

TPAKTOPOBHU TPAKTOPOBHU TPAKTOPOBHU TPAKTOPOBHU

Под общей редакцией проф. М. С. Горбунова

Издание третье, переработанное и дополненное

ББК 40.721 P32

УДК 631.372-53 (031)

Авторский коллектив: М. С. ГОРБУНОВ (предисловие, раздел 8); В. Е. ГОРЕЛИКОВ (§ 1-4 и 6 раздела 2); П. Д. КОЗЛОВ (разделы 1 и 3); Н. И. КОЧУРОВ (§ 5 раздела 2 и раздел 7); М. А. СМИРНОВ (§ 5 раздела 2 и раздел 7, переработка и дополнение); А. А. ФРОЛОВ (разделы 4, 5 и 6).

Регулировки тракторов. Справочник/М. С. Гор-Р32 бунов, В. Е. Гореликов, П. Д. Козлов и др.; Под общей ред. М. С. Горбунова. - 3-е изд., перераб. и доп. – Л.: Колос. Ленингр. отд-ние, 1979. – 352 с., ил.

В справочнике содержатся данные по регулировкам отдельных механизмов и систем современных колесных и гусеничных тракторов, приводятся последовательность и техника выполнения регулировок, даются краткая характеристика тракторов и сведения о техническом обслуживании. Настоящее издание (предыдущее вышло в 1973 г.) переработано и дополнено, в нем рассмотрены новые, более сложные и совершенные тракторы.

Справочник предназначен для механизаторов.

 $P = \frac{40203-261}{035(01)-79} 38-79. \quad 3802040400$

ББК 40.721 631.302

Михаил Степанович Горбунов, Владимир Егорович Гореликов, Павел Дмитриевич Козлов, Николай Иванович Кочуров, Михаил Александрович Смирнов, Александр Александрович Фролов

РЕГУЛИРОВКИ ТРАКТОРОВ (СПРАВОЧНИК)

Редактор О. И. Тишкина. Художник Б. Н. Осенчаков. Художественный редактор О. П. Андреев. Технический редактор Л. Б. Резникова и Р. Н. Егорова. Корректор Л. В. Вешнякова ИБ № 1927

Сдано в набор 27.02.79. Подписано к печати 03.08.79. Формат 84 × 108¹/₃у. Бумага газетная. Гарнитура «Таймс». Печать высокая. Усл. печ. л. 18,48. Уч.-изд. л. 21,75. Изд. № 34. Тираж 300 000 экз. (2-й завод 100 001—200 000 экз.). Заказ № 907. Цена 1 руб.

Отделение ордена Трудового Красного Знамени издательства «Колос», 191186, Ленинград, Д-186, Невский пр., 28.

Ордена Октябрьской Революции, ордена Трудового Красного Знамени Ленинградское производственно-техническое объединение «Печатный Двор» имени А. М. Горького «Союзполиграфпрома» при Государственном комитете СССР по делам издательств, полиграфии и книжной торговли. 197136. Ленинград, П-136, Гатчинская, 26.

Предисловие

К концу 1976 г. в сельскохозяйственном производстве Советского Союза работало 2,4 млн. тракторов. В течение десятой пятилетки (1976—1980 гг.) сельское хозяйство нашей страны получит еще 1900 тыс. тракторов, 1350 тыс. грузовых автомобилей, 1580 тыс. тракторных прицепов и большое количество других сельскохозяйственных машин. Значительное место займут высокопроизводительные, энергонасыщенные тракторы с повышенной единичной мощностью.

Поставляемые сельскому хозяйству современные тракторы представляют собой сложную конструкцию, снабженную высокооборотным двигателем и многоступенчатой трансмиссией. Они имеют механизмы, обеспечивающие возможность агрегатирования с разнообразными навесными и полунавесными машинами и орудиями, а также устройства, улучшающие условия труда и облегчающие управление.

Наряду с этим тракторы снабжены более сложной аппаратурой, требующей своевременной и более точной регулировки. Чтобы тракторы использовались бесперебойно и производительно, необходимо обеспечить их хорошо поставленной системой технического обслуживания с внедрением диагностики; улучшить хранение сельскохозяйственной техники; не допускать преждевременного списания; осуществить мероприятия по дальнейшему совершенствованию и развитию ремонтной базы.

Настоящий справочник ставит целью помочь механизаторам сельскохозяйственного производства в проведении высококачественного технического обслуживания тракторов с тем, чтобы обеспечить высокопроизводительную и экономичную их работу в течение всего срока службы.

Третье издание справочника значительно переработано и дополнено. В него включены сведения о тракторах новых марок.

Раздел 1

ТЕХНИЧЕСКИЕ ХАРАКТЕРИСТИКИ ТРАКТОРОВ

§ 1. Колесные тракторы

Таблица 1. Технические характеристики

	rao	лица 1.	1 ехничес	кие харак	теристики	
Показатели	T-16M	T-25A	T-40M	T-40AM	ЮМ3-6М, ЮМ3-6Л	
1	2	, 3	4	5	6	
Класс трактора по тяговому усилию, кН (тс) Габаритные разме-	6,0 (0,6)	6,0 (0,6)	9,0 (0,9)	9,0 (0,9)	14,0 (1,4)	
ры, мм:	3850	3072-	3660	3845	4095	
ширина	2035	3282 ¹ 1370 ²	2100 ³ 2370 ⁶	2100 ³	1884	
высота	1900	13505	2530	2370	2600	
Масса трактора конструктивная, кг	1425	1600	2380	2610	2900	
База трактора, мм	2500	1,7785	$\frac{2145^6}{2120}$	2250	2450	
Марка двигателя	Д-21	Д-21А	Д-37EC1 (C2)	Д-37EC1 (C2)	Д-65M (H)	
Номинальная мощность двигателя, кВт (л. с.)	14,71 (20)	18,39 (25)	36,77 ·(50)	-36,77 (50)	44,13 (60)	
Частота вращения коленчатого вала при номинальной мощности, мин-!	1600	1800	1800	1800	1750	
Число цилиндров	2	2	4	4	4 -	
Диаметр цилиндра, мм	105	105	105	105	. 110	
Ход поршня, мм	120	120	120	120	130	-
Степень сжатия	16,5	16,5	16,5	16,5	17,3	

колесных тракторов

	МТ3-50, МТ3-50Л	МТ3-52, МТ3-52Л	МТ3-80, МТ3-80Л	МТ3-82, МТ3-82Л	T-150K	K-700	К-701
	7	8	9	10	11	12	13
	14,0 (1,4)*	14,0 (1,4)	14,0 (1,4)	14,0 (1,4)	30,0 (3,0)	50,0 (5,0)	50,0 (5,0)
				· = }_)	
- 1	3815	3895	3815	3930	5795	7235	7400
	1970	1970	1970	1970	2220 — 2400 ⁴	2530	2880
	2485	2485	2485	2485	3195	3225	4100
	2650	2850	3000	3200	7535	11000	12 500
I	2360	2450	2370	2450	2860	3050	3200
	Д-50 (50Л)	Д-50 (50Л)	Д-240 (240Л)	Д-240 (240Л)	СМД-62	ЯМ3- 238НБ	ЯМ3- 240Б
	40,45 (55)	40,45 (55)	58,84 (80)	58,84 (80)	121,36 (165)	147,1 (200)	220,65 (300)
	1700	1700	2200	2200	2100	1700	1900
						- '	-1
			100				1
	4	4	. 4	4	6	8	12
	110	110	110	110	130	130	130
-	125	125	125	125	115	140	140
= 1	16	16	16	16	15	16,5	16,5

0 11	2	3	4	5 *	6	
Рабочий объем цилинд-	2,08	2,08	4,15	4,15	4,94	
ров, л Порядок работы цилинд-	1-2-	1-2-	1-3-	1-3-	1-3-	3
ров	0-0	0-0	4-2	4-2	4-2	
Фазы газораспределения:	16° до	16° до	16° до	16° до	10° до	- 11
впуск-	BMT	BMT	BMT	BMT	BMT	-
клапан конец закрытия	40° после	40° после	40° после	40° после	46° после	ě.
(начало	НМТ 40° до	НМТ 40° до	НМТ 40° до	НМТ 40° до	НМТ 56° до	
ной открытия конец	HMT 16°	HMT 16°	HMT 16°	HMT 16°	HMT 10°	-
клапан закрытия	после ВМТ	после ВМТ	после ВМТ	после ВМТ	после ВМТ	
Масса двигателя (сухая)			390	390	570	
без радиатора и муфты сцепления, кг	230	280	435	435	600	
Удельный расход топли-	71,7	71,7	71,7	71,7	71,1	
ва, мкг/Дж [г/(л. с. ч)] Расчетные скорости дви-	(190)	(190)	(190)	(190)	(188)	, =
жения на передачах, м/с				-		
(км/ч): I	1,36	1,78	1,92	1,92	2,11	
	(4,90)	$(6,40)^8$	(6,90)8	$(6,90)^8$	(7,6)	
II	1,74 (6,25)	2,25 (8,10)	2,29 (8,23)	2,29 (8,23)	2,5 (9,0)	
III	2,12	2,61	2,69	2,69	3,08	-
, 111	(7,62)	(9,40)	(9,69)	(9,69)	(11,1)	
IV	2,51	3,31	3,14	3,14	5,28	
	(9,02)	(11,9)	(11,32)	(11,32)	(19,0)	
V	4,05 (14,57)	4,14 (14,9)	5,82 (20,96)	5,82 (20,96)	6,81 (24,5)	
VI					(21,5)	
VI	5,72 (20,6)	6,08 (21,9)	8,33 (30,0)	8,33 (30,0)		
VII	-1	_	_		_	
		: -	-1		000	
VIII	= =	- 3			T - 1.	-7
IX ·	_		_	- Ē		
	-	1 = 1				

					• •		
	7	8	. 9	10	11	12	13
2	4,75	4,75	4,75	4,75	9,15	14,86	22,3
	1-3-	1-3-	1-3-	1-3-	1-4-	1-5-	1-12-5-
	4-2	4-2	4-2	4-2	2-5- 3-6	4-2- 6-3-	8-3-10- 6-7-2-11-
	10° до	10° до	· 10° до	10° до	3° до	7-8 20° до	4-9 20° до
4	BMT 46°	BMT 46°	BMT 46°	BMT 46°	BMT 45°	BMT 46°	BMT 56°
	после НМТ	после НМТ	после НМТ	после НМТ	после НМТ	после НМТ	после НМТ
	56° до НМТ	56° до НМТ	56° до НМТ	56° до НМТ	65° до НМТ	66° до НМТ	56° до НМТ
	10°	10°	10°	10°	8°	- 20°	20°
	после ВМТ	после ВМТ	после ВМТ	после ВМТ	после ВМТ	после ВМТ	после ВМТ
¥	400 460	$\frac{400}{460}$	430 490	430	930	1170	1670
	400	400	490		200		-
	73,6 (195)	73,6 (195)	71,7 (190)	71,7 (190)	70,0 (185)	68,1 (180)	73,6 (195)
	(120)	(170)	(120)	(120)	(100)	(100)	(150)
	0,46	0,46	0,69/2,50	0,69/2,50 \9	2,37	2,58	2,17
	(1,65)	(1,65)	0,53 (1,89)	0,53 (1,89)	(8,53)	. (9,3)	(7,8)
	0,78 (2,80)	0,78 (2,80)	$\frac{1,18}{0,89} \left(\frac{4,26}{3,22}\right)$	$\frac{1,18}{0,89} \left(\frac{4,26}{3,22} \right)$	2,79 (10,03)	3,14 (11,3)	2,64 (9,5)
	1,56	1,56	2,01 (7,24)	2,01 (7,24)	3,18	3,78	3.19
-	(5,60)	(5,60)	1,52 (5,48)	$\overline{1,52}(\overline{5,48})$	(11,44)	(13,6)	(11,5)
	1,90 (6,85)	1,90 (6,85)	$\frac{2,47}{1,87} \left(\frac{8,90}{6,73} \right)$	$\frac{2,47}{1,05}\left(\frac{8,90}{6,50}\right)$	3,72 (13,38)	4,56 (16,4)	3,83 (13,8)
			2,93 (10,54)	$\overline{1,87}(\overline{6,73})$ $2,93(10,54)$,	
	2,26 (8,15)	2,26 (8,15)	$\left \frac{2,93}{2,21} \left(\frac{10,34}{7,97} \right) \right $	$\frac{2,93}{2,21} \left(\frac{10,34}{7,97} \right)$	5,18 (18,65)	5,0 (18,0)	5,33 (19,2)
	2,65 (9,55)	2,65	3,43 (12,33)	3,43 (12,33)	6,11	6,08	6,47
		(9,55)	2,59 9,33	$\overline{2,59}(\overline{9,33})$	(22,0)	(21,9)	(23,3)
	3,25 (11,70)	3,25 (11,70)	$\frac{4,21}{3,18} \left(\frac{15,15}{11,46} \right)$	$\frac{4,21}{3,18} \left(\frac{15,15}{11,46} \right)$	6,92 (24,9)	7,33 (26,4)	7,78 (28,0)
	3,85	3,85	4,99 (17,95)	4,99 (17,95)	8,36	8,81	9,39
15	(13,85)	(13,85) 7,17	3,77 13,57	3,77 (13,57)	(30,1)	(31,7)	(33,8)
	(25,80)		$\left \frac{9,27}{7,01} \left(\frac{33,38}{25,25} \right) \right $	$\left \frac{9,27}{7,01} \left(\frac{33,38}{25,25} \right) \right $	-	7	12-
			,	,			

The state of the s						
1	2	3	4	5	6	
Пониженные передачи:						
I	0,38 (1,38)	0,50 (1,79)	0,51 (1,82)	0,51 (1,82)	0,58 (2,1)	_
, II	_	0,73 (2,64)	-	-	0,69 (2,5)	
Ш		(2,04)	=	_	0,86	-
IV_	-		-	-	(3,1) 1,47 (5,2)	
V	-	-		- '-	(5,3) 1,89 (6,8)	
VI	.70		-	-	-	
·VII			-0	-	_ ~	1
VIII	-	-				
Передачи заднего хода:					1	
I	1,37 (4,94)	1,78 (6,40)	1,65 (5,94)	1,65 (5,94)	0,44 (1,58)	
II	. –	2,25 (8,10)	-	-	1,58 (5,7)	
III		2,61	=_\$	_=	-	
IV		(9,40)	= _			
v -	_	(11,90) 4,14 (14,90)	-	·	-	
VI .	-	6,08 (21,90)	-	× = '-	=	
VII		-	-	<u></u> -	y -	
VIII		-		-		
Расчетные тяговые усилия	-				-	
на передачах, кН (кгс):	7,85	7,74	11,0	13,2	14,0	
	(785)	(774)	(1100)	(1320)	(1400)	
II	5,89 (589)	5,76 (576)	10,4 (1045)	11,0 (1100)	12,5 (1250)	
III	4,49	4,70 (470)	8,45 (845)	9,6 (960)	9,6 (960)	
IV	3,49	3,38	6,75	7,2	4,3	
V	(349) 2,35 (235)	(338) 2,36 (236)	(675)	(720)	(430) 2,6	
\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	(235)	(236)			(265)	

-							
	7	8	9	10	11	,12	13
		1					
	- (-	$\frac{0.21}{0.16} \left(\frac{0.741}{0.560} \right)^{10}$	$\left(\frac{0.21}{0.16}\left(\frac{0.741}{0.560}\right)^{10}\right)$	0,50 (1,81)	0,81 (2,9)	0,81 (2,9)
-	_	7	0,35/1,262	0,35/1,262	0,59	1,00 -	0,97
	7		$\overline{0,27}$ $\overline{0,954}$	$\overline{0,27}$ $\left(\overline{0,954}\right)$	(2,14)	(3,6)	(3,5)
			-		0,67 (2,42)	1,19 (4,3)	1,17 (4,2)
	_	_		_	0,78 (2,82)	1,44 (5,2)	1,42 (5,1)
	- 1	_	· -	- 1	1,08 (3,88)	1,58 (5,7)	1,97 (7,1)
		_	-	-	1,27 (4,58)	1,92 (6,9)	2,39 (8,6)
	_	-	· · · · · ·	-	1,44 (5,20)	2,31 (8,3)	2,86 (10,3)
	-	_	_	-	1,69 (6,09)	2,78 (10,0)	3,44 (12,4)
		*	4 4	**			. , ,
	0,97 (3,50)	0,97 (3,50)	$\frac{1,46}{1,11} \left(\frac{5,26}{3,98}\right)^9$	$\frac{1,46}{1,11} \left(\frac{5,26}{3,98}\right)^9$	1,83 (6,60) -	1,42 (5,1)	1,42
	1,65	1,65	2,49 (8,97)9	2,49 (8,97)	2,18	1,72	(5,1)
	(5,95)	(5,95)	$1,88 \overline{6,78}$	$\overline{1,88}$ $\overline{6,78}$	(7,83)	(6,2) 2,08	(6,2)
				<u> </u>	(8,88) 2,89	(7,5) 2,53	(7,4) 2,47
	× = 1	1			(10,4)	(9,1) 4,53	(8,9) 3,83
			_	-		(16,3)	(13,8)
				_	-	5,50 (19,8)	4,64 (16,7)
		- \$ - '	-	_		6,64 (23,9)	5,61 (20,2)
		0	_	-1	_	7,97 (28,7)	6,75 (24,3)
	140	140	140	14.0	25.0 -	45.0	(5.0
	14,0 (1400)	14,0 (1400)	14,0 (1400)	14,0 (1400)	35,0 - (3500)	45,8 (4580)	65,0 (6500) -
	14,0 (1400)	14,0 (1400)	14,0 (1400)	14,0 (1400)	33,2 (3325)	36,6 (3660)	55,5 (5550)
,	14,0 (1400)	14,0 (1400)	14,0 (1400)	14,0 (1400)	28,4 (2845)	29,3 (2930)	45,0 (4500)
	14,0 (1400)	14,0 (1400)	14,0 (1400)	14,0 (1400)	23,6 (2360)	22,4 (2240)	36,0 (3600)
	11,5 (1150)	11,5 (1150)	11,5 (1150)	11,5 (1150)	19,0 (1905)	20,7 (2070)	27,5 (2750)

1	_ 2	3	4	5	6	
VI	1,41 (141)	1,06 (106)	-	. –	-	
VII	- (141)	- (100)	÷	· -	"	
VIII	-	-	1 —		=	
IX	-) <u>=</u> '=		'	
Пониженные передачи: I	лее 6.0	Не бо- лее 7,2	-	-	Не бо- лее 14	
II	(600)	(720) 7,2 (720)	_	_	(1400) 14	=
ш	_	(720)	<u>-</u>		(1400) 14	
IV		`		7	(1400)	
v	_	_10		-	(1400)	=
VI		-1	-		(1400)	1
VII	_			-		
VIII	3 2	EL	_	× _ *	= 1	
		-	. I			
Задний ход:			-	-		
, I	- /			_	_	
II	_	-	> -	-	-	
Ш	/ =	- 1	ā -	_	_	
IV Передаточные числа	= -,		-	_=	-	
трансмиссии на передачах:	-				-	-
I	72,0	62,6	89,2	89,2	62,5	
П	56,3	49,5	74,9	74,9	52,5	
III	46,2	42,5	63,6	63,6	42,7	
			7 7			
				, ,		

	-						
	7	8	9	. 10	11	12	13
	9,5	9,5	9,5	9,5	- 15,8	16,0	22.0
	(950)	(950)	(950)	(950)	(1580)	(1600)	22,0
	7,5	7,5	7,5	7,5	13,6	12,2	(2200)
	(750)	(750)	(750)	(750)	(1360)	(1220)	(1800)
	6,0	6,0	6,0	6,0	10,2	8,6	14,0
	(600)	(600)	(600)	(600)	(1025)	(860)	(1400)
	2,5	2,5	2.5	2.5	-	-	(1400)
	(250)	(250)	(250)	(250)			,
	, ,		` '				,
	-	_	Не более	Не более	Не более		65,0
			- 14	14,0	30	(6000)	(6500)
			(1400)	(1400)	(3000)		
	_		14,0	14,0	30	60,0	- 65,0
			(1400)	(1400)	(3000)	(6000)	(6500)
	Τ.	-	14,0	14,0	30	60,0	65,0
	-		(1400)	(1400)	(3000)	(6000)	(6500)
	-	_	14,0	14,0	30	60,0	65,0
-			(1400)	(1400)	(3000)	(6000)	(6500)
	_		_	_	Не более 15(1500)		65,0
					15 (1300)	(6000) 60,0	(6500)
				_	(1500)	(6000)	62,0
			_		15	51,8	(6200)
	- 1				(1500)	(5180)	50,5 (5050)
	_	_			15	40,4	41,0
					(1500)	(4040)	(4100)
			-	•	(1300)	(1010)	(4100)
		-		~			
	_	_	_	_	Не более	60 (6000)11	
			-		20 (2000)	22,9 2290	36 3600
					20	60 (6000)	65 (6500)
		7			(2000)	$17.8(\overline{1780})$	$\frac{3}{28,5}(\frac{3}{2850})$
					,		, ,
	-	-	-		20	56,5 (5650)	65 (6500)
					(2000)	13,7 (1370)	22,5\2250/
	_	-	_	_	20	44,2(4420)	59,5(5950)
	-			•	(2000)	9,8 980	17,5 1750
				_		, (,,,,	/ (3.00)
	282,58	282,58	241,959	241,959	59,4	53,79	72.06
	202,30	202,50	319,9	319,90	37,4	33,19	73,06
	165.00	165.00	142,1	142,1	50.0		•
	165,93	165,93	187,88	187,88	50,3	44,33	60,27
							1000
	83,54	83,54	83,55	83,55	44,3	36,79	49,93
	_		110,47	110,47	-	20,.2	.,,,,,
				1			
		-		-~			~

•						
1	2	3	4	5	6	
IV	39,0	33,6	54,4	54,4	25,1	
- V	24,2	24,2	29,4	29,4	19,4	
VI	17,1	16,4	20,5	20,5	-	
VII	-	- '	_	_	_	
VIII			- 1	. – .	-	
IX	-	· -	0		11-	
Пониженные передачи:	-				-5.	
I	255	202,51	312,3	312,3	225,3	-
II	-	137,5		-	188,5	
III IV	- "			_	153,7 90,3	
V VI		-	- - - -		69,8	-
VII VIII Передачи заднего хода:	Ξ,	_	χ <u>-</u>	=	= ,	
	71,3	_	106,6	106,6	300,4	
П	_	-,	-	- '	83,4	
ш	-	-	* _	-	-	
IV	-	-	, '-=	. –	-	
Объем основных заправочных емкостей, л:		-		1 =		
топлив- ный бак основного двигате-	40 -	53	74 3	74°	100 2,2	
ля	- ,-					
10						1

	TIPO A ON WELL TO M. I									
	7	- 8	9	10	11	12	13			
	68,46	68,46	68,0 89,92	$\frac{68,0}{89,92}$	37,9	30,48	41,52			
	57,40	57,40	57,43 - 75,93	57,43 75,93	27,7	27,86	29,78			
-	49,05	49,05	$\frac{49,06}{64,88}$	$\frac{49,06}{64,88}$	23,4	22,95	24,53			
	39,93	39,93	$\frac{39,94}{52,81}$	39,94 52,81	20,6	18,92	20,32			
	33,7	33,7	$\frac{33,73}{44,59}$	$\frac{33,73}{44,59}$	17,64	15,77	16,99			
4	18,1	18,1	$\frac{18,13}{23,98}$	$\frac{18,13}{23,98}$	-	V -1 -	<u> </u>			
		=	816,5810	816,5810		,_ ,=				
	- 1		1079,66 479,59	1079,66 479,59	274,8	172,75	197,98			
	-	_ =	634,10	634,10	232,4	139,11	163,46			
		_) _	-	_	204,9 175,3 127,8	116,51 96,36 87,78	135,60 112,65 81,12			
	_			= -	108,0 95,3	72,53 60,27	66,93			
	_		_	_	81,57	50,11	46,08			
	134,16	134,16	144,93 ⁹ 151,96	144,93 ⁹ 151,96	75,0	98,1111	113,00 ¹¹ 41,70			
	78,64	78,64	67,5 89,25	$\frac{67,5}{89,25}$	63,5	80,77	93,03			
-	-		- 840	_	55,9	$\frac{66,75}{21,02}$	77,09 28,38			
			,	-	47,9	55,01 17,35	64,12 23,65			
		4			٩	s	0.1			
1	100	100	130 2,5	130 2,5	315 8	450 —	640			
		,		12	N.	e -				
			-							

- 1	2	3	4	5	6	
система охлаждения двигателя	-	_	_	_ '	287	
система смазки двига- теля	7,0	7,0	11,0	11,0	16,0	-
корпус топливного насоса	0,1	0,1	0,24	0,24	0,17	
корпус регулятора топливного насоса	- 1	-	i. -	<u>"-</u> .	0,25	
воздухоочиститель	0,6	1,05	1,05	1,05	1,25	
картер коробки передач и главной передачи	8,5	11,0	15,9	15,9	50	
картеры конечных передач	3,0	3,0	3,4	3,4	-	
картер рулевого меха- низма		0,45	0,11	0,11	2,0	
гидросистема управления поворотом	ė –	-	, -		-	
гидросистема навесно- го оборудования	8,0	7,5	11,5	11,5	22,5	-
						_

В зависимости от вида наладки трактора.

² C шинами 240-813 (9,5-32) при колее 1100 мм.

³ При колее 1800 мм.

^{. 4} В зависимости от установленной ширины колеи.

⁵ При основной наладке.

⁶ Числитель — при основной наладке, знаменатель — при дорожном просвете 650 мм.

⁷ Числитель – для моделей С1 или М, знаменатель – для моделей С2 или Л.

Окончание табл. 1

							/
× .	7	8	9	10 -	ــــــــــــــــــــــــــــــــــــــ	12	13
1	$\frac{207}{21}$	$\frac{20^7}{21}$	$\frac{19^7}{20}$	$\frac{19^7}{20}$	48 + 3012	65	95
	12,0	12,0	15,0	15,0	20,0	32,0	45
	0,17	0,17	0,17	0,17	0,12	0,20	0,25
	0,35	0,35	0,35	0,35	0,15	0,30	0,30
	1,2	1,2	1,7	1,7	- :	_	-
	40,0	40,0	40,0°	40,0	38+ +12,8 ¹³	$23,0+\ +20,0^{13}$	$23,0+\ +20,0^{13}$
	-		_		9,214	14,014	14,014
	-	_	- -		-	0,25	0,25
	6,0	6,0	6,0	6,0	38,0	50,0	126
	22,0	22,0	20,5	20,5	38,0	82,0	126
	- 1						

⁸ Имеется реверс на всех передачах, кроме замедленных.

⁹ Числитель - без редуктора, знаменатель - с понижающим редуктором.

¹⁰ Числитель — с ходоуменьшителем без редуктора, знаменатель — с понижающим редуктором.

¹¹ Числитель - на I режиме, знаменатель - на II режиме.

¹² Объем воздухоохладителя.

¹³ Объем картеров ведущих мостов.

¹⁴ Объем четырех колесных редукторов. -

§ 2. Гусеничные тракторы

Таблица 2. Технические характеристики гусеничных тракторов

	T-130	∞	60 (6,0) 71,34 (97) 43732 2475 3073 12695 – 136803 1880 2478 3478 347 14-1307 102,97 (140)	
908	T-4A	7	40 (4,0) 60,31 (82) 4475 1952 2615 7370 – 78003 1384 2460 362 A-01M 95,64 (130)	
таолица 2. технические характеристики гусеничных тракторов	T-150	9	30 (3,0) 86,79 (118) 4750 1850 2462 7030 1435 1800 300 CMA-60 110,32 (150)	
стики гусени	ДТ-75М	S	30 (3,0) 48,54 (66) - 4575 1740 2304 5800 – 6300 ³ 1330 1612 326 A-41 66,19 (90)	
ие характери	ДТ-75	4	30 (3,0) 41,18 (56) 4575 1740 2304 5550 – 60503 1330 1612 326 CMA-14 55,16 (75)	
г. техническ	T-74	3	30 (3,0) 41,18 (56) 4225 2325 5420 – 56903 1435 1632 280 CMД-14A 55,16 (75)	
гаолица	T-54B	2	20 (2,0) 25,74 (35) 3450 1050; 1250! 2215 3360; 3420! 850; 950! 1600 270 1,50 40,45 (55)	
	. Показатели	-	Класс трактора по тя-говому усилию, кН (тс) Тяговая мощность грактора для планирования, кВт (л. с.) Габаритные размеры, мм: длина с механизмом для навешивания орудий пинрина высота высота Высота Масса трактора конструктивная, кт Ширина колеи, мм База трактора, мм Дорожный просвет, мм Дорожный просвет, мм Марка двигателя ность двигателя, кВт (л. с.)	

77.1		H H	T .
1070	205 14 13,53 1-3-4-2	8° до ВМТ 37° после - HMT 47° до НМТ	10° после ВМТ 1950 66,1 (175)
1700	140 16,5 11,15 1-5-3- -6-2-4	20° до ВМТ 50° после НМТ 50° до НМТ	20° nocne BMT 1050 70,0 (185)
2000	115 9,15 1-4-2- -5-3-6	3° до ВМ1 45° после НМТ 65° до НМТ	8° после BMT 850 70,0 (185)
1750	140 16,5 7,45 1-3-4-2	50° до ВМ1 50° до НМТ 50° до НМТ	20° nocre BMT 885 70,0 (185)
1700	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	1/° до ВМ1 56° после НМТ 56° до НМТ	17° nocne BMT 660 73,6 (195)
1700	140 17 6,3 1-3-4-2	٦ ,	17° nocne BMT 660 73,6 (195)
1700	125 16 4,75 1-3-4-2	10° до ВМ1 46° после НМТ 56° до НМТ	10° nocne BMT 460 73,6 (195)
Частота вращения коленчатого вала при номинальной мощности, мин-1 Число цилиндров Диаметр цилиндра, мм	Ход поршня, мм Степень сжатия Рабочий объем цилиндров, л Порядок работы цилиндров Фазы газораспределения:	ВПУСК- КРЫТИЯ НОЙ КЛЗ- КОНЕЦ ЗЗ- КРЫТИЯ КРЫТИЯ КРЫТИЯ НОЙ КЛЗ- КРЫТИЯ НОЙ КЛЗ-	пан конец за- (крытия Масса двйтателя (су- хая) без радиатора и муфты сцепления, кг Удельный расход топ- лива при номинальной мощности, мкг/Дж

Продолжение табл. 2

продолжение гаол. 2	∞	0,055 (0,55) 0,88 (3,17) 1,05 (3,77) 1,45 (5,37) 1,77 (6,37) 2,11 (7,60) 2,44 (8,79) 2,90 (10,45) 0,84 (3,05) 1,18 (4,23) 1,71 (6,15) 2,36 (8,50)
продолж	7	0,038 (0,38) 0,99 (3,55) 1,14 (5,12) 1,38 (4,77) 1,81 (6,50) 2,09 (7,54) 2,43 (8,73) 2,71 (9,74)
	9	0,047 (0,47) 0,046 (0,46) 0,038 (0,38) 1,47 (5,30) 2,13 (7,65) 1,14 (5,12) 1,64 (5,91) 2,70 (9,72) 1,14 (5,12) 1,83 (6,58) 2,70 (9,72) 1,48 (5,72) 2,03 (7,31) 2,95 (10,62) 1,48 (5,73) 2,95 (10,62) 1,44 (5,73) 2,77 (8,16) 3,18 (11,44) 1,81 (6,50) 2,51 (9,05) 3,59 (12,91) 2,09 (7,54) 3,11 (11,18) 4,04 (14,54) 2,43 (8,73)
	5	
	4	0,044 (0,44) 1,43 (5,15) 1,59 (5,74) 1,78 (6,39) 1,97 (7,10) 2,19 (7,90) 2,44 (8,80) 3,01 (10,85)
	/3	0,042 (0,42) 1,26 (4,53) 1,56 (5,60) 1,88 (6,76) 2,22 (8,00) 2,78 (10,00) 3,33 (12,00) 6,7 (2,42) 0,67 (2,42) 0,84 (3,04) 1,01 (3,65)
_	2	0,055; 0,038 (0,55; 0,38) 0,31 (1,10) 0,52 (1,87) 1,03 (3,71) 1,50 (5,39) 1,75 (6,30) 2,16 (7,77) 2,56 (9,19) 4,75 (17,1)
3	,	Среднее давление на почву, МПа (ктс/см²) Расчетные скорости движения на передачах, м/с (км/ч): III III III III III III III III III I

		*
94.0 (9400) 77.0 (7700) 65.0 (6500) 53.0 (5300) 42.0 (4200) 33.0 (3300) 27.3 (2730) 21.0 (2100)	53,51 44,92 38,82 32,44 26,59 22,29 19,27 16,21	
50.0 (5000) 50.0 (5000) 50.0 (5000) 42.5 (4250) 34.9 (3450) 24.5 (2450) 21.3 (2130)	68,67 58,80 56,99 45,64 27,32 27,86 1 24,94	
42,5 (4250) 37,0 (3700) 32,2 (3220) 29,1 (2910) 23,6 (2660) 23,1 (2310) 20,0 (2000) 17,8 (1780)	He более 30,0 (3000) 30,0 (3000) 30,0 (3000) 30,0 (3000) 37,36 33,12 22,37 22,37 19,64 17,97	
35,4 (3540) 31,2 (3120) 27,5 (2750) 24,3 (2430) 18,2 (1820) 14,1 (1110)	43,80 43,80 33,26 33,26 33,26 25,63 20,78	
30,0 (3000) 26,2 (2620) 23,0 (2300) 17,1 (1710) 14,9 (1490) 11,1 (1110)	33,4 (3740) 33,1 (3310) - - 43,8 39,24 35,26 31,74 28,53 25,63 20,78	
	30,0 (3000) 30,0 (3000) 30,0 (3000) 46,1 39,1 31,9 22,0 17,9 -	
20 (2000) 20 (2000) 20 (2000) 20 (2000) 16,1 (1610) 12,45 (1245) 9,90 (990) 3,95 (395)	188.09 110,46 55,65 445,27 332,72 26,56 12,07	
Расчетное тяговое усы- лие на передачах, кН (кгс): I II III IV V VIII VIII VIII VIII IX	II	

Окончание табл. 2

- &	1111	55,54 40,04 27,54 19,93	290	27 75
7	1 [] 1	50,78 43,82 37,75 33,93	300	20 20
9.	106,54 94,40 83,72 76,63	65,39 57,95 51,41 47,05	315	20 45
5	1111	51,09	245	25 41
4 ,	54,754 49,05 -	51,09	245	41
3	81,1 73,0 59,5	36,9	218	21 43
2		89,34	3,0	20
	Пониженные передачи: I II III IV	I III IV – – Объем основных запра- вочных емкостей, л.	топливный бак двига- геля вого	система смазки дви- гателя система охлаждения двигателя

09'0.	l -	4,5	20,0	24,0	0,06	4,0	1,8	8,0
0,30	0,37	ı	14,0	7,0	33,0	3,42	1,60	8,0
0,20	L	ı	39 + 135	4,6	35,0	4,3	2,0	6'0
0,23	0,37	ı	0,6	7,5	25,0	3,45	2,0	2,0
0,23	0,37	ı	0,6	7,5	25,0	3,45	2,0	0,7
0,23	0,37	1	12,0	3,4	34,0	3,35	0,85	1,20
0,20	. 0,35	96'0	31,0	Ì	24,0	1,1	1,0	1,0,1
картер топливного насоса	картер регулятора топливного насоса	воздухоочиститель	картер коробки передач и главной передачи	картеры конечных передач	гидросистема навесного оборудозания	подшипники опор-	подшипники поддер- живающих катков (всех)	ступицы направляю- щих колес (обе)

1 Для гусеницы шириной 300 мм.
2 Без механизма навески.
3 Пределы значений для различных модификаций трактора.
4 При включенном УКМ (на последних выпусках УКМ не устанавливается).

5 Объем картеров ведущих мостов.

Раздел 2

РЕГУЛИРОВОЧНЫЕ ДАННЫЕ ПО МЕХАНИЗМАМ И АГРЕГАТАМ ДВИГАТЕЛЕЙ

§ 1. Кривошилно-шатунный механизм

Основные показатели и регулировочные данные по кривошипношатунным механизмам тракторных двигателей приведены в табл. 3 и 4.

При правильной эксплуатации детали кривошипно-шатунного механизма работают надежно и не требуют периодического технического обслуживания до капитального ремонта. Необходимо периодически удалять нагар с поверхности поршней, головок цилиндров, клапанов, проверять крепление деталей и плотность их соединений.

В процессе работы нельзя перегружать двигатель, длительно работать с малой нагрузкой или на холостом ходу Несвоевременный уход за воздухоочиститетелем приводит к пропуску запыленного воздуха в цилиндры, что вызывает интенсивный износ деталей механизмов. Применение дизельного масла, не соответствующего заводской инструкции, повышает нагарообразование, ускоряет износ шатунных и коренных подшипников, а также является причиной преждевременного засорения фильтров смолистыми отложениями и продуктами износа.

Необходимо соблюдать правила пуска, особенно в холодное время года. Чтобы исключить сухое трение в подшипниках в момент пуска, на двигателях СМД-60, СМД-62 и ЯМЗ-240Б предусмотрена предпусковая прокачка масла в системе смазки. На других двигателях для этих целей следует применять предварительное прокручивание коленчатого вала двигателя пусковым устройством или вручную.

Кривошипно-шатунный механизм разрешается разбирать только в том случае, если в результате наблюдений за работой двигателя и ее проверки обнаруживаются значительное снижение мощности 1 (плохая компрессия, трактор плохо «тянет»), сильное дымление и большой угар масла (свыше 3-4% от израсходованного топлива), уменьшение давления масла в системе смазки ниже допустимого предела, появление стуков в сопряжениях механизма. Двигатель разрешается разбирать только в закрытом помещении.

При разборке двигателя для сохранения спаренности деталей на нерабочей поверхности шатунных вкладышей, крышек шатунов и коренных подшипников, поршней, поршневых пальцев, поршневых колец и гильз наносят метки или прикрепляют к деталям бирки с указа-

нием номера цилиндра.

При замене поршневых колец проверяют правильность сопряжения их с поршнем. Поршень ставят горизонтально и поворачивают

¹ Регуляторные характеристики основных двигателей приведены в приложении 1.

При этом кольца должны плавно перемещаться в канавках и утопать в них под действием собственной массы.

Поршни и гильзы заменяют комплектно в соответствии с размерами и массой деталей. При установке гильз резиновые уплотнительные кольца заменяют новыми. Для уменьшения чрезмерного зазора в коренных и шатунных подшипниках заменяют вкладыши и шлифуют шейки коленчатого вала под ремонтный размер.

При сборке двигателя для стопорения гаек шатунных болтов применяют только новые шплинты. Гайки коренных подшипников следует затягивать последовательно в 2-3 приема, начиная от средних опор. Проверку затяжки гаек крепления головки цилиндров основного двигателя производят в порядке, указанном на рис. 1.

Таблица 3. Основные показатели и регулировочные данные по кривошипно-шатунным механизмам лвигателей колесных тракторов

	K-701	10	AM3-240E	0,19-0,21	0,35	0,065-0,165		0,45-0,65	
	K-700	6	ЯМЗ-238НБ	0,19-0,21	0,35	0,065-0,165		0,45-0,65	
	T-150K	8	СМД-62	0,22-0,25	0,45	0,065-0,165 0,065-0,165 0,065-0,165	-	0,45-0,75	
акторов	MT3-80, MT3-80Л, MT3-82, MT3-82,	7	Д-240, Д-240Л	0,18-0,20	0,26	0,07-0,24		0,4-0,8	
двигателей колесных тракторов	MT3-50, MT3-50Л, MT3-52, MT3-52Л	9	Д-50, Д-50Л	0,18-0,22	0,26	0,07-0,24		0,4-0,8	
двигателен	ЮМЗ-6М, ЮМЗ-6Л	5	Д-65М, Д-65Н	0,18-0,22	0,26	0,07-0,24		0,4-0,8	
	T-40M, T-40AM	4	Д-37Е	0,22-0,26	0,30	1		0,20-0,63	- 3
	T-16M T-25A	2 3	дви- Д-21 Д-21А ежду ром,	0,16-0,20	0,50	1		0,5-0,8	
	Показатели	-	Марка дви- гателя Зазор между юбкой поршня и цилиндром,	нормаль-	допусти-	Превышение упорного бурта	гильзы цилинд- ра над пло- скостью блока,	зазор в замке поршневых ко-лец, мм: у новых ко-	and purchased

2,0 0,09 – 0,12 0,05 – 0,09 0,32 10 20 ACM
2,0 0,09 – 0,12 0,05 – 0,09 0,32 10 20 Свинцовис- тая бронза
4,0 0,09-0,12 0,04-0,08 0,32 7 14 AS-11
4,0 4,0 4,0 6,08 - 0,12 0,08 - 0,12 0,05 - 0,09 0,05 - 0,09 0,30 0,30
4,0 0,08 – 0,12 0,05 – 0,09 0,30 17 ACM
4,0 0,08 – 0,12 0,05 – 0,09 0,30 17 ACM
5,0 (у ком- прессион- ных); 2,5 (у маслосъем- ных) 0,1-0,14 0,095-0,133 0,08-0,12 0,27-0,34 0,270-0,355 0,05-0,09 0,5 0,5 0,30 0,30 0,5 0,5 0,30 0,30 ACM ACM ACM ACM ACM
A A
допусти- мый Зазор по вы- соте между кольцами и ка- навками порш- ня для колец- нового двита- теля, мм: компрес- сионных мелосъем- ных допусти- мый Допустимые отклонения по массе, г: порщия шатуна Антифрик- пионный сплав вкладышей ша- тунных под-

Окончание табл. 3

	10	0,056-0,184	0,30	160-180 (16-18)		0,35-0,57			(Роликовые подшипники подшипники и на подшипни и на подшипники и на подшипники и на подшипники и на подшипни	качения)
	6	0,056-0,106	0,30	160 – 180 (16 – 18)	20-	0,16-0,57	Свинцови-		0,076-0,156	0,30
	∞	0,090-0,146	0,30	200 - 220 $(20 - 22)$. 0 -	0,35-0,66	ACM		0,100-0,156	0,30
	7	0,05-0,11 0,056-0,108 0,065-0,120 0,065-0,120 0,065-0,123 0,090-0,146 0,056-0,106 0,056-0,184	0,30	$\frac{150 - 170}{(15 - 17)}$		0,25-0,47	ACM		0,060-0,113 0,070-0,135 0,070-0,131 0,070-0,134 0,100-0,156 0,076-0,156	0,30
	. 6	0,065-0,120	0,30	190 – 210 (19 – 21)		0,25 - 0,47	ACM		0,070-0,131	0,30
	5	0,065-0,120	0,30	150-170 (15-17)		0,25-0,47	ACM	7.6	0,070-0,135	0,30
	4	0,056-0,108	0,30	100-120 (10-12)	`	0,17-0,44	ACM		0,060-0,113	0,30
+	2 3	0,05-0,11	0,4 0,4	100 – 120 (10 – 12)		0,2-0,4	ACM ACM	- 1		0,35 (при овальности 0,15)
		Зазор в ша- тунных под- шипниках, мм нормаль-	ный допусти- мый	Момент при окончательной затяжке шатун-	ных подшип- ников, Н·м (кгс:м)	Нормальный осевой зазор	нижнеи головки шатуна, мм Антифрик- щонный сплав вкладышей ко-	ренных под- шипников Зазор в ко- ренных под-	нормаль-	допусти- Мый

-1.	Упорным подшиппин- ком, при- креплен- ным к бло- ку цилинд- ров	0,17-0,34	220 – 240 (22 – 24)
300 – 320 (30 – 32)	Бронзовы- ми полу- кольцами, установ- ленными у 5-го корен- ного пол- шипника	0,121 – 0,265	220 – 240 (22 – 24)
260 – 280 (26 – 28)	Полуколь- цами, зали- тыми АСМ и установ- ленными у 4-го корен- ного под-	0,15-0,30 0,125-0,345 0,121-0,265 0,6 0,6	220 – 240 (22 – 24)
200 – 220 (20 – 22)	Упорными полуколь- цами из алюминие- вого сплава у 5-го ко- ренного подшип- ника	0,15-0,30	150-170 (15-17)
200 – 220 (20 – 22)	Опорными буртами 5-го коренного подшипника	0,15-0,31	(15–170 (15–17)
220 – 240 (22 – 24)		0,15-0,31	150–170 (15–17)
140 - 160 $(14 - 16)$	Бронзовы- ми полу- кольцами, установ- ленными у 3-го корен- ного под- шипника	0,10-0,30	140 – 160 (14 – 16)
140 - 160 $(14 - 16)$	Бронзовы- ми полу- кольцами, установ- леными у 2-го корен- ного пол- шипника	0,10-0,30	(11–13)
Момент при окончательной зятяжке коренных подшиппи-ков, Н·м (кгс·м)	Способ огра- ничения осевого смещения ко- ленчатого вала Осевое сме- щение коленча-	того вала, мм: нормаль- ное допусти- мое	Момент при окончательной затяжке таек крепления го-ловок цилиндров, Н·м

Таблица 4. Основные показатели и регулировочные данные по кривошино-шатунным механизмам пангателей гусеничных трактопов

-	T-130	∞	Д-130Т (1,30 – 0,34 0,45 0,07 – 0,27 0,07 – 0,27 (2, компрестояных); 0,50 – 0,99 (3, масло-съемных)
двигателен гусеничных тракторов	T-4A	7	A-01M 0,17-0,24 0,065-0,165 0,45-0,65
	T-150	9	СМД-60 0,22 – 0,26 0,45 0,065 – 0,165 0,45 – 0,75
	дТ-75М	5	A-41 0,17-0,24 0,065-0,165 0,45-0,65
	дт-75	4	0,20-0,24 0,5-0,6 0,10-0,21
Mair	T-74		СМД-14A 0,20-0,24 0,5-0,6 0,10-0,21
	T-54B	. 2	Д-50 0,18 - 0,22 0,07 - 0,24 0,4 - 0,8
	Показатели	1	Марка двигателя Зазор между юбкой поршня и цилиндром, мм: перевышение упорного бурта гильзы цилиндра над плоскостью блока, мм зазор в замке поршневых колец, мм: у новых колец

200	0,07-0,12	15 ACM
6,0 (у ком- прессион- ных); 4,0 (у маслосъем- ных)	0,08 -0,12	10 Ad-20
4,0	0,09-0,12 0,04-0,08 0,32	7 AS-11
6,0 (у ком- прессион- ных); 4,0 (у маслосьем- ных)	0,09-0,12	10 17 AO-20
4,0	0,080-0,125 0,080-0,125 0,040-0,085 0,040-0,085 0,30 0,40	7 ACM
3,0	0,080-0,125 0,040-0,085 0,30	AGM
4,0	0,08 – 0,12 0,05 – 0,09 0,30	10 ACM
допустимый зазор по высоте между коль- цами и канавка- ми поршня для колецнового дви-	компрес- сионных маслосъем- ных допустимый для всех ко- лец Допустимые	массе, г: поршня шатуна Антифрик- пионный сплав вкладышей ша- тунных подшип- ников

0,1-0,5 0,8 220-240 (22-24); 240-260 (24-26) на прогретом
0,095-0,335 0,6 160-180 (16-18)
0,125-0,345 0,6 220-240 (22-24)
0,095-0,335 0,6 160-180 (16-18)
0,110-0,385 0,6 200-220 (20-22)
0;110-0;385 0,6 200-220 (20-22)
0,15-0,31 $0,6$ $160-180$ $(16-18)$
Осевой зазор коленчатого ва- ла, мм: нормальный допустимый можент при окончательной затяжее гаек крепления головок цилиндров, Н·м (кгс·м)

§ 2. Газораспределительный и декомпрессионный механизмы

Основные показатели и регулировочные данные по газораспределительным и декомпрессионным механизмам приведены в табл. 5 и 6.

Техническое обслуживание механизма газораспределения заключается в периодическом осмотре наружных деталей, проверке и установлении нормальных зазоров, обеспечении плотности прилегания клапанов к гнездам. При нарушении герметичности посадки клапана производят притирку его конусной фаски к гнезду.

Рис. 2. Регулировка зазоров клапанов двигателей Д-50Л, Д-65М и Д-65Н: 1 — контргайка; 2 — регулировочный винт; 3 — коромысло

Рис. 3. Регулировка декомпрессионного механизма двигателей Д-50Л, Д-65М и Д-65Н: 1 — контргайка: 2 — регулировочный винт: 3 — валик декомпрессора

В отличие от рядных двигателей у двигателей СМД-60, СМД-62 и ЯМЗ-240Б шестерни привода распределительного вала и топливного насоса находятся со стороны маховика.

Регулировка зазоров. Механизм декомпрессии двигателей Д-50Л, Д-65Н, А-41, А-01М и Д-160 (Д-130Т) регулируют одновременно с регулировкой зазоров в клапанах. У двигателей Д-21, Д-37Е, СМД-14 и СМД-14А механизм декомпрессии в эксплуатационных условиях не регулируют, а периодически осматривают и подтягивают крепежные детали.

Зазоры в клапанном и декомпрессионном механизмах двигателей различных марок регулируют в следующей последовательности.

Двигатели Д-50, Д-50Л, Д-65М, Д-65Н, Д-240, Д-240Л, А-41° и А-01М—Производят подготовительные работы, обеспечивающие доступ к крышке головки блока. Снимают капот двигателя и крышку головки блока (у двигателей А-01М— две крышки головок блока).

Проверяют затяжку гаек крепления стоек валика коромысел. Включив декомпрессионный механизм (Д-50Л, Д-65Н, А-41 и А-01М), поворачивают коленчатый вал двигателя до тех пор, пока оба клапана первого цилиндра закроются. Вывинтив установочную шпильку из картера маховика и вставив ее в то же отверстие ненарезанной частью, медленно поворачивают коленчатый вал до совмещения шпильки с углублением на маховике. При этом поршень первого цилиндра окажется в положении ВМТ такта сжатия.

Выключив декомпрессионный механизм, замеряют щупом фактический зазор между стержнем клапана и бойком коромысла у обоих клапанов первого цилиндра. При необходимости отпускают контргайку *I* (рис. 2) регулировочного винта *2* на коромысле *3* клапана и, завинчивая или отвинчивая винт, устанавливают требуемый зазор между коромыслом и клапаном. Затянув контргайку, вновь проверяют зазор щупом, поворачивая штангу толкателя вокруг ее оси.

Не изменяя положения коленчатого вала, регулируют декомпрессор первого цилиндра. Для этого устанавливают валик 3 (рис. 3) декомпрессора так, чтобы регулировочные винты 2 заняли вертикальное положение. Отпустив контргайку 1, отворачивают регулировочный винт 2 декомпрессора проверяемого клапана до упора сферической головки в валик. Затем, заворачивая винт 2, выбирают зазоры между винтом и коромыслом, стержнем клапана и коромыслом. После этого винт 2 декомпрессора заворачивают дополнительно на $\frac{3}{5} - \frac{4}{5}$ оборота и затягивают контргайку 1. К регулировке механизма декомпрессора нужно относиться внимательно, так как расстояние между клапаном и поршнем, когда он находится в ВМТ, невелико, и неправильная регулировка декомпрессора может привести к ударам клапанов о поршни.

Отрегулировав зазор в клапанах и декомпрессоре первого цилиндра, вынимают установочную шпильку и снова завинчивают ее в отверстие картера маховика.

Для регулировки зазора в клапанах и декомпрессорах каждого следующего цилиндра поворачивают коленчатый вал на $^{1}/_{2}$ оборота для четырехцилиндровых двигателей (Д-50, Д-50Л, Д-65М, Д-65Н, Д-240, Д-240Л и А-41) и на $^{1}/_{3}$ оборота для шестицилиндрового двигателя А-01М, имеющих порядок работы цилиндров соответственно 1-3-4-2 и 1-5-3-6-2-4. По окончании регулировки снятые детали устанавливают на двигатель.

Проверка и регулировка зазоров в механизме газораспределения двигателей СМД-14 и СМД-14А производится так же, как и у двигателя Д-50Л.

Двигатели Д-160 и Д-130Т. Перед регулировкой снимают капот, крышки клапанного механизма с головок цилиндров, поддон воздухоочистителя и крышку люка кожуха маховика для доступа к указателю ВМТ. Вводят шестерню механизма включения в зацепление с зубьями венца маховика, включают муфту сцепления пускового двигателя и ставят рычаг декомпрессора в положение «Пуск».

При закрытом кране топливного бачка и выключенном зажигании вращают коленчатый вал основного двигателя с помощью пусковой

34

Таблица 5. Основные показатели в регулировочные данные по газораспределительным и декомирессионным механизмам двигателей колесных тракторов

	K-701	10	61,5 48 ыпускного; впускного 0,25-0,30 0,25-0,30
	K-700	6	61,5 48 48 45,5 – y выпускного; 60,5 – у виускного – – – – – – – – – – – – – – – – – – –
	T-150K	∞	56 46 45 - - 0,48-0,50 0,48-0,50
A I pan i opos	MT3-80, MT3-82	7	48 42 45 0,25 0,25
on nonconor	MT3-50, MT3-50Л, MT3-52Л MT3-52Л	9	48 42 45 0,25 0,25
with the part of the second of the second se	10M3-6M, 10M3-6H	5	45 41 45 0,25 0,25 He болес 0,45 He более
An C. T. Carrest J. 1936.	T-40M,	4	43 37 45 - - 0,30
	T-25A	3	43 37 45 6,30 0,30
	T-16M T-25A	2	43 37 45 45 - - 0,30
	Показатели	1	Диаметр тарелки кла- пана, мм.: влускного выпускного Угол наклона фаски хлапана, град Зазор между стерж- нем клапана и бойком коромысла, мм.: на про- гретом гретом клапан лвига- на: хо- пан на: хо- пан ном ной клапан ном ной клапан ном выпуск- пан ном ной клапан ном ном выпуск- пан

. 1	Упорным фланцем у задней опорной шейки	0,2-0,9 0,08-0,20 0,15-0,20 0,3-1,04 0,160-0,288 0,080-0,208 0,121-0,265	Нажимом на указа- гель ВМТ, ховике и привода установлен- указателю гере маховика вика на каргере насоса и тере маховика вика на каргере маховика
~	Упорным Установоч- фланцем ным флан- исм цем	0,080-0,208	
1		0,160-0,288	По метке «ВМТ» на ке«ВМТ» тере маховика (при совмещении на указа- «О» на ма- пикиве при- на шки- со сверлением в маховике волятора и чатого доходит до ВМТ на угол ный на кар- на картере указателю указателю указа- телю
ı	Упорным кольцом у 1-го подшип-ника	0,3-1,04	установочной шпилькой на кар- гере маховика (при совмещении со сверлением в маховике поршень первого цилиндра не доходит до ВМТ на угол опережения момента подачи топлива)
-	Регулиро- вочным винтом	0,15-0,20	тановочной шпилькой на ка ре маховика (при совмещень со сверлением в маховике оршень первого цилиндра н доходит до ВМТ на угол опережения момента подачи топлива)
-	Торцом Стальным 1-й шей- фланцем, ки и бо- приверну- бышки блоку у 1-го под- шипника	0,08-0,20	Установочно тере махон со свер поршень доходил опережен
ируется	Торцом 1-й шей- ки и бо- бышки	0,2-0,9	По мет- ке «ВМТ» на шки- ве колен- чатого вала и указа- телю
Не регулируется	Шариковым подшипни- ком	ı	- 1 4
зазор в декомпрес- к сионном механизме, мм	Способ ограничения Шариковым Горцом Стальным Регулиро- Упорным осевого смещения распратительного вала ком ки и бо- фланием, вочным кольцом пределительного вала ком бышки тым к подшин- бышки бышки блоку у ника гром у гром распратительного подшин- подшин- подшин- ника подшин- подшин-	Нормальный осевой зазор распределительного вала, мм	Установка первого цилиндра в ВМТ
2*	5 I		I ,

¹ Декомпрессионный механизм двигателей Д-65М, Д-65Н и Д-50Л регулируют так, как показано на рис. 3, одновременно с регулировкой зазоров в клапанах.

Таблица 6. Основные показатели и регулировочные данные по газораспределительным и декомпресснонным механизмам двигателей гусеничных тракторов

	T-130	∞	60 60 60 45 0,30, 0,30
	T-4A	7	61 48 45 – y выпускного; 60,5 – y впускного – 0,25 – 0,30 0,25 – 0,30
aviopos	T-150	9	56 46 45 - - 0,480,50
meadannimam Abnia iciem I yeenishba I pan I Upub	ДТ-75М	5	61 48 45,5 – y bылускного; 60,5 – y впускного – – 0,25 – 0,30
mi a i colem	ДТ-75	- 4	52 45 45 0,35 0,40 0,40
an Singing	T-74	3	52 45 45 0,40 0,40 0,45
BV-7W	T-54B	2	48 42 45 0,25 0,25
	Показатели	1	Диаметр тарелки кла- пана, мм: влускного выпускного Угол наклона фаски кла- пана, град Зазор между стержнем клапана и бойком коро- мысла, мм: на про- гретом клапан двига- клапан

· ·	0,5-1,00	Упорной шай- бой, закреп- ленной на валу, и упор- ной плитой с	дистанцион- ными втул- ками, при- крепленными к блоку 0,10-0,33	По метке на маховике	Kay H	вика (под кры- шкой люка) Рукояткой пускового устройства	с регулировкой
	-	Упорной шайбой у 1-го под-	0,10-0,50	Установоч- ным винтом	в корпусе з задней балки	Рукояткой	одновременно
	1	Упорным фланцем у 4-го под-	0,160-0,280	Нажимом на указатель	ВМТ, уста- новленный на картере ма- ховика	Рукояткой дублирую- щего пуска	зано на рис. 3,
-	<u>.</u> 4.	Упорной шайбой у 1-го подшипника	0,10-0,50	Установоч- ным винтом	на карт ере маховика	Рукояткой	ируют, как пока
	Не регулируется. Подпиливаются	лыски валика до зазора 0,5 мм Упорным винтом и подлятником вала	Винт завернуть в	от нуть до упора подпятник до упо- и отвернуть на ра и отпустить 1/6 оборота на 1/4 оборота тере маховика кар-		Рукояткой или по- средством пусково- го устройства (за маховик)	А-41 и А-01М регул
	ı	Регулировоч- ным болтом	Болт завер-	нуть до упора и отвернуть на 1/6 оборота Установочной тере		Ключом за болт	ізм двигателей
	Зазор в декомпрессион- ном механизме, мм	Способ ограничения осевого смещения распределительного вала	Нормальный осевой за-	зор распределительного вала, мм Установка первого ци-		Способ прокручивания коленчатого вала (вручную)	1 Декомпрессионный механизм двигателей А-41 и А-01М регулируют, как показано на рис. 3, одновременно с регулировкой заворов в клапанах.

рукоятки до установки поршня первого цилиндра в ВМТ в конце такта сжатия. Это положение достигается совмещением метки «ВМТ 1—4 цилиндра», нанесенной на маховике основного двигателя, с укрепленным на картере маховика указателем.

Поставив рычаг декомпрессора в положение «Рабочее», проверяют шупом зазоры между бойками коромысел 5 (рис. 4) и клапанами 6 первого цилиндра. При необходимости регулировки ослабляют контргайку 4 регулировочного винта 3 и контролируют зазор щупом.

Зазор между штангой *1* декомпрессора и коромыслом 5 впускного клапана при необходимости регулируют вращением наконечника 2. Предварительно надо отпустить контргайку наконечника. После регулировки и затяжки контргайки наконечника производят проверку зазора шупом.

Зазоры клапанов и механизма декомпрессора остальных цилиндров регулируют в такой же последовательности, каждый раз повора-

чивая вал на $\frac{1}{2}$ оборота и придерживаясь порядка работы цилиндров 1-3-4-2. По окончании регулировки устанавливают детали на место.

Двигатели СМД-60 и СМД-62. Коленчатый вал прокручивают при помощи дублирующего механизма пуска, пока стержень указателя ВМТ (находится с правой стороны на картере маховика) совпадет с лункой на маховике при такте сжатия в первом цилиндре. Сняв лючок на картере маховика под топливным фильтром грубой очистки, под болт устанавливают стрелку из проволоки и совмещают ее конец с риской на маховике, обозначенной «ВМТ».

Освободив стержень указателя ВМТ (под действием пружины он возвращается в первоначальное положение), продолжают поворачивать коленчатый вал по часовой стрелке (примерно на 45°) до совмещения конца стрелки с риской на маховике, отмеченной цифрами «1» и «4» (рис. 5, а).

Проверив и отрегулировав зазоры между бойком коромысел и торцом впускных и выпускных клапанов первого и четвертого цилиндров в обычном порядке, проворачивают коленчатый вал на 240° в том же направлении до совпадения риски с цифрами «2» и «5» и конца стрелки. При этом пропускаются метки «3» и «6». Отрегулировав зазоры в клапанах второго и пятого цилиндров, снова прокручивают коленчатый вал на 240° до совпадения стрелки и меток «3» и «6», а затем производят регулировку клапанов в этих цилиндрах.

На двигателях выпуска 1971-1972 гг. метки на маховике расположены с учетом порядка работы цилиндров 1-4-2-5-3-6 (рис. 5, δ). Зазоры в клапанах регулируют в каждом цилиндре от-

дельно при положении поршня в ВМТ на такте сжатия.

Двигатель ЯМЗ-238НБ. Последовательность регулировки зазоров клапанных механизмов отдельных цилиндров определяется порядком их работы 1-5-4-2-6-3-7-8. При этом цилиндры 1, 2, 3, 4 расположены в правом по ходу трактора ряду соответственно от радиатора к маховику, а цилиндры 5, 6, 7 и 8 — аналогично в левом ряду. Порядок регулировки следующий. Отвернув барашки, снимают крышки головок цилиндров. Ломиком, устанавливаемым в отверстия маховика, поворачивают коленчатый вал до тех пор, пока оба клапана первого цилиндра закроются (такт сжатия). Затем, медленно прокручивая коленчатый вал, совмещают метку «О» на маховике с указателем на картере маховика. При необходимости зазоры в клапанах регулируют в указанных пределах при помощи регулировочных винтов, предварительно ослабив контргайки. Затянув контргайки, снова проверяют зазоры.

Для регулировки зазоров в клапанах остальных семи цилиндров

поворачивают коленчатый вал каждый раз на 1/4 оборота.

При снятом радиаторе прокручивание коленчатого вала можно осуществить ключом за болт коленчатого вала. В этом случае установка поршня первого цилиндра в ВМТ производится совмещением риски на шкиве коленчатого вала с меткой «О» на крышке картера шестерен распределения.

а — двигателей выпуска с января
 1973 г.; 6 — двигателей выпуска
 1971 — 1972 гг.

Рис. 7. Метки для регулировки клапанов двигателя ЯМЗ-240Б;

1 — шестерня привода топливного насоса;
 2 — указатель;
 3 — риска;
 4 — метки, обозначающие номера цилиндров;
 5 — люк, закрываемы й крышкой

Рис. 6. Крышка головки цилиндров двигателя ЯМЗ-240Б:

1 — крышка; 2 — винт; 3 — прокладка; 4 — кольцо; 5 — прокладка крышки головки цилиндров

Рис. 8. Механизм проворота-коленчатого вала двигателя ЯМЗ-240Б;

а – положение шестерни при проворачивании коленчатого вала; б – положение шестерни в выключенном состоянии; 1 – зубчатый венец маховика; 2 – шестерня; 3 – хвостовик; 4 – рукоятка-трещотка

Двигатель ЯМЗ-240Б. Отвернув винты 2 (рис. 6) крышек головки цилиндров, снимают крышки 1 и тарировочным ключом подтягивают гайки крепления головок цилиндров. Снимают крышку смотрового

Рис. 9. Схема регулировки зазоров клапанов двигателя ЯМЗ-240Б: 1 — распределительный вал; 2 — толкатель; 3 — штанга толкателя; 4 — впускной клапан; 5 — крышка головки цилиндров; 6 — коромысло; 7 — регулировочный винт; 8 — контргайка; 9 — ось толкателей; 10 — выпускной клапан

Рис. 10. Схема регулировки осевого смещения распределительного вала двигателя СМД-14:

I — передняя шейка вала; 2 — шестерня привода; 3 — крышка распределительных шестерен; 4 — регулировочный винт; 5 — контргайка; 6 — подпятник

люка 5 (рис. 7), находящегося на картере маховика. Через смотровой люк видны риски 3, нанесенные на шестерне 1 привода топливного насоса высокого давления, и указатель 2 картера маховика.

Коленчатый вал вращают механизмом проворота (рис. 8), установленным на картере маховика с правой стороны, или ломиком за маховик через нижний люк картера маховика (по направлению вращения вала).

Зазоры между бойками коромысел 6 (рис. 9) и торцами клапанов 4 отдельных цилиндров регулируют в соответствии с порядком их работы 1-12-5-8-3-10-6-7-2-11-4-9 одновременно в трех цилиндрах при каждой установке коленчатого вала по совмещению рисок на шестерне привода топливного насоса с указателем.

Метки «4» (см. рис. 7), нанесенные на шестерне около рисок, указывают номера цилиндров, на которых можно регулировать зазоры в клапанах при данном положении коленчатого вала. При этом оба клапана регулируемого цилиндра должны быть закрыты.

Для регулировки зазоров клапанов первого, пятого и двенадцатого цилиндров совмещают риску 3 с метками «1», «5», «12» и указатель картера маховика. Ослабляют контргайку 8 (рис. 9) и, вращая регулировочный винт 7 отверткой, устанавливают требуемый зазор для каждого клапана. Придерживая винт отверткой, затягивают контргайку и проверяют зазор.

Затем поворачивают коленчатый вал в направлении его вращения каждый раз на 180° до совмещения очередных меток шестерни привода топливного насоса с указателем картера маховика и регулируют зазоры клапанов: в третьем, восьмом и десятом цилиндрах; втором, шестом и седьмом; четвертом, девятом и одиннадцатом.

Закончив регулировку, запускают двигатель и прослушивают его работу. Закрывают смотровой люк, устанавливают крышки головок цилиндров и затягивают винты. Подтекание масла из-под прокладок на двигателе не допускается.

Регулировка осевого смещения распределительного вала. У двигателей Д-50, Д-50Л, СМД-14 и СМД-14А регулировку осевого смещения распределительного вала производят при износе или отвертывании регулировочного винта, а также при монтаже крышки картера распределительных шестерен. Для этого, отпустив контргайку 5 (рис. 10) регулировочного винта 4, завинчивают винт 4 до упора в подпятник 6 распределительного вала и отпускают на $^{1}/_{6}$ оборота у двигателей Д-50 и Д-50Л и на $^{1}/_{4}$ оборота у двигателей СМД-14 и СМД-14А. Затем закрепляют регулировочный винт 4 контргайкой 5.

§ 3. Система охлаждения

Основные показатели и регулировочные данные по системам охлаждения двигателей колесных и гусеничных тракторов приведены в табл. 7 и 8.

Регулировка натяжения приводных ремней. Для двигателей различных марок регулировка производится в следующей последовательности.

Двигатели Д-21 и Д-37Е. Для натяжения ремня вентилятора на двигателе Д-37Е ослабляют гайку 5 (рис. 11) и планкой 3 перемещают генератор 4 до нужного положения. После регулировки затягивают гайку 5.

На двигателе Д-21 натяжение ремня привода вентилятора (генератора) осуществляется натяжным шкивом специального механизма.

Рис. 11. Устройство для натяжения ремня привода вентилятора и генератора двигателя Д-37E:

 1 — шкив коленчатого вала;
 2 — метка «ВМТ»;
 3 — планка;
 4 — генератор;
 5 — гайка;
 6 — приводной ремень

Рис. 12. Устройство для натяжения ремня привода вентилятора и генератора двигателя СМД-14:

1 — ремень привода;
2, 5 — гайки крепления генератора;
3 — генератор;
4 — планка;
6 — шкив коленчатого вала

Для регулировки натяжения ремня ослабляют гайку на планке и после стабилизации шкива снова закрепляют его, затягивая гайку на планке.

Двигатели Д-65М и Д-65Н. Отвернув болт крепления генератора к планке, проворачивают генератор до пормального натяжения ремня [крыльчатка вентилятора должна проворачиваться от усилия 80 Н (8 кгс), приложенного к лопасти на расстоянии 8 мм от края].

44

Таблица 7. Основные пожазатели и регулировочные данные по системам охлаждения двигателей колесных тракторов

	K-701	10	75—95 Автомати- ческим устрой- ством с гидромуф- гой при- вода вен- тилятора Более 6,1 (1,0)
	K-700	6	принудительная 80-97 70-95 Термостатами и штор- кой (0,5-0,7) До 0,1 (1,0)
	T-150K	8	Закрытая принудительная 75—95 80—97 70 Термо- термостатами и статом кой (штор- кой (0,5—0,7) До с (0,5—0,7) До с с (0,
	MT3-80, MT3-82, MT3-80JI, MT3-82JI	7	Закрыта 75-95 Термо- статом и штор- кой
	MT3-50, MT3-50J, MT3-52, MT3-52JI	9	Закрі тор- кой жалюян статом и стато жалюян нитс с руч- ньым управлением нием нием нием нием нием нием нием
100	ЮМЗ-6М, ЮМЗ-6Н	5	70–95 Murop- Koğ
	T-40M, T-40AM	4	аждение Масля- ным ра- диатором и жалюзи —
ě	T-25A	es.	Воздушное охлаждение — — — — — — — — — — — — — — — — — — —
	T-16M	2	Возду Переста диска в то
	Показатели		Тип системы охлаждения Нормальная температура воды, °С Изменение температурного режима двигателя Давление открытия клапанов крышки заливной горловины, МПа (кгс/см²): паровой клапан (давление выше атмосферного)

0,004-0,008	· - -	i.	1	I		- Is	
$ \begin{vmatrix} 0,001-0,006 & 0,004-0,008 & 0,004-0,008 \\ (0,01-0,06) & (0,04-0,08) & (0,04-0,08) \\ \end{vmatrix} $	2	70	88	6			
0,001 – 0,006	2 7 ,	70'	, 82	6	- '	70	
	-	70±2	83	6		Ниже 70	
0,001 -0,01 (0,01 -0,12)	-	70 士 2	. 83	6			
0,001		70±2	83	-6	•	**	
1	I	1	İ	1 1		ř.	and the same
1	-1	7	1 =	ı			
1	1	ı	i,	ı	-	-100	3
воздушный кла- пан (давление ниже атмосфер- ного)	Термостаты: число термо- статов (жидко- статых)	температура на- чала открытия клапана, °С	температура полного откры- тия клапана термостата, °C	высота наиболь- шего подъема клапана термо-	стата при тем- пературе пол- ного его откры- тия. мм	температура полного закры- тия клапана термостата, °C	

3 На гракторе К-701 привод водяного насоса осуществляется шестеренчатой передачей. 2 Изменяется автоматически в зависимости от температурного режима двигателя.

[.] О натяжении приводных ремней водяного насоса, генератора и компрессора трактора К-700 см. с. 51 – 52.

Таблица 8. Основимые показатели и регулировочные данные по системам охлаждения двигателей гусеничных тракторов

			S 1			6		
	T-130	∞	80-95		<u>u</u> 1 <u>.</u>	2 68 – 72	83-87	
	T-4A	7	80—97 80—98 80—95 Термостатом и шторкой перед		$0.03 - 0.04 \\ (0.28 - 0.38) \\ 0.001 - 0.01 \\ (0.01 - 0.10)$	1 1	ı	- 1.
	T-150	9	/дительная 80—97 Термоста		0,02-0,03 (0,16-0,30) (0,16-0,00) (0,001-0,006 (0,01-0,006) (0,01-0,006)	2 02	88	
par robon	ДТ-75М	5	80—95 80—97 80—98 80—97 11 км 12 км 12 км 13 км	-	0,02-0,03 $(0,16-0,30)$ $0,001-0,006$ $(0,01-0,06)$	1 1	1	
Viden min	ДТ-75	4	80—	-	0,03-0,04 $(0,28-0,38)$ $0,001-0,01$ $(0,01-0,10)$	1 1	* I	
delication of the motor participation	T-74	3	80-95 III TOPKO	- 5"	0,03- (0,28- 0,001-	1 1	1	
and the same of th	T-54B	2 .	70-95 Термоста- том и жа-	люзи с руч- ным управ- лением	$\begin{array}{c} 0.03 - 0.04 \\ (0.28 - 0.38) \\ 0.021 - 0.01 \\ (0.21 - 0.10) \end{array}$	70+2	83	-
	Показатели		Тип системы охлаждения Нормальная температура воды, оС Способ регулирования температурного режима двигателя	Давление открытия клапанов крышки заливной горловины водяного радиатора, МПа (кгСсм2):	паровой клапан (выше атмо- сферного) воздушный клапан (ниже ат- мосферного) Термостаты:	число термостатов жидкост- ных температура начала открытия	клапана термостата, °С температура полного открытия клапана термостата, °С	

Окончание гаол. в	∞	8,5-9,5	Ниже 70	1050		2	1-й регули- ровочным	винтом, 2-й откло- нением корпуса генератора	$\begin{array}{c} 50 - 70 \\ (5 - 7) \\ 20 - 25 \end{array}$
Окончан	7		ı	2040	ого вала	1	Натяжным роликом	. 1	40 – 50 (4 – 5) 8 – 14
	9	6	Ниже 70	2200	ва коленчат	2	Натяжным		40 – 50 (4 – 5) 8 + 14
1	5	† 	1	1800	Ременная передача от шкива коленчатого вала	-	ератора		40 – 50 (4 – 5) 8 – 14
	4	1.	1	1930	енная пере	_	Отклонением корпуса генератора		60 – 70 (6 – 7) 15 – 20
	3	!	1	1930	Pem	-	ением к		$\begin{pmatrix} 60 - 70 \\ (6 - 7) \\ 15 - 20 \end{pmatrix}$
	2	6	Ниже 70	1720		-	Отклон		30 – 50 (3 – 5) 8 – 10
	1	высота наибольшего подъема клапана термостата при температуре полного его открытия, мм	температура полного закрытия клапанов, °С	Вентилятор: номинальная частота вращения валика, мин -1	тип привода вентилятора	число приводных ремней вен- тилятора	способ натяжения приводных ремней		проверка (усилие, Н (кгс) натяжения приводных ремней

После регулировки снова затягивают болт крепления генератора к планке.

Двигатели Д-50, Д-50Л, Д-240, Д-240Л, СМД-14, СМД-14А. Ослабив гайку 2 (рис. 12) оси крепления генератора и гайку 5 шпильки, находящейся в прорези планки 4, проворачивают генератор 3 до нормального натяжения ремня l. После этого затягивают гайки крепления оси генератора и шпильки.

Двигатели A-41 и A-01М. Ремень, приводящий в действие водяной насос и вентилятор, натягивают устройством, состоящим из кронштейна 6 (рис. 13) с осью 1, шкива 4 и натяжного болта 7.

Рис. 13. Натяжное устройство ремня вентилятора и водяного насоса двигателей А-41 и А-01М:

1-ось; 2-гайка; 3-масленка; 4-шкив; 5-ремень; 6-кронштейн натяжного устройства; 7-натяжной болт; E-контрольное отверстие

Перед регулировкой ослабляют гайку 2 крепления оси 1 шкива 4 и, завинчивая натяжной болт 7, производят натяжение ремня 5 так, чтобы его прогиб на участке «шкив вентилятора — шкив натяжного ролика» составил 8-14 мм при усилии 40 H (4 кгс). По окончании регулировки гайку 2 затягивают до отказа.

Привод генератора Г-304Б1 осуществляется от шкива вентилятора отдельным ремнем. Регулировку ремня производят проворотом генератора. Перед регулировкой необходимо ослабить болт крепления планки к генератору. Ремень генератора при нажатии на середину его ветви с усилием 40 H (4 кгс) должен иметь прогиб 15—22 мм.

Двигатель Д-130Т. Регулировку натяжения ремней 1 (рис. 14) вентилятора производят перемещением кронштейна 10 натяжного ролика 2 регулировочным винтом 9.

При регулировке натяжения ремня 8 генератора 5 отворачивают гайки крепления генератора к кронштейну 4 и регулировочной планке 7. Затем поворотом генератора на кронштейне добиваются

нормального натяжения ремня. После регулировки заворачивают все отпущенные гайки.

Двигатели СМД-60 и СМД-62. На двигателях, выпускаемых с января 1975 г., привод вентилятора и водяного насоса осущест-

вляется двуми ремнями. Соответственно изменена конструкция шкивов на коленчатом валу, вентиляторе и натяжном ролике. Проверка натяжения приводных ремней вентилятора и генератора производится, как показано на рис. 15.

Натяжение ремней привода вентилятора изменяют путем перемещения оси натяжного ролика 4 (рис. 15) по пазу кронштейна с помощью регулировочного болта, ввернутого в резьбовое отверстие оси натяжного ролика.

Натяжение приводного ремня 7 генератора 6 производят проворотом генератора при отпущенном болте его крепления к планке 5.

Рис. 15. Проверка натяжения приводных ремней вентилятора и генератора двигателей СМД-60 и СМД-62:

1 – шкив коленчатого вала;
 2 – ремень вентилятора;
 3 – шкив вентилятора,
 4 – ролик натяжной;
 5 – планка;
 6 – генератор;
 7 – ремень генератора

Прогиб ремня должен составлять: для генератора Γ -309—10—15 мм при усилии 30 H (3 кгс) и для генератора Γ -304E1—8—14 мм при усилии 40—50 H (4—5 кгс).

Привод воздушного компрессора осуществляется от шкива коленчатого вала. Проверку натяжения его приводного ремня производят нажатием с усилием 60-70 H (6-7 кгс) посередине верхней ветви. Прогиб ремня должен быть 10-15 мм. Натяжение ремня регулируют изменением числа прокладок между щекой и шкивом привода.

Двигатель ЯМЗ-238НБ. Привод вентилятора шестеренчатый. Проверяют и регулируют натяжение ремней привода водяного насоса, генератора и компрессора. Прогиб при нажатии с усилием 30 Н (3 кгс) должен быть для ремней привода водяного насоса и генератора 10—15 мм, для компрессора—4—8 мм.

При регулировке натяжения ремня привода водяного насоса отвертывают три гайки крепления съемной боковины на шкиве водяного насоса, снимают боковину и одну или две регулировочные прокладки. Поставив на место съемную боковину, устанавливают на ее наружную сторону снятые регулировочные прокладки и снова заворачивают гайки крепления съемной боковины.

При замене старого ремня новым все ранее снятые регулировочные прокладки опять устанавливают между ступицей и съемной

боковиной шкива.

Для регулировки натяжения ремня привода генератора перемещают генератор вокруг оси его крепления, для этого предварительно ослабляют болты крепления лап и планки генератора. По окончании регулировки болты надежно затягивают.

Регулировка натяжения ремня привода компрессора производится натяжным устройством в следующей последовательности. Ослабляют гайки крепления оси шкива и болта натяжителя. Вращая барашек по часовой стрелке, натягивают ремень.

После регулировки затягивают гайку и контргайку барашка.

Двигатель ЯМЗ-240Б. Привод вентилятора осуществляется четырьмя клиновидными ремнями от шкива коленчатого вала через гидравлическую муфту отключения, работающую совместно с автоматическим устройством, установленным на водяном патрубке правой головки цилиндров. Такой тип привода вентилятора обеспечивает оптимальный тепловой режим двигателя независимо от его загрузки и температуры окружающего воздуха. При температуре воды в системе охлаждения ниже 80°C гидравлическая муфта выключена и привод на вентилятор не производится. В этом случае вентилятор имеет минимальную частоту вращения (привод ведет), и двигатель прогревается. При температуре воды $80-86^{\circ}$ С срабатывает автоматическое устройство, и масло из главной масляной магистрали двигателя через золотник датчика поступает в гидравлическую муфту, а из нее по сливной трубе - в картер. При наличии масла в гидравлической муфте вращение от ее ведущего вала (насосное колесо) передается на ведомый вал (турбинное колесо), на котором закреплена крыльчатка вентилятора. В результате вентилятор будет иметь максимальную частоту вращения, и двигатель начнет охлаждаться. Далее все повторяется.

При отказе автоматического устройства гидравлическая муфта может быть заблокирована соединением двумя болтами ступицы крыльчатки вентилятора со шкивом. Однако работа двигателя с заблокированной гидромуфтой допускается в течение непродол-

жительного времени.

Натяжение ремней привода вентилятора производят натяжным роликом.

Привод водяного насоса осуществляется от шестерни коленчатого

вала через промежуточные шестерни.

Привод генератора и компрессора тормозной системы осуществляется ремнем от шкива вентилятора. Натяжение ремня регулируют проворотом генератора относительно оси его крепления при отпущенных болтах. После регулировки болты крепления генератора затягивают. Прогиб ремня должен составлять 10—15 мм при нажатии в середине ветви «шкив компрессора— шкив генератора» с усилием 40 Н (4 кгс).

Проверка работы термостатов. Признаком ненормальной работы термостата является замедленный прогрев воды в системе охлаждения после запуска двигателя или перегрев двигателя при работе

с нагрузкой.

У термостата с нарушенной герметичностью гофрированной коробки *1* (рис. 16) центральный клапан *2* всегда открыт. При этом термостат даже у переохлажденного двигателя перепускает воду к радиатору. Термостат с поврежденной гофрированной коробкой должен быть заменен исправным.

Правильность работы термостата при перегреве двигателя проверяют следующим образом. Снятый с двигателя термостат (с закрытым центральным клапаном 2) опускают вместе с термометром (шкала до 150°С) в сосуд с горячей водой. Измеряя температуру воды в сосуде, устанавливают со-

Рис. 16. Схема проверки высоты подъема клапана жидкостного термостата: 1 – гофрированная коробка; 2 – клапан

ответствие моментов начала и полного открытия клапанов, величину их подъема и момент закрытия контрольным данным, приведенным в табл. 7 и 8. Если у проверяемого термостата показатели значительно отличаются от указанных контрольных величин, то его заменяют исправным.

§ 4. Система смазки

Основные показатели и регулировочные данные по системам смазки двигателей приведены в табл. 9 и 10. В систему смазки двигателей входят: масляные насосы, фильтры грубой (у двигателей ЯМЗ-238НБ и Д-130Т) и тонкой очистки масла, а также редукционные, перепускные, сливные клапаны и клапаны радиаторов.

Назначение клапанов. Редукционные клапаны служат для ограничения давления масла, создаваемого насосом. Эти клапаны устанавливаются в корпусах масляных насосов (Д-65М, Д-65Н, А-41, А-01М, СМД-14, СМД-14А, Д-160, Д-130Т, СМД-60, СМД-62,

Таблица 9. Основные показатели и регулировочные данные по

Показатели	T-16M	T-25A	T-40M, T-40AM	ЮМ3-6М, ЮМ3-6Н
Марка двигателя	Д-21	Д-21А	Д-37Е	Д-65M, Д-65H
Тип системы смазки Объем системы, л Нормальная температура масла по дистанционному термометру, °C Давление масла в маги-	7,0 55—100 (предель- ная 115)	ованная п 7,0 55—100 (предель- ная 115)	од давлени 11,0 55—100	16,0 —
страли, МПа (кгс/см²): при номинальной частоте вращения	(1,5-3,5)	0,15-0,35 (1,5-3,5) 0,1 (1,0)	0,15-0,35 (1,5-3,5) 0,1 (1,0)	0,15-0,30 (1,5-3,0) 0,1 (1,0)
коленча- того вала при минимальной ча- стоте вращения колен- чатого вала	0,08 (0,8)	0,08 (0,8)	0,08 (0,8)	0,08 (0,8)
в момент пуска двига- теля при загустевшем масле, не более Масляный насос:	0,35'-0,40 (3,5-4,0)	0,35- 0,40 (3,5-4,0)	0,3 (3,0)	0,5 (5,0)
масляный насос: номинальная частота вращения валика, мин-1	2250	2250	2350	2450
подача, л/мин	16	16	33	35
давление открытия редукционного клапана, МПа (кгс/см²)	0,6 (6,0)	0,6 (6,0)	0,6 (6,0)	0,65 (6,5)
Маслозакачивающий насос: привод	_	_	_	
давление масла в ма-				_
гистрали, МПа (кгс/см²) Перепад давления, на	3, 3,		17	· ·
который регулируется, МПа (кгс/см²): клапан радиатора перепускной клапан	-	-	$0,06-0,12 \\ (0,6-1,2) \\ 0,5-0,6 \\ (5,0-6,0)$	0,05-0,06 (0,5-0,6)
	11112	` - 1		

системам смазки двигателей колесных тракторов

				- 17	
	МТ3-50, МТ3-50Л, МТ3-52, МТ3-52Л	МТ3-80, МТ3-80Л, МТ3-82, МТ3-82Л	Т-150К	K-700	K-701
	Д-50, Д-50Л	Д-240, Д-240Л	СМД-62	ЯМ3- 238НБ	ЯМ3-240Б
	и разбрызгивание 12,0 —	м масла 12,0 —	20,0	32,0 75-95	42,0 80 – 95
•	0,20-0,35 (2,0-3,5) 0,10-0,15 (1,0-1,5)	0,20 - 0,30 (2,0 - 3,0) 0,1 (1,0)	0,3-0,4 (3,0-4,0) 0,2 (2,0)	0,45-0,75 (4,5-7,5) 0,3 (3,0)	0,4-0,7 (4-7) 0,3 (3,0)
	0,05 (0,5)	0,08 (0,8)	0,15 (1,5)	0,1 (1,0)	Не менее 0,1 (1,0)
	0,6 (6,0)	,0,5 (5,0)	0,4 (4,0)	0,6 (6,0)	0,6 (6,0)
4	2350	2320	1870	3100	3100
	_ 38	36	70 (у радиа- торной сек-	140	1301
	0,65 — 0,70 (6,5 — 7,0) (в корпусе центрифуги)	0,70 – 0,75 (7,0 – 7,5)	ции 18,5) 0,90 – 0,95 (9,0 – 9,5)	0,75 - 0,80 (7,5 - 8,0)	0,70 – 0,75 (7,0 – 7,5)
	 - ,	· _ 1	От редуктора пускового двигателя 0,15 (1,5)	-	Автономный от электро- двигателя 0,15 (1,5)
	0,05-0,06 (0,5-0,6)	0,05 - 0,06 (0,5 - 0,6) -	0,25 - 0,30 (2,5 - 3,0) 0,60 - 0,75 (6,0 - 7,5)	0,08 - 0,12 (0,8 - 1,2) 0,20 - 0,25 (2,0 - 2,5)	0,08 - 0,12 (0,8 - 1,2) 0,25 - 0,30 (2,5 - 3,0)

Показатели	T-16M	T-25A	T-40M, T-40AM	ЮМ3-6М, ЮМ3-6Н	
Фильтр тонкой очистки масла: характеристика фильтрующих элементов	-		Пол	нопоточная	
нормальная частота вращения ротора центрифуги, мин-	5500	5500	5500	6000	
Сливной клапан масля-			•	/	-
ной магистрали:	Divion		. —	D	1
место установки	В кор			В кор	
	(предохра	анитель-		1	ı
давление начала от-	0,5-0,6	0,5-0,6	_	0,15-0,30	
крытия, МПа (кгс/см2)	(5,0-6,0)	(5,0-6,0)		(1,5-3,0)	
способ регулировки	_	-	_	Пробкой регулиро-	
				вочной	
Давление масла в маги-					
страли турбокомпрессора,	_		1		
МПа (кгс/см²), при номи-	~				
нальной частоте вращения коленчатого вала:	- 1			-	
нормальное	_	-	-	_	
		_)			
допустимое		-	-	_	
	11				

¹ Подача радиаторной секции 39 л/мин при противодавлении 0,08 МПа (0,8 кгс/см²).

ЯМЗ-238НБ и ЯМЗ-240Б), в корпусах масляных фильтров (Д-50, Д-50Л, Д-240 и Д-240Л) или выносятся отдельно и крепятся к блоку (Д-21 и Д-37Е — на правой стороне картера). Клапаны автоматически перепускают часть масла из полости давления или в полость пониженного давления, или в картер.

Перепускной клапан устанавливается в корпусе фильтров грубой очистки, в корпусе центрифуги (Д-37М) или в корпусе фильтров тонкой очистки (ЯМЗ-240Б) и служит для перепуска нефильтрованного масла в главную магистраль при засорении фильтра, при повышении давления перед ним и при пуске двигателя на высоковязком масле.

Сливной клапан устанавливается или в корпусе фильтра (Д-65М, Д-65Н, Д-50, Д-50Л, Д-240, Д-240Л, СМД-14, СМД-14А,

МТ3-50, МТ3-50Л МТ3-52, МТ3-52Л		T-150K	K-700	K-701
реактивная цент	рифуга		Реактив- ная цент- рифуга	Два фильтрующих элемента из древесной муки на пульвер-
6000	6000	6000	6000 — 7000	бакелитовой связке —
пусе центрифуги	1	На блок-	На правой	
	0,2-0,3 (2,0-3,0) чным винтом гробкой	картере с правой стороны 0,35 – 0,40 (3,5 – 4,0) Регулировочным винтом	стенке блока 0,55 (5,5) Регулировочным винтом или пробкой	нагнетаю- щей трубки 0,47 – 0,50 (4,7 – 5,0) Специаль- ными регу- лировочны- ми шайбами
-		0,25-0,30 (2,5-3,0) 0,1 (1,0)	0,25-0,30 (2,5-3,0) 0,1 (1,0)	0,25-0,30 (2,5-3,0) -0,1 (1,0)

А-41, А-01М), или на блок-картере (СМД-60, СМД-62, ЯМЗ-238НБ, ЯМЗ-240Б) и служит для поддержания постоянного давления в магистрали. На некоторых двигателях (Д-21, Д-37Е, Д-160, Д-130Т) сливной клапан отсутствует, и его роль выполняет редукционный клапан.

Клапан радиатора (клапан-термостат) устанавливается или в корпусе фильтров, или на радиаторной секции масляного насоса, включается параллельно масляному радиатору и регулируется на определенное давление, при котором масляный радиатор автоматически отключается. У двигателей Д-37Е, СМД-14, А-41 и А-01М (выпускавшихся до 1972 г.) масляный радиатор краном-переключателем на осенне-зимний период отключается, а на летний период включается.

T-130	Д-130 Т	0,20-0,35 (2,0-3,5) 0,08 (0,8)	0,08 (0,8)	1050 53 0,55-0,60 (5,5-6,0)
T-4A	A-0,1М нием масла 30 80—95	0,3-0,5 (3,0-5,0) 0,15 (1,5)	0,1 (1,0)	3100 1051 $0,90-0,95$ $(9,0-9,5)$
T-150	СМД-14A СМД-14 A-41 СМД-60 A-0,1M Комбинированная под давлением и 21 21 20 30 80-85 80-95 - 80-95	0,35-0,40 (3,5-4,0) 0,2 (2,0)	0,15 (1,5)	1870 70 0,90-0,95 (9,0-9,5)
ДТ-75М	А-41 давлением и 25 80—95	0,3-0,5 (3,0-5,0) 0,15 (1,5)	0,1 (1,0)	3100 1051 0,90 – 0,95 (9,0 – 9,5)
ДТ-75	СМД-14 ванная под 21 80—85	0,25-0,35 (2,5-3,5) 0,15 (1,5)	0,1 (1,0)	1410 65 (не более) 0,7-0,8 (7,0-8,0) (7,0-8,0)
T-74	СМД-14А Комбиниро 21 80—85	0,25-0,35 (2,5-3,5) 0,15 (1,5)	0,1 (1,0)	1410 65 (He 0,7 – 0,8 (7,0 – 8,0)
T-54B	Д-50 12 -	0,1-0,2 $(1,0-2,0)$ $0,05$ $(0,5)$	0,05 (0,5)	2350 . 38 0,65-0,70 (6,5-7,0)
Показатели	Марка двигателя Тип системы смазки Объем системы, л Нормальная температура масла по дистанционному термометру, °С Давление масла в магист-	рали, МПа (кгс/см²): при номи- (нормаль- нальной ча- стоте вра- допусти- пенчатого	вала при минимальной час- тоге вращения коленча- того вала, не менее в момент пуска двига- теля при загустевшем масле, не более	масляным насос: номинальная частота вращения валика, мин-1 подача, л/мин давление открытия ре- дукционного клапана, МПа (кгс/см²)

— 0,32 (3,25) (давление начала открытия)	Реактивная центрифуга 5000—6000	
0,25 - 0,32 (2,5 - 3,2) 0,52 - 0,57 (5,2 - 5,7)	стивная 5500—6000	В корпусе фильтра
0,25-0,30 (2,5-3,0) 0,60-0,75 (6,0-7,5)	Полнопоточная реактивная центрифуга 500 6000 5500 —	На блок- картере с правой стороны
0,25-0,32 (2,5-3,2) 0,52-0,57 (5,2-5,7)	понгоП	
$\begin{array}{c} 0.09 - 0.17 \\ (0.9 - 1.7) \\ 0.30 - 0.45 \\ (3.0 - 4.5) \end{array}$	Реактивная центрифуга 5500—6000 5500—6000	фильтров
$ \begin{array}{c} 0.09 - 0.17 \\ (0.9 - 1.7) \\ 0.30 - 0.45 \\ (3.0 - 4.5) \end{array} $	Реактивная центрифуга 5500—6000 5500—6000	В корпусе фильтров
0,5 - 0,6 (5,0 - 6,0)	Полнопо- точная реактив- ная центри- фута 6000	В корпусе центри- фуги
Перепад давления, на который регулируется, МПа (кгс/см2): клапан радиатора перепускной клапан дальтр тонкой очистки масла:	характеристика фильтрующих элементов номинальная частота вращения ротора центрифуги, мин-1	Сливной клапан масляной магистрали: место установки

T-130	0,23-0,27 (2,3-2,7)	Его роль выполняет редукцион- ный клапан	0,2-0,3 (2,0-3,0) 0,1 (1,0)
T-4A	045-0,50 (4,5-5,0)	Измене- нием количе- ства шайб под пружи- ной	1 , 1
T-150	$ \begin{array}{c c} 0.45 - 0.50 & 0.35 - 0.40 \\ (4,5-5,0) & (3,5-4,0) \end{array} $	Регулиро- вочным винтом	1 1
ДТ-75М	0,45 - 0,50 (4,5 - 5,0)	Измене- нием количе- ства шайб под пружи- ной клапана	1 1
ДТ-75.	0,25-0,30 (2,5-3,0)	Мотн	1 1
T-74	$\begin{pmatrix} 0.1 - 0.2 \\ (1,0 - 2.0) \end{pmatrix} \begin{pmatrix} 0.25 - 0.35 \\ (2,5 - 3.5) \end{pmatrix} \begin{pmatrix} 0.25 - 0.30 \\ (2,5 - 3.0) \end{pmatrix}$	Регулировочным винтом	1 1
T-54B	$\begin{pmatrix} 0.1 - 0.2 \\ (1,0 - 2,0) \end{pmatrix}$	Регули	1 1
Показатели	давление начала открытия, МПа (кгс/см²)	способ регулировки	Давление масла в маги- страли турбокомпрессора, МПа (кгс/см²), при номи- нальной частоте вращения коленчатого вала: нормальное

¹ Подача радиаторной секции 30 л/мин при противодавлении 0,2 МПа (2,0 кгс/см²).

Для обеспечения нормального действия системы смазки производится проверка и регулировка клапанов на давления, значения которых приведены в табл. 9 и 10.

Проверка и регулировка клапанов системы смазки в эксплуатационных условиях. Эти действия производятся на прогретом двигателе, работающем с номинальной частотой вращения, в следующей последовательности.

Редукционный клапан двигателей Д-21 и Д-37Е. Отогнув ус прокладки 2 (рис. 17), отворачивают гайку 1 клапана. Поворачиваю отверткой регулировочную пробку 3, устанавливают требуемое давление. При повороте пробки вправо давление в системе повышается, при повороте влево — понижается. Завернув гайку клапана, закрепляют ее усом прокладки и снова проверяют давление в системе смазки.

Сливной клапан двигателей Д-50, Д-50Л, Д-240, Д-240Л, СМД-60 и др. Отвернув гайку 1 (рис. 18) и сняв контровочную шайбу 2, завинчивают регулировочный винт 3 так, чтобы давление масла по манометру установилось в требуемых пределах. После этого ставят на место контровочную шайбу, введя ее внутренний ус в прорезь винта, и, придерживая за наружный ус, затягивают гайку клапана и стопорят ее.

По окончании регулировки следует убедиться, что при пуске холодного двигателя давление масла не поднимается выше допустимого значения.

Проверка и регулировка агрегатов системы смазки двигателей на стенде. Клапаны системы смазки лучше всего регулировать в мастерских на регулировочных стендах КИ-5278, которые позволяют также проверить работу масляных насосов, фильтров грубой очистки, центрифуги и масляных манометров. Такое сочетание проверочных и регулировочных операций гарантирует нормальную работу системы.

Стенд модели КИ-5278 (рис. 19) предназначен для испытания масляных насосов, фильтров и клапанов системы смазки тракторных и комбайновых двигателей (Д-21, Д-65М, Д-65Н, Д-50, Д-50Л, Д-240, Д-240Л, СМД-14, СМД-14К, Д-130Т, А-41, А-01М, ЯМЗ-238НБ и др.). Стенд может быть укомплектован (по договору с заказчиком) большим числом приспособлений, указанных в паспорте к стенду. Приспособления рассчитаны на испытания агрегатов системы смазки конкретных моделей двигателей и могут поставляться отдельно по заказам.

На стенде КИ-5278 можно производить обкатку насосов с заданной частотой вращения в пределах от 600 до 3000 мин-1, определять их подачу в пределах до 80 л/мин при противодавлении от 0,08 до 1,0 МПа (от 0,8 до 10,0 кгс/см²), испытывать отдельно насосы, насосы с фильтрами в комплекте и отдельные клапаны.

Плита 9 (рис. 19) установки фильтров и клапанов выполнена с масляными каналами и может быть зафиксирована в трех положениях: горизонтальном, вертикальном и промежуточном (под углом 45°). Фильтры и клапаны устанавливают на плиту с помощью проставок, имеющихся в комплекте стенда.

Рис. 17. Редукционный клапан двигателя Д-21:

1 — гайка клапана; 2 — прокладка; 3 — регулировочная пробка;
4 — пружина; 5 — шарик клапана

Рис. 18. Сливной клапан двигателей СМД-60 и СМД-62:

1 — гайка клапана; 2 — шайба контровочная; 3 — регулировочный винт; 4 — корпус; 5 — пружина; 6 — клапан

Рис. 19. Органы управления и контрольные приборы стенда КИ-5278: 1 - плита установки насосов; 2 - маховик подъема вариатора; 3 — тахометр; 4 — маховик управления вариатором; 5 - трубка указателя подачи масла; 6манометр, показывающий давление после фильтра; 7 - манометр, показывающий давление в фильтре; 8 - манометр, показывающий давление в нагнетательной ветви насоса; 9 - плита установки фильтров и клапанов; 10 - маховичок управления дросселем давления после фильтра; 11 — кнопка включения электродвигателя; 12 - кнопка включения электромагнита для замера подачи масла; $1\hat{3}$ — кнопка «Стоп»; 14 — маховичок управления дросселем давления в фильтре; 15 - кнопки управления частотой и направлением вращения электродвигателя; 16 - ручка включения (выключения) плиты фильтров; 17 - ручка управления сливным краном

Плита 1 установки насосов в зависимости от марки насоса фиксируется в вертикальном или горизонтальном положении. Насосы на плите закрепляют зажимами. Крутящий момент от вариатора привода передается насосу через эластичную муфту.

Гидравлическая схема стенда ручкой 16 распределителя переключается или на испытание масляных насосов и их клапанов, или на испытание фильтров и отдельных клапанов. В первом случае масло из заборного бака направляется в мерный бак, минуя плиту фильтров, а во втором случае - через плиту фильтров. В масляную магистраль последовательно включен дроссель распределителя с маховичком 10, которым регулируется давление в системе при испытании насосов, их клапанов и центрифуг. Регулировка давления при испытании клапанов масляных фильтров и отдельных клапанов системы смазки двигателя производится дросселем распределителя с маховичком 14, включенным в гидравлическую схему стенда параллельно.

Давление при испытании масляных насосов измеряется манометром 8, а при испытании центрифуг - на входе манометром 7 и на выходе манометром б.

Подача масляных насосов или полнопоточных центрифуг замеряется включением кнопки 12, в результате чего электромагнит на 30 с переключает золотник в положение, при котором масляная смесь подается в мерный бак. После автоматического отключения электромагнита золотник возвращается в исходное положение. По шкале трубки 5, замерив уровень смеси в мерном баке, определяют подачу агрегата.

Для контроля за температурой смеси стенд оборудован электроконтактным термометром со шкалой.

Техника регулирования клапанов различных двигателей на стенде в основном одинакова, разница лишь в конструкциях приспособлений, которые подбирают по маркам двигателей. При этом необходимо руководствоваться специальным паспортом, прилагаемым к стенду.

В качестве примера приводится порядок проверки агрегатов и регулировки клапанов системы смазки дизелей семейства СМД на стенде КИ-5278.

Перед включением стенда для работы с любым агрегатом системы смазки двигателя необходимо привести стенд в исходное положение. При этом положение вариатора должно соответствовать минимальной частоте вращения шпинделя. Настройка частоты вращения производится только при включенном электродвигателе стенда изменением положения маховика 4 (рис. 19) по тахометру 3. Положение ручки 17 управления сливным краном должно быть вертикальное: слив из мерного бака открыт. Положение ручки 16 управления плитой фильтров должно быть крайнее левое: плита фильтров закрыта. Маховички 10 и 14 управления дросселями должны быть вывернуты в крайнее положение против часовой стрелки.

Проверка масляного насоса. Снятый с двигателя масляный насос закрепляют на плите 1 (рис. 20) насосов и соединяют его ведущий вал с вариатором стенда посредством приводного валика и эластичной муфты. Затем к насосу присоединяют всасывающую трубку и нагнетательный шланг (к соответствующим штуцерам 3 и 2).

Для проверки подачи насоса выполняют операции управления стендом в следующей последовательности.

Нажав на кнопку 11 (см. рис. 19), включают стенд. Вращением маховика 4 устанавливают необходимую частоту вращения вала насоса по тахометру 3. Вращая маховичок 14 по часовой стрелке, закрывают дроссель давления в фильтре, а маховичком 10 устанавливают

Рис. 20. Установка на стенде и регулировка масляного насоса двигателей семейства СМД:

1 – плита насосов; 2 – штуцер нагнетательный; 3 – штуцер всасывающий;
 4 – прижим; 5 – насос испытуемый; 6 – поводок; 7 – штифты установочные;
 8 – отверстия под болты прижима; 9 – ограждение (показано условно)

требуемое давление после фильтра. Уточнив частоту вращения шпинделя контрольным тахометром, закрывают сливной кран переводом ручки 17 в горизонтальное положение. Включают кнопку 12 и после срабатывания электромагнита золотника определяют по шкале трубки 5 подачу насоса; затем открывают сливной кран. Устанавливают минимальное значение частоты вращения шпинделя, переводят маховички 10 и 14 в крайнее положение (против часовой стрелки) и нажатием на кнопку 13 выключают электродвигатель.

Проверка масляных фильтров. Установка и крепление масляного фильтра производится на стенде при помощи установочных штифтов 7 и 11 (рис. 21) и прижима 1. Устанавливают защитный колпак 9, вибрационный прибор 10, а также пробки и заглушки.

Проверив исходное положение всех рукояток стенда, включают электродвигатель кнопкой 11 (см. рис. 19). Вращением маховика 4 подбирают необходимую частоту вращения шпинделя. Закрывают

маховичком 14 дроссель давления в фильтре, а маховичком 10 устанавливают необходимое давление в магистрали. Закрыв сливной кран ручкой 17, нажимают на кнопку 12 и определяют подачу насоса. После этого сливной кран снова открывают. Далее для

Рис. 21. Установка на стенде и регулировка центрифуги двигателей семейства СМД:

1— прижим; 2— заглушка фланцевая; 3— кран; 4— плита фильтров; 5— пробки; 6, 8, 12— заглушки; 7, 11— штифты установочные; 9— колпак защитный; 10— прибор вибрационный; 13— перепускной клапан; 14— нижняя фланцевая заглушка

проверки пропускной способности фильтра переводят ручку 16 в крайнее правое положение (плита фильтров открыта), снова закрывают сливной кран и нажимают на кнопку 12. После определения пропускной способности фильтра при помощи вибрационного прибора 10 (рис. 21) определяют частоту вращения ротора центрифуги и сравнивают ее с данными в табл. 9 и 10.

После проверки масляного фильтра возвращают все органы управления в исходное положение и выключают электродвигатель стенда.

Проверка и регулировка клапанов. Клапаны масляных насосов и фильтров проверяют и регулируют одновременно с этими агрегатами. Отдельные клапаны системы смазки двигателей устанавливают и закрепляют на плите фильтров 9 (рис. 22) при помощи штифтов 1 и 5 и прижима 4.

Проверив установку органов управления стендом в исходное положение, включают электродвигатель кнопкой 11 (см. рис. 19).

Закрыв дроссель маховичком 10, устанавливают необходимую частоту вращения нипинделя маховиком 4 и регулируют давление в магистрали, вращая маховичок 14 по часовой стрелке. Проверив при необходимости подачу насоса, полностью открывают дроссель маховичком 10 и переключают ручку 16 в крайнее правое положение (плита фильтров открыта). Плавно закрывая дроссель маховичком 14, увеличивают давление в магистрали до срабатывания клапана. Затем производят его регулировку на необходимое давление поворотом винта 2 (рис. 22).

Закончив регулировки, все органы управления стендом переводят в исходное положение и выключают стенд.

§ 5. Системы питания и регулирования

Основные показатели и регулировочные данные приборов систем питания и регулирования дизельных двигателей приведены в табл. 11—18, а для пусковых двигателей — в табл. 19.

Проверка и регулировка форсунок (табл. 11—12). Форсунки проверяют и регулируют на двигателе или на приборах КИ-562 и КИ-3333.

Проверка и регулировка форсунки на дизеле. Определив поочередным отвертыванием гаек крепления трубок высокого давления неработающий цилиндр, форсунку вынимают из гнезда, очищают от грязи и присоединяют к трубке высокого давления, распылителем в сторону от дизеля. Прокручивая дизель стартером или пусковым двигателем, наблюдают за качеством распыла топлива. Исправная форсунка дает туманообразный равномерный распыл с четко слышимыми началом и концом впрыска, без подтекания и капель на распылителе. При необходимости распылитель очищают и промывают. Распылители штифтовых форсунок очищают палочками из твердых пород дерева. Отверстия распылителя многосопловой форсунки прочищают тонкой проволокой, зажатой в патрон. После промывки игла, смоченная дизельным топливом и выдвинутая на треть длины из корпуса распылителя, наклоненного на 45° от вертикали, должна опускаться под действием собственной массы.

Давление начала впрыска проверяют эталонной форсункой (рис. 23, а) или максиметром (рис. 23, б), присоединяя их к одной из секций топливного насоса 5. Регулировочный винт 1 испытываемой форсунки 2 завинчивают так, чтобы впрыск из нее происходил одновременно со впрыском из эталонной форсунки 3 или из макси-

метра 4, настроенного на требуемое давление.

Проверка и регулировка форсунок на приборе КИ-562. Для проверки на герметичность распылителя закрепляют форсунку 2 (рис. 24) на приборе и завинчивают ее регулировочный винт 3 так, чтобы давление впрыска при быстром нагнетании топлива (40—80 подач в минуту) было значительно выше верхнего контрольного предела. Плавным нажатием на рычаг 4 увеличивают давление (без впрыска топлива) на 2,5—3,0 МПа (25—30 кгс/см²) выше верхнего предела контрольного давления и прекращают нагнетание. По секундомеру замечают время падения давления и сравнивают с допускаемыми значениями, приведенными в табл. 11 и 12.

Давление начала впрыска регулируют после проверки герметичности. Для этого вывинчивают регулировочный винт форсунки на 2—3 оборота. Прокачав топливо до бесперебойного впрыска при выключенном манометре, включают его. Медленно нагнетая топливо, определяют давление начала впрыска и при необходимости изменяют его регулировочным винтом 3 форсунки. Затянув контргайку регулировочного винта, проверяют давление начала впрыска.

Таблица 11. Основные показатели и регулировочные данные форсунок колесных тракторов

K-701	10	Закрытого типа, бесштифтовая,	многосопловая 4 4	0,34		16,5+0,5	(150)	инта
K-700	6	Закрыто бесшти	многос 4	0,34		15+0,5 (150+5)	13,5 (135)	регулировочного винта
T-150K	80	ФД-22	4	0,34	4	17,5+0,5 (175+5)	, 16 (160)	ия регулир
MT3-80, MT3-80J, MT3-82, MT3-82,	7	ФД-22	4	0,3	-	17,5+0,5 (175+5)	16 (160)	зм вращения
MT3-50, MT3-50JI, MT3-52, MT3-52JI	9	ФШ-6-2× ×25		2		13+0.5 (130+5)	(110)	рабочей пружины путем
ЮМ3-6Л ЮМ3-6М	5	ЭФД-22	4	0,32	,	17,5+0,5 (175+5)	16,5 (165)	абочей пру
T-40M, T-40AM	4	6T2-20С1- 2Д	4	0,3		17+0.5 (170+5)	16 (160)	
T-25A	3	6T2-20С1- 2Д	4	0,3		17+0,5 (170+5)	16 (160)	Изменением сжатия
T-16M	. 2	6T2-20C1-	က 🎷	0,3		17+0.15 $(170+5)$	(110)	
Показатели	1	Тип (марка) 6Т2-20С1- 6Т2-20С1- 6Т2-20С1- 2Д	число распы- ливающих отвер-	стии Диаметр рас- пыливающих от-	Давление на- чала впрыска МПа (кгс/см²):	нормальное	допустимое	Способ регу-

(380)	35-30	9-20	
30-31 (300-310)	28-23 (280-230) (350-300)	17-45	
23 (230)	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	7-20	
23 (230)	20 - 18 $(200 - 180)$	7-20	
23 (230)	20-18 (200-180)	9-20	
23 (230)	20—18 (200—180)	7-20	
23 (230)	20 - 18 $(200 - 180)$	7-20	
23 (230)	20 - 18 $(200 - 180)$	7-20	
38 (380)	35 – 30	Не менее 15 10	
Проверка гер- метичности: давление на- чала впрыска при провер- ке герметич- ности, МПа *	изменение давления (от – до) за время про- верки, МПа (кгс/см²):		ния, но до- с пус- Тимое

Таблица 12. Основные показатели и регулировочные данные форсунок гусеничных тракторов

T-130	∞	Закрытая бесштифтовая многосопловая	5	0,35		2,1-0.8 $(210-8)$	(200)
T-4A	7	Закрытая (вая много	4	0,34		15+0,5 (150+5)	13,5 (135) Hbi HTa
T-150	9	ФД-22	4	0,34		17,5+0.5 (175+5)	16 (160) чей пружив вочного ви
ДТ-75М	5	Закрытая бесштифто- вая много- сопловая	4	0,34		15+0,5 · (150+5)	11,5 13,5 16 (115) (160) (135) (160) (180)
ДТ-75	4.	ФШ-2×25 ФШ-62025 ФШ-2×15	1	2,0		$ \begin{array}{c c} 13 \pm 0.25 & 13 \pm 0.25 \\ (130 \pm 2.5) & (130 \pm 2.5) \end{array} $	11,5 (115) зменением тем вращен
T-74	3	ФШ-62025	-	2,0		$13 \pm 0.25 \\ (130 \pm 2.5)$	11,5 (115) M
T-54B	2	ФШ-2×25	1	2,0	†	13+0.5 $(130+5)$	(110)
Показатели	1	Тип (марка) форсунки	Число распыливающих отверстий	Диаметр распыливающего отвер- стия, мм	Давление начала впрыска, МПа (кгс/см2):	нормальное	минимально допустимое Способ регулирования

1 1	38 (380)	35-30 (350-300)	Не менее Не менее 10	10			
1 1	38 (380)	20-18 (200-180) (350-300)	Не менее	10	·		
- 1 1	23 (230)	20 - 18 $(200 - 180)$	7-20	2-5		· a	
I I	38 (380)	35 - 30 (350 – 300)	Не менее 15	10	× - •		. 7
15	23 (230)	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	9-20	2-5			
25 25 – 35	23. (230)	20 - 18. (200 – 180)	9-20	2-5	- IR	•	
25	23 (230)	20 - 18 $(200 - 180)$	9-20	2-5			-
Угол конуса распыла, град: нормальный допустимый	Проверка герметичности: давление начала впрыска при проверке герметичности, МПа (кгс/см²)	изменение давления (от – до) за время проверки, МПа (кгс/см²)	время паде- (нормальное ния давле-	ния, с Минимально допустимое			7

Проверку качества распыла топлива производят после регулировки давления начала впрыска так же, как непосредственно на двигателе. В дополнение (для штифтовых форсунок) на приборе проверяют угол конуса распыла и отклонения оси конуса от оси форсунки. Для проверки на место камеры впрыска 1 кладут лист чистой бумаги. При этом ось форсунки должна быть перпендикулярна листу. На лист впрыскивают топливо. По диаметру отпечатка и расстоянию от листа до отверстия распылителя определяют угол распыла. Центр отпечатка (след оси конуса распыла) должен

располагаться на продолжении оси форсунки. Отклонения оси конуса от оси форсунки не должны превышать 3-5°, т. е. при расстоянии отпечатка от отверстия распылителя 120 мм несовпадение центра отпечатка и «следа» оси форсунки не может быть больше 6-11 мм, а при расстоянии 220 мм — больше 11-19 мм. Вместо листа бумаги используют шаблон (металлический диск) с заранее нанесенными концентрическими окружностями различного диаметра.

В табл. 13 приведены примерные данные зависимости диаметра

отпечатка от угла конуса распыла штифтовых форсунок.

Проверка и регулировка форсунок на приборе КИ-3333. Для проверки и регулировки форсунок прибор (рис. 25) имеет специальную камеру впрыска 3, манометр 4, секундомер 5, рукоятки 6 и 7 для управления клапанами манометра и насоса. Испытуемая форсунка 2 устанавливается на кронштейне 1 и соединяется трубопроводом с насосом, который приводится в действие рукояткой 9.

Порядок проверки и регулировки форсунок аналогичен описанному выше для прибора КИ-562.

Герметичность распылителя форсунки рекомендуется проверять, заправив прибор технологической жидкостью (смесь дизельного топлива с моторным маслом), имеющей вязкость 9,9—10,9 сСт при 20°С. Проверку следует повторить не менее трех раз.

Проверка пропускной способностии форсунок. Выполняется на стендах типа КИ-921М. На стенд устанавливают исправный топливный насос, насосные элементы которого имеют одинаковую подачу, а топливопроводы высокого давления подобраны по пропускной способности. Производят контрольные замеры количества впрыскиваемого топлива. По результатам замеров форсунки разбивают на группы. В одну группу включают форсунки с отклонениями пропускной способности в пределах 1,0-1,5%. На дизельный двигатель должны устанавливаться форсунки одной и той же группы.

Таблица 13. Зависимости диаметра отпечатка от угла конуса распыла для штифтовых форсунок (диаметр отверстия распылителя 1,0-1,5 мм)

Угол конуса распыла, град	мм, при р от распы плос	отпечатка, расстоянии лителя до кости чатка	Угол конуса распыла, град	мм, при р от распы плос	отпечатка, расстоянии лителя до кости чатка
(<u> </u>	120 мм	230 мм		120 мм	230 мм
8 10 12 14 16 18	18 22 26 31 35 39	31 39 47 54 63 70	20 22 24 26 28 30	44 48 53 57 61 66	78 86 94 102 110 118

Регулировка топливных насосов и регуляторов (табл. 14—18). Топливные насосы в сборе с регуляторами проверяются и регулируются на стенде КИ-921М или других, подобных ему стендах.

Перед регулировкой насосы должны быть укомплектованы плунжерными парами одной группы по гидравлической плотности (герметичности). Обратные клапаны с гнездами проверяют на герметичность запорного конуса с седлом и разгрузочного пояска с цилиндрической поверхностью седла. Перепускной клапан, ограничивающий давление топлива в подводящем канале, регулируют на требуемое давление. Форсунки должны иметь одинаковую пропускную способность и соединяться с насосом штатными топливопроводами высокого давления.

Проверка гидравлической плотности плунжерных пар. Выполняется проверка на приборе КИ-759 (рис. 26). Гильзу (втулку) 4 плунжерной пары фиксируют в головке 2 фиксатором 3 (для гильз насосов типа ТН-8,5 \times 10). Открывая кран бачка, заполняют технологической жидкостью внутреннюю полость гильзы, а плунжер поворачивают в сторону увеличения на 60° от положения нулевой подачи. На рычаг I, установленный на плунжер, крепят груз и замечают по секундомеру время до «сброса» рычага в момент открытия плунжером перепускного отверстия гильзы.

Ниже приводятся показатели для определения гидравлической плотности плунжерных пар при проверке на приборе КИ-759:

Группа плотности 1 2 3 4 5 Время от начала прило- 66 – 40 40 – 20 20 – 10 10 – 5 5 – 3 жения нагрузки до момента сброса рычага, с

В настоящее время применяется также разбивка плунжерных пар по плотности на семь групп.

Испытания проводятся на технологической жидкости (смесь дизельного топлива с моторным маслом) вязкостью 36 сСт при 20° С.

Плунжерная пара, гидравлическая плотность которой по показаниям прибора составляет менее 3 с, непригодна для дальнейшей эксплуатации.

Проверка гидравлической плотности обратного клапана с седлом. Выполняется она на приборе КИ-1086 или на приспособлении к прибору КИ-562 (рис. 27) в два приема.

Сначала проверяют гидравлическую плотность по цилиндрическому (разгрузочному) пояску. Для этого создают давление в приборе выше 15 МПа (150 кгс/см²), открывают винтом 5, как показано на рис. 27, клапан на 0,2-0,5 мм и определяют время падения давления от 15 до 2 МПа (от 150 до 20 кгс/см²). Время падения давления должно быть не менее 4-5 с.

Затем проверяют общую герметичность клапанной пары по цилиндрическому пояску и запирающему конусу. При этом винт 5 выворачивается, чтобы клапан полностью закрылся. Время падения давления от 15 до 2 МПа (от 150 до 20 кгс/см²) должно быть не менее 12-15 с.

Клапанная пара, не выдержавшая испытания на гидравлическую плотность по цилиндрическому пояску, подлежит выбраковке. Плотность запирающего конуса может быть восстановлена притиркой клапанной пары.

Проверка давления в подводящем канале топливного насоса. Выполняется на стенде при номинальной частоте вращения вала насоса и включении полной подачи топлива. Давление проверяют по манометру стенда. При необходимости изменяют давление срабатывания клапана, увеличивая или уменьшая толщину прокладки под пробкой или под пружиной.

х тракторов	K-701	10	AM3-240B	12	0,6	10,0	$\begin{array}{c} 12 - 1 - 4 - \\ 9 - 8 - 5 - \\ 2 - 11 - \end{array}$	10 - 3 - 6 - 74 $6 - 74$		
лей колесныя	K-700	6	ЯМЗ- 238НБ	∞	0,6	10,0	$\begin{array}{c} 1-3-6-\\ 2-4-5-\\ 7-8 \end{array}$	29		
сосов двигате	T-150K	8	НД-22/6Б4	2	0,6	8,0	1-4-2- $5-3-63$	8,4	-•	
гливных нас	MT3-80, MT3-80, MT3-82, MT3-82,		VTH-5A	4	8,5	8,0	$\frac{1-3-}{4-2}$	14		
даниые тог	MT3-50, MT3-50J, MT3-52, MT3-52J	9	утн-5	4	8,5	6,8	$\frac{1-3-}{4-2}$	14	*	
пировочные	ЮМ3-6Л ЮМ3-6М	5	УТН-5	4	8,5	8,0	$\frac{1-3-}{4-2}$	14		
ли и регу.	T-40M, T-40AM	4	yTH- 5A ²	4	8,5	8,0	$\frac{1-3-}{4-2}$. 41		
показате	T-25A	3	НД- 21/2- 4-07	2	∞		1	6,4		
Основные	T-16M	2	НД-21/2	7	00	∞	ĺ	6,4		-
Таблица 14. Основные показатели и регулировочные данные топливных насосов двигателей колесных тракторов	Показатели	,- ,-	Тип (марка) топливного на- соса высокого	давления Число плунже-	Диаметр плун-	Ход плунжера,	мм Порядок рабо- ты насосных сек- ций		угол опережения подачи топлива по мениску, град:	1.6

73	19-23	39±3,0	ē,		Поворотом регулиро- вочного болта толка-	теля Поворотом полумуфты	валика привода	1			1	Совмеше-	Щ •		указателем	
-	19 – 21	38 – 39			Поворотов вочного б	Поворотом	валика	45				Совмеше-	= -	шестерен распреде-	ления с меткой	
	26-28	1		-	1	Поворотом	корпуса	насоса 25				Совмеше-	нием риски	ке с указа-	картере	
	26	26 – 58		•	о болга	ЭЛЬНО		3	.~			фтом на	ика			. 5
•	15-19	56-58			Поворотом регулировочного болта голкателя	Поворотом соединительного диска относительно	-	3				Установочным штифтом на	картере маховика			
	21-23				отом регу.	пьного дис	шестерни привода	m				Установ	кар			
		56-58			Повој	соедините	шестер	3				казателя	ерен рас- ткой «Т»	на шкиве коленчатого вала		, -
	24-26	1	1		1	мотодояс	•	3		٠		Совмещением указателя	на крышке шестерен рас- пределения с меткой «Т»	ве коленча		
	24 – 26	ı			i J	Ц	,	3	- 1			Совме	на кры	на шкив		
,	до ВМТ ко- ленчатого вала (к. в.)	до ВМТ тол-	са Способ регу- лирования угла		для каждого цилиндра	для всех ци-	линдров од-	Изменение уг-	ла опережения по к. в. при повороте	соединительного диска до совда-	дения соседних	отверстий, град Способ уста-	новки к. в. на на- чало подачи для	1-го цилиндра		77

Іродолжение табл. 14

Продолжение табл. 14	10	на крышке блока	По-рискам «Топливо» на корпусе гасителя	- 0
одолжени	6	на шкиве к. в. (ду- блирустся на махо- вике)	По рискам на крышке пистерен распреде-	Одно деление
Пр	∞ -	Установоч- ным штиф- гом на кар- гом на кар- гом на кар-	По длине дуги наружной По рискам окружности шкива вентилятора на маховике	
	7	- 1 -	ружной ентилятора	1,6 мм дуги
	9	, , , , , ₌	По длине дуги наружной ружности шкива вентилятс	1,6 мм дуги
-	5	1	окружност	1,7 мм дуги
	4	Совмещением указателя на крышке шестерен рас- гределения с меткой «ВМТ» на шкиве коленчатого вала	По длине дуги наружной окружности шкива колен- чатого вала	1
	3	Совмещением указателя на крышке шестерен рас- ределения с меткой «ВМТ а шкиве коленчатого вал	По длине дуги наружной окружности шкива коленчатого вала	1 - 2
0	. 2	H		
8	1	Способ уста- новки к. в. на на крышке шестерен рас- ВМТ для 1-го пределения с меткой «ВМТ на шкиве коленчатого вала	Способ контроля угла опережения подачи на пвигателе	Масштаб контролирующего устройства (на 1° поворота к. в.) Регулирование подачи насоса на пусковом режиме:
O				

06-07	220-240	 Винтом кулисы	3	920 – 940	98 – 102	∞	
70 – 90	220 – 240	Винтом		820 – 840	114-116	9	es es
100	180	Поворотом эксцентри- кового пальца и	длиной тяги	1050	112-117		
40-50	140	теля)		1100	74 – 77	9	77 E.
40 – 50	140	ощим междежуточный обогати		850	72-75	9	
40 – 50	140	Болтом, связывающим между собой основной и промежуточный рычаги регулятора (болт обогатителя)	3	875	70 – 72	9	
100	140	Болто		006	9	9	ŧ
120-150 120-150	136	Изменением дли- ны тяги в при- воде дозатора	÷	006	58 – 60	* '	
120-150	136	Изменен ны тягк воде до		800	58 – 60	T.	1
частота вра- щения вала насоса,	мин – 1 подача на один штуцер,	ммэ/пикл способ регу- лирования	. Регулирование	нодачи насоса на номинальном скоростном режиме:	щения вала насоса, мин −1 подача	на один штуцер, мм ³ /цикл допустимая	неравномер- ность, %

Продолжение табл. 14

10 1401. 14	10	Смещением поворотной втулки плунжера от- носительно зубчатого венца и винтом номинальной подачи регулятора — — — — — — — — — — — — — — — — — — —
продолжение гаол. 14	6	Смещением втулки пл. носительног венца и номиналы регул — — — — — — — — — — — — — — — — — — —
dir	*	лной втулки плун- Перемеще- о зубчатого венца нием кор- нальной подачи ректора при зафик- сированном штоке 26 26 37 30 30 35 митков пружины регулятора
	7	тки плун- го венца годачи 1160 – 1170 30 30 ужины регу
	9	жера относительно зубчатого венца нием при зафик- при заригом номинальной подачи прект при з сиров птоке 22 22 26 26 26 26 33 30 30 30 30 30 30 30 30 30 30 30 30 30 3
	× 5	интом номого относитель интом ном 1930—940
	4	Перемещением корпуса корректора при зафиктора при зафиктого птоке птоке птоке птоке птоке птоке птоке за птоке пт
	3	Перемещением корпуса корректора при зафиксированном птоке 30 — 840 940 — 960 35 22 36 36 36 36 36 36 36
	2	Перемс корпуса тора пр сиров шт 25 30
	1	Проверка подачи насоса на максимальном скоростном режиме холостого хода: исния вала насоса, мин—1 подача на один штуцер, мм 3/пикл допустимая неравномерность по штуцерам, % способ регулирования

750	8 - 9	Корпусом корректора и регулировочными шайбами под пружиной штока корректора	0,05-0,1
250	6-13	Корпусом и регулиј шайбами п штока к	0,13-0,15
730 – 800	20-25	Изменением хода штока корректора и предварительного натяга его	пружины 0,08 – 0,1 (0,8 – 1,0)
850	15–22	рректора	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$
09-009	15–22	Регулировочным винтом корректора	0,07-0,12
009	15-20	ровочным	0.07 - 0.12 $(0.7 - 1.2)$
200	15-20	Регули	0,04-0,06
200	20-25	Изменением хода штока корректора и предварительного натяга его пружины	0.04 - 0.06 0.06 $0.4 - 0.6$
200	20-25	Изменен штока ко и предв ного на пруз	0.04 - 0.06 0.06 $0.4 - 0.6$
Регулирование корректора топливоподачи: частота вра- щения вала насоса при максимальном крутя- щем момен- те лвигате-	ля, мин—1 увеличение подачи по отношению к номиналь-	нои, % способ регу- лирования	Давление топлива в подводя- щем канале насо- са, МПа (кгс/см²)

								OKOHAS	Окончание гаол. 14
1	2	3-	4	5	9	7	∞	6	01
Подкачиваю- щий насос:	Порш	іневой с і	триводом	от эксцентј ручн	центриков вала т ручной подкачки	топливногси	насоса и с	насосом	Поршневой с приводом от эксцентриков вала топливного насоса и с насосом поршневой с приводом от эксцентрика
:s			Э. "			3	А	- 4	распредели- тельного вала двигателя (2 насоса)
диаметр	22	77	24	24	24	.24	22	22	, 22
ход поршня, мм	∞	∞	6,5	6,5	6,5	6,5	· ∞	10	10
максималь-	0,36	0,36	0,17	0,17	0,17	0,17	0,36	0,41	0,41 (4.1)
подкачиваю-							,		
при перекры-									_
ном штуцере, МПа	-								
(KTC/CM ²)									

Масса насоса в сборе с навешиваемыми агрегатами (регулятором, помпой, муфтой опережения впрыска).
 На некоторых тракторах устанавливается насос НД-21/4-14.

3 Порядок нумерации штуперов (со стороны привода): на передней головке правый передний – первый, далее – против часовой стрелки.

4 Штуцер двенадцатой секции соединяется с форсункой первого цилиндра; направление вращения вала насоса левое, если 5 Изменение угла опережения подачи по к. в. (грал) при повороте корпуса насоса (для Т-150К) или полумуфты привода (для смотреть со стороны привода.

К-700) на одно деление.

Рис. 26. Прибор КИ-759 для проверки гидравлической плотности плунжерных пар: 1 -рычаг; 2 -головка; 3 -фиксатор; 4 -гильза

Подача топлива

Рис. 27. Проверка гидравлической плотности обратного клапана с седлом на приспособлении к прибору КИ-562:

1 — корпус приспособления; 2 — пружина; 3 — обратный клапан; 4 — седло;
5 — винт

🕿 Таблица 15. Основные показатели и регулировочные данные топливных насосов двигателей гусеничных тракторов

T-130	∞ .	6TH-9 × Четырех- × 10-03 секционные 6 9,0 10,0 9,0 10,0 9,0 10,0 9,0 10,0 9,0 10,0 10
T-4A	7	6ТН-9 × × 10-03 6 9,0 10,0 1 - 5 - 3 - 6 - 2 - 4 24 - 26 36 - 37 Поворотом вочногу толк волика полумуфты валика привода
T-150	9	НД-22/ 6Б4 2 9,0 8,0 1-4-2- 5-3-61 8,4 16-18 - Поворо- том кор- пуса насо- са
ДТ-75М		4 4 9,0 10,0 1-3-4-2 - 27-30 36-37 олта
ДТ-75	4	УТН-5 Л4ТН-8,5 × Л4ТН-8,5 × 4ТН-9. × 10T 48510) 4 4 4 8,5 8,6 10,0 10,0 10,0 10,0 10,0 10,0 10,0 10
T-74	3	Л4ТН-8,5 × Л4ТН-8,5 × 10T × 1
T-54B	2	-
Показатели	1	Тип (марка) топливного насоса высокого давления Количество плунжера, мм Ход плунжера, мм Порядок работы секций (штунеров) Масса ³ насоса, кт Угол опережения подачи топлива по мениску, град; до ВМТ коленчатого вала (к. в.) до ВМТ толкателя насоса Способ регулирования угла опережения подачи: для каждого цилиндра для каждого цилиндра

1 🔻 1	1	По метке «ВМТ 1—4» на маховике По длине дуги наружной окружной окражности маховика
۷ ار	I	овика По длине дуги на- ружной окружно- сти шкива к. в.
. 1 2	Совмещением риски на маховике с указателем на картере	картере мах По рис- кам на маховике
3 _m	Ĺ	ифтом на к По длине дуги на- ружной окружно- сти шкива к. в.
w 1		Установочным штифтом на картере маховика По длине дуги на- ружной окружности дуги на- шкива тормозка муфты ружно- спепления кам на дуги на- кам на дуги на- кам на руж окружно- сти шкива к. в.
m	, I	По руж шкива
m	Установоч- ным штиф- том на кар- тере ма- ховика	По длине дуги наруж- ности шки- ва водя- ного на- соса
Изменение угла опережения по к. в. при повороте соединительного диска до совпа-дения соседних отверстий, град Изменение угла опережения по к. в. при повороте полумуты (корпуса насоса) на одно деление, град	Способ установки к. в. на начало подачи для 1-го ци- линдра	Способ установки к. в. на ВМТ для 1-го цилиндра Способ контроля угла опережения подачи на двигателе

∞	5,1 - - - - - - - - - - - - - - - - - - -
7	80 – 100 80 – 100 850 86 – 88
9	Одно деление 180 Поворо- том экс- центри- кового пальца и длиной тяги 115
5	1,5 80 ⁶ -100 140 - 880 102-105 3
4	1,85
3	1,85
2	800 70-72,5
1	Масштаб контролирующего устройства (на 1° поворота к. в.), мм Регулирование подачи нассоса на пусковом режиме: частота вращения вала насоса, минт – 1 подача на один штуцер, мм3/шикл способ регулирование подачи насоса на номинальном скоростном режиме: подача на один штуцер, мм3/шикл неравномерность по штуцерам, %

Поворотом сектора на плун- жере	565-570	
Перемеще- нием хо- мутиков по рейке		
Переме- щением корпуса корректо- ра при зафикси- рованном	36 35 35 Измене- нием ко- личества рабочих витков пружины	
иков по	1 1 1 1	
Перемещением хомутиков по рейке насоса	28—39 28—39 30 30 30 Прокладками под пружинами регулятора	
Перемеш	900 — 915 28 — 39 30 Проклад пружинами	1
Смещением втулки от- носительно зубчатого зубчатого венца и винтом но- минальной подачи	850—865 Не более 22 30 Измене- нием числа рабочих витков пружины и винтом максималь- нием числа рабочих витков пружины и винтом максималь- ной часто- ты враще-	ния
рования и насоса на простном ре-	лода., пления насоса, один штупер, неравномер- штуперам, % лирования	корректора
способ ретулирования Проверка подачи насоса на максимальном скоростном ре-	мин — 1 подача на один штуцер, мм³/цикл допустимая неравномер- ность по штуцерам, % способ регулирования	Регулирование топливоподачи:

Шестерен- чатый	1	ı	ı		~
э насоса	ı	-	I		
топливног	22	∞	0,36 (3,6)	er	
трика вала ной подкач	22	10	0,24 (2,4) 0,24 (2,4) 0,36 (3,6)		
неодом от эксцентрика вала ти и с насосом ручной подкачки	22	10	0,24 (2,4)	٠,	5
Поршневой с приводом от экспентрика вала топливного насоса	, 22	10	0,24 (2,4)		
Поршнев	24	6,5	0,17 (1,7)		- 11
Подкачивающий насос:	диаметр поршня, мм	ход поршня, мм	максимальное давление подкачивающего насоса при	перекрытом выходном штуцере, МПа (кгс/см²)	

2 При работе двигателя на холостом ходу подача гоплива второй и гретьей секциями автоматически отключается. 1 Порядок нумерации штуцеров (со стороны привода): на передней головке предний – первый, далее – против часовой стрелки; на задней головке правый – четвертый, далее – против часовой стрелки.

3 Масса дается в сборе с навешиваемыми агрегатами.
4 С корпусом из серого чугуна.

Проверка и регулировка топливного насоса УТН-5 с регулятором. Выполняется на стендах типа КИ-921М в указанной ниже последовательности. Значения регулируемых параметров для различных двигателей приведены в табл. 14—17.

Ход рейки ориентировочно (без замера его значения) ограничивается двумя винтами: винтом 4 (рис. 28) номинальной подачи и ограничительным винтом 3 остановочного режима. Для этого при неподвижном валике насоса отклоняют промежуточный рычаг 6 (до отказа) в сторону корпуса насоса (на максимальную подачу) и вворачивают винт 4 до отрыва его головки от основного рычага 2. Затем медленно выворачивают винт 4 до соприкосновения с рычагом и дополнительно на 1/2 оборота. Ограничительный винт 3 остановочного режима регулируют на максимальной частоте вращения холостого хода. Винт вворачивают до соприкосновения с основным рычагом, затем выворачивают на два оборота.

Регулирование начала автоматического действия регулятора производится при упоре рычага управления 13 в винт 14 максимальной частоты вращения. Плавно увеличивается частота вращения валика насоса. Начало автоматического действия определяется по моменту отрыва основного рычага 2 от торца головки винта 4. При отклонении частоты вращения вала насоса от значений, указанных в табл. 16, регулируют начало действия регулятора винтов 14 максимальной частоты вращения. Один оборот винта изменяет частоту вращения начала действия регулятора на 10—20 мин-1. Если не удается установить нужную частоту вращения винтом 14, необходимо изменить число рабочих витков пружины 12, отворачивая или наворачивая пружину на серьгу. Один виток изменяет частоту вращения начала действия регулятора на 25—35 мин-1. Допускается в небольших пределах регулировать начало действия перемещением винта 4 номинальной подачи.

Регулирование подачи топливного насоса при номинальной частоте вращения выполняется дважды: до и после регулирования угла опережения подачи топлива. Устанавливается номинальная частота вращения валика насоса. Наружный рычаг управления регулятором закрепляется в положении до упора в винт максимальной частоты вращения. Неравномерность подачи по насосным элементам рассчитывается по формуле

$$H = [2(K_{\text{max}} - K_{\text{min}})/(K_{\text{max}} + K_{\text{min}})]100\%,$$

где K_{\max} и K_{\min} — максимальная и минимальная подачи топлива отдельными насосными элементами за время опыта.

При отклонении полученной во время испытания подачи от заданной или при высокой неравномерности (см. табл. 14) необходимо отрегулировать топливный насос. Регулирование производится смещением поворотной втулки относительно зубчатого венца для каждого насосного элемента. Изменение подачи одновременно для всех насосных элементов может осуществляться в небольших пределах при

Рис. 28. Регулятор топливного насоса VTH-5: a — разрез; δ — вид со стороны рычага; I — тяга рейки; 2 — основной рычаг; 3 — ограничительный винт остановочного режима; 4 — винт номинальной подачи; 5 — болт обогатителя; 6 — промежуточный рычаг; 7 — пружина корректора; 8 — регулировочный винт корректора; 9 — ось рычага управления; 10 — пружина обогатителя; 11 — рычаг рабочей пружины; 12 — рабочая пружина; 13 — рычаг управления; 14 — винт максимальной частоты вращения

Таблица 16. Основные показатели и регулировочные данные регуляторов двигателей колесных тракторов

K-701	пачи 960—980	Начало смещения винта номинальной подачи от оси рычага	тора (Болтом ограничения максимальной частоты вращения	1030 – 1080
K-700	1 топливопо	Начало см та номинал от оск	і ограничения макск частоты вращения 	930 – 980
T-150K	Всережимный, механический, прямого действия, с корректором топливоподачи и автоматическим обогатителем 905—915 910—920 885—895 850—860 1115—1125 1070—1080 860—880 99	Начало смещения рычага коррек-	тора Болтом огр час	Не более 1210
MT3-80, MT3-82, MT3-80, MT3-82,	жкий, прямого действия, с корр и автоматическим обогатителем — 895 850—860 1115—1125 1070	Начало смещения основного рычага от головки винта номинальной подачи	Винтом ограничения максимальной частоты вращения	Не более 1210
MT3-52, MT3-52, MT3-50, MT3-52, MT3-52,	Всережимный, механический, прямого и автоматическ 805—815 905—915 910—920 885—895 850—860	я основно номиналь	і частоты	Не более 960
ЮМЗ-6Л, ЮМЗ-6М	анический, и авт 885—895	смещени зки винта	симальной	985
T-40M, T-40AM	ный, мех 910—920		тения мак	1010
T-25A	Всережим	Начало смещения рычага коррек- тора	м ограни	1020
T-16M		Начало рычага тс	Винто	068
Показатели	/JIS PBA FON FON FON FON FON FON FON FON FON FON	щения выда насоса, мин – 1 способ опре- деления нача- ла автомати- ческого дейст-	вия способ регу- лирования Проверка мо-	мента полного автоматического выключения подачи топлива: частота вра- щения вала на- соса, мин-1

	Винтом двуплечего рычага	I I		550-650 500-600	Болтом ограничения минимальной частоты вращения и корпусом буферной пружины	Рычагом кулисы
		1120—1155		200 - 600		Рычагом управления до упора в винт «Стоп»
	й пружины	830 —840 940 — 960 960 — 970 930 — 940 900 — 910 1160 — 1170 1120 — 1155		009-009	,	упора чительный корпуса
	тков рабоче	40 900—910		50 400 - 450	Рычагом управления	Рычагом управления до упора овного рычага в ограничителы винт на задней стенке корпуса
	Изменением числа витков рабочей пружины	-970 930-9. Изменен		-500 400 -4	Рычагом	Рычагом управления до упора основного рычага в ограничительный винт на задней стенке корпуса
	Изменени	40 – 960 960-		Bpa- 500-600 500-600 400-500 400-450 400-450 1. B.	-	
_				200 - 600 5		Рычагом управления до упора в винт «Стоп»
	способ регулирования Проверка максимальной часто- ты вращения коло-	частота вра- шения вала насоса, мин-1 способ регу-	лирования Регулирование минимальной час- тоты вращения к. в.	лостом ходу. частота вра- щения к. в. двигателя, мин-1	способ регулирования	Способ выключения топливоподачи

Таблица 17. Основные показатели и регулировочные данные регуляторов двигателей гусеничных тракторов

T-130	∞	Центробеж- ный всере- жимный с пластинуа- тым кор- ректором	540-550	Начало смещения муфты рейки от пластинчатой пружины корректора	
T-4A	7	PB	860-870	Начало смещения рычага от призмы корректора	
T-150	9	Центробеж- ный всере- жимный с корректо- ром и ав- томатичес- ким обога- тителем	1020-1030	Начало смещения рычага корректора	
ДТ-75М	S	PB	006-068	рректора	· · · · · · · · · · · · · · · · · · ·
ДТ-75	4	РЛ-850	865-875	Начало смещения вильчатого рычага от призмы корректора	
T-74	3	РЛ-850	865-875	Начало рычага с	
T-54B	2	Центробеж- ный всере- жимный	800 810	Начало смещения основного рычага от головки болта номинала	
Показатели	1	Тип (марка) регулятора	томатического действия ре- гулятора: частота вращения вала насоса, мин-1	способ определения на- чала автоматического действия	

Болтом максималь- ной частоты вращения		635	1 .			-7.	570					k.	
Набором прокладок под болтом максимальной частоты ной частоты врашения		920-950	Проклад-	пружинами регулятора			1	1,		-			
Болтом максималь- ной частоты вращения		1160	Измене-	витков	пружины		1070-1095	Измене-	BUTKOB	раоочей	. 1		
рокладок ксималь- ения		086-056	ужинами				935 – 940	ужинами		, , , , , , , , , , , , , , , , , , ,			
Изменением толщины прокладок под головкой болта максимальной частоты вращения		950	Прокладками под пружинами регулятора				900-915	Прокладками под пружинами	per journopu				
	-	950	Проклад				900-915	Проклад					
Винтом максималь- ной частоты вращения	-	910	Измене-	витков рабочей	пружины		850	Измене-	витков	пружины			
способ регулирования	Проверка момента пол- ного автоматического вы- ключения подачи топлива:	частота вращения вала насоса, мин-1	способ регулирования		Проверка максимальной	частоты вращения холо- стого хода:	частота вращения вала насоса, мин-1	способ регулирования		Регулирование минималь-	ной частоты вращения к. в. двигателя на холостом	ходу:	

	1		<u></u>	
е табл. Г/	∞	Болтом минимальной часто- ты вращения при упорезащелки акселера- тора	, I	1 1 2
Окончание табл. 1/	7	I 1	Упором рычага в винт-огра- ничитель	890—910 Аналогич- но ДТ-75М
	9	J	Упором рьчага управления в винт «Стоп»	1 1
	5	009	лятора в ключения	920—940 кого упора эсью вилки один оборот
	4	Рычагом управления	Упором рычага регулятора в винт-ограничитель выключения подачи	850 850 920—940 Поворотом болта жесткого упора до соприкосновения с осью вилки и отвертыванием его на один оборот (зазор 1 мм)
	es .	Рычагом	Упором винт-огра	850 Поворотом до соприки
	2	400 – 450	Упором основного рычага в ограничительный винт	1- 1
	1	частота вращения ко- ленчатого вала двига- теля, мин—1 способ регулирования	Способ выключения топ- ливоподачи новного рычага в ограничи- тельный винт	Регулирование жесткого упора:
6				

помощи винта номинальной подачи с последующей проверкой начала действия регулятора.

Регулирование угла опережения подачи топлива каждым насосным элементом выполняется после предварительной регулировки насоса на подачу при номинальной частоте вращения поворотом регулировочного болта толкателя. Один полный оборот регулировочного болта изменяет угол подачи на 4—5°. Проверка угла опережения подачи осуществляется на стенде КИ-921М по впрыску через форсунки с помощью стробоскопического устройства или непосредственно путем нагнетания топлива в головку насоса под давлением 2,5 МПа (25 кгс/см²) при закрытом выходе топлива через отводящий канал. В последнем случае момент начала подачи соответствующей насосной секции. Момент начала подачи топлива третьей секцией должен быть через 90° ± 30′, четвертой — через 180° ± 30′, второй — через 270° ± 30′ относительно угла начала подачи первой секцией.

Проверка подачи топлива и ее равномерности на режиме максимальной частоты вращения холостого хода выполняется на стенде при установке рычага управления регулятором до упора в винт максимальной частоты вращения. Неравномерность подачи допускается до 30%. При отклонениях, превышающих допустимые, целесообразно поменять местами пружины и обратные клапаны с седлами у насосных элементов, имеющих максимальную и минимальную подачи. При необходимости установки другой подачи следует изменить число рабочих витков пружины или положение винта максимальной частоты вращения с последующим повторением проверки начала автоматического действия регулятора.

Проверка момента полного автоматического выключения подачи топлива производится также при упоре рычага управления в винт максимальной частоты вращения. Если прекращение подачи топлива происходит при частоте вращения выше требуемой, необходимо изменить число витков рабочей пружины или положение винта максимальной частоты врашения.

Действие корректора проверяется по значению подачи насосных элементов при частоте вращения вала насоса, соответствующей максимальному крутящему моменту двигателя (табл. 14). При несоответствии степени корректирования табличным данным необходимо изменить положение регулировочного винта 8 (рис. 28) корректора. Поворот винта на 1/4 оборота изменяет подачу на 5-7 см³/мин. Если регулировочным винтом необходимую подачу получить не удалось, рекомендуется изменить число прокладок под пружиной 7 корректора или заменить пружину.

Подача насоса при пусковой частоте вращения зависит от гидравлической плотности плунжерных пар и положения болта 5, связывающего между собой основной и промежуточный рычаги регулятора (болта обогатителя). При стендовых испытаниях

не рекомендуется нарушать заводскую регулировку болта 5. В случае несоответствия цикловой подачи на пусковой частоте вращения табличным значениям целесообразно заменить плунжерные пары.

Особенности проверки и регулировки насосов 4TH-8,5 × 10T с регулятором РЛ-850. Ход рейки определяют как разность расстояний от привалочной плоскости насоса до левой плоскости хомутика первого насосного элемента при перемещении рейки в крайние положения. Вывинчивая регулировочный винт из верхнего конца вилки, увеличивают ход рейки. При установке рычага регулятора в положение максимальной частоты вращения (максимальной подачи) хомутик первой секции должен находиться от привалочной плоскости на расстоянии 50 мм. Винт должен выступать из вилки на 12—13 мм. Нормальный ход рейки без работы корректора должен составлять 10,5—11 мм.

Начало автоматического действия регулятора определяют по моменту возникновения зазора 0,05 мм между регулировочным винтом вилки и призмой корректора при постепенном увеличении частоты вращения. При необходимости увеличения частоты вращения уменьшают число прокладок под головкой болта максимальной частоты вращения (должно оставаться не менее 4 прокладок). При недостаточности этой регулировки увеличивают число прокладок под наружной и внутренней пружинами. Одна прокладка под наружной пружиной изменяет частоту вращения начала действия регулятора примерно на 10 мин -1, а под внутренней — на 30 – 50 мин -1.

Увеличение числа прокладок под наружной пружиной повышает частоту вращения при самовыключении обогатителя. При неработающем регуляторе нормальный свободный ход внутренней пружины должен быть 3—4 мм. При нормальной регулировке под наружной пружиной должно быть 3 прокладки толщиной по 0,3 мм, под внутренней—4 прокладки толщиной 1 мм и под головкой болта максимальной частоты вращения—10 прокладок толщиной по 0,3 мм.

Регулирование подачи при номинальной частоте вращения выполняется перемещением хомутиков по рейке. Перемещение хомутика на 0,1 мм изменяет подачу на 0,6 см³/мин.

Регулирование подачи топлива и ее равномерности при максимальной частоте вращения холостого хода производится изменением числа прокладок под пружинами регулятора и болтом максимальной частоты вращения с последующим повторением регулировки начала автоматического действия регулятора.

Нолное выключение подачи регулируют аналогично регулировке минимальной подачи на максимальной частоте вращения холостого хода.

Проверку и регулировку угла опережения подачи производят на стенде КИ- 921М по впрыску через форсунку с помощью стробоскопического устройства (с точностью отсчета 0,5°). Поворот регулировочного болта толкателя на ¹/₆ оборота изменяет угол опережения подачи примерно на 1°. Минимальный запас свободного хода плунжера при установке кулачка вала насоса в ВМТ должен быть не менее 0,3 мм. После регулировки угла опережения подачи следует проверить максимальную подачу и ее равномерность.

Положение болта жесткого упора регулируют при максимальной частоте вращения холостого хода, установив рычаг управления регулятора до упора в болт максимальной подачи. Соприкосновение головки болта с осью вилки определяют по началу сдвига верхнего конца вилки.

Для проверки автоматического выключения обогатителя постепенно увеличивают частоту вращения кулачкового вала насоса до 350—550 мин-1. Если обогатитель не выключается, следует проверить состояние сальника, пружины валика обогатителя и легкость хода валика в направляющих отверстиях. При исправном состоянии этих деталей можно изменить частоту вращения момента выключения, увеличивая или уменьшая число прокладок под наружной пружиной регулятора, с последующим повторением регулировки начала автоматического действия регулятора.

Проверка и регулировка насосов 4TH-9×10T и 6TH-9×10-03 двигателей А-41 и А-01М. Аналогична изложенной выше. При проверке начала подачи топлива секциями насоса следует иметь в виду, что для шестиплунжерного насоса чередование подачи между секциями происходит через 60° по углу поворота вала насоса в соответствии с порядком работы секций (см. табл. 15).

Особенности проверки и регулировки топливных насосов трегуляторами типа ЯМЗ (двигателей ЯМЗ-238НБ, ЯМЗ-240Б). Проверка
и регулировка угла опережения подачи топлива
производится без автоматической муфты опережения впрыска (как и
все стендовые регулировки насоса). Если угол, при котором первая
секция начинает подачу топлива, условно принять за 0°, то остальные секции должны начать подачу в порядке, указанном в табл. 18.

Таблица 18. Порядок подачи топлива секциями топливного насоса двигателей ЯМЗ-238НБ и ЯМЗ-240Б

Номер		рота вала оса	Номер	Угол поворота вала насоса		
секции	ямз-238НБ	ям3-240Б	секции	ям3-238нБ	ям3-240Б	
1 2 3 4 4 5 6	0 135 45 180 225 90	0 142°30′ 240° 22 30′ 120° 262°30′	7 8 9 10 11 12	270 315 — — — — —	300° 82°30′ 60° 202°30′ 180° 322°30′	

Неточность интервала между началом подачи для любой секции допускается не более 20'. Регулировку производят изменением длины толкателя, выворачивая или вворачивая регулировочный болт.

• Ход рейки ориентировочно устанавливается положением винта 19 (рис. 29) кулисы. При упоре рычага 4 управления в болт 5 минимальной частоты вращения и при 450-500 мин $^{-1}$ вала насоса запас хода рейки в сторону выключения должен составлять 0.5-1.0 мм.

Начало автоматического действия регулятора (начало «выброса» рейки) проверяется при упоре рычага 4 управления в болт 3 максимальной частоты вращения. Регулировка производится болтом максимальной частоты вращения.

Момент полного автоматического выключения подачи топлива регулятором проверяется и регулируется дважды: при упоре рычага управления первоначально в болт 5 минимальной частоты вращения, затем в болт 3 максимальной частоты вращения.

Первая регулировка производится до проверки начала «выброса» рейки. При упоре рычага управления в болт минимальной частоты вращения полное автоматическое выключение подачи топлива должно произойти при частоте вращения вала насоса, равной 275—325 мин⁻¹ для двигателя ЯМЗ-238НБ и 250—300 мин⁻¹ для двигателя ЯМЗ-240Б. Регулируется болтом минимальной частоты вращения и корпусом 10 буферной пружины.

Вторая регулировка производится после проверки начала «выброса» рейки. При упоре рычага управления в болт максимальной частоты вращения полное выключение подачи топлива (конец выброса рейки) должно произойти при частоте вращения вала насоса, указанной в табл. 16. Регулируется изменением положения винтов двуплечего рычага.

Подача насоса при номинальной частоте вращения проверяется при упоре рычага управления в болт максимальной частоты вращения. Регулируется для каждой секции смещением поворотной втулки плунжера относительно зубчатого венца. Для всех секций одновременно в небольших пределах подача регулируется при помощи винта 9 номинальной подачи.

Подача насоса на пусковой частоте вращения регулируется винтом 19 кулисы только в сторону увеличения. Проверка производится при частоте вращения вала, указанной в табл. 14. Рычаг управления должен упираться в винт максимальной частоты вращения. После регулировки винт 19 кулисы контрится чеканкой.

После регулировки пусковой подачи следует проверить и в случае необходимости отрегулировать винтом 9 подачу при номинальной частоте вращения.

Проверка работы стартового устройства для двигателя ЯМЗ-240Б производится следующим образом. При поворотерычага 15 кулисы (скобы останова) из выключенного положения в рабочее клин 13 регулятора должен войти в зазор между пятой и рычагом регулятора, а рычаг 18 клина должен касаться регулировочного винта 20. Частота вращения вала насоса, соответствующая выключению пусковой подачи, должна быть равна 500—950 мин-1 при упоре рычага управления в болт максимальной частоты вращения

3 – болт максимальной частоты вращения;
4 – рычаг управления регулятором;
5 – болт минимальной частоты вращения;
6 – двуплечий рычаг;
7 – рабочая пружина;
8 – винт двуплечего рычага;
9 – винт номинальной подачи;
10 – корпус буферной пружины;
11 – буферная пружина;
12 – корректор;
13 – клин регулятора;
14 – рычаг рейки;
15 – рычаг кулисы (скоба останова);
16 – винт подрегулировки мощности;
17 – учлиса:
18 – пычаг клина:
19 – винт кулисы; кулиса; 18 — рычаг клина; 19 — винт кулисы; 20 — винт рычага клина

Рис.

и не более 300 мин⁻¹, если рычаг управления касается болта минимальной частоты вращения.

При повороте скобы из рабочего (верхнего) в нижнее положение на 45° подача топлива всеми секциями насоса должна полностью прекратиться.

После перечисленных стендовых регулировок необходимо установить автоматическую муфту на вал насоса и затянуть гайку ее крепления ключом с крутящим моментом $100-120 \text{ H} \cdot \text{м}$ ($10-12 \text{ krc} \cdot \text{м}$).

Проверка и регулировка минимальной частоты вращения холостого хода двигателя производится после установки топливного насоса на двигатель и проверки угла опережения подачи по моментоскопу. Регулировка выполняется перемещением корпуса буферной пружины и болта минимальной частоты вращения в следующей последовательности: выворачивается корпус буферной пружины на 2—3 мм; болтом минимальной частоты вращения снижается частота вращения двигателя до появления небольших перебоев; ввертыванием корпуса буферной пружины добиваются устойчивой работы двигателя на холостом ходу.

Особенности проверки и регулировки распределительных насосов типа НД. Стендовые регулировки насоса и регулятора выполняются без автоматической муфты опережения впрыска.

Регулировка подачи насоса на пусковой частоте вращения производится поворотом эксцентрикового пальца 14 (рис. 30) и изменением длины тяги 15 (для насосов НД-21/2 и НД-21/4 — изменением длины тяги 13). Рычаг управления регулятором должен быть установлен на максимальный скоростной режим — до упора рычага 9 пружины в винт 10 максимальной частоты вращения. Корпус корректора необходимо вывернуть настолько, чтобы рычаг корректора не касался штока (или снять корректор). Неравномерность подачи топлива по штуцерам должна быть не более 20%. Если после регулировки подача топлива ниже требуемой или неравномерность превышает 20%, необходимо заменить насосную секцию.

Начало автоматического действия регулятора проверяется и регулируется первоначально при снятом корректоре с помощью винта 10 максимальной частоты вращения. Начало действия определяется по смещению рычага корректора вниз под действием грузиков регулятора. Окончательная регулировка производится после установления номинальной подачи топлива.

Подача насоса при номинальной частоте вращения (номинальная подача) устанавливается перемещением корпуса 4 корректора при зафиксированном штоке (ограничитель 7 заворачивается до упора в шток 3). Корпус корректора, воздействуя через шток на рычаг корректора, устанавливает рычаг в положение, соответствующее номинальной подаче топлива. Затем необходимо вновь проверить частоту вращения начала действия регулятора. Начало действия будет определяться моментом отрыва рычага корректора от штока. При этом подача топлива должна резко уменьшиться.

Рис. 30. Топливный насос НД-22/6Б4 с регулятором: I – рычаг корректора; 2 – рычаг регулятора основной; 3 – шток корректора; 5 – пружина корректора; 6 – винт пружины корректора; 7 – ограничитель хода штока корректора; 8 – рычаг пружина регулятора; 9 – рычаг пружины регулятора; 10 – винт максимальной частоты вращения; 11 – ограничительный винт выключения подачи (винт «Стоп»); 12 – пусковая (стартовая) пружина; 13 – тяга наклонная; 14 – палец эксцентриковый; 15 – тяга горизонтальная

Регулировка коррекций топливоподачи производится первоначально при номинальной частоте вращения вала насоса. **Необходимо** вывернуть ограничитель 7 хода штока на 1-2 оборота. Затем винтом 6 сжать пружину корректора настолько, чтобы шток выходил из корпуса на полную длину и касался рычага корректора при номинальной частоте вращения вала насоса. После этого нужно уменьшить частоту вращения до значения, соответствующего максимальному крутящему моменту двигателя. Подачу насоса на данном режиме можно подрегулировать ограничителем 7 хода штока.

Регулировка подачи насоса при максимальной частоте вращения холостого хода производится изменением числа рабочих витков пружины 8 с последующей проверкой начала действия регулятора. Аналогично регулируется максимальная частота вращения вала насоса, соответствующая полному автомати-

ческому выключению топливоподачи.

Выключение подачи топлива вручную осуществляется при помощи рычага управления регулятором, который устанавливается в положение до упора рычага 9 пружины в винт 11. Винт 11 должен быть вывернут на один оборот от положения, соответствующего началу появления топлива из форсунок.

Особенности регулировки топливного насоса и регулятора двига*теля Д-130Т*. Начало автоматического действия регулятора проверяют по моменту отхода муфты рейки от пружины корректора, под которой установлен щуп толщиной 2,8 мм. Муфтой рейки регулируют ход рейки. Если частота вращения полного выключения подачи не соответствует требуемой, изменяют число рабочих витков пружины, повторяя затем регулировку начала автоматического действия.

Максимальную подачу и ее равномерность регулируют поворотом плунжеров относительно их зубчатых секторов при отпущенных стяжных винтах.

Минимальную частоту вращения холостого хода регулируют болтом минимальной частоты вращения после установки насоса на двигатель. Трехплечий рычаг должен касаться упора болта минимальной частоты вращения без сжатия его пружины. Акселератор доводится до упора в защелку, что достигается регулировкой длины соединительной тяги.

Регулировка приборов питания пусковых двигателей (табл. 19). Минимальная устойчивая частота вращения холостого хода пускового двигателя регулируется при помощи двух винтов в карбюраторе: упорного винта на рычаге дроссельной заслонки и винта 7 (рис. 31) системы холостого хода. Упорным винтом устанавливается положение дроссельной заслонки на минимальной частоте вращения и, следовательно, количество горючей смеси («винт количества»). Винтом 7 системы колостого хода регулируется состав бензино-воздушной эмульсии и, следовательно, качество горючей смеси («винт качества»). В карбюраторе 111.1107 винтом 7 регулируется пропускная способность топливного канала холостого хода. Таким же образом устанавливается винт в карбюраторе К-16А.

В карбюраторе К-06 винтом системы холостого хода регулируется пропускная способность воздушного канала, а в карбюраторе К-59П — эмульсионного.

Перед регулировкой минимальной частоты вращения холостого хода запускают двигатель и дают ему прогреться. После этого останавливают двигатель, ввертывают винт 7 системы холостого хода до отказа и вывертывают его на следующее число оборотов: 1 — для К-59П; 1,25—1,5 — для К-16A; 1,5—2 — для К-06; 2—2,5— для 111.1107. Затем вновь запускают двигатель и упорным винтом

Рис. 31. Карбюратор (111.1107):

1 — воздушная заслонка;
 2 — клапан воздушной заслонки;
 3 — диффузор;
 4 — дроссельная заслонка;
 5 — пружина клапана;
 6 — главный жиклер-распылитель;
 7 — винт холостого хода (винт качественной регулировки);
 8 — топливный жиклер холостого хода;
 9 — диафрагма;
 10 — обратный клапан;
 11 — кнопка для прогиба диафрагмы (кнопка «обогатителя»);
 12 — топливный впускной клапан;
 13 — эмульсионные каналы системы холостого хода;
 14 — воздушный жиклер системы холостого хода

дроссельной заслонки устанавливают минимальную устойчивую частоту вращения. Увеличивают частоту вращения двигателя, отворачивая или заворачивая винт системы холостого хода. Окончательно упорным винтом заслонки снижают частоту вращения до минимальной, при которой двигатель не будет глохнуть после резкого открытия и закрытия дроссельной заслонки.

В карбюраторе 111.1107 воздушная заслонка *1* имеет дистанционное управление и снабжена клапаном *2*. Разрежение в полости над диафрагмой *9* при открытии топливного впускного клапана *12* устанавливается подбором пружины *5*. Для дополнительного обогащения горючей смеси перед запуском двигателя служит кнопка *11*.

Номинальная частота вращения под нагрузкой и максимальная частота вращения холостого хода регулируется изменением предварительного натяжения пружины регулятора. Регулировка производится на специальном тормозном стенде (для номинальной частоты вращения) или непосредственно на тракторе (для максимальной частоты вращения холостого хода). Предва-

Таблица 19. Основные показатели и регулировочные данные систем питания и регулирования пусковых двигателей

al de l'orien	п-23М	7	T-130	К-59П	Эмульсион-	диффузорный с падающим	потоком Ручное не- дистанцион-	ное	Баланси- рованная по- плавковая	22±1,0	
W W W W W W W W W W W W W W W W W W W	Ш		Ţ	Ä.	Эмул	пиффу с пад		H		22	
For Junk Change in John Man and Man and Annie Annie and	П-350	9	T-150, T-150K	111.1107	МО		и Дистанцион- ное для воз-	душной заслонки	Вакуумная камера диа- фрагмен-	1	
	ПД-10М2	5	T-74 ¹ ДТ-75	K-16A	альным поток		Ручное недистанцион-	ное	Небаланси- рованная по- плавковая камера	22±1,5	1
	пд-10Уд	4	MT3-80Л, MT3-82Л	111.1107	ый с горизонт	,	Дистанцион- ное для воз-	душной	Вакуумная камера диа- фрагмен- ного типа	I	•
1	ПД-10У	3	ЮМЗ-6Л, МТЗ-50Л, ДТ-75М,	K-16A (K-06) ²	Однодиффузорный с горизонтальным потоком		Ручное недистанционное	}	Небаланси- рованная по- плавковая камера	22 ± 1.5	-,
	ПД-8	2	T-40M, T-40AM	K-06	0			6	Бакуумная камера диа- фрагмен- ного типа	I	
	Показатели	-	Марка трактора	Марка карбюратора	Тип карбюратора		Способ управления заслон-ками карбюратора	,	у строиство для поддержания постоянного давления топлива перед дозирующими системами	Нормальный уровень топ- лива в поплавковой камере, мм (от плоскости разъема)	
6										1	

										100	
	I	11 01	рычажка Поршневой подкачиваю- щий насос ³	22 и 8,5	1,8+0,06	1 .	1,4+0,08	0,45+0,06	-	240 ± 3.5 70 ± 6.0	
	100-120	Жесткостью пружины	Кнопка для прогиба диафрагмы	24	. 1	1,	1,5	Γ°			
	I.	Перемеще- нием иглы в поплавке	Утопитель поплавка	. 22	- 1	80,0 ± 6,0	1	1		145±2	
-	100 – 120	Жесткостью пружины	Кнопка для прогиба диафрагмы	24	٠ - ١	. 1	1,5	I		1 - 1	
	ļ	Перемещением иглы в поплавке	Утопитель поплавка	22	ı	80,0 ∓ 6,0	ı	I	-	145±2	-
-	100-120	Жесткостью пружины клапана	Кнопка для прогиба диафрагмы	22	ı	0,5±0,08	ř	1-	9	142±2,5	
	Разрежение в полости над диафрагмой при открытии топливного клапана, Па	Способ регулирования уровня топлива (разрежения над диа-фрагмой)	Приспособление для допол- нительной подачи топлива при пуске		лера воздушного жиклера си- стемы компенсании	топливного жиклера хо-	воздушного жиклера хо-	форсунки подкачивающего насоса	Пропускная способность, см ³ /мин (при перепаде давления 0,01 МПа):	главного топливного жикл лера топливного жиклера хо- лостого хода	
				-							107

пружины

2 Данные приводятся для карбюратора, указанного без скобок.

На тракторах ДТ-75 и Т-74 последних выпусков устанав/пивается пусковой двигатель ПД-10У.

рительно необходимо отрегулировать длину тяги, соединяющей рычаг регулятора с дроссельной заслонкой карбюратора, а также затяжку пробок у муфт тяги.

Неправильное положение шаровых головок в отверстиях муфт и чрезмерная затяжка пробок снижают чувствительность регулятора. Шаровые головки рычагов при любом положении не должны касаться стенок соединительных муфт. Не допускается затяжка пробок до полного сжатия пружин.

Длина тяги у карбюраторов K-16A, K-06 и 111.1107 регулируется так, чтобы соединить шаровую головку рычага дроссельной заслонки при полном открытии ее с рычагом регулятора, занимающего исходное положение под действием своей пружины. Рычаг регулятора не должен препятствовать полному закрытию дроссельной заслонки.

Длина тяги у карбюратора K-59П регулируется так, чтобы при полностью открытой дроссельной заслонке грузики регулятора немного расходились. Для этого длина тяги должна быть на 3—5 мм меньше, чем расстояние между шаровыми головками рычагов.

§ 6. Система пуска

Регулировочные данные. Основные показатели и регулировочные данные пусковых устройств тракторных двигателей приведены в табл. 20 и 21, а пусковых двигателей— в табл. 22. Регулировочные данные по системе питания и зажигания пусковых двигателей приведены в § 5 раздела 2 и в § 6 раздела 6.

Регулировка зазоров в клапанном механизме пусковых двигателей П-23 и П-23М отличается от аналогичных регулировок основных двигателей тем, что зазор замеряется между торцами стержней клапанов и головками регулировочных болтов толкателей (нижнее расположение клапанов).

При работе универсального пускового двигателя ПД-10У на полной мощности частота вращения коленчатого вала должна-быть 3500 мин⁻¹, а при работе на холостом ходу — 3900 мин⁻¹; минимальная устойчивая частота вращения — не менее 1100 мин⁻¹. Частота вращения замеряется тахометром на хвостовике коленчатого вала. Регулировку проводят в следующем порядке.

Проверяют правильность присоединения тяги 1 (рис. 32) к рычагу 10 дроссельной заслонки и к рычагу 2 регулятора. Тягу 1 нужно отрегулировать так, чтобы она допускала полное открытие дроссельной заслонки карбюратора. Запускают и прогревают пусковой двигатель. Пользуясь регулировочными винтами колостого кода карбюратора, регулируют минимальную устойчивую частоту вращения коленчатого вала.

Полностью открывают рычагом 11 воздушную и рычагом 10 дроссельную заслонки и, вращая регулировочный винт 4 пружины регулятора, добиваются того, чтобы максимальная частота вращения коленчатого вала составляла 3900 мин⁻¹. Поворот регулировочного

Таблица 20. Основные показатели и регулировочные данные

	ипрово шыс	дини			
Показатели	T-16M	T-25A	T-40M, T-40AM	ЮМЗ-6М	юмз-6л
1	2	-3	4	5 .	6
Марка двигателя	Д-21	Д- 21A	Д-37ЕС11	Д-65М	Д-65Н
Тип пускового устройства		ричес- гартер	Двухтакт- ный карбю- раторный двигатель с криво- шипно-ка- мерной продувкой	Электри- ческий стартер	Двухтакт- ный кар- бюратор- ный дви- гатель с криво- шипно-ка- мерной продувкой
Марка пускового устройства	CT- 222	CT- 222	ПД-8	CT-212P	ПД-10У
Мощность пускового устройства, кВт (л. с.)	2,06 (2,8)	(2,7)	5,15 (7)	(4,5)	7,3 (10)
Частота вращения вала пускового уст-	5000	5000	4300	5500	3500
ройства, мин-1 Способ пуска пус- кового устройства		очом нателя	Стартером СТ-353 и ручной	Включа- телем стартера	Стартером СТ- 350Б ² или шну- ром
Средства, облег- чающие проворачива- ние коленчатого вала и пуск дизеля	спира	мпрес- цизеля ектро- ль по- рева пуха	Декомпрессор дизеля. Спираль накала	Система предпус- кового подогрева ПЖБ-200	Декомпрессор дизеля
Механизмы силовой передачи пускового устройства: муфта тип сцепления муфты	_	_	С пружин- ным на- жимным механиз- мом	'- 	С пружин- ным на- жимным механиз- мом

пусковых устройств двигателей колесных тракторов

	•							
	MT3-50, MT3-52	МТ3-50Л, МТ3-52Л	MT3-80, MT3-82	МТ3-80Л, МТ3-82Л	Т-150К	K-700	K-701	
-	7	8	9 -	10	11	12	13	
	Д-50	Д-50Л	Д-240	Д-240Л	СМД-62	ЯМ3- 238НБ	ЯМ3- 240Б	
	Элект- ричес- кий стар- тер	Двухтакт- ный кар- бюратор- ный дви- гатель с	Электри- ческий стартер	раторный с кривоши	ый карбю- двигатель пно-камер- одувкой	Электри- ческий стар тер		
		кривошип- но-камер- ной про- дувкой			, ,			
	CT-212	ПД-10У	CT-212A	ПД-10УД		CT-103	103	
	3,3 (4,5)	7,3 (10)	3,3 (4,5)	7,3 (10)	10,0 (13,3)	5,15 (7,0)	7,3 (10)	
	5000	3500	5000	3500	4000	1200	5000	
	Рукоят- кой по- ворот- ного ключа Свечи накали- вания	Стартером или ручной	подогрев предпуско	Стартером СТ-352Д с дистан- ционным управле- нием или шнуром	Электро- стартером СТ-352Д с дистанци- онным уп- равлением или ручным дублирую- щим меха- низмом	Дистан ным вк тел (кног Сист предпу- го обо	слюча- ем пка)	
	• -	нажимным	повым и механиз- ом	_	С храпо- вым на- жимным механиз- мом	. <u>-</u>	-	

1		2	3	. 4	5	. 6	
муфта сцеп- ления	способ регули- ровки	_	-	Регулиро- вочным винтом		Регулиро- вочными гайками	
	тип ре- дуктора	тели шест с му свобо	цини- ьная герня фтой одного	Односту- пенчатый редуктор с муфтой свободного хода	Соедини- тельная шестерня с муфтой свобод- ного хода	Односту- пенчатый редуктор	
редук- <	переда- точное число частота враще- ния вала	-	- - -	19,02	-	14 4900 – 5200	
способ рег частоты вра единительно ни механизм чения	редукто- ра, мин – 1 улировки щения со- ой шестер-	-		Изменением частоты вращения пускового двигателя	_	Изменени- ем натя- жения пружины грузиков	
Частота коленчатого зеля в моме чения пуско ройства, ми	нт отклю-	* ·		224	-	-260 - 270	

¹ Двигатель Д-37ECI запускается электрическим стартером СТ-212Б электрофакельного подогревателя.

² Вместо стартера СТ-350Б на пусковой двигатель может быть установлен отключением.

винта по часовой стрелке соответствует уменьшению частоты вращения коленчатого вала и наоборот.

Регулировка механизмов силовой передачи. Механизмы силовой передачи для двигателей различных марок проверяют и регулируют периодически в соответствии с инструкцией завода-изготовителя в следующей последовательности.

Двигатель Д-65Н. При регулировке муфты сцепления отворачивают четыре болта, снимают крышку 6 (рис. 33) кожуха сцепления и, завинчивая все регулировочные гайки 7 на один оборот,

	1	-				
. 7	8	9 _	10	, 11-	12	13
1	включени	м рычага я относи- ажимного ора	-	Перестановкой рычага включения на ва-	-	7
Соедини- тельная шестерня	редуктор	пенчатый с муфтой ого хода	Соедини- тельная шестерня	лике Односту- пенчатый редуктор	Соедин ная ше	
с муф- той сво- бодного хода			с ролико- вой муф- той сво- бодного хода		3	
_		/ = -	16,8	24,1 2850 – 3750	-	
-	-		-		7	
 	Не регу. (обгонна	лируется я муфта)	-	Не регулируется (обгонная муфта)	-	-
-	270 -	-300	-	395-470	-	-
				· .		

мощностью 3,3 кВт (4,5 л. с.) с применением для облегчения пуска стартер СТ-352Д с электромагнитной муфтой включения и автоматическим

увеличивают силу сжатия пружин 8. Поставив на место крышку кожуха сцепления, запускают пусковой двигатель и проверяют работу муфты сцепления при прокручивании коленчатого вала дизеля с включенной компрессией. Если муфта пробуксовывает, необходимо повторить все операции по регулировке.

Чтобы промыть муфту сцепления при ее пробуксовке от замасливания дисков, снимают крышку б кожуха сцепления и, пользуясь шприцем, промывают поверхности дисков бензином. При этом выключают муфту, нажимая ломиком на головку направляющего стержня 5. После того как бензин стечет, ставят на место крышку кожуха сцепления. Если промывка указанным способом окажется недостаточной, необходимо вынуть вал 9 механизма сило-

Рис. 32. Регулятор и карбюратор пускового двигателя ПД-10У· 1—тяга; 2—рычаг регулятора; 3—пружина регулятора; 4—регулировочный винт; 5—внутренний рычаг; 6—подвижный диск; 7—шарик регулятора; 8—ведущий диск; 9—вал регулятора; 10—рычаг управления дроссельной заслонкой; 11—рычаг управления воздушной заслонкой

вой передачи вместе с муфтой, разобрать последнюю и промыть диски.

Регулировку механизма автоматического выключения соединительной шестерниначинают с проверки частоты вращения, при которой соединительная шестерня 10 выходит из зацепления. Если соединительная шестерня выходит из зацепления при большей или меньшей частоте вращения, чем указано в табл. 20, нужно отрегулировать механизм. Для этого, остановив

1 – крышка; 2 – рычаг механизма выключения; 3 – регулировочный упорный винт; 4 – рычаг муфты сцепления; 5 – направляющий стержень; 6 - крышка кожуха сцепления; 7 - гайка регулировочная; 8 - пружина; 9 - вал механизма силовой передачи; 10 - соединительная шестерня механизма выключения; 11 - грузик центробежного механизма; 12 - шплинт; 13 - корпус муфты сцепления; 14 - пружина грузиков; 15 - рычаг включения соединительной шестерни механизма выключения Рис. 33. Механизм силовой передачи пускового двигателя дизеля Д-65Н:

Таблица 21. Основные показатели и регулировочные данные пусковых устройств двигателей гусеничных тракторов

T-130	7	Д-130Т	Четырех- тактный	двигатель П-23М 16,9 (23)	2600	Электростар- тером СТ-352 тером и руч- с дистан- ционным управлением и ручной	Декомпрес- сор дизеля	
T-4A	9 /	A-01M	ь с криво-	ПД-10У 7,3 (10)	3500		Предпусковой подо- греватель гипа ПЖ-300	
T-150	5	СМД-60	ий карбюраторный двигател шипно-камерной продувкой	П-350 10 (13)	4000	Электростартером СТ- 352Д или ручным дублирующим механизмом	пуска Декомпрес- сор дизеля	÷.
ДТ-75М	4	A-41	Двухтактный карбюраторный двигатель с криво- шипно-камерной продувкой	ПД-10У 7,3 (10)	3500	Электростартером СТ-352 с дистан- ционным управлением и ручной	Декомпрессор дизеля Электрофа- Предпусковой кельный по- подотреватель дотреватель ПЖБ-400	
ДТ-75, Т-74	3	СМД-14, СМД-14A	Двухтактн	ПД-10М2 7,3 (10)	3500	Электростар- тером СТ- 350Б и руч- ной	Декомпрес Электрофа- кельный по- догреватель	
T-54B	2	Д-50	Электричес-кий стартер	CT-212 3,3 (4,5)	2000	Рукояткой поворотного ключа	Свечи на- каливания	-
Показатели	1	Марка двигателя	Тип пускового устройства	Марка пускового устройства Мощность пускового устрой-	Частота вращения вала пус- кового устройства, мин-1	Способ пуска пускового устройства	Средства, облегчающие проворачивание коленчатого вала и нуск дизеля Механизмы силовой передачи пускового устройства:	

храповым нажимным механизмом	Поворотом крестовины	Двухступен- чатый редук- тор	27,0	8,53	3250 – 3350	Натяжением пружин грузиков	300 – 320
Две муфты с храновым нажимным	механизмом Поворотом нажимных упоров	Дланетарный Двухступен- двухступенча- чатый редуктор гор	59,3	18,6	3750-4250	та)	150
аеханизмом	Перестанов- кой рычага включения на валике	цуктор	24,1	1	2850-3750	Не регулируется (обгонная муфта)	395-470
С храповым нажимным механизмом	Поворотом нажимного упора	Одноступенчатый редуктор	1	16,7	8550	регулируется	009-
С храповы	Поворотом рычага включения отно- сительно нажимного упора	Одност	1	16,7	9350-10200	He	200-600
l -	1	Соединительная шестерня с муфтой свободного хола	1	1	_1	Натяжением пружин грузиков	270 – 300
тип муфты	способ регули-	тип редуктора	передаточное число на I пере-	даче передаточное число на II пере-	частота враще- ния вала редук- тора, мин-1	ILY.	Алготовия коленчато- го вала дизеля в момент от- ключения пускового устройст- ва, мин-1
муфта	НИЯ		редук-	qor		вращения шестерни	Частотав Частотав го вала ди ключения п

пусковой двигатель, снимают крышку люка на корпусе главной муфты сцепления и вводят соединительную шестерню 10 в зацепление с венцом маховика. Проворачивая маховик пускового двигателя, поочередно устанавливают грузики 11 против люка. Вынимают шплинт 12 регулировочного винта 3 пружины 14. Если соединительная шестерня преждевременно выключается из зацепления с зубчатым венцом маховика, то каждый регулировочный винт с помощью отвертки нужно завинтить примерно на 1/2 оборота и снова зашплинтовать.

При позднем выключении соединительной шестерни регулировочные винты нужно вывинтить.

Проверку частоты вращения выключения соединительной шестерни производят при помощи тахометра, который приставляют к центру маховика пускового двигателя или к центру кулачка магнето. Во время разгона коленчатого вала дизеля следят за показаниями тахометра и определяют ту частоту вращения, при которой происходит автоматическое выключение указанной шестерни. Оно сопровождается характерным щелчком в механизме и резким возрастанием частоты вращения коленчатого вала пускового двигателя.

Запустив пусковой двигатель, проверяют частоту вращения, при которой соединительная шестерня выходит из зацепления с венцом

маховика; в случае необходимости повторяют регулировку.

Двигатели Д-50Л, СМД-14 и СМД-14А. Регулировку муфты сцепления выполняют в следующей последовательности. По мере износа дисков 4 и 5 (рис. 34) муфты сцепления пускового устройства изменяется положение рукоятки 1, что затрудняет включение муфты. В этом случае муфта может пробуксовывать. Для восстановления первоначального положения рукоятки, выключив муфту сцепления, вывинчивают винт 2, затем выдвигают рукоятку 1 включения муфты из корпуса так, чтобы зубья рукоятки вышли из зацепления с зубчатым венцом нажимного кольца 10. Повернув рукоятку 1 против часовой стрелки на 20—30°, снова вводят ее в зацепление с зубчатым венцом нажимного диска и ввинчивают установочный винт 2.

Механизм автоматического выключения соединительной шестерни 9 в эксплуатационных условиях не регулируется, так как у грузиков 6 нет разжимной пружины и регулировочных винтов. Частота вращения соединительной шестерни, при которой грузики выходят из зацепления с буртом направляющей втулки 7, является постоянной (табл. 20 и 21) и определяется упругостью пружины 8, установленной в сверлении вала 3.

Для предотвращения «разноса» пускового двигателя, когда дизель заведется, а грузики 6 несвоевременно выйдут из зацепления, в пусковом устройстве заранее сработает установленная обгонная

муфта.

Двигатели A-01M и A-41. Угол отклонения рычага включения 3 (рис. 35) пускового устройства дизеля A-01M из нейтрального положения в положение I для включения первой передачи редуктора

и в положение II для включения второй передачи редуктора должен быть равен $30\pm10^\circ$. Отклонение на больший угол является следствием износа дисков муфты сцепления. Для регулировки снимают крышку вместе с валиком включения и конической шестерней 4. Вывернув болт и удалив пружину со стопорным шариком, вынимают валик 5. Через отверстие в крышке корпуса под валик 5 поворачивают нажимные упоры 7 и 6 муфт первой и второй передач против часовой стрелки относительно соответствующих неподвижных

Рис. 34. Механизм силовой передачи пускового устройства двигателя СМД-14А:

I — рукоятка; 2 — винт; 3 — вал; 4, 5 — диски; 6 — грузики; 7 — направляющая втулка; 8 — пружина; 9 — шестерня; 10 — нажимное кольцо

упоров 1 и 2 на 1—2 зуба. После этого снятые детали устанавливают в обратной последовательности.

Угол отклонения рычага включения муфты сцепления пускового устройства дизеля A-41 регулируется аналогично, за исключением того, что у данного пускового устройства имеется только одна передача, а следовательно, и один нажимной упор.

Механизм автоматического выключения соединительной шестерни у двигателей A-01M и A-41 не регулируется. Здесь, так же как и у двигателя СМД-14A, установлена обгонная муфта.

Двигатели Д-160 и Д-130Т. Регулировку муфты сцепления производят в следующем порядке. Выключив муфту сцепления, открывают люк и поворачивают муфту так, чтобы защелка 5 (рис. 36) крестовины 4 стала против люка. Оттянув защелку и придерживая нажимной диск 3, навертывают крестовину по резьбе втулки переднего диска так, чтобы штифт защелки вошел в соседнее отверстие нажимного диска. Закрыв люк, проверяют правильность проведенной

Б Таблица 22. Основные показатели и регулировочные данные по кривошиппо-шатунному и газораспределительному механизмам, системам смазки и охлаждения пусковых двигателей

	П-23М1	9 ,	T-130	92 102 2,2	5,6 1,36 44° до НМТ 8° после ВМТ	11	8° до ВМТ 34° после- НМТ	1
April a Icalen	П-350	S	T-150, T-150K	72 85 27	65°30′ до НМТ 69° после НМТ	50° до НМТ 68°15′ до ВМТ	71°30′ после ВМТ	Водяное, общее с дизелем
The state of the s	пд-10У, пд-10Уд	4	ДТ-75М, МТЗ-50Л, МТЗ-52Л, МТЗ-82Л, Т-4A	72 85 85	69°30' nocne 69°30' nocne 69°30' HMT 65°30' nocne HMT	50° до НМТ	71°30′ после ВМТ	Водяное, обп
	ПД-10М2	3	Т-74, ДТ-75	72 85	66°30′ до НМТ 66°30′ до НМТ 69°30′ после НМТ	50° до НМТ 68°15′ до ВМТ	71°30′ после ВМТ	
,	пд-8	2	Т-40М, Т-40АМ (двигатель Д-37ЕС2)	66	0,199	1 1°	1 1	Воздушное принуди- тельное
	, Показатели	. 1	Марка трактора	Диаметр илиндра, мм Ход поршня, мм Степент	Литана давитателя, л Нитано выпуска, град Конец выпуска, град	Начало продувки, град Начало впуска в кривошипную камеру, град	Начало впуска, град Конец впуска, град	Охлаждение

	Разбрызгива- нием масла (автол) шатунами		0,150-0,185	5, ,	0,027-0,076	0,26 (компрессионные)	0,65-0,85 (допускается до 2 мм)		10	Вкладыши, залитые	баббитом
	емных частей асла)		0.18 - 0.24 0.33		0,045-0,085	0,23	0,20-0,30		5 ,	 Овый	
	і смеси (15 объ ъ моторного м		0,18-0,24		0,045-0,085	0,23	0,20-0,30		1 1	 льчатый) ролик	
	Разбрызгиванием рабочей смеси (15 объемных частей бензина и 1 часть моторного масла)		0.18 - 0.24 0.33		0,045-0,085	0,23	0,20-0,30		1 1	 Двухрядный (игольчатый) роликовый	
	Разбрызгі		1 1	, "	1	ı	-1		1 1	Н	
7	Система смазки	Зазор между юбкой поршня и ци- линдром, мм:	нормальный допустимый	Зазор по высоте между кольцами и канавками поршня, мм:	нормальный	допустимый	Зазор в замке поршневых колец, мм	Допустимые по массе отклонения, г:	поршня патуна	Тип шатунных подшипников	12

9 .	0,025-0,065 Ho 0,2 0,17-0,51	Шариковый	*	0,04	Не более 1,0 0,06-0,24
5	0,008 - 0,020 0,1 0,20 - 0,30	иковый	5	0,04	
4	0,008-0,020 0,1 0,20-0,35	 иковый и 1 рол	ликовый	0,04 0,03	Не более 0,85
3	0,008 -0,020 0,1 0,20-0,35	1 шар	Po	0,04 0,03	He e
2	0,20-0,30	2 шарико- вых		0,04	1
-	подшипниках, мм: ой зазор нижней	Тип коренных подшипников: передний	задний Допустимый зазор в коренных под-	париковых розиковых розиковых Способ ограничения осевого смеше-	ния коленчатого вала Нормальный осевой зазор вала, мм: коленчатого распределительного
	1 2 3 4 5 6	подшипниках, мм: - 0,008 -0,020 0,008 -0,020 0,008 -0,020 ой зазор нижней 0,20 -0,30 0,20 -0,35 0,20 -0,35 0,20 -0,30	2 3 4 5 5 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	подшипниках, мм: — 0,008—0,020 0,008—0,020 0,008—0,020 0,1 0,1 0,1 0,1 0,1 0,1 0,1 0,1 0,1 0,	подшипниках, мм: — 0,008—0,020 0,008—0,020 0,008—0,020 0,1 0,1 0,1 0,1 0,1 0,1 0,1 0,1 0,1 0,

1 У пускового двигателя П-23М зазор между торцами стержней клапанов и головками регулировочных винтов на прогретом двигателе должен быть 0,20-0,25 мм.

регулировки по усилию нажатия на рукоятку рычага при включении муфты сцепления. Оно должно быть в пределах 70-140~H (7-14~кгc), затягивать муфту сцепления больше, чем это требуется для ликвидации пробуксовки дисков при пуске холодного дизеля, не следует.

Механизм автоматического выключения соединительной шестерни регулируют в таком же порядке, как

и у двигателя Д-65Н. При нормальной регулировке автоматическое выключение соединительной шестерни должно происходить при 300—320 мин-1 коленчатого вала дизеля. При завинчивании регулировочных винтов на один оборот частота вращения автоматического выключения соединительной шестерни увеличивается на 100— 150 мин-1

В пусковом механизме этих двигателей, кроме того, проверяют и регулируют свободный ход тяги рычага включения соединительной шестерии. Нормальный свободный ход тяги при включенной соединительной шестерне должен быть в пределах 7—12 мм. Регулировка осуществляется изменением длины тяги, подвинчиванием наконечника при предварительно отпущенной контргайке.

Двигатели СМД-60 и СМД-62. Управление пуском указанных двигателей дистанционное, с места тракториста. В него входят: привод механизма выключения соединительной шестерни и муфты сцеп-

Рис. 35. Механизм включения муфты сцепления пускового устройства дизеля A-01М: 1, 2—неподвижные упоры; 3—рычаг; 4—шестерия; 5—валик; 6, 7—нажимные упоры

ления редуктора пускового двигателя с рычагом 6 управления (рис. 37); ручное и ножное управление топливным насосом высокого давления соответственно рычагом 8 и педалью 11: тросик с цепочкой 7 управления воздушной заслонкой карбюратора и рукоятка 5 открытия и закрытия крана бензоотстойника. Система дистанционного управления регулируется по мере необходимости (после снятия кабины, двигателя) и периодически по мере появления износов в сопряжениях.

Привод механизма выключения соединительной шестерни и муфты сцепления редуктора пускового двигателя должен обеспечивать при верхнем крайнем положении рычага 6 полное включение соединительной шестерни, при нижнем — включение муфты сцепления редуктора. В момент включения соединительной шестерни муфта сцепления редуктора всегда выключена. Порядок регулировки данного привода следующий.

Отсоединив тягу 21, включают соединительную шестерню поворотом рычага 19 назад, а затем отпускают последний, и он под

Рис. 36. Муфта сцепления пускового устройства двигателя Д-130Т:

 1 — привалочная плоскость люка; 2 — кулачок; 3 — нажимной диск;
 4 — крестовина; 5 — зашелка

действием оттяжной пружины 22 возвращается в крайнее переднее положение. Повернув рычаг 26 вперед (против часовой стрелки) до упора, включают муфту сцепления редуктора. При этом положении угол между рычагом 26 и вертикалью должен составлять 15-20°. Если данный угол отличается от указанного, его необходимо отрегулировать, освободив пружину 23 и изменив положение рычага 26 на валике 25. Снова подсоединяют оттяжную пружину 23, и она перемещает рычаг 26 из крайнего переднего положения в крайнее заднее, соответствующее выключенному состоянию муфты сцепления. Освободив пружину 17, подсоединяют тягу 21 и, изменяя при необходимости длину тяги 4, устанавливают рычаг 6 в горизон-

тальное (нейтральное) положение. После этого присоединяют пружину 17.

В правильно отрегулированном приводе при горизонтальном положении рычага 6 передний конец прорези серьги 18 должен соприкоснуться с пальцем 20 рычага 19 включения соединительной

Рис. 37. Управление двигателями СМД-60 и СМД-62:

1 — пружина оттяжная тяги подачи топлива; 2 — вилка регулировочная тяги подачи топлива; 3 — рычаг регулятора топливного насоса; 4 — тяга рычага управления пусковым двигателем; 5 — рукоятка крана бензоотстойника; 6 — рычаг управления редуктором пускового двигателя; 7 — цепочка троса воздушной заслонки карбюратора; 8 — рычаг ручной подачи топлива; 9 — вилка вертикальной тяги; 10 — тяга связи рычага и педали; 11 — педаль подачи топлива; 12 — палец; 13 — рычаг вильчатый; 14 — рычаг педали нижний; 15 — тяга подачи топлива; 16 — болт упорный; 17, 23 — пружины; 18 — серьга; 19 — рычаг включения соединительной шестерни; 20 — палец рычага включения; 25 — валик рычага муфты; 25 — рычаг включения; 25 — валик рычага муфты; 26 — рычаг включения муфты; 27 — серьга передняя

шестерни, а палец 24 рычага 26 включения муфты сцепления редуктора может либо касаться заднего конца прорези серьги 27, либо образовывать с ним небольшой зазор.

При включенной муфте сцепления редуктора, когда рычаг 6 установлен в нижнее положение, ось пальца 20 должна находиться в пределах зоны, ограниченной крайними рисками на серьге 18 (средняя риска соответствует расчетному положению деталей привода), а рычаг 26 не должен выходить из зоны, обозначенной на пластине корпуса редуктора буквами «Вкл.».

Управление воздушной заслонкой карбюратора осуществляется тросиком с цепочкой 7. Периодически проверяют подвижность тросика в оболочке и при необходимости производят его смазку.

Дроссельная заслонка карбюратора постоянно удерживается в открытом положении регулятором-ограничителем частоты вращения коленчатого вала пускового двигателя и из кабины не управляется.

Краник бензоотстойника для подачи топлива к карбюратору открывают поворотом рукоятки 5 влево, а после пуска дизеля закрывают поворотом рукоятки вправо.

Рис. 38. Редуктор пускового двигателя Д-240Л:

1 — рычаг; 2 — валик рычага; 3 — валик включения; 4 — вал; 5 — крышка редуктора; 6 — шестерня муфты включения; 7 — корпус; 8 — шестерня включения; 9 — грузы; 10 — держатель грузов; 11 — ведущий барабан; 12 — ведущий диск; 13 — ведомый диск; 14 — ролик муфты свободного хода; 15 — нажимной диск; 16 — упор; 17 — ступица

Для управления топливным насосом дизеля рычаг 8 и педаль 11 сблокированы между собой так, что перемещение рычага вызывает перемещение педали, но при нажатии на педаль рычаг остается на месте, в заданном положении.

Правильно отрегулированное управление топливным насосом должно при крайних положениях педали 11 и рычага 8 обеспечивать полное включение и выключение подачи топлива, т. е. обеспечивать полное перемещение рычага 3 всережимного регулятора.

Управление топливным насосом регулируют в следующем порядке. Отсоединив в кабине вертикальную тягу 10 и вывинтив болт 16, установленный в полу кабины, до размера 55 мм (E), нажимают на педаль 11 до ее упора в болт 16. При этом рычаг 3 регулятора топливного насоса должен отклониться назад, в крайнее положение, соответствующее полной подаче топлива. При таком положении педали зазор A между внутренним торцом скобы и торцом подвижной тяги должен быть равен 10 ± 2 мм. В случае необходимости изме-

няют длину тяги 15 с помощью вилки 2 (при малом зазоре A тягу укорачивают навинчиванием вилки). При отпускании педали рычаг 3 под действием пружины 1 должен отклониться в крайнее переднее положение (подача топлива отключена).

Установив рычаг 8 ручной подачи топлива за 3—4 мм до крайнего переднего положения, соединяют его с вильчатым рычагом 13 педали 11 посредством тяги 10 так, чтобы палец 12 касался нижней кромки прорези серьги тяги 10. При необходимости длину тяги 10 регулируют с помощью вилки 9. После этого болт 16 ввинчивают на один оборот и закрепляют контргайкой.

Двигатель Д-240Л. Пусковое устройство имеет дистанционное управление из кабины тракториста. Проверка и регулировка привода управления аналогичны рассмотренному в предыдущем пункте (двигатели СМД-60 и СМД-62).

Редуктор пускового двигателя (рис. 38) имеет фрикционную муфту сцепления, муфту свободного хода и механизм включения. Муфту сцепления включают поворотом рычага 1 в крайнее заднее (к маховику) положение. При этом через шестеренчатую передачу валиков 2 и 3 проворачивается нажимной упор 16, винтовая поверхность ступицы которого скользит по винтовой поверхности ступицы 17 неподвижного упора, установленного в крышке 5 редуктора. В результате этого нажимной упор 16 перемещается вдоль оси вправо и через упорный подшипник и нажимной диск 15 прижимает ведомые диски 13 к ведущим дискам 12. Выключают муфту сцепления поворотом рычага 1 в крайнее переднее положение.

Шестерню 8 редуктора в зацепление с венцом маховика дизеля вводят рычагом, соединенным системой тяг с рычагом 1 муфты сцепления. В процессе пуска при повышении частоты вращения коленчатого вала дизеля до 750−850 мин^{−1} грузы 9 механизма включения под действием центробежных сил расходятся и освобождают держатель 10. Сжатые пружины через толкатель перемещают держатель назад и выводят шестерню 8 включения из зацепления с венцом маховика. В результате редуктор и пусковой двигатель отключаются от дизеля.

По мере износа дисков и упоров ход рычага I включения муфты сцепления увеличивается. Его регулировку производят путем перестановки рычага I на валике 2 при отпущенном стяжном болте.

Механизм включения в эксплуатационных условиях не регулируется, своевременность автоматического вывода шестерни 8 из зацепления с венцом маховика обеспечивается упругостью пружин держателя 10.

Двигатель Д-37ЕС2. Муфта сцепления пускового устройства в эксплуатационных условиях не регулируется. При износе диски муфты сцепления заменяют новыми.

РЕГУЛИРОВОЧНЫЕ ДАННЫЕ ПО МЕХАНИЗМАМ СИЛОВОЙ ПЕРЕДАЧИ

§ 1. Муфта сцепления и увеличитель крутящего момента

Основные показатели и регулировочные данные по муфтам сцепления и увеличителям крутящего момента приведены в табл. 23—25.

В процессе эксплуатации трактора регулировочные показатели у муфт сцепления постепенно нарушаются. У постоянно замкнутых муфт сцепления по мере износа трущихся поверхностей дисков зазор между упором выжимного подшипника и внутренними концами отжимных рычагов или упорным кольцом (в зависимости от конструктивных особенностей) уменьшается; соответственно уменьшается и свободный ход педали или рычага. Отсутствие зазора приводит к пробуксовке муфты сцепления, в результате выходят из строя фрикционные накладки ведомых дисков, выжимной подшипник и отказывает в работе муфта сцепления.

При слишком большом свободном ходе педали муфта сцепления выключается не полностью. Неполное выключение ее обнаруживается по шуму шестерен в коробке при переключении передач. Неполное выключение может также происходить вследствие неправильного положения внутренних концов отжимных рычагов и нарушения регулировки хода переднего ведущего диска (у двухдисковых муфт сцепления).

Непостоянно замкнутая муфта сцепления пробуксовывает при уменьшении усилия на рычаге управления.

У постоянно замкнутых муфт сцепления регулируют: 1) положение внутренних концов отжимных рычагов, располагая их в одной плоскости и на определенном расстоянии от какой-либо неподвижной детали сцепления; 2) свободный ход педали (или зазор между подшипником передвижной муфты и внутренними концами рычагов); 3) момент начала действия тормозка; 4) действие сервопружины выключающего механизма.

В двухдисковых муфтах сцепления, кроме того, необходимо регулировать ход переднего ведущего диска.

У комбинированных муфт сцепления с раздельным управлением каждую муфту регулируют отдельно. Если муфта сцепления с нераздельным управлением, то регулируют взаимодействие обеих муфт.

В непостоянно замкнутых муфтах сцепления регулируют нажимное усилие на диски изменением положения нажимных кулачков.

Рассмотрим регулировки муфт сцепления различных тракторов. Самоходные шасси Т-16 и Т-16М. В муфте сцепления регулируют свободный ход педали, положение внутренних концов отжимных рычагов и ход промежуточного ведущего диска.

Свободный ход педали регулируют изменением длины тяги, соединяющей рычаг 4 (рис. 39) валика включения с педалью муфты сцепления. Для этого, отпустив контргайки резьбовой стяжки и вращая стяжку, удлиняют тягу до получения необходимого зазора между выжимным подшипником 5 и отжимными рычагами 1. Окончив регулировку, контргайки затягивают до упора в стяжку.

Может оказаться, что изменением длины тяги не удается отрегулировать зазор в заданных пределах вследствие большого

износа фрикционных накладок. Тогда его регулируют винтами 3 отжимных рычагов 1. Для этого, ослабив контргайки 2, отвинчивают регулировочные винты 3, увеличивая зазор до требуемого значения. Затем проверяют разность в зазорах между выжимным подшилником и каждым из отжимных рычагов. Значения допустимых зазоров приведены в табл. 23. После выполнения регулировки винты закрепляют контргайками 2.

На самоходных шасси Т-16 и Т-16М применена комбинированная муфта сцепления с нераздельным управлением. Поэтому звенья механизма, соединяющие педаль муфты с ее выжимным подшипником, подобраны так, что за полный ход педали совершаются две операции. За первую часть хода выключается главная муфта сцепления. При этом ведомый диск 9 освобождается от сцепления с ведущими деталями, и самоходное шасси останавливается. Так как ведомый диск механизма вала отбора мощности остается зажатым между промежуточным 8 и нажимным дисками, вал отбора мощности продолжает вращение. За последующую (вторую) часть хода педали

Таблица 23. Основные показатели и регулировочные данные по муфтам сцепления колесных тракторов

T-150K	∞	нутая	-7	7	1	20	Пневмати- ческий сервоме-	ханизм 30—40	
MT3-80, MT3-82	7	Постоянно замкнутая		-	1	, 12	ройства	40-45	
MT3-50, MT3-52	9			1	ı	12	 Пружина сервоустройства	35-40	-
ЮМ3-6М, ЮМ3-6Л	5	Постоянно замкну- тая комбинированная		1	-	12	Пружи	30 – 40	
T-40M, T-40AM	4	Постоянн тая комби		1		12.	1	35-40	,
T-25A	3	Постоянно	,	-	ı	12	1	30 – 40	
Т-16М	. 2	Постоянно замкнутая комбиниро-ванная		-	-	9	I,	30 – 40	
Показателн	1	Тип муфты сцепления	Число ведомых дисков:	главной муфты	муфты привода ВОМ	Число нажимных пружин	Наличие сервопружин или серво- механизма в приводе	Свободный ход педали, мм	

3,5-4,0	ι.	0,3	21-22
3,0	I	0,3	29±0,51 12±0,52 21-22 50; 1753 175 150-160
3,0-4,0		0,3	29±0,5 ¹ 150; 175 ³
2,0-3,0 3,5-4,0 3,0-4,0 3,0-4,0	2,0	0,3	- 190
3,5-4,0	=1,5	0,3	150
2,0-3,0	ı	0,1	1 1
2,0-3,0	1,7-2,3	0,3	1 1
Зазор между отжимными рыча- гами (или отжимным кольцом) и нажимным подшипником, мм	Зазор между упорными винтами и задими горцом промежуточного диска, мм	Допустимое отклонение внутренних концов отжимных рычагов, мм	Полный ход, мм: муфты выключения педали сцепления

5*

1 Расстояние от места контакта рычагов с подшипником отводки до фланца ступицы опорного диска.
2 Расстояние от места контакта рычагов с подшипником отводки до горца опорного диска.
3 Первая цифра – у тракторов выпуска до 1966 г., вторая – после 1966 г.

 Таблица 24. Основные показатели и регулировочные данные по муфтам сцепления гусеничных тракторов

Показатели	T-54B	ДТ-75, Т-74	ДТ-75М	T-150	T-4A	<u>T</u> -130	
Тип муфты	Постоянно замкнутая						
сцепления				2			
Число ве-	1	2	2 -	2	2	.2	
домых дисков							
главной муф-		94.0			-		
ТЫ	-				-		
Число на-	12	. 12	12	20	12	24	
жимных пру-				1			
жин или ку-							
лачков	*					18 -	
Свободный	35-40	30 - 35	30 - 40	30-40	30 - 40	11.29	
ход педали	-				_ = 1-1		
или рычага,					-7		
MM							
Зазор меж-	3,0-4,0	2,5-3,5	3,5-4,5	3,5-4,0	3,5-4,5	$9 - 11^{2}$	
ду отжимны-	3,0 1,0	2,5 5,5	3,3 1,3	3,5 1,0	3,3 1,5	, ,,	
ми рычагами							
и выжимным		1 70 1		_	p.	- 0	
подшипни-		-					
ком, мм	1		1 3				
Зазор меж-	_	1,5-2,0	1,0-1,5	_	1.0 - 1.5	_==	
ду упорны-		1,5 2,0	1,0 1,5	•	1,0 1,5		
ми винтами и	- ·						
задним тор-							
цом промежу-							
точного дис-			-				
ка, мм	-						
Допусти-	0,3	0,3	0,3	0,3	0,3	0,2	
мое отклоне-	0,5	0,5	0,5	0,5	0,5	0,2	
ние внутрен-	91						
них концов	- 1		-				
отжимных				_	-		
рычагов, мм	-				-		
Полный						1	
ход, мм:		7		*		1.0	
муфты	29 ± 0.51	24 ± 2	15+1	21-22	_	15 - 20	
выключе-	,	22	15 _ 1	2. 22	/	20	
ния		*		1			
педали	160	_	- 4	150 - 160	_	_	
сцепле-			1				
ния		1,			4		

Расстояние от места контакта рычагов с подшипником отводки до фланца ступицы опорного диска.
 Зазор между фланцем и муфтой выключения.

промежуточный диск 8, получив жесткий упор о болт 6, останавливается, а нажимной диск продолжает передвижение, освобождая задний ведомый диск, и тем самым выключает привод вала отбора мошности.

Таким образом, от положения регулировочных болтов 6 зависит условие, при котором муфта привода вала отбора мощности должна выключаться только после полного выключения главной муфты сцепления.

Ход промежуточного диска 8 регулируют через нижний люк корпуса силовой передачи болтами 6 следующим образом. Ослабив контргайку 7, завертывают болт 6 до упора, а затем отворачивают его на два оборота. Проверяют зазор щупом через окно в кожухе муфты сцепления. После этого затягивают контргайку. Провернув коленчатый вал двигателя, таким же способом устанавливают остальные регулировочные болты.

Трактор Т-25А. В муфте сцепления регулируют свободный ход

педали и положение внутренних концов отжимных рычагов.

Для регулирования муфты сцепления необходимо: поставить рычаг переключения передач в нейтральное положение; снять крышку соединительного корпуса трактора; ключом проворачивать коленчатый вал так, чтобы против люка крышки останавливались поочередно отжимные рычаги сцепления; проверить щупом зазор между внутренним концом каждого рычага и упорным подшипником; зазор должен быть 2-3 мм с разницей для отдельных рычагов, не превышающей 0,1 мм.

При несоответствии зазоров указанным значениям необходимо отвернуть контргайку и поворачивать нажимной болт до установки требуемого зазора, после этого законтрить болт гайкой.

Тракторы Т-40M и Т-40AM. Регулировка муфты сцепления сводится к регулировке свободного хода педалей и изменению положения

отжимных рычагов.

Свободный ход педали необходимо регулировать, если его величина уменьшилась до 25 мм. Для выполнения регулировки главной муфты надо, расшплинтовав ось вилки 4 (рис. 40), вынуть ее и отвести вилку от педали 6. Изменяя длину тяги свинчиванием или навинчиванием вилки 4, устанавливают требуемый свободный ход педали. Убедившись, что свободный ход педали соответствует нормальному, устанавливают ось вилки на место и зашплинтовывают. Точно так же регулируют свободный ход педали и в муфте вала отбора мощности (ВОМ).

При большом износе накладок отрегулировать свободный ход педалей изменением длин тяг невозможно. В этом случае его восстанавливают регулировочными болтами (или нажимными болтами у муфты ВОМ), установленными на отжимных рычагах. Для этого открывают крышку 5 верхнего люка корпуса муфты, расшплинтовывают корончатую гайку регулировочного болта главной муфты. Отворачивая гайку, устанавливают требуемый зазор (4 мм) между концами отжимных рычагов и выжимным подшипником отводки, после этого зашплинтовывают гайку. Затем, проворачивая коленчатый

вал двигателя, таким же способом регулируют положение остальных рычагов, причем разница зазоров между рычагами и подшипником не должна превышать 0,3 мм.

Зазор между отжимными рычагами и выжимным подшипником отводки муфты ВОМ регулируют аналогично регулировке главной муфты с той лишь разницей, что через люк ослабляют поочередно контргайки и отверткой заворачивают

Таблица 25. Основные показатели и регулировочные данные по увеличителям крутящего момента (УКМ)

Показатели	MT3-50	ДТ-75, ДТ-75М		
Тип Передаточное число	Планетарный, односту- пенчатый, с фрикцион- ной муфтой сцепления и роликовой муфтой свободного хода 1,25 1.25			
Муфта сцепления:	,,,,,,,	1,25		
число нажимных пружин зазор между отжимными рычагами и	6 3,0-4,0	6 3,7-4,3		
выжимным подшипником, мм допустимое отклонение внутренних концов отжимных рычагов, мм	0,3	0,3		
суммарный зазор между дисками при выключенной муфте, мм Планетарный редуктор:	-	1,8-2,0		
число сателлитов	3 .	3		
число роликов муфты свободного хода	8 .	10		
объем системы смазки, л	-	4,0		
нормальное давление в системе смазки, МПа (кгс/см ²)	-	0,05-0,14 (0,5-1,4)		
максимальное давление в системе смаз-ки, ограничиваемое предохранительным	-	0,25-0,3 (2,5-3,0)		
клапаном масляного насоса, МПа (кгс/см ²)				

нажимные болты до установки зазора 4 мм. После регулировки надежно закрепляют контргайки нажимных болтов и устанавливают крышку люка на место.

Тракторы ЮМЗ-6М и ЮМЗ-6Л. В муфте сцепления регулируют: свободный ход педали (зазор между выжимным подшипником и концами отжимных рычагов); ход педали до упора в защелку, обеспечивающий полное выключение главной муфты сцепления; зазор между упорными болтами и передним нажимным диском, обеспечивающий полное выключение главной муфты сцепления без выключения муфты привода вала отбора мощности (вом).

Свободный ход педали (30—40 мм) регулируется изменением длины тяги 6 (рис. 41). Для этого отъединяют вилку тяги

от рычага 7 выключения сцепления. Затем свертывают вилку, если надо увеличить свободный ход, или навертывают, если свободный ход надо уменьшить.

Ход педали до упора в защелку (160 мм) регулируется изменением длины блокировочной тяги 11.

Механизм сервоусилителя должен обеспечивать минимальное усилие на педали при выключении муфты сцепления и чет-

Рис. 40. Привод муфты сцепления и механизма блокировки коробки передач тракторов Т-40М и Т-40АМ:

1 – рычаг валика блокировки; 2, 4 – вилка; 3 – тяга; 5 – крышка; 6 – педаль

кий возврат педали в исходное положение (в том числе при отклонении педали на величину свободного хода). Регулировку механизма сервоусилителя производят перемещением кронштейна 5 по овальным отверстиям. При заедании педали кронштейн сервоусилителя необходимо переместить вниз, а для снижения усилия на педали муфты сцепления — вверх. Для поджатия пружин сервоусилителя отворачивают упорный винт 3 на 3-8 мм.

Если ведомые диски муфты сцепления изнашиваются так, что восстановить свободный ход педали изменением длины тяги 6 невозможно, последующую регулировку производят изменением положения отжимных рычагов и изменением длины тяги 6. Для этого регулируют отжимные рычаги с помощью гаек так, чтобы обеспечить размер 73,5 мм между плоскостью венца ступицы ведомого диска вала отбора мощности и кулачками отжимных рычагов. Затем, изменяя длину тяги 6, устанавливают зазор (3—4 мм) между упорной втулкой

выжимного подшипника и отжимными рычагами. Разность зазоров для трех рычагов одной муфты сцепления не должна превышать 0,3 мм. Перед окончательной проверкой зазора гайки отжимных рычагов необходимо зашплинтовать.

Полное выключение главной муфты сцепления без выключения муфты привода вала отбора мощности обеспечивается установкой

Рис. 41. Управление муфтой сцепления тракторов ЮМЗ-6М и ЮМЗ-6Л: 1 — педаль; 2 — вилка; 3 — упорный винт; 4 — сервоусилитель; 5 — кронштейн; 6 — тяга; 7 — рычаг выключения сцепления; 8 — пружина; 9 — валик блокировочный; 10 — рычаг валика блокировочного; 11 — тяга блокировочного механизма

необходимого зазора между упорными болтами и передним нажимным диском. Для этого необходимо завернуть упорные болты до упора их в диск, а затем отвернуть каждый из них на 1—1,3 оборота (7 щелчков стопорного устройства).

В начале работы новой муфты сцепления или отремонтированной с заменой дисков происходит интенсивная приработка дисков, нарушающая первоначальную регулировку. Поэтому рекомендуется через первые 60 моточасов работы трактора дополнительно отрегулировать зазоры между упорной втулкой выжимного подшипника и отжимными рычагами.

Тракторы МТ3-50, МТ3-50Л, МТ3-52, МТ3-52Л и Т-54В. Регулировка свободного хода педали 3 (рис. 42) осущест-

вляется изменением длины промежуточной 8 и приводной 15 тяг. Для этого отъединяют вилку тяги 8 от педали и закрепляют промежуточный рычаг 10 специальным болтом 9, ввертывая его в картер. Удлиняют промежуточную тягу до соприкосновения упора 5 педали в полик, совмещают отверстие в вилке с отверстием в педали

и соединяют их пальцем. Закрепив вилку на тяге контргайкой, вывертывают болт 9. Изменяя длину тяги 15, добиваются получения нормального свободного хода педали.

Педаль муфты сцепления, отведенная на величину свободного хода, должна возвращаться в исходное положение под действием сервопружины 11. Если педаль зависает на участке свободного хода, необходимо отвинтить регулировочный винт 12 до полного сжатия сервопружины 11, а затем завинтить его на четыре оборота.

Во время сборки устанавливают отжимные рычаги при помощи регулировочных болтов так, чтобы расстояние от места контакта рычага с подшипником до фланца ступицы опорного кожуха было равно 29 ± 0.5 мм. Отклонение этого размера для отдельных рычагов допускается не более 0.3 мм.

Регулировку муфты сцепления увеличителя крутящего момента производят после регулировки свободного хода педали главной муфты сцепления. Устанавливают зазор между подшипником отводки и отжимными рычагами муфты сцепления увели-

Рис. 42. Привод муфты сцепления трактора MT3-50:

1 — пружина; 2, 4 — рычаг; 3 — педаль; 5 — упор; 6, 8 — промежуточная тяга; 7, 13 — палец; 9 — болт; 10 — промежуточный рычаг; 11 — сервопружина; 12 — регулировочный винт; 14 — блокировочная тяга; 15 — приводная тяга

чителя крутящего момента. Для этого отсоединяют пружину 1 и тягу 6 и поворачивают рычаг 2 увеличителя против часовой стрелки до упора подшипника в отжимные рычаги муфты. Длину блокировочной тяги 14 изменяют так, чтобы между пальцем 13 и передней стенкой паза тяги получился зазор, равный 4 мм. Этот зазор равен зазору между отжимными рычагами фрикционной муфты и подшипником отводки. Установив на место пружину 1, регулируют длину тяги таким образом, чтобы отсутствовал зазор между пальцем 7 и перед-

ней стенкой паза этой тяги. Во время регулировки рычаг 4 управления увеличителя должен быть установлен в выключенное положение.

Рис. 43. Муфта сцепления тракторов МТЗ-80 и МТЗ-82: I — маховик; 2 — ведомый диск; 3 — отжимной рычаг; 4 — регулировочный винт; 5 — выжимной подшипник; 6 — тормозок; 7 — нажимная пружина; 8 — опорный диск; 9 — нажимной диск; 10 — ступица ведомого диска; 11 — вал муфты, сцепления

На тракторах последних выпусков управление муфтой сцепления изменено. Механизм управления муфтой сцепления этих тракторов

почти такой же, как и у тракторов МТЗ-80 и МТЗ-82; отличается тем, что отсутствует тормозок и привод его.

Тракторы МТЗ-80 и МТЗ-82. Муфта сцепления этих тракторов отличается от муфты сцепления трактора МТЗ-50 увеличенным

диаметром ведомого диска 2 (рис. 43), что вызвано увеличением крутящего момента двигателя. Наличие тормозка 6 обеспечивает более быстрое торможение вала 11 муфты при переключении передач. Свободный ход педали является основным показателем правильности регулировки муфты сцепления и тормозка.

Свободный ход педали *I* (рис. 44) муфты сцепления равен 40-45 мм, что соответствует зазору 3 мм между выжимным подшипником и отжимными рычагами. Зазор между подшипником и головкой каждого отжимного рычага не должен отличаться один от другого более чем на 0,3 мм.

Управление муфтой сцепления сблокировано с управлением тормозка. Регулировка их осуществляется одновременно в следующей последовательности. Отъединяют тягу 11 тормозка от рычага 9.

Освобождают педаль от воздействия пружины сервоустройства, для чего завертывают упорный болт 4 в кронштейн 6 и отпускают болты 5, крепящие кронштейн к корпусу коробки передач.

Изменяя длину тяги 8, устанавливают необходимый свободный ход педали.

Поворачивая кронштейн 6 против часовой стрелки вокруг оси 7, перемещают его до упора в болт 5 и затягивают болты крепления кронштейна. Выворачивая упорный болт 4 из кронштейна 6, возвращают педаль в исходное положение.

Для правильной работы тормозка освобожденный рычаг 13 тормозка повертывают против часовой стрелки до упора и, изменяя длину тяги 11 с помощью резьбовой муфты 12, соединяют ее с рычагом 9. Замерив длину тяги 11, снова отсоединяют ее, укорачивают на 7 мм, проверяют сжатие пружины 10 (она должна иметь длину около 35 мм) и окончательно соединяют тягу с рычагом.

Если муфта сцепления подвергалась разборке, то положение отжимных рычагов 3 (см. рис. 43) нарушается. Поэтому во время сборки устанавливают отжимные рычаги при помощи регулировочных винтов 4 так, чтобы расстояние от места контакта рычагов с выжимным подшипником до торца опорного диска было равно $12 \pm 0,5$ мм. После регулировки винты стопорят контргайками.

Тракторы ДТ-75, ДТ-75М и Т-74. У муфт сцепления периодически проверяют и при необходимости регулируют следующие зазоры: между внутренними концами отжимных рычагов и торцом втулки выжимного подшипника, между упорными винтами и задним торцом промежуточного диска, между тормозным шкивом и колодкой тормозка.

Регулировку зазоров между отжимными рычагами и выжимным подшипником и между упорными винтами и задним торцом промежуточного диска начинают с того, что ставят рычаг переключения передач в нейтральное положение, включают главную муфту сцепления, устанавливают рычаг декомпрессионного механизма во включенное положение, снимают правую боковину капота и штампованную крышку люка. Затем, проворачивая коленчатый вал основного двигателя, проверяют щупом зазор между концом каждого отжимного рычага 4 (рис. 45) и торцом втулки 5 выжимного подшипника.

При несоответствии зазора значениям, указанным в табл. 24, расшплинтовывают корончатую гайку 2, отвертывают (или завертывают) ее до тех пор, пока зазор не достигнет необходимого значения.

Разница зазоров для отдельных рычагов не должна превышать 0,3 мм. При проворачивании гайки следует удерживать оттяжной болт 3 ключом за лыски, сделанные на его стержне. После регулировки корончатую гайку шплинтуют.

Полный ход муфты выключения должен быть равен 26 мм. Его восстанавливают изменением длины тяги, соединяющей валик вилки выключения с рычагом муфты сцепления.

Одновременно с регулировкой зазора между отжимными рычагами 4 и торцом втулки 5 устанавливают требуемый зазор между каждым упорным винтом 6 и промежуточным диском 1. Проворачивая коленчатый вал двигателя, поочередно у каждого упорного винта отпускают контргайку и ввинчивают винт до упора в торец промежуточного диска, затем отвинчивают его на $1^{1}/_{2}$ оборота и стопорят контргайкой.

Рис. 45. Муфта сцепления тракторов ДТ-75, ДТ-75М и Т-74: 1 — промежуточный диск; 2 — корончатая гайка; 3 — оттяжной болт; 4 — отжимной рычаг; 5 — втулка; 6 — упорный винт; 7 — кожух

Регулировка зазора между тормозным шкивом и колодкой тормозка выполняется после того, как отрегулирована главная муфта сцепления.

Для регулировки тормозка трактора ДТ-75 полностью выключают муфту сцепления. Ослабив контргайку, отворачивают регулировочный болт (установленный в выступе колодки) так, чтобы между ним и упором компенсатора образовался зазор. При этом колодка должна быть прижата к шкиву тормозка. Затем заворачивают регулировочный болт до соприкосновения с упором компенсатора, после чего заворачивают еще на $2^{1}/_{2}$ оборота и затягивают контргайку.

У муфты тракторов Т-74 регулировочный болт ввернут не в выступ колодки, а в головку рычага. В выступе колодки упруго закреплена пластина, в которую может упираться регулировочный

болт. Чтобы получить нормальный зазор, выключают муфту и регулировочным болтом прижимают колодку тормозка к шкиву. Затем, включив муфту сцепления, дополнительно завертывают регулировочный болт на два оборота и затягивают контргайку болта.

При разборке муфт сцепления тракторов ДТ-75 и Т-74 запрещается вывертывать балансировочные болты, установленные со стороны внешнего торца в опорный кожух 7, так как может нарушиться

балансировка дисков муфты.

На наружной поверхности нажимного и промежуточного дисков, а также на опорном кожухе муфты сцепления трактора ДТ-75 нанесены метки «Б». При сборке муфты сцепления эти метки должны совпадать, чтобы диски были установлены в то же положение,

в котором они находились до разборки.

Проверка и при необходимости регулировка муфты сцепления УКМ трактора ДТ-75 производится в следующем порядке. Поставив рычаг декомпрессионного механизма во включенное положение и включив муфту сцепления УКМ, снимают крышку люка в полу кабины и крышку люка УКМ. Проворачивая коленчатый вал двигателя, проверяют щупом зазор между концом каждого отжимного рычага и плоскостью выжимного подшипника. Зазор должен быть равным 3,7—4,3 мм, а разница в зазоре для отдельных рычагов не должна превышать 0,3 мм.

Для получения нормального зазора следует вынуть шплинт из корончатой гайки пальца отжимного рычага и, поворачивая гайку в ту или иную сторону, установить требуемый зазор. После регули-

ровки корончатую гайку зашплинтовывают.

Муфту сцепления трактора ДТ-75М регулируют так же, как и муфту сцепления трактора ДТ-75, но регулировочные зазоры необходимо выдерживать в соответствии с табл. 24.

Тракторы Т-150 и Т-150К. Муфты сцепления тракторов двухдисковые, постоянно замкнутые, унифицированы и отличаются лишь

конструкцией ведомых валов и механизмом привода.

Отличительной особенностью привода муфты сцепления является наличие сервомеханизмов — пневматического на T-150K и пружинного на T-150.

Для нормальной работы муфты сцепления должен быть зазор 3,5—4 мм между упором 13 (рис. 46) выжимного подшипника и кольцом 12 отжимных рычагов, что соответствует свободному ходу педали 30—40 мм.

Регулировка зазора между кольцом отжимных рычагов и упором выжимного подшипника производится в следующем порядке. При незначительном износе фрикционных накладок зазор и свободный ход педали регулируют, изменяя длину тяги 16. Отпускают контргайку тяги 16 и ввертывают тягу для увеличения зазора или вывертывают для его уменьшения.

По мере износа фрикционных накладок ведомых дисков и при неоднократной регулировке муфты сцепления корпус 6 выжимного подшипника может упереться в торец стакана 5, тогда отрегулировать свободный ход педали изменением длины тяги 16 невозможно.

Рис. 46. Привод выключения муфты сцепления трактора

3 - следящее устройство пневматического сервомешланг; 5 - стакан выкорпус выжимного подшипника; 7 - регулировочная гайка; 8 - стопорная пружина; 9 - болт; 10 - вилка; 11 - отжимной рычаг; 12 - кольцо упор выжимного подшип-I – педаль муфты сцепления; 2 - рычаг педали; ханизма; 4 - отводящий жимного подшипника; 6подводящий шланг; 16отжимных рычагов; 13 -

яга

В этом случае необходимо восстановить первоначальное положение отжимных рычагов. Снимают крышку люка корпуса муфты сцепления, проворачивая коленчатый вал, отпускают поочередно болты 9 крепления стопорных пружин 8 и отвертывают регулировочные гайки 7 на $1^1/_2$ оборота (поворот регулировочной гайки 7 на одну грань перемещает кольцо 12 отжимных рычагов 11 на 1,1 мм). Зазор между кольцом отжимных рычагов—и упором 13 выжимного подшипника должен быть равен при этом 11-13 мм, что соответствует восстановлению первоначального положения отжимных рычагов.

После восстановления первоначального положения отжимных рычагов регулируют зазор между кольцом отжимных рычагов и упором выжимного подшипника изменением длины тяги 16 (как указано выше). Затем проверяют равномерность зазора и одновременность касания отжимных рычагов 11 кольца 12 при выключении муфты сцепления, а при необходимости регулируют положение этих деталей гайками 7.

Окончив регулировку, стопорят гайку 7 пружинами 8 и затягивают болты 9. Проверяют ход корпуса 6 выжимного подшипника при полном выключении муфты сцепления, который должен быть 21—22 мм, что соответствует ходу педали 150—160 мм.

Для регулировки тормозка муфты сцепления полностью выключают муфту сцепления и гайкой серьги тормозка устанавливают зазор 3,0—3,5 мм между торцом бонки тормозной колодки и торцом гайки.

Тракторы Т-4 и Т-4А. Проверяют и при необходимости регулируют свободный ход педали муфты сцепления (или зазор между отжимными рычагами и выжимным подшипником), а также положение

среднего ведущего диска при выключенной муфте.

Регулировка выполняется через люк на крышке корпуса муфты в следующем порядке. Снимают крышку люка и, проворачивая коленчатый вал двигателя, устанавливают корончатую гайку одного из болтов ведущего диска против люка. Расшплинтовав гайку, отворачивают ее до установки требуемого зазора (3,5—4,0 мм). Затем, проворачивая коленчатый вал, последовательно регулируют зазор у остальных отжимных рычагов.

Для всех отжимных рычагов муфты регулируемый зазор не должен отличаться более чем на 0,3 мм. После проверки зазора

корончатые гайки зашплинтовывают.

Положение среднего ведущего диска регулируют упорными винтами. Для этого отпускают у упорных винтов контргайки и при включенной муфте сцепления завинчивают их до упора в средний ведущий диск. Затем отвинчивают каждый винт на один оборот и закрепляют контргайкой.

Правильность регулировки тормозка проверяют при включенной муфте сцепления. Прижимают колодку тормозка к шкиву рукой и, если зазор между нижней плоскостью пятки колодки и концом регулировочного болта более 11—13 мм, тормозок регулируют.

Трактор Т-130. Предварительно устанавливают рычаг переключения передач в нейтральное положение и отсоединяют тягу от нажимного рычага. В муфте сцепления регулируют положение трех отжимных рычагов 2 (рис. 47) регулировочными гайками 3 таким образом, чтобы обеспечить зазор не более 0,2 мм между рычагами и отжимной муфтой 5, а также выдержать размер 10 ± 1 мм между опорным диском I и отжимной муфтой.

Ход педали, обеспечивающий полное выключение муфты сцепления, регулируют амортизатором педали, устанавливая зазор в 1 мм между штоком сервомеханизма и рычагом, нажимающим на шток.

После регулировки муфты сцепления проверяют легкость переключения передач. В случае затрудненного переключения передач проводят регулировку блокировочного механизма. Для этого изменяют длину тяг регулировочными вилками так, чтобы при полностью выключенной муфте сцепления рычаги валиков фиксаторов были отклонены вперед в горизонтальной плоскости на угол примерно 13° к поперечной оси трактора.

§ 2. Коробка передач

Основные показатели и регулировочные данные по коробкам передач приведены в табл. 26 и 27 и приложении 2.

По отдельным маркам тракторов регулировки коробок передач

производят следующим образом.

Тракторы Т-25 и Т-25А. В коробке передач этих тракторов регулируют положение ведущей конической шестерни реверса, зацепление конических шестерен реверса и осевой зазор механизма реверса, зацепление конических шестерен дополнительной передачи, совпадение торцов зубьев ведомых и ведущих шестерен во включенном состоянии, механизм блокировки включения передач.

Положение ведущей конической шестерни 3 (рис. 48) реверса определяется расстоянием от торца заднего подшипника первичного вала 1 до оси промежуточного вала 6, равным 76,5-77 мм, и обеспечивается изменением толщины прокладок 2.

При увеличении бокового зазора между зубьями конических шестерен механизма реверса повышается шум работы шестерен, сопровождаемый звонкими металлическими ударами. Для регулировки зацепления шестерен реверса необходимо очистить трактор от пыли и грязи, слить масло из корпуса и промыть его чистым дизельным топливом. Затем снимают рулевую колонку с электропроводкой и верхнюю крышку корпуса, вынимают вилки и валики переключения передач.

Замеряют осевой зазор механизма реверса на промежуточном валу двумя шупами, вставленными с диаметрально противоположных сторон между шлифованной поверхностью левой конической шестерни 16 и упорной шайбой 14. Для этого весь механизм

реверса сдвигают в противоположную сторону. Нормальный осевой зазор должен быть в пределах 0.2-0.4 мм; если зазор превышает 0.8 мм, то нужно отрегулировать его прокладками 15.

Перед выполнением этой регулировки необходимо проверить

боковой зазор в зацеплении конических шестерен.

Проверку бокового зазора производят, пропуская свинцовую пластинку длиной 15-20 мм и толщиной 0.5-1.5 мм между входящими в зацепление зубьями при прокручивании первичного вала.

Новые шестерни имеют нормальный зазор 0,2-0,4 мм. Допускается боковой зазор в зубьях до 1,5 мм; после этого заменяют

шестерни на новые.

Для регулировки осевого зазора шестерен механизма реверса необходимо продолжить разборку механизмов корпуса главной передачи, чтобы вынуть из корпуса промежуточный вал вместе с механизмом реверса. Снимают защитный колпак правого шлицевого конца промежуточного вала 6 коробки передач и крышку на левой боковой стенке корпуса главной передачи.

Отвернув корончатую гайку и сняв стопорное кольцо на концах промежуточного вала, снимают с правого конца вала проставочную втулку, корпус сальников вместе с сальником и распорной втулкой.

Выпрессовывают стакан 4 подшипника вместе с подшипником правого конца вала из корпуса. Для этого завинчивают в резьбовые отверстия фланца два болта и, равномерно вращая их, выпрессовывают стакан.

Расшплинтовывают левую сторону механизма реверса, отгибая усики на замковой шайбе, и повертывают упорную шайбу 14 на $1/_{12}$ окружности так, чтобы выступы на шайбе попали во впадины на шлицевом валу.

Выпрессовывают промежуточный вал из левого подшипника, ударяя по торцу левого конца вала медной выколоткой. Сдвинув вал вправо, вынимают его из корпуса вместе с механизмом реверса и ведущими шестернями коробки передач.

Установив промежуточный вал с механизмом реверса на верстак, приступают к регулировке осевого зазора шестерен механизма реверса. Перед регулировкой реверса проверяют радиальный зазор между бронзовыми втулками 13, запрессованными в шестерни механизма реверса, и зубчатой втулкой. Нормальный зазор должен быть в пределах 0,04—0,18 мм. При увеличении зазора свыше 0,3 мм втулки заменяют.

Осевой зазор шестерен механизма реверса регулируют прокладками 15 толщиной 0,2 и 0,5 мм. Подбирают их и устанавливают между наружной 14 и внутренней упорными шайбами таким образом, чтобы зазор шестерен был в пределах 0,2-0,4 мм.

Зазор в зацеплении шестерен реверса и полноту зацепления зубьев проверяют и при необходимости регулируют после установки промежуточного вала и механизма реверса на место. Боковой зазор между зубьями шестерен на/первичном валу и шестернями механизма реверса (правой и левой) должен быть одинаков

Таблица 26. Основные показатели и регулировочные данные по коробкам передач колесных тракторов

1					
	K-701	10	ким- энами э за- прик- прик- пе- пе- зрыва ности	16 4,17 3,44 2,85	
кторов	T-150K K-700 K-701	6	Четырехрежим- ная с шестернями постоянного за- шепления, фрик- пионная с гидрав- лическим пере- ключением пе- редач без разрыва потока мощности на каждом	3,07 2,53 2,10	
adı xı	T-150K	∞	четь ная с посто посто пеля посто пеля посто пеля с посто посто посто посто посто посто на на на на на на постока на	2,91 2,46 2,17	_
редач колеснь	MT3-80, MT3-82,	7	Четыреххо- довая с редуктором	13,34/17,644 7,84/10,36 4,61/6,09	,
короокам пе	MT3-50, MT3-50Л, MT3-52, MT3-52Л	9	четырех- ходовая с УКМ	9+93 15,58 9,15 4,61	
с данные по	ЮМЗ-6М, ЮМЗ-6Л	5	Четыреххо- довая с редуктором	5+52 2,98 2,50 2,04	-
улировочны	T-40M, T-40AM	. 4	Четыреххо- довая с реверсом и ходоумень- шителем	6+11 2,73 2,29 1,95	
пазатели и р	T-25A	3	Двухходо- вая с ревер- сом и ходо- уменьши- телем пителем	6+21 2,17 2,17	
Ochobnic III	T-16M	2	Четырех- ходовая с уменьши- телем	6+11 2,69 2,11 1,73	
таолица 20. Основные показатели и регулировочные данные по коровкам передач колесных гракторов	Показатели	1	тип коробки пс- редач Васположение ва-	исло передач переднего хода Передаточные числа: на передачах пере	
48					-

V V VIII 1,67 1,20 3,75 3,75/4.96 1,86 1,74 2,37 VIII 1,67 1,20 3,75 3,75/4.96 1,86 1,74 2,37 1,70 0,94 0,92 0,92 2,70 2,70/3.88 1,13 1,34 1,40 1,138 1,140 1,181 1,140 1,181 1,140 1,181 1,141 1,140 1,181 1,141 1,141 1,140 1,141 1,14			
V V 0,00 0,00 0,00 0,00 0,00 0,00 0,00	2,37 1,70 1,40 1,16 0,97	11,306 7,74 6,43 4,63 3,17 2,63 8	6,45 5,31 3,66 2,38 1,96 1,62 1,35
VI VI VI VII VIII Nemerican start and start a	1,74 1,59 1,31 1,08 0,90	1	5,60 4,61 3,81 1,75 1,20 0,99
IV 1,46 1,71 1,67 1,20 3,75 V VI 0,91 0,84 0,90 0,92 3,17 VII — — 2,70 VIII — — 2,70 IX — — 1,86 IX — — 1,86 IX — — — III — — — III — — — V — — — V — — — VIII — — — Hero xoza II — — II — — — III — — — III — — — <td>1,86 1,35 1,15 1,01 0,87</td> <td>12,90 10,91 10,91 9,64 8,25 5,99 5,10 4,48 3,86 4</td> <td>3,69</td>	1,86 1,35 1,15 1,01 0,87	12,90 10,91 10,91 9,64 8,25 5,99 5,10 4,48 3,86 4	3,69
IV 1,46 1,71 1,67 1,20 V 0,91 0,84 0,99 0,92 VII — — — — VIII — — — — PERIANAX (ИЛИ ХОЛО-) 9,53 12,26 9,57 10,74 II — — — — III — — — — V — — — — VIII — — — — VOIII — — — — HETO XODIA II — — — III — — — — IV II — — —	3,75/4,96 3,17/4,19 2,70/3,58 2,20/2,91 1,86/2,46 1,00/1,32	45,0/59,58 26,45/34,97 — — — — — — — — — — — — — — — — — — —	7,99/8,384
IV (VIII (VIII) (VIIII) (VIIIII) (VIIIII) (VIIIII) (VIIIII) (VIIIIII) (VIIIIII) (VIIIIIII) (VIIIIIIII) (VIIIIIIIIII	3,75 3,17 2,70 2,20 1,86 1,00		7,40
IV (V) (0,91 (0,84 (0,84 (0,91 (0,84 (0,91 (0,84 (0,91 (0,84 (0,84 (0,91 (0,84 (0,91 (0,84 (0,91 (0,84 (0,91 (0,84 (0,91 (0,84 (0,91 (0,9) (0,91 (0,91 (0,91 (0,9) (0,9	1,20	10,74 8,99 7,33 4,31 3,33 1 - 1 1 + 12	3,98 14,33 - - - - - -
IV (0,91 (0		9,57	2,73 2,29 1,95 1,67 0,90 0,63
IV VI VIII VIII IX на пониженных передачах (или ходо- уменьшителя): I II III III III III III III III III	1,71 0,84 0,84 –	12,26 12,26 	2,17 1,71 2,17 1,71 0,84 0,84
IV VI VII VIII VIII VIII VIII VIII VII	1,46 0,91 0,64 	9,53	2,67
	IV V VI VII VIII IX на пониженных пе- редачах (или ходо-		

л. 26	10		- 1 ļ	1 .
Окончание табл. 26	6	1	131_	Ī.
чани	∞	1 ==	11	1
Окон		1,32	0,2-0,5 0,25-0,55	58±0,15 от привалочной плоскости коробки передач до наружного ториа шестерни
	9	1,25	0,2-0,5	
		3,60	0,2-0,5	130±0,15 от обработанного тория ветриней шестерни до вала заденего моста
	4	1,50	$0,2-0,4 \\ 1,5$	77о,5 от горца внут- горца внут- подшилини- горца всло промежу- гочного вала 35±0,20 под на 130±0,15 торца внуг- от оси пер- вичного вала до горца ведо- подшилини- горца ведо- под промежу- герни до герни до герни до герни до вала зад- гочного вала терни до вала зад- него моста вала
	3	1,75	0,2-0,4	77_0,5 от торца внутреннето шари ко вого подшилни-ка до оси промежуточного вала
	2	1,13	0,2-0,4	i
	e	Передаточное число реверса пли реверса Зазор (регулируемый) в зубъях шесте-	рен; мм: новых допустимый	Положение кони- ческой шестерни вала коробки передач, мм

При включении ходоуменьшителя.
 При включении редуктора.
 При наличии УКМ.

4 Числитель – без редуктора, знаменатель – с редуктором.
5 Числитель с ходоуменьшителем без редуктора, знаменатель – с редуктором.

6 Передаточные числа первого и второго режимов.
 7 При включении реверса.

Рис. 48. Задний мост трактора Т-25A:

ТОра 1-23А:

1 — первичный вал; 2, 5, 15—
регулировочные прокладки,
3—велущая шестерня реверса; 4—стакан подшипника;
б—промежуточный вал; 7—
главный вал; 8, 12—прокладки; 9— шестерня блокировки
дифференциала; 10—зубчатая муфта блокировки дифференциала; 11—стакан; 13—
вгулка; 14—упорная шайба;
16—коническая шестерня
заднего хода; 17—зубчатая

Таблица 27. Основные показатели и регулировочные данные по коробкам передач гусеничных тракторов

T-130	Т.	Четырех- ходовая с шестернями постоянно- го зацепле- ния	<i>,</i> ∞	1,93 1,62 1,40 1,17 0,96 0,70 0,59	
T-4A	. 9	Четырех- ступенчатая с реверс- редуктором	4+44	3,065 2,22 2,27 2,03 1,67 1,43 1,11	
T-150	5	С шестернями постоянного зацепления и гидроподжимными муфтами	8+43	, 1,83 1,62 1,32 1,32 1,08 0,08 0,88 0,88	
ДТ-75й	4	Четырех- ходовая с УКМ	7+22	1,79 1,60 1,44 1,29 1,16 1,04 0,85	X 1
T-74	3 8	Четырех- ходовая с ходоумень- шителем	6+31	2,83 1,96 1,60 1,10 1,10	
T-54B	2	Четырех- ходовая	6	15,58 9,15 9,15 4,61 3,75 3,17 2,71 2,20 1,86 1,00	
Показатели	1	Тип коробки передач	Число передач переднего хода	Передаточные числа: на передачах переднего хода: I II III III IV V V VIII VIII VIII IX	

	F	١.	, I.	1	4		2,01	1,44	66'0	0,72	T
	į	ı	1		4	•	2,265	1,95	1,68	1,51	1,83
	5,22	4,63	4,10	3,76	4		3,21	2,84	2,52	2,31	I
	Ī	ı	l	Ī	1+12		2,08	1	-1	1	1,25
	4,98	4,48	3,65.	. 1	1		2,27	1	1	*1	ч
	I,	ı	i I	ı	2	`	7,40	4,35	_ 1.	. 1	ı
на замедленных передачах:	I	П	III	IV	Число передач заднего хода	Передаточные числа на передачах заднего хода:	I	П	Ш	°IV	Передаточное число ходоуменьшителя (или редуктора, или УКМ)

С ходоуменьшителем.
 С увеличителем крутящего момента. На последних выпусках не устанавливается.
 Имеется 8 скоростей основного ряда и 4 скорости замедленных передач.
 С редуктором.
 Включая передаточное число редуктора.

с обеих сторон и находиться в пределах 0,2-0,4 мм. Регулировка осуществляется подбором по толщине прокладок 2 и 5, устанавливаемых под стаканом переднего подшипника первичного вала 1 и под стаканом 4 правого подшипника промежуточного вала.

Регулировка зацепления конической пары шестерен дополнительной передачи осуществляется изменением прокладок, установленных под стаканом переднего подшипника ведущего вала дополнительной передачи и под стаканом наружного подшипника ведомого вала дополнительной передачи. При регулировании зацепления подбирают прокладки обоих комплектов по толщине так, чтобы получить нужный зазор и полноту зацепления.

В коробке передач регулируют также совпадение торцов зубьев ведущих и ведомых шестерен во включенном состоянии. Несовпадение торцов не должно превышать 1 мм. Регулируют прокладками 8 и 12, установленными между ступицами шестерен главного вала 7.

Механизм блокировки включения передач позволяет переключать передачи только при полностью выключенной муфте сцепления. При нарушении нормальной работы (затрудненное переключение передач) необходимо отрегулировать длину тяги, соединяющей валик блокировки с валиком педали муфты сцепления. Для этого отворачивают на 1—2 оборота контргайку вилки, навернутой на тягу, палец вилки расшплинтовывают, вилку отводят в сторону, а затем поворачивают в ту или иную сторону до получения нужной длины тяги. Затем вилка ставится на место, палец вилки зашплинтовывается, а вилка затягивается контргайкой.

Тракторы Т-40М и Т-40АМ. Для регулировки механизма блокировки переключения передач устанавливают в нейтральное положение рычаг переключения передач, отпускают педаль 6 (см. рис. 40) главной муфты, т.е. включают муфту сцепления. Расшплинтовав палец вилки 2, снимают ее с рычага 1 блокировки. Затем перемещают его в крайнее заднее положение, что соответствует включенному положению муфты. Перемещая вилку 2 по резьбе, подбирают длину тяги 3 такой, чтобы при крайнем заднем положении рычага 1 соединить тягу. После регулировки зашплинтовывают палец вилки.

Тракторы ЮМЗ-6М и ЮМЗ-6Л. Переключение передач происходит нормально, если рычаг 10 (см. рис. 41) валика 9 отклоняется на 20—25° от вертикали при полностью выключенной муфте сцепления. Первоначальная регулировка блокировочного механизма коробки передач нарушается при изменении длины тяги 6 (после регулировки механизма выключения муфты сцепления).

Регулировку надо восстанавливать изменением длины тяги 11, соединяющей педаль муфты сцепления с блокировочным валиком. Для этого отсоединяют передний конец тяги 11 от рычага 10. Постепенно повертывая валик 9, находят такое его положение, при котором передачи могут легко переключаться. Не изменяя положение валика, ставят одну из передач в полувключенное положение и поворачивают валик по часовой стрелке до соприкосновения (на ощупь) кромки валика с фиксатором.

Нажимают до отказа на педаль *I*, отводя ее от упора в крышку заднего моста на 85—90 мм, что соответствует выключенному положению главной муфты сцепления. При этом положении блокировочного валика и педали муфты сцепления соединяют тягу *6*, отрегулировав ее длину ввинчиванием тяги *11* в вилку 2 или вывинчиванием тяги из вилки.

Закончив регулировку, проверяют работу механизма блокировки переключением передач при выключенной муфте сцепления, после этого завертывают контргайку вилки и зашплинтовывают палец рычага.

Тракторы МТ3-50, МТ3-52 и Т-54В. У рассматриваемых тракторов регулируют зазор в конических роликовых подшипниках вторичного вала коробки передач и положение ведущей шестерни центральной передачи.

Необходимость в регулировках возникает при наличии повышенных шумов и стуков, а также при замене деталей коробки передач. Одной из причин повышенного шума может быть нарушение регулировки подшипников вторичного вала.

При сборке коробки роликовые конические подшипники устанавливают с предварительным натягом таким образом, чтобы при всех выведенных из зацепления шестернях вал 13 (рис. 49) проворачивался при моменте 2,5-3,5 Н·м (0,25-0,35 кгс·м).

Регулировка зазора в подшипниках необходима, когда его величина достигает 0,3 мм.

Для проверки зазора в подшипниках следует снять крышку коробки, подвести ножку индикатора к торцу шестерни 8 и, перемещая ведомый вал ломиком, определить осевой зазор его, соответствующий зазору в подшипниках. Если он больше допустимого (0,3 мм), то необходимо восстановить первоначальную регулировку. Для этого сливают масло из корпусов силовой передачи, снимают кабину, разъединяют тяги управления муфтой сцепления, маслопроводы основного гидроцилиндра, гидроаккумулятора и электропроводку, идущую к задней части трактора.

Сняв крышку коробки, разъединяют коробку с корпусом заднего моста. Не следует забывать, что два болта креплений расположены внутри коробки. Расшплинтовав корончатую гайку 7, затягивают ее до отказа. Отвернув болгы крепления стакана 11 и завернув два болта в демонтажные отверстия во фланце, выдвигают стакан настолько, чтобы можно было добавить необходимое число дополнительных регулировочных прокладок 10. Прокладки берут из комплекта, приложенного к трактору. Установив стакан 11 на место и закрепив его, следует убедиться в правильности регулировки, т. е. момент для проворачивания вала 13 должен находиться в пределах, указанных выше.

Положение конической шестерни 8 определяется расстоянием от привалочной плоскости коробки передач до торца конической шестерни, равным 58 ± 0.15 мм. Если этот размер окажется больше 58.3 мм, то нужно отвернуть гайку 7, снять шестерню 8 и прокладку 9. Затем шлифованием уменьшают толщину прокладки на

разность фактического и требуемого размеров. Поставив прокладку и шестерню на место, затягивают корончатую гайку до отказа [усилие затяжки 200—250 Н (20—25 кгс) на плече 500 мм] и зашплинтовывают ее.

Соединив корпус коробки с задним мостом, устанавливают снятые детали, соединяют маслопроводы, тяги, электропроводку и заправляют силовую передачу смазкой.

При замене изношенной шестерни новой положение ее также

регулируется до указанного размера.

Тракторы МТЗ-80 и МТЗ-82. У этих тракторов имеются те же регулировки, что и у тракторов МТЗ-50, но вследствие конструктивных особенностей они выполняются несколько иначе.

Регулировка конических роли-ковых подшипников вторичного вала осуществляется гайкой 7 (рис. 49), при затягивании которой сжимается жесткая пластинчатая пружина, расположенная между шестерней 12 и дистанционной втулкой 14. Пластинчатая пружина создает некоторый натяг, определяемый моментом сопротивления проворачиванию вторичного вала с установленными на нем шестернями, освобожденными от зацепления. Момент сопротивления проворачиванию должен быть равен 7—8 Н м (0,7— 0,8 кгс м).

Необходимость в регулировке возникает также при замене деталей

коробки передач.

Проверка зазора в подшипниках, также как и у тракторов МТЗ-50, выполняется индикатором. Если осевой зазор больше 0,3 мм, то при затяжке гайки 7 до его устранения ведущая шестерня 8 переместится к задней стенке коробки передач на величину зазора, что приведет к увеличению бокового зазора в зацеплении центральной передачи и повлияет на правильность зацепления контакта в зубьях шестерен. Для устранения увеличенного бокового зазора нужно отрегулировать положение ведущей шестерни 8, добавив необходимое число прокладок 10 под фланец стакана 11. Положение шестерни 8 также определяется расстоянием от привалочной плоскости коробки передач до торца конической шестерни, равным 58 ± 0,15 мм.

Тракторы Т-150 и Т-150К. Регулировка механизма блокировки переключения рядов трактора Т-150К осуществляется изменением длины тяги 6 (рис. 50). Для этого тягу 6 отсоединяют от рычага 1 валика блокировки и полностью выжимают педаль муфты сцепления. Рычаг 1 блокирующего устройства устанавливают так, чтобы его ось симметрии совпала с указателем 3. Включают на половину хода рычага один из рядов и регулируют длину тяги 6 свинчиванием или навинчиванием вилки 4 до соединения ее с рычагом. Проверяют регулировку, шплинтуют соединительный палец 2 и затягивают контргайку 5.

Регулировка механизма блокировки переключения рядов трактора Т-150 выполняется так же, как и на тракторе Т-150К, но рычаг валика блокировки устанавливают в исходное положение по совмещению рисок, имеющихся на рычаге валика блокировки и колонке рычага переключения рядов.

Рис. 49. Центральная передача трактора МТЗ-50: 1 — ведомая шестерня; 2 — корпус дифференциала; 3, 11 — стакан; 4, 9, 10 — регулировочные прокладки; 5, 6 — подшипники; 7 — гайка; 8 — ведущая шестерня; 12 — шестерня; 13 — вторичный вал коробки передач; 14 — дистаншионная втулка

Рис. 50. Механизм блокировки переключения рядов трактора Т-150К: I – рычаг валика блокировки; 2 – палец; 3 – указатель (пластинка); 4 – вилка; 5 – контргайка; 6 – тяга; 7 – рычаг

Регулировку привода переключения передач трактора Т-150К производят изменением длины тяги, соединяющей рычаг переключения передач с рычагом распределителя. Тяга в верхней части имеет навернутую вилку. Для регулировки отсоединяют тягу от рычага

Рис. 51. Регулировка привода насоса гидравлической системы коробки передач:

4 — регулировочные прокладки;
 2 — валик;
 3 — стакан сальника;
 5 — корпус проставки

переключения передач на рулевой колонке и устанавливают его параллельно оси рулевой колонки (т. е. цифра «2» на шкале рычага переключения должна находиться напротив указателя передач на кронштейне). Рычаг распределителя устанавливают горизонтально (параллельно продольной оси коробки передач) в фиксируемое положение золотника. Навинчивая или свинчивая вилку, регулируют длину тяги так, чтобы в указанном положении можно было соединить вилку тяги с рычагом переключения передач, после этого вилку законтривают контргайкой.

Регулировку привода насоса гидравлической системы коробки передач (рис. 51) необходимо проводить в случае замены конических шестерен в приводе насоса. Положение ведомой конической шестерни вертикального вала определяется расстоянием $(42,5\pm0,15\,$ мм) от оси ведущей шестерни до тыльной плоскости ведомой шестерни. Это положение регулируют прокладками 1, устанавливаемыми на ступице ведомой шестерни тыльной ее стороной и внутренним кольцом подшипника шестерни.

Зазор между зубьями конической пары (0,2—0,4 мм) регулируют подбором прокладок 4, установленных между стаканом 3 сальника и проставочным корпусом 5 коробки передач. При этом валик привода в сборе с шестернями должен упираться через стакан сальника в проставочный корпус.

§ 3. Центральная передача и дифференциал

Основные показатели и регулировочные данные по центральным передачам и дифференциалам приведены в табл. 28 и 29 и приложении 2.

Регулировки центральной передачи и дифференциала у тракторов различных марок производят следующим образом.

Трактор Т-25А. Механизм блокировки дифференциала предназначен для преодоления препятствия при увеличенном пробуксовывании одного из велущих колес.

Надежность работы механизма блокировки зависит от правильного пользования им. При эксплуатации запрещается включать механизм блокировки на ходу трактора и при осуществлении поворота трактора.

В механизме блокировки дифференциала регулируется торцевой зазор между зубьями муфты 10 (см. рис. 48) и шестерни 9 в пределах 3—4 мм. При регулировке дифференциал в сборе сдвигают до упора влево, торцы зубьев муфты и шестерни доводят до касания. Затем заворачивают упорный винт педали включения блокировки до упора, отворачивают его на два оборота и фиксируют контргайкой.

- Тракторы ЮМ3-6М и ЮМ3-6Л. При заводской регулировке боковой зазор в зацеплении конической пары центральной передачи устанавливается в пределах 0.2-0.5 мм. В процессе работы трактора этот зазор постепенно увеличивается.

В случае появления в конической передаче повышенного шума или других неисправностей необходимо проверить боковой зазор. Для этого требуется снять с трактора сиденье водителя, инструментальный ящик, топливный бак и крышку заднего моста, а также слить масло и промыть внутреннюю полость корпуса керосином или дизельным топливом.

Боковой зазор в зацеплении конических шестерен регулируют в следующей последовательности. Освобождают болты 8 (рис. 52) крепления стаканов 4 и 6. Выпрессовывают правый стакан из корпуса так, чтобы можно было свободно снять регулировочные прокладки 9. Выдвинув левый стакан из корпуса на величину, допускаемую имеющимся боковым зазором между зубьями шестерен, увеличивают число прокладок под левым стаканом и уменьшают под правым таким образом, чтобы боковой зазор в зацеплении был в пределах 0,2—0,5 мм. После регулировки затягивают до отказа болты крепления сначалалевого, а затем правого стаканов.

Устанавливают на место снятые с трактора детали и узлы, а также заправляют механизмы трансмиссии соответствующей смазкой.

Тракторы МТЗ-50, МТЗ-52, МТЗ-80 и МТЗ-82. Зацепление конических шестерен и конические роликовые подшипники корпуса дифференциала в процессе эксплуатации, как правило, не регулируют. Регулировка необходима после замены деталей или ремонта.

Регулировка подшипников корпуса дифференциала. Для проверки и регулировки осевого зазора в конических

Таблица 28. Основные показатели и регулировочные данные по центральным и конечным передачам колесных тракторов

	K-701	Коническая со спиральными зубьями .4,08 3,42 3,42 4,44 2,92 2,92 0,2-0,5 0,25-0,55 0,17-0,47 0,25-0,65 0,25-0,65 2,0 2,0 1,5 1,5 1,5 - 0,05-0,1 0,05-0,1 2 - - 0,3 0,03-0,1 - - Одноступенчатая Планетарная с тремя прямозубыми сательнитами 4,59 6,0 6,0 - - - - - - - - - -
	K-700	4,44 2,92 2,92 1,92 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1,5
	T-150K	4,44 0,17-0,47 1,5 2 2 2 Мозубь 4,59 3
	MT3-80, MT3-82	Коническая со спиральными зубьями 3,42
	MT3-50, MT3-50J, MT3-52, MT3-52JI	Коническая с 3,42 3 3,0,5 0,2 - 0,5 0,25 0,25 0,05 0,0 0,3 0,3 0,4 0,05 0,3 0,4 0,05 0,3 0,4 0,0 0,3 0,4 0,0 0,3 0,4 0,0 0,3 0,4 0,4 0,4 0,4 0,4 0,4 0,4 0,4 0,4 0,4
and a mud	T- 40M, HOM3-6M, MT3-50J, T- HOM3-6JJ MT3-52, MT3-52JJ	0,2-0,5 2,0 0,14 5,14
	T- 40M, T- 40AM	ая 6,17
	T-25A	Цилиндрическая с пря- мыми зубьями 4,05 3,47 3,53 ———————————————————————————————————
	Т-16М	Цилиндр 4,05 - -
	Показатели	Пентральная передача: тип передаточное число зазор (регулируемый) в зубъях шестерен, мм: новых долускаемый зазор в регу- новых лируемых под- долускае- шипниках, мм мый Конечная передача (или колес- ный редуктор): тип передаточное число зазор в регули- новых руемых под- долускае- шипниках, мм мый

1 Первая цифра для ряда пониженных передач, вторая – для ускоренных.
2 Натяг в подшипниках с моментом сопротивления вращению ведущей шестерни без сальников, равным 0,6—1,4 Н·м (6-14 кгс-см). 3 Натяг в подшипниках соответствует моменту сопродивления вращению корпуса редуктора 6-10 Н·м (60-100 кгс-см). роликовых подшипниках необходимо снять сиденье, топливный бак, ящики с аккумуляторными батареями, гидроцилиндр и крышку корпуса заднего моста. Подведя индикатор к венцу ведомой шестерни *l* (см. рис. 49) и перемещая ломиком корпус 2 дифференциала с усилием 500-600 H (50-60 кгс), определяют осевой зазор. Если он окажется более 0,3 мм, то необходимо регулировать подшипники 5 и 6. Для этого нужно снять правый тормоз, выпрессовать стакан *3*

Рис. 52. Центральная передача и дифференциал тракторов ЮМ3-6М и ЮМ3-6Л:

1 — ведущая шестерня; 2 — венец ведомой шестерни; 3 — специальный болт; 4, 6 — стаканы подшипников; 5 — вал центральной передачи; 7 — полуосевая шестерня; 8 — болт; 9 — регулировочные прокладки

настолько, чтобы можно было свободно снять регулировочные прокладки 4. Затем уменьшают толщину набора прокладок 4 под фланцем стакана 3 до получения осевого зазора в подшипниках в пределах 0.05-0.10 мм при усилии 500-600 Н. При проверке зазора стакан 3 должен быть затянут болтами до отказа.

Регулировка зацепления центральной передачи. Изношенные шестерни заменяют только комплектно. При замене положение ведущей шестерни регулируют в соответствии с указаниями, приведенными в § 2 раздела 3. Положение ведомой шестерни регулируют до получения в зацеплении бокового зазора 0,2—0,5 мм. Для уменьшения зазора убирают часть прокладок 4 из-под фланца правого стакана 3 и устанавливают их под фланец левого стакана. При этом

Таблица 29. Основные показатели и регулировочные данные по центральным и конечным передачам гусеничных тракторов

	3	double war was	-			
Показатели	T-54B	T-74	ДТ-75, ДТ-75М	T-150	T-4A	T-130
1	2	. 3	4	S	9 /	7
Центральная передача:						
тип	Конические шестерни со спиральным зубом		Конические шестерни с прямым зу-		Конические шестерни со спиральным зубом	убом убом
передаточное число	3,42	3,42	3,17×1,41 ¹	4,44	3,64×1,411	2,79
положение конической шестерни велушего вала, мм	58±0,15 от прива- лочной плоскости коробки передач до наружного торца шес- терни	113+0,9 133+0,3 от торца шестерни до оси вала заднего моста	113+0.9 133+0.3 от торца шестерни до оси вала заднего моста	189±0,1 от заты- лочной части ве- дущей шес- терни до оси ведо- мой	80±0,1 83,9±0 от привалочной плоскости коробки передач до наружни горца шестерни	80±0,1 83,9±0,1 от привалочной плоскости коробки передач до наружного торца шестерни

0,2	2,3		Односту- пенчатая пенчатая с цилин- дрически- ми шестер- нями	9,94	0,1-0,3	0,5
0,20-0,55 0,25-0,50 0,17-0,47 0,20-0,45	C, 1 1		Односту- пенчатая с цилин- дрически- ми шестер- нями	4,38	.0,2-0,4	9,0
0,17-0,47	0, 1		Планетар- ный ре- дуктор	4,59	1	1
0,25-0,50	0, 1		Одноступенчатая с цилиндрическими пестернями	5,46	0,1-0,2	0,4
0,20-0,55	2,0 0,15-0,20 0.3	<u>.</u>	Одноступен линдри шесте	4,77	0,1-0,2	0,4
0,2-0,4	2,0 0,02-0,10 0.3	ì	Односту- пенчатая с промежу- точной шестерней	.3,53	.1	ı
HOBEIX	HOBBIX HORVERSEMENT	The state of the s		6	НОВЫХ	Допускаемый
зазор (регулируе- мый) в зубьях	зазор в регули- руемых подшип-	Конечная передача:	тип	передаточное число	зазор в регули-	никах, мм
6*		۰	1 -			

1 Передаточное число планетарного механизма заднего моста.

толщина переставляемых прокладок должна быть равна разности между боковым зазором, измеренным до регулировки, и нормальным зазором. Перенос прокладок не нарушает ранее выполненную регулировку подшипников корпуса дифференциала.

Правильность регулировки бокового зазора в зацеплении проверяют индикатором, замеряя зазор не менее чем в трех равномерно расположенных по окружности положениях ведомой шестерни при проворачивании дифференциала.

Рис. 53. Центральная передача трактора Т-74: 1 — регулировочные прокладки; 2 — вторичный вал; 3 — ведомая шестерня; 4, 7 — регулировочные гайки; 5 — вал муфт поворота; 6, 8 — подшипники

После регулировки бокового зазора проверяют и, если необходимо, регулируют правильность зацепления по отпечатку краски на зубьях шестерни. Прилегание должно быть не менее чем на 50% поверхности зуба. Отпечаток должен располагаться в средней части зуба или ближе к вершине конуса.

Трактор Т-74. Во время эксплуатации трактора проверяют и при необходимости регулируют зазор в конических подшипниках вала заднего моста, а также проверяют по отпечатку контакта правильность прилегания зубьев в центральной передаче.

Боковой зазор между зубьями шестерен в процессе эксплуатации не регулируют; при увеличении его вследствие изнашивания до 2 мм заменяют шестерни.

Регулировка зазора в конических подшипниках 6 и 8 (рис. 53) и зацепление шестерен центральной передачи выполняются одновременно.

Для проведения регулировки снимают топливный бак, сливают масло из корпуса центральной передачи и, сняв крышку, промывают корпус керосином. После этого проверяют правильность зацепления шестерен по отпечатку на рабочей стороне зуба ведущей шестерни.

Отпечаток контакта должен находиться примерно на середине вогнутой стороны зуба, составлять не менее 50% его длины и располагаться на образующей начального конуса.

При несовпадении отпечатка с указанными пределами следует изменить положение вторичного вала 2 коробки передач или ведомой шестерни 3 центральной передачи. Для перемещения вторичного вала 2 изменяют число регулировочных прокладок 1 таким образом, чтобы выдержать расстояние 113,09 мм (см. рис. 53). Положение ведомой шестерни 3 изменяют регулировочными гайками 4 и 7,

Зазор в конических подшипниках, или осевое перемещение ведомой шестерни центральной передачи, допускается не более 0,3 мм. Если этот зазор превышает указанную величину, необходимо ослабить гайки крепления правой перегородки, снять маслоотражательный щиток и стопорную пластинку с регулировочной гайки 4. Заворачивая гайку 4, устраняют осевое перемещение вала 5, после этого отворачивают гайку на 5-7 зубьев.

По окончании регулировки нужно завернуть до отказа гайки крепления перегородки, законтрить их, установить стопорную пластинку регулировочной гайки и маслоотражательный щиток, закрыть крышку и подтянуть болты крепления листа заднего моста.

Тракторы ДТ-75 и ДТ-75 М. Положение конических шестерен центральной передачи, установленное заводом при сборке нового трактора, обеспечивает нормальную их работу в течение всего гарантийного срока. Поэтому боковой зазор между зубьями конических шестерен в процессе эксплуатации трактора не регулируют. Шестерни заменяют после увеличения бокового зазора между их зубьями свыше 2 мм.

При установке новых шестерен регулировку зацепления между зубьями выполняют в следующем порядке.

Регулировочными прокладками 2 (рис. 54) устанавливают ведущую шестерню 5 так, чтобы расстояние от ее торца до оси вала заднего моста было равно 133+0.3 мм. Во время регулировки надо следить за тем, чтобы шестерня 5 была отжата от оси вала заднего моста до выбора зазоров в радиально-упорном подшипнике 4. Наибольшая толщина комплекта прокладок не должна превышать 1 мм, чтобы не нарушать осевого положения шестерен вторичного вала коробки передач и не уменьшать длину зацепления их зубьев с зубьями ведущих шестерен.

Установив ведущую шестерню 5, приступают к регулировке положения ведомой конической шестерни 7. Вначале левый по ходу трактора подшипник коронной шестерни 6 прижимают к торцу его упорного стакана. Наружное кольцо этого подшипника должно быть запрессовано до упора в торец зубьев коронной шестерни.

Положение конической шестерни 7 относительно левой (по ходу трактора) перегородки заднего моста определяется размером А. Размер А должен совпадать с цифрой, которая для данного трактора выбита керном на верхней плоскости корпуса заднего моста на обработанной площадке слева по ходу трактора. При несовпадении размера А с требуемым его регулируют прокладками 9 так, чтобы боковой зазор

между зубьями шестерен находился в пределах 0,25—0,5 мм, а отпечаток по краске составлял не менее 60% длины и высоты зуба и располагался по образующей начального конуса, начиная от меньшего основания.

В тех случаях, когда нельзя замерить расстояние от торца ведущей конической шестерни 5 до оси вала заднего моста, предварительно толщину прокладок 2 устанавливают равной 0,5 мм, а затем, изменяя толщину этих прокладок и регулировочных °прокладок 9

Рис. 54. Схема установки конической пары шестерен тракторов ДТ-75 и ДТ-75М:

1, 8— болты крепления; 2, 9— регулировочные прокладки; 3— стакан переднего подшипника вторичного вала; 4— радиально-упорный подшипник; 5— ведущая шестерня; 6— коронная шестерня; 7— ведомая шестерня; А— установочный размер

ведомой шестерни 7, добиваются получения нормального зазора между зубьями шестерен и удовлетворительного отпечатка.

По окончании регулировки болты 8 крепления шестерни к фланцу фиксируют замковыми пластинами, усы регулировочных прокладок 9 оттибают в сторону конической шестерни, а усы замковых шайб — в сторону фланца коронной шестерни 6. Болты 1 стакана переднего подшипника вторичного вала фиксируют проволокой.

В механизмах центральной передачи тракторов ДТ-75 и ДТ-75М необходимо также проверять осевой зазор в сателлитах, который должен быть 0,2—0,5 мм. Зазор регулируется подбором колец, расположенных на осях. Кольца изготовляются толщиной 3 мм (с клеймом I) и 2,6 мм (с клеймом II).

Тракторы Т-150 и Т-150К. Необходимость в регулировке зазора в конических подшипниках ведущего вала центральной передачи проверяют индикатором или покачиванием ведущей шестерни за фланец кардана в осевом и радиальном направлениях. При ощутимом зазоре следует произвести регулировку.

Она состоит в подборе регулировочных прокладок 13 (рис. 55) до получения необходимого натяга.

Отсоединяют вилку карданной передачи от фланца 2 и отворачивают болты крепления стакана 4 к корпусу центральной передачи.

Стакан подшипников извлекают ввертыванием двух демонтажных болтов 3, действуя ими как съемником. Вынутый стакан подшипников нужно зажать за фланец в тиски и, не разбирая стакан, проверить правильность установки набора регулировочных прокладок 13 между подшипниками. Для этого расшплинтовывают гайку 1 хвостовика шестерни и затягивают ее до отказа. Если ведущую шестерню можно свободно провернуть за фланец 2 и при этом будет ощущаться перемещение ее в подшипниках, то прокладок установлено больше, чем требуется. Если прокладок недостаточно, то затягивание гайки вызывает натяг подшипников, вследствие этого ведущая шестерня проворачивается очень туго или совсем не проворачивается.

Для регулировки зазора в подшипниках надо отвернуть гайку I, снять фланец 2, крышку с сальником 15, маслосгонное кольцо и наружный подшипник 5 с внутренним кольцом и удалить (или добавить) 1-2 регулировочные прокладки 13, установленные у рас-

порной втулки.

Сборку следует произвести в обратном порядке. Однако для устранения давления сальника 15, установленного в крышке, и лучшего определения натяга в подшипниках сборку предварительно производят без крышки сальника. При затягивании гайки нужно проворачивать фланец 2, чтобы дать возможность роликам подшипников занять правильное положение в кольцах.

Правильность регулировки оценивают по моменту сопротивления вращению шестерни 6 в подшипниках. Для этого зацепляют крючок динамометра за отверстие фланца (при стакане, зажатом в тисках) и плавно поворачивают шестерню. Показание динамометра должно находиться в пределах 10-23 H (1,0-2,3) кгс) на плече 60 мм, что соответствует моменту 0,6-1,4 H·м.

Если момент сопротивления окажется в допустимых пределах, наносят метку, фиксирующую положение гайки относительно торца вала; снимают гайку и фланец. Затем надевают сальник с крышкой, устанавливают фланец и затягивают гайку до положения, отмеченного керном. Зашплинтовав гайку, устанавливают собранный узел в картер центральной передачи, предварительно отрегулировав проклад-ками 14 размер $189 \pm 0,1$ мм.

Регулировку зазора в подшипниках ведомой шестерни необходимо проводить при замене деталей. Зазор в подшипниках 8 ступицы ведомой шестерни и боковой зазор в зацеплении конических шестерен регулируют одновременно.

Перед регулировкой надо вынуть солнечные шестерни с валами, отсоединить вилки карданных передач от фланцев ведущих шестерен центральных передач (у трактора Т-150 — две центральные передачи, у Т-150К — одна) и снять центральную передачу в сборе.

Сняв стопорную пластину 11 регулировочной гайки 12, отпускают гайки крепления крышек 10 подшипников. Проворачивая ведущую

Рис. 55. Центральная передача ведущего моста трактора Т-150К: 1 — гайка ведущей шестерни; 2 — фланец ведущей шестерни; 3 — болт-съемник; 4 — стакан подшипников; 5 — подшипник наружный; 6 — ведущая шестерня; 7 — ведомая шестерня; 8 — подшипник ведомой шестерни; 9 — диски трения дифференциала автоматической блокировки; 10 — крышка подшипника; 11 — стопорная пластина; 12 — регулировочная гайка; 13, 14 — регулировочные прокладки; 15 — сальник

шестерню 6, поджимают конические подшипники 8 ведомой шестерни 7 регулировочными гайками 12: сначала гайкой со стороны торца ведомой шестерни, затем противоположной гайкой до тех пор, пока не прекратится вращение ведомой шестерни. После этого отпускают гайку со стороны торца ведомой шестерни на 2-4 стопорящих выступа. Противоположную гайку заворачивают до упора и отпускают ее на 1,0-1,5 стопорящего выступа. При этом шестерня должна вращаться свободно от руки при отсутствии осевого перемещения. Застопорив регулировочные гайки, затягивают до отказа и зашплинтовывают гайки крышек подшипников. Проверяют боковой зазор в зацеплении.

Проверка бокового зазора в зацеплении конических шестерен, который должен быть равным 0,17-0,41 мм для новой пары и 0,3-0,5 мм — для пары, бывшей в эксплуатации. При несоответствии этим данным проводят регулировку бокового зазора, не изменяя регулировки подшипников.

Отпустив гайки крышек подшипников ведомой шестерни, отворачивают регулировочную гайку ведомой шестерни со стороны торца ведомой шестерни на один стопорящий выступ (если зазор слишком мал), а затем заворачивают на один выступ регулировочную гайку ведомой шестерни, находящуюся с противоположной стороны. Если боковой зазор слишком большой, подтягивают регулировочную гайку со стороны торца ведомой шестерни на один стопорящий выступ и отпускают на один выступ регулировочную гайку, находящуюся с противоположной стороны. Окончив регулировку, затягивают до отказа и зашплинтовывают гайки крышек подшипников ведомой шестерни. Проверив правильность зацепления ведущей шестерни, устанавливают на место снятую центральную передачу в сборе.

Трактор T-130. Нормальный осевой зазор в конических роликовых подшипниках вала ведомой шестерни центральной передачи должен быть 0,1-0,2 мм. Для регулировки зазора в подшипниках изменяют толщину набора прокладок, установленных под фланцами стакалов конических роликовых подшипников.

При нормальном зазоре между зубьями шестерен центральной передачи увеличенный зазор в подшипниках восстанавливают уменьшением прокладок под фланцем стакана левого подшипника.

При нормальном зазоре в подшипниках увеличенный зазор между зубьями шестерен восстанавливают перестановкой части прокладок (толщина которых равна излишнему зазору) из-под фланца правого стакана под фланец левого стакана.

При увеличенных зазорах как между зубьями шестерен, так и в подшипниках сначала устанавливают зазор между зубьями шестерен уменьшением числа прокладок под фланцем правого стакана, а затем восстанавливают зазор в подшипниках уменьшением прокладок под фланцем левого стакана.

§ 4. Конечная передача

Основные показатели и регулировочные данные по конечным передачам приведены в табл. 28 и 29 и приложении 2.

Тракторы Т-25 и Т-25А. Необходимость регулировки зазора в конических роликовых подшипниках осей ведущих колес проверяется перемещением колеса в осевом направлении. Колесо должно свободно проворачиваться без заметной осевой качки.

Для выполнения регулировки поддомкрачивают колесо, отвертывают все болты крепления диска поднятого колеса и снимают колесо с фланца оси 3 (рис. 56) колеса. Отвернув болты 5, снимают

крышку 7, расшплинтовывают корончатую гайку 8 и отворачивают ее.

В демонтажные отверстия фланца стакана 9 ввинчивают поочередно и равномерно два болта до выхода стакана с подшипником на 2-3 мм из корпуса, затем эти болты отворачивают. Из комплекта прокладок

Рис. 57. Ступица ведомой шестерни конечной передачи трактора T-74: 1- колпак; 2- подшипник; 3- прокладка; 4- шайба; 5- болт; 6- ось

(приложенного к трактору) берут необходимое число парных половин регулировочных прокладок и устанавливают под фланец сверху и снизу стакана так, чтобы осевой зазор в подшипниках уменьшился до требуемого. Парные половины прокладок надо брать одинаковой толщины, чтобы толщина набора прокладок сверху и снизу была одинаковой; отверстия в прокладках и во фланце стакана должны совпадать.

Завернув болты 5 и корончатую гайку 8, проверяют отсутствие ощутимого зазора в подшипниках при свободном проворачивании

оси 3 рукой за фланец. Окончив регулировку, снова отворачивают болты крепления стакана, зашплинтовывают корончатую гайку, ставят крышку 7 и закрепляют ее болтами. Устанавливают колесо на место, прикрепляют его диск болтами к фланцу оси и опускают домкрат.

Рис. 58. Конечная передача трактора Т-150К: 1 — гайка; 2, 4 — конические подшипники; 3 — корпус редуктора; 5 — торцовое уплотнение; 6 — полуось; 7 — эпициклическая шестерня; 8 — сателлит; 9 — водило; 10 — стопорная шайба; 11 — регулировочная гайка; 12 — контргайка; 13 — крышка; 14 — солнечная шестерня

Трактор Т-74. Нормальное осевое перемещение ступицы ведущей звездочки в роликовых конических подшипниках должно быть не более 0,4 мм.

Осевой зазор в подшипниках проверяют и регулируют следующим образом. После предварительного разъединения и снятия гусениц снимают колпак 1 (рис. 57) ведущей звездочки, отвертывают три болта 5 и снимают упорную шайбу 4 с регулировочными прокладками 3. Затем устанавливают шайбу 4 на место без прокладок и затягивают ее только двумя болтами. После этого через третье

свободное отверстие измеряют глубинометром расстояние от наружного торца шайбы 4 до торца оси 6. Из полученного размера вычитают толщину шайбы и прибавляют 0,5 мм. По этому подсчету набирают требуемую толщину регулировочных прокладок, устанавливают их на место, равномерно затягивают шайбу предварительно двумя болтами, замеряют шупом зазор между шайбой 4 и торцом внутреннего кольца наружного подшипника 2, который при правильной регулировке должен быть равен 0,2—0,4 мм. Если он больше или меньше, то удаляют или добавляют прокладки и вновь проверяют зазор.

После установки нужного зазора завертывают третий болт крепления шайбы, затягивают все три болта и закрепляют их головки проволокой. Устанавливают колпак I на место, предварительно проверив целостность прокладки.

Тракторы Т-150 и Т-150К. Необходимость регулировки зазора в конических роликовых подшипниках проверяется покачиванием и перемещением ведущего колеса в осевом направлении (Т-150 — при снятой гусенице, Т-150К — в поднятом положении колеса). Колесо должно свободно проворачиваться без заметного осевого зазора.

Для выполнения регулировки снимают гусеницу с ведущего колеса (Т-150) или поддомкрачивают колесо (Т-150К) и сливают масло из картера редуктора, провернув его так, чтобы сливная пробка заняла нижнее положение.

Отворачивают гайки 1 (рис. 58) крепления водила к корпусу 3 редуктора и, сняв водило 9 в сборе, вынимают солнечную шестерню 14 вместе с полуосью 6. Со стороны вала ступицы отворачивают контргайку 12, снимают стопорную шайбу 10 и затягивают регулировочную гайку 11 со штифтом так, чтобы получить небольшой натяг, после этого гайку отворачивают (примерно на $^{1}/_{8}$ оборота) до совпадения штифта гайки с ближайшим отверстием в стопорной шайбе.

В процессе регулировки колесо проворачивают в обоих направлениях, чтобы ролики подшипников установились по коническим поверхностям колец. Колесо должно свободно вращаться, но без заметного зазора в подшипниках; момент сопротивления вращению должен составлять $6-10 \, \text{H} \cdot \text{M} \, (60-100 \, \text{krc} \cdot \text{cM})$.

Правильность затяжки подшипников следует контролировать димамометром. Для этого крючок динамометра зацепляют за шпильку крепления колеса к картеру редуктора и плавно поворачивают картер; показания динамометра должны быть в пределах 30—50 H (3—5 кгс).

Окончив регулировку, надевают стопорную шайбу так, чтобы штифт регулировочной гайки вошел в одно из отверстий шайбы, и затягивают до отказа контргайку. Проверив правильность регулировки, собирают узел в обратной последовательности, обратив внимание на совмещение сливных отверстий.

Раздел 4

РЕГУЛИРОВОЧНЫЕ ДАННЫЕ ПО ХОДОВОЙ ЧАСТИ

§ 1. Ходовая часть колесных тракторов

Основные показатели и регулировочные данные по ходовой части колесных тракторов приведены в табл. 30.

Регулировка колеи колесных тракторов. У тракторов разных марок

регулировка колеи производится следующим образом.

Самоходные шасси Т-16М и трактор Т-25А. Колею задних колес у этих машин изменяют перестановкой дисков на ступице и ободов колес на дисках. При перестановке колес задний мост поднимают домкратом. У шасси Т-16М (рис. 59, а) ширину колеи 1200 и 1350 мм можно получить, устанавливая диски колес выпуклой стороной наружу, а ширину 1650 и 1800 мм — выпуклой стороной внутрь; колею 1500 мм — при обоих положениях дисков. Колею 1200 и 1500 мм (одно положение) получают, прикрепляя ободы колес бобышками с внутренней стороны дисков, а колею 1350 и 1650 мм — закрепляя ободы с наружной стороны дисков. Для получения колеи 1500 (второе положение) и 1800 мм ободы крепят к дискам бобышками с наружной стороны. При двух последних положениях ободы правого и левого колес с шинами нужно поменять местами.

Так же регулируют колею задних колес трактора Т-25A, но значения и интервалы регулирования иные, а именно 1109, 1208, 1313, 1407 и 1501 мм. Если на тракторе Т-25A установлены шины 270-711 (10,00-28), то колею задних колес можно установить 1208, 1310, 1378 и 1480 мм. При этом для получения колеи 1208 и 1310 мм диски колес крепят к ступице выпуклой стороной наружу, а для получения колеи 1378 и 1480 мм — выпуклой стороной внутрь. При колее 1208 и 1378 мм бобышки обода ставят с внутренней стороны диска колеса, а при колее 1310 и 1480 мм — с наружной.

Колея передних колес самоходного шасси Т-16М может

быть установлена в пределах 1245, 1375, 1505 и 1765 мм.

Для регулировки колеи необходимо поднять домкратом¹ конец передней оси одного из колес, отвернуть гайки стяжных болтов 10 (рис. 60) оси и вынуть болты трубы балансирной оси. Отвернув гайки, вынуть стяжные болты из зажимов поперечных рулевых тяг 1 и 2, затем установить нужную колею, выдвигая трубчатую часть корпуса кулака и соответствующие стержни поперечных рулевых тяг так, чтобы сквозные болты трубы оси и отверстия в зажимах труб

¹ Во избежание опрокидывания поддомкрачивание шасси необходимо производить только в местах, обозначенных буквами «ДК», окрашенных в заметный цвет.

поперечных рулевых тяг располагались против соответствующих отверстий в корпусе кулака и выемок в стержнях. После этого затягивают стяжные болты оси и рулевых тяг, опускают колесо с домкрата и проделывают те же операции с другим колесом.

Рис. 59. Изменение колеи ведущих колес: a – самоходное шасси T-16M; δ – трактор T-40M

Колея передних колес трактора T-25A устанавливается на ширину 1200, 1300 и 1400 мм, т.е. с интервалами 2×50 мм. При несимметричной установке кулаков можно получить промежуточные колеи — 1250 и 1350 мм.

Для изменения ширины колеи этого трактора нужно поднять домкратом колесо, отвернуть гайки двух стяжных болтов оси и гайку стяжного болта поперечной рулевой тяги, вынуть последний, отвернуть болт фланца и снять фланец с фиксирующим штифтом, выдвинуть кулак и стержень рулевой тяги на нужную величину, поставить фланец и болт тяги на место и затянуть болты. Переставив домкрат, то же делают на другой стороне.

Трактор Т-40 М. Колея передних колес регулируется в пределах 1260-1815 мм в зависимости от высоты дорожного просвета. При высоте дорожного просвета 500 мм (установлена на заводе) колея может быть 1285, 1370, 1515, 1815 мм, а при дорожном просвете 650 мм - 1260, 1350, 1490 и 1790 мм. Перестановку передних

Таблица 30. Основные показатели и регулировочные данные

Показателн	T-16M	T-25A	T-40M	T-40AM	ЮМ3-6М, ЮМ3-6Л	
1	2	3	4	5	6	
Остов трактора	Полу-	Безрам-			Полу	
Колесная формула Колея передних ко- лес	рамный 4×2	4×2	4×2	4×4 Іеременна	4×2	
Ширина колеи передних колес, мм	1245 — 1765	1200 — 1400	1260 — 17901	1280 — 1812	1260 - 1860	
			или 1285— 1815 ²			
Колея задних колес				Іеременна	Я	
Ширина колеи задних колес них колес, мм	1200 — 1800	1109 – 1501	1218 - 1926	1218 – 1926	1300 — 1800	
		или 1208 — 1480 ³			или 1200 — 1800 ⁴	
База трактора, мм Наладка: основная	. 2500	1778	_	2250	2450	
низкая	_	1426, 1840	2160	_		
высокая Дорожный просвет	560	1633 587.	2145 500	_ 540	450	
в самой низкой точ-	l =	450 ⁵ . 657	650			
Размер шин, мм (дюймы):			992			
передних колес	170-406 (6,00-16)	170-406 (6,00-16)	*180-406 (6,50-16)	210-508 (8,00-20)	200-508 (7,50-20)	
задних колес	240-813 (9,00-32)	240-813 (9,00-32)	300-965 (11,00-38)	300-965 (11,00-38)	330-965 (12,00-38)	
6		или 270-711		или 360-762	или 240-1067	
Давление воздуха в шинах, МПа (кгс/см ²):		(10,00-28)		(13,00-30)	(9,00-42)	
при поле-	0,14-	0,14- 0,30	0,14- 0,17	0,14 - 0,17	0,14- 0,25	
пе-	(1,4- 2,0)	(1,4-3,0)	(1,4- 1,7)	(1,4-1,7)	(1,4- 2,5)	1
колес при тран-	0,2 - 0,25		0,20 — 0,35	0,20 — 0,35	_	
С работ а х	(2,0 – 2,5)	1	(2,0-3,5)	(2,0-3,5)		
	a					

ходовой части колесных тракторов

	МТ3-50, МТ3-50Л	МТ3-52, МТ3-52Л	МТ3-80, МТ3-80Л	МТ3-82, МТ3-82Л	T-150K	[©] K-700	K-701
	7	. 8	9 -	10	11	12	13
	рамный				Сочл	пененная ј	рама
	4×2	4×4 Пе	4×2 ременная	4×4	4×4	4×4 Посто	4×4 эянная
	1200 — 1800	1200 — 1800	1200 - 1800	1250 — 1800	1680 или 1 8 60	1910	2115
				-		÷	
			ременная	1000	1.600		янная
	1200 — 1800	1200 — 1800	1300 — 1800	1300 — 1800	1680 или 1860	1910	2115
	-	-				-	
	2260	2450	2370	2450	2860	3050	3200
	2360	-	2370	2430 —	-	- 2020	3200
,	_	-	-			-	-
	- 465	465	- 470	 470	- 400	340	430
	403	403	470	470	400	340	430
				-			1
	200-508 (7,50-20)	210-508 (8,00-20)	200-508 (7,50-20)	210-508 (8,00-20)	530- 6 10P	(23,1/18-	720-665P
	330-965	330-965	330-965	330-965	530- 6 10P	26) 610-660	720-665P
	(12,00-38)	(12,00-38)	(12,00-38)	(12,00-38)		(23,1/18-26)	1
	420-762		420-762			20)	
	(15,00-30)		(15,00-30)				
	0,17-0,25	0,14-0,25	0,14 (1,4)	0,14 (1,4)	0,10-	0,11-	0,14-
	(1,7-2,5)	(1,4-2,5)	0,17 (1,7)	0,17 (1,7)	0,12 $(1,0-$	0,15	0,17
		0,14-0,25		1	1,2)	1.5)	1,7)
	_	(1,4-2,5)	_	- 1-	0,14 (1,4)	0,17 (1,7)	0,14- 0,17
			-				(1,4 – 1,7)
	- 1						
	-						

1	. 2	3	4	5	6 •	-
задних колес при полевых работах при транспортных работах Радиус статический ведущих колес (основные шины), мм Подвеска моста:	$\begin{array}{c} 0.08 - \\ 0.10 \\ (0.8 - \\ 1.0) \\ 0.11 - \\ 0.12 \\ (1.1 - \\ 1.2) \\ 590 \pm 6 \end{array}$	0,08 - 0,20 (0,8 - 2,0) - 590 ± 6	0,08 - 0,11 (0,8 - 1,1) 0,14 - 0,15 (1,4 - 1,5) 700 ± 7	0,08 - 0,11 (0,8 - 1,1) 0,14 - 0,15) (1,4 - 1,5) 700 ± 7	0,08 - 0,14 (0,8 - 1,4) - 738 ± 7	
переднего	Жес	ткая	Баланс	ирная с	Жесткая	
	балан	сирная	цилиндр	балан-		
				инами	сирная	
заднего			Жесткая		•	'
Сходимость перед-	1 - 3	1 - 3	0 - 4	0 - 4	8 - 12	
них колес, мм						
Осевой люфт в под-		0,1-0,2	Не более	_	Не более	
шипниках передних	0,5		0,5		0,5	
колес, мм	_			1		
	*					

¹ При дорожном просвете 500 мм.

2 При дорожном просвете 650 мм. ³ С шинами 270-711 (10,0-28).

колес на требуемую колею начинают с одного из колес, подняв его домкратом. При этом необходимо отвернуть гайки хомутов крепления накладки 1 (рис. 61) со штифтом 2 и снять ее, отвернуть гайки 3, вращая трубу 4, изменить длину рулевой тяги. Затем надо передвинуть трубу кулака внутри трубчатой оси, чтобы фиксирующие отверстия в кулаке и оси совпадали при нужной колее, установить накладку так, чтобы штифт 2 ее вошел в совмещенное отверстие, и в данном положении закрепить хомутами. После этого, переставив домкрат, проделать то же самое с кулаком второго колеса. Установив нужную колею, надежно закрепляют накладки 1 хомутами, завертывают гайки

При установке колеи 1790 и 1815 мм поперечную тягу заме-

и закрепляют трубчатые стержни рулевых тяг. няют на удлиненную, приложенную к трактору.

Колея задних колес изменяется перестановкой ободов на дисках колес и самих дисков так, как это показано на рис. 59, б. Установив диск выпуклой стороной наружу, перестановкой обода на нем можно получить колею 1218, 1350, 1382 и 1514 мм. Установка диска выпуклой стороной внутрь при тех же положениях обода позволит получить колеи 1630, 1762, 1794

. 7	8	9	10	11	12	13
	$0,10-0,14$ $(1,0-1,4)$ - 738 ± 7	0,10 (1,0) 0,14 (1,4) 738±7	0,10 (1,0) 0,14 (1,4) 738±7	0,08 - 0,10 (0,8 - 1,0) 0,18 (1,8) 640 ±8	0,11 - 0,15 (1,1 - 1,5) 0,17 (1,7) 735 ± 8	$\begin{array}{c} 0,11-\\ 0,16\\ (1,1-\\ 1,6)\\ 0,11-\\ 0,16\\ (1,1-\\ 1,6)\\ 790\pm 8 \end{array}$
Баланс	сирная с ци пружин Жестн	ами	скими .	полуэлл	иптичес- ессорах	Жесткая
4-8	4-8	4-8	4-8	_	_	· -
0,08-0,2	-	0,08-0,2		_	-200	_

⁴ C шинами 240-1067 (9,00-42).

6 ГОСТ 7463-75.

Тракторы ЮМ3-6Л, ЮМ3-6М, МТ3-50, МТ3-50Л, МТ3-80 u МТ3-80Л. Колею передних колес этих тракторов можно изменять в пределах 1200-1800 мм (у тракторов ЮМ3 — в пределах 1260-1860 мм) с интервалами 100 мм, а при несимметричной установке колес — через 50 мм.

Изменение колеи передних колес трактора ЮМЗ-6 производят в следующем порядке. Подняв домкратом левое колесо, ослабляют крепление стяжных болтов 1 (рис. 62) разрезного конца передней оси, расшплинтовывают и вынимают стопор 2, передвигают выдвижной кулак 3 оси на нужную ширину колеи до совпадения отверстия под стопор в трубе оси и в кулаке, вставляют стопор и затягивают стяжные болты трубы передней оси. Поперечную рулевую тягу можно не отсоединять, а отрегулировать ее длину вращением трубы 6 при неподвижных наконечниках 4 и отвернутых контргайках 5. По окончании регулировки контргайки затягивают.

Опустив левое и подняв правое колесо, делают те же операции. При изменении положения правого кулака оси необходимо отрегулировать длину правой (толкающей) рулевой тяги.

⁵ Агротехнический просвет (под тормозными рукавами).

Рис. 60. Регулировка колеи передних колес и механизма рулевого управления самоходного шасси Т-16M:

1, 2 — рулевые поперечные тяги; 3 — сошка; 4 — сектор; 5, 7 — шестерни поперечного вала; 6 — пробка; 8 — рулевая колонка; 9 — крышка; 10 — стяжной болт

Рис. 61, Регулировка колеи передних колес трактора Т-40М: I – накладка; 2 – штифт; 3 – гайка; 4 – труба

При установке колеи 1560 мм и более трубу поперечной тяги заменяют более длинной (635 мм). Необходимо заменять и трубу толкающей рулевой тяги трубами длиной 300 мм при установке колеи 1660—1860 мм и длиной 106 мм при колее 1260—1360 мм. Эти трубы имеются в комплекте, прилагаемом к трактору. Для получения колеи 1860 мм, кроме перечисленных операций, необходимо дополнительно переставить передние колеса трактора выпуклой стороной дисков внутрь.

Установка на требуемую колею передних колес тракторов МТЗ-50, МТЗ-50Л, МТЗ-80 и МТЗ-80Л производится почти так же, как у тракторов типа ЮМЗ. Отличие состоит в следующем: 1) толкающей тяги

Рис. 62. Изменение колен передних колес трактора ЮМЗ-6: 1 — болт; 2 — стопор; 3 — выдвижной кулак; 4 — наконечник; 5 — контргайка; 6 — труба

Рис. 63. Крепление заднего колеса трактора ЮМЗ-6: 1 — вкладыш; 2 — резьбовые отверстия для демонтажных болтов; 3 болт

в рулевом приводе этих тракторов нет, а длину левой и правой поперечных тяг следует изменять симметрично (так же, как и длину поперечной тяги трактора ЮМЗ-6); 2) при установке колеи 1400 мм и выше трубы рулевых тяг нужно заменять удлиненными, прилагаемыми к трактору.

Колея задних колес тракторов ЮМЗ и МТЗ регулируется бесступенчато, перемещением колес по концам полуосей. У трактора ЮМЗ-6 колея в пределах 1300—1600 мм устанавливается в следующем порядке. Подняв домкратом колесо, отворачивают шесть болтов 3 (рис. 63) крепления вкладышей, вворачивают в отверстия 2 демонтажные болты и сдвигают с вкладышей 1 ступицу с колесом. После этого ударами молотка сдвигают вкладыши с полуоси. Установив один из вкладышей сверху на полуось и прикрепив его к ступице с колесом болтами, передвигают колесо по полуоси от продольной

оси трактора на расстояние, равное половине требуемой ширины колеи. Устанавливают и крепят к ступице второй вкладыш. Чтобы получить колею 1600 мм, пользуются одним демонтажным болтом и не выворачивают его из вкладыша, при других установках колеи демонтажные болты следует вывернуть. Колею от 1600 до 1800 мм можно получить перестановкой колес, при которой выпуклая сторона диска колеса будет обращена внутрь. После установки нужной колеи необходимо надежно закрепить болты крепления вкладышей.

У тракторов МТЗ-50 и МТЗ-50Л для установки колеи задних колес от 1200 до 1600 мм, а у тракторов МТЗ-80 и МТЗ-80Л — от 1350 до 1600 мм — колеса со ступицами передвигают по полуосям с помощью червячного механизма. Для этого, подняв домкратом одно из колес, ослабляют болты крепления вкладыша 2 (рис. 64) к ступице поднятого колеса, вращением червяка 1 перемещают колесо до получения нужной колеи, затем болты крепления вкладыша 2 затягивают до отказа. То же самое проделывают со вторым задним колесом.

Для получения колеи более 1600 мм (у тракторов МТЗ-50 и МТЗ-50Л — до 1800 мм, а у тракторов МТЗ-80 и МТЗ-80Л — до 2050 мм) колеса нужно переставить выпуклой стороной дисков внутрь.

Тракторы с четырьмя ведущими колесами Т-40АМ, МТЗ-52, МТЗ-52Л, МТЗ-82 и МТЗ-82Л. Колея задних колес этих

тракторов регулируется так же, как у базовых моделей.

Колея передних ведущих колес трактора Т-40АМ может быть увеличена или уменьшена за счет изменения положения дисков колес как по отношению к ступице, так и по отношению к кронштейнам ободов и за счет разных положений выдвижных кронштейнов передней оси (рис. 65). Оптимальной шириной колеи считается 1360 мм. При этом же положении диска можно получить колею 1470, 1580 и 1690 мм, переставив выдвижные кронштейны оси при вынутых клиньях 2 (с каждой стороны по два клина). Наименьшую колею (1280 мм) получают установкой дисков колес снаружи кронштейнов ободов, максимальную (1812 мм) — при перестановке дисков выпуклой стороной внутрь и снаружи кронштейнов 1 ободов.

Колея передних колес тракторов МТЗ-52, МТЗ-52Л, МТЗ-82 и МТЗ-82Л изменяется бесступенчато в пределах от 1200 до 1500 мм при одном положении ободов колес относительно дисков, от 1500 до 1600 мм — при другом положении ободов на дисках и, наконец, от 1600 до 1800 мм — при положении дисков выпуклой стороной внутрь. В любом интервале бесступенчатая регулировка колеи осуществляется винтовыми механизмами на кожухах полуосей при поднятых на домкрат колесах и вынутых клиновых болтах. На левом и правом корпусах верхних конических пар нанесены метки с цифровым обозначением наиболее употребительных размеров колеи: 1350, 1400, 1500, 1600, 1800 мм. Обозначенный размер колеи обеспечивается при совмещении меток с торцами рукавов переднего моста и при определенном взаимном расположении диска и обода.

После регулировки винтовой механизм следует закрыть кожухом. При изменении колеи изменяют длину поперечной рулевой тяги.

Рис. 65. Регулировка колеи передних колес трактора Т-40AM: I – кронштейн обода; 2 – клин

Перестановка ободов на дисках и перестановка колес с одной стороны на другую требует изменения положения крыльев колес относительно кронштейнов путем крепления крыльев на дополнительные отверстия в кронштейнах.

Трактор Т-150К. Колея передних и задних колес этого трактора может быть изменена перестановкой колес на шпильках колесных редукторов. При узкой колее (1680 мм) колеса ставят вентилем шины наружу, а при широкой (1860 мм) — вентилем внутрь. Левые и правые колеса при этом меняют местами.

При всех изменениях ширины колеи ведущих колес их перестановкой или переворачиванием нужно следить за тем, чтобы направление стрелок на шинах соответствовало движению трактора вперед. В ряде случаев, чтобы не демонтировать шины, колеса необходимо менять местами.

У всех самоходных шасси и тракторов после изменения ширины колеи передних колес необходимо проверить, а если нужно, то и

отрегулировать сходимость передних колес.

Изменение дорожного просвета колесных тракторов. Трактор Т-25А. Из огородной модификации в садовую этот трактор переводится перестановкой фланцев цапф передних колес и поворотом картеров конечных передач. Для этого поднимают одно из передних колес на домкрат; отвертывают четыре болта 3 (рис. 66, а) крепления фланца 1 цапфы колеса к фланцу 2 кулака оси; сняв фланец цапфы с установочных шпилек, повертывают его на 180° вниз и в этом положении вновь надевают на шпильки (рис. 66, 6); завертывают болты и опускают колесо с домкрата. То же самое проделывают с другим колесом. Затем, подняв одно из задних колес на домкрат, снимают колесо с диском с фланца ступицы; отвертывают и снимают все гайки и шайбы со шпилек крепления корпуса 5 конечной передачи (рис. 66, г) к рукаву 4 заднего моста; с помощью двух болтов, завертываемых во фланец картера моста, выпрессовывают корпус конечной передачи и повертывают его на 90° вперед или назад в зависимости от того, какую нужно получить базу, вставляют на шпильки, надевают шайбы и навертывают гайки; вывернув два выпрессовочных болта, затягивают гайки шпилек; закрепляют колесо; опускают его с домкрата. То же самое проделывают с другим колесом.

Трактор Т-25А, кроме низкой и высокой, имеет пониженную огородную модификацию (эта модификация является основной), при которой картеры конечных передач поворачиваются назад только на 45°, а фланцы кулаков передних колес крепятся к фланцам цапф в промежуточном положении (рис. 66, в).

При изменении просвета нужно соответственно изменять положения крыльев задних колес, а при низкой наладке устанавливать их на дополнительные кронштейны.

Трактор Т-40М. Наименьший дорожный просвет составляет 500 мм и достигается при нижнем положении фланцев цапф передних колес и при развернутых назад картерах конечной передачи. Трактор отправляют с завода именно с таким дорожным просветом.

Для получения дорожного просвета 650 мм фланцы цапф передних колес переставляют в верхнее положение, а картеры конечных передач повертывают вниз на 36°. Перестановка картера конечной передачи производится при снятом заднем колесе аналогично тому, как это делается у трактора Т-25A.

Рис. 66. Изменение дорожного про-

a — передний мост в огородной, δ — в садовой, ϵ — в пониженной огородной (основной) модификациях; ϵ — схема установки конечных передач в садовой и огородной модификациях; ℓ — фланец цапфы; ℓ — фланец кулака; ℓ — болт; ℓ — рукав полуоси; ℓ — корпус конечной передачи

Переоборудование трактора для длительной работы задним ходом. Трактор Т-25А. С этой целью переставляют сиденье, рулевое колесо, задние колеса, переналаживают педали.

Для переналадки сиденья освобождают болты и снимают корпус 5 (рис. 67, a) сиденья с кронштейна подвески, прикрепляют снизу к корпусу сиденья (на второе отверстие сзади) резиновый амортизатор-присос 1, прилагаемый к трактору, крепят болтами 2 к передним стойкам опоры аккумуляторных батарей кронштейны 3 и, установив сиденье на капот трактора, вставляют оси кронштейнов в отверстия серег 4.

Для перестановки рулевого колеса снимают заглушку со ступицы, отвертывают гайку крепления рулевого колеса и снимают его с вала съемником. После этого, отвернув болты, снимают крышку верхнего картера рулевого механизма и взамен ее крепят крышку с конической шестерней реверса, имеющуюся в комплекте запасного оборудования трактора. На хвостовик шестерни реверса ставят и закрепляют рулевое

Рис. 67. Переналадка сиденья и педали сцепления трактора Т-25A: а — установка сиденья: I — резиновый амортизатор; 2 — болт; 3 — кронштейн; 4 — серьга; 5 — корпус сиденья; 6 — установка педали: I — болты; 2 — ось педали; 3 — подушка педали

колесо. В ступицу рулевого колеса ставят заглушку, а на хвостовик вала рулевого механизма – колпачок.

Для переналадки педали сцепления переставляют подушку 3 (рис. 67, 6) педали, вывертывают два болта 1, скрепляющих две части рычага педали, и надевают наружную часть рычага на дополнительную ось 2, ввернутую в опору на месте картера главной передачи трактора.

Задние колеса нужно поменять местами так, чтобы стрелки, нанесенные на бортах покрышек, были направлены в сторону вращения колес при заднем ходе.

Тракторы К-700, К-701 и К-700А. При необходимости длительной работы на реверсивном ходу корпус с сиденьем поворачивают на 180° и крепят к передней стенке кабины. В систему управления поворотом вводят два конических редуктора, связанных между собой карданным валом. Один редуктор (передний) устанавливают на распределитель рулевого механизма, а другой — на специальный кронштейн, приваренный к постаменту кабины. Вал рулевого колеса соединяют со шлицами вала заднего редуктора. Для управления работой двигателя при движении задним ходом устанавливается реверсивная педаль регулирования подачи топлива.

Проверка и регулировка осевого зазора в подшиниках передних колес. Эта регулировка у всех тракторов выполняется следующим образом. Надо поднять ось на домкрат и покачивать колесо в направлении, перпендикулярном плоскости вращения. Обнаружив повышенный зазор, производят регулировку. Для этого отвертывают болты и снимают колпак, расшплинтовывают гайку оси цапфы и завертывают ее до появления повышенного сопротивления вращению колеса, отвертывают гайку до совпадения прорези в ней с отверстием под шплинт в цапфе и в этом положении зашплинтовывают. Проверяют легкость вращения колеса и, если осевой зазор не превышает допустимого, закрывают колпак и опускают колесо с домкрата. После небольшого пробега убеждаются в отсутствии заметного нагрева ступицы. В противном случае регулируют заново.

Регулировка осевого зазора в подшилниках задних колес. Описание этой регулировки приведено в § 4 раздела 3.

Проверка и регулировка сходимости передних колес. Для проверки сходимости колеса трактора нужно установить в положении «прямо» (см. рис. 61), замерить расстояние между передними колесами спереди и сзади на уровне их центров. Для большей достоверности замеры следует произвести между помеченными местами колес, передвигая

трактор после первого замера на 1/2 оборота переднего колеса.

Сходимость регулируют изменением длины поперечной рулевой тяги. Если тяга состоит из двух частей, то следует изменять длину обеих частей равномерно. Для увеличения сходимости общую длину поперечной рулевой тяги уменьшают, если она расположена спереди передней оси (Т-16М и Т-25А), или увеличивают, если она расположена сзади (Т-40М и Т-40АМ, ЮМЗ-6, МТЗ-50 и МТЗ-52, МТЗ-80 и МТЗ-82). Длину тяги у шасси Т-16М изменяют вращением ее наконечников при отсоединенном шаровом шарнире и отпущенных стяжных болтах наконечников. У других тракторов длину обеих поперечных тяг изменяют вращением труб 6 (см. рис. 62) при отпущенных контргайках 5 наконечников 4.

§ 2. Ходовая часть гусеничных тракторов

Основные показатели и регулировочные данные по ходовой части гусеничных тракторов приведены в табл. 31.

Регулировка натяжного устройства гусеницы. Жесткость пружины натяжного устройства (рис. 68) определяют по ее длине. Длина пружины, а следовательно, и ее эластичность регулируется гайкой 5 или регулировочным фланцем, навернутым на регулировочный винт 4 натяжного приспособления. Увеличение длины пружины вызывает ее ослабление и наоборот. Длину пружины измеряют линейкой.

Регулировка натяжения гусеницы. Перед проверкой трактор устанавливают на ровной площадке.

Рис. 68. Натяжное устройство гусеницы трактора ДТ-75: 1 — кронштейн; 2 — гайка; 3 — контргайка; 4 — регулировочный винт; 5 — регулировочная гайка

Тракторы Т-74, ДТ-75, ДТ-75М и Т-4. Натяжение гусеницы проверяют замером провисания верхней ветви. Для этого на выступающие концы пальцев звеньев гусеницы, расположенные над поддерживающими роликами, кладут линейку или ровную планку. После этого замеряют расстояние от линейки до пальцев наиболее провисшего звена.

У тракторов Т-74, ДТ-75 и ДТ-75М натяжение гусеницы регулируют следующим образом. Освободив контргайку 3 (рис. 68), отвертывают или завертывают гайку 2 регулировочного винта 4, упирающуюся в кронштейн 1 рамы. По окончании регулировки затягивают контргайку 3.

Трактор Т-150. Пружинный амортизатор 6 (рис. 69) соединен с цапфой коленчатой оси 9 через промежуточное звено 3 и шток гидравлического цилиндра 1 натяжения гусеницы. При сильном провисании гусеницу необходимо натягивать. Для этого отворачивают

пробку 2 гидроцилиндра и через масленку, находящуюся под ней, рычажно-плунжерным шприцем подают солидол в рабочую полость гидроцилиндра. Под давлением нагнетаемого солидола шток, переотклоняет мещаясь, коленчатую ось, и направляющее колесо натягивает гусеничную цепь. Если гусеница вытянулась настолько, что коленчатая ось, упираясь в упор 10 рамы, не может натянуть гусеницу, последнюю разъединяют и удаляют из нее одно звено вместе с пальцем. Для ослабления натяжения гусеницы отворачивают корпус 8 клапана и выпускают часть смазки из гидроцилиндра. По окончании регулировки корпус 8 клапана и пробка 2 должны быть плотно завернуты.

Трактор Т-4А. Натяжение гусеницы производят винтом при отпущенных гайках стяжных болтов вилки. Для натяжения гусеницы винт необходимо вывинчивать из натяжного кронштейна. При этом направляющего колеса скользят вдоль рамы гусеничной тележки. Между боковыми поверхностями направляющих опор и планками, приваренными к раме тележки, должен быть с каждой стороны зазор 0,5-1,5 мм, предупреждающий заедания и перекосы направляющих. Регулировку этого зазора производят изменением числа прокладок между опорами и их направляющими поровну с каждой стороны.

Трактор Т-130. Натяжение гусеницы изменяют, добавляя в гидравлический цилиндр механизма иатяжения масло или сливая его. Для натяжения гусеницы смазку добавляют через масленку 1 (рис. 70) рычажно-плунжерным шприцем, для ослабления — смазку сливают через пробку 2. Рис. 69. Направляющее колесо трактора Т-150 с натяжным и амортизирующим уст-

/ - гидроцилиндр натяжения гусеницы;
 / - пробка;
 / - промежуточное звено;
 / - натяжной болт;
 / - гайка;
 / - пружинный аморгизатор;
 / - шаровая опорязатор;
 / - пружинный видерания

Таблица 31. Основные показатели и регулировочные данные ходовой части гусеничных тракторов

T-130	7	я, подрестивородия (1880, 22822 2478 392 500, 9202 203 38, 452 — — — — — — — — — — — — — — — — — — —
T-4A	9	Полужесткая, подрессоренная спереди 1384 1880, 2282 2460 2478 362 392 420 500, 9203 176 38, 452 14 или 28 203 38, 452 14 или 28 0,038 (0,38) 0,052 (0,52
T-150	\$	Рамный плансирными плансирными плансирными плансирными пределения предоставления
ДТ-75, ДТ-75М	4	Рамин Воластичная с балансирными каретками 1 1330 1435 1622 1612 1800 280 390 400 170 170 170 170 170 170 170 170 170 1
T-74	3	Эласти Эласти 1435 1622 280 390 170 442 12 12 12
T-54B	2	Полурам- ный Полужест- кая, под- рессорен- ная спереди и сзади Переменная 850 и 950 780 220 220 220 220 23 11,5 0,055 (0,55) и
Показатели	1	Остов грактора Полурам- ный Полурам- ный Полужест Рамный Полужесткая, подрес- кая, под- рессорен- кая, под- рессорен- ная спереди и сзади мм Рамный Полужесткая, подрес- соренная спереди кова Полужесткая, подрес- кая, под- ная спереди и сзади лим Полужесткая, подрес- соренная спереди и сзади и сло зубьев звездочки гил зацепления тусеницы со звездочки гил зацепления тусеницы со звездочки гил зацепления тусеницы со звездоч Полужесткая, подрес- соренная спереди и сзади и сзади и сзади и сзади и сзади и сзади и сло зубъев звездочки гил зацепления тусеницы со звездочки гил зацепления тусеницы со звездоч Полужесткая, подрес- зади и сзади и с зади и

Ползуны, гидравличе- ское натяж- ное устрой- ство	53×2 (73×2)	2×2	3 F T	7-155		0,1-0,65	1	- I_	0,1-0,65
Ползуны	$6^3 \times 2$	2×2	6214	30 - 40		0,1-0,65	, T	0,3-0,5	0,1-0,65
Коленчатая ось, гидрав- лическое натяжное устройство	8 × 2	2×2	525	40-60		5,0	1	-1	0,1-0,25
	8×2	2×2	。 640	30-50		0,2-0,4	0,5-2,0	Ē	0,2-0,5
Коленчатая ось	8 × 2	2×2	470 – 476	40-50		5,0	1,0	6,5	0,3-0,5
Коленча- тый рычаг	4×2	1×2	I =	30		Не более 0.5	· - -	Не более 0,5	Не более 0.5
Тип натяжного приспособления	Число опорных катков	Число поддерживающих роликов	Длина пружины натяжного устройства в отрегулированном состоянии, мм	Нормальное провисание гусеницы, мм	Нормальное осевое перемещение, мм:	опорных катков	кареток	поддерживающих роликов	направляющего колеса

У трактора Т-150 передняя каретка имеет гидравлический аморгизатор.
 У тракторов болотной модификации.
 З А. М. (синтая спередн) однобортные, остальные — двубортные.
 И При усилии сжатия 65 кМ (6500 кгс).
 На участке между ведущим колесом и задним поддерживающим катком.

Регулировка подшипников направляющего колеса. При проверке осевого перемещения направляющего колеса гусеница с него должна быть снята. У тракторов различных марок регулировка производится

следующим образом.

Тракторы Т-74, ДТ-75, ДТ-75М и Т-150. Подшипники направляющих колес регулируют гайкой оси колеса. Перед этим нужно отвернуть болты и снять колпак ступицы, отогнуть замковую шайбу, отвернуть контргайку. После этого подтягивают регулировочную гайку до затрудненного вращения колеса и отпускают на 1-2 грани. Если колесо легко вращается и не имеет заметной качки, гайку закрепляют контргайкой и ставят на место колпак, заполнив его смазкой.

Трактор Т-4А. Подшипники направляющего колеса регулируют изменением числа прокладок между упорными фланцами и ступицей колеса. Для уменьшения зазора прокладки следует вынимать с обеих сторон поровну, чтобы не сместить колесо в одну сторону. При

регулировке осевого перемещения колесо снимают.

Трактор Т-54В. Регулировка производится изменением числа прокладок между корпусом рычага направляющего колеса и крышкой. Для уменьшения люфта отворачивают болты крепления крышки и, сняв ее, удаляют нужное число прокладок. Осторожно, чтобы не повредить резиновое уплотнительное кольцо, ставят на место крышки и плотно затягивают болты.

Регулировка подшипников опорных катков. Тракторы Т-74, ДТ-75, ДТ-75М и Т-150. Осевое перемещение опорных катков на конических роликовых подшипниках регулируют изменением числа прокладок

между корпусом уплотнения и корпусом балансира.

Для проверки осевого перемещения катков трактор должен быть приподнят до полного освобождения пружин балансира. Закладывают ломик между катком и балансиром и отжимают каток. Если зазор велик, снимают каретки и демонтируют катки с помощью съемника, предварительно отогнув замковые пластины 2 (рис. 71), отвернув гайки 3 и сняв замковые шайбы и резиновые кольца 4. После этого расконтривают и вывертывают болты 1 корпусов 5 уплотнений, снимают корпусы, удаляют нужное число прокладок 6, одинаковое с обеих сторон, и устанавливают корпусы уплотнения на место. Завернув болты, проверяют осевое перемещение оси и легкость ее вращения (при тугом вращении добавляют по 1—2 прокладки с каждой стороны). При напрессовке катков на ось следует соблюдать особую осторожность, чтобы не повредить уплотнительное устройство. Отрегулировав и собрав катки, надевают каретку на цапфу и закрепляют.

Трактор Т-54В. Подшипники регулируют прокладками под крышками с наружных сторон опорных катков. При уменьшении числа

прокладок зазор уменьшается.

Трактор Т-4А. Для проверки и снятия опорных катков необходимо приподнять трактор так, чтобы катки не опирались на гусеницу. Осевой люфт катков на роликовых подшипниках регулируют изменением числа прокладок под нажимными крышками. Для регулировки каток снимают, отсоединив его кронштейны от продольных лонжеронов тележки. Снимают кронштейны оси и крышки, удаляют из-под

Рис 70. Гидравлический механизм натяжения гусеницы трактора T-130:

1 - масленка; 2 - пробка; 3 - цилиндр; 4 - поршень; 5 - упор

Рис. 71. Опорный каток трактора Т-150: 1 – болт; 2 – замковая пластина; 3 – гайка; 4 – резиновое кольцо; 5 – корпус уплотнения; 6 – регулировочные прокладки

последних нужное число прокладок (поровну с обеих сторон). После сборки проверяют легкость вращения и продольное перемещение катка и устанавливают его на место.

Регулировка осевого перемещения кареток. Тракторы Т-74, ДТ-75, ДТ-75М. Проверку и регулировку перемещения производят при полном освобождении пружин каретки. Если осевой зазор превышает значение, указанное в табл. 31, у тракторов Т-74 необходимо отогнуть замковую пластину, отвернуть болты торца цапфы, снять со штифта шайбу и, вынув нужное число прокладок, закрепить шайбу и проверить зазор. У тракторов ДТ-75 и ДТ-75М для уменьшения осевого зазора нужно заменить картонную прокладку под крышкой каретки на прокладку меньшей толщины.

Трактор Т-54В. Регулируются подшипники поддерживающих роликов (так же, как подшипники опорных катков) и осевой зазор в шарнирах торсионной подвески тележки регулировочными прокладками под шайбами болтов торсионов. Этот зазор не должен превышать 0,5 мм.

Изменение ширины колеи трактора. У трактора Т-54В для увеличения колеи с 850 до 950 мм в трубе задней подвески заменяют шлицевую втулку и шпильку, соединяющую торсионы, на удлиненные; переворачивают шатун передней подвески; устанавливают проставку между кронштейном оси поддерживающего ролика и корпусом конечных передач, заменив шпильки его крепления удлиненными; переворачивают венец ведущего колеса.

Раздел 5

РЕГУЛИРОВОЧНЫЕ ДАННЫЕ ПО МЕХАНИЗМАМ УПРАВЛЕНИЯ

§ 1. Механизмы управления колесных тракторов

Основные показатели и регулировочные данные по механизмам управления колесных тракторов приведены в табл. 32.

Регулировка рулевого управления. Зазор в шарнирах рулевых тяг у всех тракторов регулируют ввинчиванием пробок наконечников тяг. При регулировке пробку следует завернуть до устранения люфта в шарнире и надежно зашплинтовать.

Самоходные шасси Т-16М. В рулевом механизме зазор между зубьями шестерни рулевого и шестерни 7 (см. рис. 60) поперечного вала регулируют изменением числа прокладок под фланцем рулевой ко-

лонки 8. Зазор

Зазор между зубьями малой шестерни 5 поперечного вала и сектора 4 можно проверить через отверстие, закрытое пробкой 6. Этот зазор (0,2-0,4 мм) регулируют изменением числа прокладок между фланцем заднего бруса и стаканом подшипника. Кроме того, зазор в этой паре можно регулировать стальными регулировочными кольцами на поперечном валу между малой шестерней и стенкой, в которую запрессована опорная втулка поперечного вала.

Для обеспечения одинакового угла поворота колес в обе стороны рулевая сошка 3 должна иметь отклонение от вертикали на 8° вправо по ходу шасси при прямодинейном движении передних колес.

Тракторы ЮМЗ-6М и ЮМЗ-6Л. В рулевом механизме этого трактора регулируют осевое перемещение червяка на конических роликовых подшипниках и зацепление ролика с червяком.

Осевое перемещение червя ка 11 (рис. 72) рулевого вала 6 регулируют изменением числа прокладок 9 между фланцем 10 и картером 8 рулевого механизма. Наличие осевого люфта определяют перемещением вала рулевого колеса в продольном направлении при отсоединенной от сошки 1 продольной рулевой тяге.

Если зазор ощутим, снимают фланец, удаляют часть прокладок, ставят фланец на место и проверяют механизм. При правильной регулировке усилие вращения рулевого колеса должно составлять 3-8 H (0,3-0,8 кгс) на плече, равном радиусу рулевого колеса (240 мм).

Зацепление ролика с червяком регулируют винтом 5. Для проверки зазора в зацеплении устанавливают сошку в среднее положение, соответствующее прямолинейному движению, и при отсоединенной рулевой тяге измеряют перемещение конца сошки. Если оно больше 0,15 мм, необходимо снять рулевой механизм с трактора, отвернуть гайку 4 винта 5, снять стопорную шайбу 3 и, заворачивая винт, сместить вал 2 так, чтобы полностью выбрать зазор в зацеплении.

5 Таблица 32. Основные показатели и регулировочные данные по механизмам управления колесных тракторов

K-701	13	жектором (70) 10.0 – 15.5 (100 – 10.5)
K-700	12	рно-сочлененная рам сик с Червяк с сектором ром ром — — — — — — — — — — — — — — — — — — —
T-150K	= =	улевой грапецией Циклический 2-заходный 2-заходный 2-заходный 2-заходный 2-заходный с червяк с червяк с косозубым плоским сектором плоским сектором Гидроусилитель Тидроусилитель Независимое 7.5—8.0 8.0—9.0 7.0—8.0 7.0—8.0 10.0—7.0 10.5 10.5
MT3- 82. MT3- 82.II	10	лей созубым ом т.5 17,5 17,5 17,5 Неза Неза
МТ3- 80. 80. 80. 80. 1	6	грапецией 2-зал к с косозу сектором (80) (80)
MT3- 52. MT3- 52л	∞	левой трапецией Червяк с косозубым сектором Сектором Гл.5 17.5
MT3- 50, MT3- 50Л	Ĺ	улево чер 17,5
ЮМ3-6М, ЮМ3-6Л	9	Управляемые передние колеса с рулевой трапецией Винт с гайкой сектором. Рейка с глобон- Пиклический 2-за червяк с косозу червяк с гектором тройным роликом. Пиклический 2-за червяк с косозу червяк с сектором тройным роликом. — Литель — литель — питель — гидро- системы гидро— гидр
T-40 AM	5	не передни Рейка с сектором. Гидроуси- литель — — — — — — — — — — — — — — — — — — —
T-40M	4	Рейка с сектором рейка с сектором литель — — — — — — — — — — — — — — — — — — —
T-25A T-40M	3	Управляв Кони- Винт с ческая гайкой пере- пача — — — — — — — — — — — — — — — — — —
T-16M	2.	Кони- ческая пере- лача
Показатели		Тип рулевого: управления механизма Механизма Передаточное число рулевого механизма Тип шарниров рулевых тяг Питание гидросистемы усилителя руля Давление в гидросистеме, МПа (кгс/см²)

	•						
нш- 100Л2	175	125	25	35	7,2		
HШ- 46У	- 22	100	25	35	7,0	Колодочные	В колесах
нш-32Л2	52	08	25	30	6,7	Коле	m
НШ-10ЛУ	нее 14	. 06	ботающ е м теле	. 1	2,5 2,7	OBbie	ведущей конечной дачи
НШ-10Е	Не менее 14	06	30 при работающем двигателе	1	2,5 2,7	Дисковые	На вале ведущей шестерни конечной передачи
1	I	L	15	Ī	3,4	Колодочные	На вале блокиров- ки диффе- ренциала
нш-32У	45 45	1	30 при ра- ботающем двигателе	1	3,4 4,5 (5,32)	Hble	yocax
· I ·	ı	i ·	09	ı	1,	Ленточные	На полуосях
1 =	1	I	15-20	09	3,3		
Тип масляного на-	Подача насоса при номинальной частоте вращения, л/мин	Диаметр цилиндра гидроусилителя руля, мм	Допустимый люфт рулевого колеса, град	Предельный угол поворота колес (рамы), град	Минимальный ра- диус поворота трак- тора, м	Тип тормозов	Расположение тор- мозов

13	ий	0,53-	-7,5)	φL	آاد	гческий	
12	Пневматический	0,53- -0,75 (5,3-	-7,5)	1	T	механь	кий
11	Пневм	$ \begin{array}{c c} 0,6-0,765 & 0,53-\\ (6,0-7,65) & -0,75 & -0,75\\ (5,3-) & (5,3-) & \end{array} $		10-30 до	10-25	Ленточный, механический	Пневматический
10	-	1		06-04	ı	Защелка-стопор педалей тормозов	
6	1	1	Ŧ	70	<u> </u>	1-стопор п гормозов	-
∞	1	1	-	804	1	тка-стс	Гидравли- ческий
7	- '	1		804	1	Защел	Гидр
6	Механический	1		$100 - 150^3$. 1	Рычаг, связанный с педалью	Пневмати- ческий или гидравли- ческий
5	Me	1		50 - 80	1,	Стопор педалей тормозов	Гидравли- ческий
3	Ja T	1		08 0	- 1	тедалей	
. 2		ار	*	75-100 До 80	, ³ 1		ı
	Привод тормозов	Давление в пневмо- системе, МПа (кгс/см2)	Ход педали тормо-	полный	свободный	Тип стояночного тормоза	Привод управления тормозами прицепа

1 Шарниры тяги обратной связи.
2 У трактора Т-40АНМ.
3 При работе с прицепом свободный хол педали 150—180 мм.
4 При усилии 120 Н (12 кгс).

Усилие проворачивания рулевого колеса при этом должно быть не более $15-22 \, \mathrm{H}$ (1,5-2,2 кгс). Убедившись в правильности регулировки, ставят стопорную шайбу, завертывают до отказа гайку, устанавливают рулевой механизм на трактор, соединяют тягу с рулевой сошкой и заполняют механизм смазкой.

Тракторы Т-40 M и Т-40 AM. В рулевом управлении, кроме шарниров рулевых тяг, регулируют зазор в зацеплении сектора и рейки

Рис. 72. Рулевой механизм трактора ЮМЗ-6: 1 — сошка; 2 — вал сошки; 3 — стопорная шайба; 4 — контргайка; 5 — регулировочный винт; 6 — рулевой вал; 7 — подшипники червяка; 8 — картер; 9 — регулировочные прокладки; 10 — фланец; 11 — червяк

поршня, золотники поршня гидроусилителя, предохранительный клапан, клапан потока.

Зазор в зацеплении сектора и рейки поршня регулируют винтом 10 (рис. 73) при отвинченной гайке-колпачке 11.

Для установки зазора винт нужно завернуть до отказа и, отвернув на $\frac{1}{8} - \frac{1}{6}$ оборота, в этом положении законтрить колпачком.

При регулировке золотников 4 поршень гидроусилителя вынимают вместе с винтом 9 и передней крышкой 6. Затем, отогнув стопорные шайбы болтов 1, отвертывают их на 3-4 оборота. После этого вывертывают на $1-1^{1}/_{2}$ оборота регулировочные винты 2 золотников, заливают дизельное топливо в переднее отверстие 5 поршня, перемещают винт гидроусилителя вперед до упора задней гайки 7 в пор-

шень и, придерживая его в этом положении, завертывают передний регулировочный винт 2 до тех пор, пока топливо начнет вытекать из переднего отверстия.

Далее винт вывертывают на 1/5 оборота, чтобы золотник закрыл отверстие. После регулировки одного золотника в той же последовательности регулируют другой золотник, перемещая винт назад до упора передней гайки в поршень и заливая дизельное топливо в заднее отверстие 3.

Для проверки правильности регулировки винт 9 гидроусилителя нужно установить в среднее положение. При этом дизельное топливо, заливаемое в отверстия 5 и 3, должно свободно сливаться. При перемещении винта вперед до упора гайки в поршень топливо из переднего отверстия 5 не должно вытекать, а из заднего отверстия 3 должно сливаться свободно. При перемещении винта назад топливо через заднее отверстие 3 не должно вытекать, а через переднее отверстие 5 сливаться свободно. Закончив регулировку, застопоривают регулировочные винты болтами, вставляют поршень в цилиндр гидроусилителя и надежно затягивают болты передней крышки.

Регулировку момента сопротивления повороту рулевого колеса производят винтом 8 имитатора при отпущенной контргайке. Чем больше подвернут винт 8, тем больше сопротивление повороту рулевого колеса.

Предохранительный клапан можно проверить с помощью контрольного манометра высокого давления, который присоединяют к трубке, идущей к имитатору. При работающем двигателе ставят упор между сошкой и рамой и поворачивают рулевое колесо в сторону упора. Стрелка манометра покажет давление, на которое отрегулирован клапан. Если оно больше 7–8 МПа (70–80 кгс/см²), винт 12 следует отпустить и наоборот.

Клапан потока, расположенный на насосе, регулируют на специальном стенде. Его пропускная способность должна составлять 8—12 л масла в минуту при частоте вращения вала двигателя 1600 мин⁻¹. Если клапан разбирали для осмотра или промывки, то при сборке винт его следует ввернуть в корпус на 6½ оборота и в этом положении затянуть контргайку и колпачок.

Тракторы МТЗ-50, МТЗ-50Л, МТЗ-52 и МТЗ-52Л. В рулевом механизме и гидроусилителе регулируют осевой зазор поворотного вала, зацепление червяка с сектором, зацепление сектора с рейкой, предохранительный клапан гидроусилителя, клапан постоянного потока. Эти регулировки выполняют при снятой облицовке радиатора.

Осевой зазор поворотного вала 7 (рис. 74) регулируют болтом 5 при отвернутой контргайке. Болт нужно завернуть до упора, отвернуть на $\frac{1}{8} - \frac{1}{10}$ оборота и в этом положении закрепить.

Зацепление червяка с сектором регулируют эксцентриковой втулкой *1*. Для уменьшения зазора в зецеплении отвертывают два болта 2 крепления и, поворачивая втулку по часовой стрелке легкими ударами молотка, выбирают зазор в зацеплении. После этого повертывают втулку обратно настолько, чтобы при отсоединенной сошке рулевое колесо вращалось с усилием 15-25 H (1,5-2,5 кгс) от одного крайнего положения до другого. После этого надежно затягивают болты и присоединяют рулевые тяги к сошке.

Зацепление сектора с рейкой регулируют изменением числа прокладок 3 под фланцем 4 упора рейки. При значительном износе рейки или сектора следует отвернуть болты крепления фланца и, вынув нужное количество прокладок, поставить упор на место, затянуть болты фланца.

Рис. 74. Рулевой механизм с гидроусилителем трактора МТЗ-50: I — эксцентриковая втулка; 2, 5, 9 — болт; 3 — прокладка; 4 — фланец; 6 — пробка; 7 — вал; 8 — уплотнительное кольцо; I0 — крышка; II — гайка; I2 — винт

Предохранительный клапан проверяют так же, как у трактора Т-40М. Контрольный манометр высокого давления включают в магистраль гидроусилителя на место пробки 6. Если давление в системе при наибольшем усилии не равно 7,5 – 8,0 МПа (75 – 80 кгс/см²), то следует снять пломбу, отвернуть колпак и, плавно ввинчивая или вывинчивая регулировочный винт 12, довести давление до нужного значения, после чего законтрить винт, завернуть пробку и поставить пломбу. Регулировку клапана производят при температуре масла в гидроусилителе 323 ± 5 K ($50 \pm 5^{\circ}$ C).

Клапан постоянного потока регулируют, если гидроусилитель действует слабо. При работающем двигателе и при температуре масла в гидроусилителе около 323 К (50°С) плавно вращают регулировочный винт клапана так, чтобы колеса трактора на чистой ровной площадке поворачивались за 2,5—3 с. При завертывании винта поток масла увеличится и поворот колес произойдет быстрее.

Регулировку затяжки гайки червяка производят при ТО-3 или если появляются признаки ненормальной работы рулевого управления (увеличенный свободный ход рулевого колеса, неустойчивое движение трактора и т. п.). Отвертывают болты 9 крепления распределителя, снимают крышку 10 и закрепляют корпус распределителя (без крышки) двумя диаметрально расположенными болтами с шайбами под головками, равными толщине крышки. Расшплинтовывают и затягивают гайку 11 с моментом около 20 Н м (2 кгс м), затем отворачивают ее на $\frac{1}{12} - \frac{1}{10}$ оборота до совпадения отверстия на резьбе червяка с ближайшей прорезью на гайке, шплинтуют, ставят на место уплотнительное кольцо 8 (если оно было вынуто), крышку, вставляют и затягивают болты. При правильной регулировке зазора между золотником и обоймами подшипников не должно быть, а золотник должен возвращаться в нейтральное положение сразу после прекращения вращения рулевого колеса. Следует иметь в виду, что чрезмерная затяжка гайки ведет к увеличению усилия на рулевом колесе.

Тракторы МТЗ-80, МТЗ-80Л, МТЗ-82 и МТЗ-82Л. Устройство и регулировки рулевого управления такие же, как у тракторов МТЗ-50. Отличие состоит лишь в том, что на рулевом механизме установлен датчик системы автоматической блокировки дифференциала (АБД), смонтированный в корпусе упора зубчатой рейки. Датчик (рис. 75) состоит из золотника 3, поворотного крана 4 с маховичком 6, толкателя 2 и щупа 7. При прямолинейном движении, если маховичок датчика АБД установлен в положение «ВКЛ», масло из гидравлического усилителя руля под давлением 0,7—0,9 МПа (7—9 кгс/см²) подается в механизм АБД ведущего моста. При повороте передних колес на угол более 8° рейка перемещается и толкатель 2, шарик которого выходит из канавки, передвигает золотник 3. Последний соединяет полость крана 4 и гидравлическую систему механизма АБД со сливным отверстием, и блокировка дифференциала выключается.

¹ На тракторах выпуска до 1964 г.

При регулировке сходимости передних колес среднее положение сошки определяют с помощью щупа 7 датчика АБД. Покачивая рулевое колесо около среднего положения, нажимают на щуп. Если щуп максимально утоплен, колеса находятся в положении «прямо».

Положение рулевого колеса по высоте регулируют, выдвигая рулевое колесо вместе с валом из рулевой колонки. Перед этим отвинчивают на 3—5 оборотов пластмассовым маховичком, расположенным в центре рулевого колеса, винт цангового зажима, соединяющего трубчатый вал рулевого колеса с промежуточным рулевым валом. Установив рулевое колесо в нужное положение, плотно затягивают винт маховичком.

Осевое перемещение промежуточного рулевого вала устраняют гайкой, навернутой на верхний конец промежуточного вала, отпустив предварительно контргайку. Гайку следует затянуть так, чтобы не было осевого перемещения вала и в то же время вращение рулевого колеса было свободным.

Трактор Т-150К. У этого трактора регулируют шарниры рулевой тяги обратной связи так, как описано выше, зазор в зацеплении червяк — сектор, клапан расхода и предохранительный клапан гидроусилителя.

Зацепление червяка с сектором регулируют подбором толщины регулировочной шайбы 4 (рис. 76), установленной между упорной шайбой 3 и сектором 5 рулевого механизма. Зазор в зацеплении проверяют индикатором, подведенным к торцу вала 9 сектора, установленного в среднее положение, когда риска «Б» на торце вала совпадает с меткой «В» на корпусе 8 механизма. Осевое перемещение вала сектора и соответственно зазор в этом положении должен быть 0,03-0,06 мм, а в обоих крайних положениях сектора — 0,25-0,60 мм. При увеличенном зазоре отсоединяют тягу обратной связи (если она не была отсоединена ранее), снимают крышку 2 корпуса рулевого механизма, подбирают шайбу 4 большей толщины, после этого устанавливают крышку на место, затягивают болты и снова замеряют зазор. Если при нормальном зазоре в среднем положении зазор в крайних положениях меньше 0,25 мм, то червячную пару следует заменить, так как она изношена.

После регулировки проверяют легкость и равномерность вращения рулевого колеса от одного крайнего положения до другого. При присоединении тяги сектор механизма должен быть установлен в среднее положение (риска «Б» на вале сошки и метки «В» на корпусе и «Г» на сошке 10 должны совпадать), а положение колес трактора должно соответствовать прямолинейному движению.

Регулировки и клапана расхода и предохранительного клапана производят только в случаях, если рулевое управление не действует или возникают частые незатухающие толчки. Регулируют клапаны при температуре масла в гидроусилителе

¹ В условиях мастерских эти регулировки производят на специальном стенде.

323-333 K ($50-60^{\circ}\text{C}$) в следующем порядке: поворачивают трактор на месте в одно из крайних положений, снимают, тщательно промывают и устанавливают на место корпус клапана. Снимают нагнетательный

Рис. 75. Датчик блокировки дифференциала трактора МТЗ-80: I – корпус; 2 – толкатель; 3 – золотник; 4 – кран управления; 5 – фиксатор; 6 – маховичок крана управления; 7 – щуп

трубопровод и соединяют клапан с распределителем 10 (рис. 77) рулевого механизма специальной трубкой 8 с манометром 9, имеющим предел измерения 10 МПа (100 кгс/см²). Заворачивают до конца винт 6, поворачивают рулевое колесо в сторону повернутых колес до упора и удерживают его в этом положении. Винтом 2 при работающем двигателе доводят давление по манометру до 7-8 МПа (70-80 кгс/см²), останавливают двигатель и заменяют трубку с манометром на снятый

нагнетательный трубопровод. После этого, вновь запустив двигатель, винтом 6 регулируют подачу масла так, чтобы при быстром вращении рулевого колеса трактор, установленный на ровной площадке, поворачивался от одного крайнего положения до другого за 5-7 с. По окончании регулировки контрят винты 2 и 6 гайками 1 и 5 и навертывают колпачки 3 и 7.

Так как в процессе регулировки в систему мог попасть воздух, что нарушит нормальную работу гидроусилителя, необходимо после окончательной затяжки всех соединений сделать несколько поворотов трактора на месте от одного крайнего положения до другого.

Тракторы K-700, K-701 и K-700A. Регулируются шарниры тяги следящего устройства, подшипники вала сектора и зацепление червячной пары рулевого механизма, расходный и предохранительный клапаны.

Конические роликовые подшипники вала 1 (рис. 78) сектора 5 регулируют изменением толщины набора прокладок 3 и 8 под боковыми крышками 2 и 6 корпуса 4 рулевого механизма. При осевом перемещении более 0,05—0,15 мм, которое может быть замерено индикатором на торце вала, убирают нужное число прокладок поровну с каждой стороны.

Зацепление червячной пары по длине зуба регулируют этими же прокладками. В этом случае, не меняя общего числа прокладок, часть их переносят с той стороны, в которую нужно сместить сектор, на противоположную. После регулировок проверяют легкость вращения рулевого колеса (при отсоединенной тяге следящего устройства).

Расходный и предохранительный клапаны регули-

руют в мастерских на специальном стенде.

Клапан регулятора расхода (тракторы K-701 и K-700A), расположенный на масляном насосе, регулируют винтом так, чтобы при изменении подачи насоса (в связи с изменением частоты вращения вала привода) клапан пропускал постоянное количество масла (около 120 л/мин).

Предохранительный клапан, расположенный на корпусе распределителя, регулируют на давление $10-10,5\,$ МПа ($100-10,5\,$ кгс/см²) винтом при отвинченном колпачке и отпущенной контргайке. Для повышения давления винт ввертывают.

Регулировка тормозов. Самоходное шасси T-16M и трактор T-25A. Зазор между тормозной лентой и нижней часть ю тормозного шкива регулируют установочным винтом. При регулировке отпускают контргайку, завертывают винт до упора и отвертывают на $^{3}/_{4}-1$ оборот.

Рабочий ход педали (75—100 мм) у шасси Т-16М регулируют резьбовой стяжкой тяги педали при отпущенных

контргайках.

У трактора Т-25A х о д п едал и (40 – 60. мм) регулируют нажимными болтами I и 6 (рис. 79). Отпустив контргайки, болты завертывают до упора, при этом разность размеров A и E не должна превышать 1 мм. Затем отворачивают болты на $\frac{3}{4}-1$ оборот и закрепляют контргайками. После этого гайки $\frac{3}{4}$ теги $\frac{5}{4}$ завертывают до со

Рис. 78. Рулевой механизм трактора К-701:

1 – вал сектора; 2, 6 – боковые крышки;
 3, 8 – регулировочные прокладки; 4 – корпус;
 5 – сектор;
 7 – установочный штифт

ку 3 тяги 5 завертывают до соприкосновения шарнира 4 с гнездом рычага 2 и в этом положении затягивают контргайкой.

Тракторы Т-40 M и Т-40 AM. Зазор между нижней частью тормозной ленты и барабаном регулируют винтом 1 (рис. 80); винт нужно завернуть до упора и, отвернув на $^{3}/_{4}$ оборота,

закрепить контргайкой.

Зазор между лентой и барабаном по всей длине регулируют гайкой 3 регулировочной тяги 2 через открытый задний люк рукава заднего моста. Гайку 3 завертывают до отказа, затем отворачивают на $3^{1}/_{2}$ оборота и в этом положении закрепляют контргайкой. При правильной регулировке наружный рычаг тормозного валика должен отклоняться на 10° от вертикальной оси, а ход обеих педалей быть одинаковым (50-80 мм).

Педали в крайнее заднее положение устанавливают изменением дли-

Тракторы ЮМЗ-6М и ЮМЗ-6Л. Зазор между колодками 3 (рис. 81) и барабаном 4 регулируют конусом 5, ввернутым в диск 6 тормоза. Конус заворачивают до отказа, а затем отворачивают так, чтобы концы пальцев колодок вошли в углубления конуса (при этом слышен щелчок), а колодки не задевали за барабан.

Ход педали тормозов регулируют изменением длины тяг, соединяющих педали с рычагами 2 валиков разжимных кулаков 1. Полный ход педали должен быть 200 мм, а свободный ход — 40 — 50 мм.

Отрегулировав тормоз, необходимо после короткого пробега проверить, не греются ли тормозные барабаны. В случае нагревания отвертывают регулировочные конусы на одну грань (на один шелчок).

Тракторы МТ3-50, МТ3-52, МТ3-80 и МТ3-82. Полный ход педалей должен быть равен 80—100 мм (у тракторов МТ3-80 и МТЗ-82 — 70 — 90 мм) при усилии на педали около 120 Н (12 кгс). Он регулируется ввинчиванием или вывинчиванием тяги 3 (рис. 82) из регулировочной вилки 1 при отпущенной контргайке 2. Если общий износ дисков одного тормоза превышает 8 мм, их заменяют новыми.

Рис. 80. Тормоз трактора Т-40М:

1 - винт; 2 - тяга; 3 - гайка

Рис. 81. Тормоз трактора ЮМ3-6:

I — разжимной кулак; 2 — рычаг; 3 — тормозная колодка; 4 — тормозной барабан; 5 — регулировочный конус; 6 — диск тормоза

После регулировки проверяют тормоза на эффективность и равномерность действия. Для этого на сухой ровной дороге с асфальтовым или бетонным покрытием разгоняют трактор до скорости 5,5 м/с

(20 км/ч) и резко затормаживают. Тормозной путь не должен превышать 6 м.

При регулировках тормозов всех тракторов нужно следить за тем, чтобы зазор между тормозными поверхностями и свободный ход педа-

лей правого и левого тормозов были одинаковыми.

Тракторы T-150K, K-700, K-701 u K-700A. B ножном колесном тормозе зазор между колодками и барабаном у разжимного кулака должен быть равным 0,40-0,65 мм, у осей колодок -0,20-0,60 мм. Ход штока тормозной камеры должен составлять 30-48 мм (у трактора T-150K — не более 35 мм).

Для эксплуатационной (неполной) регулировки тормоза поднимают колесо на домкрат, поворотом червяка 3 (рис. 83) по часовой стрелке подводят колодки до соприкосновения с барабаном, что можно заметить, вращая колесо рукой. После этого отводят колодки поворотом червяка в обратную сторону до ближайшего фиксированного положения (приблизительно на $\frac{1}{6}$ оборота) и проверяют ход штоков рабочих тормозных камер при полном нажатии на педаль тормоза. Этот ход должен быть 15-20 мм у тормозов трактора T-150K и 30-40 мм — у тракторов «Кировец».

Полную регулировку тормоза колеса производят после разборки или замены накладок тормозных колодок или расточки барабана в следующем порядке.

Ослабляют гайки, осей колодок и болты крепления кронштейна разжимного кулака, устанавливают оси 1 (рис. 83) колодок метками одна к другой. При наличии давления в системе привода нажимают на педаль тормоза так, чтобы колодки оказались плотно прижатыми

к барабану; при отсутствии давления в системе разжимают колодки поворотом рычага 4 с помощью ломика. Щупом проверяют плотность прилегания колодок к барабану (щуп толщиной 0,1 мм не должен проходить); при наличии зазора со стороны осей колодок подводят колодки к барабану поворотом осей, добиваясь устранения зазора по всей длине колодок. В этом положении надежно затягивают гайки осей и болты крепления кронштейна разжимного кулака, после чего производят эксплуатационную регулировку, как указано выше, и проверяют работу тормозной камеры.

При надобности регулируют ход штока вращением червяка 3 разжимного кулака 2. Производят подобную регулировку у остальных колес, следя за тем, чтобы ход штоков при полном торможении у правого и левого колеса отличался не более чем на 7 мм. После регулировки проверяют действие тормоза на ходу. Правые и левые колеса должны затормаживаться одновременно. Проверяют, не нагреваются ли барабаны при движении.

При регулировке пневматического привода тормозов регулируют давление включения и выключения компрессора, свободный ход педали и рычага крана, рабочий ход штока секции тормозов прицепа, рабочий ход клапанов крана и предохранительный клапан рессивера.

Включение и выключение компрессора осуществляется регулятором давления, установленным на компрессоре. В регуляторе трактора Т-150К давление выключения регулируют колпачковой гайкой 5 (рис. 84), а давление включения— прокладками 3 под седлом 7 клапана. Если регулятор выключает компрессор при давлении

выше 0,73 – 0,765 МПа (7,3 – 7,65 кгс/см²), снимают колпак 4 регулятора, отпускают контргайку 6 и отвинчивают колпачковую гайку 5. После регулировки давления выключения проверяют и регулируют давление включения. Если компрессор включается при давлении в сис-

Рис. 84. Регулятор давления тормозной системы трактора T-150K:

I – пробка; 2 – фильтр; 3 – регулировочные прокладки; 4 – колпачковая гайка;
 б – контргайка; 7 – седло клапана; 8 – стопорная шайба

теме выше 0,6-0,635 МПа (6,0-6,35 кгс/см²), вывертывают седло 7 клапана и уменьшают число регулировочных прокладок 3. После регулировки давления включения необходимо вновь проверить давление выключения и в случае необходимости отрегулировать его. По окончании регулировки ставят шайбу 8, затягивают контргайку и закрепляют колпак.

В регуляторе (рис. 85) тракторов К-700, К-701 и К-700А давление включения компрессора [0,53 – 0,59 МПа (5,3 – 5,9 кгс/см²)] и давление выключения [0,685 – 0,75 МПа (6,85 – 7,5 кгс/см²)] регулируют гайкой 2 штока 3 пружины 5 регулятора при отвернутой пробке 1 и отпущенной контргайке 4. При завертывании регулировочной гайки давление включения и выключения компрессора повышается.

Свободный ход педали (10-25 мм) регулируется изменением длины тяги при наличии давления воздуха в системе. Для уменьшения свободного хода тягу педали укорачивают.

Свободный ход рычага 2 (рис. 86) комбинированного тормозного крана регулируют болтом 3 при отпущенной контргайке. Свободный ход должен быть равен 1—2 мм. Им определяется свободный ход педали, который после данной регулировки необходимо проверить и в случае надобности отрегулировать.

Свободный ход рычага ручного привода тормо-

зов прицепа (также 1-2 мм) регулируют болтом 1. Свободный ход обоих рычагов регулируют без подвода воздуха.

Рабочий ход штока 4 полости тормозов прицепа регулируют болтом 13 (ход должен быть не более 5 мм).

Давление воздуха в полости тормозов прицепа регулируют вращением направляющей 12 штока при отпущенной контргайке 11. Если давление ниже 0.48 - 0.53 МПа $(4.8 - 5.3 \text{ кгс/см}^2)$, направляющую нужно

завернуть. После регулировки затягивают контргайку.

Рабочий ход впускных клапанов 6 и 10 регулируют изменением толщины набора прокладок 5 и 8 под седлами 7 и 9. Для уменьшения хода клапана число прокладок увеличивают (при полном ходе рычага тормозного крана ход впускных клапанов должен составлять 2,5-3,0 мм). Ход клапанов проверяют при вывернутых штуцерах воздухоподводящей магистрали. Для изменения числа регулировочных прокладок под седлами клапанов, кроме того, необходимо вывернуть пробки, в которые ввернуты штуцеры.

Предохранительный клапан пневматической системы тормоза должен быть отрегулирован на давление 0,95-1,05 МПа $(9,5-10,5 \text{ кгс/см}^2)$. Клапан регулируют винтом при отпущенной контргайке. Для увеличения давления срабатывания клапана винт заворачивают, а для уменьшения — отворачивают. После регулировки проверяют клапан на герметичность (с помощью мыльной эмульсии).

В ручном (стояночном) тормозе трактора Т-150К регулируют зазор между лентой 3 (рис. 87) и барабаном 2. Если тормоз не удерживает трактор на уклоне 20 – 25° при затягивании рычага 10 на 3-4 щелчка, следует отпустить тормоз, поставив рычаг в нижнее положение, и замерить щупом зазор между лентой и барабаном. Этот зазор должен быть равен 1,0-1,5 мм по всей длине окружности. При этом пальцы 6 должны упираться в края прорезей кронштейна 7. Зазор и его равномерность по всей окружности регулируют болтами 1 и гайкой 4 тяги 5. Отрегулировав зазор, регулируют длину тяги 8, свинчивая или навинчивая вилку 9 так, чтобы при этом зазоре рычаг

находился во второй прорези сектора.

В ручном тормозе тракторов К-701 и К-700А зазор между барабаном 1 (рис. 88) и лентой 2 регулируют тремя винтами 9 и регулировочной гайкой 6. Зазор должен быть не менее 0,3 мм при полностью отпущенном тормозе. Затормаживание должно происходить при 1,5-2 полных ходах рычага управления тормозом. Если для затормаживания требуется более двух полных ходов рычага, тормоз регулируют гайкой б или упорными регулировочными винтами 9 и оттяжными винтами, расположенными рядом с ними. В случае необходимости регулируют натяжение троса 5, подтягивая его в месте крепления на мостике приводов управления. Следует иметь в виду, что при регулировке натяжения троса нельзя смещать рычаг 3 из его крайнего левого положения. Правильность и стабильность регулировки тормоза проверяют трехкратной полной затяжкой тормоза. При необходимости регулируют также длину тяги-компенсатора. Установив стопор в первую впадину сектора (на один щелчок), переводят рычаг управления тормозом вперед до упора. Свободный ход тяги-компенсатора при этом должен быть 0,5-3,0 мм. В случае необходимости его можно отрегулировать изменением длины тяги-компенсатора.

В ручном тормозе трактора К-700 зазор между лентой и барабаном при отпущенном тормозе должен быть равным 0,2-1,0 мм.

Для регулировки зазора ставят рычаг тормоза в крайнее переднее положение, освобождают гайку 4 (рис. 89), винты упоров и винты оттяжных пружин и отсоединяют тягу 3 от рычага 2. Поставив рычаг 2 в крайнее нижнее положение, соединяют тягу с рычагом, отрегулировав

нием или вывинчиванием штока из вилки 5 при отпущенной контргайке 6. Привод тормозов прицепа связан с правой тормозной педалью 1 тягой 4. Длину этой тяги регулируют навинчиванием или свинчиванием вилки 2 при отпущенной контргайке 3 и вынутом одном из пальцев тяги. Торможение прицепа должно начинаться раньше торможения трактора.

Рис. 88. Ручной (стояночный) тормоз тракторов K-701 и K-700A: 1 — тормозной барабан; 2 — тормозная лента; 3 — рычаг; 4, 8 — кронштейн; 5 — трос; 6 — регулировочная гайка; 7 — гайка; 9 — регулировочный винт; 10 — оттяжная пружина

Тракторы Т-40 М, Т-40 А М, МТЗ-50 и МТЗ-52. Эти тракторы могут быть снабжены гидравлическим приводом тормозов прицепа, в котором регулируется ход штока 8 (рис. 91) главного тормозного цилиндра 9 изменением длины тяги 3, передающей усилие от рычага управления на промежуточный рычаг 4 (Т-40 М и Т-40 А М), с которым соединен шток, или непосредственно на шток (МТЗ-50 и МТЗ-52) главного тормозного цилиндра. Конец штока при крайнем переднем положении рычага управления должен выступать за плоскость седла 6 на 36 мм

у тракторов Т-40М и Т-40АМ и на 34-36 мм – у тракторов МТ3-50 и МТ3-52. Полный ход штока у тракторов Т-40М и Т-40АМ должен быть не меньше 50 мм. Тягу удлиняют свертыванием вилки на ее переднем конце.

Трактор ЮМЗ-6. Может работать с прицепами, имеющими гидравлический или пневматический привод тормозов. Воздействие педали тормоза и рычага на гидравлический привод тормозов прицепа может быть как механическим, так и пневматическим.

Рис. 89. Ручной (стояночный) тормоз трактора K-700:

7 — винт; 2 — рычаг; 3 — тяга: 4 — гайка

При механической системе воздействия на шток главного цилиндра тормозов прицепа регулировка привода сводится к изменению длины тяг тормозов трактора и толкающей тяги главного тормозного цилиндра с таким расчетом, чтобы тормоз прицепа при торможении вступал в действие раньше, чем тормоз трактора. Это достигается увеличением свободного хода педалей до 150—180 мм против 100—150 мм при работе без прицепа.

При пневматической системе на шток 18 (рис. 92) главного цилиндра 20 гидравлического привода тормозов прицепа действует рычаг 17, соединенный со штоком 16 пневматической тормозной камеры 13. Привод тормозов трактора и прицепа регулируют при давлении воздуха в системе 0,55 – 0,65 МПа (5,5 – 6,5 кгс/см²), проверив

зазор (3,5—3,7 мм) между передней крышкой корпуса клапана-усилителя 15 и регулировочной гайкой 14. После установки главного тормозного цилиндра в седло 19 отсоединяют тяги 3 тормозов трактора, перемещают педали 6 тормозов вперед до появления ощутимого сопротивления (когда прекратится действие тормозной камеры 13) и в этом положении фиксируют рычаг 5 ручного тормоза. Регулировочными винтами и натяжением тяг 3 подводят колодки тормозов трактора к тормозным барабанам и присоединяют тяги. Действие тормозов

проверяют на ходу. Если тормоз трактора сильно запаздывает, уменьшают свободный ход педалей; если при торможении прицеп набегает на трактор, увеличивают.

Максимальный свободный ход педалей тормозов 160—170 мм. Перед регулировкой необходимо убедиться в том, что размер между корпусом тормозной камеры и осью отверстия вилки равен 85 мм.

При пневматическом приводе тормозов прицепа педаль и рычаг тормоза трактора воздействуют на тормозной кран 9 (рис. 92), который при торможении сообщает с атмосферой воздухопровод 2, а через соединительную головку 1— магистраль тормозов прицепа. В приводе регулируют взаимное положение рычага 7 и бобышки 10 тормозного крана 9. При ненажатой педали 6 тормоза изменением длины тяги 11 (путем ввертывания или вывертывания ее наконечника при отпущенной контргайке) добиваются того, чтобы

рычаг крана соприкасался с поверхностью бобышки, но не нажимал на нее. После этого наконечник контрят гайкой. Если после такой регулировки при торможении давление в магистрали не падает, до атмосферного, необходимо переставить вилку тяги 11 в другое отверстие рычага 12 валика тормозной педали.

Давление воздуха в системе 0,55 – 0,65 МПа (5,5 – 6,5 кгс/см²) регулируют болтом регулятора давления при отпущенной контргайке. Для повышения давления болт следует завернуть.

Рис. 93. Тормозной кран привода тормозов прицепа трактора МТЗ-80:

1 — впускной клапан; 2 — регулировочные прокладки; 3 — выпускной клапан; 4 — уравновешивающая пружина; 5 — регулировочная тарелка; 6 — упор на корпусе; 7 — штифт рычага; 8 — вал; 9 — рычаг

Тракторы МТЗ-80 и МТЗ-82. Снабжены пневматической системой привода тормозов прицепа. В системе пневматического привода тормозов прицепа регулируются давление воздуха, создаваемое компрессором и поддерживаемое регулятором; давление в соединительной магистрали, обеспечиваемое краном; ход впускного клапана и привод тормозного крана.

Давление воздуха в баллоне, создаваемое компрессором и поддерживаемое регулятором, должно быть 0,67—0,75 МПа (6,7—7,5 кгс/см²). Давление восстанавливают регулировочным болтом регулятора. Для повышения давления отпускают контргайку и болт завертывают. На некоторых тракторах МТЗ-80 и МТЗ-82 в регуляторе вместо регулировочного болта имеется зашплинтованная регулировочная колпачковая гайка, закрытая крышкой, навернутой на резьбу корпуса регулятора.

Давление в соединительной магистрали 0,67—0,73 МПа (6,7—7,3 кгс/см²) обеспечивается краном (рис. 93). При

необходимости оно регулируется поворотом тарелки 5 уравновешивающей пружины 4 через окно выхода воздуха при нажатых педалях тормозов. При повороте тарелки по часовой стрелке (со стороны выходного отверстия) давление растет.

Рис. 94. Регулировка тормозного крана привода тормозов прицепа трактора МТЗ-80:

1 – корпус крана; 2 – упор на корпусе; 3 – штифт рычага; 4 – тяга; 5 – контргайка; 6 – вилка; 7 – педаль; 8 – рычаг

Ход впускного клапана 1 проверяют через отверстие штуцера впускной магистрали. Замеряют глубиномером расстояние от торца впускного клапана до торца пробки штуцера при отпущенной и при нажатой педали тормоза. Если ход клапана меньше 2 мм, уменьшают толщину набора регулировочных прокладок 2 под седлом впускного клапана 1, а если больше 2,5 мм, увеличивают. Привод тормозного крана (рис. 94) регулируют изменением длины тяги 4, соединенной со штифтом 3 рычага 8, закрепленного на валу 8 (см. рис. 93) эксцентрика крана. При ненажатой педали 7 (рис. 94) тормоза рычаг 8 должен соприкасаться с поверхностью упора 2 на корпусе 1 крана. Длину тяги изменяют, навертывая или свертывая вилку 6 при отпущенной контргайке 5.

Тракторы Т-150К, К-700, К-701 и К-700А. У колесных тракторов большой мощности привод тормозов прицепа осуществляется верхней секцией комбинированного тормозного крана, регулировки которого

были описаны выше.

§ 2. Механизмы управления гусеничных тракторов

Основные показатели и регулировочные данные по механизмам управления гусеничных тракторов приведены в табл. 33.

Тракторы с многодисковыми муфтами управления. У тракторов с многодисковыми муфтами управления регулируют свободный ход рычагов муфт управления и свободный ход педалей тормозов.

Трактор Т-54В. Зазор между резиновыми упорами 3 (рис. 95) рычагов 2 и упором I полика (14-16 мм) регулируют перемещением упора I. Этот зазор определяет свободный ход рычагов. Полный ход рычагов (330 ± 2 мм) регулируют изменением длины тяг 4 свинчиванием или навинчиванием одной из вилок при отвернутой контргайке.

Полный ход педали тормоза (120-130 мм) регулируют ее тягой 5 (рис. 96), а зазор между тормозной лентой и барабаном — регулировочной штангой через люк корпуса. Провисание ленты регулируют снизу, установочным винтом, который при отвернутой контргайке ввертывают до отказа, после чего отвертывают на $1-1^1/2$ оборота и закрепляют.

Кроме того, у трактора Т-54В можно регулировать положение педали в зависимости от роста тракториста. С этой целью педаль выполнена составной, и соединение подушки 4 с рычагом педали 3 можно изменять. Для удержания педали в нажатом состоянии регулируют также положение защелки передвижением кронштейна 2 защелки по пазам полика 1.

Трактор Т-74. Свободный ход рычага управления регулируют изменением длины тяги 5 (рис. 97). Перед этим нужно снять сиденье и отпустить стяжной болт наконечника тяги. Рычаг 1 отводки должен быть установлен на шлицах так, чтобы он отклонялся вперед от поперечной оси трактора на $2-12^\circ$.

Ход педали тормоза регулируют изменением длины тяги 4 так, чтобы при отпущенной педали рычаг 2 тормоза отклонялся назад от вертикального положения на $10-20^{\circ}$. После этого затягивают до отказа гайку 3 ленты тормоза и отвертывают ее на 6-7 оборотов. Провисание ленты регулируют винтом в днище картера. Ослабив контргайку, затягивают винт до отказа и отвинчивают на 1-11/2 обо-

5 Таблица 33. Основные показатели и регулировочные данные механизмов управления гусеничных тракторов

T-130	L	Многодисковые, сухие, постоянно замкнутые муфты сцепления	Один рычаг выключения муфт сцепле- ния и управ- ления тормо- зами		10	10	16
T-4A	9	Одноступен- чатый плане- тарный меха- низм	Два рычага управления гормозами солнечных шестерен	-	1	ı	F
T-150	2	Раздельный привод от коробки передач на правую и левую гусеницы	Два рычага переключе- ния передач и рулевое колесо		-	`	l .
ДТ-75, ДТ-75М	4	Одноступен- чатый плане- тарный меха- низм	Два рычага управления гормозами солнечных шестерен		ł	1	ı
T-54B T-74	2 3	Многодисковые, сухие, постоянно замкнутые муфты сцепления	Два рычага вы- ключения муфт сцепления		6 4	. 7	. 12
Показатели		Тип механизма поворота	Органы управления поворотом	Число дисков в каждой муфте:	ведущих	ведомых	Число нажимных пружин в каждой муфте

$15 - 20 \\ (1,5 - 2,0)$	-1	20 – 30³		150 – 190	1,5-2,0	5,0 (50)
20-40 (2-4)	260 – 370	25-60	действия	75-120	1,0-1,35	4,5 (45)
•. I	421	₹°) I	Ленточные двухстороннего действия	l	1,5-2,0	1,0 (10)4
(9) 09	200 - 600	08-09	Ленточные	До входа зу- ба в первую впадину сек- тора	1,5-1,8	* `
200 (20)	400-450	60 - 100		120 – 140	1,5-2,0	. 1
1	328 – 332	$14-16^2$ $60-100$		120 – 130	1,5-2,0	1
Усилие на конце рычага управ- ления, необходимое для поворота, Н (кгс)	Полный ход рычага управле- 328—332 400—450 ния, мм	Свободный ход рычага управления, мм	Тип тормозов	Полный ход педали тормозов, 120—130 120—140 мм	Зазор между лентой и бараба- ном тормоза в свободном сос- тоянии, мм	Давление в системе гидроусилителя муфт управления, МПа (кгс/см²)

п/р. Горбунова М. С.

Угол поворота рулевого колеса в градусах в каждую сторону до полного выключения гидронажимной муфты. 2 Между упорами рычагов и упором полика.

От среднего положения в каждую сторону.
 В системе гидроподжимных муфт коробки передач.

рота, после чего затягивают контргайку. Отрегулировав ход рычага и педали с одной стороны, точно так же регулируют вторую сторону.

Трактор Т-130. Свободный ход рычага механизма управления при отсоединенных тягах сервомеханизма, подвертывая шаровые гайки тяг рычагов муфт отводок до упора поршней сервомеханизма. Затем вилками регулируют длину тяг сервомеханизма и подсоединяют их к рычагу управления, установленному вертикально. После этого ослабляют шаровые гайки до получения нужного свободного хода рычага управления (20 — 30 мм вправо и влево от вертикали).

Рис. 97. Регулировка привода механизмов управления трактора Т-74: I, 2 – рычаг; 3 – гайка; 4, 5 – тяга

Действие тормоза при рычаге управления, наклоненном назад и отведенном в сторону поворота, регулируют изменением длины тормозных тяг регулировочными вилками. Растормаживание верхней части тормозной ленты регулируют гайкой упора. Зазор между тыльной частью гайки и скобой ленты должен быть 2 мм. Провисание ленты тормоза регулируют болтом в днище картера. Болт завертывают до отказа, отвертывают на $\frac{2}{3} - 1\frac{1}{2}$ оборота и законтривают.

Тракторы с планетарными механизмами поворота. У тракторов с планетарными механизмами поворота регулируют тормоза солнечных шестерен и остановочные тормоза.

Тракторы ДТ-75 и ДТ-75 М. Тормоз солнечной шестерни регулируют в следующем порядке. Через люк при снятой крышке 2 (рис. 98) проверяют совпадение проточки на контрольном штоке 4 с

8*

плоскостью 3 проупшны. В случае несовпадения открывают люк в задней стенке корпуса заднего моста (расположенный ближе к середине трактора) и, вращая гайку 1 тяги тормозной ленты, добиваются нужного положения контрольного штока. Проверяют свободный ход рычага 6 управления и в случае надобности регулируют его изменением длины тяги 5.

Остановочный тормоз регулируют гайкой тяги ленты через люк в задней стенке корпуса, расположенный ближе к краю моста.

Устанавливают педаль в вертикальное положение, предварительно отсоединив ее тягу; подают рукой тягу вперед до отказа и, отрегулировав ее длину в этом положении, соединяют с педалью. Вращением регулировочной гайки регулируют тормоз так, чтобы полное затормаживание происходило при западании зуба педали во вторую впадину на секторе, если сектор имеет три впадины, или в первую впадину, если сектор имеет две впадины.

Зазор между тормозными лентами и шкивами всех четырех тормозов регулируют винтами снизу. Ослабив контргайки, винты завинчивают до отказа и отвинчивают на один оборот.

Трактор Т-4А. Тормоз солнечной шестерни регулируют, если контрольный штифт 3 (рис. 99) выступает более чем на 12 мм над плоскостью корпуса заднего моста. В этом случае снимают крышку 5 люка и вращением регулировочной гайки 4 тормоза солнечной шестерни затягивают тормозную ленту до утопания контроль-

ного штифта. Проверяют и при необходимости регулируют гайкой 2 длину пружины 1, которая должна равняться 345 мм.

Отрегулировав тормоз, регулируют длину тяги рычага управления так, чтобы соблюдать следующие условия: 1) в свободном состоянии между рычагом управления и планкой пола кабины должен быть зазор $9-11\,$ мм; 2) размер Λ у гндроусилителя (рис. 100) рычага управления в свободном состоянии должен составлять $102-104\,$ мм;

3) полный ход рычага управления должен находиться в пределах 260-270 мм.

Остановочный тормоз при нарушении его регулировки, т. е. когда полный ход педали выходит за пределы 75—120 мм и затруднены крутые повороты трактора, регулируют гайкой тяги ленты через тот же люк. При регулировке гайку завертывают полностью, а затем отпускают на 31/2-4 оборота. После этого длину тяги педали регулируют так, чтобы в свободном состоянии педаль упиралась в планку пола кабины и имела нормальный полный ход.

У остановочных тормозов и у тормозов солнечных шестерен зазор между нижними частями лент и шкивами регулируют винтами. После затяжки винты отвинчивают на один оборот и законтривают.

Для нормальной работы механизма управления трактора давление в системе гидроусилителя не должно быть выше 3 МПа (30 кгс/см²). Давление в системе регулирует предохранительный клапан, который в свою очередь регулируют винтом при отвинченном колпачке и отпущенной контргайке. При регулировке к системе подключают контрольный манометр.

Тракторы с механизмами, обеспечивающими возможность новорота с фиксированным радиусом. У трактора Т-150 механизм управ-

ления позволяет осуществлять повороты как с фиксированными радиусами путем включения в коробке передач разных передач для забегающей и отстающей гусениц, так и со свободными радиусами посредством полного или частичного выключения фрикционных муфт коробки передач и частичного или полного торможения отстающей гусеницы.

В механизме управления регулируют привод тормозов, управление клапанами сброса давления, обеспечивающими возможность поворота со свободными радиусами, и управление гидрораспределителями коробки передач, обеспечивающими возможность поворота с фиксированными радиусами.

Рис. 99. Регулировка тормоза солнечной шестерни трактора T-4A:

1 – пружина; 2, 4 – гай-ка; 3 – контрольный

штифт; 5 - крышка люка

В приводе тормозов вначале проверяют и регулируют зазор между лентами и барабанами обоих тормозов при положении рычагов 17 (рис. 101), когда они подведены к упорам 18. Этот зазор должен быть равномерным по всей окружности ленты и равен 1,5—2,0 мм. При нарушении зазора затягивают до отказа и отпускают на 5—6 оборотов регулировочную гайку 16. Равномерности зазора по окружности ленты добиваются установочными болтами ленты. Отрегулировав зазор, отводят педаль 3 вверх до касания ее резинового упора о полик кабины. Изменяя длину тяги 9 регулировочной гайкой устанавливают площадку тыльной части рычага, с которым соединена тяга, вертикально. Затем, изменяя длину вертикальных тяг 15 регулировочными гайками, подводят площадки рычагов 20 к упорным пальцам 14 поводков трубчатого вала 19. После регулировки проверяют одновременность и равномерность затяжки тормозных лент.

В системе управления клапанами сброса ления при работающем двигателе и при покачивании рулевого колеса около среднего положения в пределах его люфта (5-7°) манометры на щитке приборов должны показывать рабочее давление. После поворота рулевого колеса до щелчка фиксатора и выдержки 15-20 с соответствующий манометр должен показать 0,09-0,12 МПа (0,9-1,2 кгс/см2). Дальнейший поворот рулевого колеса вызовет затягивание тормоза. Если регулировка нарушена, останавливают двигатель, снимают люк полика кабины, отсоединяют пружины рычагов 11 и 12 и тяги 22 от рычагов 23 клапанов сброса давления обоих бортов, поворачивают рулевое колесо до фиксированного положения сначала в одну, а затем в другую сторону и регулируют длины тяг 7 и 8 так, чтобы пальцы-толкатели 13 и 21 рычагов управления коснулись прямых площадок рычагов 20 тяги 9 тормоза. В этом положении затягивают контргайки тяг 7 и 8. Затем возвращают рулевое колесо в исходное положение и, проверив крепление рычага 23 на валике управления клапаном, регулируют длины тяг 22 так, чтобы нейтральному положению рычага 23 клапана соответствовало среднее положение рулевого колеса. При этом должен быть обеспечен люфт рулевого колеса $5-7^{\circ}$, соответствующий зазору 0,5-1 мм между площадками поводка 5 и рычагами 4 и 6 рулевой колонки.

В механизме переключения гидрораспределителя проверяют соответствие положения рычагов 1 переключения передач положению рычагов 24 на распределителе. Если это соответ-

Рис. 100. Гидроусилитель тормоза солнечной шестерни трактора Т-4А

ствие нарушено, поочередно отсоединяют нижние вилки тяг 27 от двуплечих рычагов 26, проверяют плотность крепления рычагов 24 на валиках гидрораспределителей и поворачивают их в крайнее нижнее положение, соответствующее первой передаче. После этого ставят в крайнее заднее положение, также соответствующее первой передаче, рычаги 1 (по выемке указателя 28) и в этом положении присоединяют тяги 27, отрегулировав предварительно их длину. При регулировке длины тяг 27 нужно добиться того, чтобы качающиеся рычаги 26 в положении первой передачи занимали горизонтальное положение, а расстояние от проушин рычагов до верхней площадки корпуса коробки передач составляло 78 ± 2 мм.

Рис. 101. Регулировки рулевого управления трактора Т-150: 1 — рычаги переключения передач; 2 — рулевое колесо; 3 — педаль тормоза; 4 — правый рычаг левого борта; 5 — поводок; 6 — левый рычаг правого борта; 7, 8 — тяги управления левым и правым бортом; 9 — тяга тормоза; 10 — вал; 11, 12 — рычаги управления левым и правым бортом; 13 — палец-тол-катель привода правого тормоза; 14 — палец-упор привода тормоза; 15 — вертикальная тяга тормоза; 16 — гайка регулировочная; 17 — рычаг тормозной ленты; 19 — трубчатый вал рычагов; 20 — качающийся рычаг; 21 — палец; 22 — тяга клапана; 23 — рычаг клапана; 24 — рычаги левого и правого гидрораспределителя; 25 — тяги левого и правого распределителя; 26 — рычаги левого и правого распределителя; 26 — рычаги левого и правого правого борта; 27 — тяги верхние; 28 — указатель

Раздел 6

ХАРАКТЕРИСТИКА И РЕГУЛИРОВОЧНЫЕ ДАННЫЕ ПО ЭЛЕКТРООБОРУДОВАНИЮ

§ 1. Характеристика приборов электрооборудования

Все отечественные тракторы снабжены однопроводной системой электрооборудования напряжением 12 В и с минусовой полярностью массы. У тракторов К-700, К-701, К-700А и Т-54В при включении стартера батареи автоматически соединяются последовательно, давая напряжение 24 В.

Общие данные о приборах электрооборудования приведены в табл. 34 и 35.

§ 2. Аккумуляторные батареи

На всех тракторах сельскохозяйственного назначения применяются стартерные кислотно-свинцовые аккумуляторные батареи.

Техническая характеристика аккумуляторных батарей дана в табл. 36. Степень заряженности свинцовой батареи определяется по плотности электролита и по напряжению отдельных элементов батареи под нагрузкой.

Плотность электролита и напряжение в одном элементе под нагрузкой в зависимости от состояния аккумулятора указаны в табл. 37, а зависимость плотности электролита от климатического района и времени года — в табл. 38.

При определении напряжения в элементах батареи нагрузочной вилкой НИИАТ ЛЭ-2 нужно иметь в виду, что в ней есть два нагрузочных сопротивления. Сила тока нагрузки при сопротивлении 0,018—0,020 Ом достигает 100 А, при включении сопротивления 0,010—0,012 Ом — 160 А и при включении обоих сопротивлений (около 0,007 Ом) — 260 А. Соответственно проверяют при силе тока нагрузки 100 А батареи емкостью до 65 А ч, при 160 А — батареи емкостью 70—100 А ч и при 260 А — емкостью 110—135 А ч.

Поправка к плотности по ареометру в зависимости от температуры электролита составляет 0,0007 на каждый градус. Если температура электролита выше 288 К (15°С), поправку следует добавлять к показаниям ареометра и наоборот. Все элементы батареи должны иметь одинаковую плотность электролита (отклонение допускается не более чем на 0,01 г/см³) и одинаковые ЭДС и напряжение (отклонение не более чем на 0,1 В).

При эксплуатации аккумуляторных батарей нужно помнить об опасности замерзания электролита. Температуры замерзания электролита зависят от его плотности и приведены в табл. 39.

§ 3. Реле-регуляторы

Регулировочные данные по тракторным реле-регуляторам приведены в табл. 40.

Приборы реле-регулятора проверяют на специальных стендах для проверки приборов электрооборудования. К ним относятся стенды КИ-968, 532, Э-211 и др. При использовании стенда следует руководствоваться инструкцией к нему. Проверку можно произвести также с помощью переносного прибора К-301 или других непосредственно на тракторе. Если при проверке обнаружится отклонение регулировоч-

ных показателей, реле-регулятор следует отрегулировать.

Проверка и регулировка реле-регуляторов РР-315Б, РР-315Д (рис. 102). Прежде всего проверяют зазор между якорем и сердечником прибора. У реле 3 обратного тока зазор при разомкнутых контактах должен быть равным 0.6-0.8 мм. У регулятора 5 напряжения и ограничителя 4 тока зазор при замкнутых контактах 1.3-1.5 мм. Этот зазор регулируют смещением мостика 7 якоря вверх или вниз, а у реле обратного тока — подгибанием скобы 2, ограничивающей подъем якоря. Зазор между контактами реле обратного тока (0.3-0.5) мм) регулируют подгибанием стойки I неподвижного контакта.

При невозможности произвести проверку на стационарном стенде или приборе K-301 реле-регулятор можно проверить вольтметром и амперметром, имеющими соответственно цену деления 0,1 В и 0,1 А. Схема соединений контрольных приборов с реле-регулятором показана

на рис. 103.

Регулятор напряжения регулирует напряжение генератора. Если напряжение отклоняется от значений, приведенных в табл. 40, изменяют натяжение пружины 8 (рис. 102) якоря регулятора винтом 6 или изгибом кронштейна пружины. Для увеличения напряжения пружину натягивают, а для уменьшения — ослабляют.

Ограничитель тока ограничивает ток нагрузки генератора. При проверке его необходимо создать максимальную нагрузку генератора. Если сила тока, ограничиваемая регулятором, выходит за пределы, указанные ниже, ограничитель регулируют так же, как и регулятор напряжения:

 Тип реле-регулятора
 PP-315Б
 PP-315Д

 Сила тока нагрузки, ограничиваемая регулятором тока, A
 12-14
 14-16

Реле обратного тока проверяют, включив нагрузку около 10 А, постепенно повышая частоту вращения двигателя и следя за по-казаниями вольтметра. В момент замыкания контактов реле стрелка вольтметра резко отклонится влево. Напряжение, при котором это произошло, сравнивают с значениями, указанными в табл. 40, и в случае отклонения производят регулировку натяжения пружины реле. Для повышения напряжения включения пружину следует подтянуть так же, как и у двух других реле.

Таблица 34. Общие данные о приборах

							-
Показатели	T-16M	T-25A	Т-40М, Т-40АМ с электро- запуском	Т-40М, Т-40АМ с пуско- вым дви- гателем	ЮМ3-6М	ЮМЗ-6Л	
-1	2	3	4	5	6	7	
Система проводки					Одно	проводная,	
**	12	12	1 12	1 12	1 10	12	1
Номинальное напряжение электрооборудования, В	12	. 12	12	12	12	12	
Включатель массы	ВК-318Б	ВК-318Б	ВК-318Б	ВК-318Б	ВК-318Б	ВК-318Б	
Аккумуляторная бата-	2×3TCT-	2 × 3TCT-	2×3TCT-	6TCT-	2×3TCT-	6TCT-	
рея Генератор:	1509MC	1509MC	2159M	503MC	2159M	509MC	
тип	Г-302Б	Г-304И1	Г-304А1	Г-304А1	Г-304А1	Γ-304A1	
мощность, Вт	180	400	400	400	400	400	
выпрямитель	16	20.5	20.5	20.5		ремниевый,	
номинальный выпря- мленный ток, А	15	28,5	28,5	28,5	28,5	28,5	
Реле-регулятор Стартер:	РР-362Б	РР-362Б	РР-362Б	РР-362Б	РР-362Б	РР-362Б	
TUT	CT-222	CT-222	СТ-212Б	CT-3532	CT-212P	СТ-350Б2	
напряжение, В мощность, кВт	12 2,1 (2,8)	2,1 (2,8)	3,3 (4,5)	0,44 (0,6)	3,3 (4,5)	0,44 (0,6)	
(л. с.)	2,1 (2,0)	2,1 (2,0)	3,3 (4,3)	0,44 (0,0)	3,3 (4,3)	0,44 (0,0)	
Включатель стартера	ВК-316Б	ВК-316Б	ВК-316Б	ВК-38Б	BK-317A2	BK-750	
Реле включения стартера	PC-502	PC-502	PC-502	PC-502	PC-502		
Реле блокировки стар-	РБ-1	РБ-1	РБ-1	-	РБ-1 -	-	
Подогревающее устройство	CH-150	CH-150		1 x	-	-	
			*	12 - 111			
Магнето пускового				M-130	_	М-124Б	
двига теля Свеча зажигания				A-10HT		A-10HT	
пускового двигателя	_	_		(A-11Y)		(A-11Y)	
Фары:	× 7						
(число, тип	2×ΦΓ-305	ФГ _с 305Е,	2 × 6	Γ-305	ФГ.305Е	(левая),	
перед-	2 Χ Φ1503	ФГ-305Д	2.44	1 -505		(правая)	
лампа	A12-50+21	A12-50+21	A12-5	50 + 21		0 + 21	
с тип (число, тип	-	2×ΦΓ-304 A12-32		Γ-304 2-32		Γ-304 2-32	
задние { лампа		A12-32	281	2-32	All	2-32	
Фонари габаритные, комбинированные:							-
•	,		1 -			101	
(левый, тип	-	ПФ-204Б	-			-101 , A-12-6	1
перед-		A12-21, A12-6	-		A-12-21	, A-12-0	
ние правый, тип	-	ПФ-204	-	-		-101	
(лампа	-	A12-21,	-		A12-21,	A-12-6	
0		A12-6					
(левый, тип	ПФ-201	ФП-209	ПФ	-201		-100	
лампа	A12-32+4		A-12-	-32+4		21+6,	
задние (правый, тип	ПФ-201	A12-21+6 ПФ-209Б	Пф	-201		2-6 -100	
(лампа	ПФ-201 A12-32+4	A12-21, A12-21+6	A12-	$\frac{-201}{32+4}$	A12-2	21 + 6	
		A12-21+6			Al	2-6	9

электрооборудования колесных тракторов

2	MT3-50, MT3-52	МТ3-50Л, МТ3-52Л	MT3-80, MT3-82	-МТЗ-80Л, МТЗ-82Л	T-150K	K-700	K-701	K-700A
	8	9	10	11	12	13°	14	15
	«минус» на 1	массу						
	_ 12	12	12	12	12	121	121	. 121
	BK-318E 2×3TCT- 215ЭM	ВК-318Б 6ТСТ- 50ЭМС	ВК-318Б 2×3ТСТ- 215ЭМ	ВК-318Б 6ТСТ- 50ЭМС	BK-3186 6TCT- 50ЭMC	BK-318E 6CT-128	BK-851 6TCT- 182MC	ВК-851 6ТСТ- 182ЭМС
	Γ-304A1 400	Γ-304A1 400	Г-304Д1 400	Г-304Д1 400	Г-309 1000	Γ-285 1000	Γ-275A 1000	Γ-275 1000
	встроенный 28,5	28,5	28,5	28,5	80	Селенові 80	ый, наружн 80	ый B-150 80
	РР-362Б	РР-362Б	. РР-362Б	РР-362Б	РР-362Б	РР-385Б	РР-385Б	РР-385Б
	CT-212 12	СТ-350Б ² 12	CT-212A 12	СТ-352Д ² 12	СТ-352Д ² 12	CT-103 24	CT-103 24	CT-103 24
	3,3 (4,5)	0,44 (0,6)	3,3 (4,5)	0,44 (0,6)	0,44 (0,6)	7,0 (9,5)	7,0 (9,5)	7,0 (9,5)
	ВК-316Б	BK-750	ВК-316Б	BK-317A2	ВК-316Б	кнп	кнп	кнп
	PC-502	-	PC-502	_	-	ВК-30Б3	ВК-30Б3	ВК-30Б3
	РБ-1	-	-РБ-1	-		-	- 0	-
	СНД-100В-3	» - •	Электрофа- кельный подогрева- тель	-	, –		накаливан имнего пус	
		M-124A	-	М-124Б1	М-124Б	-	-	
	-	A-10HT (A-11Y)	-	A-10HT (A-11У)	А-11Н (A-7,5УС)	- '	-	-
	2×ФІ	-305Б	2×Φ	Г-309	2×ΦΓ- 12Б1	2×ΦΓ-305	2×Ф1	Г-122Б
	А12-5 2×Ф			и A12-1,5 ЭГ-304		A12-50+21	A12-5 3×ΦΓ-16E	60+40
	· A12	2-32	Ali	2-32	A12-32		A12-50+21	
	-		УП	-214	ПФ-204Б	- ,	ПФ-	204Б
9	- 1	-	A12	2-21	A12-21 +6, A12-21	, -	A12-21+	6, A12-21
	= 1	= '	УП- Al		ΠΦ-204 A12-21 + 6 A12-21	= :		-204 6, A12-21
	ПФ-201-A2 A12-32+4		ФП A12-21+	-209 6, A12-21	ΦΠ-209Б A12-21+6, A12-21	ПФ-201 A12-32+4		-209 6, A12-21
	ПФ-201A2 A12-32+4			209Б 6, A12-21	ФП-209 A12-21+6, A12-21	ПФ-201 A12-32+4		209Б 6, A12-21

		,					
1	2	3	_ 4	5	6	7	
Фонарь освещения но-						į.	
мерного знака:							
THE	ФП-200	ФП-200А	ФП-200	ФП-200	φп.	200A	
ла мпа	A12-3	A12-3	A12-6	A12-6		2-3	
Плафон кабины:		11123	71120				
тип			пк	-2Γ	пк	201	
лампа				2-3	Al		
Включатель плафона		_		-57	nn		
включатель плафона	_	_	11-	-31	11111	1-43	
Полема вопечения пол	A12-3	A12-1.5	2	12-3		1.5	
Лампа освещения при-	A12-3	A12-1,5	ZXF	112-3	A.I.	2-1,5	
боров	С-56Г	C-44	0			-44	
Звуковой сигнал				56Г			
Центральный переклю-	П-57	П-57	11-	-57	11-	305	
чатель света							
Переключатель указа-	П-118	П-57	П-	118	П-1	08Б2	
телей поворота		11-15					
Реле указателей пово-	PC-410.6	PC-410E	PC-	-57B	PC-	410B	
рота -	-						
Включатель «Стоп-сиг-	ВК-10Б	ВК-10Б	BK-	-10Б -	BK.	-10Б	
нала»					-		
Включатель звукового	BK-34	BK-34	BK-	-38Б	BK	-34	
сигнала	2						
Штепсельная розетка	-	ПС-300А	ПС	-300	ПС-30	0A-100	
для прицепных орудий	-						
Электродвигатель вен-			M3	9-11	M:	9-11	
тилятора							
Амперметр	АП-200	АП-9Д	. АП	-200	АП	-200	
Указатель уровня топ-	_			_		26B	
лива					, ,	200	
Датчик указателя уров-	_			_	EM	-31A	
ня топлива	-	-			DIVI	JIN _	
Указатель температу-					VV	-133	
ры охлаждающей жид-				-	3 1	-133	
кости						1	
					TM	-100	
Датчик указателя тем-	_	_		_	IM	-100	
пературы	V/IC 122	1.770 10034	1/10	100		- 1	
Указатель температу-	УК-133	УК-133М	УК	-133			
ры масла	TM 100	T 100		100			
Датчик указателя тем-	TM-100	TM-100	TM	-100		-	
пературы масла		1					
Предохранители	ПР-12В2	ПР-106	П	P-2	ПЕ	2-11	

В цепях стартера и маслозакачивающего насоса 24В.

2 Стартер пускового двигателя.

Для окончательной проверки реле обратного тока необходимо установить силу тока размыкания контактов. После включения контактов реле плавно уменьшают частоту вращения двигателя и замечают, какую силу обратного тока покажет стрелка амперметра, прежде чем установится на нуль. Сила тока должна быть равна 0.5—6.0 A.

Сезонная регулировка напряжения производится винтом 9 (рис. 102), расположенным снаружи реле-регулятора. Для установки зимней регулировки винт выворачивают. Зимнюю регулировку нужно вводить при температуре воздуха ниже +5°C или при систематическом недозаряде батареи. Летнюю регулировку вводят при температуре воздуха выше +5°C или при систематическом перезаряде («кипении») батареи.

³ Оно же переключает батареи с параллельного на последовательное соединение.

	. 8	9	10	IT 1	12	13	14	15
-						. 3.		
,		-200A 12-3		-200 2-3	ФП-200 A12-3	ФП-200 A12-3		-200 2-3
	A	C-201 12-3 0-A2	A1	-201 2-3 -57	ПК-201А A12-3 BK-57	ПК-201 A12-6 BK-57	ПК-201 A12-6 BK-57	ПК-201 A12-6 BK-57
	A	12-3	2×4	112-3	·4×A12-1	8 × A12-1	7×A12-1	10 × A12-1
		-44 · I-57		.44 305	С-44 П-38	С-56Г П-57	С-56Г П-38	С-56Г П-305
	П-1	108Б2	п	-57	П-57	П-57	П-118	П-118
	PC	C-410	PC-	410B	PC-410B	PC-410B	PC-410B	PC-410
	BI	K-10	ВК	-854·	ВК-13Б	ВК-13Б	ВК-13Б	ВК-13Б
	В	K-34	ВК	-322	-	кнп	кнп	кнп
	ПС-3	00A-100	ПС-30	0A-100	ПС-300А- 100	ПС-300А	ПС-300А	ПС-300А- 100
	MS) -219	мэ-	226Б	МЭ-11	МЭ-222, МЭ-11	МЭ-22, МЭ-11	МЭ-22, МЭ-11
0	АГ	1-200	АГ	I-6B	АП-200	АП-104	АП-104	АП-104
		_	9	_	-	_	_	_
	УК	C-133	УК	-133	УК-133	УК-118	УК-118	УК-118
	TM	-100	TM	-100	TM-100	TM-100	TM-100	TM-100
		· ·			-	УK-108	УК-108	УК-108
		-		el	-	TM-100	TM-100	TM-100
	ПР-	12Д2		ПР-11Е, 11Ж	ПР-12E, ПР-109	-		

Проверка и регулировка контактно-транзисторных реле-регуляторов PP-385Б и PP-362Б. Прежде всего проверяют и регулируют зазоры между сердечниками и якорьками приборов и зазоры в контактах, руководствуясь табл. 41.

Зазор между якорем и сердечником регулируют смещением кронштейна неподвижного контакта, а зазор между контактами — подгибанием ограничителя подъема якоря.

В снятом состоянии транзисторный реле-регулятор проверяют на стационарных стендах 3-211, KU-968, 532M, руководствуясь инструкцией к стенду. Реле-регулятор совместно с генератором можно проверить, не снимая их с трактора. В этом случае необходимо иметь вольтметр со шкалой 20-30 В и ценой деления 0,1 В и два амперметра: A_1 с ценой деления 0,1 А и шкалой на 5-10 А и A_2 с ценой

Таблица 35. Общие данные о приборах электрооборудования гусеничных тракторов

	T-130	7	-12	BK-318E 6TCT-759MC			28,5	ный РР-362Б	CT-204	1,6 (2,1) $1,2$	H		
HELY I PAR TOPOS	T-4A	9	cy 12	BK-318B 6TCT-459M		Переменного тока Г-304Б1 250	20	Кремниевый, встроенный РР-385Б РР-362Б Р	СТ-350Д	0,44 (0,6)	BK-317	CP-65A	
дования гусенич	T-150	S	Однопроводная, «минус» на массу	BK-318B 6TCT-503MC		F-309.	08	Крем РР-385Б	СТ-352Д	0,44 (0,6)	BK-3165	1	
t a contra de contra dannese o inprocepas soies ipococepy, desanta i y centralista i par i opoc	ДТ-75, ДТ-75М	4	днопроводная, 12	BK-3185 6CT-459M	или 6ТСТ-50ЭМС	ка Г-214А1 180	,15	РР-315ДГ	CT-350B	0,44 (0,6)	BK-750	1	-
аппыс о приоор	T-74	3	12	BK-318 6CT-459M	или 6TCT-50ЭМС	O TO	15	РР-315Д	CT-350B	0,44 (0,6)	BK-750	ı	
a 33. Comme A	T-54B	2	121	BK-318 2×3CT-2159M		Г-81Д	13	PP-315B	CT-2121	3,3 (4,5)	BK-316 PC-502	СНД-100Б3	
	Показатели	1	Система проводки Номинальное напря-	ключатель массы ккумуляторная бата-	рея	Генератор: тип мощность, Вт	номинальная сила	Выпрямитель Реле-регулятор Стартер пускового дви-	гателя:	мощность, квт (л. с.) напряжение, В	Включатель стартера Реле включения стар-	тера Свечи накаливания	
38													

M-48B1	A-8HT (A-145)	2×ΦΓ-304E,	2×ΦΓ-304	A12-32 2×ΦΓ-304Д A12-32	ПК-201	A12-15	175 0	2×BK-57 BK-34	ПС-300А-100	MЭ-400	ПР-12А	П-57	VK-133	TM-100	
M-124A	A-10HT (A-11Y)	$2 \times \Phi \Gamma$ -304		A12-32 2 × $\Phi\Gamma$ -304 A12-32	ПК-201А	A12-6	77	2×BK-57 BK-372	ПС-300А	M3-219F	ПР-2Б	П-57		4	34740
M-124B	A-10HT (A-11Y)	2×ΦΓ-308		A12-50+21 2× $\Phi\Gamma$ -304 A12-32	ПК-201А	A12-15	77	П-38	ПС-300А-100	M3-219	ПР-12Е	BK-57 A II-200	VK-133	TM-100	
M-124	A-10HT (A-11Y)	2×ΦΓ-304		$A12-32 \times \Phi \Gamma - 304 = A12-32$	ПК-201	A12-3 A12-3	7	4 × BK-57 BK-322	ПС-300	M3-219	ПР-12Д	П-57	VK-133	TM-100	
M-124	A-10HT (A-11Y)	$2 \times \Phi \Gamma$ -300		$A12-32 \\ 2 \times \Phi \Gamma -300 \\ A12-32$	ПК-2Г	A12-3 2×A12-1	C-56F	2×BK-57 BK-34	IIIP-51	M3-219	ПР-2Б	П-57	-	1	
1	ı	ФГ-300Е	ФГ-300Д (правая)	A12-32 ФГ-300 A12-32	ПК-201	$\begin{array}{c} A12-3 \\ 2 \times A12-3 \end{array}$	C_56F	2×BK-57 BK-34	ПС-300-100	MЭ-219	ПР-12В2	П-57		1	тателя.
Магнето пускового	двигателя Свеча зажигания пус- кового двигателя Фами	тары:	перед-	(лампа задние {число, тип лампа	Плафон: тип	лампа Јампа освещения при-	боров Звуковой сигнап	Включатель освещения Включатель звукового	сигнала Штепсельная розетка	прицепных орудий Электродвигатель вен-	тилятора кабины Предохранители	Выключатель плафона	Указатель температу-	ры воды Датчик указателя тем-	пературы воды Стартер основного двигателя

Таблица 36. Технические данные аккумуляторных батарей (ГОСТ 959.0-71-959.23-71)

3TCT- 2159M	. 6	T-40M, T-40AM, T-44B, MT3-80, MT3-82, MT3-82, MT3-82, MT3-82, MT3-82, MT3-82, MT3-82, MT3-82, MT3-82, MT3-82,
6TCT- 1823MC	8	K-701, K-701, 12 12 182 165
3TCT- 1503MC		T-16M, T-25A 2 6 150 135
6CT-128 (FOCT 959 – 51)	, 9	K-700 4 12 128 112
6TCT- 759MC	S	T-130 1 1 12 75 68
6CT-603M	4	T-4A, T-40M, T-40AM 11 12 60
6TCT- 503MC	3	MT3-80J, MT3-80J, MT3-82J, T-74, T-75, AT-75, T-150
6CT-459M	2	Т-74, ДТ-75, ДТ-75М 11 12 45
Показатели	-	Трактор, на котором устанавливается батарея Число батарей на тракторе Номинальное напряжение, В Номинальная емкость батарей, А ч при 20-часовом режиме разряда при 10-часовом режиме разряда

	т т	13	$133,5\pm0,5$ $143\pm0,5$ $2,7-0,2$	2,4-0,2		Мипласт	185 428 242	34 43 7	18	e
	9	111	$133.5\pm0.5 \\ 143\pm0.5 \\ 2.7-0.2$	2,4-0,2		Мипласт и стекло- войлок	282 522 · 234	55,5 70 11,5	24	m .
	ю	10	133.5 ± 0.5 143 ± 0.5 $2.7-0.2$	2,4-0,2		Мипласт и стекло- войлок	176 326 238	22 28 4,8	24	m
	9	86	$119\pm0.5\\143\pm0.5\\2.8-0.2$	2,5-0,2	нит	Мипласт или мипор	238 586 238	42 61 15	18	2
	9	9	$133.5\pm0.5 143\pm0.5 2.7-0.2$	2,4-0,2	Эбонит	Мипласт и стекло- войлок	177 358 238	30,5	24	8
	9	4 v	$133,5\pm0,5\\143\pm0,5\\2,25-0,2$	2,0-0,2	;	Мипласт	182 283 237	19,5 24,5 4	18	e .
-	9	κ4	$133,5\pm0,5\\143\pm0,5\\2,7-0,2$	2,7-0,2	;	Мипласт и стекло- войлок	175 260 235	17 21 3	36	3
	9	w 4	$119\pm0.5 \\ 143\pm0.5 \\ 2.5-0.2$	2,5-0,2	, ,	Мипласт	179 240 222	16 20 3	81	2
	Число аккумуляторов в батарее Число пластин в одном аккумуляторе:	положительных отрицательных Размеры пластин мм.	высота ширина толщина положитель-	тыл толцина отрицательных	Материал корпуса	Материал сепараторов	газмеры оатареи, мм. пирина Бысота Высота Масса батален игг.	Количество электролита Количество электролита,	Гарантийный срок служ- бы, мес	Допустимый срок хране- ния, годы

Or . I. a o ii s o ii	6	15,0	645	3,03	53,6
попрани	∞	12,5 18,0	546	2,73	1 i
5	2	10,5	450	2,73	37,1
	9	9,0 12,8	384	3,03	30,0
	- 50	5,0	225	2,73	18,7
	4	4,0 6,0	180	3,03	14,6
	3	3,5	150	2,73	18)
	2	3,0	135	3,03	11,5
	1	Сила зарядного тока, А: при первом заряде 1 при нормальном заряде Стартерный режим разря-		электролита: +30±2° -18±2° Емкость батареи на стар- терном режиме разряда, A ч при начальной темпе,	ратуре электролита: + 30±2° - 18±2°

1 Незаряженных батарей.

2 Чиеленно равная утроенной емкости батареи при 20-часовом режиме разряда.

3 При первом цикле разряда.

4 Не позже чем на пятом цикле разряда.

Таблица 37. Плотность электролита, приведенная к нормальной температуре 288К (15°С), и напряжение в одном элементе под нагрузкой при проверке нагрузочной вилкой НИИАТ ЛЭ-2

Показатели	Полностью	Батарея, разряженная				
Trokasaresin	заряженная батарея	на 25%	на 50%			
Плотность, г/см ³ { Напряжение, В	1,31 1,29 1,27 1,25 1,7-1,8	1,27 1,25 1,23 1,21 1,6-1,7	1,23 1,21 1,19 1,17 1,5-1,6			

Таблица 38. Зависимость плотности электролита полностью заряженного аккумулятора от климатического района и времени года

Климатические районы	Время года	Плотность электролита, приведенная к температуре 288K (15°C)
Северные с температурой зимой: ниже 233К (-40°С) { до 233К (-40°С) Центральные с температурой зимой до 243К (-30°С) Южные	Лето Зима Весь год » »	1,27 1,31 1,29 1,27

Таблица 39. Температура замерзания электролита различной плотности

Плотность электролита, г/см ³ , приведенная к температуре 288K (15°C)	Температура замерзания, К (°C)	Плотность электролита, г/см³, приведенная к температуре 288К (15°C)	Температура замерзания, К (°C)
1,11 1,13 1,15 1,17 1,19 1,21 1,23	265 (-8) 263 (-10) 259 (-14) 255 (-18) 251 (-22) 245 (-28) 233 (-40)	1,25 1,27 1,29 1,30 1,32 1,40	223 (-50) 215 (-58) 199 (-74) 201 (-72) 209 (-64) 235 (-38)

деления 1-2 А и шкалой на 100-150 А. Реле-регулятор проверяют, собрав схему (рис. 104). При этом нужно иметь в виду, что у генераторов со встроенным выпрямителем (Γ -302Б, Γ -304, Γ -305, Γ -309 и др.) клемма «+» находится на генераторе.

Таблица 40. Нормальные напряжения, поддерживаемые реле-регулятором, В

		Место установки аккумуляторной батареи на тракторе			
		снаружи		под капотом двигателя	
	Время года	Напряжение, под- держиваемое регу- лятором напряжения	Напряжение включения реле обратного тока	Напряжение, под- держиваемое регу- лятором напряжения	Напряжение включения реле обратного тока
Северные с температурой зимой ниже	Зима Лето	14,5 – 15,5 13,5 – 14,5	12,5-13,0 12,0-12,5	14,0 – 15,0 13,0 – 14,0	12,5 – 13,0 12,0 – 12,5
233К (-40°С) Центральные с температурой зимой 243К	Весь год	13,7 – 14,7	12,0-12,5	13,2-14,2	12,0 – 12,2
(-30°С) Южные	То же	13,0 – 14,0	11,8 – 12,2	13,0 – 14,0	11,8-12,2

Таблица 41. Установочные зазоры в реле-регуляторах РР-362Б и РР-385Б

	Значение зазора, мм				
Зазор	в регуляторе напряжения		в реле защиты		
a a	РР-385Б	РР-362Б	РР-385Б	РР-362Б	
Между якорем и сердечником: при разомкнутых контактах при замкнутых контактах Между якорем и ярмом при разомкнутых контактах Между контактами	$ \begin{array}{c} 1,0-1,2 \\ -\\ 0,35-0,45 \\ 0,2-0,3 \end{array} $	1,4-1,5 - 0,2-0,3 0,2-0,3	0,6-0,8 0,25-0,35 -	0,7-0,8 - 0,2-0,3 0,2-0,3	

Рис. 102. Реле-регулятор РР-315Б:

1 — стойка; 2 — скоба; 3 — реле обратного тока; 4 — ограничитель тока; 5 — регулятор напряжения; 6 — регулировочный винт; 7 — мостик; 8 — пружина 9 — винт сезонной регулировки

Рис. 103. Схема проверки реле-регулятора: а — регуляторов напряжения и тока; б — реле обратного тока Для проверки регулятора напряжения включают включатель 7 массы, заводят двигатель и следят за показаниями вольтметра V_1 и амперметра A_2 на большой частоте вращения двигателя при различных нагрузках. Нагрузку изменяют, включая различное количество

Рис. 104. Схема проверки контактно-транзисторного реле-регулято-

1 — генератор; 2, 8 — реостат; 3, 5 — амперметр; 4 — вольтметр; 6 — батарея; 7 — включатель массы; 9 — включатель нагрузки; 10 — реле-регулятор; 11 — винт сезонной регулировки; 12 — выпрямитель

потребителей или добавочным реостатом 8 нагрузки при включенном включателе 9.

При изменении нагрузки генератора от нуля до номинальной напряжение, поддерживаемое регулятором, должно изменяться не более чем на 0,5 В и находиться в пределах 13,2—14,3 В у регулятора РР-385Б и 13,2—14,0 В у регулятора РР-362Б (при летней установке винта 11 сезонной регулировки).

Если напряжение, поддерживаемое регулятором, отличается от указанного, снимают крышку реле-регулятора и, подгибая кронштейн пружины регулятора напряжения специальным ключом, изменяют ее натяжение. Для повышения напряжения пружину натягивают, а для уменьшения — ослабляют.

Реле защиты проверяют, соединив клемму III релерегулятора с массой через амперметр A_1 и реостат 2. Уменьшая сопротивление цепи реостатом, замечают по амперметру A_1 силу тока, при которой замкнутся контакты реле защиты. У PP-385Б они должны замыкаться при силе тока около 4,5 A, а у PP-362Б — при 3.2—3.6 A.

Реле защиты также регули-

руют изменением натяжения пружины. При повышенной силе тока кронштейн следует подогнуть вверх для ослабления пружины и наоборот.

Винт сезонной регулировки осенью и зимой должен быть завернут до упора. При переходе на летние условия эксплуатации винт отвертывают до упора. При этом напряжение, поддерживаемое регулятором, изменяется на 0,8-1,2 В.

§ 4. Стартеры

У стартеров регулируют зазор между торцом шестерни и корпусом или упорным кольцом вала при полном включении стартера.

Стартеры с механическим включением. Зазор между шестерней привода и упорной шайбой у стартеров СТ-350Б (1,5-3,0 мм) и СТ-350В (1,0-4,0 мм) регулируют навинчиванием или свинчиванием колпачка включателя на корпусе стартера. У стартера СТ-204 (рис. 105) этот

зазор должен быть 1-2,5 мм и регулируется упорным винтом 1 при отпущенной контргайке 2. Кроме того, у этого стартера регулируют момент включения контактов включателя 5 при том же положении шестерни (когда она не доходит до упорной шайбы на 1-2,5 мм) винтом 4 при отпущенных контргайках 3.

Стартеры с электромагнитным (дистанционным) включением. У стартера СТ-222 (рис. 106) соответствие положения шестерни 4 привода моменту замыкания контактов и зазор между шестерней и упорной гайкой вала регулируют вращением эксцентриковой оси 2 рычага / при отпущенной контргайке согласно приведенной схеме (контрольные положения I, II и III). После регулировки контргайку оси надежно затягивают.

У стартеров СТ-352Д и СТ-212А зазор между шестерней и упором вала регулируют эксцентриковой осью рычага (как в СТ-222), а у

I — рычаг; 2 — эксцентриковая ось; 3 — упорная гайка вала; 4 — шестерня; контрольные положения шестерни: I — 32 мм; II — 44 мм (крайнее положение) Рис. 106. Стартер СТ-222:

СТ-212 — перемещением серьги якоря электромагнитного включателя при отпущенном крепежном винте. Значения зазоров приведены ниже:

Тип стартера	СТ-352Д	CT-212,	СТ-212Б
		CT-212A	
Зазор, мм	1,0-3,0	2,0-4,0	1,0-2,5

У стартеров СТ-212Б с дистанционным включением регулируют, кроме того, расстояние от внешней плоскости шестерни привода до плоскости фланца крепления корпуса стартера, которое при выключенном стартере должно равняться 26—28 мм. Привод в этом положении регулируют также серьгой якоря электромагнитного включателя.

У стартера СТ-103 зазор проверяют, устанавливая между шестерней и упорным кольцом вала стартера прокладки толщиной 16 или 11,7 мм. При включении стартера контакты реле должны замыкаться при зазоре 11,7 мм и не должны замыкаться при зазоре 16 мм. Замыкание контактов проверяют, включив в цепь между клеммой батареи и клеммой реле стартера лампочку напряжением 24 В. Если лампочка при включении стартера загорается, контакты замкнуты.

Если контакты не замыкаются при толщине прокладки 11,7 мм, соединительную серыгу нужно вывернуть из сердечника. Если контакты замыкаются при толщине прокладки 16 мм, серыгу нужно ввернуть в сердечник.

§ 5. Звуковые сигналы

На тракторах отечественного производства установлены вибрационные безрупорные сигналы марок С-44 и С-56Г. Сила и тональность звука сигнала регулируется гайкой *I* (рис. 107).

§ 6. Фары

Для нормального освещения пути при движении трактора и для устранения опасности ослепления водителей встречного транспорта необходимо правильно регулировать направление света передних фар. При регулировке трактор (с нормальным давлением в шинах) устанавливают на ровную площадку перед экраном или белой стеной, которые размечают соответствующими черными линиями. Разметка экрана зависит от типа и размеров трактора и от типа фар, установ-

Рис. 107. Звуковой сигнал С-56Г:

1 — регулировочная гайка; 2 — мембрана ленных на нем. На экране (рис. 108) наносят вертикальные — осевую Y-Y и две симметричные C-C и $\mathcal{I}-\mathcal{I}$ линии на расстоянии, равном расстоянию между центрами фар трактора, а также горизонтальные линии H-H на уровне центров фар (на высоте H) и X-X, расположенную ниже первой на расстоянии b (на высоте h от поверхности площадки).

Рис. 108. Разметка экрана для регулировки передних фар: a- для фар симметричного светораспределения; b- для фар асимметричного светораспределения; b- для фар асимметричного светораспределения; b- для фар по высоте; b- для тиния расположения центров световых пятен фар; b- для вертикальная осевая линия; b- для деположения центров фар; b- высота расположения центров фар; b- высота расположения центров световых пятен фар; b- отклонение световых пятен фар; b- расстояние от экрана до фар

Трактор устанавливают перпендикулярно экрану на расстоянии L от него так, чтобы осевая линия трактора совпала с осью y-y экрана. Ниже приведены значения L, h и b для некоторых тракторов:

Трактор	T-25A	ЮМ3-6	MT3-80	T-150K	K-700A, K-701	T-150
Размер: <i>L</i> , м <i>b</i> , мм <i>h</i> , мм	5,0 - - - - - - -	8,0 	10,0 150	8,0 	10,0 300	5,0 1100

Если на тракторе установлены фары симметричного светораспределения ($\Phi\Gamma$ -305, $\Phi\Gamma$ -12-Б1 и др.), их регулируют по дальнему свету (рис. 108, а). Включают фары и убеждаются в том, что дальний свет включается одновременно в обеих фарах. Закрывают одну из них, а другую устанавливают, предварительно ослабив крепление так, чтобы центр ее светового пятна совпадал с пересечением линий— вертикальной (C-C или $\mathcal{I}-\mathcal{I}$) и горизонтальной (X-X). В этом положении фару надежно закрепляют. Точно так же регулируют вторую фару.

Если на тракторе установлены фары с асимметричным светораспределением (Ф-309, ФГ-122-Б), то положение фар регулируют при включенном ближнем свете. На экране в этом случае проводят дополнительные линии от центров под углом 15° (рис. $108, \delta$). Порядок регулировки тот же. Пучок света от каждой фары должен ярко освещать нижнюю часть экрана и менее ярко – верхнюю. Граница этих двух зон на экране должна быть четко видна. Положение светового пятна регулируют поворотом корпуса фары, а у тракторов К-700А, К-701, Т-150 – поворотом оптического элемента в корпусе фары. В последнем случае снимают ободок фары и боковым или верхним регулировочными винтами смещают пучок света соответственно в горизонтальном или вертикальном направлениях.

У тракторов МТЗ-80 в зависимости от вида выполняемых работ передние фары крепят в двух положениях. При работах с колеей 1200-1400 мм фары устанавливают в верхнее положение. Для этого кронштейны фар крепят болтами в отверстия над брусом рамы. На транспортных работах (на дорогах общего пользования) при колее трактора 1600 – 1800 мм кронштейны фар крепят в нижнем положении

непосредственно к брусу рамы.

§ 7. Приборы системы зажигания от магнето

Характеристика и регулировочные данные по магнето различных типов приведены в табл. 42.

Регулировка зазора в контактах прерывателя магнето. Проверку и регулировку зазора (рис. 109) производят в следующем порядке. Снимают крышку прерывателя магнето, вращая маховик двигателя, устанавливают контакты прерывателя магнето в положение полного размыкания. При отклонении зазора от нормального (0,25-0,35 мм) ослабляют винт 1 крепления пластины неподвижного контакта прерывателя и вращением винта 2 эксцентрика в ту или другую сторону устанавливают нужный зазор в контактах прерывателя. В этом положении закрепляют винтом 1 пластину неподвижного контакта и ставят на место крышку прерывателя магнето.

Установка зажигания от магнето. У двигателей ПД-8, ПД-10М2, ПД-10У, П-10УД, П-350 для установки зажигания выполняют следую-

шие операции.

- 1. Устанавливают кривошип вала двигателя в положение, не доходя до ВМТ на угол, соответствующий значениям в табл. 42. Для этого в отверстие для свечи опускают до упора в поршень чистый стержень и, вращая вал двигателя за маховик, замечают, когда стержень перестанет подниматься. Затем поворачивают вал обратно настолько, чтобы стержень опустился на величину, указанную в табл. 42.
- 2. Не присоединяя привод магнето, повертывают его вал в сторону вращения до начала размыкания контактов прерывателя. В этом положении соединяют вал магнето с муфтой привода. Если прорези муфты не совпадают, поворачивают корпус магнето в ту или другую

Таблица 42. Характеристика и регулировочные данные по магнето

	M-4851	П-23М	Малогаба- ритное двухис- кровое	Правое	MC-22	22	0,25-0,35	ı	ı
	M-10A	П-23	четырех- искровое	Левое	ПУЛ-4647	ı	0,25-0,35	25	1
c	M-130	пд-8			MC-100	ļ	0,25-0,35	28-30	4,8-5,5
Марка магнето	M-12451	пд-10Уд	эискровое		MC-100	1	0,25-0,35	27	8,5
	M-124B	П-350, ПД-10УД	Малогабаритное одноискровое	Правое	MC-100	1	0,25-0,35	27.	5,8
	M-124A	ПД-10У	Малогаб		MC-100	I	0,25-0,35	27	8,5
	M-124	ПД-10М-2, ПД-10У	1.^		MC-100	ı	0,25-0,35	. 27	5,8
Показатети		Марка пускового двига- тедя	Тип магнето	Направление вращения	Тип соединительной муф- ты	Угол опережения, созда- ваемый муфтой, град	Зазор в контактах преры- вателя, мм	Установочный угол опережения зажигания до ВМТ, град	Положение поршня до ВМТ, мм, соответствующее установочному углу опережения зажигания

сторону в пределах овальных прорезей во фланце крепления. После совпадения прорезей соединяют муфту и закрепляют фланец корпуса магнето болтами.

3. Ввертывают свечу и подсоединяют провод к ней.

У двигателей П-23 и П-23М установку зажигания выполняют следующим образом.

1. Снимают крышку люка корпуса муфты сцепления пускового двигателя.

Рис. 109. Регулировка зазора между контактами прерывателя магнето: 1 — винт; 2 — эксцентриковый винт; 3 — овальное отверстие фланца

- 2. Вывертывают свечу первого цилиндра, закрывают отверстие для нее пальцем или бумажной пробкой и, вращая вал двигателя, определяют начало такта сжатия в первом цилиндре.
- 3. Медленно вращая вал двигателя дальше, совмещают метку маховика «ЗАЖ.М-10» (двигатель П-23) или «ЗАЖ.М-48» (двигатель П-23М) с меткой на корпусе муфты сцепления.
- 4. Вращая вал магнето в сторону его вращения, устанавливают ротор распределителя против сегмента, помеченного цифрой «1», а контакты прерывателя на начало размыкания; в этом положении устанавливают и закрепляют магнето, соединив его с приводом.
- 5. Ввертывают свечу первого цилиндра и соединяют проводом с гнездом распределителя, помеченным цифрой «1». Свечу второго цилиндра соединяют с гнездом «2».

Следует иметь в виду, что установка зажигания должна производиться при отрегулированном зазоре в контактах прерывателя.

Свечи зажигания. Зазор в свечах (табл. 43) проверяют специальным круглым щупом.

Таблица 43. Характеристика и регулировочные данные свечей зажигания

Показатели	Пусковой двигатель										
	ПД-10М, ПД-10У, ПД-8	П-350	П-23	П-23М							
Обозначение по ГОСТу: 2043 – 54 2043 – 74	A-11Y A-10HT	A-7,5УС A-11H	M-12Y M-8T	A-145 A-8HT							
Диаметр и шаг резьбы, мм Калильное число (ус- ловное)	M14 × 1,25	M14 × 1,25	M18×1,5	M14 × 1,25							
Длина резьбы, мм Зазор между электро- дами, мм	0,6-0,7	0,6-0,7	0,6-0,7	0,6-0,7							
Размер под ключ, мм	_ 22	22	24	22							

При увеличенном зазоре подгибают легкими ударами или специальным ключом боковой электрод к центральному, устанавливая нужный зазор. При уменьшенном зазоре боковой электрод отгибают.

qq, the second of the second o

Раздел 7

РЕГУЛИРОВОЧНЫЕ ДАННЫЕ ПО РАБОЧЕМУ ОБОРУДОВАНИЮ

§ 1. Гидравлические навесные системы

Особенности регулировки и сборки гидравлической системы. Проверка технического состояния гидросистемы без разборки. При работе двигателя с номинальной частотой вращения, температуре масла 45—55°С и исправном состоянии всех агрегатов допустимая продолжительность полного подъема орудия под нагрузкой должна соответствовать данным табл. 44 и 45. Продолжительность полного опускания должна быть на 2 с меньше времени подъема.

Герметичность золотниковых пар и цилиндров проверяют по усадке штока за 30 мин под нагрузкой. Усадка должна составлять не более 35 мм для цилиндров Ц-75 и Ц-90, 40 мм — для Ц-100, 50 мм — для

Ц-110 и 60 мм - для Ц-125 и Ц-140.

Состояние агрегатов гидросистемы можно ориентировочно оценить по нагреву. При неисправном насосе нагревается его корпус и прилегающие к нему участки трубопроводов. Если неисправен распределитель, то масло направляется на слив, и нагреваются все трубопроводы большого диаметра. Чрезмерный общий нагрев масла в гидросистеме (выше 80°С) свидетельствует либо о попадании воздуха в систему, либо о загрязнении фильтра.

Проверка работспособности насоса. Проверка насоса может быть выполнема на стенде (КИ-1774, КИ-4200, К-4815 и др.) по подаче при рабочем давлении 10 МПа (100 кгс/см²) и по развиваемому макси-

мальному давлению (см. табл. 44 и 45).

На тракторе подачу насоса определяют прибором КИ-1097Б (дросселем-расходомером ДР-70) с помощью приспособления КИ-6272

(рис. 110).

К нагнетательной магистрали насоса 1 подключают прибор КИ-1097Б (ДР-70) с помощью приспособления КИ-6272. Сливной шланг от прибора опускают в горловину бака. Ввертывают запорную иглу приспособления КИ-6272 до отказа, чтобы масло не поступало в распределитель. При указанной в табл. 44 и 45 частоте вращения коленчатого вала двигателя (или ВОМ) поднимают давление в нагнетательной магистрали до 10 МПа (100 кгс/см²) вращением рукоятки прибора КИ-1097Б. По шкале прибора определяют подачу насоса, которая должна соответствовать табличным данным.

Если подача насоса на тракторе больше 70 л/мин, необходимо производить проверку при пониженной частоте вращения коленчатого вала двигателя. Табличные данные при этом следует уменьшить на коэффициент $K = n_{\rm H}/n_{\rm ф}$, где $n_{\rm H}$ и $n_{\rm \phi}$ — соответственно табличное и фактическое значения частоты вращения коленчатого вала (или ВОМ).

Таблица 44. Основные показатели и регулировочные данные по гидравлическим навесным системам колесных тракторов

	K-701	10	1 69	Левое	1800
	K-700	6	нш-46д 46,5	2 Правое и	1700 1000
	T-150K	80	нш-32-2 нш-50л-2 нш-46д нш-67л 31,5	Левое	2200 2100 571, 1060 568, 1050
	MT3-80, MT3-80, MT3-82, MT3-82,	7	HШ-32-2 31,5	Правое	2200 571, 1060
оров	MT3-50, MT3-50, MT3-52, MT3-52,	9	HIII-32V 31,7	Пр	563
колесиых тракторов	10M3-6Л 10M3-6M	, 5	HIII-32V 31,7	-	1750
коле	T-40M, T-40AM	4	НШ-10Д НШ-10ЕЛ НШ-32У ¹ 10 31,7	Левое	533
	T-25A	. 3	нш-10ЕЛ 10	If.	549
	T-16M	2	нш-10Д 10	-	533
	Показатели	_	Насос Марка Рабочий объем, см ³ /об	тисло насосов на тракторе Направление вра- щения ²	Частота вращения при проверке подачи насоса на тракторе, мин-1: коленчатого вала двитателя вала отбора мощности ности фактическая подача насоса при противодавлении 10 МПа (100 кгс/см²) и указанной выше частоте

125 63 17,9 (24,4)	1920	13,5 .(135)	0,92 0,85 17,4	Д.	150	11,4- 11,7 (114- 117)	-
144 ³ 75 23,5 ³ (32)	1920	13,5 (135)	0,92 0,85 7,0	P150-B3	150	11,5- 12 (115- 120)	i.
86 44,7 23,8 (32,4)	2400	16 (160)	0,92 0,83 7,3	P75-B3-A	75	11,0— 12,5 (110— 125)	
45 23,5 10,8 (14,7)	2400	(160)	0,92 0,83 6,6	P75-B3-AP	75	12,5- 13,5 (125- 135)	6
40 22,0 8,3 (11,8)	1920	14 (140)	0,92 0,85 5,3	P75-B3-A	75	11,5- 12,5 (115- 125)	
45 ,23,5 9,3 (12,7)	1920	(140)	0,92 0,85 5,3	P75-B3-A	75	11,5– 12,5 (115– 125)	
43 22,5 8,9 (12,1)	1920	14 (140)	0,92 0,85 5,3	P75-B3	.75	11–12,5 (110– 125)	7
15,75 9 2,9 (4,0)	1920	14 (140)	0,92 0,85 2,6	P75-B2-A	. 75	11,0— 12,5 (110— 125)	
16 8,5 3,1 (4,2)	1920	13,5 (135)	0,92 0,85 2,6	P75-B2 2 25	75	11,0- 11,5 (110- 115)	
вращения валов, л/мин: номинальная предельная нотерования потерования мощность, от времен в потерования мощность, от в потерования мот	максимально допу- ва стимая частота вра- пения вала, мин-Г		менее: объемный полный Масса, кг	Гаспреоелитель Марка Число золотников Диаметр золотни-	ка, мм Максимальная про- пускная способность,	Давление срабаты- вания автоматическо- го устройства золот- ников, МПа (кгс/см ²)	257

Продолжение табл. 44

продолжение таол. 44	10	13.0— 13.5 (130— 135) 30.2 30.2 400 50 50 122.50 103 2 46.8 5.5
жение	6	13.0 13.5 (130- 135) 30,2 30,2 400 400 50 50
продол	8	13.0- 13.5 (130- 135) 15.5 125 250 50 50 122.5 103 1
	• • • • • • • • • • • • • • • • • • • •	15-16 (150- 160) 15,5 11-100 100 200 40 40 23,0 23,0
	9	13-14 (130- 140) 15,5 1600 200 200 200 75 65 11 17,4
	Ŋ	13-14 (130- 140) 15,5 11-100 100 200 40 40 75 65 1
*	4	13.0- 13.5 (130- 13.5) 15.5 11-90 90 200 30 30 54 19,3 3.5
	3	13.0- 13.5 (130- 135) 10,1 110 30 30 30 17,4
-	2	13.0— 13.5 (130— 135) 10,1 110 30 30 36 17,4
\$0	-	Давление открытия предохранительного клапана, МПа (кгс/см²) Масса, кг Силовой илиндр р основной Марка Диаметр поршня, мм Полный ход порш-ня, мм Диаметр штока, мм Усилие на штоке при давлении 10 МПа (100 кгс/см²) для полости цилиндра, кг Сесштоковой чисоковой чисоко
58		

	1 1	ı	1-		ı	1 1	-	1		, M10F,	126	0,25- 0,35 (2,5- 3,5)
	11	ı	1		ı	1 .1	Ļ	I		M105	73	0,25- 0,35 (2,5- 3,5)
	11-110 110	250	40		06	282	33,4	C, 4		M10F,	38	7-
	ц-75	200	30		, 04	36	17,4	n		MI05	722	0,25-0,35 (2,5-3,5)
	ц-75	200	30		40	36.	17,4	n		MIOE	20,5	0,25 - 0,35 (2,5 - 3,5)
4	Ц-75	200	30		. 40	36	17,4	٥,	-	M105	22,5	0,25-0,35 0,25-0,35 (2,5-3,5) (2,5-3,5)
	Ц-55 55	200	30		20	17	13,5	6,7		M10B,	14,5	0,3-0,35
	1 1	7	ı	_ '	1	1 1	- 1	r F		M10B,	7,5	0,25-0,35 (2,5-3,5)
	1.1	ľ	ı		- 1	1 1	· I·	I .		M10B, M8B	7,5	0,25- 0,35 (2,5- 3,5)
Силовой	/a	Полный ход порш-	Диаметр штока, мм Усилие на штоке	при давлении 10 МПа (100 кгс/см²) для по-	кН: бесштоковой	птоковой Число пилинлров	на тракторе Масса цилиндра, кг	диаметр калиоро- ванного отверстия за- медлительного кла-	пана, мм Бак, фильтр	Сорт (марка) масла	Заправочная вме-	Давление открытия клапана фильтра, МПа (кгс/см²)

9*

табл. 44	10	23	Трехточечная 1200 1200	1200	1200
жение	6	23	Трехто	1200	1200
Продолжение табл. 44	∞	23	Двух- и трех- точечная 900	800-1000	1050
	7	15	460	008-009	750
	9	12	460	008-009	750
-	5	12 13	Трехточечная 460	008-009	750
	4	12 19	T 460	009	750
	es .	12 9	460	009	573 – 600
	2	19	460	009	750
	-	Диаметр гибких маслопроводов высокого давления, мм: наружный внутренний в адиний на весной не каниз механиз м	Схема наладки Высота стойки,	мм Длина оси подвеса, мм	Рабочий хол оси подвеса, мм
260					•

	1	68		
	10	60 × 80 40 × 100	, ,	
	6	60 × 80 40 × 100	8	
		04		
	∞ <i>^</i>	35 × 50 30 × 80 1500	8	
	- 3	38	7	- 1
	1	28,5 × 38 25,5 × 51 800	4	
		(51)		
	9	28,5×38 25,5×51 800		· ·
		38		
	5	28,5×38 25,5×51 800	+	
	igate-	38		
	4	28,5 × 38 25,5 × 51 650	7	
		38		
	3	28,5 × 38 25,5 × 51 500	4	
		38		
-	2	азмеры в присое- ительных шарни- мм: 28,5 × 38 пентральной тяги 25,5 × 51 оминальняя мас-	4	· •
	-	ое-	-NII	Си (Си //)3-
		присое- шарни- яг пой тяги ая мас-	мап	ь пс iarp
	_	измеры в пр ительных ш мм: нижних тяг центральной	ой лая	ност Бема
		еры льнь м: кних ггра.	стил	ель под
		Размеры в присое- динительных шарни- ров, мм: нижних тяг центральной тяги Номинальная мас-	са навесной маши- ны, кг Допустимая про-	должительность пол- ного подъема оси подвеса под нагруз- кой, с
1		и дин ров	са ны,	дол под кой

1 На фланце нагнетательного отверстия насоса установлен клапан-делитель потока, который часть масла (8-11 л/мин) направляет в гидросистему рулевого управления.

2 Определяется по ведущей шестерне со стороны ее привода.

з Для двух насосов.

4 Давление, которое должен развивать насос при проверке его на стенде.

⁵ Объемный КПД определяется при работе насоса в номинальном скоростном режиме на рекомендуемом для данной гидросистемы минеральном масле при температуре 50°С и противодавлении 10 МПа (100 кгс/см²).

6 На тракторах первых выпусков устанавливается цилиндр Ц-110.

7 Степень загрязнения фильтра определяется по индикатору состояния фильтра.

в Диаметр отверстия и ширина шарнира.

262

Таблица 45. Основные показатели и регулировочные данные по гидравлическим навесным системам гусеничных тракторов

T-130	,	. &	НШ-100-2 98,8 1 Левое	139 75 26,4 (36)
T-150		7	НШ-50К 48,8 1 Правое	2000 540; 1000 70 36.5 13,6 (18.5)
T-4A		9	НШ-46УЛ 46,5	536 536 12,3 (16,8)
ДТ-75М		5	HII	75 536 75 536 14,4 (19,6) 12,3 (16,8)
ДТ-75		4	4	70 70 13,6 (18,5)
T-74		3	HIII-46 46,5 1	550 550 13,6 (18,5)
T-54B			НШ-32У 31,7 1 Правое	574 45 45 8,3 (11,8)
Показатели		-	Насос' Марка Рабочий объем, см³/об Число насосов на трак- торе Направление врашения и Частота врашения при проверке подачи насоса на тракторе, мин 1:	теля вала двига теля вала двига теля вала отбора мощности фактическая подача насоса при противодавлении 10 МПа (100 кгс/см²) и указанной выше частоте вращения валов, л/мин: номинальная предельная нотребляемая мошность, кВт (л. с.)

	2000	16 (160)		0,94	17,5		P150-B3	e ;	35	001	10,5-12	(071 - 001)	13.0 - 13.5	(661 661)	30,2		11 140	14-140 140	250
-	2400	14 (140)		0,94	7,8		P75-B3-A	33	25	2	11,5-12,5	(671 611)	13-14	(ort oct)	15,5		301 11	LI-125 125	250
	1920	14 (140)		0,92	7,14		P75-B3-A	6	25		11,0-12,5	(77)	13.0 - 13.5 (130 - 135)	(car car)	15,5		01111	110	250 40
	1920	14 (140)		0,92	7,14		P75-B3-A	m !	75		11,5-12,5	(67)	-13,0-13,5 $(130-135)$	(car acr)	15,5		11 110	110	250
	1920	13,5 (135)		0,92	7,14		P75-B3	e d	75		10,5-11,5	(2)	13,0-13,5 $(130-135)$		15,5		11 110	110	250
	1920	13,5 (135)		0,92	7,14		P75-B3	6	75.		11,0-12,5 (110-125)		13.0 - 13.5 (130 - 135)		15,5		11.110	110	40
	1920	14 (140)		0,92	5,3		P75-B3-A	w c	. 75	ŕ	10-11		13.0 - 13.5 (130 - 135)		15,5		11,100	100	200
	Максимально допустимая частота вращения вала на-	соса, мин Максимальное ² давление, МПа (кгс/см ²)	Расчетный КПД, не менее:	объемный з	Масса, кг	Pacnpedenumens	Марка /	число золотников	Максимальная пропуск-	ная способность, л/мин	Давление срабатывания автоматического устройства	золотников, МПа (кгс/см²)	Давление открытия предохранительного клапана,	- MΠa (κrc/cм²)	Масса, кг	Силовой цилиндр	Money	Диаметр поршня, мм	Полный ход поршня, мм Диаметр штока, мм

бесштоковой штоковой

Продолжение табл. 45 133 1 \perp 1 -00 Ц-110 110 250 40 46,8 122,5 103 1 222 17,4 14-75 200 30 3640 28 2 33,4 9 14-75 200 30 982 282 33,4 14-75 200 200 30 33,4 36 17,4 82-14-75 200 200 30 33,4 88 14-75 200 30 75 384 7 Диаметр калиброванного Число цилиндров на один Усилие на штоке при давлении 10 МПа (100 кгс/см²) отверстия замедлительного Полный ход поршня, мм Усилие на штоке при давдля полостей цилиндра, кН: Число цилиндров на один для полостей цилиндра, кН: лении 10 МПа (100 кгс/см²) Силовой цилиндр Диаметр поршня, мм Диаметр штока, мм Масса цилиндра, кг Масса цилиндра, кг

выносной

клапана, мм

бесштоковой

IIITO KO BOŬ

грактор

- 41	M10B, M8B 68	0,2	23 16	Трехточеч- ная ⁵	1050	1200
4,5	M10F, M8F ⁴ 38	0,3	23		006	800 – 1000
m	M10B, M8B, 32	0,3-0,35 (3-3,5)	23	эчная	006-002	800-1000
m	M10B, M8B, 32	0,3-0,35 $(3-3,5)$	23	Двух- и трехточечная	700-900	800 – 1000
6	M10B, M8B 30	0,3-0,35 (3-3,5)	23.	Дву	700 - 900	800 – 1000
ю	M10B, M8B	0,3-0,35 $(3-3,5)$	23		700 - 900	800 – 1000
ю	M106	0,3-0,35 $(3-3,5)$	12	Трехто-	460	600 - 800
Диаметр калиброванного отверстия замедлительного клапана, мм	Бак, фильтр и маслопроводы Сорт (марка) масла Заправочная вместимость системы, л	Давление открытия кла- пана фильтра, МПа (кгс/см²)	Диаметр гибких масло- проводов высокого давле- ния, мм: наружный внутренний Задний навесной механизм	Схема наладки	Высота стойки, мм	Длина оси подвеса, мм Рабочий ход оси подъе- ма, мм

4	1	2		
те таол.	00	- 11	1700	· v '
Окончание таол. 45	7	35×50 30,5×80	1700	S
	9	35 × 50 30,5 × 80	1400	8
	. 5	35×50 30,5×80	1400	v
	4	35×50 30,5×80	1400	\$
	3	35×50 30,5×80	1400	\$
	2	28,5 × 38 25,5 × 51	1200	\$
	1	Размеры б присоедини- тельных шарниров, мм: нижних тяг центральной тяги	Номинальная масса на- весной машины, кг	Допустимая продолжи- тельность полного подъема оси подвеса под нагрузкой,

1 Определяется по ведущей шестерне со стороны ее привода.

2 Давление, которое должен развивать новый насос при проверке его на стенде.

3 Объемный КПД определяется при работе насоса в номинальном скоростном режиме на рекомендуемом для данной

гидросистемы минеральном масле при температуре 50°С и противодавлении 10 МПа (100 кгс/см²). 4 Допускается применять масла М10В, М8В.

5 Навесняя система имеет три варианта наладки по 3-точечной схеме с различным расположением опор продольных тяг.

6 Диаметр отверстия и ширина шарнира.

Проверка работоспособности распределителя. На тракторе проверку выполняют при помощи прибора КИ-1097Б с приспособлением КИ-6272 (рис. 110).

Определение внутренних утечек в золотниковых парах распределителя производят следующим образом. Приспособление 3 соединяют со штоковой полостью силового цилиндра при помощи свободного штуцера, имеющегося на приспособлении, и технологического шланга 4. На освободившийся штуцер распределителя устанавливают заглушку. Иглу приспособления 3 ввертывают до отказа. Шток цилиндра устанавливают в среднее положение. Включают насос, запускают двигатель

Рис. 110. Схема подключения прибора КИ-1097Б и приспособления КИ-6272 при проверке агрегатов навесной системы:
1 — насос; 2 — прибор КИ-1097Б; 3 — приспособление КИ-6272; 4 — технологический шланг; 5 — распределитель; 6 — силовой цилиндр; 7 — бак; 8 — мерная емкость

и с помощью прибора КИ-1097Б устанавливают давление 10 МПа (100 кгс/см²) при нейтральном положении проверяемого золотника. Перемещение штока за 5 мин не должно превышать 80 мм.

Давление срабатывания автоматического устройства золотника проверяют при вывернутой игле приспособления 3 и установке проверяемого золотника в положение «Подъем». Плавно поворачивая рукоятку прибора 2, поднимают давление до момента срабатывания автоматического устройства. Давление должно соответствовать значениям табл. 44 и 45. Если давление не соответствует табличным данным, необходимо отрегулировать пружину клапана автоматического устройства.

Для проверки давления срабатывания предохранительного клапана необходимо удерживать рукой рычаг золотника на положении «Подъем». Плавно перекрывая слив масла через прибор 2, определяют по манометру максимальное давление. Если давление выходит

за пределы табличных значений, регулируют предохранительный клапан.

Проверка герметичности гидроцилиндра. Производят на тракторе путем подключения штоковой полости к насосу (минуя распределитель) через приспособление 3. Игла приспособления должна быть завернута до отказа, а технологический шланг установлен так, как показано на рис. 110. Бесштоковую полость отсоединяют от распределителя и шлангом соединяют с мерной емкостью. Поворотом рукоятки прибора 2 устанавливают давление 10 МПа (100 кгс/см²) в бесштоковой полости цилиндра. После установки поршня в нижнее положение замеряют утечки масла из шланга в мерную емкость. Утечка масла более 10 см³/мин не допускается.

Проверка состояния фильтра гидросистемы и регулировка предохранительного клапана. Состояние фильтра (рис. 111) проверяют по давлению в сливной магистрали перед фильтром. Давление определяют при помощи приспособления КИ-4798, состоящего из манометра, шланга 3 высокого давления и наконечника 2. Приспособление подключают к одному из выводов распределителя, предназначенных для выносного цилиндра. Золотник выносного цилиндра устанавливают в плавающее положение. При прогретом до 45-55°С масле и номинальной частоте вращения двигателя давление в сливной магистрали должно находиться в пределах 0,1-0,25 МПа (1-2,5 кгс/см²). Фильтр неисправен, если давление ниже 0,1 МПа (1 кгс/см²), и требует промывки, если давление выше 0,25 МПа (2,5 кгс/см²).

Предохранительный клапан фильтра регулируют с помощью специального приспособления (рис. 112). Подавая к клапану 2 через штуцер *I* масло под давлением (контролируемым по манометру) и вращая трубку *3* фильтра, устанавливают нужное давление открытия клапана.

Проверка гидроувеличителя сцепного веса (тракторы МТЗ-80, МТЗ-80Л, МТЗ-82Л, МТЗ-82Л, МТЗ-50Л, МТЗ-52, МТЗ-52Л). У тракторов МТЗ-80, МТЗ-80Л, МТЗ-82, МТЗ-82Л предварительно отсоединяют блокировочную тягу от рычага гидроувеличителя сцепного веса (ГСВ).

Проверку давления срабатывания предохранительного клапана ГСВ производят при подключении манометра (или прибора КИ-1097Б в положении «Открыто») к подъемной полости основного силового цилиндра. Навесную машину поднимают в транспортное положение, золотник распределителя устанавливают в нейтральное положение и рычаг ГСВ переводят в положение «Включено». Машина опускается под действием собственного веса. В конце опускания навесной машины по показанию манометра определяют давление срабатывания предохранительного клапана. Давление должно составлять 1,6 МПа (16 кгс/см²) при повороте маховичка до отказа по часовой стрелке и 4,3 МПа (43 кгс/см²) при повороте против часовой стрелки. Допускаются отклонения от указанных значений ±0,4 МПа (±4 кгс/см²) для минимального и ±0,7 МПа (±7 кгс/см²) для максимального значений.

Проверку давления подпора, создаваемого ГСВ, производят при помощи прибора КИ-1097Б. Для этого отсоединяют трубопровод от штуцера подъемной полости цилиндра, подсоединяют к трубопроводу

прибор, сливной шланг которого опускают в чистое ведро. Рычаг ГСВ переводят в положение «Включено», рукоятку прибора устанавливают в положение «Закрыто», а рычаг распределителя ставят на «Подъем». Давление подпора определяют по манометру прибора. При поворачивании маховичка ГСВ из одного крайнего положения в другое давление подпора должно изменяться в указанных пределах скачками. Скачков в этом интервале должно быть не менее трех-четырех.

1 – трубопровод выносного цилиндра; 2 – наконечник приспособления; 3 – шланг высокого давления

Рис. 112. Приспособление для регулирования клапана фильтра:

1 — штуцер; 2 — клапан; 3 — трубка фильтра

Проверку герметичности запорного клапана ГСВ производят при установке рычага в положение «Заперто» по перемещению штока цилиндра под действием навесной машины. Величина перемещения не должна превышать 20 мм за 15 мин. Если перемещение больше, проверку следует повторить, но при разъединенном запорном устройстве в линии подъемной полости цилиндра. Разность перемещений при первом и втором опытах не должна превышать 12 мм.

Проверка и регулировка системы силового и позиционного регулирования (тракторы МТЗ-80, МТЗ-80Л, МТЗ-82, МТЗ-82Л). Перед регулировкой системы силового и позиционного регулирования необхо-

димо проверить работу гидросистемы без регулятора, подняв груз рукояткой распределителя.

Корончатая гайка 9 (рис. 113) силового датчика должна быть завернута дополнительно на 1/2 оборота после начала поджатия пружин 10 и 11 и зашплинтована.

Правильность регулировки длины вертикальной тяги 7 проверяется при среднем (нейтральном) положении переключателя 3. Если тяга слишком длинна, то при установке рукоятки 2 регулятора на «Подъем» груз не поднимется вовсе или поднимется, но медленно. Если же тяга слишком коротка, то при установке рукоятки регулятора с фиксатором на первые зубъя сектора груз не опустится. Длина тяги изменяется вращением муфты 8. На тракторах последних выпусков регулировку осуществляют поворотом кронштейна рукоятки.

При установке рукоятки 2 на фиксатор 6 признаком правильного положения фиксатора в малой прорези сектора служит нормальная работа гидросистемы без регулятора (подъем и опускание основного гидроцилиндра от распределителя, разгрузка насоса при нейтральном

положении золотников распределителя и т. д.).

При правильном натяжении пружины 5 фиксирующего устройства рукоятка 2 должна четко фиксироваться во всех положениях в зоне регулирования по сектору, а также свободно устанавливаться и сниматься с фиксатора. Фиксация рукоятки в крайнем положении «на себя» и во всех положениях до упора в фиксатор не допускается.

При необходимости снятия с последующей установкой на трактор одного из элементов системы регулируют длины тяг 12 и 13.

Регулировку длины тяги 13 к датчику силового регулирования производят при поднятой (до отрыва от земли) сельскохозяйственной машине. Фиксатор рычагов силового 15 и позиционного 16 регулирования устанавливают в среднее положение. Вращением муфты 14 добиваются совмещения паза на рычаге 15 с выступом фиксатора и дополнительно укорачивают тягу на 1/2 оборота муфты.

При правильно отрегулированной длине тяги 12 позиционного регулирования рычаг 16, установленный на фиксатор, должен занимать крайнее заднее положение при нижнем положении механизма навески и крайнее переднее положение при верхнем положении навески. Длина

рычага регулируется муфтой.

Особенности наладки навесных механизмов. Тракторы ДТ-75, ДТ-75М, Т-74, Т-4А. Для работы с широкозахватными орудиями, имеющими опорные колеса, в трехточечной модификации устанавливают раскосы на свободный ход, вынув пальцы из круглых отверстий ступицы нижней вилки, и, кроме того, разъединяют левый подъемный рычаг и рычаг силового цилиндра, вынув стопорный палец. Ход амортизатора верхней тяги у тракторов ДТ-75 и ДТ-75М устанавливают ±38 мм, а предварительное усилие сжатия его пружины—16,4 кН (1640 кгс).

При сборке по двухточечной схеме передний шарнир центральной тяги нужно устанавливать над средней головкой нижних тяг, а раскосы в зависимости от бокового смещения тяг — справа или слева от подъемных рычагов с минимальным перекосом.

I — регулятор; 2 — рукоятка регулятора; 3 — переключатель; 4, 8, 14 — муфты для регулирования длины тят; 5 — пружина фиксирующего устройства; 6 — фиксатор рукоятки регулятора; 7 — вертикальная тяга; 9 — гайка; 10 — 11 — пружины датчика силового регулирования; 12 — тяга к датчику Рис. 113. Механизм управления силовым (позиционным) регулятором:

силового регулирования; 15, 16 - рычаги силового и позиционного регулирования

В обеих модификациях (наладках) длину цепей регулируют только при транспортном положении орудия так, чтобы концы нижних тяг имели боковое смещение не более 20 мм.

Тракторы Т-150 и Т-150К. При двухточечной наладке обе головки нижних тяг устанавливают на оси вплотную друг к другу и фиксируют боковыми упорами. При работе с агрегатами, имеющими ширину захвата более 2,1 м, головки нижних тяг устанавливают по продольной оси трактора. При агрегатировании с орудиями, имеющими меньшую ширину захвата, головки нижних тяг смещают относительно продольной оси трактора. Верхнюю тягу смещают на ту же величину, что и головки нижних тяг. Раскосы устанавливают справа или слева относительно подъемных рычагов так, чтобы они имели минимальный перекос в вертикальной плоскости.

При трехточечной наладке обе головки нижних тяг раздвигают в крайние положения. Раскосы закрепляют с левой стороны относительно подъемных рычагов. Если машина требует жесткой связи с трактором в поперечном направлении, нижние тяги блокируют растяжками (цепями).

Трактор Т-25А. Наладка навесного механизма в зависимости от

модификации трактора приводится в табл. 46.

Тракторы МТЗ-50, МТЗ-50Л, МТЗ-52Л. Поворотный рычаг гидроцилиндра установлен на шлицах вала под углом 82° к наружным рычагом, связанным с раскосами. Конструкция левого и правого раскосов одинаковая. При выравнивании сельскохозяйственной машины в поперечной плоскости регулируют только правый раскос. Длина левого раскоса должна быть постоянной и равной 515 мм. Ограничительные цепи регулируют вращением стяжек так, чтобы обеспечить свободу качания продольных тяг в соответствии с руководством по эксплуатации орудия. Для навесных плугов, установленных в рабочее положение, свобода качания в горизонтальной плоскости должна быть 120 мм в каждую сторону от среднего положения. В транспортном положении раскачивание орудия должно составлять не более 20 мм в обе стороны. Регулировку производят выворачиванием болтов из кронштейнов. При установке поперечины прицепного устройства задние концы продольных тяг снимают.

Тракторы МТЗ-80, МТЗ-80Л, МТЗ-82, МТЗ-82Л. Правый раскос механизма навески регулируют при помощи зубчато-винтовой передачи. При вращении рукоятки через зубчатую передачу поворачивается гайка-стяжка, вызывая перемещение винта раскоса. Левый раскос не регулируется. Его длина должна составлять 515 мм. Верхнюю тягу присоединяют к проушине кронштейна, если трактор работает без силового регулятора, и к серьге датчика, если силовой регулятор используется. Серьга имеет три отверстия. При навешивании плугов центральную тягу устанавливают на верхнее отверстие серьги. Если при этом не обеспечивается заданная глубина обработки почвы, то тягу устанавливают на среднее, а при необходимости и на нижнее

отверстие серьги. *Трактор «Кировец» К-701*. Нижние тяги навесного устройства телесконические. Выдвижная тяга стопорится в трубе фиксатором. В шар-

Таблица 46. Наладка навесного механизма трактора Т-25 в зависимости от его модификации

Показатели и указания	Мод	ификация трак	тора .
для сборки	высокая огородная	пониженная огородная	садовая
Передние пальцы нижних тяг устанавливать в отверстия боковых кронштейнов картера главной передачи	Передние	Средние	Задние
Центральную тягу собрать	С короткой трубой	С длинно	ой трубой
Длина центральной тяги между центрами шарниров, мм	420 – 540	540 — 740	540-740
Передний шарнир центральной тяги присоединять к отверстию кронштейна корпуса гидромеханизма	Второму снизу	Четверто	ому снизу
Длина раскоса, мм	492	492	435
Раскос присоединять к отверстию нижней тяги	Среднему (340 мм от переднего шарнира)	Среднему или заднему (для тяжелых машин)	Переднему
Метки на подъемных рыча- гах должны быть выше ме- ток на торцах поворотного ва- ла на число шлиц вала	1	4	6
Передние концы ограничи- тельных цепей присоединять серьгами	К нижни	м отверстиям кронштейнов	
Ход оси подвеса, мм	598	560	573
Максимальная высота подъе- ма оси подвеса над поверх- ностью почвы, мм	798	760	773
			4

нирах нижних тяг может устанавливаться прицепная скоба, а на специальных площадках — тяговый крюк. Прицепная скоба устанавливается навесным устройством на высоте 400 мм от поверхности грунта до нижней плоскости скобы. Во избежание смятия упоров при установленной прицепной скобе не разрешается поднимать нижние тяги выше 600—700 мм от поверхности грунта до осей шарниров нижних тяг. При установке прицепной скобы или тягового крюка нижние тяги должны быть полностью заблокированы горизонтальными раскосами от боковых смещений.

Длину правого и левого вертикальных раскосов можно регулировать, перемещая внутреннюю трубу относительно наружной на 150 мм или вращая наружную трубу рукояткой. Максимальный выход резьбы для каждого наконечника вертикального раскоса должен составлять не более 60 мм.

Изменение длины центральной тяги производят вращением стяжного винта при помощи рукоятки.

§ 2. Валы отбора мощности

Основные показатели и регулировочные данные по валам отбора мощности приведены в табл. 47 и 48.

- Тракторы Т-40М, Т-40АМ, ЮМЗ-6Л, ЮМЗ-6М и самоходное шасси Т-16М имеют двойные муфты сцепления, внешние ведомые диски которых передают вращение на задний вал отбора мощности (ВОМ). Регулировка двойных муфт рассматривалась в § 1 раздела 3.

Тракторы Т-54В, МТ3-50, МТ3-50Л, МТ3-52Л, МТ3-52Л, МТ3-80, МТ3-80Л, МТ3-82Л снабжены планетарным редуктором привода ВОМ. Проверяют и регулируют тормоза. Для этого у тракторов перечисленных модификаций соединяют технологическим болтом 5 (рис. 114) рычаг 4 валика управления с корпусом заднего моста, предварительно отсоединив тягу 3 от рычага управления (у трактора Т-54В для этой цели используют технологический палец). Затем (при снятой крышке люка) ввертывают регулировочные винты 6 до отказа и отвертывают на три оборота. Проверяют легкость вращения ВОМ от руки. При тугом вращении отпускают винты 6 еще на 1/2-1 оборот.

Тягу 3 регулируют таким образом, чтобы при зафиксированном рычаге 4 защелка рукоятки 1 управления находилась в среднем пазу сектора 2.

У тракторов МТЗ-80, МТЗ-80Л, МТЗ-82, МТЗ-82Л длину тяги регулируют так, чтобы расстояние от зажима рычага управления до полика кабины в положении «Включено» равнялось 45—50 мм.

У тракторов ДТ-75 и ДТ-75М в приводе ВОМ установлена многодисковая сухая непостоянно замкнутая фрикционная муфта. Зазор между кольцом упора и регулировочной шайбой при включенной муфте должен быть $1\pm0,25$ мм. Зазор регулируют завинчиванием или отвинчиванием регулировочной шайбы при вывернутом усгановочном винте. Зазор между коротким соединительным валом и ведущим валом

привода ВОМ должен быть $1\pm0,25$ мм. Регулирование производят поворотом упорного болта ведущего вала.

Тракторы К-700, К-701, Т-150 и Т-150К имеют гидроподжимные

муфты в приводе ВОМ.

У тракторов Т-150 и Т-150К редуктор и гидроподжимная муфта ВОМ установлены в одном корпусе и имеют автономную гидравлическую систему. В гидросистему входят: маслозаборник с фильтром, насос НШ-6Т, клапан плавного включения муфты, клапан постоянного давления и маслопроводы. Рабочий объем насоса 6,3 см³/об. Давление, поддерживаемое клапаном при включенной муфте, должно составлять

Рис. 114. Механизм управления задним валом отбора мощности трактора МТЗ-50:

1 – рукоятка управления; 2 – сектор; 3 – тяга; 4 – рычаг; 5 – технологический

болт; 6 — регулировочные винты

0,95-1 МПа $(9,5-10 \text{ кгс/см}^2)$. Максимальное давление ограничивается клапаном плавного включения, который при включенной муфте должен пропускать масло на слив при давлении 1,2-1,3 МПа $(12-13 \text{ кгс/см}^2)$.

Клапаны гидравлической системы регулируют при прогретом до $40-45^{\circ}$ С масле и частоте вращения вала двигателя 1600-1700 мин⁻¹ по манометру, подключенному к каналу нагнетания A (рис. 115). Подключение производят через отверстие, закрытое пробкой (на рисунке не показано). Затем, отвернув колпак 3 и контртайку 4, завинчивают регулировочный винт 5 до упора. Винтом 2 регулируют крайнее положение рычага 1 так, чтобы при упоре его в винт в системе развивалось давление 1,2-1,3 МПа (12-13 кгс/см²). Затем, отворачивая винт 5, снижают давление до 0,95-1 МПа (9,5-10 кгс/см²). После регулировки винты 2 и 5 опломбировывают. Механическая система дистанционного управления рычагом 1 должна быть отрегулирована так, чтобы при крайнем верхнем положении рычага управления, расположенного в кабине, рычаг 1 упирался в ограничительный винт 2.

ДТаблица 47. Основные показателя и регулировочные данные по валам отбора мощности (ВОМ) колесных тракторов

	K-700 K-701	9 10	Независимый — 1000 — 1000 — — — — — — — — — — — — — — — — — —
	T-150K	8	560 1025 ————————————————————————————————————
	MT3-80, MT3-80, MT3-82, MT3-82,	7	Независимый или синхронный 562 548 3,5 3,5 3,5 3,6чатой муфтой и тормозами іланстарного редуктора
	MT3-50, MT3-501, MT3-52, MT3-52,	9	Независи синхр 562 3,5 3,5 планет редун
	ЮМ3-6Л ЮМ3-6Й	5	Частично незави- симый – 557 – – Привод- ной муфтой
	T-40M, T-40AM	4	Незави- симый или синхрон- ный — 533 — — — — — — — — — — — — — — — — —
	T-25A	3	Зависи- мый 557 — 3убчатой муфтой
	T-16M	2	Частично независи- мьй 533 - 3убчатой и фрикци- оцной муфтами
*	Показатели	_	Задний вал от бора мощности Тип привода Частота вра- пения, мин-!:

		~				
	Переда- гочное число редуктора <i>i</i> = 1,9	. 1	11	ı	Г	1
	Соедини- тельная муфта и редуктор (i = 1,7) выполне- ны раз- дельно	, I	1 1	I	T jo	
	Скорости изменяют- ся переста- новкой ше- стерен из дополни- тельного комплекта	11	Ιĺ	ı	1 -	
	Скорости переклю- чаются зубчатой муфтой редуктора		535	Перемещением шестерни редуктора	Скорости переклю-	щим ре- дуктором коробки передач
		Зависимый	295	Переме шестерни	d	
~	Получает Вращение вращение от двойной от двойной от двойной муфты сце- муфты сцепления с пления с раздель- совмещенным управ- ным управ- пением		1050	Главной муфтой	Вращается от шестер- ни приво-	да соль- скохозяй- ственных машин
	Получает вращение вращение от двойной от двойной имфты сце- муфты сце пления с раздель совмещенным управным управнием влением	Независи- мый или синхрон- ный		Переме-		
	ĺ	Синхрон-	_ 1 1	Главной муфтой сцепления	Валы при- Вращается водятся.от от наруж- вторично- ного от ного от ного	флиппа оси веду- щего колеса
	Получаст вращение от двойной муфты сце-пления с совмещенным управлания управлением лением	Синхрон- ный (два вала)	P 11	Главной сцепл	Валы при- водятся.от от наруж- вторично- го вза та ко- ного	робки пе- редач и от оси левого ведущего колеса
	Дополнитель-	от 6 ор а м ощ н о с т и Тип привода	Частота вра- шения, мин-1: I I передача 1 II передача 1	Способ вклю-	Дополнитель- пые данные	

1 При номинальном скоростном режиме двигателя.

Таблица 48. Основные показатели и регулировочные данные по валам отбора мощности (BOM) гусеничных тракторов

Показатели	T-54B	T-74	ДТ-75	ДТ-75М	T-4A	T-150
TTORUSATESIA	1-546	1-7-	Д1-73	A1-15W1	1-4/1	1-130
Располо-жение вала	q.		Заднее			
Тип привода	Незави-	Зависи-	Незави	ісимый	Зависи-	Незави- симый
	или синхрон- ный		4.			
	112111					
Частота вращения, ¹ мин ⁻¹ :	· ·		2	-	, -	
I пере-	540	544	536	533	542	540
дача II пере-		_		_	<u> </u>	1000
дача синх-	5,35	-		_	3_	_
ронная,	3,33		-	= * .		
об/м пути	-					
пути	1	100	100	•		
Способ	Зубча-	Подвиж-	Зубчатой	і муфтой	Кулач-	Авто-
включения	той	ной	и му	фтой	ковой	номной
	муфтой	шестер-		пения	муфтой	гидро-
	и тор-	ней	BC	OM		поджим-
,	мозами плане-	редук-				ной муфтой
	тарного	Пора				с авто-
	редук-					матиче-
	тора				,	СКИМ
		_				тормо-
						зом
Дополни-	_		_	V	_	Скоро-
тельные						сти из-
данные			V 1		-	меняют-
			`			ся пере-
						кой ше-
,			1			стерен
						из до-
						полни-
			,		-	тельно-
	-					го комп-
	-					лекта

При номинальном скоростном режиме двигателя.

В случае работы трактора без применения ВОМ необходимо один раз в 10 дней произвести до десяти полных включений и выключений гидроподжимной муфты, чтобы шарниры дистанционного управления и трос в оплетке не оказались прихваченными коррозией.

Гидроподжимная соединительная муфта и редуктор ВОМ тракторов K-700 и K-701 в процессе эксплуатации регулировок не требуют. Включать соединительную муфту под нагрузкой рекомендуется только при установившемся давлении в гидравлической системе коробки передач не менее 0,8 МПа (8 кгс/см²).

§ 3. Приводные шкивы

Основные показатели и регулировочные данные по приводным шкивам приведены в табл. 49.

На самоходном шасси Т-16М карданный вал, передающий вращение редуктору шкива, необходимо ограждать предохранительным щитком на переднем брусе рамы и хомутом на лонжероне.

Когда сельскохозяйственная машина соединена с трактором при помощи ремня, необходимо проверить работу шкивов, проворачивая их вручную за ремень. После этого нужно закрепить трактор и сельско-хозяйственную машину неподвижно.

Шкивы и ремень необходимо оградить предохранительными щит-ками.

Запускать двигатель в работу необходимо при выключенных ВОМ и коробке передач трактора. Включение и выключение ВОМ производить плавно, на малой частоте вращения двигателя. Нормальную частоту вращения рабочих механизмов агрегата устанавливают путем перемещения рычага регулятора топливного насоса.

Таблица 49. Основные показатели и регулировочные данные по приводным шкивам

истепти в результрого прис Данные по природным шкирам	HOM3-6JJ, MT3-50, MT3-50JJ MT3-80, MT3-80JJ MT3-80JJ MT3-82JJ MT3-82JJ	На На крышке редуктора задней стенке корпуса трансмиссии	300 300	200 200	874 883 897	От заднего вала отбора мощности
and and and a	T-40M,	На корпусе удлинителя ВОМ	250	200	978	DO
	T-25À	Справа на корпусе трансмиссии	300	120	1028	От наруж- ного конца промежугоч- ного вала коробки передач
	T-16	На переднем брусе рамы	250	120	985	Карданным валом от
	Показатели	Место установки шкива	Диаметр шкива, мм	Ширина шкива, мм Частота враще-	ния , мин - 1 : І передача ІІ передача	Привод шкива

- i _ · · · · · · · · · · · · · · · · · ·	0,25-0,45	лусом ужного э вала
ı	0,25-0,45	Прокладками под корпусом шкива и стаканом наружного подшипника ведомого вала
	0,25-0,45	Прокл шкива подши
Поворотом корпуса удлинителя ВОМ на 180°	0,15-0,5	Прокладками под корпусами пикива и ваднего подпипника удлинителя
Переключе- нисм реверса коробки передач	1	ı
Переста- новкой шестерни и втулки на ведущем вале шкива	0,2-0,4	Прокладками под стаканами подшипников
Способ изменения направления враще- ния	Нормальный зазор между зубьями кони- ческих шестерен ре- луктора, мм	Способ регулиро- вания зазора под под стаканами подшипников

Раздел 8

ТЕХНИЧЕСКОЕ ОБСЛУЖИВАНИЕ

Система технического обслуживания тракторов и самоходных шасси представляет собой комплекс планомерно осуществляемых организационных и технических мероприятий по контролю технического состояния, очистке, заправке, креплению и регулировке узлов и механизмов машин.

В нашей стране эта система носит планово-предупредительный характер и складывается из операций, выполняемых при обкатке, ежесменном, периодических и сезонных технических обслуживаниях, а также при ремонте и хранении машин.

Все операции технического обслуживания выполняются обязательно, а по ремонту — по мере необходимости.

§ 1. Техническое обслуживание тракторов и самоходных шасси

Техническое обслуживание тракторов и самоходных шасси осуществляется на основе единой периодичности и контролируется временем работы в моточасах или количеством израсходованного топлива (табл. 50).

Для всех марок машин устанавливаются ежесменное техническое обслуживание, периодические технические обслуживания: № 1 (через 60 моточасов), № 2 (через 240 моточасов), № 3 (через 960 моточасов) и сезонные (при переходе к зимней или летней эксплуатации).

Одновременно с техническим обслуживанием проводят проверку (диагностику) отдельных механизмов, узлов или машины.

Диагностика является технологическим элементом технического обслуживания и ремонта тракторов. Она применяется для определения действительной потребности в производстве работ, являющихся необязательными при каждом техническом обслуживании данного типа, при ремонте — для выявления причин отказа и установления наиболее эффективного способа его устранения (на месте, со снятием узла или агрегата, с полной или частичной разборкой и т. д.).

Техническая диагностика подразделяется на поэлементную (частичную) и комплексную (полную). Поэлементная проводится при технических обслуживаниях № 1 и 2 мастерами-наладчиками на пунктах технического обслуживания с помощью передвижных агрегатов; комплексная — при техническом обслуживании № 3, при его повторном проведении (через 1920 моточасов) мастерами-диагностами на стационарных постах технической диагностики или с участием передвижных установок.

Техническое обслуживание тракторов и самоходных шасси имеет однотипную технологию для всех тракторов и самоходных шасси.

Ежесменное техническое обслуживание заключается в наружной очистке, проверке уровня электролита и дозаправке масла, топлива, воды, проверке работы контрольных приборов и механизмов управления и устранении течи топлива, масла и воды.

К диагностическим операциям здесь относятся проверка контрольных приборов, приборов освещения, световой и звуковой сигнализа-

ции и механизмов управления трактором.

Техническое обслуживание № 1 включает операции ежесменного технического обслуживания и дополнительно к этому подтяжку наружных креплений, смазку отдельных механизмов и узлов, очистку фильтров, при необходимости регулировку механизмов управления трактора.

К диагностическим операциям при ТО № 1 относятся следующие.

- 1. Проверка уровня или наличия масла: в картере двигателя, баке гидросистемы навесного оборудования, гидросистемах управления поворотом; в корпусах коробки передач, центральной и конечной передачи, редуктора вала отбора мощности, увеличителя крутящего момента, сервомеханизма, гидроусилителя руля, шкива вентилятора и водяного насоса, топливного насоса; в ступицах опорных катков, поддерживающих роликов, направляющих колес и балансиров опорных катков; в подшипниках передних колес.
 - 2. Проверка работоспособности реактивной масляной центрифуги.
- 3. Проверка степени работоспособности воздухоочистителя, его герметичности и герметичности всасывающих трубопроводов.
- 4. Проверка крепления аккумуляторной батареи, уровня электролита, состояния клемм и вентиляционных отверстий.
- 5. Проверка натяжения ремней вентилятора, компрессора и генератора.
 - 6. Проверка давления воздуха в шинах.
- 7. Проверка работы контрольных приборов, приборов освещения, световой и звуковой сигнализации и механизмов управления.

Техническое обслуживание № 2 включает операции технического обслуживания № 1 и дополнительно операции по смене масла с промывкой картера двигателя, регулировке и смазке узлов и механизмов и поэлементную диагностику.

К поэлементной диагностике относятся диагностические операции, выполняемые при ежесменном и техническом обслуживании № 1, и дополнительно к этому следующие.

1. Проверка работы механизмов, связанных с поддерживанием номинальной мощности двигателя, и их показателей (частота вращения коленчатого вала двигателя, зазоры в клапапном и декомпрессионном механизмах, давление начала впрыска и качество распыла форсунок, угол опережения подачи топлива).

При этом рекомендуется проверить (методом ослушивания, по дымности выхлопа, замером вибраций или другим методом) техническое состояние двигателя.

2. Степень разряженности батареи аккумуляторов.

"Таблица 50. Периодичность технических обслуживаний тракторов и самоходиых шасси

	F	T-4A, T-130	1	1050	2100	3150	4200	. 5250	. 6300	
		T-150		1400	2800	4200	2600	7000	8400	
		ДТ-75 ДТ-75М		650	1300	1950 2520	3360	3250	3900	
	3, KF	T-74		650	1300	1950	2600	3250	3900	
	Израсходованное топливо, кг	K-700 K-701	заботы	1600	3200 4400	4800	8800	8000	9600	
	асходованн	T-150K	Перед началом работы	1250	2500	3750	2000	6250	7500	and heart Brand Blue
Mon	изр	MT3-80, MT3-82	Перед	675	1350	2025	2700	3375	4050	and the think was a factor
1		T-40M, T-40AM, MT3-50, MT3-52, HOM3-6J, T-54B		450	006	1350	1800	2250	2700	A COLUMN TO SERVICE SERVICES
,		T-25A		200	400	009	008	1000	1200	The state of the s
		M91-L,		160	320	480	640	008	096	and promoted to the first of the contract of t
	1	пичность в мото- часах для всех марок		09	120	180	240	300	360	And the state of t
		№ техни- ческого обслужи- вания	Ежесменный	TO Net	TO Nº1	TO M	TO M2	TO MI	TO Nel	And the state of the second se

					*		
7350	8400	9450	10 500	11 550	12 600	.13 650	14 700
0086	11 200	12 600	14 000	15400	16 800	18 200	19 600
4550	5200 6720	5850	8400	7150	7800	8450	9100
4550	5200	,5850	0059	7150	7800	8450	9100
12 200	13 800	15 400	17 000	18 600 24 200	20 200	21 800 28 600	23 400
8750	10 000	11250	12 500	13 750	15 000	16250	17 500
4725	2400	6075	6750	7425	8100	8775	9450
3150	3600	4050	4500	4950	2400	2850	6300
1400	1600	1800	2000	2200	2400	2600	2800
1120	1280	1440	1600	1760	1920	2080	2240
420	480	540	009	099	720	780	840
TO MI	TO №2	TO M	TO MI	TO M	TO M2	TO MI	TO MI

TO Ne3

15 750

21 000

9750

9750

33 000

18 750

10 125

6750

3000

2400

006

TO Ne!

16800

22 400

10 400

10400

20 000

10800

7200

3200

2560

096

3. Пропускную способность фильтров грубой и тонкой очистки топлива, состояние фильтров гидравлической навесной системы, гидроусилителя руля и бака рулевого управления, турбокомпрессора, коробки перемены передач, фильтров грубой и тонкой очистки масла двигателя.

4. Состояние коллектора или контактных колец и щеток генера-

тора и стартера, а также состояние электропроводки.

5. Проверка и регулировка главной муфты сцепления, муфты сцепления пускового двигателя и УКМ, натяжение и шплинтовка гусениц, состояние трансмиссии и крепление всех узлов трактора.

Техническое обслуживание № 3 включает операции технического обслуживания № 2 и дополнительно операции по регулировке узлов и механизмов трактора с их очисткой, промывкой и смазкой. Это техническое обслуживание сопровождается комплексной, безразборной проверкой технического состояния трактора для установления возможности его дальнейшей эксплуатации или необходимости постановки на ремонт. К диагностическим операциям при ТО № 3 относятся следующие.

1. Определение мощностных и экономических показателей на тормозной установке или бестормозным способом с использованием приборов ГИМ-ЛСХИ (гидравлический измеритель мощности двигателя), КЭД-ЛСХИ (комплексный прибор для эксплуатационной диагностики) или механизированных агрегатов АТУ-А или АТУ-С, укомплектованных дополнительными приборами по диагностике.

2. Определение технического состояния двигателя методом ослушивания или по замеру вибраций прибором ЭМДП-2 (электронный малогабаритный диагностический прибор).

3. Проверка качества протекания рабочего процесса (по темпера-

туре отработавших газов) и герметичность камер сгорания.

4. Проверка своевременного открытия и закрытия клапанов, состояния цилиндро-поршневой группы, плотности прилегания колец и клапанов.

5. Проверка в мастерской на специальном стенде топливного насоса в комплекте с форсунками, с последующей проверкой угла

опережения впрыска на двигателе.

6. Проверка и при необходимости регулировка в мастерской на специальных стендах агрегатов: системы смазки двигателя, гидравлической системы трактора, основных агрегатов электрооборудования

(генератора, стартера и др.).

7. Проверка и при необходимости регулировка: муфты сцепления пускового двигателя, механизма выключения пускового двигателя, подшипников вала заднего моста, конечных передач, направляющих колес и опорных катков, осевого перемещения катков подвески, подшипников передних колес, вторичного, ведомого вала коробки передач, корпуса дифференциала и ведущих шестерен центральной передачи переднего моста, сходимость и наибольшие углы поворота передних колес.

После выполнения всех операций и регулировок технического обслуживания № 3 и устранения неисправностей рекомендуется проверить мощностные показатели двигателя, а также работу всех механизмов и контрольных приборов на холостом ходу и под нагрузкой.

Сезонное техническое обслуживание тракторов должно проводиться: осенне-зимнее — при температуре окружающего воздуха ниже $+5^{\circ}$ C; весенне-летнее — при температуре выше $+5^{\circ}$ C и совмещаться с очередными техническими обслуживаниями.

При переходе к осенне-зимнему периоду эксплуатации проводят замену летних сортов топлива и масел зимними, очистку системы охлаждения от накипи, повышение плотности электролита, напряжения генератора и ряд мероприятий по нормализации теплового режима. При этом выполняются диагностические операции очередного периодического технического обслуживания, проверяется состояние всех агрегатов электрооборудования и системы охлаждения. При переходе к весение-летним работам зимние сорта нефтепродуктов меняют на летние, системы электрооборудования и охлаждения переводят на летний режим эксплуатации и выполняют очередное техническое обслуживание.

Операции ежесменного и периодических технических обслуживаний тракторов и самоходных шасси приведены в табл. 51.

§ 2. Обкатка тракторов

Каждый трактор, как новый, так и вышедший из ремонта, перед пуском в работу должен пройти обкатку, в процессе которой происходит приработка деталей двигателя, силовой передачи, навесной гидравлической системы и ходовой части.

Обкатка производится в следующей последовательности: 1) подготовка к обкатке; 2) обкатка двигателя на холостом ходу; 3) обкатка раздельно-агрегатной гидравлической системы; 4) обкатка трактора на холостом ходу; 5) обкатка трактора под нагрузкой; 6) контрольный осмотр трактора.

Режимы обкатки тракторов на холостом ходу и под нагрузкой приведены в табл. 52 – 55.

Подготовка к обкатке. При подготовке к обкатке трактор очищают от грязи и пыли, моют, проверяют и подтягивают все крепления и смазывают (согласно заводской инструкции). Проверяют уровень масла и при необходимости доливают в картер дизеля, в топливный насос, в корпус регулятора, в корпус коробки передач, в корпус заднего моста, в корпус конечных передач, в гидросистему и воздухоочиститель. Заправляют трактор топливом и водой.

Обкатка двигателя на холостом ходу производится для выявления и устранения неисправностей. Первый режим обкатки двигателя проводят на минимальной частоте вращения (табл. 52 и 54). В процессе второго режима постепенно повышают частоту вращения и доводят ее до максимальной. Затем двигатель должен поработать некоторое время на максимальной частоте вращения. Во время обкатки внимательно ослушивают двигатель, чтобы не было ненормальных стуков и шумов, проверяют, нет ли течи масла, воды, топлива. Указанные неисправности устраняют. Проверяют показания контрольных приборов. Убедившись в исправной работе двигателя, приступают к обкатке гидравлической системы и трактора.

Таблица 51. Содержание операций технического обслуживания тракторов Т-16М, Т-25А, Т-40М, Т-40АМ, ЮМЗ-6Л, МТЗ-50, МТЗ-52, МТЗ-80, МТЗ-82, Т-150К, К-700, К-701, Т-54В, Т-74, ДТ-75М, ДТ-75, Т-150, Т-4A, Т-130

№ п.п.	Операция технического обслуживания	На каких марках тракторов проводится
1	2	_ 3
	Ежесменное техңич	еское обслуживание
1	Убедиться в отсутствии не- нормальных шумов и стуков	На тракторах всех марок
	или нагрева в агрегатах силовой передачи и ходовой системы	
2	Проверить работу контрольных приборов, приборов освещения и световой сигнализа-	» » »
	ции, звукового сигнала и механизмов управления	
2	Проверить работу тормозов	У тракторов Т-150К, К-700, К-701, Т-74, Т-150
3	Ослушать двигатель и проверить работу гидравлической системы	У всех тракторов, кроме Т-40М, Т-40АМ, ЮМЗ-6Л
	После остановки двигателя сразу же на слух проверить	У всех тракторов, кроме ЮМ3-6Л, Т-150К, К-701, Т-150
4	работу масляной центрифуги Очистить трактор от пыли и грязи. Проверить состояние	У тракторов всех марок
5	наружных креплений узлов трактора	
3	Убедиться в отсутствии течи: топлива и масла охлаждающей жидкости	» » » У тракторов всех марок, кроме
	электролита	Т-16М, Т-25А, Т-40М, Т-40АМ У тракторов всех марок,
6	Проверить уровень масла и при необходимости долить:	кроме Т-150К, Т-150
	в картер основного двига-	У тракторов всех марок
	в корпус топливного насоса	У тракторов всех марок, при этом у ЮМЗ-6Л и Т-130 при ТО № 1
	в корпус регулятора частоты вращения дизеля	У тракторов К-700, К-701, Т-54В, Т-74, ДТ-75, ДТ-75М,
	в картер пускового дви-	Т-4А; у ЮМ3-6Л при ТО № 1 У трактора Т-130

1-3	The rain making a constitution	Продолжение табл. 31
1	2	3
1	2	3
	в бак гидравлической си-	У тракторов T-150K; у K-700,
	стемы рулевого управления	К-701, Т-130 при ТО № 1
	в картер'и бак гидравличе-	У тракторов Т-150K; у Т-150
	ской системы коробки пере-	при ТО № 1:
7	дач Проверить уровень охлаж-	У тракторов всех марок,
. '	дающей жидкости или воды	кроме Т-16М, Т-25А, Т-40М,
	в радиаторе или расширитель-	T-40AM
	ном баке и при необходи-	
	мости долить	- 2 d 198
8	При работе в особенно пыль-	У тракторов всех марок,
	ных условиях проверить и при	кроме Т-25А, ЮМЗ-6Л, Т-150К,
	необходимости очистить защит-	K-701, T-150
1	ную сетку радиатора или вен-	2 03 - 6,11 - 196 9 14 1 2 - 1 - 4866, 1 - 1
14:	тилятора "Через каждые три смены:	1 ***** 1
13"	очистить щели автомати-	У тракторов Т-16М, Т-40М,
d.	ческого пылеотделителя или	T-40AM, MT3-501, MT3-521,
, * .	сетку воздухозаборника,	MT3-801, MT3-821, T-54B, T-74,
	проверить герметичность	Т-4А, Т-130; у Т-25А и ЮМ3-6Л
-	воздухоочистителя	при ТО № 1
4	долить масло в поддон	У тракторов Т-16М, Т-40М,
N	масляноинерционного воз-	T-40AM, MT3-501, MT3-521,
	духоочистителя	MT3-801, T-54B, MT3-821; y
	THE WAY A CLEARLY MADE	ЮМ3-6Л и Т-25А при ТО № 1 У тракторов Т-74, ДТ-75,
	промыть и смазать маслом кассеты циклонного воз-	ДТ-75М, Т-4А
	духоочистителя	AT 75M, THE
	продуть бумажные фильт-	У тракторов K-700 ² , K-701 ² ,
	рующие элементы II сту-	T-130
	пени очистки	
9	Проверить состояние шин (у	У тракторов Т-16М, Т-25А,
	трактора К-700 и состояние	T-40M, T-40AM, MT3-50,
	peccop)	MT3-52, MT3-80, MT3-82,
10	CHACTRIE KONTONOT HO DOO	Т-150К, К-700, К-701 У тракторов ЮМЗ-6Л,
10	Спустить конденсат из воз-	T-150K, K-700, K-701
-	отбора воздуха пневмосистемы	1 1011, 11 100, 11 101
	Проверить в холодное время	У тракторов ЮМЗ-6Л,
	работу предохранительного кла-	Т-150К, К-700
	пана пневмосистемы	
11	Проверить и при необходи-	5 - 7 1
	мости отрегулировать:	
	натяжение ремня вентиля-	У Т-40М, Т-40АМ, К-700, К-701, Т-74, ДТ-75, ДТ-75М; у Т-130, Т-54В, ЮМЗ-6Л,
	тора	К-/01, 1-/4, ДТ-/5, ДТ-75М;
5' <u>-</u>		MT2 50 MT2 52 MT2 90
		MT3-50, MT3-52, MT3-80, MT3-82, T-150, T-150K, T-4A
		при ТО № 1; у Т-16М и Т-25А
		через 120 ч
1	0 п/п Горбунова М С	289

1	2	3
	натяжение ремней компрес-	У тракторов К-700, К-701,
	сора и генератора	Т-150; у Т-150К при ТО № 1
	свободный ход педалей и	V TRAKTOROR T-54R T-74
	рычагов управления	У тракторов Т-54В, Т-74, ДТ-75, ДТ-75М, Т-4А
	проверить на слух работу	У тракторов Т-150К, К-700,
	турбокомпрессора	K-701, T-150
	проверить на ощупь степень	У трактора Т-4А
٥	нагрева основных деталей	5 Ipakiopa i 471
	и узлов трансмиссии и хо-	
	довой части	The state of the s
12	Прочистить отверстие в проб-	У тракторов Т-40М и Т-40АМ
7.	ке-сапуне трансмиссии	
13	В зимнее время для удаления	У тракторов К-700, Т-4А; у
-	конденсата слить отстой из топ-	Т-130, ЮМЗ-6Л, ДТ-75 и
	ливных фильтров	ДТ-75М при ТО № 1
	При появлении значительно-	У трактора Т-16М
	го количества отложений или	
1-	воды в фильтре-отстойнике	"
77	снять стеклянный стакан и	
11,000	очистить его от грязи	* / =
14	Во время работы следить:	
	за показаниями контроль-	У тракторов всех марок
	ных приборов	77
	за цветом выхлопных газов	У всех тракторов, кроме
		T-16M, T-40M, T-40AM, T-150K, T-54B, T-150
· .	за состоянием шин	У всех колесных тракторов
	за состоянием шин	э всех колесных гракторов
	- B - 10 - 11 - 12 - 12 - 12 - 12 - 12 - 12	1 > 12
	Техническое о	бслуживание № 1
,		
_1	Выполнить операции еже-	У тракторов всех марок
	сменного технического обслуживания	
2	Обмыть трактор	» » »
2	Проверить уровень масла и	" " "
3	при необходимости долить:	
	в бак гидравлической си-	У тракторов всех марок;
	стемы навесного оборудо-	при этом у тракторов МТЗ-50,
	вания	MT3-52, MT3-80, MT3-82, K-701
		при ТО № 2
	в корпус сервомеханизма	У трактора Т-130
	в корпусы коробки передач	У тракторов Т-54В, Т-74,
	и нентральной передачи	ДТ-75, ДТ-75М, Т-4А
	в корпусы конечных пере-	У тракторов Т-54В, Т-74,
	дач	ДТ-75, ДТ-75М, Т-4А
	в подшипники направляю-	У тракторов Т-54В, Т-74,
=,	щих колес	ДТ-75, ДТ-75М, Т-150, Т-4А;
		у Т-130 при ТО № 2

3

в ступицы балансиров опорных катков в ступицы поддерживающих катков

2

в подшипники опорных катков

в корпус редуктора вала отбора мощности в корпус увеличителя крутящего момента в подшипники передних

колес

Смазать смазкой (С, УС-1, УС-2, УС-3, УСс):

подшипники водяного насоса и шкива вентилятора

подшипники натяжного ролика ремня вентилятора крестовины карданов привода мостов и вала отбора мощности втулки рычагов рулевого механизма и наконечники

отжимной подшипник главной муфты сцепления

втулки отводок (ступиц педали) муфты сцепления подшипники вала муфты сцепления хомутик муфты сцепления пускового двигателя валы рычагов и педалей управления

поворотный вал навесной системы (втулки вала механизма навески) траверсу верхней тяги навесной системы рычаги механизма навески передний подшипник увеличителя крутящего момента

У тракторов Т-74, ДТ-75, ДТ-75М; у Т-150 при ТО № 2 У тракторов Т-54В, Т-74, ДТ-75, ДТ-75М, Т-150, Т-4А; у Т-130 при ТО № 2 У тракторов Т-54В, ДТ-75,

ДТ-75М, Т-74, Т-150; у у Т-130 при ТО № 2 У тракторов Т-150К, Т-74, ДТ-75, ДТ-75М, Т-150

У тракторов ДТ-75 и ДТ-75М

У трактора Т-25А

У тракторов МТЗ-50, МТЗ-52, МТЗ-80, МТЗ-82, К-700, Т-54В, Т-74, ДТ-75, ДТ-75М, Т-4А; у Т-130 при ТО № 2
У тракторов Т-4А; у Т-130

у тракторов 1-4A; у 1-130 при ТО № 2

У тракторов МТ3-52, МТ3-82, Т-150К, К-700, К-701, Т-150

У трактора Т-150

У тракторов ЮМЗ-6Л, МТЗ-80, МТЗ-82, Т-54В, Т-74, ДТ-75, ДТ-75М, Т-4А, Т-130 У тракторов ЮМЗ-6Л, Т-74, Т-4А

У трактора Т-4А

У трактора Т-130

У тракторов Т-54В, Т-74, Т-4А; у ДТ-75 и ДТ-75М при ТО № 2

У тракторов Т-54В, Т-74, ДТ-75, ДТ-75М, Т-4А, Т-130

У тракторов Т-150К, Т-74, ДТ-75, ДТ-75М, Т-4А, Т-130 У трактора Т-130 У тракторов ДТ-75, ДТ-75М

		,
	ось педалей тормозов шарниры цилиндров гид- равлической системы	У тракторов ЮМ3-6Л, Т-74 У трактора Т-130
ī	задний подшипник вала от-	У трактора Т-54В
	бора мощности выжимные подшипники	У тракторов T-54B, T-74,
	муфт управления	T-130
30 1	подшипники карданных ва-	У тракторов МТ3-52 ² , МТ3-82 ² , Т-150К
100	лов привода переднего ве- дущего моста	1V113-622, 1-130K
	крестовины карданов и	У трактора Т-40АМ
	втулки подвески переднего	Control for the state of the state of
101	ведущего моста подшипники поворотных	У тракторов T-16M, T-25A,
jil sati,	цапф	Т-40М, МТЗ-80; у ЮМЗ-6Л
	The state of the state of the state of	и МТ3-50 при ТО № 2
	шарниры рулевых тяг	У тракторов Т-16M, ЮМ3-6Л У тракторов Т-40M, Т-40AM
117 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	крестовины карданного ва-	y Tpak Topos 1-40M, 1-40AM
(K	подшипники раскосов теле-	трактора Т-4A
_	жек гусениц	magnetic and the state of the state of the state of
5	Выполнить операции по уходу за воздухоочистителем:	Experience of a logical contract of the
	в дополнение к ежесмен-	На всех марках, кроме
	ному техническому обслу-	Т-16М, Т-25А, Т-40М и
	живанию проверить герме-	Т-40АМ; на тракторах К-700 и
	тичность и подтянуть креп-	Т-130 через 120 ч
	ления воздухоочистителя и всасывающих трубопрово-	teles of the state
	дов	
e (- :	при необходимости подтя-	У тракторов T-150K, K-700 ² ,
	нуть соединения эжектора	Т-74, ДТ-75, ДТ-75М, Т-150, Т-4A, Т-130 ²
1	при повышенной запылен-	У тракторов Т-150К, Т-150,
	ности проверить состояние	T-130
	фильтрующего элемента	
	вого двигателя, при необ-	
4 8	ходимости промыть, а у	,
	Т-130, кроме того, заме-	*
6	нить масло	У тракторов Т-16М, Т-25А,
0	Проверить состояние зажимов и вентиляционных отвер-	Т-40М, Т-40АМ, ЮМЗ-6Л,
	стий, уровень электролита в	T-150K ² , K-700, K-701, T-54B,
	аккумуляторе; при необходи-	Т-74, ДТ-75, ДТ-75М, Т-150 ² , Т-4A, Т-130; у МТЗ-82, МТЗ-80,
	мости очистить поверхность ак-	T-4A, T-130; y MT3-82, MT3-80,
	кумулятора, окислившиеся за-	МТ3-50, МТ3-52 при ТО № 2
	жимы и наконечники проводов, смазать их неконтактные части	
	The same of the sa	

2011		
1	2	3
. 1	техническим вазелином, про- чистить вентиляционные отвер- стия в пробках, долить дистил-	
	лированную воду в аккумулятор; проверить прочность кре-	
7	пления корпуса батареи Очистить и промыть: фильтр грубой очистки масла, проверить целост-	У тракторов К-700 ² , Т-54 В , Т-74, ДТ-75, ДТ-75М, Т-4A
	ность фильтрующего эле- мента	
`	реактивную масляную центрифугу	У тракторов ЮМ3-6Л ² , МТ3-50 ² , МТ3-52 ² , МТ3-80 ² , МТ3-82 ² , К-700, Т-54B, Т-74,
		ДТ-75 ² , ДТ-75М, Т-4А; у Т-40М и Т-40АМ при ТО № 2
	магнит и сетку приемника масляного насоса	У`тракторов ЮМЗ-6Л, МТЗ-50, МТЗ-52, МТЗ-80, МТЗ-82; у Т-54В при ТО № 2
	фильтр компрессора Заменить фильтрующий эле-	У тракторов ЮМ3-6Л, Т-130 У трактора К-700 ²
	мент масляного фильтра тур- бокомпрессора, если давление	
-	за фильтром ниже допустимого	
7a	Проверить работу предохранительного клапана пневмо-	У тракторов ЮМЗ-6Л, Т-150К, К-700, К-701
8	системы Отрегулировать муфту сцеп- ления дизеля	У трактора К-700
9	Слить отстой:	
	из топливных баков и кор- пусов фильтров тонкой	У тракторов всех марок, кроме T-16M, MT3-50, MT3-52,
	очистки топлива	МТЗ-80, МТЗ-82, ЮМЗ-6Л, Т-150К и Т-150, у которых
	-	эти операции производят при ТО № 2
	из корпусов фильтров гру- бой очистки топлива	У тракторов всех марок, кроме МТЗ-80, МТЗ-82 и Т-150К, Т-150; у МТЗ-80, МТЗ-80,
		МТЗ-82 эта операция производится через 120 ч, а у Т-150К и Т-150 при ТО № 2
	из фильтров отстойников	У тракторов Т-40M, Т-40AM, Т-54B, Т-74, Т-130
	из отстойника бензинового бачка	У трактора Т-130
	Заполнить бак топливом и удалить воздух из системы питания	У тракторов всех марок

Plant Comment of Agin

		продолжение тиси.
1	2	3
10	Прочистить:	10 mm
10	отверстия в крышке топ- ливного бака основного двигателя	У тракторов МТЗ-50, МТЗ-52, МТЗ-80, МТЗ-82, К-700, Т-54В, ДТ-75, ДТ-75М, Т-4А, Т-130; у ЮМЗ-6Л при ТО № 2
	отверстия в пробке топлив- ного бака пускового дви- гателя	У тракторов Т-40M, Т-40AM, Т-74, ДТ-75, ДТ-75M, Т-4A
11	сливные отверстия в крыш- ках генератора Слить скопившееся масло:	У тракторов Т-25A, Т-40M, Т-40AM, ЮМ3-6Л; у Т-150К при ТО № 2
11	из корпуса маховика из отсеков механизмов по-	У тракторов Т-74, ДТ-75; у Т-130 и Т-54В при ТО № 2 У тракторов Т-54В, Т-74, Т-4A; у Т-130 при ТО № 2
	ворота из сухих отсеков увеличи- теля крутящего момента и заднего моста	У тракторов ДТ-75, ДТ-75M
	из корпуса вала отбора мощности	У трактора ДТ-75
12	из корпуса муфты сцепле- ния пускового двигателя Долить масло в корпус ре-	У трактора Т-130 У трактора Т-4A
13	верс-редуктора коробки передач до уровня контрольной пробки При необходимости удалить загрязнения с охлаждающих ре-	У. трактора Т-16М, Т-25А, Т-40М, Т-40АМ
	бер и из межреберного пространства цилиндров и головок двигателя, с лопастей ротора и направляющего аппа-	
14	рата вентилятора Проверить крепление: генератора	У тракторов Т-150К, К-701, Т-74, Т-150, Т-130
10	двигателя, вентилятора, топливного насоса	У тракторов Т-40М, Т-40АМ, ЮМЗ-6Л, Т-150К, Т-74, Т-150, Т-4А
	дисков и ступиц передних и задних колес фланцев карданных валов шплинтовку рычагов ре-	У тракторов Т-25А, Т-40М, Т-40АМ, ЮМЗ-6Л, К-700, К-701 У тракторов К-700, К-701 У трактора Т-4А
	гулятора пускового двига- теля и тяг регулятора топ- ливного насоса	, J Ipakiopa 1-4A
15	Проверить давление воздуха в шинах	У всех колесных тракторов

1	2	3
16	Проверить крепление стартера и затяжку стяжных шпилек	У тракторов К-700; у Т-4A при ТО № 2
	Taxuuuaanaa ahaa	y on y o a y y o No 2
1	Техническое обсл Выполнить операции еже-	У тракторов всех марок
	сменного технического обслуживания и технического об-	
2	служивания № 1 Заменить масло:	У тракторов всех марок;
	в картере основного двига- теля (с промывкой систе- мы смазки при помощи	у тракторов всех марок; у К-700 через 120 ч
	специального приспособления, при неработающем двигателе)	
	в корпусе топливного на-	У тракторов всех марок, кроме К-700 и К-701, у кото-
-	×	рых эту операцию проводят при ТО № 3
	в корпусе регулятора топливного насоса	У тракторов Т-25A, Т-40М, Т-40АМ, ЮМЗ-6Л, Т-54В, Т-74, ДТ-75, ДТ-75М, Т-4А
	в картере пускового двига-	У трактора Т-130
3	Проверить уровень масла и при необходимости долить:	
	в корпус конических шестерен пускового двигателя	У трактора Т-130
-	в корпус рулевого механизма	У тракторов ЮМЗ-6Л, K-700
	в корпус гидроусилителя рулевого управления в корпус редуктора и меха-	У тракторов МТ3-50, МТ3-52, МТ3-80, МТ3-82 У тракторов Т-40М, Т-40АМ,
	низма передачи пускового двигателя	ЮМ3-6Л, МТ3-50, МТ3-52, МТ3-80, МТ3-82, Т-150К ³ , Т-74,
		ДТ-75, ДТ-75M, Т-150 ³ , Т-4A, Т-130
	в корпусы коробки передач и центральной передачи	У тракторов Т-16М, Т-40М, Т-40АМ, ЮМЗ-6Л, МТЗ-50, МТЗ-52, Т-130
	в картер заднего моста	МТ3-52, Т-130 У тракторов Т-25A, Т-150K, К-701, Т-74, Т-150, К-700
	в корпус коробки передач в картер редуктора вала	У тракторов К-700, K-701 У трактора К-700
	отбора мощности в картер промежуточной	У тракторов К-700, К-701
	опоры -	

,	в полость гидравлического	У тракторов ЮМЗ-6Л,
	усилителя рулевого уп-	MT3-50, MT3-52, MT3-80,
	равления	МТЗ-82; у Т-40М и Т-40АМ
0.	pablicitus	при ТО № 3
	в корпус приводного шкива	У тракторов Т-40М, Т-40АМ,
	в корпус приводного шкива	MT3-50, MT3-52
	D KODENCIA KONOMILIA DO	У тракторов T-16M, T-25A,
	в корпусы конечных пе-	T-40AM, T-150K, T-150, K-700,
	редач	K-701, T-130, T-4A
	n Kontilo Houthard Hou	У тракторов Т-40AM,
	в корпус центральной пе-	
	редачи переднего ведущего	MT3-52, MT3-82, T-150K, K-700, K-701
	моста	
	в корпусы верхних и ниж-	У тракторов МТ3-52, МТ3-82
-	них пар колесных редук-	
-	торов	V TROUTORS T 40AM
	в корпусы конечных пере-	У трактора Т-40АМ
	дач переднего ведущего мо-	-
	ста в ступицы передних колес	У тракторов Т-40М, ЮМЗ-6Л
	в корпус удлинителя вала	У тракторов Т-40М, Т-40АМ
	отбора мощности	3 TPARTOPOS 1-40IVI, 1-40AIVI
	в гидроамортизаторы ходо-	У трактора Т-150
	вой части	у грактора 1-150
	в картер и бак гидравли-	У тракторов К-700, К-701
	ческой системы коробки пе-	J IPARTOPOS R-700, R-701
	редач	7 7 8
	в подшипники стартера	У трактора Т-54В
4	Смазать смазкой (С, УС-1,	3 TpakTopa 1-54B
7	УС-2, УС-3, УСс.	•
	циатим-221):	
	передний и задний под-	У тракторов Т-25А, ЮМ3-6Л,
	шипники генератора	MT3-50, MT3-52, MT3-80,
		MT3-82, K-700, K-701, T-54B,
		Т-74, ДТ-75, ДТ-75М, Т-4А
. '	валик акселератора	У трактора Т-130
	подшипники вала муфты	У тракторов Т-150, Т-150К,
	сцепления	Т-74, ДТ-75, ДТ-75М, Т-130;
		у Т-25А при разборке
	отжимной подшипник глав-	У тракторов МТ3-50, МТ3-52,
	ной муфты сцепления	T-150, T-150K
	втулки отводок (ступиц пе-	У тракторов MT3-50, MT3-52,
	дали) муфты сцепления	MT3-80, MT3-82, T-150, T-150K
	шарниры рулевых тяг	У тракторов Т-40М, Т-40АМ
	mapinipo pytiebox in	У Т 120

концевые подшипники теле-

жек гусениц механизм навески

2

У трактора Т-130

У тракторов Т-40М, Т-40АМ, ЮМ3-6Л, МТ3-50, МТ3-52, МТ3-80, МТ3-82, Т-150К, ДТ-75, ДТ-75М, Т-150, Т-4А

3

ось рычага сервомеханизма втулки вертикального валика пускового двигателя шлицы карданных валов ведущих мостов и ВОМ шарниры тяг следящего устройства, пальцы цилиндров подъема и поворота, опоры кулаков тормозов втулки коленчатой оси направляющих колес подшипники раскосов тележки, регулировочный винт натяжения гусеницы подшипник передней опоры двигателя подшипники шкива натяжного устройства привода компрессора шлицы карданных валов привода ведущих мостов верхнюю опору рулевого ось рулевого рычага ручнотормоза

Снять и разобрать воздухоочиститель, очистить и промыть все его узлы и детали, промыть дефлектор, съемные элементы набивки, кассеты и смочить их в масле

Заменить масло в поддоне

Прочистить внутреннюю поверхность циклонов или промыть и просущить

Промыть и смазать маслом кассеты циклонного воздухоочистителя

Собрать воздухоочиститель, проверить герметичность всех его соединений и соединений всасывающего трубопровода двигателя

Промыть воздухоочиститель пускового двигателя

Проверить состояние, очистить и промыть:

У тракторов ДТ-75, ДТ-75М У трактора Т-130

У тракторов МТ3-50, МТ3-52, -Т-150К; К-700, К-701, Т-150 У тракторов Т-150К, К-700, К-701

У тракторов Т-74, ДТ-75, ДТ-75М У трактора Т-4А

У тракторов К-700, К-701, Т-130 У трактора К-700

У тракторов МТЗ-52, МТЗ-82, Т-150К, К-700 У трактора ЮМЗ-6Л

):

У тракторов Т-16М, Т-25А³, Т-40М³, Т-40АМ³, МТ3-50, МТ3-52, МТ3-80, МТ3-82, Т-54В, Т-74, ДТ-75, ДТ-75М, Т-4А

У тракторов Т-16М, Т-25А³, Т-40М³, Т-40АМ³, МТ3-50, МТ3-52, МТ3-80, МТ3-82, Т-54В У тракторов Т-150К³, Т-54В. Т-74, ДТ-75, ДТ-75М, Т-150³, Т-4А; у Т-130 при ТО № 3 У тракторов ЮМ3-6Л, Т-150, Т-150К

У тракторов Т-16М, Т-25А³, Т-40М³, Т-40АМ³, МТ3-50, МТ3-52, МТ3-80, МТ3-82, Т-54В, Т-74, ДТ-75, ДТ-75М, Т-4А

У тракторов Т-40М³, Т-40АМ³, Т-150К, Т-150

6

5

сапун основного двигателя

2

фильтр грубой очистки топлива

корпусы фильтров тонкой очистки топлива, при необходимости заменить фильтрующие элементы горловины топливного бака останующие топливного бака останующие топливного бака останующим то

вины топливного бака основного двигателя

сапун топливного насоса

основной фильтр гидравлической системы навесного оборудования

сетку маслоналивного патрубка

контрольное отверстие в корпусе водяного насоса пробку или набивку сапуна масляного бака гидросистемы

трубку бака гидросистемы пробку-сапун реверс-редуктора

фильтр турбокомпрессора (при необходимости заменить)

сливной фильтр гидроусилителя рулевого управления

фильтр грубой очистки масла

корпус и ротор реактивной масляной центрифуги

сапуны — силовой передачи

центральной передачи заднего ведущего моста

У тракторов ЮМЗ-6Л, Т-4А, Т-130, Т-54В, Т-74, ДТ-75, ДТ-75М

У тракторов Т-25А³, Т-40М, Т-40АМ, Т-54В, Т-74, ДТ-75, ДТ-75М, Т-130 У тракторов К-700, К-701

У тракторов ЮМЗ-6Л, К-700, K-701, Т-54В, Т-74, ДТ-75, ДТ-75М, Т-150К, Т-150, Т-4А, Т-130

У. тракторов ЮМ3-6Л, МТ3-80, МТ3-82, ДТ-75, ДТ-75М

У тракторов Т-16М, ЮМ3-6Л, Т-150К³, К-700, Т-54В, Т-74, ДТ-75, ДТ-75М, Т-150³, Т-4А, Т-130

У тракторов Т-40М³, Т-40АМ³, ЮМЗ-6Л, Т-54В, Т-130

У трактора Т-130

У тракторов Т-16М, Т-4А, Т-54В, Т-74, ДТ-75, ДТ-75М

У тракторов Т-40M, Т-40AM У. трактора Т-4A

У тракторов Т-150К, К-700, К-701, Т-130

У тракторов Т-40М, Т-40АМ

У тракторов Т-40М, Т-40АМ

У тракторов Т-16М, Т-25А³, Т-40М. Т-40АМ. ЮМЗ-6Л, Т-150К, К-700, Т-74, ДТ-75, ДТ-75М, Т-150, Т-130

У тракторов Т-16М, ЮМ3-6Л, МТ3-50³, МТ3-52³, Т-74

У тракторов Т-150. Т-150К

.

1

7

3

центральной передачи переднего ведущего моста конечных передач

2

редуктора вала отбора мощности редуктора увеличителя крутящего момента фильтр системы нагнетания коробки передач фильтр бака рулевого управления фильтр тонкой очистки топлива

корпус и фильтры тонкой и грубой очистки масла, при необходимости заменить фильтрующие элементы, промыть корпусы слить отстой из гидроаккумулятора гидравлической системы

Проверить и при необходимости отрегулировать:

форсунки на давление начала впрыска и качество распыла, предварительно удалив нагар

угол опережения подачи топлива

зазоры между стержнями клапанов и бойками коромысел (и там, где есть, у механизма декомпрессии)

зазоры между электродами запальных свечей зазоры между контактами прерывателя магнето главную муфту сцепления

У трактора Т-150К

У тракторов Т-16М, Т-74, ДТ-75, ДТ-75М, Т-150 У тракторов МТ3-50, МТ3-52, Т-74, ДТ-75, ДТ-75М У тракторов ДТ-75, ДТ-75М

У тракторов Т-150К, К-7003, К-7013, Т-150 У тракторов Т-150К3, К-7003, К-7013 У тракторов ЮМЗ-6Л,

Т-150К, Т-54В³, ДТ-75, ДТ-75М, Т-150, Т-4А, Т-130³ У тракторов К-700, К-701, Т-130

У тракторов MT3-50, MT3-52

У тракторов Т-16М, Т-40М, Т-40АМ, ЮМЗ-6Л, МТЗ-50, МТЗ-52; у МТЗ-80, МТЗ-82, Т-150К, К-700, К-701, Т-54В, Т-74, ДТ-75, Т-150, Т-4А, Т-130, ДТ-75М, Т-25А через 480 ч У тракторов К-700, К-701, Т-150 через 480 ч; у ЮМЗ-6Л при ТО № 3

У тракторов всех марок, кроме Т-150К, К-700 и Т-150, у которых эта операция производится через 480 ч, а у Т-130 при ТО № 3

У тракторов Т-74, ДТ-75, ДТ-75M, Т-4A

То же

У тракторов Т-16М, Т-25А, Т-40М, Т-40АМ, МТЗ-50, МТЗ-80, МТЗ-82, Т-150К, Т-54В, Т-74, ДТ-75, ДТ-75М, Т-150, Т-4А

But the second and the

/1

муфту пускового двигателя устройство блокирующее переключения механизма передач механизм управления, муф-

ту сцепления УКМ и тормозок карданной передачи тормоза и ход педалей и рычагов управления

плавность вращения генератора и люфт подшипнизазор в подшипниках конечных передач ход штоков тормозных камер колесных тормозов стояночный тормоз, приводы управления коробкой передач и следящее устройство рулевое управление

механизм управления задним валом отбора мощности муфту вала отбора мощнонатяжение гусениц

шплинтовку гусениц

подтянуть гайку сошки рулевого механизма

Проверить состояние электропроводки и при необходимости изолировать поврежденные места

Проверить степень разряженности батареи аккумуляторов, при необходимости зарядить или заменить новой

Очистить и проверить состояние коллектора или контактных колец ротора и щеток генератора, давление пружин:

У тракторов Т-40М, Т-40АМ У тракторов Т-74, ДТ-75. ДТ-75М, Т-4А

У тракторов ДТ-75, ДТ-75М

У тракторов T-16M, T-25A³, T-40M, Т-40АМ, ЮМ3-6Л, T-150K, T-54B, Т-74, ДТ-75, ДТ-75M, Т-150, Т-4A У трактора ЮМЗ-6Л

У трактора Т-4А

У тракторов К-700, К-701

У тракторов Т-16М, Т-25А, T-40M, T-40AM У тракторов МТЗ-50, MT3-52, MT3-80, MT3-82

У тракторов Т-40М, Т-40АМ

У тракторов Т-54В, Т-74, ДТ-75, ДТ-75М, Т-150, Т-4А; у Т-130 при ТО № 3 **У** тракторов Т-54В, Т-74, ДТ-75, ДТ-75М, Т-150

У тракторов МТ3-50, МТ3-52

У тракторов всех марок, кроме Т-25А, Т-150К, Т-150, у которых эта операция производится при ТО № 3

У тракторов всех марок: у К-701 через 480 ч

У тракторов К-700, К-701, Т-54В, Т-74, ДТ-75, ДТ-75М, T-4A

8

10

W.C.		
1	2	3
	снять генератор и при не- обходимости зачистить кол-	У тракторов ДТ-75, ДТ-75M, Т-4A ³
	лектор и заменить щетки очистить и проверить со-	У тракторов MT3-50, MT3-52,
	стояние коллектора и контактов включения стартера	Т-54В, Т-74, ДТ-75, ДТ-75М, Т-4A
· ·	основного двигателя при перебоях в работе	У тракторов Т-74, ДТ-75,
. 4	электрооборудования, не-	ДТ-75M, Т-4A
	правильной силе зарядного тока проверить исправность	
11	реле-регулятора Проверить и при необходи-	У тракторов всех марок;
	мости подтянуть наружные	у Т-130 через 480 ч
	крепления всех узлов трактора Проверить и при необходи-	У трактора K-700 ³
	мости подтянуть гайки крепления головок цилиндров двига-	a standar de transcrius de la composition della
12	тёля *	Visit in the state of the state
	Проверить работу тормозов	У тракторов ЮМ3-6Л ³ , К-700, К-701
13	Очистить от нагара глуши-	У трактора ЮМ3-6Л
14	Очистить внутреннюю полость колеса и направляющего	У тракторов Т-16M, Т-25A, Т-40M, Т-40AM
	аппарата вентилятора	क्ष्या है अर्थ प्राप्त करता
15	Очистить внутреннюю поверхность манжеты и муфту	У трактора Т-4А
16	привода топливного насоса Через каждые 480 ч заменить	
10	масло:	V T 74 HT 75
	в корпусах конечных передач	У тракторов Т-74, ДТ-75, ДТ-75M, Т-4A; у Т-54B и
	- X-11231 - 11	Т-150 эта операция произво- дится при ТО № 3
	в ступицах поддерживаю-	У тракторов Т-74, Т-54В, ДТ-75, ДТ-75М, Т-4А; у Т-150
÷,	щих роликов и направляющих колес	эта операция производится при
T	в подшипниках опорных	ТО № 3 У тракторов Т-74, ДТ-75,
* .	катков и ступицах балансиров опорных катков	ДТ-75M; у Т-150 при ТО № 3
	в корпусе коробки передач	У трактора Т-74; у Т-54B
0	в подшипниках опорных катков	при ТО № 3 У тракторов Т-54B, Т-4A
	в корпусе коробки передач	У трактора Т-74; у трактора Т-54В при ТО № 3

3

4

3

Техническое обслуживание № 3

1 Выполнить операции технического ухода № 2, кроме проверки уровня масла
2 Уладить осалки и накиль

Удалить осадки и накипь из системы охлаждения двигателя и промыть систему

Удалить грязь с межреберного пространства, лопастей ротора и направляющего аппарата вентилятора (со снятием среднего и заднего дефлектора и кожуха вентилятора)

Дать оценку техническому состоянию трактора, определить его мощностные и экономические показатели

Слить масло, промыть дизельным топливом и заправить свежим маслом:

корпус топливного насоса корпус регулятора топливного насоса

бак гидросистемы корпус редуктора пускового двигателя

гидравлическую систему навесного оборудования

корпус коробки передач, центральной и конечной передач

корпус редуктора вала отбора мощности

У тракторов всех марок

У тракторов всех марок, кроме Т-16М, Т-25А, Т-40М, Т-40АМ; у тракторов Т-150 и Т-150К при необходимости; у тракторов МТЗ-50 и МТЗ-52 через 1920 ч

У тракторов Т-16M, Т-25A, Т-40M и Т-40AM

У тракторов всех марок

У тракторов Т-40М, Т-40АМ, ЮМЗ-6Л, К-700, Т-54В, Т-74, ДТ-75, ДТ-75М, Т-150, Т-4А, К-701

У трактора Т-130

У тракторов Т-40М, Т-40АМ, ЮМЗ-6Л, МТЗ-50, МТЗ-52, МТЗ-80, МТЗ-82, Т-74, ДТ-75, ДТ-75М, Т-4А, Т-130; у тракторов Т-150 и Т-150К без промывки

У тракторов Т-40М, Т-40АМ, МТ3-50, МТ3-52, МТ3-80, МТ3-82, Т-54В, Т-74, ДТ-75, ДТ-75М, Т-4A, Т-130; у тракторов Т-150 и Т-150К без промывки

У тракторов Т-40М, Т-40АМ, МТ3-50, МТ3-52, МТ3-80, МТ3-82, Т-150К, Т-54В, ДТ-75, ДТ-75М, Т-150, Т-4А, Т-130 У тракторов Т-150К, Т-74,

ДТ-75, ДТ-75М, Т-150

1

корпус редуктора увеличителя крутящего момента картер промежуточной опоры

корпус раздаточной коробки

передний подшипник увеличителя крутящего момента корпус конических шестерен

пускового двигателя баки гидравлической систе-

раки гидравлической системы трансмиссии с промывкой заправочного и заборного фильтров

корпус удлинителя вала отбора мощности

корпусы регулятора пускового двигателя и реверсредуктора

картер рулевого механизма корпус переднего ведущего моста

корпусы верхних и нижних пар колесных редукторов ступицы передних колес

корпусы цапф балансиров гусениц и ступицы направляющих колес

опорные катки и поддерживающие ролики

Промыть корпус, колпак и при необходимости заменить фильтрующие элементы фильтра тонкой очистки топлива

Смазать:

5

подшипник тахоспидометра и заправить смазкой кожух гибкого вала

подшипники водяного насоса и шкива вентилятора подшипники магнето

подшипники стартера

3

У тракторов ДТ-75, ДТ-75М

У тракторов МТЗ-824, Т-150К4, К-701

У тракторов МТЗ-824, Т-150К, К-700

У тракторов ДТ-75, ДТ-75M

У трактора Т-130

У трактора Т-150К

У тракторов Т-40М, Т-40АМ

У трактора Т-4А

У тракторов Т-40М, Т-40АМ У тракторов Т-40АМ, МТЗ-82⁴, Т-150К⁴

У трактора МТЗ-824

У тракторов Т-25А, Т-40М, Т-40АМ У трактора Т-150

У трактора Т-150

У тракторов всех марок, кроме МТЗ-80, МТЗ-82, ДТ-75, ДТ-75М, Т-4А, у которых эта операция проводится через 1500 ч, а у Т-130 — при сезонном ТО

У тракторов T-150 и T-150K

У трактора ЮМЗ-6Л

У тракторов ДТ-75, ДТ-75М; у МТЗ-80, МТЗ-82 при сезонном ТО

У тракторов Т-74, ДТ-75, ДТ-75М, Т-4А

1	2	3
v	втулки коленчатой оси на-	У трактора Т-150
	правляющих колес	
,	подшипники генератора	У тракторов Т-16М, Т-40М,
		Т-40АМ через 1920 ч
	подшипники передних колес	У тракто ра МТЗ-80; у трак-
		торов Т-16М, МТЗ-50 при се-
- 1.	Change	зонном ТО
	Смазать: смазкой УСс вертикаль-	У тракторов Т-150К, К-700.
	ный и горизонтальный шар-	K-701
7	ниры рамы, рычаги тормо-	K-701
1	30В	A STATE OF S
	графитной смазкой УСаА	У трактора К-700; у Т-150К
	рессоры	при сезонном ТО
	смазкой УСс подшипники	У тракторов MT3-50, MT3-52,
- 4	карданного привода руле-	MT3-80, MT3-82
1.0	вого управления	And 187 189 188 18 18 18 18 18 18 18 18 18 18 18 18
1	смазкой УСс подшипник	У тракторов MT3-80, MT3-82
	и шестерни правого, регу-	
- 14	лируемого раскоса меха-	कुर्ण देवी है। जर्भक्तकराता है। र
	низма навески, механизм	The state of the state of the state of
100	управления узлами гидро-	A MARKET TO BUT
1 -13: - 1	системы	as the factorial factors
-	заправить смазкой верхний	У трактора Т-25А
	картер рулевого управления	
	промыть шток и цилиндр	У трактора Т-150
	натяжителя гусеницы и за-	The second second
-	править солидолом промыть и смазать вал	У тракторов Т-54В, Т-74,
	(шейки и ленточную резьбу)	ДТ-75, ДТ-75М, Т-4А
1 _ 1 1	стартера	A1 75, A1 75111, 1 111
	смочить маслом фитиль,	У тракторов Т-40М, Т-40АМ,
8.0	смазывающий кулачок пре-	Т-74, Т-4А; у Т-150 через
	рывателя магнето	1920 ч; у тракторов ЮМЗ-6Л,
		MT3-50, MT3-52, MT3-80,
-	N	МТЗ-82 при сезонном ТО
6	- Очистить и промыть:	The second second
	1) дизельным топливом:	
- 1	топливный бак основного	У тракторов Т-16М, Т-40М,
-	двигателя	Т-40АМ, ЮМЗ-6Л, Т-54В, Т-74,
		ДТ-75, ДТ-75М, Т-4А; у трак-
	- 1	торов Т-25А, МТ3-50, МТ3-52,
		MT3-80, MT3-82, K-700, K-701,
-		Т-130 эта операция прово-
-1		дится при сезонном ТО
	топливный бак пускового	У тракторов Т-40M, Т-40AM, КОМЗ 6 П. Т. 74 ПТ. 75 ПТ. 75 М
	двигателя	ЮМ3-6Л, Т-74, ДТ-75, ДТ-75М, Т-4А; у тракторов МТ3-50,
		1-4A, y I paktopos WII 3-30,

, 1

3

крышку и фильтр горловины топливного бака основного двигателя грубой очистки фильтр топлива

корпусы фильтров тонкой очистки топлива, при необходимости заменить фильтрующие элементы

сапун топливного насоса

сапун основного двигателя PRO MA MERCHANISTER

основной фильтр гидравлической системы навесного оборудования сетку маслоналивного патрубка сапун пускового двигателя фильтр грубой очистки масла сливной фильтр гидроусилителя рулевого управления сапуны силовой передачи

центральной передачи заднего ведущего моста центральной передачи переднего ведущего моста редуктор вала отбора мощпробку или набивку сапуна масляного бака гидросисетку маслозаливного патрубка и набивку сапуна

штуцер подвода масла к муфте автоматического опережения впрыска топлива MT3-52, MT3-80, MT3-82 Т-130 производят при сезонном ТО

У тракторов MT3-50, MT3-52

У тракторов МТЗ-50, MT3-52, MT3-80, MT3-82, ЮМ3-6Л, Т-150, Т-150К

У тракторов Т-16М, Т-25А, T-40M. Т-40АМ, ЮМЗ-6Л. Т-54В, Т-74; у тракторов ДТ-75, ДТ-75М, Т-150, Т-150К через 1440 4

У тракторов MT3-80, MT3-82, MT3-50, MT3-52, T-150, T-150K У тракторов МТЗ-50, MT3-52, MT3-80, MT3-82, T-150, T-150K

У тракторов Т-40М, Т-40АМ, MT3-50, MT3-52

У тракторов МТЗ-50, МТЗ-52

У трактора Т-130 У тракторов МТЗ-50, MT3-52, MT3-80, MT3-82 У тракторов МТЗ-50, MT3-52, MT3-80, MT3-82

У тракторов Т-40М, Т-40АМ,

У тракторов Т-40М, Т-40АМ, MT3-80, MT3-82, K-700, K-701 У тракторов Т-40АМ, MT3-82, K-700, K-701

У тракторов T-150, T-150K. K-700 У тракторов T-150, T-150K

У тракторов MT3-50, MT3-52, MT3-80, MT3-82, T-4A, T-150, T-150K

У тракторов T-150, T-150K # + 15 L

1	2	3
	промыть и смазать тру- щиеся детали тормозного крана	У трактора Т-150К через 1920 ч
	разобрать и промыть узел автоматического отключе-	У трактора Т-130
	ния подачи топлива	- 10
	2) бензином: поплавковую камеру и топ-	У тракторов Т-40М, Т-40АМ,
	ливоподводящий штуцер карбюратора	ЮМ3-6Л, МТ3-50, МТ3-52, МТ3-80, МТ3-82, Т-74, ДТ-75,
	карогоратора	ДТ-75М, Т-150, Т-150К, Т-4А, Т-130
	карбюратор пускового дви-	У тракторов Т-40М, Т-40АМ,
	гателя	Т-74; у тракторов МТ3-50, МТ3-52, МТ3-80, МТ3-82, Т-150K, ДТ-75, ДТ-75М, Т-130
	- 750F m 190 8	Т-150К, ДТ-75, ДТ-75М, Т-130 через 1920 ч
	3) керосином:	У тракторов Т-4А, Т-130
	тормозные ленты диски муфты управления	У тракторов Т-4А, Т-130
	и фрикционные накладки муфт сцепления дизеля и	
7	пускового двигателя Проверить и при необходи-	
X-	мости отрегулировать:	The same of the sa
	агрегаты системы смазки двигателя на специальных	У тракторов Т-16М, Т-54В, Т-74, ДТ-75, ДТ-75М, Т-4А
	стендах агрегаты гидравлических	У трактора Т-150
	систем коробки передач	
	агрегаты гидравлической навесной системы	У тракторов Т-16М, Т-54В, Т-74, ДТ-75, ДТ-75М, Т-150,
	главную муфту сцепления	Т-4А У тракторов ЮМ3-6Л, Т-130
	дизеля	У тракторов Т-40М, Т-40АМ,
	муфту сцепления пускового двигателя	ЮМЗ-6Л, МТЗ-50, МТЗ-52,
		МТ3-80, МТ3-82, Т-74, ДТ-75, ДТ-75M, Т-4A, Т-130
	зазоры у клапанов пускового двигателя	У трактора Т-130
	механизм передачи пуско-	У трактора ЮМЗ-6Л
	вого двигателя механизм выключения пу-	У трактора Т-74
	скового двигателя	
	подшипники центральной передачи и заднего моста	У тракторов Т-150К, Т-150, Т-54В, Т-74, Т-130

подшипники ведущих колес

подшипники направляющих колес подшипники конечных пеподшипники опорных катподшипники поддерживающих катков

осевое перемещение кареток подвески

подшипники передних колес

подшипники ведущей шестерни центральной передачи переднего ведущего моста сходимость передних колес

механизм управления поворотом и тормоза зацепление зубьев рейки поршня гидроусилителя с сектором сошки; гайку черрулевое управление

свободный ход рулевого колеса и конические подшипники червяка подтянуть гайку сошки рулевого механизма нагнета тельный клапан компрессора зазоры между электродами запальных свечей

зазоры между контактами прерывателя магнето

У тракторов T-16M, T-74, T-130

У тракторов Т-54В, Т-74, ДТ-75, ДТ-75М, Т-150, Т-4А У тракторов Т-150, Т-150К, T-4A

У тракторов Т-54В, T-74. ДТ-75, ДТ-75М, Т-150, Т-4А У тракторов Т-54В, Т-4А

У трактора Т-74

У всех колесных тракторов, за исключением Т-40АМ, MT3-52, MT3-82, T-150K, K-700, K-701

У тракторов MT3-52, T-150K «

У всех колесных тракторов, за исключением Т-40АМ, MT3-52, MT3-82, T-150K, K-700, K-701

У трактора Т-130

У тракторов МТЗ-50, MT3-52, MT3-80, MT3-82

У тракторов ЮМЗ-6Л, MT3-50. MT3-52. MT3-80. MT3-82

У тракторов Т-16М, Т-25А, ЮМ3-6Л

У тракторов MT3-80, MT3-82

У трактора ЮМЗ-6Л

У тракторов Т-40М, Т-40АМ, ЮМЗ-6Л, МТЗ-50, МТЗ-52, MT3-80, MT3-82, T-150, T-150K, T-130

У тракторов Т-40М, Т-40АМ, ЮМЗ-6Л, МТЗ-50, МТЗ-52, MT3-80, MT3-82, T-150, T-150K, T-130

1	2	3
8	Проверить затяжку гаек креп-	У тракторов ЮМЗ-6Л,
1-	ления головок цилиндров ос-	MT3-50, MT3-52, MT3-80,
	новного двигателя	МТЗ-82, Т-54В, Т-74, ДТ-75,
3 gf	to the transfer of the	ДТ-75М, Т-4А, Т-130
	Проверить специальным при-	У тракторов К-700, К-701,
	способлением герметичность	Т-74, ДТ-75, ДТ-75М, Т-4А;
	камер сгорания, при нарушении	у Т-130 через 1920 ч
	герметичности снять головку,	14.
	проверить герметичность кла-	the second secon
	панов, удалить нагар и смо-	the state of the s
V =	листые отложения, при необхо-	
0	димости притереть клапаны	V
. 9	В дополнение к техническому	У тракторов всех марок
	обслуживанию, проводимому через 480 ч, снять форсунки,	
13.	очистить, промыть (со снятием	Tageria de Fala e a vide a la
	распылителей)	Mil 186
10	Проверить в мастерской на	У тракторов всех марок,
	специальном стенде топливный	кроме Т-40М, Т-40АМ, у ко-
y 71	насос в комплекте с форсунками	торых эта операция проводит-
1 3 -	с последующей проверкой угла	ся через 1920 ч
	опережения впрыска топлива	, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
	на двигателе (насос НД-21/4-14	The same of the same
11	проверяют через 480 ч) При необходимости отрегу-	У тракторов всех марок,
1.1	лировать основные агрегаты	кроме Т-40М и Т-40АМ, у ко-
	электрооборудования, прове-	торых эту операцию проводят
	рить работу контрольных при-	через 1920 ч
	боров:	() () () () () () () () () ()
	проверить состояние реле-	У тракторов всех марок,
	регулятора и при необхо-	кроме Т-40М, Т-40АМ, у кото-
	димости отрегулировать	рых эту операцию проводят
		через 1920 ч
	снять с двигателя стартер,	У тракторов МТЗ-50, МТЗ-52, К 700 К 701 Т.54В Т.74
	разобрать и очистить, зачистить контакты, щетки	К-700, К-701, Т-54В, Т-74, ДТ-75, ДТ-75М, Т-130; у трак-
F .5	и коллектор; при необходи-	торов Т-16М, Т-40М, Т-40АМ,
	мости прошлифовать кол-	ЮМЗ-6Л, Т-150, Т-150К, Т-4А
	лектор и заменить щетки	эта операция проводится через
		1920 ч, у тракторов Т-25А,
		МТЗ-80 и МТЗ-82 — через 3000 ч
11.	то же, для стартера пуско-	У тракторов Т-130; у
	вого двигателя	ЮМ3-6Л, Т-150, Т-150К через
	12	1920 4; y T-40M, T-40AM,
		МТ3-80, МТ3-82 через 3000 ч
		The state of the s

12 - for 1 - 1 - 5: - 25 15 1 3 разобрать генератор, за-У всех тракторов за исключением Т-150К, Т-150, Т-130; чистить коллектор и при необходимости заменить при этом у тракторов Т-16М, Т-40М и Т-40АМ эта операщетки; проверить состояция проводится через 1920 ч ние подшипников, промыть их и смазать; проверить работу генератора и релерегулятора на тракторе 12 Проверить и при необходимости поменять местами: У тракторов Т-74, ДТ-75, гусеницы ДТ-75М, Т-4А У тракторов Т-54В, Т-74, ДТ-75, ДТ-75М, Т-4А ведущие колеса (звездочки) шины задних и передних У тракторов T-16M, MT3-50, MT3-52, MT3-80, MT3-82 колес 13 Проверить и при необходимости подтянуть: У тракторов К-700, К-701, крепление шатунных и ко-T-54B, T-74 ренных подшипников коленчатого вала крепление ведомой кони-У трактора Т-4А ческой шестерни центральной передачи У трактора Т-74 крепление вентилятора кабины 14 У трактора ЮМЗ-6Л, у трак-Снять и разобрать воздухоторов Т-150 и Т-150К через очиститель, очистить промыть 1920 ч все его узлы и детали, промыть съемные элементы и смочить их в масле У трактора ЮМЗ-6Л; у трак-Собрать воздухоочиститель, торов Т-150 и Т-150К через проверить герметичность всех его соединений и соединений 1920 ч; у трактора K-701 всасывающего трубопровода при сезонном ТО двигателя Заправить поддон маслом У трактора ЮМЗ-6Л 15 У тракторов T-150K, K-700, Проверить легкость враще-K-701, T-150 турбокомпрессора, при необходимости снять турбокомпрессор, отсоединить корпус

компрессора и корпус турбины от среднего корпуса и промыть их дизельным топливом

	A	•
1	2	3
16	Проверить количество отло-	У тракторов T-54B, T-74;
10	жений в полости третьей ша-	у ДТ-75, ДТ-75М через
	тунной шейки коленчатого вала,	1920 ч, у Т-130 через 3000 ч
	при необходимости очистить	1920 1, y 1 150 lepes 5000 1
	и промыть полости всех шатун-	1941
	ных шеек	
17	Снять головку компрессора	У тракторов ЮМЗ-6Л,
	и удалить нагар, проверить	MT3-80, MT3-82; y T-150K через
	герметичность клапанов	1920 ч.
	Очистить от нагара глу-	У тракторов ЮМЗ-6Л, Т-130
	шитель	
18	Один раз в календарный год	У тракторов ЮМЗ-6Л, К-700,
-	снять с трактора воздушные	K-701, MT3-80, MT3-82, T-150K
	баллоны, промыть их горячей	
	водой и проверить на герметич-	
	ность	
	Промыть и отрегулировать	У тракторов К-700, К-701;
	предохранительный клапан пне-	у Т-150К через 1920 ч
_ '	вмосистемы и проверить плот-	
19	ность всех соединений	V - IOMO (H TEA
19	Залить 50 г дизельного масла	У тракторов ЮМЗ-6Л, Т-74
	в корпус регулятора пускового двига-теля	
20	Проверить свободный ход	У трактора K-701; у K-700
20	ручного привода тормозов при-	через 1920 ч
	цепа, регулировку тормозного	10pts 1720 1
	крана	1
21	Проверить частоту вращения	У тракторов ДТ-75, ДТ-75М
	коленчатого вала пускового	1 1 74-13, 74-131
	двигателя при прокручивании	٦.
	дизеля	and the second second
22	Вывернуть винты натяжения	У трактора Т-4А
	гусениц, промыть и смазать	
	резьбу винтов и кронштейнов	
22	пастой из солидола с графитом	W '5 T 120
23	Проверить состояние прокла-	У трактора Т-130
100	док под головкой цилиндров,	80
	под всасывающим и выхлопным патрубками и трубой компрес-	- 10
	сора	
24	Проверить по замеру виб-	У трактора К-700
2-7	раций прибором ЭМДП-2 или	3 Ipakiopa R-700
	другим способом зазор у ша-	
	тунных и коренных вклады-	
	шей подшипников и при необхо-	10
	димости заменить их	- 1
25	Проверить работу всех меха-	У тракторов, всех марок
	низмов и контрольных прибо-	
	ров на холостом ходу и под	
	нагрузкой	1

более половины своего срока

Промыть баки, отстойники,

системы питания дизеля

системы питания пускового

службы

топливопроводы:

двигателя

6

У тракторов всех марок У тракторов ДТ-75, ДТ-75М, T-130

÷ =1		продолжение табл. эт
1	2	3
7	ZONOHUUTI CHOTOLOU HUTOUMS	V TROUTOROR DOOK MOROK
8	Заполнить систему питания дизеля топливом зимних сор-	У тракторов всех марок
	тов и удалить из нее воздух	Last to start
8	Произвести обслуживание	- JO 10mm
	воздухоочистителя:	erte in over the last the
	переключить воздухоочи-	У трактора Т-130
	ститель на забор воздуха	E (2 1) (4 - 1 1 - 1)
	из-под капотного прост-	
-	ранства	
	разобрать воздухоочисти-	У тракторов К-700, К-701
	тель и продуть кассеты	The second of th
90.00	II ступени сжатым возду-	THE TOTAL CONTRACT
	хом или заменить, если они	PER TOTAL TOTAL PROPERTY.
	проработали 1500 ч продуть сжатым воздухом	У тракторов К-700, К-701
	циклоны	J TPURTOPOB K-700, K-701
9	Проверить состояние всех	У тракторов всех марок,
	агрегатов электрооборудова-	за исключением Т-25А, Т-40М,
	ния	T-40AM, T-150, T-150K, T-130
10	Утеплить батарею аккумуля-	У тракторов Т-16M, МТ3-50,
	торов	MT3-52, MT3-80, MT3-82,
		Т-54В, Т-74, ДТ-75, ДТ-75М
11	Установить исправные и пол-	У тракторов всех марок
	ностью заряженные аккумуля-	1 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7
	торы с плотностью электролита, соответствующей зимней для	The second secon
	данной климатической зоны;	
	установить винт посезонной ре-	
	гулировки реле-регулятора в по-	
	ложение «З» (зима) и повысить	2
	напряжение	
12	Заполнить систему охлажде-	У тракторов всех марок,
	ния антифризом (жидкостью	кроме Т-16М, Т-25А, Т-40М,
	незамерзающей при низкой	T-40AM
13	температуре)	V TRAKTOROR BOOK MOROK
13	Подготовить, если имеется, утеплительный чехол для дви-	У тракторов всех марок, кроме T-16M
	гателя, подогнать и закрепить	RPOME I TOWN
	его на тракторе	× .
	Проверить работу подогре-	У тракторов Т-150К, К-700,
- 11-	вательного устройства	K-701, T-150, T-4A, T-130
	Проверить систему обогрева	У тракторов МТЗ-80,
	кабины	MT3-82, K-700, K-701, T-150,
	Проволить поботи станта	T-150K, T-4A, T-130
	Проверить работу электрофакельного подогревателя	У тракторов Т-40M, Т-40AM, МТЗ-80, МТЗ-82, Т-74, ДТ-75,
	факсленого подогревателя	ДТ-75M
-11	Осмотреть и очистить от на-	У тракторов Т-16М, Т-25А,
	гара свечи накаливания	ЮМ3-6Л, МТ3-50, МТ3-52,
		T-54B

1,	. 2	3
	Установить в систему обо- грева кабины вентилятор (с по-	У тракторов К-700, К-701
14	толка кабины) Промыть дизельным топливом раздаточную коробку и механизм муфты свободного хода	У трактора МТ3-52
15	Очистить полости тормозов колес	У трактора Т-150К
16	Промыть, смазать и отрегу- лировать сервомеханизм вклю-	V трактора Т-150K
17	чения муфты сцепления Установить дроссельный диск на защитной сетке вентилятора	У тракторов Т-16M, Т-25A, Т-40M, Т-40AM
	t - in the first	and the second
	При переходе к весег эксплуа	
1	Слить охлаждающую жид-кость из системы охлаждения	У тракторов всех марок, за исключением Т-16M, Т-25A,
	двигателя, промыть систему и при необходимости удалить на-	T-40M, T-40AM
	кипь. Заправить систему охлаждения водой	
2	Снять с агрегатов трактора утеплительные чехлы и сдать	У тракторов всех марок, кроме T-16M
	их на хранение Снять подогревательные уст-	У тракторов Т-150К, Т-150,
	ройства Закрыть заслонку обогрева-	Т-4А У трактора Т-130
	теля кабины Отключить от системы ох-	У тракторов T-150 и T-150K
	лаждения двигателя котел подогревателя	
	Отключить забор воздуха из подкапотного пространства	У трактора Т-130
	Снять дроссельный диск с защитной сетки вентилятора	У тракторов Т-16M, Т-25A, Т-40M, Т-40AM
	Включить в систему смазки двигателя масляный радиатор	У тракторов Т-40М, Т-40АМ, МТ3-50, МТ3-52, МТ3-80,
	Duranum voc	МТЗ-82, Т-54В, Т-74, ДТ-75, ДТ-75M, Т-4A, Т-130
. 3	Включить масляный радиатор в систему смазки транемиссии Выполнить операции очеред-	У трактора Т-130
, ž	ного периодического технического обслуживания	У тракторов всех марок
	A. The second second	

1	2 .	3
	V	E
4	Vonevonum num naccessure	V Transparan pagy Manag
4	Установить винт посезонной	У тракторов всех марок
	регулировки реле-регулятора в	
	положении «Л» (лето) и сни-	
	зить напряжение	
	Уменьшить плотность	» » »
	электролита в аккумуляторах	(-
-	с зимней нормы до летней	70 700
5	Промыть поддон дизеля, сет-	У тракторов К-700 и К-701
	ку маслозаборника, топливные	6
1	баки, фильтры и крышки гор-	
	ловин	V
6	Заправить систему питания	У тракторов всех марок
-	дизеля топливом летних сортов	
7	Заменить на летние сорта	» » »
	масла: в системе смазки дви-	
	гателя, гидравлических систе-	A.
	мах, агрегатах силовой пере-	The same of the sa
	дачи, ходовой части и рулевого	
0	управления	THE THE THE THE SEA
8	Прочистить межреберное	У тракторов Т-16М, Т-25А,
-	пространство цилиндров и	T-40M, T-40AM
	головок	
9	-Смазать:	T 15076
	верхний подшипник, руле-	У трактора Т-150К
	вой колонки	THE
	шарниры рулевых тяг	У тракторов T-16M, T-25A,
		K-700
	оси шарниров сидений	У тракторов Т-150К, Т-150
10	рессоры	У тракторов Т-150К, К-700
10	Проверить работу пневмо-	У тракторов К-700, К-701
1	систем колесных тормозов	W 10 700 10 701
11	Произвести обслуживание	У тракторов К-700, К-701
	первой ступени воздухоочисти-	1 _ (*)
10	теля	**
12	Зачистить места коррозии и	У тракторов всех марок
	покрасить поврежденные на-	
	ружные и внутренние поверх-	
	ности кабины и облицовки	
	трактора	

В особенно пыльных условиях через 20 ч.

² Через 120 ч.
3 Через 480 ч.
4 Если до сезонного технического обслуживания не более 240 ч, то при сезонном техническом обслуживании.

Обкатка гидравлической навесной системы. После обкатки и проверки двигателя проводят обкатку гидравлической навесной системы на холостом ходу и под нагрузкой.

На холостом ходу проверяют герметичность системы трех-, пятикратной опрессовкой каждой секции распределителя, поочередным перемещением рукояток в положение «Подъем» и «Опускание».

Под нагрузкой проводят проверку работы и обкатку гидромеханического клапана основного и выносных цилиндров. Для этого навешивают на продольные тяги груз и периодически поднимают и опускают механизм навески. Подъем должен происходить плавно, без дрожания и начинаться сразу же после перевода рукоятки распределителя в положение «Подъем». В положениях «Подъем», «Опускание» и «Плавающее» рукоятка должна удерживаться фиксатором; из положения «Подъем» и «Опускание» в конце хода поршня рукоятка должна автоматически возвращаться в нейтральное положение. При проверке работы гидромеханического клапана груз поднимают в крайнее положение, перемещают упор по штоку цилиндра и закрепляют в таком положении, чтобы при срабатывании гидромеханического устройства груз находился на весу.

Герметичность запирания клапана в полости подъема проверяют выдержкой в течение 30 мин.

Обкатку основного цилиндра проводят в течение 10 мин периодическим подъемом и опусканием груза (не чаще чем через 1 мин). По окончании подъема рукоятка распределителя должна автоматически возвращаться в нейтральное положение.

Обкатку выносных цилиндров проводят с увеличенным в 2-3 раза усилием на штоке по сравнению с усилием на продольных тягах в таком же порядке, что и основного цилиндра. Температура масла в баке гидравлической системы при обкатке не должна превышать 54°C (327 K).

Обкатка трактора на холостом ходу и под нагрузкой. При обкатке тракторов на холостом ходу совершают движение по прямой и с поворотами. На малых скоростях это движение совершают с крутыми, а на больших с плавными поворотами — вправо и влево. Во время обкатки наблюдают за работой двигателя, главной муфты сцепления, переключением скоростей, механизмов управления, ходовой частью, электрообрудованием и за показаниями контрольно-измерительных приборов.

После обкатки трактора на холостом ходу меняют масло с промывкой системы смазки двигателей у тракторов Т-150, Т-150К, Т-74, Т-130, Т-4A, К-700 и К-701; у тракторов Т-16М, Т-25A, Т-40М, Т-40АМ смену масла у двигателей производят через 30 ч (вместе со сменой масла в трансмиссии); у тракторов ЮМЗ-6Л, МТЗ-50/52, МТЗ-80/82, Т-54В и ДТ-75/75М через 60 ч (полная смена масла у двигателя и в трансмиссии).

Обкатку трактора под нагрузкой проводят на режимах, указанных в табл. 53 и 55.

Коитрольный осмотр трактора. После окончания обкатки под нагрузкой проводят контрольный осмотр трактора и полную смену

Таблица 52. Режимы обкатки колесных

				, , , , , , , ,	
	Обкатка дви-	Обкатка гидравлическо	й навесной	системы	
1	гателя про-			Macca	
Марка	стью 5 мин	1	Danie	груза	
100	на каждом из	Порядок и режим п,	Время,	на про-	:
	указанных режимов <i>n</i> ,	•		дольной	
	мин-1		7	тяге, кг	
	2		4	-	
1 .	* 2	3 × 4 × -	. : 4	-5	
1		- I we take ou			
T-16M	I 700 - 800	. 12×12 × 12 × 12 × 12 × 12 × 12 × 12 ×			
1-10141	II 1000 - 1100				
	III 1600	T .			
T-25A	I 700 -800	Проверяют работу	_		
	II 1000 - 1100	гидравлической систе-	-	1 1 2 .	
	III 1600	мы		81 7 -	
T-40M,	I 800-900	Пятикратное опрес-	30 – 45	150 - 300	
T-40AM	II 1100 - 1200	сование каждой секции	20 - 45	4.00	
71 1	III 1800	Обкатка основного	30 – 45	150 - 300	
, a		цилиндра, подъем и опускание 8-10 раз			-
		Герметичность кла-	30	150 - 300	
11		пана — запиранием	. 30	130 - 300	
ЮМ3-6Л	I 800 - 900	Опрессовывание каж-			
	II постепен-	дой секции и обкатка		1 -	
	ное увеличе-	основного цилиндра:			
	ние частоты	I 700 — 800	10	100 - 150	
	вращения до	II 1600 – 1750	10	100 - 150	
- 1	максимальной	,			
MT2 50	III 1600 – 1750	0			
MT3-50, MT3-52	I 800 – 900 II 1200 – 1300	Опрессовывание каж-		, -	
W113-32	III 1700	основного цилиндра:			
	111 1700	I 800-900	10	100 - 150	
4.00		II 1700	10	100 - 150	
MT3-80,	I 800 - 900	Проверяют работу	_	_	
MT3-82	II постепен-	раздельно-агрегатной	-		
	ный разгон до	системы	-		
	максимальной			· V	
811	частоты вра-	40			
	щения III 2200			1	
T-150K	I 700 – 900	Проверяют работу	_	_	
1 15010	II постепен-	гидросистемы. Включа-		0	
5	ное увеличе-	ют насос при нерабо-			
-	ние частоты	тающем двигателе.	1000	()	
	вращения до	После пуска двигателя			,
	максимальной	насос должен прорабо-		-	
,	III 2100	тать	1-		
	**:		- 7		
1.		1		. / "	
("					

	тракторов на холостом ходу												
	losel	П	оодолжи	ительно	сть обк	атки т	рактора	, ч, на	переда	чах			
	I	11	/ III	IV .	V	VI	VII	VIII	IX	Зад- ний ход	Всего		
	6	7	8	9	10	11	12	13	14	15	16		
	пово в обе рон при нием	тые роты с сто- ы с мене- тор-	Пла	вные п	ороны		ere Repute			7			
	0,5	30В		0,5			- 1 -	200			3		
	Прог	еряют	работ	у на к	аждой	перед	аче вп	еред и	ревер	сивном	и ходу		
	: : 1 : ()°	i	1 -	1	1	. કહ્યું ક ો 1 ના જો જો		-,	-	0,5	6,5		
		Ha	замед	ленной	0,5		100	1976	, og * .	8	10,5		
		1		# West	र १ - १ - १ १४ - १४ -	(84)	(P)	- 4		3.	4, 1,112,4		
	Без	редук	тора		едук-		1	pare :	(cay)				
	1	1	0,5	1	0 1 - 1	U	* <u>-</u>	<u>-</u> ., (4)	_	0,5	5		
		Плави	ые и н	есколи	KO KN	TLIV D	OBODO	TOP BUI	Daro H	рперо			
		-	1			- '	оворо	ов ви	10- 11		2111		
			_1	1	1	1	35		0,5	0,5	5		
	0,5	0,5	0,5	0,5	0,5	0,5	0,5	0,5	0,5	0,5	5		
		= ;		· •	·/ ==				* = =				
	С кру	тыми	Б повор	ез ход отами	оумені С	ьшител плавнь	ія Іми по	ворота	ами	V -			
	0,5	0,5	0,5	0,5	0,5	. 0,5	0,5	0,5	G-1 -	По 0,25 ч на пе-	5		
_		7			- "					реда- че ¹			
											317		

1	2	3	- 4	5,
T-150K		при малой частоте вра- щения и нейтральном положении золотника 2-3 мин. Затем 5-6 мин — на рабочей часто- те вращения. После этого производят 2-3 подъема и опускания	-	_
K-700	Обкатывают в течение 3 ч, начиная с минимальной частоты вращения (550 — 650 мин-1), с постепенным увеличением до номинальной (1700 мин-1)	Опрессовывание каждой секции и обкатка основного цилиндра: I 800 – 1000 II 1600 – 1700	10 10	450 – 600 450 – 600
K-701	Обкатывают в течение 3 ч, начиная с минимальной частоты вращения (550 – 650 мин-1), с постепенным увеличением до номинальной (1900 мин-1)	Опрессовывание каждой секции и обкатка основного цилиндра: I 900—1100 II 1800—1900	10 10	450 - 600 450 - 600

На всех четырех передачах.

масла с промывкой дизельным топливом картера двигателя, топливного насоса, корпуса регулятора, коробки передач, корпусов переднего и заднего мостов, корпусов конечных передач, гидросистемы и др. Старое масло (пока не остыло) сливают из трансмиссии и гидросистемы, заливают дизельное топливо. В течение 2—5 мин производят движение вперед-назад с подъемом и опусканием навесной системы; затем сливают топливо, масло из системы смазки двигателя и промывают последнюю с использованием специального приспособления.

Заправляют трактор свежим маслом, проверяют крепления, устраняют обнаруженные неисправности и передают трактор в нормальную эксплуатацию.

7 -	8	9	10	11	12	13	14	15	16
		С	ходоум	иеньши	телем		,		1
0,25	0,25	0,25	0,25	0,25	0,25	0,25	-	_	2
									-
					87				
				•				Η,	
мов пе	редач	трансм	иссии	и на о	дной и	из пере	дач за	днего	17
сех пер	едачах	I реж	има пе	редач	и на 1	-й пер	едаче	II pe-	
ах пере	едач и	переда	чах пе	ереднег	о хода	a		. -	
ередач,	которо	е долж	кно бы	ть не м	иенее 0	,8 МП	а (8 кг	c/cm ²)	
				£ .				-	
катку	произв	одят т	гак же,	как у	K-700)		9.	17
							ед обк	аткой	
Ŷ					· -				
									`
						1			,
		1							
	тку при по	тку производ мов передач и При этом прех передачах передач и д обкаткой предач, которо	тку производят по мов передач трансм При этом произво ех передачах I реж передач и переда обкаткой провер предач, которое долх катку производят в вление в гидросист	С ходоум 0,25 0,25 0,25 0,25 0,25 0,25 0,25 0,25	С ходоуменьши 0,25 0,25 0,25 0,25 0,25 0,25 0,25 0,25	С ходоуменьшителем 0,25 0,25 0,25 0,25 0,25 0,25 0,25 0,25	С ходоуменьшителем 0,25 0,25 0,25 0,25 0,25 0,25 0,25 тку производят по 1 ч на всех передачах І мов передач трансмиссии и на одной из перес При этом производят крутые повороты впрех передачах І режима передач и на 1-й пер на передача, плавные повороты на всех остах передач и передачах переднего хода д обкаткой проверяют давление в гидросистредач, которое должно быть не менее 0,8 МП	С ходоуменьшителем 0,25 0,25 0,25 0,25 0,25 0,25 - тку производят по 1 ч на всех передачах І, ІІ, ІІ мов передач трансмиссии и на одной из передач за При этом производят крутые повороты вправо и сех передачах І режима передач и на 1-й передаче передач, плавные повороты на всех остальны их передач и передачах переднего хода д обкаткой проверяют давление в гидросистеме к предач, которое должно быть не менее 0,8 МПа (8 кг	С ходоуменьшителем 0,25 0,25 0,25 0,25 0,25 0,25 0,25 — — тку производят по 1 ч на всех передачах І, ІІ, ІІІ, ІV мов передач трансмиссии и на одной из передач заднего. При этом производят крутые повороты вправо и влево ех передачах І режима передач и на 1-й передаче ІІ репередач, плавные повороты на всех остальных регах передач и передачах переднего хода д обкаткой проверяют давление в гидросистеме коробередач, которое должно быть не менее 0,8 МПа (8 кгс/см²)

§ 3. Хранение тракторов

Порядок и технические условия хранения тракторов установлены ГОСТом 7751—71 «Техника, используемая в сельском хозяйстве. Правила хранения».

Хранение включает следующие мероприятия: 1) организационные (ответственность и порядок хранения); 2) выбор и подготовку мест хранения; 3) подготовку и постановку на хранение; 4) контроль и техническое обслуживание в период хранения; 5) снятие машин с хранения; 6) технику безопасности и противопожарные мероприятия при хранении.

Таблица 53. Режимы обкатки колесных тракторов под нагрузкой

. 10											66-11				
	Продолжительность обкатки тракторов, ч, на пе								пе	редачах					
	Нагрузка					1					ı	II	Ш	IV	
Марка	на крюке, кН (кгс)	I	II	III	IV	V	VI	VII	VIII	IX		мед.	пень	ая	Bce-
	KII (KIO)				7.				11,700	,		и с			LO .
-						-				-	yivic	пви	MIC	JICIV	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
- 11	e 4							1							
T-16M	С грузом	3	4	- 5	5	6	3				1				27
1 10111	на плат-	7 .		Ĭ.	-	Ĭ.	115					**			
	форме				- 1		.5						1 2		
100 10	400 — 500 кг				A IF 2	. 0	1 -3		. 4	- 0			913		
T-25A	І этап	1			1,5	-	_	s	تاه	*	14.	· :	_ :	1	1,5
	1 (100)		1	**	- 1	44 4	-	75	1000	N.	• 1			· Ş.	
	П этап	1,5	1,5	1,5	-	-	-	75	_	-	-	, -	_	-	4,5
`	3 (300) III этап	1	Ino	พรค	OTL	T.	naí	SOT.	у на	пет	KUY	OF	iena		24
A A	75% or	Ш	XRI	(60	ogo	нов	ани	ie. i	коше	ние	. TI	ран	спо	TC	1
100	полной	6,547	H	T. 1	1.)	на	пря	MO	ми	рев	epci	ивн	DM	-	. 30
	нагрузки	1000	XC	ДУ	; по) 4	4 1	на	кажд	ой	пер	еда	че	7	
		3 15	i iei	qte.					25 12	. 2 _	åt,	12.1		1	_
poster to	to the sale	66				Buck		·			1	1.		4	-
T-40M,	І этап	3	3	3	3	1,5	1,5	-		-	1	28.8	, —	-	16
T-40AM	(200-300)			15				-1							
8. 1 m	II этап	4	4	4	4	1	·_	12	01 <u>1</u>	=	4	1 _1:	_	_	17
	4-5				041	4		4 - 12		-					
- 4. ₂₄ - 58	(400 - 500)	- 1	1-												33
			2	1		-			eld in		1 100				1
MT3-50,	І этап	-	-	5	5	5	3	3	-1	_	-	_	-	_	21
MT3-52	4,5 (450) П этап			-	_	5									10
	6 (600)	- 1	5	5	5)	3	-	_	-	-	Ŧr.	-	0	18
	III этап	_	-	5	5	5	_	_	_	_	-	_	_	_	15
- 1	9 (900)	+						135		1	"-				54
	_										1	100	-	7	34
ЮМ3-6Л		Б	ез р	oe-	n	C	ред	VKT	ором				.) -		
		ду	KTO	pa		D		•					1	,	
	I этап 4,5 (450)	3	3	2	3	3	1	1-	100	-	-	-	-	=	14
	II этап	4	3.5	3.5	3,5	3.5		_	0_		_	_	L	100	18
:	6 (600)	-1	1			1			7-	٠.			- '		
	пате III	4	3,5	3,5	3,5	3,5	-	-	-	-	-	-	-	-	18
The state of the s	9 (900)	-													50 -
			15	6	-		1					-	1		
	1.1.	1		1											
		1		-			1								

1	2	3	4	5	6	. 7	8	9	10	-11	12	13	14	15	16
МТ3- 80Л, МТ3-	I этап 3-4 (300-400)	2	2	3	3	3	3	3	2	2	-	-	-	-	23
82Л	II этап 5-5,5	2	2	3	3	3	2	2	-1	-	-	-	_	-	18
	(500 – 550) III этап 8 – 8,5	2	2	3	3	3	1	_	-	-	-	-	_	-	14
. * **	(800 – 850)														55
T-150K	I этап 5-6	1	1	1	1	1	2	2	1	_	0,5	0,5	0,5	0,5	12
•	(500 — 600) II, этап 12 — 15	1	3	4	4	4	_	_	- I	-	1	1	1	1	_ 20
794	(1200 — 1500) III этап	3	5	5	5	_		_		_	-	_	_	_	18
	20 – 21 (2000 – 2100)		-						1 -					-	50
*	1	1		- 1			11-4	£.	-						
K-700	9.1								ре- едач						
				III					IV						
	І этап	3,5	3,5	3,5	3,5	3,5	3,5	3,5	3,5						28,0
	15 (1500) II этап 25 (2500)	-	-	3,5			3,5								17,5
	III этап 35 (3500)	-	-	-	-	3,5	3,5	3,5	7						10,5
	33 (3300)							1							56,0
K-701		жи	мп	лй ере	дач	ж	IM :	пер	ре-	-					e
	I этап 15 (1500)	5	5	ÎII 5	5	I 5.	5	III 5	IV -					,	35
-	II этап 25 (2500)	-	5	5	-	5	5	5	-	-				4	25
7	III этап	-	5	5	-	5	5	5	_	=					25
	35 (3500)													-	85
													. ;		,

Таблица 54. Режимы обкатки гусеничных

3 = -	Обкатка дви	гателя		идравличес ой системы		
Марка	Режим обкатки п, мин -1	Время, мин	Порядок и режимы п, мин-1	Время, мин	Масса груза на про- дольной тяге, кг	٠
. 1	2	-3	4	5	6	
T-54B	I 700 – 800 II с постепенным увеличением частоты вращения пло номинальной (1700)	5 5	I 700 – 1000 II 1700	10 10	500 500	
T-74	III 1700 I 600—800 II с постепенным увеличением п до номинальной (1500—	5 5 5-10	I 900 – 1000 II 1600	10 10	=	
ДТ-75	1600) I 500 – 600 II с посте- пенным увеличени- ем п до номиналь- ной (1700)	5 10-15	I 900 – 1000 II 1700 ,	10 10	=	
ДТ-75М	I 600 – 800 II с постепенным увеличением и до номинальной (1750)	5 10-15	I 900 – 1000 II 1750	10 10	=	
T-150	I 700 – 800 II с постепенным увеличением п до номинальной (2000–2200)	5 10-15	Проверяют работу гидросистемы. Перед пуском двигателя включают насос. После пуска "двигателя	<u>.</u>	-	

11*

-			Продо	лжите	льнос	ть обі	сатки	тракто	ра, ч,	на передачах	
The state of the s	I s	II	ш	IV	v	VI	VII	VIII	IX	Задний ход	Bcero
	7	8	9	10	11	12	13	-14	15	16	17
44.0	L.	-13	-	1	1	. 1	1	0,5	0,5	-	5
								,			
e - 5 :		уты-	Спл	авны	ми п	оворо	тами	-		191.	*,/
-		10во- ами 1	1	1	1	1	0,5	на за	мел-	0,5	7
•) -						тенно			
	ми г	уты- 10во-	Спл	авны	ми по	воро	тами	-	X		L
1	0,5 и по на I	ами 0,5 0,5 и II пед-	0,5	0,5	0,5	0,5	0,5	-	-	0,5 на I 0,5 на II	} 5,5
4		ных 0,5	0,5	0,5	0,5	0,5	0,5	,-	-	0,5	4
		1	7					2		·\	
			Бе: утыми отами		оумен С пл	њшит 1авны	еля ми по	оворо	тами		U/A
	0,5		0,5		0,5	0,5	0,5	0,5	_	По 0,25 на всех че- тырех пере- дачах	5
- 4		,	1	- 3	1	5				1	

323

1 2 3 4 5 6	T
Т-4А	

Хранение может быть кратковременным или длительным.

Кратковременное хранение организуют в период полевых работ для машин, которые временно по тем или иным причинам не используются от 10 дней до 2 мес.

Длительное хранение машин организуют после окончания сезона использования, а также когда перерыв в их использовании продолжается более 2 мес.

Организация хранения машин. Ответственность за организацию хранения и сохранность машин по хозяйству в целом возлагается на

-	7	. 8	9	10	11	12	13	14	15	16	17
	0,25	0,25	C 0,25	ходоу 0,25	мены	шител	іем —	_	-		1
			_				•				
		- 1				,				4.47	
	0.5	0,5	0.5	Скр	утым	ииг	лавні	ыми і	повор	отами —	1 4
~	0,3	0,3	0,3	0,3	0,3	0,3	0,3	0,3	_	-	4
	0,5	0,5	0,5	0.5	0,5	0.5	0.5	0,5			4
	0,5	0,5	0,3	0,5	0,5	0,5	0,5	0,5		7	*
										-	
					-						-
,											-
	-	-		,	-	,	٠,,			-/1	

руководителей и главных инженеров (инженеров-механиков) хозяйств, а в отделениях, бригадах, гаражах и на фермах — на руководителей этих производственных подразделений.

При хранении машин на машинном дворе ответственность за хранение возлагается на заведующего машинным двором.

Подготовка и установка машин на хранение должны проводиться под руководством бригадира или механика отделения лицами, за которыми закреплены машины: при кратковременном хранении — сразу после окончания работ, а при длительном — не позднее 10 дней с момента окончания последних.

Габлица 55. Режимы обкатки гусеничных тракторов под нагрузкой

		Продолжительность обкатки трактора, ч, на передачах										,			
	- (-	_		20	_		H	ап	еред	ачах		7.7	***	T .	
Марка	Нагрузка на крюке, кН	I	II	Ш	IV	v	VI	VII	VIII	IX	за	II мед	лені	ая	Все-
	-9, ()	١.		- (1						и с			9
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
T-54B	, , -				ред оро				pe- opa			/		ī	- 1
- 1	I этап 4 II этап 7	=	=	_/	4	5	3 4	3	2	_	To	=	_	_	15 18
ni or	III этап 10	-	-	-	8	7	6	-	-	-	-	-	-	-	21
T-74	I этап 5	4	3	2	2	2	1			_					54 14
- 1/1	II этап 11 III этап 16	5	3 5 8	5 8	2 3 4	2 2	-	-	_	-	-	-	-	-	20 28
100	in Fran 16	٥	٥	0	4		_	_		-		_		_	62
ДТ-75	I этап 5	1	1	1	1	1	0,5	0,5	-	-	Ha		-	_	8
-											ни)л- те-	٠,		
	70.0											ных ри			
		7								G	BK	пю-			
1.0				1				0			УI	(M			
	II этап 10	2 3	2	2	2 3	2	0,5	-	. —	_	1 2	1 2	-	_	14,5
	III этап 15 IV этап 20	2	2 3 2	2 3 2	0,5	1	_	_	=	=	3	3	_	Ξ	19 12,5
TO 553 6													*		54
ДТ-75М	I этап 5 II этап 10	1 2	1 2	1 2 4	1 2 3	1 2 3	1 2	1 2	=	=	Ξ	_	=	_	7
	III этап 15 IV этап 20	4	4	4	3 2	3	_	Ξ	_	_	_	_	_ _	Ξ	18 14
1000															53
T-150	I этап 5-6 II этап 12-15	1	1 3	1 4	1 4	1 4	2	2	1	-	1	1	_	_	12 18
4	III этап 20-21	2	5	5	5	1		-	-	-	1	1	-	-	-20
T-4A	I этап 13	_	_	8		8	_	8	_						50
4 9.34 A	II этап 26	-	-	-	8	12	12	-	-	-	-	-	-	-	32
T-130	І этап 14—16	3	4	4	4	3	2	2		_	_	0,0	1		56 22
1,150	II этап 20 — 30 III этап 40—50	3 5	5 5	5 5	5	-	-	-	-	-	-	-	-	-	18
2	111 91an 40-30	3	5	3	_	17		_	Ī	-					55
					,			1							33

Техническое обслуживание машин в период длительного хранения осуществляется специально выделенными для этого механизаторами хозяйства под руководством лица, ответственного за хранение.

Постановку машин на хранение и снятие с хранения оформляют приемо-сдаточными актами с указанием гехнического состояния и комплектности машины.

Агрегаты, узлы и детали, особо подверженные коррозии, снимают с машины и передают на склад. При этом оформляют опись, прилагаемую к сдаточному акту, а к сдаваемым на склад агрегатам, узлам, деталям и инструменту прикрепляют бирки с указанием марки и хозяйственного номера машины.

Машина в ожидании ремонта хранится в соответствии с требованиями, установленными для кратковременного хранения. При этом допускается хранение с сухими картерами и топливными баками. К машине прикрепляют бирку «Масло из картеров слито».

В тех случаях, когда машина будет находиться в ожидании ремонта более 2 мес, ее необходимо подготовить и установить согласно правилам длительного хранения.

При постановке машин на хранение и снятии их с хранения должны строго соблюдаться правила техники безопасности.

Места хранения. Хранение машин осуществляют на специально оборудованных машинных дворах, открытых площадках, под навесами и в закрытых помещениях. Места хранения располагают на центральных усадьбах, в отделениях и бригадах.

Места хранения должны располагаться на расстоянии не менее 50 м от жилых, складских и производственных помещений и не менее 150 м от мест хранения горючих материалов и быть обеспечены противопожарными средствами (запасом воды, ящиками с песком и щитами с противопожарным инвентарем).

Открытые площадки и навесы для хранения машин необходимо располагать на сухих незатопляемых местах. Они должны иметь ровную горизонтальную или с незначительным наклоном твердую поверхность. На площадках должен быть предусмотрен отвод поверхностных вод (посредством дренажа и расположенных по краям водоотводных каналов), а также снегозадержание (с помощью зеленых насаждений или переносных деревянных щитов).

Для строительства открытых площадок хранения машин разработаны типовые проекты (например, проекты Росгипросельхозстроя) на различное число машино-мест.

Перед въездом на территорию хранения должна быть бетонная площадка, на которой очищают от грязи и моют прибывшие на хранение тракторы.

Для тракторов предусматриваются стоянки в ближайших рядах к фасадной части, при этом гусеничные тракторы, как правило, размещают в первом ряду. Машины ставят на хранение по маркам с соблюдением между ними интервалов не менее 0,7 м для проведения профилактических осмотров и расстояния между рядами не менее 6 м для свободного выезда каждой машины. На месте стоянки каждой машины укрепляют бирку с указанием марки и хозяйственного номера.

Хранение тракторов в закрытых помещениях (сараях, гаражах) позволяет уменьшить затраты труда на выполнение операций, связанных с хранением. При этом тракторы надежно предохраняются от атмосферных воздействий, солнечной радиации, дополнительных нагрузок (от снежного покрова) и разукомплектования. Однако этот способ требует значительных затрат на строительство помещений.

Подготовка и постановка машин на хранение. При кратковременном хранении тракторы устанавливают комплектно, без снятия с них агрегатов, узлов и деталей.

Перед постановкой трактора на хранение проводят очередное техническое обслуживание.

Топливную систему полностью заполняют топливом. В холодное время года необходимо удалить воду из системы охлаждения.

При хранении тракторов с пневматическими колесами сроком до 10 дней следует несколько повысить давление в шинах против нормального, а при сроке хранения более 10 дней устанавливают трактор на подставки, снизив давление в шинах до 70—80% от нормального. У тракторов, установленных на подставки, между шинами и опорной поверхностью должен быть просвет 8—10 см. Шины покрывают предохранительной обмазкой.

Все отверстия и щели, через которые могут попасть внутрь агрегатов и узлов атмосферные осадки, закрывают крышками, пробками, заглушками и другими приспособлениями.

Длительное хранение осуществляют в закрытом помещении или открытым способом.

Перед постановкой на хранение в закрытом помещении тракторы очищают от пыли, грязи, растительных и других остатков, моют и проводят техническое обслуживание, смазку всех узлов и деталей.

Удаляют накипь из системы охлаждения. Для этого заполняют систему охлаждения 10%-ным раствором кальцинированной соды и работают на тракторе в течение последней смены перед постановкой на хранение. После работы раствор сливают и тщательно промывают систему охлаждения.

Сливают масло из коробки передач, главной передачи, конечных передач, редуктора вала отбора мощности и гидросистем, промывают фильтрующие элементы и заливают свежее масло с добавлением в нагретое масло консервирующей присадки Акор-1 из расчета 5% к объему масла. Если масло не требует смены, то доливают его в картер до нормального уровня; затем сливают, добавляют, перемешивают в нем указанные присадки и снова заливают. Эту операцию производят для каждого картера в отдельности. В результате рабочее масло превращается в рабоче-консервационное.

Сливают масло из картера двигателя, промывают масляный фильтр и заливают свежее масло с добавлением 5%-ной присадки Акор-1. При этом по 40-50 г масла заливают в каждый цилиндр. Можно также производить заполнение картера обезвоженным дизельным маслом, а в каждый цилиндр основного двигателя через форсу-

ночное отверстие или пускового двигателя через отверстие под свечу заливать 40-50 г смазки K-17 (ГОСТ 1087-64); после этого необходимо провернуть коленчатый вал вручную на 5-6 оборотов.

Затем выполняют консервацию топливного насоса и форсунок. Для этого соединяют специальным трубопроводом подкачивающий насос с головкой топливного насоса и заполняют его каналы, подкачивающий и ручной насосы, топливопроводы высокого давления и форсунки дизельным маслом с консервирующей 3%-ной присадкой Акор-1. Нагнетают это масло ручным подкачивающим насосом до появления его из распылителей форсунок. Форсунки устанавливают на двигатель. Затем через заливное отверстие такое же масло заливают до нормального уровня в корпус насоса и регулятора.

Сливают топливо и отстой из топливных баков и фильтров. Снимают топливные баки и отстойники, промывают топливом и просушивают, ополаскивают дизельным маслом с указанной выше консервирующей присадкой и устанавливают на место. Закрывают все отверстия, образовавшиеся после снятия отдельных узлов, отверстия в колпаке воздухоочистителя и выхлопной трубы, у двигателя с воздуш-

ным охлаждением - отверстие вентилятора.

Масло в поддон воздухоочистителя доливают до верхней кромки, чтобы центральная труба погрузилась в масло. У двигателей, у которых сделать этого не представляется возможным, устанавливают резиновую прокладку между фланцами всасывающей трубы и входного патрубка воздухоочистителя.

После этого смазывают универсальной среднеплавкой смазкой (РСс) все места смазки согласно правилам технического обслуживания.

Далее производят наружную консервацию трактора. Плотно закрывают люки, щели, закрепляют пробки и масленки. Рычаг переключения передач в месте входа в крышку коробки оклеивают промасленной бумагой.

У тракторов без кабины оклеивают плотной бумагой и покрывают предохранительной смазкой щиток контрольных приборов.

Стекла кабины тракторов плотно закрывают и при наличии щелей заклеивают бумагой, покрытой предохранительной смазкой.

Неокрашенные поверхности металлических деталей насухо вытирают и покрывают предохранительной смазкой (за исключением гусениц). Петли и замки дверок кабины смазывают снаружи и изнутри. Плотно закрывают и пломбируют боковины капота и дверки кабины.

Фары оклеивают бумагой, пропитанной предохранительной смазкой.

Все наружные детали и агрегаты электрооборудования протирают насухо чистой салфеткой.

Появившуюся на деталях коррозию удаляют и места повреждения закрашивают или покрывают консервирующей смазкой.

Наружные резьбовые и рабочие поверхности деталей механизма навески и других узлов покрывают консервирующей смазкой.

Трубки высокого давления и слива топлива, форсунки, контакты электростартера, датчики и тяги от регулятора к карбюратору пуско-

вого двигателя покрывают обезвоженным техническим вазелином, прогретым до 100-120°C (373-393 K).

Протирают насухо гидрошланги, ремни вентилятора и генератора до полного удаления попавших на них топлива и смазки и ослабляют их натяжение.

Обертывают промасленной (парафинированной) бумагой или полиэтиленовой пленкой отверстия выхлопных и всасывающих труб, штоки гидроцилиндров, сапуны коробки передач, ведущих мостов, конечных передач.

Тракторы устанавливают на подставки: у гусеничных натяжение гусениц должно быть ослаблено, у колесных между шинами и опорной поверхностью должен быть просвет 8—10 см. При этом колеса снимают, разбирают, тщательно очищают, покрышки и камеры просушивают. Внутреннюю полость покрышек, а также наружную камер припудривают тальком и снова монтируют их на колеса. Камеры надувают до внутреннего габаритного размера покрышек, вентили плотно закрывают колпачками; собранные колеса устанавливают на трактор.

Перед постановкой на хранение узлы гидравлической навесной системы очищают от пыли и грязи, механизм навески разбирают, очищают от ржавчины, смазывают все шарнирные соединения. Затем механизм навески собирают и устанавливают на место. Проверяют уровень масла в баке гидросистемы и при необходимости добавляют; подтягивают соединения штуцеров насоса, распределителя, цилиндров и бака; проверяют герметичность системы и устраняют течи масла.

В масло, как указывалось выше, добавляют консервирующую 5%-ную присадку Акор-1. Для этого масло сливают из гидросистемы, нагревают до 27—32°С (300—305 К), добавляют присадку, перемешивают и заливают в бак.

Штоки основных и выносных цилиндров втягивают, закрывают клапаны гидромеханического регулирования, чтобы их стержни как можно меньше выступали наружу. Выступающие части штоков и стержней покрывают предохранительной смазкой и обертывают промасленной бумагой или полиэтиленовой пленкой. Рукоятку распределителя устанавливают в нейтральное положение. Горловину бака, отверстия сапуна, масляного щупа и другие отверстия закрывают и оклеивают промасленной бумагой или полиэтиленовой пленкой.

Аккумуляторные батареи снимают с тракторов и хранят на складе, в прохладном помещении с приточно-вытяжной вентиляцией в полностью заряженном состоянии.

Плотность и уровень электролита доводят до требуемых значений. При необходимости проводят контрольно-тренировочный цикл зарядки батарей согласно заводским правилам.

Вентиляционные отверстия в пробках элементов прочищают и пробки плотно закрывают. Поверхность батарей протирают чистой ветошью, смоченной 10%-ным раствором нашатырного спирта или кальцинированной соды. Выводные клеммы и межэлементные соединения очищают и смазывают техническим вазелином или солидолом.

Хранение бывших в эксплуатации батарей без электролита запрещается (в сухом виде хранятся только новые батареи). Батареи на стеллажах устанавливают в один ряд по высоте и защищают от попадания прямых солнечных лучей.

Сдают в кладовую инструмент и запасные детали. К каждой из деталей и инструменту прикрепляют бирку с указанием номера трактора.

При хранении под навесом или на открытых площадках в дополнение к вышеуказанному выполняют следующие операции.

Защищают навес от ветра глухой стеной или щитами.

Снимают и сдают на склад: генератор, электростартер, электродвигатели вентилятора отопителя кабины и нагнетателя системы обогрева, приводные ремни, магнето, карбюратор, фары, шторку радиатора и котел обогрева. Снятые ремни протирают, промывают теплой водой, просушивают и припудривают тальком.

На каждый комплект или сдаваемую деталь навешивают бирку с

номером трактора.

Все образовавшиеся при этом отверстия закрывают деревянными заглушками и оклеивают (обертывают) промасленной бумагой или полиэтиленовой пленкой.

Топливную систему основного и пускового двигателей заполняют (полностью) топливом с добавлением 3%-ной консервирующей присадки Акор-1.

Шины хранят на складе или оставляют на тракторе. В первом случае разбирают колеса, очищают шины и камеры, высушивают, внутреннюю поверхность покрышек и наружную камер припудривают тальком, а затем сдают на склад.

Покрышки хранят в вертикальном положении на стеллажах, между покрышками должен быть зазор не менее 30 мм. Камеры хранят в слегка накаченном состоянии на вешалах с полукруглой полкой, имеющей радиус кривизны не менее 300 мм. Вентили защищают резиновыми трубками или изоляционной лентой. Допускается хранение камер в покрышках в слегка накаченном состоянии. Стеллажи должны находиться на расстоянии не менее 1 м от отопительных устройств.

При хранении шин на тракторе их подвергают такой же обработке, как при закрытом хранении, и дополнительно к этому для защиты от солнечных лучей покрывают алюминиевой краской или мело-казеиновым составом (75% неочищенного мела, 20% казеинового клея, 4,5% гашеной извести, 0,25% фенола и 0,25% кальцинированной соды). При отсутствии указанных материалов шины покрывают деревянными щитами, колпаками из рубероида и т. п.

Фары и мягкое сиденье (у тракторов без кабины) снимают и сдают на склад.

Контроль и техническое обслуживание тракторов в период хранения. Правильность хранения машин под навесами и на открытых площадках проверяют не реже одного раза в месяц, а после сильного ветра, снегопада или дождя— немедленно. Правильность хранения в закрытых помещениях проверяют не реже чем через каждые два месяца.

Машины осматривают снаружи, проверяют правильность их установки, комплектность (с учетом деталей и узлов, хранящихся на складе), давление в шинах и их состояние, отсутствие течи масла,

надежность герметизации отверстий блоков корпусов и других узлов и деталей, плотность прилегания оберток, состояние защитных устройств и противокоррозийных покрытий (наличие предохранительной смазки, целостность окраски, отсутствие ржавчины). Не реже одного раза в месяц проворачивают на несколько оборотов коленчатый вал.

Обнаруженные дефекты немедленно устраняют.

Правильность хранения снятых с трактора узлов и деталей проверяют периодически, при этом детали из резины и текстиля каждые 2-3 мес проветривают, перекладывают и при необходимости протирают, припудривают тальком и дезинфицируют.

В аккумуляторных батареях ежемесячно проверяют уровень и плотность электролита.

Не допускается скопление снега под навесами и на открытых площадках. С длинногабаритных узлов и деталей во избежание прогиба счищают снег (инструментом, не повреждающим окраску). В самом начале таяния снега его следует удалить с тракторов и с крыш помещений, где хранятся машины, агрегаты, узлы и детали.

Снятие тракторов с хранения. Снимают трактор с подставок и подкладок. Для этого у колесных тракторов предварительно накачивают шины до нормального давления и, пользуясь домкратом, удаляют подставки из-под заднего моста. Затем, опустив задний мост и подставив под задние колеса колодки против смещения колес, домкратом опускают переднюю часть трактора. Очищают подставки (подкладки), просушивают и сдают на склад. Очищают узлы и агрегаты трактора от предохранительной смазки, пыли и грязи; снимают обертки, заглушки и другие герметизирующие приспособления.

Получают со склада инструмент и снятые с трактора агрегаты, узлы, детали и другие принадлежности, очищают от предохранительной смазки и устанавливают на трактор. Проверяют уровень и плотность электролита в аккумуляторных батареях и при необходимости подзаряжают.

Удаляют излишки масла из воздухоочистителя и консервационное масло из каналов топливного насоса, трубопроводов высокого давления и форсунок. Если консервация в картерах производилась с помощью ингибирующей присадки Акор-1, необходимость в их расконсервации отпадает.

Проверяют уровень масла в корпусах и картерах и при необходимости доливают до нормального уровня. Заправляют трактор водой, и если хранение производилось в помещении, то и топливом.

Проверяют легкость вращения коленчатого вала, прокручивая его на несколько оборотов при открытых отверстиях под форсунки. Пускают и прогревают двигатель. Прослушивают и проверяют его работу при различных скоростных режимах. Проверяют исправность механизмов силовой передачи, управления поворотом, ходовой системы, гидравлической системы навесного устройства и показания контрольно-измерительных приборов, совершая движения на тракторе на малой скорости вперед и назад, с поворотами в разные стороны. Останавливают трактор, устраняют обнаруженные неисправности и после этого составляют акт передачи трактора трактористу.

Приложения

Приложение 1. РЕГУЛЯТОРНЫЕ ХАРАКТЕРИСТИКИ ОСНОВНЫХ СЕЛЬСКОХОЗЯЙСТВЕННЫХ ТРАКТОРОВ

На графиках сделаны следующие обозначения:

n — частота вращения коленчатого вала двигателя, мин $^{-1}$;

N_e - эффективная мощность, кВт;

 $M_{\rm kp}$ — крутящий момент, $H \cdot M$;

 $G_{\rm T}$ — часовой расход топлива, г/с;

ge - удельный расход топлива, мкг/Дж.

Рис. 116. Регуляторная характеристика двигателя Д-21

Рис. 117. Регуляторная характеристика двигателя Д-37М

Рис. 118. Регуляторная характеристика двигателя Д-37E

3,0

2,5

2,0

I.X

40 Ne KBM

Рис. 121. Регуляторная характеристика двигателя Ри СМД-14

Рис. 122. Регуляторная характеристика двигателя А-41.

Рис. 124. Регуляторная характеристика двигателя СМД-60

Приложение 2. КИНЕМАТИЧЕСКИЕ СХЕМЫ СИЛОВЫХ ПЕРЕДАЧ

Рис. 129. Кинематическая схема силовой передачи самоходного шасси T-16M:

A — двухпоточная муфта сцепления; B — коробка передач; B — центральная передача с дифференциалом; Γ — кулачковая муфта блокировки дифференциала; D — ленточный тормоз; D — конечная передача; D — привод к D ВОМ

								1	1				
Шестерня		1	2	3	4	5	6	7	8	9	10	11	12
Число зубье	В	23	26	36	23	31	28	22	38	19	40	19	77
Шестерня		13	14	15	16	.17	18	19	20	21	22	23	24
Число зубье	В	24	35	32	39	31	11_	16.	43	12	70	16	48
Передача Замедленная					VC.	1			11			111	
Работающие шестерни						9.11.21			9.11.21			8.12.2	
Передаточ- ное число			255			72			56,3			46,2	
Передачи			17			v			VI		Зад	цний х	од
Работающие шестерни	2.14.12.22			Albert 100		.12.22			4.12.22 3.11.21			5.14.12 5.15.11	-
Передаточ- ное число				- 2	24,2	1		17,1			71,3		

Рис. 130. Кинематическая схема силовой передачи трактора Т-25: A — муфта сцепления; E — коробка передач; B — центральная передача с дифференциалом; F — ленточный тормоз; H — конечная передача; H — зубчатая муфта включения ВОМ; E — шкив; H — привод к насосу гидронавесной системы

Шестерня		1	2	3	4	5	6	6'	.7	8	9	10	_
Число зубы	В	14	41	21	36	20	35	35	31	26	18	39	_
Шестерня		11	12	13	14	15	16	17	18	19	20	21	22
Число зубье	В	15	29	18	59	25	19	19	66	12	57	43	44
						Вп	еред н	назад					
Передача			ì			11	-		111			IV	
Работающие шестерни			.10.18.			.3.17.			.10.14			').4.1. 5).3.15	
Передаточ- ное число	Іередаточ- 62,6					49,5	-		42,5	-	4	33,6	
			Вг	еред	и наза	д		Ходоу	меньц	итель	(толь	ко вп	еред)
Передача			v	1		VI			1			П	
Работающие шестерни	6 (6').8.18.20 5 (5).7.17.19					.7.15.			10.18.		41 to 200	2.10.14	
Передаточ-	04- 24,2				16,4		1.11	121		1.11	82		

Рис. 131. Кинематическая схема силовой передачи трактора Т-40: — двухпоточная муфта сцепления; Б— коробка передач; В— ходоуменьшитель; Г— центральная передача с дифференциалом; Д— ленточный тормоз; Е— конечная передача; И— задний приводной шкив к ВОМ; К— зубчатая муфта переключения ВОМ на независимый или синхронный привод; Л— боковой шкив; М— боковой вал отбора мощности

Шестерня		1	2	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Число зубье	B	20	30	30	35	22	30	27	17	39	119	37	21	35	15	41	10
Шестерня		16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
Число зубье	B	24	35	23	17	60	12	74	26	14	13	26	18	54	19	24	32
1	-						F	Впер	ед и	наз	ад						
Передача *	3	аме,	длен	ная			1		T		11				11	1	
Работающие шестерни				1.20.22				20.22 19.21			2').8 1).7					.9.19	0.22
Передаточ- ное число		3	12,3				89,2		I		74,	9				3,6	1
					Вп	еред	и н	азад					-			_	
Передачи			IV				v		T		v	1			Задн	ийз	сод
Работающие	2	(2')	.12.	20.22	1	(2').6.2	0.22	1	2 (2').4	.20.	22	2 (2').	17.12	.20.22
шестерни	1	1 (1).11.19.21			1	1 (1)	.5.1	9.21	_	1 (1).3	. 19.2	21	110	1).1	3.18.	19.21
Передаточ- ное число		54,4					29,4				20	,5			- 1	06,6	

Рис. 132. Кинематическая схема силовой передачи трактора МТ3-50: A — муфта сцепления; E — независимый привод к ВОМ; B — увеличитель крутящего момента; Γ — коробка передач; Π — центральная передача с дифференциалом; E — конечная передача; H — дисковый тормоз; K — зубчатая муфта переключения ВОМ на независимый и синхронный привод; Π — планетарный редуктор ВОМ; Π — приводной шкив; H — боковой ВОМ; Π — привод к насосу гидронавесной системы

Шестерия	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
Число зубьев	21	43	27	24	27		27					1	1	21	43	43
Шестерня	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32
Число зубьев	23	35	20	45	28	37	12	41	13	69	57	15	27	22	14	34
Передача		1				-		11		1		111		1	17	
Работающие шестерии	16.18				-		8.13					20.24			3.20.2	
Передаточ-		282,	58		Ī		165	,93		1		3,54		1	68,4	6
Передача	- 8	V				VI	-		1	1	711		T	*	VIII	
Работающие шестерни		.24.	-				24.26				.24.		1		2.24.2	
Передаточ-	5	7,4		1		49,0	05			39	,93		1		33,7	
Передача	1Х пр	ямая	4 -			I	3	адни	ă x	од	11			-	Редук УКІ	тор
Работающие шестерни						24.20				.9.22				3.6		
Передаточ-	18,	, 1			-13	34,16	3				78,6	4		1-	1,2	5

Рис. 133. Кинематическая схема силовой передачи трактора ЮМ3-6: A- двухпоточная муфта сцепления; E- привод к ВОМ; B- коробка передач; E- редуктор-удвоитель; E- конечная передача; E- конечная передача; E- колодочный тормоз; E- приводной шкив; E- колодочный тормоз; E- приводной шкив; E- колодочный тормоз E- приводной шкив; E- колодочный тормоз E- приводной шкив E- колодочный тормоз E- приводной шкив E- колокировки дифференциала

Шестерня		1	2	3	4	5	6	7	8	9	10	11	12	13	14
Число зубье	в	14	44	19	40	31	20	37	32	21	27	37	18	29	41
Шестерия		15	16	17	18	19	20	21	22	23	24	25	26	27	-
Число зубье	В	30	19	34	24	18	25	13	53	14	72	12	22	14	-
								C p	дук	тором					
Передача		·	ı		I		-11		-	-	-111		**	1V	
Работающие шестерни			17.2	2.24		4.7.1					1.13.2. 6.15.2			11.9.2	
Передаточ- ное число		225,3				-	188,	5			153,7			90,3	
		11	С	ред	укто	ром					Б	ез ред	уктор	a	
Передача		С редукто				Зад	ний	ход			VI		00	VII	
Работающие шестерни			12.2			1.7.1 3.6.1			_		17.22.2			10.21	
Передаточ- ное число	,-,	6	9,8		1		300				62,5			52,5	
in store	-	Без								уктора	3				
Передача		VIII					1 X		-		х		3a	дний	ход
Работающие шестерни	_	4.13.22.24 3.15.21.23					9.22				12.22.2			17.22.	
Передаточ- ное число		42,7			1		25,1		-1		19,4			83,4	

Рис. 134. Кинематическая схема силовой передачи трактора МТЗ-80: A — муфта сцепления; E — двухскоростной редуктор привода ВОМ; B — редуктор-удвоитель числа передач; Γ — коробка передач; Π — центральная передача с дифференциалом; E — конечная передача: M — дисковый тормоз; K — зубчатая муфта переключения ВОМ на независимый и синхронный привод; Π — планетарный редуктор ВОМ; M — приводной шкив; M — муфта блокировки дифференциала, управляемая от гидроусилителя руля; Π — привод к насосу навесной системы; M — привод бокового ВОМ; M — ходоуменьшитель

Шестерня	1 2 3	4 5 6 7	8 9 10 11	12 13 14 15
Число зубье	B 27 38 24	40 21 43 45	20 37 28 26	32 43 17 31
Шестерня	16 17 18	19 20 21 22	23 24 25 26	28 28 29 30
Число зубье	B 19 12 41	13 69 30 35	30 34 18 47	27 25 26 38
Шестерня	31 32 33	34 35 36 37	38 39 40 41	42 43 44
Число зубье	в 16 63 30	22 14 37 20	20 25 10 18	15 48 31
Передача	I	1 11	i ill	IV
Работающие	6.12.4.7.18.20	6.12.4.9.18.20	13.7.18.20	4.7.18.20
шестерни	5.11.14.8.17.19	5.11.14.10.17.1	5.8.17.19	3.8.17.19
Передаточ- ные числа: и и _р (с редук- тором-ходо-	241,95 319,9	142,1 187,88	83,55 110,47	68,0 89,92
уменьшите- лем)		, VI	VII	- VIII
Передача	V		1 4.9.18.20	2.9.18.20
Работающие	2.7.18.20	13.9.18.20 5.10.17.19	3.10.17.19	1.10.17.19
шестерни	1.8.17.19	1 5.10.17.19	3.10.17.19	1.10.17.19
Передаточ- ные числа: и пр	57,43 75,93	49,06 64,88	39,94 52,81	33,73 - 44,59
Передача	1Х прямая	Задни	11	Ходоуменьшитель
Работающие	18.20	8.12.16.7.18.20	6.12.16.9.18.20	$\left \frac{44}{12} \left(1 + \frac{43}{41} \right) \frac{39.38}{40.39} \right $
шестерни	17.19	5.11.14.8.17.19	5.11.14.10.17.19	12 41 40.39
Передаточ- ные числа: и ир	18,13 23,98	144,93 151, 9 6	67,5 89,25	7 104

Рис. 135. Кинематическая схема силовой передачи трактора T-150K: A — муфта сцепления; E — коробка передач; E — ходоуменьшитель; E — раздаточная коробка; E — центральная передача с дифференциалом; E — центральный тормоз; E — колесный редуктор; E — насос навесной системы; E — редуктор независимого BOM; E — насос муфты редуктора BOM

Шестерия *	. 1	2	3	4	5	6	-7	8	.9	10	11	12	13
Число зубьев	33	32	25	38	28	36	30	34	17	44	22	40	33
Шестерня	14	15	16	17	18	19	20	21	22	23	24	25	
Число зубьев	26	37	33	24	46	33	40	9	61	17	41	20	
Передача	, I				11		111		1	IV		, v	
Работающие шестерни	3.17.		K	5.1	8.20 7.21	κ .	8.18.2 7.17.2	$\frac{0}{I}$ K	2.1	8.20 7.21		4.16.2 3.15.2	
Передаточ-	59	, 4			50,3		44,	3		37,9		27,	7
Передача	v	1			VII		VII	- 1		умень итель		Колес редук	
Работающие шестерни	6.16. 5.15.		K	7.1	6.20 5.21	К -	2.16.2 3.15.2	$\frac{0}{I}K$		$\frac{12}{9}$ $\frac{12}{11}$	K	= 1 -	$+\frac{22}{23}$
Передаточ-	23	, 4			20,6		17,6	4		4,7	1	4,59)
Задний ход													
Передача	1 -	I		-		11 -		-	111			IV	
Работающие 4.10.13.15.16.20 к 6.10.13.15.16.20 к 7.9.10.14.15.21 к 2.10.13.15.16.20 к 1.9.10.14.15.21 к 1.9.10.14													
Передаточ- ное число		75			111	63,5	=		55,9	211		47,9	"-

Рис. 136. Кинематическая схема передачи трактора Т-74; A — муфта сцепления; E — карданный вал; B — коробка передач; Γ — центральная передача; μ — муфта поворота и тормоз; μ — конечная (бортовая) передача; μ — редуктор зависимого вом

Шестерня	1		2	3	1	5	6	7	8	9	10	
Число зубье	ев 20 3		32	18	34	23	30	19	43	24	36	
Шестерня	11 1		12	13	- 14	15	16	17	18	19	20	
Число зубье	в 27	+-	31	14	25	12	41	13	62	12	37	
Передача	1			11		111	1	IV		v		
Работающие шестерни	<u>4.10.16.18</u> <u>3.9.15.17</u>			2.10.16.18		6.10.16.18 5.9.15.17		4.11.16.18		2.11.16.18		
Передаточ- ное число	46,1			39,1		31,9		26,0		22,0		
						Ходоуменьшитель						
Передача	VI		Задний ход		д	1		11		111		
Работающие шестерни	6.11.16.18 5.2.15.17			8.16.18 7.15.17		4.12.8.16.18 3.4.13.15.17		2.12.8.16.18 1.4.13.15.17		6.12.8.16.18 5.4.13.15.17		
Передаточ- ное число	17,9		1	36.9		81,1		73		59,	5	

Рис. 137. Кинематическая схема силовой передачи трактора ДТ-75: A — муфта сцепления; E — увеличитель крутящего момента (УКМ); E — масляный насос УКМ; F — коробка передач; E — планетарный механизм поворота; E — остановочный тормоз; E — конечная (бортовая) передача; E — редуктор зависимого ВОМ

Шестерня	1	2	3	4	5	6	7	8	9	10	11	12	13	14
Число зубье	в 27	27	24	30	37	37	32	46	34	44	28	50	30	48
Шестерня	15	16	17	18	19	20	21	22	23	24	25	26	27	28
Число зубье	в 24	40	37	33	31	29	18	57	23	55	13	71	18	. 57
Передача	1				1			Ш			v		v	
Работаю- щие ше- стерни	2.22 1.21 П М	1 П <mark>2</mark>	6 14.	. <u>22</u> r	тм п	26 25	8.22 7.21	ПМ	77 26 1	<u>10.22</u> 0.21 П	м П 28	20.8.	22 21 Π	м П $\frac{26}{25}$
Передаточ-	43,8		-	39	,24			35,26		31,	74		28,5	3
Передача	v	1 -			girin zaza	VII			Зад	ний хо	д	пм	п	УКМ
Работаю- щие ше- стерни	0.10.22 5.18.21	ПМ	П 26	20	.16.2	22 1	мп	26 25	5.12.2. 5.15.2	<u>²</u> пм г	7 26 25	<i>i</i> +	23 24	2.7
Передаточ-	25	6,63	.1	-		20,7	8		11	51,09		1,4	2	1,25

Рис. 138. Кинематическая схема силовой передачи трактора Т-150: A — муфта сцепления; E — коробка передач; B — вал заднего хода и ходоуменьшителя; Γ — маслонасос коробки передач; \mathcal{I} — привод вспомогательных механизмов; E — тормоз; \mathcal{U} — карданный вал; \mathcal{K} — центральная передача; \mathcal{I} — колесный редуктор; \mathcal{M} — редуктор независимого BOM

Шестерня	11 2 3 4	1 5 6 7	8 9 10	11 12 13			
Число зубье	В 25 35 39 2	9 31 31 20	33 35 16	25 33 38			
Шестерня	14 15 16 1	7 18 19 20	21 22 23	24 25 26			
Число зубы	В 36 34 49 3	5 60 39 40	9 61 17	21 20 41			
		Замед	енная				
Передача	1	11	1 111	IV			
Работающие	9.3.4.13.20 K	9.3.4.14.20 K	9.3.4.15.20 K	9.3.4.12.20 K			
шестерни	7.10.5.4.21	7.10.5.6.21	7.10.5.8.21	7.10.5.2.21			
Передаточ-	106,54	94,4	83,72	76,63			
ное число							
Передача	I	11	111	IV			
Работающие	2.13.20 K	2.14.20 K	2.15.20 K	2.12.20 K			
шестерни	1.4.21	1.6.21	1.8.21	1.2.21			
Передаточ-	37,36	33,12	29,37	26,89			
ное число							
Передача	V	VI	V11	VIII			
Работающие	4.13.20 K	4.14.20 5.6.21	$\frac{4.15.20}{5.8.21}$ K	4.12.20 K			
шестерии	5.4.21	5.6.21	5.8.21	5.2.21			
Передаточ-	24,97	22,12	19,64	17,97			
ное число							
Передача	10 11		ий ход				
Передача	A transfer of	11	111	1V-			
Работающие	9.2.13.20 K	9.2.14.20 K	9.2.15.20 K	9.2.12.20 K			
шестерни	7.11.4.21	7.11.6.21	7.11.8.21	7.11:2.21			
Передаточ-	65,39	57,95	51,41	47,05			
ное число							

Указатель литературы

- 1. Анилович В. Я., Водолажченко Ю. Т. Конструирование и расчет сельскохозяйственных тракторов. М., 1976.
- 2. Диагностика и техническое обслуживание сельскохозяйственной техники/Андреев П. В., Бобров В. К., Бороусов А. А. и др. Л., 1973.
- Банников С. А., Родичев В. А. Трактор Т-150. М., 1977.
- Банников С. П. Электрооборудование автомобилей. 2-е изд. М., 1977.
- 5. Бельских В. И. Справочник по техническому обслуживанию и диагностированию тракторов. М., 1975.
- 6. Централизованное техническое обслуживание машиннотракторного парка/Бегетов А. Н., Зуев Ю. А., Иофинов С. А. и др. Л., 1975.
- 7. Болотов А. К., Гуревич А. М., Сергеев И. Ф. Справочник мастера-наладчика. М., 1971.
- 8. Боровских Ю. И. Электрооборудование автомобилей. Справочник. М., 1971.
- 9. Справочник по тракторам Т-150 и Т-150К/Бугара В. А., Ватуля Н. Н., Вайнштейн Л. А. и др. Харьков, 1975.
- Эксплуатация и техническое обслуживание трактора К-700/ Бурков В. В., Горбунов М. С., Гореликов В. Е. и др. М., 1969.
- 11. Трактор «Кировец». Опыт эксплуатации тракторов в Казахстане/Валько В. Д., Томашец А. К., Ширко А. С. и др. Алма-Ата, 1977.
- 12. Регулировки тракторов. Справочник/Горбунов М. С., Гореликов В. Е., Козлов П. Д. и др. 2-е изд. Л., 1972.
- 13. Деминцев С. И. Тракторы T-40M и T-40AM. 3-е изд. M., 1976.
- 14. Устройство и эксплуатация тракторов Т-50В и Т-54В/ Дочкин В. Г., Сафронов А. И., Малеванный А. Т. и др. М., 1968.
- Эксплуатация тракторов МТЗ-80 и МТЗ-82/Землянский Б. А.,
 Токарев Н. А., Лаврухин В. А. и др. М., 1977.
- 16. Злотник М. И., Иванов Е. И. Трактор Т-130. М., 1973.
- 17. И офинов С. А. Эксплуатация машинно-тракторного парка. М., 1974.
- Трактор Т-150К. Устройство и эксплуатация/Кашуба Б. П., Бугара В. А., Вайнштейн Л. А. М., 1976.
- 19. Кольбус Т. Л. Навесные системы и автономные гидросистемы новых тракторов. Киев, 1976.
- Тракторы МТЗ-80 и МТЗ-82/Ксеневич И. П., Кустанович С. Л., Степанюк П. Н. и др. М., 1975.

- Дизельные двигатели A-01, A-01С и A-41М/Лев Э. М., Клецков Е. И., Наговицын В. А. и др. М., 1972.
- 22. Никонов Н. Н. Трактор «Кировец» К-701. М., 1974.
- 23. Скоростная сельскохозяйственная техника. Альбом-справочник/Поляк А. Я., Антышев Н. М., Щупак А. Д. и др. М., 1977.
- 24. Родичев В. А. Тракторы МТЗ-50 и ЮМЗ-6Л/М. М., 1976.
- 25. Тракторы ДТ-75M, ДТ-75Б, ДТ-75К/Шаров М. А., Дивинский А. А., Харченко Н. П. и др. М., 1978.
- 26. Файнлейб Б. Н. Топливная аппаратура дизелей. Справочник.
- 27. Яценко В. А. Трактор Т-4А. М., 1973.
- 28. ГОСТ 9590-71-959.23-71 Батареи аккумуляторные свинцовые стартерные.
- 29. ГОСТ 7463-75. Шины пневматические для тракторов и сельскохозяйственных машин.

Содержание

Предисловие	3
Раздел 1. Технические характеристики тракторов	4
/§ 1. Колесные тракторы	4
§ 2. Гусеничные тракторы	16
Раздел 2. Регулировочные данные по механизмам и агрегатам	
двигателей	22
§ 1. Кривошипно-шатунный механизм	22
§ 2. Газораспределительный и декомпрессионный меха-	
	32
низмы	42
8 1 Cucrono change	
§ 4. Система смазки	67
§ 5. Системы питания и регулирования	100
§ 6. Система пуска	109
Раздел 3. Регулировочные данные по механизмам силовой	
передачи	128
§ 1. Муфта сцепления и увеличитель крутящего момента	128
§ 2. Коробка передач	146
§ 3. Центральная передача и дифференциал	
§ 4. Конечная передача	170
Раздел 4. Регулировочные данные по ходовой части	174
§ 1. Ходовая часть колесных тракторов	174
§ 2. Ходовая часть гусеничных тракторов	188
Раздел 5. Регулировочные данные по механизмам управления	
§ 1. Механизмы управления колесных тракторов	
§ 2. Механизмы управления гусеничных тракторов	
Раздел 6. Характеристика и регулировочные данные по элект-	
рооборудованию	232
§ 1. Характеристика приборов электрооборудования	232
§ 2. Аккумуляторные батареи	232
8 2 Poste perusaranu	232
§ 3. Реле-регуляторы	233
§ 4. Стартеры	241
§ 5. Звуковые сигналы	
§ 6. Фары	249
§ 7. Приборы системы зажигания от магнето	251
Раздел 7. Регулировочные данные по рабочему оборудованию	255
§ 1. Гидравлические навесные системы	255
§ 2. Валы отбора мощности	274
§ 3. Приводные шкивы	279
Раздел 8. Техническое обслуживание	282
§ 1. Техническое обслуживание тракторов и самоходных	
шасси	282
§ 2. Обкатка тракторов	287
§ 3. Хранение тракторов	319
Приложения	
Приложение 1. Регуляторные характеристики основ-	
ных сельскохозяйственных тракторов	333
Приложение 2. Кинематические схемы силовых передач	340
Указатель литературы	
viii vpui pui i i i i i i i i i i i i i i i i	220

1руб.

