітне мастило.

Перестановку шин необхідно виконувати за наступною схемою:

[image: image29.png]

5 РУЛЬОВЕ УПРАВЛІННЯ.
Рульове управління призначене для підтримання або зміни напрямку руху автомобіля
Технічні характеристики
	Тип рульового механізму
	гайка-рейка і зубчатий сектор

	Вільний хід рульового колеса, град
	не більше 25

	Сходження передніх коліс, мм
	0.. .2

	Передаточне число рульового механізму
	23,6

	Заправна місткість механізму, л
	1,25

	Масло, яке застосовується: основне
	масло для гідросистем марки "Р"

	 замінник
	веретенне масло АУ, масло АУП

	Тип підсилювача
	гідравлічний, поршневого типу

	тиск в системі гідропідсилювача, мПа
	6,5....7,0

	Заправна місткість, л
	5,0

	Застосовується гідравлічна рідина: основна
	масло для гідросистем марки "Р"

	 замінник
	веретенне масло АУ, масло АУП

Рульове управління (рис. 30) включає:
- рульову колонку з рульовим колесом і валом;
- рульовий механізм;
- рульову сошку;
- систему гідропідсилення;
 - рульові тяги.
[image: image30.png]

Рульова колонка з рульовим колесом і валом служить для забезпечення приводу збірних одиниць рульового механізму і системи гідропідсилення. Рульова колонка закріплена в кабіні. В її середині проходить вал, на якому посаджене рульове колесо. Інший кінець вала через карданний вал і вхідний вал розподілювача з'єднаний з гвинтом рульового механізму.
Рульовий механізм призначений для виконання повороту рульового колеса в кутове переміщення рульової сошки. Він (рис. 31) складається з картера, гайки-рейки, вала з зубчатим сектором, підшипників, елементів кріплення і ущільнення.

Для зменшення тертя гайка-рейка на гвинті посаджена на 102 шариках. Всі ці деталі підбираються із однієї розмірної групи, тому порушувати їх комплексність не можна. Гайка-рейка знаходиться в постійному зачепленні з сектором. На валу сектора на шліцах посаджена сошка. Гвинт в корпусі механізму встановлений на двох радіально-упорних сферичних підшипниках, а вал сектора на двох металокерамічних втулках. При крученні гвинта, оскільки гайка-рейка разом з ним крутитися не може, то вона на 102 шариках ковзає по гвинту і провертає вал з зубчатим сектором, який забезпечує кутове переміщення рульової сошки.
До рульового механізму кріпиться і знаходиться з ним в кінематичному зв'язку розподільний пристрій 5 системи гідропідсилення.
Рульова сошка призначена для приводу тяг рульового управління. Вона посаджена на шліцах вала сектора. Для правильної установки сошки, на торці шліцьового кінця вала сектора і сошки нанесені помітки. При установці сошки на вал, ці мітки повинні бути поєднанні.
[image: image31.png]Yo

Система гідропідсилення служить для полегшення повороту і утримання в прийнятому положенні направляючих коліс автомобіля, зниження дії на рульове колесо динамічних навантажень, які виникають із-за нерівної дороги і підвищення руху.
Система включає (рис. 30):
- масляний бачок 5;
- масляний насос 6;
- розподільний пристрій 7;
- силовий циліндр 8;
- з'єднуючі трубопроводи і шланги.
Масляний бачок служить резервуаром для гідравлічної рідини, необхідної для забезпечення нормального температурного режиму гідропідсилювача. Бачок, крім сітчастого фільтра заливної горловини, має сітчастий фільтр з тарільчатим перепускним клапаном в лінії зливу. При забрудненні фільтра, гідравлічна рідина зливається в бачок, минаючи фільтр.
Для забезпечення більш якісного очищення масла від домішок в період обкатки автомобіля, фільтр лінії зливу додатково забезпечений батистовою тканиною, яка закріплена двома пружинами. Після обкатки автомобіля тканина з пружинами знищується і більше не встановлюється.
[image: image32.png]

Масляний насос призначений для нагнітання робочої рідини в силовий циліндр і забезпечення її циркуляції в гідравлічній системі рульового управління. Він кріпиться до кришки розподільних шестерень з лівої сторони двигуна, приводиться дію через клинопасову передачу від колінчатого валу двигуна. Насос - лопастного типу, подвійної дії (за оберт вала насоса відбувається 2 повних цикли всмоктування і два нагнітання)
Насос (рис.32) складається з корпусу 3, статора 4, розподільного диску 6, ротора 9 з лопастями 10, приводного валу 2, перепускного 7, охоронного 8 клапанів, підшипників.
Статор, ротор і лопасті складають деталі одної розмірної групи, тому порушення її комплектності не допускається. При збиранні насоса необхідно звертати увагу ще й на те, щоб стрілка на статорі співпадала з направленням обертання вала насоса (як дивитися зі сторони шківа).

Принцип дії насоса заключається в наступному. При обертанні вала насоса, лопасті під дією центробіжних сил пересуваючись в пазах ротора притискаються до внутрішньої поверхні статора.
Лопасті захоплюють масло і подають його нагнітаючу порожнину через отвори в розподільному диску. Постійність продуктивності насоса, при різних оборотах вала насоса, досягається за рахунок спрацювання перепускного клапана. Коли продуктивність насоса починає перевищувати необхідний рівень, перепускний клапан віджимається і частина масла попадає назад у всмоктуючу порожнину. При різкому зростанні тиску в системі гідропідсилювання (наприклад, колесо вдарилось о бордюр) віджимається шарик запобіжного клапана, певна кількість масла перетікає у всмоктуючу порожнину насоса. Подвійна дія насоса досягається за рахунок наявності в насосі двох всмоктуючих і нагнітаючих зон.
Розподільчий пристрій служить для направлення потоків гідравлічної рідини в силовий циліндр при повороті автомобіля, забезпечування силового зв'язку між керованими колесами та рульовим колесом, а також для забезпечення повороту коліс при непрацюючому двигуні. Розподільчий пристрій (рис. 33) влаштований в рульовий механізм і складається з корпуса 2, вхідного вала 6, втулки 5, золотника з двома упорними шариковими підшипниками, реактив[image: image33.png]

них плунжерів 8, перепускного клапана 3, торсіона 7, елементів кріплення і ущільнення.

Вхідний вал у корпусі розподілювача установлений на кулькових підшипниках і на шліцах гвинта кермового механізму. Шліцьове з'єднання вхідного вала і гвинта виконано таким чином, що допускає поворот на невеликий кут деталей, що сполучаються, у обидві сторони від нейтрального положення.

У середній частині вал має рульову спіральну нарізку На спіральну нарізку посаджена втулка, яка шліцьовим з'єднанням також зв'язана з гвинтом рульового механізму. На втулці між двома опорними кульковими підшипниками змонтований золотник. Таким чином при повороті рульового колеса з початку відносно рульового гвинта механізму, в шліцьовому з'єднанні повертається вхідний вал розподілювача. Оскільки при цьому повороті муфта не повертається (вона посаджена і на шліцах гвинта рульового механізму), то через гвинтове з'єднання вхідний вал - муфта, переміщується в осьовому направлені захоплюючи за собою золотник. Золотник в свою чергу переміщаючись на 1,8 ± 0,15 мм від нейтрального положення з'єднує нагнітаючу порожнину насоса з тою чи іншою порожниною силового гідроциліндра, а протилежну порожнину гідроциліндра зі зливом в бачок. При подальшому провертанні рульового колеса, починає обертатися втулка і золотник, але осьове їх положення при цьому не змінюється.
Реактивні плунжери служать для забезпечення "відчуття дороги", а також для центрування золотника в нейтральному положенні. При зростанні опору повороту, зростає тиск в системі. Зростаючий тиск збільшує силою дії на реактивні плунжери, котрі прагнуть вернути золотник в початкове положення. В результаті цього зростає протидія повороту рульового колеса.

Перепускний клапан призначений для забезпечення з’єднання при непрацюючому двигуні порожнин силового гідроциліндра між собою і бачком з метою зменшення зусиль, необхідних для повороту передніх керованих коліс.

Торсіон розподілювача служить для центрування золотника в нейтральному положенні. Торсіон встановлений в середині гвинта та вхідного вала.
Силовий циліндр служить для полегшення повороту керованих коліс. Його корпус прикріплений до картера переднього моста, а шток - до двоплечого важеля поворотного кулака. Від складається з корпуса, поршня , штока, елементів ущільнення, кріплення та захисту від бруду. Кріплення циліндра здійснюється за допомогою шарових шарнірів.
До рульових тяг відносяться повздовжня і поперечна рульові тяги.

Рульове управління працює таким чином.
При утриманні рульового колеса в нейтральному положенні, золотник розподілювача знаходиться в нейтральному положенні. В цьому випадку гідравлічна рідина виявляється "закритою" в гідроциліндрі, а рідина, яка подається насосом до розподілювача повертається назад в бачок. Автомобіль рухається прямо. При повороті рульового колеса в ту чи іншу сторону золотник в розподілювачі переміщується і з'єднує нагнітаючу порожнину насоса з тою чи іншою порожниною силового гідроциліндра, а протилежну порожнину гідроциліндра - зі зливом в бачок. Паралельно з створюваним зусиллям гідроциліндра, поворот коліс здійснюється зусиллям, яке створює водій через гвинт, рейку-гайку, сектор, сошку, рульові тяги. Після припинення повороту рульового колеса у визначеному положенні, золотник розподілювача під дією реактивних плунжерів повертається в нейтральне положення. Автомобіль повертається з фіксованим радіусом.
При відмові системи гідропідсилення поворот автомобіля здійснюється за рахунок мускульної сили водія. Гідравлічна рідина в системі перетікає у відповідні порожнини через перепускний клапан.
Характерні несправності рульового управління

	Ймовірна причина
	Спосіб усунення

	Автомобіль не тримає дорогу

	Збільшений вільний хід рульового колеса
	Відрегулювати вільний хід

	Збільшення зусилля повороту

	Втрата продуктивності насоса гідропідсилювача
	Перевірити та відрегулювати
натяг приводного ременя

	Підвищений попередній натяг сферичних

підшипників рульового механізму
	Відрегулювати затяжку підшипників

	Недостатнє або нерівномірне зусилля повороту

	Понизився рівень масла в бачку гідропідсилювача
	Довести рівень масла до норми

	Послаблення ременя приводу насоса
	Відрегулювати натяг ременя

	Повна відсутність зусилля при різноманітних обертах двигуна

	Обрив ременя привода насоса гідропідсилювача
	Замінити ремінь

	Послаблення затяжки сідла запобіжного
клапана насоса
	Розібрати насос та затягнути сідло

	Зависання перепускного клапана насоса
в результаті забруднення
	Розібрати насос та усунути несправність

	Підвищений шум при роботі насоса

	Пониження рівня масла в бачку

гідропідсилювача
	Долити масло до потрібного рівня

	Послаблення ременя приводу

насосу гідропідсилювача
	Відрегулювати натяг ременя

	Стук в рульовому механізмі

	Поява зазору в зубчатому зачепленні

	Відрегулювати зачеплення в рульовому механізмі

	Підтікання масла із-під штока силового гідроциліндра гідропідсилювача

	Знос гумового ущільнення
	Замінити зношені деталі

Регулювання рульового керування

Перевірка і регулювання сходження передніх коліс

Ознакою необхідності регулювання є підвищений люфт передніх коліс. Регулювання виконується в послідовності:

поставити автомобіль на рівну площадку для руху прямо;

розсувною лінійкою по торцях гальмівних барабанів попереду і позаду коліс на рівні осі вимірити їх сходження. Воно повинне бути 0...2 мм.

при невідповідності сходження технічним умовам шляхом подовження чи укорочування поперечної тяги відрегулювати сходження. При регулювання необхідно стежити за рівномірністю нагвинчування на тягу обох наконечників.

Регулювання вільного ходу кермового колеса.

Підвищення вільного ходу кермового колеса викликане ослабленням кріплення кермового колеса, кронштейна і картера рульового механізму, вилок карданного вала, кермової сошки на валу сектора, важелів поворотних кулаків, а також появою зазорів в підшипниках гвинта чи зачеплення сектора з гайкою-рейкою. Тому при збільшеному вільному ході (більш 250) спочатку необхідно зробити підтяжку всіх кріплень і лише при неможливості усунення підвищеного люфту шляхом підтяжки кріплень приступити до регулювання кермового механізму в послідовності;

злити масло з кермового механізму і системи гідропідсилення, розібрати механізм;

видаленням регулювальних прокладок при вийнятому секторі і від’єднаному розподілювачі відрегулювати затягування сферичних підшипників таким чином, щоб момент повороту становив 60...120 Н·см.

шляхом повертання ексцентрикових вкладишів (вкладишів, на яких посаджений вал сектора) на однакове число отворів (по годинниковій стрілці, якщо дивитися зі сторони шліців сектора) відрегулювати зачеплення сектора з гайкою-рейкою. Момент провертання гвинта повинний складати 100...200 Н·см;

гайкою кріплення втулки з золотником відрегулювати затяжку упорних підшипників з такого розрахунку, щоб момент обертання втулки був у межах 1...2 Н·см;

зміною кількості прокладок відрегулювати натяг шарикопідшипників вхідного вала. Момент його обертання повинний становити 30...60 Н·см;

з'єднати між собою кермовий механізм і розподільник. Після цього торсіонний вал установлюється тиском золотника в нейтральне положень. У цілком зібраного механізму момент повороту гвинта повинний складати не більш 250 Н·см.

Зміна масла в системі гідропідсилення рульового керування:

вивісити передній міст автомобіля, щоб колеса на доторкались землі;

відвернути пробку заливної горловини масляного бачка і зливальну пробку картера кермового механізму, від’єднати від силового циліндра один із шлангів і поворотом кермового колеса а одну та іншу сторону при непрацюючому двигуні злити масло із системи в чистий посуд;

промити систему одним літром свіжого масла, промити сітчасті фільтри заливної пробки маслобачка і зливальної магістралі;

завернути зливальну пробку картера кермового механізму і приєднати шланг до силового циліндра;

залити в бачок гідропідсилювача (5 л) і картер рульового механізму (1,25 л) свіжого масла і витримати 2...3 хвилини;

запустити двигун і при його роботі на обертах холостого ходу поворотом кермового колеса вправо і вліво (4...5 разів), прокачати систему гідропідсилювача;

зупинити двигун, долити масло до рівня. В бачок гідропідсилювача на 30...35 мм нижче верхнього торця заливної горловини, у картері кермового механізму - до нижньої кромки заливного отвору.

 перевірити роботу системи гідропідсилення.

Технічне обслуговування рульового управління.

ЩТО - очистити від пилу і бруду, при необхідності підтягти ремінь приводу насоса, усунути виявлені несправності.

ТО-1 - додатково перевірити затяжку гайок шарових пальців рульових тяг і силового циліндра гідропідсилювача руля, рівень масла в бачку.

ТО-2 - додатково перевіряти вільний хід кермового механізму, кріплення кермового механізму, рульової сошки гідронасоса, змастити шарніри рульових тяг і силового циліндра гідропідсилювача мастилом Літол-24 (солідол).

Через три ТО-2 - додатково перемінити масло а системі гідропідсилення і в картері рульового механізму (масло марки "Р" чи веретенне АУ, АУП).

У ході експлуатації автомобіля вчасно підтягуйте кріплення всіх складальних одиниць Не допускайте забруднення масла в системі гідропідсилення. Це приводить до зависанні (заїдання) пропускного чи запобіжного клапанів насоса, частковій або повній відмові системи.

Перебирання елементів рульового управління дозволяється

проводити в умовах відсутності пилу, бруду. Розукомплектування деталей збірних одиниць забороняється.

6. ГАЛЬМА

Гальма призначені для гальмування автомобіля при русі, на зупинках і стоянках.
	Тип
	багатофункціональні

	Привод
	пневматичний

	Тиск повітря в пневмоприводі
	0,62...0,735 мПа

Технічна характеристика

Автомобіль обладнаний:
– робочою гальмівною системою,
– приладами для підключення і керування гальмівною системою причепа з одно - і двохпривідним пневматичним приводом;
– зупиночною (запасною) гальмівною системою;
– допоміжним моторним гальмом.

Робоча гальмівна система і прилади для підключення і керування

гальмівною системою причепа

Робоча гальмівна система призначена для зниження швидкості автомобіля, що рухається, до повної його зупинки.

Гальмівна система - двоконтурна з роздільним пневматичним приводом на передній і проміжний мости й окремо на задній міст. Гальмівні механізми – барабанного типу, із внутрішніми колодками на всі колеса.

Вона складається:

– гальмівних механізмів

– пневматичного привода керування.

Гальмівні механізми призначені для безпосереднього гальмування коліс автомобіля.

	Внутрішній діаметр гальмівних барабанів, мм
	20

	Ширина гальмівних накладок: переднього гальма, мм
	120

	 заднього гальма, мм
	180

[image: image34.png]fr
3T

9
s\
P

hdornyns
todem

X Fasren i

DS S s

3 hvop o
ST

)

<«

~l

Кожен гальмівний механізм (мал. 34) включає:

супорт 1;

дві колодки 3 із фрикційними накладками 4;

ексцентрикові осі колодок 2;

дві пружини, що стягують, 5;

розтискний кулак з валом 10;

регулювальний важіль 9;

гальмівний барабан 11.

Супорт є несучою конструкцією деталей гальмівного механізму. Супорти болтами кріпляться до фланців поворотних цапф переднього моста і до фланців картерів заднього і проміжного мостів.

Гальмівні колодки - штамповані. До них прикріплені фрикційні накладки. Колодки механізму надягнуті на загальну вісь, закріплену в супорті.

Вісь колодок має ексцентричні опорні поверхні, що дозволяють при зборці гальмівного механізму правильно відцентрувати колодки з гальмівним барабаном.

Стяжні пружини призначені для утримання колодок у загальмованому стані. Внаслідок цього колодки завжди притиснуті через ролики до розтискного кулаку.
Розтискний кулак виконаний заодно з валом. Вал кулака обертається в кронштейні, прикріпленому до супорта болтами. На шліцьовому кінці вала розтискного кулака встановлений регулювальний важіль черв'ячного типу, з'єднаний зі штоком гальмівної камери за допомогою вилки і пальця.

Регулювальний важіль призначений для зменшення зазорів між колодками і гальмівним барабаном, що виникають унаслідок зношування фрикційних накладок. У корпусі регулювального важеля встановлена черв'ячна шестірня зі шліцьовим отвором для установки на вал розтискного кулака і черв'яка з віссю. Для фіксації осі черв'яка є стопорний пристрій, що складається з кульки і пружини. Шестірня утримується кришками, прикріпленими до корпуса важеля. При повороті черв'як повертає шестірню з валам і розтискним кулаком, що розсовує колодки і притискає їх до гальмівного барабану.

Гальмівний барабан – кріпиться до маточини колеса болтами. При повороті розтискного кулака, колодки притискаються до гальмівного барабану, що забезпечує гальмування автомобіля.

Пневмопривід керування призначений для приводу в дію гальм. Пневмопривід робочих гальм складається з двох контурів.

Перший контур призначений для керування гальмівними механізмами переднього і проміжного мостів. Він (рис. 10) включає:

– повітряний балон 24 (2) з датчиком аварійного тиску 36;

– верхню секцію двохсекційного гальмівного крана 27;

– гальмівні камери переднього моста 1;

– клапан контрольного виводу 37;

– пневмопружинні камери проміжного моста 13;

– датчик аварійного тиску повітря 36 у магістралі контуру;

– з’єднувальні трубопроводи і шланги.

Другий контур призначений для керування гальмами заднього моста. Контур складається з:

– повітряного балона 24 (3) з датчиком аварійного тиску повітря 36;

– нижньої секції двохсекційного гальмівного крана 27;

– клапана контрольного виводу 37;

– пневмопружинних гальмівних камер 13 заднього моста;

– датчика «Стоп»;

– з’єднувальних трубопроводів і шланг.

Прилади керування гальмівною системою причепа є загальними для всіх гальмівних систем. До них відноситься:

– клапан керування гальмами причепа з двохпривідним приводом 20;

– одинарний захисний клапан 18;

– клапан керування гальмами причепа з однопривідним приводом 17;

– два роз’єднувальних крани 14;

– з’єднувальні голівки 15 і 16 (червоний і блакитний кольори – приєднання причепа з двохпривідним приводом, чорного – з одинарним приводом).

Робота пневмоприводу гальм. Перед початком руху автомобіля необхідно заповнити пневмоситему стисненим повітрям. Заповнення балонів усіх контурів контролюється

по сигнальних лампах і зумеру. При досягненні тиску 0,45...0,50 мПа лампи повинні згаснути, а зумер – перестати звучати. Подальше заповнення системи контролюється по манометру на панелі приладів. При досягненні тиску 0,69...0,735 мПа включається розвантажувальний пристрій регулятора тиску і випускає надлишкове повітря в атмосферу, наповнення балонів стисненим повітрям припиняється. При падінні тиску до 0,62 мПа відключається розвантажувальний пристрій і повітря знову нагнітається в балон.

При приєднанні причепа (напівпричепа), що має двохпривідний привод гальм, тиск повітря в системах автомобіля і причепа встановлюється однаковий 0,69...0,735 мПа. А при приєднанні причепа з однопривідним приводом гальм наповнення повітрям системи відбувається до тиску, 0,50...0,52 мПа.

Гальмування автомобіля робочими гальмами.

При натисканні на педаль гальма включається в роботу гальмівний кран 27. Стиснене повітря з балона 24 (2) через верхню секцію гальмівного крана 27 надходить до гальмівних камер 1 і 13 переднього і проміжного мостів, а також в одну з керуючих магістралей (нижнього підведення) клапана 20 керування гальмами причепа з двохпривідним приводом. Одночасно з балона 24 (3) через нижню секцію гальмівного крана 27 стиснене повітря надходить до гальмівних камер 13 заднього моста, а також в іншу керуючу магістраль (верхнього підведення) клапана 20. Таким чином, колеса автомобіля загальмовуються з однаковою інтенсивністю. Якщо автомобіль працює з причепом, то останній також загальмовується, тому що внаслідок спрацьовування клапана 20 стиснене повітря з балона 24 (4) надходить до клапана 17 керування гальмами причепа з однопривідним приводом і в гальмівну магістраль двохпривідного привода. При роботі автомобіля з причепом (напівпричепом), що має однопривідний привод гальм, гальмування причепа здійснюється в такий спосіб: клапан 17 спрацьовує і випускає повітря зі сполучної магістралі причепа, у результаті чого спрацьовує привод на гальма; гальмування причепа відбувається в результаті подачі клапаном 20 стиснутого повітря в керуючу магістраль причепа.

При відпусканні педалі гальма обидві секції гальмівного крана з'єднуються з атмосферою і стиснене повітря з гальмівних камер 1 і 13 через випускний отвір гальмівного крана виходить в атмосферу. Автомобіль розгальмовується. При розгальмуванні причепа з однопривідним приводом унаслідок падіння тиску в керуючій магістралі, клапан 17 спрацьовує і стиснене повітря надходить у сполучну магістраль причепа через автоматичну сполучну голівку 16. Стиснене повітря з гальмівних камер причепа виходить в атмосферу через повітророзподільник причепа. При розгальмуванні причепа з двохпривідним проводом, падіння тиску в керуючій магістралі клапана 20 приводить до падіння тиску в гальмівній системі причепа і його розгальмування.

Таким чином, при гальмуванні автомобіля робочими гальмами працюють два контури: контур 1 приводу робочих гальм переднього і проміжного мостів і контур 2 приводу робочих гальм заднього моста. При виході з ладу одного з контурів інші залишаються працездатними.

При ушкодженні контуру 1, гальмування здійснюється робочими гальмами заднього моста автомобіля і гальмами причепа.

При ушкодженні контуру 2 і відсутності стиснутого повітря в балоні 24 (3) гальмування здійснюється гальмами переднього і проміжного мостів автомобіля і причепа.

При відсутності повітря в балоні 24 (4) вступають у дію циліндри з пружинними енергоакумуляторами 13 стояночного і аварійного гальм і автоматично загальмовують колеса заднього візка. Продовжувати рух можна тільки після примусового розгальмовування.

Зупиночне (запасне) гальмо.

Зупиночне (запасне) гальмо призначене для загальмування автомобіля на місці при зупинках і стоянках, а також для аварійного гальмування при русі у випадку відмовлення приводу робочих гальм.

Зупиночне гальмо виконане за одне ціле з запасним гальмом. Зупиночне гальмування здійснюється за допомогою робочих гальмівних механізмів коліс заднього і проміжного мостів автомобіля. Воно складається з гальмівного механізму і пневматичного приводу керування.

Гальмівний механізм представляється розглянутими раніше пружинними енергоакумуляторами.

Пневматичний привод керування (рис. 10) включає:

повітряний балон 24(4) і 24(1);

кран керування зупоночною гальмівною системою 4;

два прискорювальних клапани 22;

два двох магістральних пропускних клапани 21;

клапан швидкого розгальмування 25;

сполучні трубопроводи і шланги.

Гальмо виконане за одноконтурною схемою і також як робоче гальмо зв'язане з приладами підключення і керування гальм причепа.

Зупиночна (запасна) гальмівна система працює в такий спосіб. Загальмування автомобіля на зупинці здійснюється перекладом рукоятки ручного гальмівного крана в крайнє нижнє фіксоване положення. При цьому стиснене повітря з керуючої магістралі прискорювальних клапанів 22 виходить в атмосферу, тому що керуюча магістраль від'єднується від живильної і з'єднується від живильної і з'єднується з атмосферним висновком прискорювальних клапанів 22. Стиснене повітря з циліндрів задніх пневмопружинних камер 13 випускається в атмосферу через прискорювальні клапани і пружинні енергоакумулятори загальмовують колеса заднього візка автомобіля.

При гальмуванні автомобіля зупиночним гальмом спрацьовує також пневматичний привод гальм причепа. При цьому одночасно випускається повітря з керуючих магістралей прискорювального клапана 27 і клапана 20 керування гальмами причепа з двохпривідним приводом. Клапан 20 спрацьовує, з'єднуючи живильну магістраль з гальмівною магістраллю причепа. Відбувається гальмування причепа.

Для розгальмування автомобіля зупиночним гальмом необхідно перевести рукоятку ручного гальмівного крана 4 у верхнє фіксоване положення. При цьому стиснене повітря з балона 24 (4) через кран 4 надходить у керуючу магістраль прискорювальних клапанів 22, клапани 22 спрацьовують і стиснене повітря з балона 24 (4) через двохмагістральні пропускні клапани 21 надходить у циліндри з пружинними енергоакумуляторами 13 і стискаючи пружини, загальмовують колеса заднього візка.

Розгальмування причепа відбувається в такий спосіб: одночасно з підведенням стиснутого повітря в керуючу магістраль прискорювальних клапанів 22 повітря надходить і клапана 20 керування гальмами причепа з двохпривідним приводом. Клапан 20 спрацьовує і тиск у гальмівній магістралі падає до нуля. Розгальмування причепа як при однопровідному, так і двохпривідним приводом відбувається аналогічно розгальмуванню при відпусканні педалі робочих гальм.
Аварійне гальмування автомобіля запасною гальмівною системою здійснюється у випадку чи ушкодження відмовлення привода робочих гальм. Функцію запасного гальма на автомобілі виконує зупиночне гальмо, тобто циліндри з пружинними енергоакумуляторами гальмівних камер заднього візка. Отже, аварійне гальмування здійснюється ручним гальмівним краном 4. Тому що конструкція крана керування зупиночним гальмом забезпечує ефект, що стежить, то на відміну від зупиночного гальма, інтенсивність аварійного гальмування вибирається водієм виходячи з умов руху, і забезпечується поворотом рукоятки крана 4 на визначений кут. Процеси, що протікають у системі аналогічні процесам, що протікають при включенні зупиночного гальма. Одночасно з гальмами автомобіля приводиться в дію привод гальм причепа. Аварійне гальмування автомобіля приводиться в дію привод гальм причепа. Аварійне гальмування автомобіля і причепа відбувається також, як і при включенні зупиночного гальма. Розгальмування автомобіля і причепа відбувається при повороті водієм рукоятки гальмівного крана 4 у вихідне положення. Розгальмування зупиночного гальма у випадку виходу з ладу його привода
При ушкодженні контуру привода зупиночного гальма стиснене повітря з балона 24 (4) виходить в атмосферу, унаслідок чого відбувається автоматичне загальмування коліс заднього візка автомобіля.
Якщо аварійна зупинка автомобіля відбулася в позначках, де заборонені зупинка і зупинка (на мосту, залізничному переїзді, перехресті і т.д.) , то його варто розгальмувати натисканням на кнопку клапана 25 швидкого розгальмування й утримувати її в натиснутому положенні засувкою для можливості короткочасного продовження руху в безпечне місце. У цьому випадку стиснене повітря з балона 24 (1) через клапан 25 і двохмагістральний пропускний клапан 21 надходить у циліндри з пружинними енергоакумуляторами гальмівних камер 13 заднього візка автомобіля і розгальмує колеса. Варто пам'ятати, що при непрацюючому двигуні запасу стиснутого повітря в балоні 24(1) вистачає тільки на три розгальмування зупиночного гальма.
Механічне розгальмування аварійного і зупиночного гальма при відсутності повітря в його приводі.
Загальмований автомобіль зупиночним гальмом неможливо розгальмувати в наступних випадках:
при непрацюючому компресорі і відсутності тиску стиснутого повітря в системі;
при недостатньому тиску в балонах 24(4), 24(1);
при недостатній герметичності циліндрів із пружинними енергоакумуляторами гальмівних камер заднього візка автомобіля і їхнього привода.
Для механічного розгальмування аварійного і зупиночного гальм необхідно вивернути до відмовлення болти, що розгальмують, 1 у циліндрах із пружинними енергоакумуляторами тобто виключати з роботи пружину задніх пневмопружинних камер.
Варто пам'ятати, що цей спосіб розгальмування може застосовуватись тільки у виняткових випадках - для буксирування ушкодженого при аварії чи автомобіля при необхідності термінової його евакуації з місця зупинки.
Допоміжна гальмівна система служить для гальмування автомобіля протитиску, що виникає в обмеженому обсязі при непрацюючому двигуні.
Допоміжне гальмо - дросельного типу, компенсійне, вихлопний, із пневматичним приводом. Гальмо встановлене в системі випуску газів, що відробили, і складається з:
корпуса з поворотною заслінкою;

елементів кріплення й ущільнення;
пневмоприводу (пневмоклапану, силового пневмоциліндру привода заслінки, сполучних трубопроводів і шлангів).

Робота допоміжного гальма заснована на створенні протитиску у випускному газопроводі двигуна шляхом перекриття його прохідного перетину заслінкою. Включення гальма здійснюється натисканням на педаль допоміжного гальма. При цьому відкривається пневмоклапан і повітря надходить у силовий пневмоциліндр основа двигуна (виключаючи подачу палива) і циліндр включення допоміжного гальма (перекриваючи заслінкою випускний газопровід). Спочатку стихне двигун, а потім перекривається вихлопний тракт. Автомобіль гальмується протитиском. При припиненні впливу на педаль допоміжного гальма спочатку відкривається заслінка гальма, а позика включається подача палива. Двигун запускається і процес гальмування припиняється.

Характерні несправності
	
Ймовірна причина несправності
	Спосіб усунення

	Гальмівні камери

	Витік стиснутого повітря при гальмуванні

	Розгерметизовані роз’єми кришки корпуса камери
	Підтягти болти стяжного хомута

	Зруйнована мембрана

	Замінити мембрану

	Шток камери не повертається у вихідне положення

	Ослабла поворотна пружина

	Замінити пружину

	Великий тиск спрацьовування пружинного енергоакумулятора

	Ушкоджено робочу поверхню циліндра

	Замінити циліндр

	Розбухнула манжета поршня
	Замінити манжету

	При подачі повітря в циліндр пружина енергоакумулятора не стискується

	Ушкоджено ущільнення поршня

	Замінити ущільнення

	Повітря виходить із вхідного отвору гальмівної камери

	Ушкоджено ущільнювальне кільце штовхальника

	Замінити кільце

	Недостатня ефективність роботи пружинного енергоакумулятора

	Ослабнула силова пружина

	Замінити пружину

	Кран ручного керування зупиночним гальмом

	Витік повітря із атмосферного отвору в одному із положень рукоятки

	Негерметичність клапана чи рухливого ущільнення корпуса чи клапана поршня

	Очистити чи замінити ущільнювальний елемент

Замінити ушкоджене ущільнювальне кільце

	Рукоятка крана не фіксується в крайніх положеннях

	Зруйновано пружину рукоятки
	Замінити пружину

	Гальмівний механізм

	Несправне гальмування коліс

	Зношено фрикційні накладки

	Замінити накладки

	Замаслено фрикційні накладки

	Очистити від олії накладки

	Ослабнули стяжні пружини

	Замінити пружину

	Великий зазор між фрикційними накладками і гальмівним барабаном

	Відрегулювати за допомогою регулювального важеля

	Клапан керування гальмами причепа з однопривідним приводом

	Витік повітря з - під захисний ковпак в атмосферу

	Не герметичність випускного клапана

	Очистити чи замінити клапан

	При гальмуванні повітря продовжує виходити з- під кришки в атмосферу

	Зруйновано діафрагму

	Замінити діафрагму

	Негерметичність впускного клапана

	Очистити чи замінити клапан

	Тиск повітря в балонах причепа не відповідає величині 0,48 ... 0,53 мПа

	Порушене регулювання апарата
	Відрегулювати за допомогою регулювального гвинта

	Клапан керування гальмами причепа з двохпривідним приводом

	Витік повітря через сапун

	Негерметичність по ущільненнях середнього поршня

	Очистити або замінити ущільнювальний елемент

	Негерметичність клапана
	Теж

	Витік повітря через сапун при гальмуванні краном ручного керування

	Негерметичність нижніх ущільнень верхнього поршня

	Очистити чи замінити ущільнювальний елемент

	Негерметичність клапана

	Теж

	Мимовільне гальмування причепа

	Руйнування діафрагми

	Замінити діафрагму

	Гальмівний кран

	Неповне розгальмування автомобіля через наявність надлишкового тиску в

 гальмівних камерах

	Викрутити гвинт регулювання вільного ходу важеля крана

	Регулюванням забезпечити вільний хід важеля крана не менш 5 мм

	Ослаблення затягування гайки гумового елемента, що врівноважує
	Підтягти гайку

	Витік повітря через випускний отвір

	Негерметичність клапанів і кілець через ушкодження, зношення і забруднення

	Очистити чи замінити ущільнювальний елемент

	Витік повітря через корпус важеля крана

	Негерметичність ущільнення верхнього поршня
	Очистити сполучення або замінити кільце

	Витік повітря по нерухомих з'єднаннях

	Ослаблення затяжки з'єднання

	Підтягти ослаблене з'єднання або замінити
відповідне кільце

Експлуатаційні регулювання
Перевірка зазору і регулювання робочих гальм
Зазор між гальмівним барабаном і накладками колодок рекомендується перевіряти за допомогою щупа через отвір у захисних дисках. Якщо величина зазору виходить за межі
0,2...0,9 мм, необхідно відрегулювати гальма в такій послідовності:
підняти домкратом міст автомобіля так, щоб колесо не доторкалося землі;
обертанням регулювального черв'яка по годинній стрілці притягнути колодки до барабана доти, поки колесо не можна буде провернути руками;
повернути регулювальний черв'як у зворотному напрямку на два - три щиглики фіксатора для одержання необхідного зазору між накладками колодок і гальмівним барабаном;
перевірити величину зазору і легкість обертання колеса.
Якщо гальма регулюють без вивішування коліс, то в цьому випадку необхідно:
обертанням регулювального черв'яка по годинній стрілці притягнути колодки до барабана, що помітно по зусиллю на ключі;
повернути регулювальний черв'як на два - три щиглики фіксатора в зворотному напрямку, що відповідає необхідному зазору;
перевірити величину зазору і при необхідності відрегулювати його.
Правильність регулювання гальм і одночасність гальмування коліс остаточно перевірити при контрольному пробігу. Підвищене нагрівання гальмівних барабанів не допускається і повинне бути усунуте повторним регулюванням.
Технічне обслуговування гальм.
ЩТО - очистити елементи систем від пилу і бруду, у зимовий час спустити конденсат з повітряних балонів, усунути замічені несправності.
ТО – 1 - додатково перевірити і при необхідності відрегулювати зазор між гальмівними барабанами і накладками колодок робочих гальм. Змазати Літолом-24 (солідолом) підшипники вала розтискних кулаків, (нагнітати до появи свіжого мастила із зазорів), вимикач допоміжного (моторного) гальма.

ТО – 2 - додатково перевірити надійність кріплення елементів пневматичного приводу гальм, водовідділювача, пневмопружинних гальмівних камер заднього візка і повітряних балонів. Перевірити герметичність системи пневматичного приводу гальм і межі спрацьовування регулятора тиску повітря. Змастити важелі гальмівних механізмів (нагнітати до появи свіжого мастила із зазорів).

7. ЛЕБІДКА
Лебідка призначена для збільшення можливостей автомобіля по прохідності і витягуванню машин, застрягли. При використовуванні автомобіля в якості базової машини, лебідку, крім того, використовують для виконання яких-небудь операцій в системі робочого обладнання. В понтонно-мостовому парку, наприклад, вона використовується для завантаження понтона на машину.
Технічна характеристика.
	Найбільше тягове зусилля лебідки, кН
	120

	Робоча довжина троса, м
	53

	Повна довжина троса, м
	65

	Діаметр троса, мм
	22

	Передаточне число черв'ячного редуктора
	30

	 Заправна місткість картера, л
	5,6

	Застосовуване масло
	МТ-16п

Лебідка кріпиться на платформі автомобіля, її привід здійснюється карданним валом від роздавальної коробки.
Лебідка складається (рис.35) з рами 1; черв'ячного редуктора з гальмом лебідки 2; барабана 3 з тросом 6; кулачкової муфти 9 з важелем 10; тросоукладчика; карданного вала приводу лебідки.

Рама призначена для монтажу на ній збірних одиниць лебідки. Вона виготовлена з кутика і кріпиться до платформи автомобіля.
 Черв'ячний редуктор служить для збільшення крутячого моменту, який передається через карданний вал від роздавальної коробки до барабану лебідки. Редуктор складається з картера, черв'яка, черв'ячного колеса, підшипника, елементів кріплення і ущільнення. Картер має заливний, зливний та контрольний отвори.
На вихідному кінці черв'яка в спеціальному картері вмонтоване автоматичне гальмо Він призначений для додаткового гальмування черв'яка редуктора при включенні зчеплення, а також при зрізуванні запобіжної гайки фланця, вилки карданного вала в момент підтягування троса.
Барабан гальма посаджений на черв’яку і прикріплений до нього шпонкою. Гальмівна стрічка одним кінцем жорстко закріплена в картері, а другим рухомо в отворі картера за допомогою пружини і гайок кріплення таким чином, що при підтягуванні вантажу стрічка силою тертя стискує пружину, що призводить до послаблення натискання стрічки на барабан і гальмо не працює. При зрізанні запобіжного гвинта чи вимиканні зчеплення в процесі підтягування каната, коли під дією вантажу починається зворотне обертання черв'яка, гальмівна стрічка як би натягується на гальмівний барабан, забезпечуючи його автоматичне гальмування. Зрізаний гвинт необхідно замінити новим з комплекту ЗІП. Подальше підтягування вантажу рекомендується виконувати з використанням блока (поліспаста).

[image: image35.png]

Барабан лебідки встановлений вільно на валу черв’ячного колеса на втулках і служить для намотування тросу і сприйняття зусиль, які виникають намотуванні тросу. Барабан має стрічкове гальмо, призначене для гальмування барабану при змотуванні тросу. Трос одним кінцем двома зажимами закріплений в барабані, а другим, за допомогою клину, - в коуші. При повній видачі тросу на барабані повинно залишатись не менше чотирьох витків.

Кулачкова муфта встановлена на шліцах черв’ячного валу і служить для забезпечення кінематичного зв’язку між валом черв’ячного колеса і барабаном лебідки. Кулачкова муфта керується рукояткою, котра через вилку вводить або виводить із зачеплення її кулачки з кулачками барабану. Кулачкова муфта повинна постійно знаходитись в зачепленні з барабаном, за винятком випадків розмотування троса лебідки вручну.

Тросоукладчик призначений для забезпечення рівномірної укладки тросу на барабан. Він кріпиться до заднього кутика лебідки і складається з двох кронштейнів 4, ходового гвинта 7, каретки 5, двох направляючих валів каретки 8, елементів кріплення. Привід тросоукладчика здійснюється ланцюговою передачею, ведуча зірка котрої встановлена на барабані лебідки, а ведена – на ходовому гвинті тросоукладчика. Принцип роботи тросоукладчика заключається в наступному. При обертанні ходового гвинта каретка, утримуючись направляючими валами не провертається, тому за кожен оберт гвинта вона зміщується на один крок гвинтової канавки, а трос, що проходить між двома її роликами акуратно укладається на барабан. Крок гвинтової канавки рівняється діаметру троса. Ходовий гвинт має дві гвинтові канавки правої і лівої нарізки, котрі плавно з’єднуються між собою і при допомозі сухаря забезпечують зворотно-поступальні рухи каретки.

Для забезпечення рівномірної укладки троса на барабан при намотуванні його без навантаження встановлений блок натягу троса, змонтований на верхній поперечині заднього видаючого пристрою. При намотуванні троса під навантаженням, ролик блока повинен бути опущений вниз і вільно пропускати трос між роликами; при намотуванні троса на барабан без навантаження натяжний ролик необхідно підняти і за допомогою гайки щільно притиснути до троса.

При запасуванні нового троса каретка тросоукладача повинна бути встановлена в крайнє положення з сторони зачалювання троса.

Порядок використання і роботи лебідки:

загальмувати автомобіль стояночним гальмом, підкласти під його колеса упори, а якщо є можливість то закріпити його за який-небудь нерухомий предмет (дерево, пеньок, стовп);

вивести важелем керування кулачкову муфту лебідки із зачеплення з барабаном, витягнути трос вручну і зачепити його до об’єкта, який витягується (підтягується). Якщо використовується блок, то він може бути застосований за схемами приведеними на рис. 36;

ввести кулачкову муфту в зачеплення з барабаном;

запустити двигун, відключити привід мостів і включити лебідку автомобіля натисканням на клавішу перемикання (друга справа від попільнички) в перше фіксоване положення до появи клацання;

натиснути педаль зчеплення, ввімкнути четверту передачу коробки передач, плавно відпустити педаль і провести намотування троса на середніх обертах двигуна.

При цьому [image: image36.png]

крутячий момент від двигуна через зчеплення, коробку передач, роздавальну коробку, карданний вал передається на черв’як редуктора лебідки. Від черв’яка крутячий момент передається на черв’ячне колесо, а від нього через вал лебідки, кулачкову муфту на барабан. Допускається робота лебідки на третій і п’ятій передачах.

Число безупинних підтягувань лебідкою обмежується температурою масла в картері редуктора, яка не повинна перевищувати 120°С.

При видачі троса назад максимально припустимі кути відхилення від повздовжньої осі автомобіля не повинна перевищувати 30°. При більших кутах варто застосовувати блок лебідки.

Видача троса вперед здійснюється по відтяжних і підтримуючих роликах. При цьому кути відхилення троса від повздовжньої осі автомобіля не повинні перевищувати 15°.

Характерні несправності лебідки.

	Імовірна причина
	Спосіб усунення

	Трос лебідки не підтягується

	Не включився відбір потужності або не відключається привід мостів в роздавальній коробці по причині:

	відсутності живлення в ланцюзі електропневмоклапана
	усунути причину відсутності живлення

	розрив діафрагми пневмокамери або обрив трубопроводу
	замінити несправну діафрагму, трубопровід

	зрізання зрізного болта привідного карданного вала
	замінити зрізний болт

	Підвищене нагрівання черв’ячного редуктора

	Надлишок або недостача масла в картері
	Довести рівень масла до норми

	Занадто інтенсивне використання лебідки
	Зменшити інтенсивність використання лебідки

Експлуатаційні регулювання.

Регулювання натягу ланцюга приводу тросоукладчика:

ослабити болт кріплена кронштейна з зірочкою;

переміщенням кронштейна з зірочкою нагору або вниз по овальному отвору добитися провисання нижньої ланки ланцюга в межах 3...7 мм;

привести деталі кріплення у вихідне положення.

Технічне обслуговування

ЩТО - очистити елементи лебідки від пилу і бруду ,усунути помічені несправності.

Після 15...20 підтягувань зробити підтяжку кріплень і змастити „Літолом-24” (солідолом синтетичним "С", солідолом жировим) направляючі і підтримуючі ролики троса лебідки, направляючі стрижні каретки тросоукладчика, підшипники барабана і вала лебідки, вісь зірочки натягу ланцюга тросоукладчика, ходовий гвинт і направляючі вали каретки, блоки, графітним мастилом УСсА - ковзаючу вилку карданного вала; замінити масло в редукторі. При розбиранні шарніра змастити мастилом „Літол-24” підшипники хрестовин карданного вала. Періодично трос варто протирати дизельним маслом, попередньо очистивши його від пилу і бруду.

При користуванні лебідкою необхідно звертати увагу на наступне.

При підтягуванні троса не можна різко змінювати оберти двигуна. Це призводить до зрізання зрізного болта.

Категорично забороняється:

знаходитися людині в зоні підтягуваного троса;

включати ведучі мости при видачі троса назад з метою самовитягування автомобіля;

користуватися тросом лебідки при буксирування автомобіля;

включати передачу заднього ходу під час роботи лебідки;

допускати перегрів масла в картері лебідки.

8. ЕЛЕКТРООБЛАДНАННЯ
Електрообладнання призначене для пуску двигуна і контролю за його роботою, освітлення і живлення інших споживачів (вентилятора, звукового сигналу, електродвигуна бензинового відцентрового насоса і т.д.).
Технічна характеристика. Тип – однопровідне з мінусом, виведеним на «масу» автомобіля. Номінальна напруга в мережі 24 В.
Електрообладнання складається з
джерел електричної енергії;

споживачів електричної енергії;
розподільчої, запобіжної апаратури;

контрольно-вимірювальних приладів;
електричної мережі;
допоміжної апаратури.
Джерела електричної енергії це АКБ і генератор з регулятором напруги.
На автомобілі встановлені дві акумуляторні батареї типу 6СТ - 190ТР напругою 12 В кожна, котрі з'єднані між собою послідовно (6 - кількість акумуляторів у батареї, СТ. - стартерна, 190 - номінальна ємність в А·год. при 20 - годинному режимі розряду, Т - термопластовий моноблок, Р - міпоровий сепаратор).
Генератор Г - 288А - трифазний, перемінного струму, з електромагнітним збудженням. Він працює разом з регулятором напруги 11. 3702.

Технічна характеристика генератора.

	 Номінальна напруга, В
	28

	Номінальна потужність, Вт
	1000

	Номінальний випрямний струм, А
	47

	Тиск щіткових пружин на щітку при стиску пружини до 17,5 мм, Н
	1,9...2,5

	Маса генератора, кг
	10

	Марка випрямного блоку
	БПВ - 7 - 100 чи ВБГ – 7Г

Генератор складається зі статора, ротора, двох кришок, випрямного блоку, щіткового вузла, вентилятора і шківа.
Принцип роботи генератора полягає в наступному. Обмотка збудження (на роторі), яка живиться постійним струмом, створює навколо ротора магнітний потік. При обертанні ротора магнітний потік наводить перемінну електрорушійну силу в трифазній обмотці статора, з'єднаній «зіркою». Перемінний струм, що виробляється генератором, перетворюється в постійний силовими діодами випрямного блоку. Сталість напруги генератора підтримується регулятором напруги.
Регулятор напруги 11. 3702 призначений для підтримки сталості напруги в електричній мережі автомобіля незалежно від частоти обертання колінчатого вала двигуна.
Технічна характеристика регулятора напруги
	Напруга, підтримувана регулятором при температурі 15...25оС, В
	27,6...29,2.

	Частота обертання ротора, при якій перевіряється регульована напруга, об./хв.
	3500

	Струм навантаження, при якому перевіряється регульована напруга, А
	18

Регулятор напруги являє собою безконтактний електричний прилад на кремнієвих напівпровідникових елементах, що включає стабілітрон, транзистори, діоди, опори. Принцип його дії полягає в наступному. При напрузі генератора меншій напруги пробою стабілітрона; струм збудження, і отже напруга генератора, досягають найбільших значень через те, що в ланках збудження немає додаткових опорів. Коли напруга досягає величини стабілізації відбувається пробій стабілітрона. У цьому випадку відбувається зміна режимів роботи транзисторів, що у ланцюг збудження вводять додаткові опори. Струм збудження і напруга генератора знижуються. При спаданні напруги стабілітрон запирається і процес повторюється. Схема з'єднання генератора з регулятором напруги представлена на рис 37.
[image: image37.png]4

™

Основними споживачами електричної енергії є стартер, електродвигуни, прилади освітлення, звуковий сигнал, електропневмоклапани й інші елементи. Короткий опис будови і основ експлуатації стартера, як елемента системи пуску двигуна, дана в навчальному посібнику „Двигуни ЯМЗ-238 Л, ЯМЗ-238Н”.

Електричну мережу складають різного роду проводи, які для легкості відшукання на автомобілі за схемою електрообладнання мають кольорову відмітку: голубу, жовту, зелену, червону і т.д. Фарбування проводів указується на електричних схемах буквами відповідно «г», «ж», «з», «ч».
 Допоміжна апаратура представляється сполучними панелями, додатковими з'єднаннями, запобіжниками, розетками, транзисторними комутаторами і т.д.
Характерні несправності електрообладнання
	Ймовірна причина

	Спосіб усунення

	Амперметр показує роздільний струм при середніх оборотах двигуна

	 Ослаблений натяг приводного ременя генератора.

	 Відрегулювати натяг ременя.

	Обрив чи поганий контакт у ланцюзі генератор-акумуляторна батарея.

	Усунути обрив чи відновити контакт.

	Роз'єднання (обрив) провода від клеми "Ш" генератора або регулятора напруги.

	Приєднати чи усунути обрив.

	Несправний регулятор напруги

	Замінити регулятор напруги.

	Зависання щіток.

	Зняти щіткотримач і прочистити його канали

	Забруднені чи замаслені контактні кільця.

	Протерти кільця серветкою, змоченою у бензині. Якщо забруднення не видаляється, то кільця почистити шліфувальною шкуркою і продути стисненим повітрям

	Обрив в обмотці збудження

	Перевірити пайку обмотки збудження до контактних кілець і при виявленні обриву усунути його

	Амперметр показує розряд при середніх обертах двигуна і при номінальному навантаженні.

	Несправний випрямний блок

	Замінити випрямний блок.

	Несправний статор (обрив в ланцюзі фаз, міжвиткове замикання обмотки статора на "масу").

	Замінити статор

	Несправний регулятор напруги.

	 Замінити регулятор напруги.

	Надмірно великий зарядний струм. Стрілка амперметра виходить за межі шкали

(навіть через 15...20 хвилин роботи двигуна)

	Несправний регулятор напруги.

	Замінити регулятор напруги

	Замикання клеми "Ш" (шунтового проводу регулятора напруги на "масу"

	Усунути замикання.

	Підвищений шум при роботі генератора

	Зношення деталей підшипника чи його руйнування.

	Замінити невиправлені деталі.

	Наявність у генераторі стороннього предмета.

	Видалити сторонній предмет.

	Погнутий вентилятор.

	Виправити вентилятор.

	Не працює якийсь споживач.

	Перегоріла плавка вставка блоку запобіжників.

	Уставити нову плавку вставку.

	Обрив проводу чи ослабнуло його кріплення

	Відновити цілісність проводу чи його кріплення.

	Підгоріли чи спеклись контакти реле (якщо воно є в ланцюзі живлення даного споживача)

	Очистити контакти реле.

	Розряджені акумуляторні батареї

	Зарядити акумуляторні батареї.

	Несправний сам споживач.

	 Відремонтувати споживач

	При включенні споживача згоряє плавка вставка

	Коротке замикання в ланцюзі, або в самому споживачі
	Усунути коротке замикання

Перевірка технічного стану і регулювання елементів електрообладнання.
Технічний стан акумуляторних батарей перевіряється по щільності електроліту і за допомогою навантажувальної вилки.

Ступінь розрядження акумуляторних батарей визначається з розрахунку: зниження щільностей на 0,01 г/см3 складає 6% розряду. Різниця щільностей в акумуляторних батареях не повинна перевищувати 0,01 г/см3.

Батарею, розряджену більш ніж на 25% узимку і більш ніж на 50% улітку, варто зняти з автомобіля і зарядити. При визначенні стану акумуляторних батарей, щільність електроліту повинна бути не нижче 1,2 г/см2.

Щільність електроліту для різних кліматичних районів повинна складати:

	Кліматичні зони з середньомісячною температурою повітря в січні
	Пора року
	Щільність електроліту, приведена до 15оС, г/см3

	
	
	того, що заливається
	зарядженої батареї

	Дуже холодна від - 50о до - 30оС
	зимою

літом
	1,29

1,25
	1,31

1,27

	Холодна від - 30о до - 15оС
	цілий рік
	1,27
	1,29

	Помірна від - 15о до - 4оС
	цілий рік
	1,25
	1,27

	Тепла від - 15о до + 4оС
	цілий рік
	1,23
	1,25

	Тепла волога від + 4о до + 6оС
	цілий рік
	1,21
	1,23

Температурні виправлення до показників аерометра складають:

	Температура електроліту, оС
	+60
	+45
	+30
	+15
	0
	-15
	-30
	-40

	Поправка до показників ареометра
	+0,03
	+0,02
	+0,01
	0,00
	-0,01
	-0,02
	-0,03
	-0,04

Ступінь розрядки акумулятора по напрузі має наступні значення:

	Напруга, В
	1,7...1,8
	1,6...1,7
	1,5...1,6
	1,4...1,5
	1,3...1,4

	Ступінь розрядженості, %
	0
	25
	50
	75
	100

Різниця напруги окремих елементів батареї на повинна перевищувати 0,1 В.
Сильне зниження напруги і батареї при перевірці її під навантаженням, незважаючи на припустиму щільність електроліту і нормальну напруга без навантаження, служить ознакою сульфітації пластин.

Перевірка технічного стану генератора і регулятора напруги без зняття з автомобіля проводиться в наступному порядку:
приєднати вольтметр не нижче 1,5 класу точності до клем акумуляторної батареї;
запустити двигун і установити середні обороти (приблизно 2000 об./хв. для генератора);
після 10 хвилин роботи двигуна включити навантаження (далеке світло фар, задні ліхтарі і електродвигун вентиляторів нагрівника) і зафіксувати показання вольтметра. Регульована напруга при цьому повинна бути 27,6...29,2 В.
Вольтметр може бути підключений і до клеми „+” і до корпусу регулятора.
При повсякденній експлуатації автомобіля про стан акумуляторних батарей свідчить величина зарядного струму. Якщо зарядний струм після запуску двигуна невеликий (відхилення стрілки амперметра невелике), то це свідчить про те, що акумуляторні батареї заряджені. Велике значення зарядного струму говорить про те, що акумуляторні батареї розряджені. Нормальні показання амперметра свідчать також і про справну роботу генератора і регулятора напруги.
Регулювання звукового сигналу здійснюється переміщенням пластини нерухомого контакту вгору чи вниз по стійці за допомогою гайок. Правильно відрегульований сигнал повинний споживати струм не більш 2,5 А.

Регулювання світла фар здійснюється на рівній площадці при установці автомобіля перпендикулярно екрану на відстані 5м до скла фар. Тиск повітря в шинах повинне складати 0,38 мПа. Регулювання здійснюється таким чином. Включається далеке світло фар, по черзі закриваючи фари світлонепроникною тканиною, виконується зняття світлових плям на екрані. Правильне з положення на екрані приведене на мал. 38.
Для регулювання світла фар необхідно зняти декоративні ободки і за допомогою верх[image: image38.png]

нього і бічного гвинтів відрегулювати положення оптичного елемента. При установці на фари світломаскувальної насадки, автомобіль необхідно установити в 7,5 м від екрана. При цьому світлові плями повинні мати параметри, представлені на мал. 39.
Технічне обслуговування електрообладнання
ЩТО - очистити елементи електрообладнання від пилу і бруду, усунути помічені несправності.

[image: image39.png]00| 900

ТО-1 - додатково протерти поверхню акумуляторних батарей чистими ганчірками, змоченими в 10 % розчині нашатирного спирту або кальцинованої соди. Перевірити надійність кріплення батарей, рівень електроліту в акумуляторах. Долити дистильовану воду в акумулятори. В зимовий час дистильована вода доливається безпосередньо перед пуском двигуна.

ТО-2 - додатково перевірити ступінь розрядженості акумуляторних батарей по вимірі щільності електроліту і напрузі елементів під навантаженням.

При експлуатації автомобіля необхідно стежити за тим, щоб на проводку не попадали нафтопродукти, щоб усі перехідні колодки завжди чи були сухими, справними і з надійно закріпленими кінцями проводів .Категорично забороняється перевіряти роботу генератора, регулятора напруги коротким замиканням на корпус.

9. ЗАГАЛЬНІ ПИТАННЯ ЕКСПЛУАТАЦІЇ АВТОМОБІЛЯ.

Основні заходи безпеки.

Перед пуском двигуна важіль коробки передач повинен знаходитись в нейтральному положенні.

Пуск підігрівника виконується тільки на дизельному паливі на відкритій площадці або у добре вентильованому приміщенні при відсутності на піддоні картера масла, палива й інших горючих речовин.

Під час роботи підігрівника водій завжди повинен бути біля машини.

Будьте особливо уважні при накачуванні шин, перебиранні циліндрів пружинних енергоакумуляторів гальмівних камер для запобігання травм через наявність підпружинених деталей.

При відкриванні пробки радіатора чи розширювального бачка при розігрітому двигуні накладайте на пробку ганчірку, а обличчя відвертайте в сторону.

Не допускайте попадання всередину організму навіть пари низько замерзаючої охолоджувальної рідини чи інших отруйних речовин. Дотримуйте особливу обережність при користуванні лебідкою.

При виконання ремонтних робіт використовуйте тільки справний інструмент і тільки по призначенню.

Забороняється перевіряти наявність струму в електричній мережі коротким замиканням „на іскру”.

На затяжних спусках забороняється виключати двигун.

Не допускається огляд акумуляторних батарей та перевірка наявності палива відкритим полум’ям.

Проведення контрольного огляду.

Перевірка рівня масла в картері двигуна - по щупу з лівої сторона блоку-картера, місткість 29 л М-10ДМ (М-10Г2к або М-10Г2) літом, М-8ДМ (М-8Г2к або М-8Г2) зимою, дозаправка через масло заливну горловину на кришці правої голівки блоку циліндрів, спуск через пробку в картері.

Перевірка рівня охолоджувальної рідини (до нижнього краю заливної горловини радіатора, місткість 48 л води, 40 л НОЖ 40 (тосол А40, А65), спуск через три краники: водяного насоса, насосного вузла, рубашки підігрівника).

Перевірка рівня палива в системі по дистанційному паливоміру (місткість (165x2) + 50 = 380 л ДЛ, ДЗ, ДА. У 50 літровий бак заправляється тільки дизельне паливо. Рекомендується періодично зливати відстій).

Перевірити кріплення складальних одиниць автомобіля, натяг приводних ременів (при зусиллі 40 Н прогин приводних ременів повинний бути: насоса гідропідсилювача руля і генератора 10...15 мм, водяного насоса 7...12 мм, компресора 6...10 мм), тиск повітря в шинах – 0,38 мПа.

Запустити двигун. Перевірити його роботу, перевірити роботу пневмосистеми, освітлення, сигналізації, вентиляції, обігріву.

В дорозі, крім того, перевірити ступінь нагрівання складальних одиниць, відсутність підтікань.

Пуск двигуна

При температурі повітря нижче +5о С пуск двигуна здійснюється після його попереднього прогріву котлом-підігрівником. Порядок запуску котла-підігрівника наступний:

підготувати відро води (10...12 л); закрити зливні краники, зняти пробку радіатора і дах труби підігрівника, відкрити краник випуску повітря, зняти ковпак з забірного патрубка вентилятора;

переключити подачу палива від додаткового бака (рукоятку крана основного бака установити проти букви „Л”, додаткового – проти букви „П”), якщо в основних баках заправлено не дизельне паливо, відкрити запірний паливний краник, включити масу;

включити на 60 с чотирьох позиційний перемикач керування в положення ІІІ для включення нагрівача палива і продувки камери і газоходу підігрівника;

повернути перемикач в положення ІІ и утримуючи його в цьому положенні, зробити пуск котла;

після пуску котла (почалось гудіння полум'я в котлі) відпустити важіль перемикача, переставивши його в положення І для нормальної роботи котла.

Після 10...15 с роботи підігрівника в котел залити відро води. При досягненні температури води 70...80оС залити друге відро. При появі пари заповнити систему охолодження водою повністю, закрити пробку радіатора і кришку труби підігрівника. Підігрів двигуна здійснюється до температури охолоджувальної рідини 60...80оС.

Якщо з перших спроб котел не запускається, то необхідно його продути, прокачати систему подачі палива вручну чи бензиновим відцентровим насосом (БЦН) при його наявності. Якщо ці заходи не приводять до пуску двигуна, тоді не обхідно найти і усунути несправність.

Після закінчення прогріву вимкнути підігрівач, провести продувку котла протягом 30 с, закрити запірний паливний кран і зробити пуск двигуна в послідовності:

установити важіль коробки передач а нейтральне положення;

включити подачу палива;

подати звуковий сигнал;

повернути вмикач стартера в друге нефіксоване положення;

провернути трохи колінчатий вал двигуна, нажати педаль подачі палива і пустити двигун.

Тривалість безупинної роботи стартера не повинна перевищувати 20 с, а повторне включення виконувати через 1...2 хвилини.

Прогрів двигуна виконується до температури + 50оС, тиск масла при номінальній частоті обертання колінчатого вала двигуна повинен бути 0,4...0,7 мПа (на оборотах холостого ходу 0,1 мПа).

Керування автомобілем

До керуванні автомобілем допускаються особи, які пройшли курс навчання і мають посвідчення на право керування транспортним засобом.

Новий автомобіль чи автомобіль, що пройшов капітальний ремонт на початку експлуатації піддається обкатуванню .Тривалість періоду обкатування встановлена1000 км пробігу. У цей час не допускається перевантаження автомобіля, їзда з швидкістю більш 60 км/год., буксирування причепів. Після обкатування виконується ТО-1, кріпильні та регулювальні роботи, заміна мастила в агрегатах автомобіля, а також виведення гвинта-обмежника потужності паливного насосу високого тиску на режим номінальної потужності двигуна.

Перед початком руху колісні крани необхідно відкрити і довести тиск повітря в шинах до рівня, який відповідає дорожнім умовам.

Рушання з місця в гарних дорожніх умовах здійснюється на першій передачі верхнього діапазону при включеній пониженій передачі роздавальної коробки.

При рушанні з місця на підйомі використовується ручне гальмо. При рушенні на особливо крутих підйомах включається понижуюча передача роздавальної коробки і перша передача нижчого діапазону, а під задні колеса підкладаються камені або інші предмети.

Переключання передач здійснюється на рівних ділянках дороги, при виключеному зчепленні, плавним натисканням на важіль, короткочасно затримуючи його в нейтральному положенні.

При включенні п’ятої передачі необхідно перемістити кнопку перемикача демультиплікатора на пряму передачу, при включеної четвертої передачі перевести важіль у нейтральне положення і після того, як згасне лампа сигналізації демультиплікатора , включити передачу (першу передачу верхнього діапазону). При переході з вищої передачі на нижчу рекомендується застосовувати подвійне вимикання зчеплення з перегазуванням. Перехід з п'ятої передачі на четверту здійснюється аналогічно переходу з четвертої на п'яту.

Підйоми переборюється: невеликі - з розгону, затяжні - з включенням нижчих передач. Якщо автомобіль на підйомі забуксував, то необхідно включити передачу заднього ходу і пригальмовуючи двигуном скотити автомобіль з підйому. При небезпечних про підйомах колона автомобілів пропускається таким чином: рух наступного автомобіля дозволяти лише тоді, коли попередній автомобіль досяг вершини гори.

На крутих затяжних спусках двигун від трансмісії не відключається, автомобіль пригальмовується моторним (допоміжним) гальмом.

На слизькій дорозі при бічному відведенні не виключаючи зчеплення знизити оберти двигуна і повернути кермо убік відведення. Гальмувати тільки допоміжним гальмом. Робочим гальмом можна пригальмовувати тільки при включеному зчепленні.

Перед виїздом на лід всі люди, крім водія, повинні вийти з машини. Двері кабіни повинні бути відкриті, за передню буксирну вилку необхідно зачалити буксирний трос. Товщина льоду повинна бути для машини без вантажу 25 см, при повному навантаженні 35 см, з повним навантаженням і причепом загальною касою 30 т - 50 см. При прогинанні льоду варто плавно збільшити швидкість. При наявності на льоду глибокого сніжного покриву необхідно зменшити в шинах тиск (рукоятку управління краном подати назад), заблокувати міжвісьовий диференціал (натиснути на першу зліва від попільниці клавішу). Дистанція між машинами повинна бути не менш 50 м. При недостатній товщині льоду причіп перетягується за допомогою лебідки окремо від машини.

Подолання важко прохідних ділянок дороги виконується при зменшеному тиску повітря в шинах (0,1...0,15 мПа), заблокованому міжвісьовому і міжколісному (обидві клавіші ліворуч від попільниці) диференціалах і на нижчій передачі роздавальної коробки (перша клавіша праворуч від попільниці). Блокування можна включити на ходу, але при відсутності буксування коліс. 3аболочені ділянки варто долати по новому сліду. Якщо автомобіль починає буксувати, то треба знизити обороти двигуна. Якщо починається буксування на місці, то необхідно негайно вжити заходи до підсилення ділянки шляху або самовитягування.

Канави, ями, рейки переборюється під прямим кутом.

При подоланні водяної перешкоди в брід не можна зупинятися. Коли двигун зупинився, то можна здійснювати спробу до його заведення (якщо в двигун не потрапила вода). Якщо двигун не заводиться, то автомобіль необхідно витягнути за допомогою евакозасобу. Після подолання броду обов'язково необхідно просушити гальма.

При русі автомобіля з причепом необхідно виявляти особливу увагу. При з'єднанні автомобіля з причепом, який має однопривідну систему гальм, гальмова система причепа приєднується до чорної сполучної голівки. Гальмівна система причепа па з двох привідною гальмовою системою приєднується до головки типу "Палм", пофарбованою в червоний і голубий колір.

При буксируванні автомобіля з непрацюючим двигуном живлення гальм стисненим повітрям здійснюється від автомобіля тягача за допомогою шланга один кінець якого з гайкою-гребінцем з'єднується з "мокрим" балоном (ближній балон до лонжерону з лівої сторони машини), а інший - до голівки (червоного кольору) автомобіля-тягача.

Заповнення повітрям гальмової системи виконується при верхньому положенні рукоятки, що керує стояночним гальмом до затухання контрольних ламп .При несправній сигналізації контроль за тиском повітря здійснюється по манометру.

Якщо гальмова система автомобіля, який буксирується, несправна, то його буксирування здійснюється на жорсткому зчепі і вивернутих до відмовлення розгальмовуючих болтах на гальмових пневмопружинних камерах заднього і проміжного мостів.

Для запобігання підвищеного зношення деталей коробки передач (не працює насос системи змащування) необхідно установити роздавальну коробку в нейтральне положення (зняти кришку оглядового люка й обертанням болта вивести муфту з зачеплення з зубцюватим вінцем ведучої шестірні вищої передачі первинного вала).

Основи технічного обслуговування автомобіля КрАЗ-260 Г.

Контрольний огляд перед виходом з парку проводиться точках і включає перевірку: заправлення пальним, маслом, охолоджувальною рідиною; кріплення збірних одиниць; натяг приводних ременів, відсутності підтікань, витоку повітря. При русі, крім того, перевіряється нагрівання складальних одиниць.

Щоденне технічне обслуговування додатково включає заправлення, мийку, спуск (у зимовий час) конденсату з балонів, виконання кріпильно-регулювальних робіт і усунення несправностей.

ТО-1 - залежно від дорожніх умов (польові дороги, асфальт) проводиться через 1800...3000 км. При цьому виконуються роботи ЩТО і додатково:

 обслуговування двигуна (промивання центрифуги, фільтра грубого очищення масла, заміна фільтруючого елемента, фільтра компресора і т. д;

 очистка акумуляторних батарей від бруду і визначення їх технічного стану;

 злив відстою з паливних баків;

 змащення вузлів тертя відповідно до карги змащення, перевірка рівня масла у всіх агрегатах і інші види роботи.

При ТО-2 через 9000-15000 км додатково проводиться:

перевірка і підтягування кріплення всіх агрегатів (двигуна, коробки передач, роздавальної коробки і т.д.);

перевірка і регулювання сходження коліс;

зняття маточин і очищення гальмових колодок від бруду;

змащення автомобіля згідно карти змащення й інші види робіт.

Через три ТО-2 крім того:

обслуговування стартера;

перевірка легкості обертання ротора турбокомпресора.

Через чотири ТО-2 додатково:

обслуговування компресора.

Через п'ять ТО-2:

регулювання головних передач мостів.

При сезонних технічних обслуговуваннях - проводиться чергове ТО і додатково:

заміняється охолоджувальна рідина, масло, паливо;

відключається (підключається) масляний радіатор, обігрівач кабіни;

виконуються роботи з технічного обслуговування систем підігріву та ін.

Змащування збірних одиниць автомобіля.

М-10ДМ (М10-12К або М-10Г2), М-8ДМ (М-8Г2К): система змащування двигуна (29 л, заміна при ТО-1), підшипники стартера.

МТ16п (ТСп-15к) – картер коробки передач (9л, заміна через одне ТО-2), картер редуктора лебідки (5,6 л, заміна через 15-20 підтягувань).

ТАП-15В (ТСп-14) – картер роздавальної коробки (7,5 л, заміна через одно ТО№2), картер ведучого моста (11л, заміна через одно ТО-2), балансир задньої підвіски (0,3 л при ТО-2).

Масло для гідросистем автомобілів марки “Р” (веретенне масло АУ, масло АУП) – система гідропідсилювача рульового керування та картер рульового механізму (5,0+1,25 л, заміна через три ТО-2), амортизатор (0,85 л, заміна через одне ТО-2), амортизатори сидіння водія.

Всесезонна гальмівна рідина ГТЖ-22М (“Нева”) – головний (підпедальний) циліндр виключення зчеплення (заміна через (ТО-2).

Мастило графітне УСсА (суміш Літол-24 (солідол) 90% та графіт ГС-4 10%) – шліцьові з’єднання карданних валів, ресори задньої і передньої підвіски.

ЦІАТИМ-208 – шарові опори переднього моста і верхні підшипники шворнів поворотних кулаків (по 3,0 кг, через одно ТО-2).

Мастило Літол-24 (ЦІАТИМ-201, солідол) – усі точки замазки, які залишились (підшипники водяного насосу, вилки і муфти виключення зчеплення, хрестовин карданних валів, маточин коліс, шарніри реактивних штанг, рульових тяг і т.п.).

ДОДАТКИ

Заправні ємкості

	Заправні об’єми, л, рекомендовані експлуатаційні матеріали:

	паливний бак
	2 по 165, 1 по 50; диз. паливо.

	система охолодження двигуна з підігрівачем
	52; вода або антифриз.

	система змащування двигуна
	29; влітку – М10Г; взимку – М8Г

	повітряний фільтр
	1,4; сухий

	картер рульового механізму
	МТ-16п

	система гідропідсилювача рульового керування
	5,0; все сезонне масло марки Р або влітку масло індустріальне І-20, взимку масло веретенне АУ

	картер коробки передач
	9,0; ТСп-15К або МТ-16п, взимку МС-14

	картер роздавальної коробки
	7,5; ТАП-15В

	картер переднього мосту
	13,0; ТАП-15В

	картер середнього і заднього мостів
	по 13,0; ТАП-15В

	амортизатори
	2 передніх по 0,9; масло веретенне АУ

	бочок обмивача вітрового стекла
	2,0; вода або НИИСС-4 у суміші з водою

Маса агрегатів, кг;
	двигун з обладнанням, зчепленням і коробкою
	1643

	роздавальна коробка
	360

	карданні вали
	150

	передній міст
	870

	середні і задні мости
	875

	рама
	1130

	кузов
	1025

	кабіна
	430

	колесо в зборці з шиною
	227

	радіатор
	72

Рис. 2. Схема компонування трансмісії:

1 - двигун; 2 - зчеплення; 3 - коробка передач; 4 - роздавальна коробка; 5 - головна передача проміжного моста; 6 - головна передача заднього моста; 7-карданні передачі; 8 - головна передача переднього моста.

6

Рис. 3 Будова зчеплення

1 - педаль включення зчепленя; 2 - верхній та нижній болти регулювання відповідно вільного переміщення та повного ходу педалі зчеплення; 3 - фланець зчеплення головного циліндра; 4 - головний (підпедальний) циліндр; 5 - трубопровід підведення гальмівної рідини до робочого циліндру; 6 - робочий циліндр; 7 - трубопровід підведення стиснутого повітря; 8 - вилка валу включення зчеплення; 9 – кожух зчеплення; 10 - кільце та тарільчата пружина; 11 – шток; 12 – віджимна пружина; 13 – відтяжний важіль; 14 – нажимний диск; 15 - середній ведучий диск; 16 - ведені диски; 17 - маховик; 18 - колінчатий вал двигуна; 19 - упорне кільце відтяжних важелів; 20 - вижимний підшипник; 21 - муфта виключення; 22 - шланг підведення мастила до вижимного підшипника; 23 - нажимна пружина; 24 – пружина для повернення; 25 - перепускний клапан; 26 - кришка робочого циліндру; 27 - пробка наливного отвору; 28 – гідроциліндр; 29 – поршень; 30 - впускний клапан; 31 - пневмоциліндр; 32 – поршень; 33 - шток поршня.

Схема робочого циліндра

Рис. 1. Загальне компонування складових частин автомобіля КрАЗ-260Г:

1 - двигун; 2 - елементи рульового керування; 3 - елементи трансмісії; 4- елементи ходової частини; 5 - елементи гальмової системи; 6 - рама.

Від ресівера

Рис.8. Схема заднього (проміжного) моста:

1 - картер головної передачі; 2 - ведуча конічна шестірня; З - вал ведучої конічної шестерні; 4 - ведуча циліндрична шестірня; 5 - вал ведучої циліндричної шестірні; 6 - ведена циліндрична шестерня; 7 - хрестовина диференціала з деталями; 8 - чашка диференціала; 9 - конічна шестірня півосі; 10,14 - піввісь; 11 - втулка включення блокування диференціала; 12 - вилка включення блокування диференціала; 13 – картер; 15 – кожух півосі; 16 - гальмівна колодка; 17 - гальмівний барабан; 18 – обод колеса; 19 – маточина колеса; 20 – сальник; 21 – фланець півосі; 22 – гайка підшипників; 23 - роликові конічні підшипники; 24 – манжета; 25 – сигнальна лампа; 26 – камера включення між колісного диференціала; 27 - сальник півосі.

Рис. 7 Схема роздавальної коробки

1 – картер; 2 - первинний вал; 3 - шестірня нижчої передачі; 4 - зубцюватий вінець переднього вала; 5 - зубцювата муфта переключення передач роздавальної коробки, керування пневмокамерою; 6 - шестірня вищої передачі; 7 - шестірня ведена добору потужності до лебідки, керування пневмокамерою;

8 - шестірня ведена проміжного вала;

9 - сигнальна лампочка включення лебідки;

10 - проміжний вал; 11 - шестірня добору потужності; 12 - зубцюватий вінець проміжного вала; 13 - зубцювата муфта відключення приводу мостів; 14 - шестірня ведуча приводу мостів; 15 - вал приводу проміжного і заднього мостів; 16 – епіциклічна шестірня; 17 - сателіт; 18 - сонячна шестірня; 19 – водило;

20 - шестірня ведена приводу мостів; 21 - вал приводу переднього моста; 22 - зубцювата муфта блокування диференціала; 23 - зубцюватий вінець вала приводу переднього моста;

24 - сигнальна лампочка включення блокування мостів; 25 - привід спідометра

Від пневмосистеми

Рис. 6 Схема коробки передач

1 – картер основної коробки; 2 – первинний вал; 3 – шестірня первинного вала; 4 – вторинний вал; 5 – конусний синхронізатор; 6 – привідна шестірня промежуточного вала; 7 – промежуточний вал; 8 – шестірня відбору потужності; 9 – шестірні 3-ї передачі; 10 - шестірні 2-ї передачі; 11 - шестірні 1-ї передачі; 12 – проміжна шестірня заднього ходу (з. х.); 13 – ведуча шестірня заднього ходу; 14 - ведена шестірня заднього ходу; 15 - муфта включення заднього ходу; 16 – ведуча і проміжна шестірні демультиплікатора (ДМ); 17 – вторинний вал ДМ; 18 – муфта включення ДМ; 19 – дисковий синхронізатор; 20 – проміжна і ведена шестірні ДМ; 21 – проміжний вал; 22 – картер ДМ; 23 – провід спідометра; 24 – контакт контролю включення пониженої передачі ДМ; 25 – вилка; 26 – робочий циліндр; 27 – редукційний клапан; 28 – кран управління повітророзподільником; 29 – лампочка контролю включення пониженої пердачі ДМ; 30 – спідометр; 31 – повітророзподільник з впускним клапаном; 32 – штоки; 33 – важіль перемикання передач; 34 – пробка заправки масла; 35 – кулькові замки; 36 – кулькові фіксатори; 37 – вилка; 38 – сапун; 39 – кришка основної норобки.

Рис. 6. Конусний сінхронізатор.

1 – обойма; 2 – муфта; 3 – штифт обойми; 4 – каретка; 5 – конусні кільця; 6 – пружина фіксатора каретки;

7 – шарик фіксатора; 8 – заклепка кріплення кільця.

Рис. 4 Фрагмент робочого циліндра:

1 - контргайка; 2 - захисний ковпак; 3 - шток пневмопоршня.

Рис. 9 Схема поворотного пристрою переднього колеса:

1 – внутрішня піввісь; 2 – картер переднього моста; 3 – кульова опора;

4 – кулаки шарніра рівних кутових швидкостей; 5 – диск шарніра рівних кутових швидкостей; 6 – шворінь; 7 – зовнішня піввісь; 8 – супорт гальма; 9 – гальмівна колодка; 10 – гальмівний барабан; 11 – роликові конічні підшипники; 12 – маточина колеса; 13 – гайка підшипників;

14 – фланець півосі; 15 – манжета централізованої системи регулювання тиску в шинах; 16 – канал підведення повітря до шини; 17 – кутик підведення стиснутого повітря до колеса; 18 – поворотний кулак; 19 – важіль повороту передніх коліс; 20 – сальник півосі.

Рис. 10. Схема пневматичної системи:

1 - передні гальмові камери; 2 - шини; 3 - пневматичний сигнал; 4 - кран керування стоянкової гальмової системи; 5 - вмикач пневматичного сигналу; 6 - пневмокамера переключення передач роздавальної коробки; 7 - пневмокамера включення диференціала роздавальної коробки; 8 - пневмокамера відключення приводу мостів автомобіля; 9 пневмокамера включення добору потужності на лебідку; 10 - електропневмоклапани; 11 - пневмокамера механізму блокування міжколісного диференціалу проміжного мосту; 12 - пневмокамера механізму блокування міжколісного диференціалу заднього мосту; 13 - задні пневмопружинні гальмові камери;14 - роз'єднувальні крани; 15 - сполучні голівки двохпроводної системи; 16 - автоматична сполучна голівка донно-провідної системи; 17 - клапан керування гальмами причепа з однопроводовим приводом; 18 - одинарний захисний клапан; 19 - датчик сигналу «СТОП»; 20 - клапан керування гальмами причепа з двохпроводним приводом; 21 - двохмагістральний пропускний клапан; 22 - прискорювальні клапани; 23 - крани зливу конденсату; 24 (1) - балон аварійного розгальмовування пневмопружинних камер; 24 (2) - балон контуру робочих гальм переднього і проміжного мостів; 24 (3) - балон контуру робочих гальм заднього мосту; 24 (4) - балон контуру гальм причепу і запасної гальмової системи; 24 (5) - мокрий балон; 24 (6) - балон споживачів; 25 - клапан швидкого розгальмування; 26 - манометр двохстрілочний; 27 - двохсекційний гальмовий кран; 28 - компресор; 29 - склоочисник; 30 - кран включення склоочисника; 31 - насос обмивача вітрового скла;32 - відділювач води; 33 - регулятор тиску з запобіжним клапаном; 34 - запобіжник проти замерзання; 35 - подвійні захисні клапани; 36 - датчики аварійного тиску повітря; 37 - клапан контрольного виводу; 38 - циліндр включення зчеплення; 39 - пневмоклапан допоміжного гальма; 40 - циліндр включення заслінки допоміжного гальма; 41 - силовий пневмоциліндр включення подачі палива; 42 - редукційний клапан механізму включення понижуючої передачі коробки передач; 43 - кран керування тиском повітря в шинах; 44 - манометр системи регулювання тиску повітря в шинах.

Рис. 11. Компресор

1 – шків; 2, 16 – кришки підшипників; 3 – вкладиш; 4 – шатун; 5 – маслозйомне кільце; 6 – поршневий палець; 7 - компресійне кільце; 8 – поршень; 9 – головка блоку; 10 – пробка клапана; 11 – прокладка; 12 – блок циліндрів; 13 – колінчатий вал; 14 – пружина; 15 – канал підведення масла; 17 – картер.

Рис. 12 Відділювач води

 1 - кришка; 2 - золотник; 3 - пружина золотника; 4 - поршень;

 5 - мембрана; 6 - охолоджувач; 7 - мембранний диск; 8 - корпус;

 9 - направляючий апарат; 10 - гвинт пустотілий; 11 - фільтр;

12 - упорне кільце.

Рис. 13 Схема регулятора тиску з запобіжним клапаном:

1 - корпус; 2 - поршень зі стрижнем; 3 - розвантажувальний пристрій; 4 і 8 пружини регулювального пристрою; 5 - регулювальний пристрій; 6 - регулювальний болт; 7 - ковпак запобіжного клапану; 9 - запобіжний клапан; 10 - зворотний клапан; 11- діафрагма; 12 - поворотний клапан; 13 - впускний клапан.

Мал. 14. Запобіжник проти замерзання.

1 пробка; 2 пружина фільтра; 3 фільтр;

4 корпус нижній; 5 жиклер; 6 корпус верхній; 7 і 9 кільця ущільнювачів штока;

8 шток.

Рис. 15. Подвійний захисний клапан.

1 корпус; 2 великий поршень; 3 клапан; 4, 10 і 12 пружини; 5 малий поршень; 6 кришка; 7 регулювальні шайби; 8 захисний ковпак; 9 пробка; 11 упорне кільце.

Мал. 16 Одинарний захисний клапан:

1 - регулювальний гвинт; 2 - гайка; 3 - кришка; 4 - пружина; 5 - поршень; 6 - діафрагма; 7 - корпус; 8 - зворотний клапан; 9 - пружина; 10 - кільце упорне; 11 - втулка зворотного клапана.

Рис. 17 Двохсекційний гальмовий кран

1І - важіль приводу; 2 - корпус верхній; 3 - врівноважуючий елемент; 4 - верхній поршень; 5 - пружина;

 6 - верхній клапан; 7 - пружина; 8 - великий поршень; 9 - малий поршень; 10 - пружина; 11 - нижній клапан; 12 - пружина; 13 - корпус нижній 14 - випускний отвір.

Рис. 18. Клапан контрольного виводу:

1 – шайба ущільнювальна; 2 - корпус; 3 – штовхач; 4 – клапан;

5 – пружина клапана.

Рис. 19 Передня гальмова камера:

1 – вилка; 2 – кришка; 3 – діафрагма; 4 – шток гальмової камери; 5 – корпус; 6 - пружина.

Рис. 20. Задня пневмопружинна гальмова камера:

1 - гвинт, що розгальмовує; 2 – циліндр пружинного енергоакумулятора; 3 – поршень; 4 – перепускна труба; 5 - діафрагма; 6 – опорний диск діафрагми; 7 - корпус робочої камери; 8 – шток;

 9 – вилка штока; 10 – пружина для повертання штока; 11 - штовхач; 12 – пружина енергоакумулятора; 13 – упорний підшипник.

Рис. 21 Ручний гальмівний кран:

1 - рукоятка; 2 – пружина; 3 – кришка; 4 - шайба; 5 - ковпачок; 6 – направляюча; 7, 8 - пружина; 9 – шток; 10 – поршень; 11 – корпус клапана; 12 - корпус крана; А - до повітряного балона; Б – в атмосферу; С – до клапана керування гальмами причепа з двохпроводним приводом.

Рис. 22 Прискорювальний клапан:

1 - верхній корпус; 2 – поршень; 3 - корпус клапанів;

4 - впускний клапан; 6 - нижній корпус; 7 - атмосферний вивод; 8 - направляючий ковпачок; 9 - упорне кільце;

10 - тарілка пружини; 11 - сідло клапана; 12 - випускний клапан.

Рис. 23. Клапан швидкого розгальмування:

1 - кнопка штовхача; 2 - пружина; 3 - корпус; 4 - штовхач; 5 - клапан; 6 – направляюча; 7 - стрижень; 8 - фільтр; 9 - втулки; 10 – захисний чохол; А - подача повітря від балона; В – атмосферний вихід; С - до гальмівних камер.

Рис. 24. Двохмагістральний

перепускний клапан:

1 – корпус; 2 - мембрана; 3 - кришка; А - до прискорювального клапана;

В - до порожнини пружинних енергоакумуляторів; С - до клапана швидкого розгальмовування.

Рис. 25. Клапан управління гальмами причепа з двохпровідним гальмом:

1 - поршень нижній; 2 - випускний отвір; 3 - гайка; 4 – нижній корпус; 5 - середній корпус; 6 - поршень середній; 7 – ущільнювальне кільце; 8 - пружина клапана; 9 - тарілка пружини; 10 – пружина верхнього великого поршня; 11- верхній корпус; 12 - тарілка пружини; 13 – гвинт регулювальний; 14 - пружина верхнього малого поршня; 15 - верхній малий поршень; 16 - верхній великий поршень; 17 – упорне кільце; 18 - клапан; 19 - упорне кільце; 20 – діафрагма.

Рис. 26. Клапан керування гальмами причепа з

однопровідним приводом:

1 - кришка верхня; 2 – пружина; 3 - захисний ковпак;

 4 - шайба діафрагми мала; 5 – шайба діафрагми велика; 6 – діафрагма; 7 - болт; 8 - корпус клапана; 9 - поршень; 10 - штовхальник клапана; 11 - поршень; 12 - пружина поршня; 13 - кришка нижня; 14 гвинт регулювальний; 15 – гайка; 16 – тарілка пружини; 17 - кришка клапана; 18 – упорне кільце; 19 - впускний клапан; 20 - пружина клапана; 21 - випускний клапан; 22 - опора верхнього поршня.

Рис. 27. Схема амортизатора:

1 - корпус з нижньою голівкою; 2 – циліндр; 3 – поршень;

4 - шток поршня; 5 - кожух з верхньою голівкою;

6 - елементи кріплення й ущільнення; 7,10 - клапани стиску; 8,9 - пропускні клапани; 11 - підстава клапанів.

Рис 28. Кран керування тиском повітря в шинах:

1 - регулювальний болт;

2 – контргайка; 3 – шайба; 4 - пружина клапана обмежника; 5 - діафрагма клапана обмежника;

 6 - корпус крана; 7 - золотник крана; 8. важіль керування краном.

Рис. 29. Колісний кран:

1 - запірна пробка;

2 - гайка накидна передня;

3 - корпус крана;

4 - гайка накидна задня;

5 - кільце ущільнювальне крана; 6 - вентиль колісного крана; 7 - кільце ущільнювальне пробки.

Рис. 30 Схема рульового управління:

1 – рульова колонка з рульовим колесом і валом; 2 – повздовжня рульова тяга; 3 – рульовий механізм; 4 – рульова сошка;

5 – масляний бачок; 6 – масляний насос; 7 – розподільчий пристрій; 8 – силовий циліндр; 9 – поперечна рульова тяга.

Рис. 31. Рульовий механізм:

1- картер; 2- гвинт; 3- гайка-рейка; 4-шарики;

5-розподільчий пристрій; 6-вал з зубчатим сектором.

Рис. 32 Масляний насос:

1- шків; 2 - валик насоса; 3 - корпус; 4 - статор;

5 - колектор насоса; 6 - розподільчий диск;

7- перепускний клапан; 8 - запобіжний клапан;

9 - ротор; 10 - лопасті; 11 - гвинт натягу приводного гвинта.

До гідроциліндра

До насоса

До бака

Рис .33. Розподільний пристрій:

1 - гвинт рульового механізму; 2 – корпус; 3 - пропускний клапан; 4 – золотник; 5 – втулка; 6 – вхідний вал; 7 - торсіонний валик;

8 - реактивні плунжери.

Рис. 34 Гальмівний механізм

1 - супорт; 2 - вісь колодки; 3 - колодка; 4 - фрикційна накладка; 5 - стяжна пружина; 6 - ролик; 7 - гальмова камера; 8 - кронштейн гальмової камери; 9 - регулювальний важіль; 10 - розтискний кулак;

11 - гальмівний барабан.

Рис. 53. Лебідка з тросоукладачем:

1 - рама; 2 - черв'ячний редуктор з гальмівною лебідкою; 3 - барабан; 4 - кронштейн тросоукладача; 5 - каретка; 6 - трос; 7 - ходовий гвинт; 8 - направляючі вами каретки;

9 - кулачкова муфта; 10 – важіль управління лебідки.

Рис. 36. Схема користування лебідкою із застосуванням блока:

а – само витягування автомобіля; б – витягування автомобіля, що застряв, із зміною напрямку тяги; в – збільшення сили тяги при витягуванні автомобіля, що застряв.

Рис. 37. Схема з'єднання генератора з регулятором напруги:

1 - генератор; 2 - випрямний блок; Д1 - Д6 - діоди блоку; С - конденсатор; РР - регулятор напруги; Б - акумуляторна батарея; R вд - навантаження (споживач електроенергії); ВМ - вимикач «маси»; А - амперметр; Ш - висновок регулятора напруги; Ш1 і Ш2 - виводи генератора; ПР - запобіжник; ФР - фільтр радіоперешкод.

Рис 38. Установлені параметри світлової плями на екрані.

Рис.39. установлені параметри світлової плями на екрані при наявності світломаскувальної насадки

PAGE
68

[image: image40.png]Joo

