

USER'S MANUAL

*TurboCharger Analyser
Compact*

USE OF THE ORIGINAL EXHAUST (TURBINE HOUSINGS) FOR BEST TEST SIMULATION

SIMPLE TO WORK WITH TO REDUCE THE TESTING TIME

AMPLE AND WELL-LIT WORK AREA

INDEX

<i>Introduction</i>	5
<i>This box contains</i>	7
<i>Characteristics</i>	9
<i>Technical Requirements</i>	10
<i>Maintenance</i>	11
<i>Diagram</i>	12
<i>Software Run</i>	15
<i>Start Up / Shut Down</i>	16
<i>Toolbar</i>	19
<i>Turbo Assembly</i>	23
<i>Test</i>	28
<i>Reports</i>	30

INTRODUCTION

TurboClinic's **TCA Compact** is the **first bench top balancing turbochargers equipment in the world**. Like all TurboClinic's equipment, it benefits from **innovative** and **modern design**, **technological innovation** and **simplicity of operation**.

Created using the same **balancing principles as the TCA Pro v2**, the **TCA Compact** analyses the balance of the turbochargers and allows them to **work with standard values again**.

The **TCA Compact** is a **precise** and **reliable balancing equipment** with the **same data acquisition system and software**^(*) as the **TCA Pro v2**. It has the **most advanced software** on the market, **exclusive design** and it was **fully developed by our team**.

The **TCA Compact** fulfills the essential needs of its users in a **smaller and lighter format**.

(*) It requires the use of a computer to run the equipment's software.

THIS BOX CONTAINS

- 1 TCA Compact
- 7 Oil adaptors
- 1 Magnet
- 1 Base flange
- 1 Air grinder
- 1 USB cable
- 1 Power supply cable
- 1 Pen drive with the software (*)

(*) It requires the use of a computer to run the equipment's software.

CHARACTERISTICS

- Single power ON/OFF button;
- Ergonomic design for user comfort;
- Ample and well-lit work area
(*low consumption LED lighting*);
- Intuitive graphical interface;
- Test speeds over 300.000 RPM;
- Accuracy of 0,005 G;
- Simple to work with to reduce the testing time;
- Use of the original exhaust (*turbine housings*) for best test simulation;
- Oil temperature automatically controlled;
- Oil tank: 7 liters;
- Generate reports;
- Ready to test the last generation turbochargers;
- USB connection;
- Compact size.

TECHNICAL REQUIREMENTS

- \\\\ Compressed Air Network (*between 8 and 10 BAR*);
- \\\\ 300 Liters compressed air tank (*minimum*) linked directly to the machine by 1" hose (*maximum distance recommended - 2m*);
- \\\\ Power Supply 230V - 50Hz, 1500 WATTS.

MAINTENANCE

- \\\\ Pay attention to the oil conditions;
- \\\\ Replace the oil and the oil filter at least once a year.

DIAGRAM

TCA Compact \\ Front

- 1\\ Oil Pump Button
- 2\\ ON/OFF Button
- 3\\ Warning Light and Buzzer Alarm
(if activated, there will be an informative pop-up on the screen)
- 4\\ Air Control Valve
- 5\\ Door Lock

TCA Compact \\ Right Side

- 6\\ Emergency Stop Button
- 7\\ Air Inlet

SOFTWARE RUN

TCA Compact \\ Back

- 8\ Oil filter inside
- 9\ Plug to connect power supply cable to the 230V~50Hz
- 10\ Plug to USB connection

- 1\ Connect the Pen drive with the software to the computer;

- 2\ Execute TCA.exe to open the software.

START UP/SHUT DOWN

1\ Air connection;

2\ Electrical connection;

3\ USB connection;

4\ Emergency stop button:

\ Check if the Emergency Stop button is disarmed by turning it to the right;

5\ To switch ON the TCA Compact press the ON/OFF button *just once*;

6\ To switch OFF the TCA Compact press the ON/OFF button *just once*;

START UP/SHUT DOWN

7\ Use the USB cable to connect the TCA Compact to the computer*.

* Computer not included

TOOLBAR

1\ Toolbar;

2\ "Main Menu":

TOOLBAR

- 1\ Rotation speed
- 2\ Vibration level
- 3\ Vibration angle
- 4\ Vibration angle
- 5\ Air pressure
- 6\ Oil pressure
- 7\ Oil temperature
- 8\ Oil level
- 9\ Oil heater control
- 10\ Test control (pass/fail)
- 11\ New test
- 12\ Open test
- 13\ Save test
- 14\ Print test report
- 15\ Test graphic

3\ "Turbo Config":

- \ Set different values of maximum vibration according to the rotation;

4\ "Settings":

- \ Select language;
- \ Set warnings;
- \ Set vibration scale;
- \ Reporting destination email;

5\ "Help":

- \ Send an e-mail to the support team;

TOOLBAR

6\ "About".

TURBO ASSEMBLY

1\ Core assembly:

1.1\ Use the Base Flange to place the turbine housing;

1.2\ Screw the turbine housing to the base flange;

TURBO ASSEMBLY

1.3\ Place the core in the turbine housing;

1.4\ Mount the oil inlet adapter;

1.5\ Core assembly complete.

2\ Mount the core on the TCA Compact:

2.1\ Fix the base flange to the TCA Compact's base;

2.2\ Oil return (*magnetically coupled*).

TURBO ASSEMBLY

3\ Connect the oil supply to the core;

4\ Sensor emplacement:

4.1\ Point the shaft to the right of the sensor as shown in the image with a distance of 1 to 2mm between them.

5\ Mark the zero point on the compressor wheel:

5.1\ Magnetise the bolt (*move it up and down*).

6\ Place the protection cup (*when the protection cup is used it must be leaning against the core plate to prevent damaging the core and the sensor*).

TEST

- 1\ To perform the test:
 - 1.1\ Turn on the oil pump on;

- 1.2\ Open the air supply to make the turbo spinning.

- 2\ Test results:
 - 2.1\ Test fail;

- 2.3\ Correct the balance;

- 2.4\ Test ok.

REPORTS

1\ "Main menu";

2\ "Preview report";

3\ "Print test report";

4\ "Save test";

5\ "Open test".

NOTES

www.turboclinic.com

REV. 1.0 / 2015

