Индикатор электронный ИЭ-1.

1. НАЗНАЧЕНИЕ.

Индикатор электронный ИЭ-1 (в дальнейшем - прибор) предназначен для индикации дичбаланса шпинделей шлифовальных кругов прецизионных круглошдифовальных станков с частотой вращения шпинделей от 600 до 4800 об/мин.

Прибор входит в комплект балансировочного устройства прецизионных круглошлифовальных станков .

В связи с постоянной работой по совершенствованию изделия, повышающей его надежность и улучшающей условия эксплуатации, в конструкцию могут быть внесены незначительные изменения, не отраженные в настоящем издании.

2.ТЕХНИЧЕСКИЕ ХАРАКТЕРИСТИКИ.

2.1. Рабочий диапазон частот- от 10 до 80 Гц (600-4800 об/мин).

2.2. Весь рабочий диапазон разбит на три диапазона:

10-20 Гц (600-1200об/мин);

20-40 Гц (1200-2400 об/мин);

40-80 Гц (2400-4800 об/мин).

2.3. Настройка на любую частоту -плавная. Отклонение частот при установке отметок лимба против визира в каждом диапазоне не превышает +/- 10%.

2.4. Полоса пропускания избирательного усилителя на уровне 0,707 U max в диапазонах:

10-20Гц-не более 1,2 Гц;

20-40Гц-не более 2,4 Гц;

40-80Гц-не более 4,8 Гц.

2.5. Амплитудно-частотная характеристика (АХЧ) затухания тракта (от входа индикатора размаха колебаний до показывающего прибора) относительно затухания на частоте 30 Гц и её допустимые отклонения приведены в табл.1.

Таблица 1.

__

Частота, Гц

АХЧ затухания, дБ

Допустимое отклонение, дБ

__

 10

-9,5

+/-1

 15

-6,0

+/-1

 20

-3,5

+/-1

 30

 0

 0

 40

+2,5

+/-1

 60

+6,0

+/-1

 80

+8,5

+/-1

2.6. При воздействии на виброобразователь механических горизонтальных синусоидальных колебаний частотой 30 Гц предельное отклонение стрелки показывающего прибора индикатора (отметка шкалы "100" на пределе "Множитель*1") соответствует размаху колебаний 100 мкм+/-10%.

2.7. Зависимость предельно допустимого размаха колебаний (удвоенной амплитуды) от частоты при ускорении, не превышающем 40м/с2, показана на рис.1.

2.8. Входной переключаемый делитель осуществляет деление входного сигнала со ступенями "*0,1", "*1" и "*10" с отклонением не более +/-3%.

2.9. Прибор может эксплуатироваться в следующих условиях внешней среды:

относительная влажность- до 80% при температуре 25 град.С; атмосферное давление- 86-106кПа (630-800 мм рт. ст.); диапазон рабочих температур -от 1 до 45 град.С

2.10. Время непрерывной работы -не менее 8ч.

2.11. Питание прибора - от сети переменного тока напряжением 110 и 220В частотой 50-60Гц.

2.12. Потребляемая мощность -не более 5Вт.

2.13. Масса прибора без упаковки, включая ЗИП, -не более 6 кг.

2.14. Прибор сохраняет свои характеристики после:

транспортной тряски с ускорением до 30 м/с2 частотой 2-3 колебания в секунду в течение 1 ч;

вибрации с частотой 30Гц и амплитудой 0,3 мм в течение 10 мин.

3. КОМПЛЕКТНОСТЬ.

[image: image1.wmf]Наименование

Количество

Габаритные размеры,мм

Масса,кг

Блок электронный

1

300х237х170

4,8

Вибропреобразователь ДН-8

1

111х90х50

0,6

Плата соединительная

1

Лампа ТН-0,2-1

1

Предохранитель ВП-1-0,25А

1

Паспорт

1

Примечание. Сейсмоприемник СГ-1-10 входит в комплект вибропреобразователя ДН-8.

4.УСТРОЙСТВО И ПРИНЦИП РАБОТЫ.

4.1. Прибор состоит из двух составных частей: вибропреобразователя и блока электронного (индикатора), соединенных между собой кабелем (рис. 2).

4.2. Принцип работы прибора основан на преобразовании колебаний бабки в горизонтальной плоскости круглошлифовального станка в электрические сигналы, выделении сигнала с частотой, равной частоте вращения шлифовального круга, и регистрации уровня этих колебаний показывающим прибором.

4.3. Вибропреобразователь состоит из держателя, сейсмоприемника СГ-1-10 и соединительного кабеля, оканчивающегося разъемом для подключения к блоку электронному.

4.4. Сейсмоприемник СГ -1-10 электродинамической системы воспринимает колебания бабки шлифовального станка в полосе частот 10-80 Гц. Уровень выходого сигнала с сейсмоприемника пропорционален скорости перемещения его подвижной системы. Через соединительный кабель вибропреобразователя сигнал с сейсмоприемника поступает на вход блока электронного.

4.5. Блок электронный конструктивно выполнен в виде отдельного прибора. Элементы электрической схемы расположены следующим образом (рис. 3, табл. 2).

 Плата №1 (П1) содержит согласующий усилитель, активный интегратор, усилитель отфильтрованного сигнала и линейный детектор, плата №2 (П2)-избирательный усилитель, а плата №3 (П3)- стабилизаторы питания. Электрическое соединение между платами осуществляется с помощью разъемов через соединительную печатную плату. На лицевой панели расположены: показывающий прибор, переключатели "Множитель" и "Сеть", шкала числа оборотов, ручка "Об/мин", индикатор включения сети.

На задней панели блока электронного расположены: переключатель диапазонов "Диапазон об/мин", разъем "Вход", держатель предохранителя 0,25А, тумблер переключателя напряжения сети, имеющий положениея "220В" и "110В", и кабельный вывод, оканчивающийся разъемом для подключения прибора к сети.

Со входа блока электронного сигнал поступает на делитель напряжения, выполненный на прецизионных резисторах R2...R5. Деление сигнала осуществляется ступенями "*0,1", "*1" и "*10" переключателем S1 "Множитель". С делителя сигнал поступает на вход согласующего усилителя VT1, VT2 (рис.4, табл.3), имеющего входное сопротивление порядка 8 МОм, что исключает влияние входного сопротивления усилителя на коэффициент деления делителя. Этот усилитель имеет глубокую отрицательную обратную связь, что обеспечивает его стабильность.

С усилителя сигнал поступает на активный интегратор А1, выполненный на интегральной микросхеме и служащий для преобразования сигнала, пропорционального виброскорости, в сигнал, пропорциональный перемещению. С интегратора сигнал поступает на избирательный усилитель (рис.5, табл.4), где выделяется частота сигнала, равная частоте биений шлифовального круга.

Избирательный усилитель построен по схеме разделенного перестраиваемого двойного Т-образного моста, включенного в цепь отрицательной обратной связи избирательного усилителя, выполненного на микросхеме А. Переключение частотного диапазона производится переключением конденсаторов С1...С3, С6...С8, С9...С11 переключателем S4 "Диапазон об/мин" (см. рис.3). Перестройка на частоте производится потенциометром R6 "Об/мин".

С избирательного усилителя выделенный сигнал поступает на усилитель, выполненный на микросхеме А2 (см. рис.4). Усиленный сигнал поступает на линейный детектор, выполненный на микросхеме А3 и диодах VD3, VD4. С детектора сигнал подается на показывающий прибор РА (см. рис. 3).

Идентичность приборов серийного выпуска обеспечивается привязкой чувствительности индикатора к чувствительности сейсмоприемника путем подстройки резистора R13 (см. рис.4).

В индикаторе напряжение сети понижается трансформатором Т(см. рис.3) и подается на два стабилизатора. Оба стабилизатора построены по одинаковой схеме (рис.6, табл.5), на одинаковых элементах. Для получения высокого коэффициента стабилизации применены микросхемы. Стабилизированные напряжения +6,3В и -6,3В подаются на все активные каскады схемы.

5. УКАЗАНИЯ МЕР БЕЗОПАСНОСТИ .

5.1. Внимание! Не ознакомившись с паспортом прибора, к работе не приступать.

5.2. Проверять прибор одному человеку не разрешается.

5.3. Индикатор и применяемые при проверках приборы и оборудование тщательно заземлить.

5.4. При ремонтных работах отключать прибор от сети.

6. ПОДГОТОВКА К РАБОТЕ.

6.1. Если прибор подвергался воздействию температур в интервале от +1 до -50град С, то его необходимо выдержать в нормальных условиях 24 часа.

6.2. Закрепить вибропреобразователь и блок электронный на станке. Подключить к индикатору защитное заземление.

6.3. Тумблер переключения напряжения сети установить в положение, соответвтвующее напряжению питающей сети.

6.4. Подключить виброобразователь к блоку электронному.

6.5. Подключить прибор к сети станка.

6.6. Переключатель "Диапазон об/мин" установить в том диапазоне, в котором находится число оборотов шлифовального круга. Переключатель "Множитель" установить в положение "*10".

6.7. Нажать кнопку переключателя "Сеть", при этом сигнальная лампочка включения сети должна загореться. Дать прибору прогреться в течение 1 мин. После этого прибор готов к работе.

7. ПОРЯДОК РАБОТЫ.

7.1. Вращением ручки "Об/мин" добиться максимального отклонения стрелки показывающего прибора. Это означает, что прибор настроен на частоту вращения шлифовального круга.

7.2. Балансировочным механизмом, закрепленным на шлифовальном круге, произвести динамическую балансировку. При этом минимальное отклонение стрелки показывающего прибора при положении переключателя "Множитель" на пределе "*0,1" соответствует получению максимально возможного баланса шлифовального круга. Цена деления на пределах "*0,1"; "*1"; "*10" ориентировочно равна 0,2; 2; 20мкм соответственно. При балансировке возможно зашкаливание показывающего прибора. В этом случае можно продолжать балансировку, добиваясь минимального отклонения стрелки. Удобнее перевести переключатель "Множитель" в положение "*1" или "*10" и после этого продолжить балансировку. Переход от положения переключателя "*10" к положению "*1" и, соответственно, "*0,1" рекомендуется производить при показаниях показывающего прибора не более 5 делений.

7.3. Перед каждой балансировкой шлифовального круга или при проверке уровня вибрации шлифовальной бабки убедиться в том, что прибор настроен на частоту вращения шлифовального круга.

7.4. После окончания работы выключить прибор, нажав на кнопку "Сеть", и перевести переключатель "Множитель" в положение "*10".

8.ТЕХНИЧЕСКОЕ ОБСЛУЖИВАНИЕ.

8.1. Все работы по техническому обслуживанию проводить не реже одного раза в 6 месяцев.

8.2. В техническое обслуживание прибора входит:

проверка внешнего состояния прибора, крепления и четкости фиксации органов управления, комплектности прибора и состояния соединительных кабелей;

своевременный ремонт соединительных кабелей и их разъемов;

своевременная замена контрольной лампы и предохранителя.

8.3. Ежедневно удалять пыль и влагу с внешней поверхности прибора.

9. ПОВЕРКА ПРИБОРА.

9.1. В прцессе эксплуатации контролировать исправность прибора не реже одного раза в год (независимо от общего времени эксплуатации), а также после ремонта. Перед контролем произвести внешний осмотр прибора и проверить его работоспособность. Результаты освидетельствования занести в таблицу (см. приложение).

9.2. Контролируемые характеристики указаны в пп. 2.3-2.6.

9.3. Перечень приборов, применяемых при контроле, приведен в табл. 6

Таблица 6.

Наименование Тип
Класс

Пределы измерений

 Милливольтметр переменого
ВЗ-33

1(1-300мВ)

30мкВ-300В

 тока

1,5(1-300В и

0,3мВ)

 Генератор сигналов декадный
ГЗ-39

0,01Гц-11,1кГц

 Стационарное образцовое
СОВКУ-68

Диапазон частот

 виброкалибровочное

1-300Гц, диапазон

 устройство

виброперемещений

10-100мкм __

Примечание. При необходимости приборы могут быть заменены аналогичными, обеспечивающими требуемую точность измерения.

9.4. Проверку по п.2.3. проводить по схеме, показанной на рис.7, а, для чего:

установить переключатель "Диапазон об/мин" в положение "*2", а переключатель "Множитель" в положение "*1";

совместить ручкой "Об/мин" числовую отметку "600" лимба с линией визира. Изменяя частоту генератора при постоянном напряжении входного сигнала, определить частоту, на которой стрелка показывающего прибора будет иметь максимальное отклонение.

Отклонение частоты  f определяется по формуле:

  f=(f-f1)/f *100%

где f -частота, соответствующая числу оборотов, зафиксированному на лимбе, с учетом положения переключателя "Диапазон об/мин", Гц;

 f1 -частота сигнала с генератора, Гц.

Аналогично определяется отклонение частоты для числовой отметки лимба "1200" и при положениях "*1" и "*4" переключателя "Диапазон об/мин".

9.5. Проверку по п. 2.4 провести по схеме рис.1, для чего:

установить переключатель индикатора "Диапазон об/мин" в положение "*2", а переключатель "Множитель" в положение "*1";

подать на вход блока электронного сигнал частотой 30 Гц. Ручкой "Об/мин" настроить блок электронный по максимальному отклонению стрелки показывающего прибора. Изменяя входной сигнал, установить стрелку показывающего прибора против отметки шкалы "100";

изменить частоту сигнала на входе прибора сначала в меньшую, затем в большую сторону, сохраняя напряжение входного сигнала постоянным. Определить частоты, на которых стрелка показывающего прибора установится против выделенной отметки (между отметками "60 и 80"). Полоса пропускания избирательного усилителя 2дельтаf определяется по формуле:

 2f = fв - fн,

где fв и fн - частоты, соответственно, верхнего и нижнего склонов характеристики избирательного усилителя, при которых Uвых = 0,707 Uвых max, Гц;

установить переключатель "Диапазон об/мин" в положение "*1" и замерить полосу пропускания на частоте 15Гц;

установить переключатель "Диапазон об/мин" в положение "*4" и замерить полосу пропускания на частоте 60Гц.

9.6. Поверку по п.2.5 проводить по схеме на рис.7, а, для чего:

установить переключатели в положения, указанные в п. 9.4;

подать на вход блока электронного сигнал частотой 30 Гц такой амплитуды, чтобы стрелка показывающего прибора установилась против отметки шкалы "80", при этом положение ручки "Об/мин" должно соответствовать максимальному отклонению стрелки показывающего прибора;

измерить входное напряжение вольтметром на частотах 10, 15, 20, 30, 40, 60, 80Гц, изменяя входное напряжение так, чтобы стрелка показывающего прибора была постоянно устанослена против отметки "80".

АЧХ затухания  тракта (от входа блока электронного до показывающего прибора) относительно затухания на частоте 30Гц определяется по формуле

 = 20 lg Uf / U30,

где Uf -значение входного сигнала на прверяемой частоте диапазона, мВ;

 U30 - значение входного напряжения на частоте 30 Гц, мВ.

9.7. Проверку по п. 2.6 проводить по схеме на рис.7,б, для чего:

установить переключатели блока электронного в положения, указанные в п.9.5;

закрепить вибропреобразователь на платформе виброкалибровочного устройства. Задать платформе устройства частоту колебаний 30Гц. Амплитуда колебаний должна быть такой, чтобы стрелка показывающего прибора установилась против отметки шкалы "100", при этом положение ручки "Об/мин" должно соответствовать максимальному отклонению стрелки;

по микроскопу устройства определить размах колебаний платформы устройства, соответтвующий положению стрелки на отметке шкалы "100". Величина размаха должна быть 100мкм +/-10%.

10. ВОЗМОЖНЫЕ НЕИСПРАВНОСТИ И СПОСОБЫ

ИХ УСТРАНЕНИЯ.

Неисправность

Вероятная причина

Способ устранения

 Сигнальная лампочка не
 Перегорел предохранитель,
Заменить предохранитель, светиться, стрелка прибора
 оборван кабель питания.
отремонтировать кабель

не отклоняется.

питания.

 Сигнальная лампочка све-
 Оборван кабель вибропреоб-
Устранить обрыв в кабеле.

тится, стрелка показывающе- разователя.

го прибора не реагирует на

любые вибрации.

 Отсутствует напряжение Неисправны транзисторы
Найти неисправные тран-

+6,3В или -6,3В

 VT1,VT2,(VT3,VT4)(рис.6)
зисторы или микросхему

 или микросхема А1(А2)

и заменить.

 стабилизатора.

 Отклонение частоты при Неисправны контакты пере-
Устранить повреждение

установке числовых отме- ключателя диапазонов

переключателя.

ток лимба против линии
 "Диапазон об/мин"

визира превышает +/-10%.

Режимы транзисторов приведены в табл.7

Таблица 7.

Наименование
Позиционное Тип

Напряжение на Нулевая

платы

обозначение
 транзистора электродах
 точка

по схеме

э(и) б(з) к(с)

Плата №1

 VT1

КП103Л
 +1,2
-
-5,3
 Корпус

 VT2

КТ312В
 -6,0
-5,3
+0,9

Плата №2

 VT1,VT2
КП103Л

-2,1
-
-5,6

 VT3,VT4
КТ312В

-6,3
-5,6
-2,1

Плата №3

 VT1

КТ312В

+7,1
+7,7
+15,5

VT2

КТ602А





VT3

КТ602А

+6,3
+7,1
+15,5
 Контакт 17

 VT4

КТ312В



разъема Х5
Соединительная
VT

КТ312В




Корпус

Примечание. Указанные напряжения могут отличаться на +/- 10% от номинальных.

11. СВИДЕТЕЛЬСТВО О ПРИЕМКЕ.

Индикатор электронный ИЭ-1 заводской номер ______________

с вибропреобразователем ДН-8 заводской номер ___________________

соответствует техническим условиям и признан годным для эксплуатации.

Дата выпуска__________________________

Представитель ОТК_____________________

Представитель Государственной приемки________________

12. ТРАНСПОРТИРОВАНИЕ И ХРАНЕНИЕ.

12.1. Перед упаковкой прибора вибропреобразователь и блок электронный разъединить. Выводы вибропреобразователя соединить между собой.

12.2. Прибор транспортировать железнодорожным транспортом в вагоне или закрытой автомашиной в упакованном виде (или в упаковке станка).

Упаковочный ящик закрепить так, чтобы исключить возможность его перемещения и падения. При погрузке и выгрузке предохранять прибор от сильных толчков и ударов. Если прибор при транспортировании длительное время находился под действием отрицательных температур, то его необходимо перед эксплуатацией выдержать в отапливаемом помещении в течение 24 ч при температуре (20+/-5)град С.

12.3. Прибор следует хранить в закрытом помещении на стеллаже. В помещении для хранения не должно быть пыли, паров кислот, щелочей, а также газов, вызывающих коррозию. Прибор, поступивший на склад потребителя и предназначенный для эксплуатации, первые 6 мес. можно хранить в упакованном виде.

При хранении прибора более 6 мес. его необходимо освободить от транспортной упаковки.

Периодически производить внешний осмотр прибора.

Все!

_1318186156.wps

