А. И. ЯЩУРА

СИСТЕМА ТЕХНИЧЕСКОГО ОБСЛУЖИВАНИЯ И РЕМОНТА ОБЩЕПРОМЫШЛЕННОГО ОБОРУДОВАНИЯ

Справочник

Москва «Издательство НЦ ЭНАС» 2006 УДК 621.002.5.(004.5+004.67) ББК 30.8 Я99

Ящура А. И.

Я99 Система технического обслуживания и ремонта общепромышленного оборудования: Справочник. — М.: Изд-во НЦ ЭНАС, 2006. — 360 с. ил.

ISBN 5-93196-617-X

Рассмотрены организационные принципы производственной эксплуатации, технического обслуживания, а также современные методы и формы организации ремонта общепромышленного оборудования с учетом требований новых нормативных правовых актов, выпущенных в последние годы.

Приведены типовые номенклатуры ремонтных работ, уточненные сроки службы, нормативы периодичности, продолжительности и трудоемкости ремонта для всех основных видов оборудования.

Особое внимание уделено системе организации ремонта по техническому состоянию оборудования на основе применения современных методов и средств технической диагностики.

Справочник рассчитан на инженерно-технических работников, занятых производственной эксплуатацией, техническим обслуживанием и ремонтом общепромышленного оборудования на предприятиях различных отраслей. Может быть использован для подготовки студентов технических вузов и техникумов.

УДК 621.002.5.(004.5+004.67) ББК 30.8

Все права защищены. Никакая часть этой книги не может быть напечатана, переведена на любой язык или воспроизведена в какой бы то ни было форме без письменного разрешения издательства.

ВВЕДЕНИЕ

Подавляющее количество действующих в настоящее время предприятий — малые и средние, появившиеся в 1995—2005 гг. Часть из них возникла на базе прежних промышленных гигантов в результате их своеобразного «разукрупнения» в процессе развития свободного предпринимательства. Большинство же создавалось на «голом месте» с целью заполнения отдельных ниш на все более конкурентном рынке промышленных продуктов, товаров и услуг.

Новообразованные предприятия укомплектовывались, как правило, машинами, механизмами, технологическим оборудованием выпуска до 1985 г., а также импортным оборудованием.

В соответствии с главной задачей вновь создаваемых предприятий — получение максимальной прибыли в короткие сроки — не всегда находились время и силы для рационального использования техники, в том числе разработки рекомендаций по техническому обслуживанию и ремонту оборудования.

Освободившиеся от министерской опеки бывшие государственные предприятия зачастую стали игнорировать ведомственные нормативные документы, считая их требования излишними.

В стране образовалось две группы собственников фондов. Одна — бывшие промышленные государственные предприятия, по традиции, хотя и с оговорками, соблюдавшие директивные указания по эксплуатации, техническому обслуживанию и ремонту оборудования бывших министерств и ведомств. Другая — «вольница», для которой не существовало каких-либо обязательных требований к технической эксплуатации оборудования.

В последние десятилетия в добывающих отраслях промышленности страны имело место большое количество аварий, связанных с использованием устаревшего и неисправного оборудования. Это побудило Госгортехнадзор России (в настоящее время — Ростехнадзор) разработать и выпустить Правила безопасности ПБ 05-356.00, которые требуют наличия на каждом предприятии собственных Положений по планово-предупредительному ремонту принадлежащего ему оборудования, регламентирующих безопасную техническую эксплуатацию оборудования. Такие положения до настоящего времени не разработаны и не введены в действие в подавляющем большинстве предприятий вследствие необходимости значительных финансовых затрат, а также из-за недостатка квалифицированных специалистов.

После выпуска ПБ 05-356.00 в правительственные органы поступило около тысячи предложений о необходимости издания единого Положения, регламентирующего эксплуатацию, техническое обслуживание и ремонт машин и оборудования. Начатые в 2003 г. работы

по созданию Справочника «Единое положение по планово-предупредительным ремонтам оборудования промышленных предприятий России» (Распоряжение № 05-900/14-108, от 29.05.2003 г.) были прекращены в связи с реорганизацией основного заказчика разработки — Минпромнауки России, несмотря на настоятельную потребность в подобном документе.

Появились новые законодательные документы, регламентирующие правила технической эксплуатации оборудования, в частности:

Федеральный Закон № 57-ФЗ от 27.07.2002 г. «Налоговый кодекс Российской Федерации»;

постановление Правительства РФ № 1 от 01.01.2002 г. «Классификация основных средств, включаемых в амортизационные группы» с новыми нормативными сроками службы оборудования;

приказ Минфина РФ № 264н от 30.03.2001 г. «Положение о бух-галтерском учете»; с новым порядком финансирования техобслуживания и ремонта,

а также ряд других документов федерального уровня, касающихся организации ремонтного производства.

Сегодня предприятия самостоятельно несут ответственность за планирование и организацию ремонтов для обеспечения постоянной работоспособности оборудования. При этом одновременно расширяются их права по многим важным направлениям, включая:

финансирование ремонта и его материального обеспечения;

регулирование численности ремонтного и оперативного персонала:

применение различных стратегий ремонта;

планирование ремонта с учетом полезного использования и ужесточенных сроков службы оборудования и другие вопросы.

В 2005 г. вышел в свет справочник «Система технического обслуживания и ремонта энергетического оборудования» (М.: Изд-во НЦ ЭНАС, 2005). Настоящий Справочник является продолжением и дополнением этого издания в части общепромышленного оборудования. И если предыдущий справочник предназначен, главным образом, для специалистов служб главного энергетика, то данный справочник ориентирован на службы главного механика промышленных предприятий. Поскольку отдельные виды энергетического оборудования по решению руководства предприятия могутнаходиться в ведении службы главного механика, данные по таким видам оборудования включены также и в настоящее издание.

Материалы справочника, имеющие рекомендательный характер, помогут предприятиям в разработке собственных Положений по техническому обслуживанию и ремонту оборудования, послужат необходимой методической базой для реализации новых прав и ответственности, нормативной базой для обеспечения эффективного планирования ремонтных работ, потребностей в материальных и фи-

нансовых ресурсах, а также инструментом для выработки правильных организационных решений по совершенствованию ремонтной службы.

Справочник состоит из трех частей:

Часть I. Эксплуатация, техническое обслуживание и ремонт общепромышленного оборудования.

Часть II. Типовая номенклатура ремонтных работ, ремонтные нормативы общепромышленного оборудования.

Часть III. Приложения, содержащие необходимые методические и справочные материалы, для организации эффективной эксплуатации, ТО и ремонта оборудования.

Для правильного восприятия текста и исключения разночтений в формулировках рекомендуется внимательно ознакомиться с Приложением 1 «Основные понятия, термины, определения», а также с принятыми в Справочнике сокращениями (Приложение 12).

Предложения и замечания по настоящему Справочнику следует направлять по адресу: 115201, Россия, г. Москва, Каширское ш., д. 22, корп. 3, Издательство НЦ ЭНАС.

Часть І

ЭКСПЛУАТАЦИЯ, ТЕХНИЧЕСКОЕ ОБСЛУЖИВАНИЕ И РЕМОНТ ОБЩЕПРОМЫШЛЕННОГО ОБОРУДОВАНИЯ

1. СЛУЖБА ГЛАВНОГО МЕХАНИКА И СИСТЕМА ПЛАНОВО-ПРЕДУПРЕДИТЕЛЬНОГО РЕМОНТА

1.1. Общая концепция системы технического обслуживания и ремонта оборудования

- 1.1.1. Общей концепцией поддержания оборудования в исправном состоянии и постоянной работоспособности является внедрение системы планово-предупредительного ремонта (ППР), которая законодательно закреплена в ГОСТ для внедрения на всех предприятиях страны.
- 1.1.2. Система технического обслуживания (ТО) и ремонта это совокупность взаимосвязанных технических средств, документации, исполнителей, необходимых для поддержания и восстановления качества оборудования (ГОСТ 18322—78).
- 1.1.3. Система ППР представляет собой комплекс организационнотехнических мероприятий, проводимых в плановом порядке для обеспечения работоспособности и исправности машин, оборудования, механизмов (далее оборудования) в течение всего срока их службы при соблюдении заданных условий и режимов эксплуатации. Эти мероприятия разрабатываются и осуществляются при эксплуатации оборудования с обязательным выполнением указаний инструкций заводов-изготовителей, а также требований к техническому состоянию оборудования и правил безопасной эксплуатации, установленных Ростехнадзором.
- 1.1.4. Система ППР основана на планировании ремонтов и носит предупредительный характер. Это означает, что все мероприятия по поддержанию работоспособности оборудования выполняются в соответствии с годовыми и месячными графиками, составленными так, чтобы предупредить преждевременный и неожиданный выход оборудования из строя.
- 1.1.5. Планово-предупредительный характер Системы ППР реализуется:

проведением с заданной периодичностью ремонтов оборудования, сроки выполнения и материально-техническое обеспечение которых планируется заранее;

выполнением в полном объеме операций ТО, направленных на обеспечение безотказной работы оборудования;

сокращением времени нахождения оборудования в ремонте (в первую очередь капитальном);

обеспечением сроков полезного использования оборудования.

1.1.6. Рекомендации настоящего Справочника разрабатывались с учетом новых экономических и правовых условий, а в техническом плане — при максимальном использовании:

возможностей и преимуществ агрегатно-узлового метода ремонта; всего спектра стратегий, форм и методов ТО и ремонта, в т. ч. новых средств и методов технической диагностики (ТД);

современной вычислительной техники и компьютерных технологий сбора, накопления и обработки информации о состоянии оборудования, планирования ремонтно-профилактических воздействий и их материально-технического обеспечения.

- 1.1.7. Действие Системы ППР распространяется на общепромышленное оборудование вне зависимости от места его нахождения и использования.
- 1.1.8. Все эксплуатируемое на предприятиях оборудование подразделяется на основное и неосновное.

Основным является оборудование, при непосредственном участии которого осуществляются основные производственные (технологические) процессы получения продукта (оказания услуг) и выход которого из строя приводит к прекращению или резкому сокращению выпуска продукции.

Неосновное оборудование обеспечивает полноценное протекание производственных процессов и работу основного оборудования.

В зависимости от производственной значимости и выполняемых функций в производственных процессах оборудование одного и того же вида и наименования может быть отнесено как к основному, так и к неосновному.

1.1.9. Система ППР предусматривает, что потребность оборудования в ремонтно-профилактических воздействиях удовлетворяется сочетанием различных видов ремонтно-профилактических воздействий, различающихся периодичностью и составом работ.

В зависимости от производственной значимости оборудования, влияния его отказов на безопасность персонала и стабильность производственных и технологических процессов ремонтные воздействия могут реализоваться в виде регламентированного ремонта, ремонта по наработке, ремонта по техническому состоянию, либо в виде их сочетания.

1.1.10. На практике перечень оборудования, ремонт которого может быть основан только на принципах и стратегиях регламентированного ремонта, крайне узок. Фактически ремонт большей части оборудования неизбежно основан на сочетании (в различных пропорциях) регламентированного ремонта и ремонта по техническому состоянию. В этом случае «каркас» структуры ремонтного цикла

определяется совокупностью элементов оборудования, ремонт которых основан на стратегиях регламентированного ремонта или ремонта по наработке. На полученную «жесткую» основу структуры ремонтного цикла оборудования накладываются (в «нежестком» варианте) сроки проведения ремонта отдельных элементов, обслуживаемых по техническому состоянию.

1.1.11. Наиболее перспективным методом ремонта оборудования для предприятий любых форм собственности является агрегатноузловой метод, при котором неисправные сменные элементы (агрегаты, узлы и детали) заменяются новыми или отремонтированными, взятыми из оборотного фонда.

Особенно эффективным является т. н. рассредоточенный агрегатно-узловой метод, при котором даже капитальный ремонт выполняется в течение всего ремонтного цикла; при этом замену неисправных узлов и агрегатов приурочивают к срокам проведения ТО или текущего ремонта.

В ряде зарубежных стран замена неисправных агрегатов и узлов приурочивается к плановым срокам проведения ТО, а сам ремонт называется «планово-предупредительное обслуживание».

- 1.1.12. Задача своевременной замены неисправных агрегатов, узлов и деталей наиболее успешно решается при внедрении ТД оборудования в процессе его ТО и ремонта.
- 1.1.13. Ремонт оборудования может осуществляться собственными силами предприятий, эксплуатирующих оборудование, сторонними специализированными ремонтными предприятиями, а также специализированными подразделениями заводов-изготовителей. Удельный вес каждой из перечисленных организационных форм ремонта для конкретного предприятия зависит от многих факторов: развитости собственной ремонтной базы, ее оснащенности, удаленности от предприятий изготовителей оборудования и специализированных ремонтных организаций, а также финансовых возможностей предприятия.
- 1.1.14. Каждое предприятие вправе выбрать любую стратегию (форму, метод) ППР, наиболее полно отвечающую целям производства и обеспечивающую получение максимальной прибыли.
- 1.1.15. При наличии на предприятии крупного технологического и энергетического оборудования, подвижного состава, сложных технологических (производственных) процессов с целью повышения ответственности за постоянную работоспособность оборудования на предприятиях вводится должность заместителя руководителя по основным фондам. В переходный период обязанности заместителя руководителя по основным фондам возлагаются на главного инженера; в этом случае его должность называется главный инженер заместитель руководителя предприятия. В обоих случаях заместитель руководителя по основным фондам единолично несет ответственность за содержание, ТО и ремонт всех фондов предприятия.

1.1.16. Планирование ТО, текущего и капитального ремонта осуществляется на основе разрабатываемых и утверждаемых нормативов ППР (периодичности, продолжительности и трудоемкости). В настоящем Справочнике приведены опытно-статистические данные, которые могут быть использованы при разработке соответствующих нормативов на конкретных предприятиях.

1.2. Организация технического обслуживания и ремонта в передовых зарубежных странах

- 1.2.1. Утверждение некоторых отечественных специалистов, что за рубежом система ТО и ремонта отсутствует, не соответствует действительности.
- 1.2.2. В передовых промышленно развитых странах система организации ремонтно-профилактических работ называется несколько иначе, а именно:

система обслуживания – в Европе, США, Канаде и др.;

система сохранения — в Японии, Южной Корее и других азиатских странах.

- 1.2.3. Как правило, на предприятиях нет специальных подразделений по ремонту (ремонтно-строительного управления, отделов главного механика, главного энергетика и др.). Такие службы возглавляет на основе принципа единоначалия технический руководитель фирмы по оборудованию, а работами руководят непосредственно мастера (механики).
- 1.2.4. Порядок выполнения работ по TO, текущему и капитальному ремонтам разрабатывается заводами изготовителями оборудования. Этот порядок определяется в инструкциях по эксплуатации соответствующих машин и неукоснительно выполняется на производственных предприятиях.
- 1.2.5. Еще одна существенная особенность ремонтного производства заключается в том, что ремонт с полной разборкой оборудования практически не применяется. Как текущий, так и капитальный ремонты выполняются путем замены пришедших в негодность агрегатов, узлов и деталей на годные заводского изготовления. Ремонтно-механические цеха по изготовлению и восстановлению деталей отсутствуют.
- 1.2.6. В США существует система планово-предупредительного обслуживания основных фондов, которая предусматривает содержание основных фондов в работоспособном состоянии путем замены любого сменного элемента, если есть опасность выхода оборудования из строя.
- 1.2.7. Для обеспечения возможности восстановления оборудования путем замены отдельных агрегатов, узлов и деталей предприятия-изготовители резервируют до 25 % своих производственных мощностей для выпуска такой продукции.

- В США изготовление запасных частей поощряется тем, что их разрешается продавать на 20-25 % дороже, чем в виде собранного оборудования.
- 1.2.8. В США доля выполнения ремонтных работ так называемым «фирменным ремонтом» (силами специализированных ремонтных фирм) не превышает 10 % всего объема ремонтов в стране. Преимущественно это наладка, испытания, модернизация, сложные регулировочные работы, реже замена сложных агрегатов.
- 1.2.9. Специалисты Японии и Южной Кореи считают, что для значительного увеличения прибыли от эксплуатации оборудования необходимо, чтобы ремонтно-восстановительное производство носило ритмичный (плановый) характер, как и в основном производстве. В японской системе обеспечения сохранности оборудования заложен следующий принцип: все работы по замене агрегатов, узлов и деталей самой сложной машины по возможности следует производить на месте ее установки силами собственного специально подготовленного персонала.
- 1.2.10. Во всех зарубежных странах большое внимание уделяется нормированию затрат труда, времени остановки на восстановление работоспособности машин и времени плановой замены сменных элементов.
- 1.2.11. Снижение издержек на восстановление неисправных основных фондов это необходимое условие эффективной работы на конкурентном рынке.

1.3. Реализация концепции Системы ППР в отечественной практике

1.3.1. Система ППР оборудования, сложившаяся в соответствии с требованиями ГОСТ 18322-78, представлена на рис. 1.

Она отличается от ремонтных технологий, принятых в зарубежных странах, направленностью на поддержание работоспособности оборудования путем проведения текущих и капитальных ремонтов. Последнее объясняется тем, что в бывшем СССР нормативный коэффициент обновления основных фондов, в том числе их активной части, постоянно не выполнялся. В промышленности накапливалось большое количество амортизированного оборудования, которое восстанавливалось путем проведения сложных ремонтов.

1.3.2. К началу экономических реформ в промышленности скопилось до 25 % активной части основных фондов, требующих замены. При ежегодной амортизации машин 3,7—5,1 % и почти полном приостановлении в 90-х годах прошлого столетия замены негодного оборудования к 2000 г. в эксплуатации находилось более 60 % полностью амортизированных машин и оборудования.

Puc. 1. Дифференциация работ по системе планово-предупредительного ремонта

- 1.3.3. По данным зарубежных экономистов, если в любом производстве находится более 50 % полностью амортизированных машин и оборудования, такое производство без экономического анализа признается деградировавшим и объявляется банкротом.
- 1.3.4. Именно в таком состоянии находится значительная часть промышленных производств в России. Поэтому необходимо незамедлительно переходить, если это еще не сделано, на систему ППР, используя имеющийся мировой опыт, особенно в части организации ремонтов.
- 1.3.5. Организация ТО и ремонта оборудования на основе Системы ППР осуществляется отделом главного механика (ОГМ). Основная задача этого отдела поддержание оборудования предприятия в постоянно работоспособном состоянии на основе ППР.
- 1.3.6. Главный механик, возглавляющий отдел, несет полную ответственность перед руководством предприятия за технически исправное и работоспособное состояние всего оборудования предприятия. Ему подчинены ремонтно-механический и ремонтно-строительные цеха, а на небольших предприятиях и энергетическое хозяйство.

Положение об ОГМ и обязанности его руководителя приведены в Приложении 10.

1.3.7. В своей работе ОГМ руководствуется действующим законодательством, постановлениями Правительства РФ, приказами руководителя предприятия, действующими правилами безопасности, ГОСТ, ОСТ и инструкциями по эксплуатации оборудования заводов-изготовителей.

Основными задачами и функциями ОГМ являются организация технически правильного и рационального перспективного развития ремонтно-механической службы предприятия, внедрение Системы ППР общепромышленного оборудования.

В задачи ОГМ входит также контроль соблюдения установленных норм простоя в ремонте и непрерывной работы оборудования между ремонтами, качества ремонта и состояния промышленной безопасности при производстве ремонта, выполнения эксплуатационными и ремонтными подразделениями функций по организации и осуществлению технического надзора за эксплуатацией оборудования.

- 1.3.8. ОГМ разрабатывает мероприятия по улучшению организации ремонта и эксплуатации оборудования, внедрению прогрессивных методов ремонта, сокращению трудоемкости ремонта, норм простоя оборудования в ремонте, экономии материалов и средств на проведение ТО и ремонта основных фондов предприятия.
- 1.3.9. Отдел участвует в работе по планированию технического развития производства, капитального ремонта и модернизации ос-

новных фондов, баланса производственных мощностей и их использования. Разрабатывает нормативные материалы по ТО и ремонту оборудования (нормы расхода материалов, деталей, агрегатов и узлов основного оборудования), привлекая в необходимых случаях сторонние организации, участвует в расследовании причин инцидентов и аварий оборудования, производственного травматизма, принимает меры по их предупреждению.

- 1.3.10. ОГМ осуществляет контроль соблюдения установленных сроков составления подразделениями ведомостей дефектов и смет затрат на ремонт оборудования, заявок на запасные части, материалы, инструмент; контролирует правильность их расходования. Готовит материалы для заключения договоров с предприятиями-изготовителями на поставку запасных частей и оборудования и со специализированными подрядными ремонтными организациями на капитальный ремонт и модернизацию оборудования; осуществляет контроль расходования средств на эти цели.
- 1.3.11. ОГМ принимает участие в разработке и внедрении технических условий на капитальный ремонт оборудования. Дает заключения по рационализаторским предложениям и изобретениям, связанным с совершенствованием технологии и организации ремонтных работ, оказывает рационализаторам и изобретателям практическую помощь и организует внедрение принятых предложений.
- 1.3.12. ОГМ разрабатывает, согласовывает с подразделениями и службами предприятия и утверждает у руководителя предприятия форму организации ТО и ремонта оборудования.
- 1.3.13. Существуют три основные формы организации ремонтного хозяйства: централизованная, децентрализованная и смешанная.
- 1.3.14. Централизованная организация ремонтного хозяйства предусматривает выполнение всех ремонтных работ на предприятии силами ОГМ и его ремонтно-механического цеха (ремонтной мастерской). Такая организация типична для предприятий с небольшим количеством оборудования.
- 1.3.15. Децентрализованная организация ремонтного хозяйства состоит в том, что все виды ремонтных работ ТО, текущий и капитальный ремонты проводятся под руководством механиков цехов (подразделений) комплексными бригадами. Ремонтно-механический цех (мастерская) осуществляет капитальный ремонт агрегатов и сложных узлов, изготавливает детали для цеховых ремонтных комплексных бригад.
- 1.3.16. При смешанной организации ремонтного хозяйства ТО и текущий ремонт выполняют комплексные бригады подразделений (цехов), а капитальный ремонт ремонтно-механический цех (мастерская) ОГМ.

2. ПРОИЗВОДСТВЕННАЯ ЭКСПЛУАТАЦИЯ ОБОРУДОВАНИЯ

Под производственной эксплуатацией понимают стадию жизненного цикла оборудования, заключающуюся в его использовании по назначению. В стадию жизненного цикла оборудования входят следующие этапы: прием, монтаж, ввод в эксплуатацию, организация эксплуатации, служба в течение определенного срока, амортизация, хранение, выбытие оборудования.

2.1. Прием оборудования

- 2.1.1. Прием оборудования, поступившего от заводов-изготовителей на предприятие, производится комиссиями. Для основного оборудования председателем комиссии является главный инженер заместитель руководителя предприятия, членами главный механик, главный бухгалтер (бухгалтер) и руководитель подразделения по принадлежности оборудования, а также представители Ростехнадзора для приема оборудования опасных производств. Остальное (неосновное) оборудование принимается комиссией, члены которой хорошо знакомы с устройством и эксплуатацией принимаемого оборудования.
- 2.1.2. Комиссии несут ответственность за строгое и точное соблюдение правил приемки оборудования, в том числе:

выявление внешних дефектов;

проверка фактической комплектности оборудования и технической документации;

сохранение оборудования в целостности;

проверка качества изготовленного оборудования и материалов (Приложения 2-6).

- 2.1.3. В соответствии с ГОСТ 16504—70 предприятия обязаны соблюдать правила приема, в том числе проводить входной контроль. В случае нарушения перечисленных выше требований по приему оборудования предприятия-потребители лишаются права на устранение заводом-изготовителем дефектов и возмещение понесенных потребителем убытков.
- 2.1.4. Прием оборудования, состоящий из проверки наличия технической документации и комплектности поставки, а также выявление внешних дефектов, не требующих разборки оборудования, выполняются в соответствии с требованиями ГОСТ 2.601—68 «Эксплуатационная и ремонтная документация» и ГОСТ 13168—69 «Консервация металлических изделий».
- 2.1.5. Сроки и порядок приема оборудования по качеству, правила вызова представителя завода-изготовителя, порядок составления акта приема оборудования и предъявления поставщику и транспорт-

ной организации претензий по поставке продукции, не соответствующей ГОСТ по качеству, комплектности, таре, упаковке и маркировке, техническим условиям (ТУ) и чертежам, определяются действующими нормативными правовыми актами.

- 2.1.6. При приеме оборудования должна быть обеспечена правильная его разгрузка с железнодорожных платформ и вагонов, грузовых автомобилей и других видов транспорта. Для этой цели у места приема оборудования должны быть оборудованы постоянные механизированные средства или предварительно устроены и доставлены для временного использования специальные разгрузочные средства.
- 2.1.7. Персонал, осуществляющий разгрузку прибывшего оборудования, должен быть подготовлен к работе по сохранению оборудования в целости и предотвращения поломок или повреждений, которые могут отрицательно повлиять на работу оборудования в период эксплуатации.
- 2.1.8. Акты приема-передачи оборудования, полностью оформленные и подписанные всеми членами комиссии, передаются в бухгалтерию предприятия для балансового учета, где оборудованию присваивается инвентарный номер.
- 2.1.9. Инвентарный номер может присваиваться оборудованию как пообъектно, так и на группу оборудования, входящего в состав инвентарного объекта.
- 2.1.10. Инвентарным объектом основных фондов в соответствии с п. 6 Положения по бухгалтерскому учету (ПБУ) 6/01 является:

объект со всеми приспособлениями и принадлежностями;

отдельный конструктивно обособленный предмет, предназначенный для выполнения определенных самостоятельных функций;

обособленный комплекс конструктивно сочлененных предметов, представляющий собой единое целое и предназначенный для выполнения определенной работы.

- 2.1.11. Комплекс конструктивно сочлененных предметов это один или несколько предметов одного или разного назначения, имеющих общие приспособления и принадлежности, общее управление, смонтированные на одном фундаменте, в результате чего каждый входящий в комплекс предмет может выполнять свои функции только в составе комплекса, а не самостоятельно.
- 2.1.12. При определении состава каждого инвентарного объекта следует руководствоваться Общероссийским классификатором основных фондов (ОКОФ), утвержденным постановлением Государственного комитета РФ по стандартизации, метрологии и сертификации от 26 декабря 1994 г. № 359. В данном документе указан состав объектов классификации, которые по приведенному в ОКОФ определению соответствуют понятию инвентарного объекта в бухгалтерском учете. Состав инвентарных объектов определяется в зависимости от групп и видов основных фондов.

2.1.13. В ОКОФ не учтены отдельные положения п. 6 ПБУ 6/01. В частности, это касается случаев, когда у одного объекта имеется несколько частей с разными сроками полезного использования. По правилам бухгалтерского учета каждая такая часть учитывается как самостоятельный инвентарный объект. В этом случае вопрос об отнесении конкретного оборудования в амортизационную группу следует решать комиссии по приемке оборудования.

2.2. Монтаж оборудования

- 2.2.1. Монтаж оборудования является последним предэксплуатационным периодом, когда могут быть выявлены и устранены явные и частично скрытые дефекты изготовления и сборки оборудования. Монтажные работы должны быть выполнены таким образом, чтобы не увеличивать количество оставшихся в оборудовании скрытых дефектов.
- 2.2.2. Серьезное внимание следует уделить составу подготовительных работ, имеющих решающее значение как для своевременного и качественного выполнения монтажа оборудования, так и для его будущей эффективной эксплуатации.
- 2.2.3. Для оборудования, монтаж которого должен производиться или заканчиваться только на месте применения, работы необходимо выполнять в соответствии со специальной инструкцией по монтажу, пуску, регулировке и обкатке изделия на месте применения.

Эту инструкцию машиностроительные заводы обязаны прикладывать к поставляемому оборудованию, что предусмотрено номенклатурой эксплуатационных документов в ГОСТ 2.601—68 (Приложение 5). Выполнение указанной инструкции позволит предупредить возможность увеличения скрытых дефектов в оборудовании, а также выявить и устранить явные и частично скрытые дефекты изготовления и сборки оборудования, возможный перечень которых дан в Приложении 6.

- 2.2.4. Процесс монтажа включает работы, качество которых может быть проверено только перед началом выполнения последующих работ. В этом случае приемка выполненных работ, предусмотренная разделом инструкции «Сдача в эксплуатацию смонтированного изделия», осуществляется путем оформления промежуточной приемки с составлением акта на так называемые скрытые работы и приложением его к окончательной приемо-сдаточной документации, если инструкцией не предусмотрено контрольное вскрытие сборочной единицы.
- 2.2.5. Монтаж и демонтаж оборудования должны осуществляться специализированными бригадами предприятия или специализированных наладочных организаций.

- 2.2.6. Прием смонтированного оборудования и передача его в эксплуатацию оформляются актом приема-передачи основных фондов по типовой форме № ОС-1.
- 2.2.7. В акте сдачи смонтированного оборудования требуется подробно изложить порядок проведенного пуска (опробования), регулирования, обкатки и оформления сдачи.
- 2.2.8. При описании пуска (опробования) в процессе приемки смонтированного оборудования следует указать:

материальное обеспечение пуска, порядок осмотра и проведения подготовительных операций перед пуском;

порядок проверки исправности составных частей оборудования и готовность его к пуску;

порядок включения и выключения оборудования;

оценку результатов пуска.

2.2.9. При описании работ по регулированию следует указать:

последовательность проведения регулировочных операций, способы регулирования отдельных составных частей оборудования, пределы регулирования, применяемые контрольно-измерительные приборы, инструменты и приспособления;

требования к состоянию оборудования при его регулировании (на ходу или при остановке и т. п.);

порядок настройки и регулирования оборудования на заданный режим работы, а также продолжительность работы в этом режиме.

2.2.10. В описании работ по обкатке оборудования следует указать: порядок обкаточного режима;

порядок проверки работы оборудования при обкатке;

требования к соблюдению режима обкатки оборудования и приработки его деталей, продолжительность обкатки;

параметры, измеряемые при обкатке, и изменение их значений.

2.2.11. При описании работ по оформлению приема смонтированного оборудования следует указать:

данные контрольных вскрытий отдельных частей оборудования; результаты окончательного комплексного опробования и регулирования;

данные в приложенных монтажных чертежах, схемах, справочной и другой технической документации;

гарантии на смонтированное оборудование.

2.2.12. Акт подписывают лица, сдающие и принимающие оборулование.

2.3. Ввод оборудования в эксплуатацию

2.3.1. Принятое оборудование передается ОГМ в соответствующий цех (подразделение) для его дальнейшей эксплуатации. При этом на оборудование масляной краской наносится инвентарный номер и заводится паспорт.

Нумерацию оборудования следует вести по порядково-серийной системе, позволяющей определять его принадлежность к определенной классификационной группе основных фондов. В этом случае в инвентарном номере первые две цифры берутся из ОКОФ, а следующие три цифры обозначают порядковый номер оборудования.

Инвентарные номера указываются в первичных документах, на основании которых отражается движение основных фондов (поступление, внутреннее перемещение, выбытие и т. д.).

- 2.3.2. Паспорт составляется на каждую единицу основного оборудования в одном экземпляре. Он содержит основные технические данные оборудования, сведения о его местонахождении, сведения о проведении плановых и аварийных ремонтов, которые записываются в хронологическом порядке.
- 2.3.3. Регулярное ведение записей в паспортах дает возможность оценивать техническое состояние основного оборудования, обоснованно и точно определять годовую потребность в сменных элементах (агрегатах, узлах, приборах) для замены изношенных.
- 2.3.4. Паспорта должны храниться в подразделениях в порядке инвентарных номеров оборудования. При перемещениях оборудования из одного цеха в другой соответственно передаются паспорта.
- 2.3.5. Закрепление оборудования за эксплуатационным персоналом производит руководитель подразделения, который, являясь ответственным лицом за оборудование цеха, организует его правильную эксплуатацию, контроль своевременной и качественной смазки, регулировки, уборки и чистки оборудования, в том числе при передаче его в ремонт.

2.4. Организация эксплуатации оборудования

- 2.4.1. Эксплуатация оборудования должна осуществляться в соответствии с требованиями Правил технической эксплуатации (ПТЭ), Правил промышленной (производственной) безопасности (ППБ), ГОСТ и СНиП, в которых изложены основные организационные и технические требования к эксплуатации оборудования. Вся действующая на предприятии нормативно-техническая документация (НТД) по эксплуатации оборудования должна соответствовать требованиям указанных документов.
- 2.4.2. Вне зависимости от ведомственной принадлежности и форм собственности предприятий (государственные, акционерные, кооперативные, индивидуальные и т. д.) при использовании оборудования для выпуска продукции и оказания услуг на предприятии должна быть организована правильная эксплуатация оборудования, которая во многом определяет его исправность в течение всего срока службы.

 Правильная эксплуатация оборудования предусматривает: разработку должностных и производственных инструкций для эксплуатационного и эксплуатационно-ремонтного персонала;

правильный подбор и расстановку кадров;

обучение всего персонала и проверку его знаний ПТЭ, ППБ, должностных и производственных инструкций;

содержание оборудования в исправном состоянии путем своевременного выполнения ТО и ремонта;

исключение выполнения оборудованием работ, отрицательно влияющих на окружающую среду;

организацию достоверного учета и объективного анализа нарушений в работе оборудования, несчастных случаев и принятие мер по установлению причин их возникновения;

выполнение предписаний органов Ростехнадзора.

При совместной эксплуатации оборудования между арендодателем и арендатором заключается договор, в котором оговариваются конкретные обязанности по содержанию в исправном состоянии находящегося в их распоряжении оборудования, порядку его использования и ремонту.

- 2.4.4. Непосредственно эксплуатацию оборудования осуществляет эксплуатационный персонал по месту нахождения оборудования.
- 2.4.5. Руководители подразделений, в подчинении которых находится эксплуатационный и эксплуатационно-ремонтный персонал, должны иметь техническую подготовку по соответствующему оборудованию, осуществлять профессиональное руководство и контроль работы подчиненного им персонала.

Перечень должностей инженерно-технического персонала утверждает руководитель предприятия.

- 2.4.6. Лица, не достигшие 18-летнего возраста, к работе на сложных установках не допускаются. К самостоятельной работе не допускаются практиканты вузов и техникумов. Они могут находиться на рабочих местах только под надзором лица, имеющего соответствующую техническую подготовку.
- 2.4.7. До назначения на самостоятельную работу или при переходе на другую работу (должность), а также при перерыве в работе более одного года персонал обязан пройти медицинское освидетельствование и обучение на рабочем месте.

По окончании обучения должна быть проведена проверка знаний работников, после чего им присваивается соответствующая группа по безопасности.

2.4.8. После проверки знаний каждый работник должен пройти стажировку на рабочем месте продолжительностью не менее двух недель под руководством опытного работника, после чего он может быть допущен к самостоятельной работе. Допуск к стажировке и самостоятельной работе для инженерно-технического персонала

оформляется распоряжением по предприятию, для рабочих — распоряжением по цеху.

2.4.9. Проверка знаний правил, должностных и производственных инструкций в соответствии с РД 03-444-02 производится:

первичная – перед допуском к самостоятельной работе;

очередная — один раз в год для оперативного и оперативно-ремонтного персонала, один раз в три года для инженерно-технического персонала;

внеочередная — при нарушении работником правил и инструкций, по требованию руководителей технологических цехов, ОГМ или Ростехнадзора.

2.4.10. Лица, не выдержавшие проверку знаний, проходят повторную проверку не ранее чем через 2 недели и не позднее чем через 1 месяц со дня последней проверки.

Лицо, получившее неудовлетворительную оценку при третьей проверке знаний, отстраняется от работы; договор с ним должен быть расторгнут вследствие его недостаточной квалификации.

2.4.11. Проверку знаний инженерно-технического персонала осуществляют комиссии с участием территориального инспектора Ростехнадзора, остального персонала — комиссии, состав которых определяет руководитель предприятия. Результат проверки знаний заносится в журнал определенной формы и подписывается всеми членами комиссии.

Персоналу, успешно прошедшему проверку знаний, выдается удостоверение установленной формы.

- 2.4.12. Использование оборудования на рабочем месте должно производиться в соответствии с требованиями инструкции завода-изготовителя, приведенной в руководстве по эксплуатации (паспорте) соответствующего оборудования. При отсутствии заводской документации инструкции по эксплуатации оборудования необходимо разрабатывать непосредственно на предприятии.
- 2.4.13. Инструкции по эксплуатации должны содержать следуюшие сведения:

порядок приема и сдачи смен, остановки и пуска оборудования, проведения ТО;

перечисление мер, обеспечивающих бесперебойную, надежную и эффективную работу оборудования;

перечисление характерных неисправностей, при которых оборудование должно быть остановлено;

порядок остановки оборудования при аварийных ситуациях, перечень блокировочно-сигнализирующих устройств, отключающих оборудование при аварии;

требования по производственной безопасности, производственной санитарии и противопожарным мероприятиям.

Если имеется «Инструкция по рабочему месту», разработанная в соответствии с ГОСТ 2.601—68, то составление инструкций по эксплуатации не требуется.

2.4.14. В зависимости от характера производства, вида и назначения оборудования оно может закрепляться за эксплуатационным и эксплуатационно-ремонтным персоналом, который обязан:

содержать оборудование в исправности, чистоте, своевременно производить его смазку, принимать меры по устранению неисправностей и предупреждать возможность их появления;

соблюдать установленный режим работы оборудования;

немедленно останавливать оборудование при появлении признаков неисправностей, ведущих к выходу оборудования из строя или создающих опасность для здоровья или жизни людей;

по контрольно-измерительным приборам, визуально и на слух следить за исправной работой оборудования;

не допускать перегрузок, исключать вредное влияние работающего оборудования на строительные конструкции, повышенные вибрации, паровыделение, пролив жидкостей, течи, температурные воздействия и т. д.;

контролировать циркуляцию смазки, степень нагрева подшипников, не допускать утечки масла. При прекращении подачи масла в системах, не имеющих блокировки, необходимо остановить оборудование и доложить о происшествии сменному мастеру (механику).

2.4.15. Основной задачей оперативного персонала цеха является обеспечение бесперебойной работы оборудования путем постоянного и в полном объеме постоянного и в полном объеме проведения ТО. Он несет персональную ответственность за поломки и отказы оборудования, возникшие по его вине.

Допускается использование эксплуатационного и эксплуатационно-ремонтного персонала на работах по переключению технологических схем, подготовке оборудования к ремонту, а также при проведении всех видов ремонтно-профилактических работ.

2.4.16. Мастер цеха обязан помогать эксплуатационному персоналу совершенствовать производственные навыки по эксплуатации, предотвращению аварий и предупреждению преждевременного износа оборудования.

Мастер цеха контролирует соблюдение эксплуатационным персоналом инструкции по эксплуатации оборудования, защитных приспособлений и устройств, ведет учет плановых и неплановых ремонтов, аварий и поломок, участвует в составлении актов об авариях и разработке рекомендаций по их предупреждению, осуществляет технический надзор за консервацией неиспользуемого оборудования.

2.4.17. Передача оборудования от смены к смене производится под расписку в сменном журнале (форма 1). При сдаче смены в сменный журнал по выявлению дефектов заносятся отказы и неисправности, имевшие место в течение смены, в том числе и устраненные.

- 2.4.18. Если оборудование временно не используется, то оно подлежит консервации и хранению на месте установки, а неустановленное на складах. Перед консервацией оборудование очищают от загрязнений, сливают масла и охлаждающие жидкости, спускные краны и вентили оставляют в положении «Открыто».
- Ответственность за неправильную эксплуатацию оборудования, тем более приведшую к отказам и авариям, несут непосредственные виновники в соответствии с действующим законодательством.

2.5. Сроки службы оборудования

- 2.5.1. Сроки службы оборудования это календарная продолжительность (годы и месяцы) периода, в течение которого использование оборудования считается полезным.
- 2.5.2. Сроки полезного использования основных фондов установлены постановлением Правительства РФ от 1 января 2002 № 1. Старые (1991 г.) амортизационные нормы упразднены.
- 2.5.3. Согласно этому постановлению все основные фонды сведены в десять амортизационных групп, для каждой из которых установлены сроки службы. Полный перечень отнесенного к амортизационным группам оборудования приведен в Приложении 11; состав амортизационных групп представлен в табл. 2.1.

Таблипа 2.1

Амортизационная группа	Срок полезного использования оборудования
1	Свыше 1 года до 2 лет включительно
2	Свыше 2 лет до 3 лет включительно
3	Свыше 3 лет до 5 лет включительно
4	Свыше 5 лет до 7 лет включительно
5	Свыше 7 лет до 10 лет включительно
6	Свыше 10 лет до 15 лет включительно
7	Свыше 15 лет до 20 лет включительно
8	Свыше 20 лет до 25 лет включительно
9	Свыше 25 лет до 30 лет включительно
10	Свыше 30 лет

- 2.5.4. Для тех видов основных средств, которые не указаны в амортизационных группах, сроки полезного использования устанавливаются предприятиями самостоятельно в соответствии с ТУ или рекомендациями организаций-изготовителей.
- 2.5.5. Признано необходимым оборудование стоимостью до 10 000 руб. включительно в амортизационные группы не включать, сроки службы ему не устанавливать и расходование его осуществлять как малоценное оборудование и материалы (списывать как затраты на производство).

Предприятия могут устанавливать иной лимит стоимости основных фондов, подлежащих единовременному списанию как затраты на производство, как превышающий 10 000 руб., так и ниже 10 000 руб.

Установленный предприятием лимит фиксируется в приказе об учетной политике для целей налогообложения (п. 18 ПБУ 6/01 в редакции приказа Минфина России от 18.05.2002 г. № 45н).

2.5.6. Указанное выше постановление предоставляет предприятиям широкие права самостоятельно принимать решения по замене морально устаревшего и физически изношенного оборудования новым более производительным, обеспечивающим максимальную прибыль от его использования.

2.6. Амортизация оборудования

2.6.1. Стоимость приобретенного оборудования за срок службы погашается посредством начисления амортизации.

Амортизация — это экономический механизм переноса стоимости оборудования на созданную при его участии продукцию (выполненные работы, оказанные услуги) и создания источника для простого воспроизводства.

- 2.6.2. Амортизируемым признается оборудование, которое находится у предприятия на праве собственности и используется им для извлечения дохода. К амортизируемому должно относиться оборудование первоначальной стоимостью более 10 000 руб.
- 2.6.3. Из состава амортизируемого исключается оборудование: переданное (полученное) по договорам в безвозмездное пользование;

переведенное по решению руководства организации на консервацию продолжительностью свыше трех месяцев;

находящееся по решению руководства организации на реконструкции и модернизации продолжительностью свыше 12 месяцев.

2.6.4. При расконсервации оборудования амортизация по нему начисляется в порядке, действовавшем до момента консервации, а срок полезного использования продлевается на период нахождения оборудования на консервации.

- 2.6.5. Первоначальная (балансовая) стоимость оборудования определяется как сумма расходов на его приобретение, а в случае, если оборудование получено предприятием безвозмездно, как сумма, в которую оценено такое оборудование с учетом расходов на доставку и доведение до состояния, в котором оно пригодно для использования, за исключением сумм налогов, подлежащих вычету.
- 2.6.6. Балансовой стоимостью оборудования, являющегося предметом лизинга, признается сумма расходов лизингодателя на его приобретение, сооружение, доставку и доведение до состояния, в котором оно пригодно для использования, за исключением сумм налогов.
- 2.6.7. Балансовая стоимость амортизируемого оборудования, приобретенного (созданного) до вступления в силу Федерального закона № 57-ФЗ, определяется как его первоначальная стоимость с учетом проведенных до 1 января 2002 г. переоценок.
- 2.6.8. При использовании предприятием оборудования собственного производства его первоначальная стоимость определяется как стоимость готового оборудования по первичному учету в бухгалтерии.
- 2.6.9. Балансовая стоимость оборудования может изменяться в случаях его реконструкции и модернизации.
- 2.6.10. К работам по реконструкции и модернизации относятся работы:

вызванные изменением производственного или служебного назначения оборудования;

повышением сроков его службы, технико-экономических показателей;

осуществляемые по проекту реконструкции и модернизации оборудования в целях увеличения производственных мощностей, улучшения качества и изменения номенклатуры продукции.

2.6.11. Начисление амортизации по оборудованию должно производиться одним из следующих способов (п. 18 ПБУ 6/01):

линейный способ;

способ уменьшенного остатка:

способ списания стоимости по сумме чисел лет срока полезного использования (службы);

способ списания стоимости пропорционально объему продукции (работ, услуг).

- 2.6.12. Предприятия могут самостоятельно выбирать для применения в бухгалтерской политике один или несколько способов начисления амортизации одновременно. При этом единый способ амортизации устанавливается по каждой группе однородного оборудования и применяется в течение всего срока службы оборудования. Избранные способы (способ) начисления амортизации утверждаются руководителем предприятия.
- 2.6.13. Наиболее часто в практике предприятий применяется линейный или его разновидность нелинейный способ начисления амортизации, которые здесь рассматриваются подробно.

2.6.14. При применении линейного метода сумма начисленной за один месяц амортизации в отношении объекта амортизируемого оборудования определяется как произведение его первоначальной (балансовой) стоимости и нормы амортизации, определенной для данного объекта.

При этом норма амортизации по каждому объекту амортизируемого оборудования определяется по формуле

$$K = (1/n) \times 100 \%$$
,

- где K норма амортизации в процентах к первоначальной (балансовой) стоимости объекта амортизируемого оборудования;
 - n срок полезного использования данного объекта амортизируемого оборудования, выраженный в месяцах.
- 2.6.15. При применении нелинейного способа сумма начисленной за один месяц амортизации в отношении объекта амортизируемого оборудования определяется как произведение остаточной стоимости объекта амортизируемого оборудования и нормы амортизации, определенной для данного объекта.
- 2.6.16. При этом норма амортизации объекта амортизируемого оборудования определяется по формуле:

$$K = (2/n) \times 100 \%$$
,

- где K норма амортизации в процентах к остаточной стоимости, применяемая к данному объекту амортизируемого оборудования:
 - п срок полезного использования данного объекта амортизируемого оборудования, выраженный в месяцах.
- 2.6.17. При этом с месяца, следующего за месяцем, в котором остаточная стоимость объекта амортизируемого оборудования достигнет 20 % от первоначальной (балансовой) стоимости этого объекта, амортизация по нему исчисляется в следующем порядке:

остаточная стоимость объекта амортизируемого оборудования в целях начисления амортизации фиксируется как его базовая стоимость для дальнейших расчетов;

сумма начисляемой за один месяц амортизации в отношении данного объекта амортизируемого оборудования определяется путем деления базовой стоимости данного объекта на количество месяцев, оставшихся до истечения срока полезного использования данного объекта.

2.6.18. В отношении амортизируемых основных средств, используемых для работы в условиях агрессивной среды и (или) повышенной сменности, к основной норме амортизации предприятие вправе применять специальный коэффициент, но не выше 2. Для амортизируемых основных средств, которые являются предметом договора финансовой аренды (договора лизинга), к основной норме аморти-

зации предприятие, у которого данное основное средство должно учитываться в соответствии с условиями договора финансовой аренды (договора лизинга), вправе применять специальный коэффициент, но не выше 3. Данные положения не распространяются на основные средства, относящиеся к первой, второй и третьей амортизационным группам, в случае, если амортизация по данным основным средствам начисляется нелинейным способом.

- 2.6.19. Предприятия, использующие амортизируемые основные фонды для работы в условиях агрессивной среды и (или) повышенной сменности, вправе использовать специальный коэффициент, указанный в п. 2.6.18, только при начислении амортизации в отношении указанных основных средств. Под агрессивной средой понимается совокупность природных и (или) искусственных факторов, влияние которых вызывает повышенный износ (старение) основных средств в процессе их эксплуатации. К работе в агрессивной среде приравнивается также нахождение основных средств в контакте с взрыво-, пожароопасной, токсичной или иной агрессивной технологической средой, которая может послужить причиной (источником) инициирования аварийной ситуации.
- 2.6.20. Полная амортизация оборудования, перечисленного в каждой из 10 групп, принимается за 100 %. Норма амортизации определяется путем деления 100 на срок службы, выраженный в месяцах. Произведение нормы амортизации на первоначальную стоимость оборудования подлежит перечислению в банк на амортизационный счет предприятия ежемесячно (при линейном способе начисления амортизации).
- 2.6.21. Амортизационные отчисления производятся в течение всего срока использования оборудования и таким образом переносятся на издержки производства и обращения.
- 2.6.22. В случае списания оборудования до истечения нормативного срока службы недоначисленные суммы амортизационных отчислений списываются за счет остающейся в распоряжении предприятия прибыли, чтобы общая сумма амортизационных отчислений полностью возмещала балансовую стоимость оборудования.
- 2.6.23. Все оборудование, выработавшее амортизационный срок и утратившее полезное использование, подлежит снятию с эксплуатации и списанию.
- 2.6.24. Для списания оборудования на предприятии приказом руководителя создается постоянно действующая комиссия в следующем составе: заместитель руководителя предприятия главный инженер, главный механик, главный бухгалтер (бухгалтер) и руководитель подразделения по принадлежности оборудования.

Если амортизированное оборудование остается в эксплуатации, в акте комиссии указывается срок в месяцах, на который продлевается эксплуатация оборудования. Акт утверждается руководителем предприятия.

2.6.25. Убытки от списания недоамортизированного оборудования определяются как разность между остаточной стоимостью (с учетом затрат на демонтаж и разборку) и стоимости годных агрегатов, узлов, деталей и лома. Остаточная стоимость списываемого недоамортизированного оборудования определяется как разность между балансовой стоимостью и суммой начисленных амортизационных отчислений за весь срок пребывания оборудования на балансе предприятия. Если сумма амортизационных отчислений превышает первоначальную стоимость оборудования, то она принимается равной первоначальной стоимости и списывается за счет прибыли.

2.7. Хранение оборудования

- 2.7.1. Оборудование, не используемое по прямому назначению, подлежит хранению.
- 2.7.2. Для хранения оборудования предприятия обязаны заблаговременно подготовить складские помещения и навесы, предохраняющие оборудование от порчи и потери начальных форм, свойств и качеств его элементов, а также от влияния атмосферных осадков и других вредных воздействий внешней среды.
- 2.7.3. Складские помещения, навесы и площадки следует обеспечить надежным отводом грунтовых и поверхностных вод; проезды и проходы к указанным помещениям и площадкам тщательно очистить.
- 2.7.4. Хранение оборудования следует организовать так, чтобы к нему был свободный доступ для осмотра и обслуживания.
- 2.7.5. Склады, навесы и другие устройства для хранения оборудования должны иметь механизмы, приспособления и инструменты для выполнения операций по разгрузке и хранению оборудования в соответствии с Инструкцией о порядке приемки, хранения и консервации материальных ценностей, утвержденной руководителем предприятия.
- 2.7.6. Техническое обслуживание оборудования осуществляется в течение всего периода хранения, включающего подготовку к хранению, непосредственное хранение и снятие с хранения.
- 2.7.7. Основные операции ТО в процессе подготовки оборудования к хранению включают:

очистку, мойку, смену масла в картерах, смазку подшипников и другие работы по техническому уходу за оборудованием;

снятие с оборудования деталей и сборочных единиц, которые следует хранить в специально оборудованных закрытых складских помещениях;

закрытие отверстий после снятия деталей и сборочных единиц; нанесение защитной смазки на поверхности трущихся деталей; установку оборудования на подкладки, лежни;

подкраску мест с поврежденными лакокрасочными покрытиями.

- 2.7.8. С целью предотвращения коррозии оборудования, особенно первой группы по способу хранения, его консервацию необходимо производить в соответствии с ГОСТ 13168—69. При отсутствии требуемых по ГОСТ средств консервации обработанные части механизмов и деталей для временной защиты от коррозии следует смазать согласно ТУ на соответствующие изделия.
- 2.7.9. Оборудование, наиболее подверженное влиянию влаги, следует располагать ближе к центру навеса.
- 2.7.10. Упаковочные материалы (стружка, бумага) в ящиках должны быть сухими. Отсыревшие упаковочные материалы следует удалять и заменять новыми.
 - 2.7.11. Все болтовые соединения необходимо густо смазать.
- 2.7.12. Крышки масленок механизмов следует повернуть с расчетом выхода некоторого количества смазки из подшипников; в случае отсутствия смазки в масленках или недостаточного ее количества дополнить.

При отсутствии масленок смазку следует нагнетать путем временного навинчивания соответствующей масленки. После нагнетания смазки все отверстия масленок необходимо закрыть деревянными пробками.

2.7.13. При хранении механизмов необходимо следить за сохранностью шеек валов, осей и других трущихся поверхностей. Нельзя допускать хранения деталей, имеющих обработанные поверхности, без соответствующей защиты их смазкой или окраской.

2.8. Выбытие оборудования

2.8.1. Выбытие оборудования может происходить по следующим причинам:

списание по срокам полезного использования (нормам амортизации);

списание по моральному и физическому износу;

продажа;

передача другой организации;

ликвидация при авариях, стихийных бедствиях и других чрезвычайных ситуациях.

- 2.8.2. Согласно Налоговому кодексу РФ (часть II, гл. 25) российским предприятиям предоставлено право самостоятельно списывать все устаревшее морально или физически оборудование, эксплуатация которого не приносит реального дохода. Расходы на ликвидацию выбывающего из эксплуатации оборудования, включая суммы недоначисленной амортизации, если это имело место, признаются внереализационными расходами и относятся на себестоимость выпускаемой продукции (услуг).
- 2.8.3. Продажа оборудования производится по цене, которая устанавливается соглашением сторон, но с отклонением не более $20\,\%$

в ту или иную сторону от уровня цен, по которым предприятие приобретает оборудование, с учетом балансовой стоимости оборудования и процента его амортизированной части.

В данном разделе рассматривается порядок выбытия (списание) оборудования по срокам полезного использования (нормам амортизации).

- 2.8.4. Списание оборудования осуществляет комиссия, назначаемая руководителем организации, в состав которой входят: главный инженер (заместитель руководителя предприятия), начальник цеха (руководитель структурного подразделения), главный механик, главный бухгалтер (бухгалтер) предприятия.
- 2.8.5. Комиссия производит осмотр оборудования, подлежащего списанию, устанавливает его непригодность к дальнейшему использованию, причины списания (физический или моральный износ), устанавливает возможность использования отдельных агрегатов узлов и деталей, производит их оценку.
- 2.8.6. Результаты принятого комиссией решения оформляются актом о списании (форма № OC-4). Акт утверждает руководитель организации.
- 2.8.7. Детали, узлы и агрегаты демонтированного оборудования, пригодные для ремонта аналогичного оборудования, приходуются по рыночной стоимости на дату списания. Негодные детали, узлы и агрегаты приходуются как вторичное сырье.
- 2.8.8. В бухгалтерии на оборотной стороне акта указываются сведения о затратах, связанных со списанием оборудования, и стоимости годных деталей, узлов и агрегатов, а также определяется финансовый результат. На основании оформленного акта в инвентарной карточке или инвентарной книге делается отметка о выбытии оборудования с указанием причины и даты. Соответствующая отметка делается и в инвентарном списке по месту бывшего нахождения оборудования.

После этого оборудование считается списанным.

3. ТЕХНИЧЕСКОЕ ОБСЛУЖИВАНИЕ ОБОРУДОВАНИЯ

3.1. Содержание и планирование работ по техническому обслуживанию

3.1.1. Техническое обслуживание является основным и решающим профилактическим мероприятием, необходимым для обеспечения надежной работы оборудования между плановыми ремонтами и сокращения общего объема ремонтных работ. Оно предусматривает надзор за работой оборудования, уход за оборудованием, содержа-

ние оборудования в исправном состоянии, проведение плановых технических осмотров, технических регулировок, промывок, чисток, продувок и т. д. Техническое обслуживание проводится в процессе работы оборудования с использованием перерывов, нерабочих дней и смен. Допускается кратковременная остановка оборудования (отключение сетей) в соответствии с местными инструкциями. На выполнение регламентированного (планового) ТО специально предусматривается время простоя.

- 3.1.2. Техническое обслуживание производится в соответствии с инструкцией завода-изготовителя или ПТЭ. При отсутствии заводской документации инструкции по ТО должны разрабатываться и утверждаться непосредственно на предприятии. Если в «Инструкции по рабочему месту» отражены вопросы ТО в соответствии с ГОСТ 2.601—68, то составление других инструкций не требуется.
- 3.1.3. Техническое обслуживание может быть регламентированным и нерегламентированным. В состав нерегламентированного ТО входят надзор за работой оборудования, эксплуатационный уход, содержание оборудования в исправном состоянии, включающие:

соблюдение условий эксплуатации и режима работы оборудования в соответствии с инструкций завода-изготовителя;

загрузку оборудования в соответствии с паспортными данными, недопущение перегрузки оборудования, кроме случаев, оговоренных в инструкции по эксплуатации;

строгое соблюдение установленных при данных условиях эксплуатации режимов работы;

поддержание необходимого режима охлаждения деталей и узлов оборудования, подверженных повышенному нагреву;

ежесменную смазку, наружную чистку и уборку эксплуатируемого оборудования и помещений;

строгое соблюдение порядка останова технологических агрегатов, установленного инструкцией завода-изготовителя;

немедленную остановку оборудования в случае нарушений его нормальной работы, ведущих к выходу оборудования из строя, принятие мер по выявлению и устранению таких нарушений;

выявление степени изношенности легкодоступных для осмотра узлов и деталей и их своевременную замену;

проверку нагрева контактных и трущихся поверхностей, проверку состояния масляных и охлаждающих систем, продувку и дренаж трубопроводов и специальных устройств;

проверку исправности заземлений, отсутствия подтекания жидкостей и пропуска газов, состояния тепловой изоляции и противокоррозионной защиты, состояния ограждающих устройств и т. д.

3.1.4. Все обнаруженные при нерегламентированном ТО неисправности в работе оборудования должны быть зафиксированы эксплуатационным персоналом в ремонтном журнале и устранены в кратчайшие сроки силами эксплуатационного и ремонтного персонала.

3.1.5. Регламентированное ТО проводится с установленной в эксплуатационной документации периодичностью, меньшей (или равной) периодичности текущего ремонта наименьшего ранга (объема). На его проведение предусматривается специальное время.

Продолжительность и трудоемкость регламентированного ТО не могут превышать аналогичные показатели для текущего ремонта наименышей сложности.

3.1.6. Регламентированное ТО планируют по годовым и месячным план-графикам наравне с ремонтами (см. раздел 4).

Регламентированное ТО реализуется в форме плановых ТО (возможно, различных видов), а также плановых контрольных технических осмотров, проверок, испытаний.

В ходе планового ТО проводят контроль (диагностирование) оборудования, регулировки механизмов, чистку, смазку, продувку, добавку или смену изоляционных материалов и смазочных масел, выявляют дефекты эксплуатации и нарушения правил безопасности, уточняют составы и объемы работ, подлежащих выполнению при очередном капитальном или текущем ремонте. Перечень типовых операций по видам оборудования приведен в соответствующих разделах второй части настоящего Справочника.

- 3.1.7. Обнаруженные при плановом ТО отклонения от нормального состояния оборудования, не требующие немедленной остановки для их устранения, должны быть занесены в «Ремонтный журнал». Дефекты узлов и деталей, которые при дальнейшей эксплуатации оборудования могут нарушить его работоспособность или безопасность условий труда, должны немедленно устраняться, в том числе путем замены неисправных агрегатов и узлов.
- 3.1.8. Частным случаем регламентированного ТО являются плановые контрольные технические осмотры оборудования, проводимые инженерно-техническим персоналом механической службы с целью:

проверки полноты и качества выполнения эксплуатационным персоналом операций по ТО оборудования;

выявления неисправностей, которые могут привести к поломке или аварийному выходу оборудования из строя;

установления технического состояния наиболее ответственных деталей и узлов машин и уточнения объема и вида предстоящего ремонта.

3.1.9. Проверки (испытания) как самостоятельные операции планируются лишь для особо ответственного технологического оборудования. Их цель — контроль эксплуатационной надежности

и безопасности оборудования в период между двумя очередными плановыми ремонтами, своевременное обнаружение и предупреждение возникновения аварийной ситуации, например, испытания технической прочности и измерения сопротивлений электрической изоляции, испытания на плотность и прочность сосудов и трубопроводов.

Периодичность и состав проверок диктуются соответствующими правилами и инструкциями. Кроме того, в ряде случаев предусматриваются проверки для контроля точностных параметров, регламентируемых технологическими требованиями (проверки выходных параметров преобразователей для некоторых видов производств, проверки степени неуравновешенности роторов электродвигателей для прецизионного оборудования). В этом случае они носят название проверок на точность.

В состав проверок могут включаться небольшие объемы регулировочных и наладочных работ. Для большей части оборудования и сетей проверки не планируются в качестве самостоятельных операций, а входят в состав плановых ремонтов. Объем проверок, как правило, должен включать в себя производство всех операций осмотра.

3.2. Организация работ по техническому обслуживанию

- 3.2.1. Методическое руководство ТО, контроль технического состояния оборудования осуществляется ОГМ предприятия.
- 3.2.2. Перечни операций ТО, графики плановых технических осмотров, проверок, испытаний оборудования и т. п. разрабатываются ОГМ.
- 3.2.3. Рекомендуется следующая форма организации ТО общепромышленного оборудования:

все виды работ по нерегламентированному ТО основного и вспомогательного оборудования подразделений выполняет эксплуатационный персонал согласно Инструкции по рабочему месту;

регламентированное (плановое) ТО (ТО-1, ТО-2, ТО-3, сезонное обслуживание — СО) выполняется в соответствии с перечнем типовых работ специализированными бригадами пунктов ТО или подвижной ремонтной мастерской с обязательным участием эксплуатационного персонала и механика подразделения;

технические испытания оборудования, подведомственного Ростехнадзору, выполняются специализированными сторонними организациями по договору с обязательным участием местных органов Ростехнадзора.

3.2.4. К эксплуатационному персоналу относятся работники подразделений, за которыми непосредственно закреплено оборудование, в том числе дежурные машинисты (операторы).

Эксплуатационный персонал может выполнять полный или частичный объем работ по регламентированному ТО, если это не отвлекает от выполнения основных функций и не запрещается правилами безопасности обслуживания соответствующего оборудования.

В соответствии с выполняемыми функциями численность эксплуатационного персонала определяется на основании штатного расписания и соответствующих инструкций, ПТЭ и ППБ.

3.2.5. Ремонтный персонал предприятия обеспечивает выполнение работ по регламентированному ТО оборудования, закрепленного за ним, и участвует в ремонте оборудования.

К ремонтному персоналу относятся: слесари-сварщики, слесари механообработки, ремонтники газового оборудования и сетей, слесари-сантехники, как входящие в состав ремонтно-эксплуатационных бригад, так и закрепленные за отдельными видами оборудования.

3.2.6. Нормативы на регламентированное ТО приведены в соответствующих разделах Справочника.

3.3. Техническая диагностика оборудования

- 3.3.1. Техническое диагностирование (ТД) элемент Системы ППР, позволяющий изучать и устанавливать признаки неисправности (работоспособности) оборудования, устанавливать методы и средства, при помощи которых дается заключение (ставится диагноз) о наличии (отсутствии) неисправностей (дефектов). Действуя на основе изучения динамики изменения показателей технического состояния оборудования, ТД решает вопросы прогнозирования (предвидения) остаточного ресурса и безотказной работы оборудования в течение определенного промежутка времени.
- 3.3.2. Техническая диагностика исходит из положения, что любое оборудование или его составная часть может быть в двух состояниях исправном и неисправном. Исправное оборудование всегда работоспособно, оно отвечает всем требованиям ТУ, установленных заводом-изготовителем. Неисправное (дефектное) оборудование может быть как работоспособно, так и неработоспособно, т. е. в состоянии отказа.
- 3.3.3. Оборудование может отказать в связи с изменением внешней среды и по причине физического износа деталей, находящихся как снаружи, так и внутри оборудования. Отказы являются следствием износа или разрегулировки узлов.
- 3.3.4. Техническая диагностика направлена в основном на поиск и анализ внутренних причин отказа. Наружные причины определя-

ются визуально, при помощи измерительного инструмента, несложных приспособлений.

Методы, средства и рациональная последовательность поиска внутренних причин отказа зависят от сложности конструкции оборудования, от технических показателей, определяющих его состояние. Особенность ТД состоит в том, что она измеряет и определяет техническое состояние оборудования и его составных частей в процессе эксплуатации, направляет свои усилия на поиск дефектов.

- 3.3.5. По величине дефектов составных частей (агрегатов, узлов и деталей) можно определить работоспособность оборудования. Зная техническое состояние отдельных частей оборудования на момент диагностирования и величину дефекта, при котором нарушается его работоспособность, можно предсказать срок безотказной работы оборудования до очередного планового ремонта, предусмотренного нормативами периодичности Системы ППР, а также необходимость их корректировки.
- 3.3.6. Заложенные в основу ППР нормативы периодичности являются опытно усредненными величинами, установленными так, чтобы ремонтные периоды были кратными и привязанными к календарному планированию основного производства (год, квартал, месяц).
- 3.3.7. Любые усредненные величины имеют свой существенный недостаток: даже при наличии ряда уточняющих коэффициентов они не дают полной объективной оценки технического состояния оборудования и необходимости вывода в плановый ремонт. Почти всегда присутствуют два лишних варианта: остаточный ресурс оборудования далеко не исчерпан, остаточный ресурс не обеспечивает безаварийную работу до очередного планового ремонта. Оба варианта не обеспечивают требование Федерального закона № 57-ФЗ об установлении сроков полезного использования основных фондов путем объективной оценки потребности его постановки в ремонт или вывода из дальнейшей эксплуатации.
- 3.3.8. Объективным методом оценки потребности оборудования в ремонте является постоянный или периодический контроль технического состояния объекта с проведением ремонтов лишь в случае, когда износ деталей и узлов достиг предельной величины, не гарантирующей безопасной, безотказной и экономичной эксплуатации оборудования. Такой контроль может быть достигнут средствами ТД, а сам метод становится составной частью Системы ППР (контроля).
- 3.3.9. Другой задачей ТД является прогнозирование остаточного ресурса оборудования и установления срока его безотказной работы

без ремонта (особенно капитального), т. е. корректировка структуры ремонтного цикла.

- 3.3.10. Техническое диагностирование успешно решает эти задачи при любой стратегии ремонта, особенно стратегии по техническому состоянию оборудования. В соответствии с этой стратегией работы по поддержанию и восстановлению работоспособности оборудования и его составных частей должны осуществляться на основе ТД оборудования.
- 3.3.11. Техническое диагностирование является объективным методом оценки технического состояния оборудования с целью определения наличия или отсутствия дефектов и сроков проведения ремонта, в том числе прогнозирования технического состояния оборудования и корректировки нормативов периодичности ремонта (особенно капитального).
- 3.3.12. Основным принципом диагностирования является сравнение регламентированного значения параметра функционирования или параметра технического состояния оборудования с фактическим при помощи средств диагностики. Под параметром здесь и далее согласно ГОСТ 19919—74 понимается характеристика оборудования, отображающая физическую величину его функционирования или технического состояния.

3.3.13. Целями ТД являются:

контроль параметров функционирования, т. е. хода технологического процесса, с целью его оптимизации;

контроль изменяющихся в процессе эксплуатации параметров технического состояния оборудования, сравнение их фактических значений с предельными значениями и определение необходимости проведения ТО и ремонта;

прогнозирование ресурса (срока службы) оборудования, агрегатов и узлов с целью их замены или вывода в ремонт.

- 3.3.14. Прогнозирование периодичности текущего и, особенно, капитального ремонта оборудования возможно лишь при одновременном ТД всех или большинства его составных частей.
- 3.3.15. Как показывает опыт, наиболее эффективное использование преимуществ ТД достигается тогда, когда на предприятии функционирует специальная задача «Диагностика оборудования», обеспеченная компьютерной техникой.

Несмотря на большое разнообразие применяемых для диагностирования оборудования приборов, монтажных схем датчиков, их конструкторского исполнения и т. д., как показывает отечественный и мировой опыт, подходы к внедрению ТД в практику остаются общими. В Приложении 8 кратко рассмотрена методика и приведен один из общих способов организации ТД на предприятии, а в табл. 3.1 указан перечень диагностических устройств, имеющихся в специальных передвижных ремонтных мастерских.

Перечень диагностических устройств, находящихся в передвижных ремонтных мастерских

Таблица 3.1

Наименование диагностических устройств	Назначение устройства	МПР-9924 (МПР- 817Д)	КИ- 4270A (КИ- 5164)	Установки ЦНИИО МНП	ДЭП-Е
Приспо- собление КИ-5472	Проверка загрязнения фильтров систем смазки	+	+	+	-
Термометр УТ-200В	Проверка показаний дистанционных термометров воды и масла	+	+	_	_
Измеритель натяжения гусениц КИ-13903	Проверка степени натяжения гусениц	+	+	_	_
Индикатор расхода газов КИ-4887-11	Оценка технического состояния цилиндропоршневой группы двигателей	+	+	+	_
Вакуум- анализатор КИ-5315	Проверка герметичности отдельных цилиндров	+	+	_	_
Устройство для измерения зазоров в кривошипно- шатунном механизме КИ-1114М	Определение суммарного зазора в верхней головке шатуна и в шатунном подшипнике	+	+	-	-
Устройство для проверки прецизионных пар топливных насосов КИ-4802	Испытание плунжерных пар нагнетательных клапанов топливных насосов дизелей	+	+	+	_

Продолжение таблицы 3.1

Наименование диагностических устройств	Назначение устройства	МПР-9924 (МПР- 817Д)	КИ- 4270A (КИ- 5164)	Установки ЦНИИО МНП	дэп-е
Устройство для проверки давления в системе топливоподачи КИ-4801	Проверка технического состояния фильтров тонкой очистки топли- ва, подкачиваю- щего насоса и перепускного клапана топлив- ного насоса	+	+	+	_
Топливомер КИ-4818	Определение часового расхода топлива	+	+	+	_
Динамометр ДПУ-0,02-2	Проверка состояния непостоянно замкнутых муфт сцепления и муфт поворота трактора	+	+	+	+
Люфтомер тракторный КИ-4813	Измерение суммарного зазора в механизмах силовой передачи	+	+	+	_
Приспособление для проверки зазоров в подшипниках КИ-4850	Проверка осевого и радиального зазоров в подшипниках ходовой системы	+	+	+	_
Устройство для определения износа гусеничной цепи КИ-8913	Определение длины участка звеньев гусенич- ной цепи при ее натяжении	+	+	+	_
Линейка универсаль- ная КИ-650	Проверка схождения линейных колес	+	+	_	_

Продолжение таблицы 3.1

Наименование диагностических устройств	Назначение устройства	МПР-9924 (МПР- 817Д)	КИ- 4270A (КИ- 5164)	Установки ЦНИИО МНП	дэп-е
Прибор для проверки автотрактор- ного оборудо- вания КИ-1093	Проверка состояния генератора, реле-регулятора и стартера	+	+	+	_
Прибор для проверки контрольно-измерительных приборов Э-204	Проверка правильности показаний контрольно-измерительных приборов	+	+	+	_
Компрессор- но-вакуумная установка КИ-4912	Проверка герметичности системы охлаждения	+	+	_	_
Нефтеденси- метр Б-2, Б-3, ГОСТ 18481— 81E	Проверка плотности дизельного топлива	+	+	+	_
Измеритель мощности ИМД-2М	Измерение мощности и частоты вращения двигателей	_	_	+	_
Гидротестер ГТ-2	Оценка технического состояния гидросистем	_	_	+	_
Приспособление для проверки зазоров конических передач КИ-4943	Проверка зазоров в подшипниках бортовых передач тракторов	+	+	-	_

Наименование диагностических устройств	Назначение устройства	МПР-9924 (МПР- 817Д)	КИ- 4270A (КИ- 5164)	Установки ЦНИИО МНП	дэп-е
Стенд- экспресс:	Проверка напряжения	_	_	_	+
мегомметр, микрометр;	и тока Проверка	_	_	_	+
прибор для измерения	отсутствия обрывов				
сопротивле-	в обмотках электродвигате-				
ния, комплект наладчика	лей Проверка	_	_	_	+
электрообору- дования	исправности контакторов				
	Проверка исправности	_	_	_	+
	электрических цепей				

4. РЕМОНТ ОБОРУДОВАНИЯ

ревизия оборудования;

4.1. Методы, стратегии и организационные формы ремонта

- 4.1.1. Плановые ремонты являются основным видом управления техническим состоянием и восстановлением ресурса оборудования. Плановые ремонты реализуются в виде текущих и капитальных ремонтов оборудования.
- 4.1.2. Текущий ремонт (T) это ремонт, осуществляемый для восстановления работоспособности оборудования и состоящий в замене и (или) восстановлении его отдельных составных частей.
- 4.1.3. В зависимости от конструктивных особенностей оборудования, характера и объема проводимых работ текущие ремонты могут подразделяться на первый текущий ремонт (T_1), второй текущий ремонт (T_2) и т. д.
 - 4.1.4. При текущем ремонте, как правило, выполняются: работы регламентированного ТО; замена отдельных агрегатов узлов и деталей; сварочно-слесарные работы; регулировка сочленений; ремонт футеровок и противокоррозионных покрытий;

проверка на точность;

другие работы примерно такой же степени сложности.

- 4.1.5. Капитальный ремонт (K) ремонт, выполняемый для обеспечения исправности и полного или близкого к полному восстановления ресурса оборудования с заменой или восстановлением любых его частей, включая базовые (под базовой понимают основную часть оборудования, предназначенную для компоновки и установки на нее других составных частей). Послеремонтный ресурс оборудовния должен составлять не менее 80 % ресурса нового оборудования.
 - 4.1.6. В объем капитального ремонта входят следующие работы: объем работ текущего ремонта;

замена или восстановление всех изношенных агрегатов, узлов и деталей;

полная или частичная замена изоляции, футеровки;

выверка и центровка оборудования;

послеремонтные испытания.

Для выполнения капитального ремонта на предприятии должны иметься ТУ на каждое наименование ремонтируемого оборудования.

- 4.1.7. Перечни типовых работ при капитальном и текущем ремонтах основных наименований оборудования приведены во второй части настоящего Справочника.
- 4.1.8. На капитальный и на текущий ремонты оборудования составляются Ведомости дефектов (форма 3) и Сметы затрат (форма 4). Ведомость дефектов составляется с учетом технического состояния и типовой номенклатуры ремонтных работ, подписывается механиком подразделения.
- 4.1.9. При проведении капитального ремонта должны быть выполнены работы по техническому освидетельствованию и испытанию оборудования, подведомственного Ростехнадзору, в соответствии с требованиями действующих правил и инструкций.
- 4.1.10. Устранение непредвиденных инцидентов и аварий оборудования осуществляется в ходе внеплановых ремонтов. Постановка оборудования на внеплановый ремонт производится без предварительного назначения.

При проведении внепланового ремонта заменяются (или восстанавливаются) только те элементы, которые явились причиной отказа или в которых выявлено прогрессирующее развитие дефекта. Основной задачей внепланового ремонта является восстановление работоспособности оборудования и скорейшее возобновление производства (процесса), если он был прерван.

Внеплановые ремонты проводятся на основании распоряжения руководителя структурного подразделения по представлению механика.

4.1.11. Ремонт оборудования может осуществляться с применением следующих стратегий ремонта:

```
регламентированная (I);
смешанная (II);
по техническому состоянию (III);
по потребности (IV).
```

Сущность стратегии регламентированного ремонта заключается в том, что ремонт выполняется с периодичностью и в объеме, установленном в эксплуатационной документации независимо от технического состояния составных частей оборудования в момент начала ремонта.

Сущность смешанной стратегии ремонта заключается в том, что ремонт выполняется с периодичностью, установленной в НТД, а объем операций восстановления формируется на основе требований эксплуатационной документации с учетом технического состояния основных частей оборудования.

Сущность стратегии ремонта по техническому состоянию заключается в том, что контроль технического состояния выполняется с периодичностью и в объеме, установленном в НТД, а момент начала ремонта и объем восстановления определяется техническим состоянием составных частей оборудования.

Сущность стратегии ремонта по потребности заключается в том, что ремонт оборудования производится только в случае отказа или повреждения составных частей оборудования.

- 4.1.12. Стратегия I применяется для обеспечения ремонта оборудования, эксплуатация которого связана с повышенной опасностью для обслуживающего персонала, в том числе оборудования, подконтрольного органам Ростехнадзора.
- 4.1.13. На основании стратегии II обеспечивается ремонт всего остального основного и неосновного оборудования предприятия.
- 4.1.14. По решению руководства предприятия часть оборудования может быть переведена на ремонт по техническому состоянию (стратегия III). Перечень такого оборудования составляется руководителем подразделения, согласовывается главным механиком предприятия и утверждается главным инженером.
- 4.1.15. Стратегия IV рекомендуется к применению для оборудования первой и второй амортизационной групп. Она частично реализуется в форме внеплановых ремонтов после отказов.
- 4.1.16. Ремонт оборудования производится в соответствии с действующим на предприятии Положением о ППР оборудования.
- 4.1.17. С капитальным ремонтом может быть совмещена модернизация оборудования. При модернизации оборудования решаются следующие задачи:

увеличение мощности производственного оборудования;

автоматизация производственных процессов и технологических объектов;

удешевление и упрощение эксплуатации;

повышение эксплуатационной надежности, удешевление ремонта; улучшение условий труда и повышение безопасности работы.

- 4.1.18. Выбор объектов, определение технической направленности и объемов модернизации оборудования осуществляются Техническим советом предприятия.
- 4.1.19. Модернизация оборудования производится на основании Проекта модернизации, утвержденного руководителем предприятия. Руководителем модернизации оборудования является главный механик предприятия. Затраты на модернизацию в стоимость капитального ремонта не входят, а относятся на увеличение стоимости оборудования и погашаются амортизацией.
- 4.1.20. Ремонт и модернизация, связанные с восстановлением или изменением несущих металлоконструкций оборудования, должны производиться по технологии, согласованной с заводомизготовителем, и в присутствии представителей Ростехнадзора.
- 4.1.21. Для повышения эффективности ремонтного производства на предприятии должны применяться прогрессивные формы и методы ремонта: централизованная форма и агрегатно-узловой метол.
 - 4.1.22. Централизация ремонтной службы достигается:

подчинением всех ремонтных сил и средств предприятия одному должностному лицу (главному инженеру — заместителю руководителя предприятия на крупных предприятиях, главному механику — на средних и малых);

организацией специализированных ремонтных участков (бригад) по ремонту однотипного оборудования;

организацией изготовления в ремонтной мастерской узкой номенклатуры деталей несложной конструкции для всех типов оборудования предприятия. Ответственные детали следует приобретать по договорам у заводов — изготовителей соответствующего оборудования.

- 4.1.23. При организации труда ремонтных рабочих следует ориентироваться на специализированные бригады. Предпочтение следует отдавать комплексным специализированным бригадам, работающим на единый наряд с оплатой по конечным результатам.
- 4.1.24. Наиболее перспективным методом ремонта оборудования является агрегатный (агрегатно-узловой), при котором неисправные агрегаты и узлы заменяются новыми или отремонтированными с использованием деталей заводского изготовления.
- 4.1.25. Агрегатно-узловой метод всегда предпочтителен как при текущем, так и при капитальном ремонтах.
- 4.1.26. Одной из разновидностей агрегатно-узлового метода является рассредоточенный капитальный ремонт, при котором вос-

становление ресурса оборудования осуществляется в течение нескольких этапов на протяжении всего ремонтного цикла. В этом случае остановка на выполнение капитального ремонта исключается.

- 4.1.27. Агрегатно-узловой метод ремонта, проводимый рассредоточенным способом, особенно успешно реализуется при внедрении на предприятиях средств технической диагностики.
- 4.1.28. Ремонт оборудования может осуществляться собственными силами предприятий, эксплуатирующих оборудование, сторонними специализированными ремонтными предприятиями; заводами изготовителями оборудования (фирменный ремонт). Оптимальный удельный вес каждой из перечисленных организационных форм, методов и способов ремонта для каждого конкретного предприятия зависит от многих факторов: развитости собственной ремонтной базы, ее оснащенности, удаленности от предприятий изготовителей оборудования, специализированных ремонтных организаций (фирм), финансовых возможностей предприятия.
- 4.1.29. На средних и малых предприятиях создаются объединенные ремонтные мастерские и участки (посты) по ТО и ремонту оборудования. Первые производят капитальный ремонт агрегатов и узлов, а также изготовление деталей. Вторые выполняют операции регламентированного ТО и производят ремонты.
- 4.1.30. Комплексные бригады обычно ориентированы на ремонт одного-двух типов оборудования, комплексные многих типов. Эти бригады, как правило, включают в себя слесарей-ремонтников, слесарей-электриков, слесарей-сварщиков, ремонтников-станочников, ремонтников газового оборудования и сетей, ремонтников вентиляционной аппаратуры и т. д.
- 4.1.31. Реже на малых и средних предприятиях создаются специализированные бригады, выполняющие ремонтно-восстановительные работы по конкретному типу оборудования. Эта форма ремонтных работ характерна для крупных предприятий с развитой ремонтной службой.
- 4.1.32. На предприятиях, где использование оборудования связано с отрывом от основной базы (строительные, сельскохозяйственные, дорожные и т. д.), используются передвижные мастерские по ТО и ремонту, которые монтируются на шасси колесных и гусеничных машин
- 4.1.33. Передвижные мастерские оборудованы, как правило, следующими техническими средствами:

настольно-сверлильный станок; заточный станок; токарно-винторезный станок; электроточило; сварочный трансформатор;

компрессор; кран-балка; винтовой пресс; комплект инструмента; заправочный инвентарь.

4.1.34. Работы по техническому освидетельствованию, проверкам и испытаниям оборудования осуществляются по договорам с местными органами Ростехнадзора.

4.2. Ремонтные нормативы

4.2.1. К числу основных ремонтных нормативов, необходимых для планирования и выполнения ремонта оборудования, относятся периодичность проведения, продолжительность простоя и трудоемкость выполнения ремонта. Численные значения ремонтных нормативов приведены во второй и третьей частях Сравочника.

Периодичность ремонта

- 4.2.2. Периодичность ремонта это интервал наработки оборудования в часах между окончанием данного вида обслуживания (ремонта) и началом последующего такого же ремонта или другого профилактического воздействия большей (меньшей) сложности.
- 4.2.3. Наработка оборудования измеряется количеством отработанных часов (машино-часов). Учет работы в часах на предприятии ведется только по основному оборудованию. Наработка неосновного оборудования учитывается по наработке основного оборудования, работу которого оно обеспечивает.
- 4.2.4. Периодичность остановок оборудования на TO, текущий и капитальный ремонты принята на основе показателей надежности оборудования и определяется сроками службы и техническим состоянием агрегатов, узлов и деталей соответствующего оборудования.
- 4.2.5. Периодичность капитального ремонта определяет длительность ремонтного цикла оборудования, в течение которого в соответствии с требованиями НТД выполняются в определенной последовательности все установленные виды ремонта. В частном случае началом отсчета ремонтного цикла может быть начало эксплуатации оборудования.
- 4.2.6. Периодичность остановок оборудования на текущий и капитальный ремонты принята в машино-часах работы и увязана с календарным планированием (месяц, год). При непрерывной трехсменной работе максимальная наработка оборудования в месяц составляет 720 ч, в год 8640 ч. В условиях односменной работы к нормам периодичности применяется коэффициент 0,6, а для двухсменной работы 0,8.

- 4.2.7. В зависимости от условий работы и с учетом технического состояния оборудования допускаются отклонения от нормативной периодичности ремонта:
 - $\pm 20\%$ для текущего ремонта;
 - \pm 15 % для капитального ремонта.

Отклонения более указанных или замена одного вида ремонта другим допускаются только по решению руководителя механослужбы предприятия.

Продолжительность ремонта

- 4.2.8. Продолжительность ремонта это регламентированный интервал времени (в часах) от момента вывода оборудования из эксплуатации для проведения планового ремонта до момента его ввода в эксплуатацию в нормальном режиме.
- 4.2.9. Продолжительность простоя оборудования в ремонте включает в себя время на подготовку оборудования к ремонту, проведение ремонта, пуск и опробование оборудования.
- 4.2.10. Продолжительность ремонта рассчитывается исходя из максимально возможного количества ремонтников, одновременно задействованных на ремонте единицы оборудования.
- 4.2.11. Началом ремонта оборудования считается время прекращения производственного процесса или вывода оборудования в ремонт из резерва по разрешению руководства механической службы предприятия.
- 4.2.12. Окончанием ремонта считается включение оборудования под нагрузку для нормальной эксплуатации (или вывода его в резерв).

Испытания под нагрузкой в продолжительность ремонта не входят, если в процессе испытаний отремонтированное оборудование работало нормально.

- 4.2.13. При модернизации оборудования продолжительность выполнения капитального ремонта увеличивается на время, необходимое для выполнения объема работ по модернизации.
- 4.2.14. На предприятиях, где фактическая продолжительность ремонта меньше, чем предусмотрено нормативами, ремонтные работы должны планироваться по достигнутым показателям. При этом не должно допускаться снижение качества ремонта или выполнение ремонтных работ в неполном объеме.
- 4.2.15. При ремонте технологического комплекса продолжительность ремонта устанавливается по наиболее сложному оборудованию, имеющему максимальную продолжительность ремонта. Если ремонт технологического комплекса не вызывает ограничения по времени и не снижает надежности оборудования, то продолжительность его ремонта может быть установлена исходя из условия наиболее рациональной загрузки ремонтного персонала.

Трудоемкость ремонта

4.2.16. Трудоемкость ремонта — это трудозатраты на проведение одного вида ремонта, выраженная в человеко-часах.

Нормативы трудоемкости даны на полный перечень ремонтных работ, включая подготовительно-заключительные работы, непосредственно связанные с проведением ремонта, приведенные к четвертому разряду работ по шестиразрядной сетке. Они установлены как максимальные величины и предназначены для ориентировочного расчета объема ремонтных работ и необходимого количества ремонтников, но не могут служить основанием для оплаты труда ремонтного персонала.

4.2.17. Нормативные значения трудоемкости приняты исходя из следующих организационно-технических условий проведения ремонта:

в период, предшествующий остановке оборудования на ремонт, производится максимально возможный объем подготовительных работ;

при текущем и капитальном ремонтах широко практикуется замена неисправных агрегатов, узлов и изношенных деталей на исправные вместо их восстановления непосредственно на оборудовании;

максимально используются грузоподъемные и транспортирующие средства, специализированный инструмент и другие средства механизации тяжелых и трудоемких работ.

4.2.18. Нормативная трудоемкость учитывает труд слесарей, станочников, монтажников, электрогазосварщиков, газорезчиков и ремонтников других специальностей, а также другого ремонтного персонала, привлекаемого для проведения ремонтных работ.

Нормативная трудоемкость охватывает следующие работы и операции:

подготовительные операции, непосредственно связанные с проведением ремонта оборудования, в том числе выполнение мероприятий, предусмотренных правилами промышленной и пожарной безопасности;

виды ремонтных работ со строповкой, перемещением агрегатов, узлов и деталей в пределах помещения, где выполняется ремонт:

разборку (и сборку) оборудования на агрегаты, узлы и детали с последующей дефектовкой;

замену неисправных агрегатов, узлов и изношенных деталей; разборку (и сборку) отдельных агрегатов и узлов с заменой деталей и выполнением необходимых ремонтных операций;

станочные работы;

разборочно-сборочные, обмуровочные, теплоизоляционные, пропиточные, сварочные, слесарно-пригоночные и другие слесарные работы;

заключительные операции.

Нормативами трудоемкости учтено также время на регламентированный отдых и личные надобности ремонтного персонала в период выполнения ремонта.

- 4.2.19. Ориентировочная трудоемкость станочных работ по изготовлению быстроизнашиваемых деталей определяется исходя из структуры трудозатрат, приведенных в Приложении 7.
- 4.2.20. Нормативы трудоемкости установлены применительно к ремонту оборудования, не исчерпавшего нормативный срок службы, при выполнении ремонтных работ в оборудованных помещениях и в нормальных температурных условиях.

При выполнении ремонтных работ в условиях, отличных от указанных, нормативы трудоемкости уточняются в соответствии с приведенными ниже коэффициентами (k):

Условия проведения ремонта	k
В полевых условиях (в карьерах, разрезах), на открытых и неприспособленных площадках	1,20
При температуре окружающей среды, °C:	
от $+5$ до -10 и выше $+30$	1,10
от -11 до -20 и выше +40	1,25
ниже —20	1,40
Для оборудования, срок службы которого превысил нормативный (установленный при приемке оборудования):	
на 10—30 %	1,10
31-60 %	1,20
61–100 %	1,30
> 100 %	1,45

- 4.2.21. Приведенные нормативы трудоемкости являются максимально допустимыми (с учетом поправочных коэффициентов). На предприятиях, достигших более прогрессивных значений трудоемкости при соблюдении технологии ремонта, трудоемкость ремонта планируется по достигнутым показателям.
- 4.2.22. Отделы труда и заработной платы предприятий должны периодически проверять соответствие фактических трудозатрат

нормативным и вносить предложения о необходимости их уточнения.

4.2.23. При отсутствии в нормативных разделах Справочника (части II и III) оборудования с технической характеристикой, полностью соответствующей данному оборудованию, допускается пользоваться ремонтными нормативами на оборудование того же наименования и типа с наиболее близкой к искомому технической характеристикой.

4.3. Планирование ремонтных работ

4.3.1. Основными документами по планированию ремонта оборудования являются:

ведомость годовых затрат на ремонты (форма 9);

годовой план-график ППР оборудования (форма 7);

месячный план-график-отчет $\Pi\Pi P$ (форма 8) или месячный отчет о ремонтах (форма 8A).

4.3.2. Ведомость годовых затрат на ремонт оборудования разрабатывается ОГМ на основе проектов ведомостей годовых затрат на ремонт оборудования подразделений, ремонтной и сметной документации на текущий и капитальный ремонты.

В проекты ведомостей годовых затрат включаются также затраты, связанные с проведением ТО.

4.3.3. На основании проектов ведомостей годовых затрат на ремонты подразделений ОГМ составляет ведомость годовых затрат на ремонт по предприятию, которую начальник ОГМ подписывает и направляет в планово-экономический отдел предприятия к 15 января года, предшествующего планируемому. Допускается представление проектов годовых затрат подразделений непосредственно в планово-экономический отдел.

Общая сумма годовых затрат на ремонты не может превышать годовых затрат, расчет которых рассматривается в п. 4.6.

- 4.3.4. Годовые планы-графики ППР оборудования составляются механиками подразделений, которые предварительно согласовывают их с другими службами предприятия и представляют в трех экземплярах в ОГМ к 10 ноября года, предшествующего планируемому.
- 4.3.5. Представленные годовые планы-графики подписываются главным механиком, согласовываются с главным энергетиком (при наличии такового), с производственным отделом и утверждаются главным инженером предприятия. Один экземпляр утвержденных графиков ОГМ направляет в подразделения, другой экземпляр остается в ОГМ для контроля.

- 4.3.6. В годовые планы-графики ППР включается все оборудование, подлежащее ремонту в планируемом году, а также регламентированному ТО.
- 4.3.7. Месячные планы-графики-отчеты ремонта¹ составляют механики подразделений на основе годовых планов-графиков ремонта оборудования, согласовывают их со службами производства, подписывают у руководителя подразделения и представляют на утверждение главному механику за десять дней до конца месяца, предшествующего планируемому. В месячные графики включается регламентированное ТО.
- 4.3.8. Календарные сроки ремонта неосновного оборудования по месячному плану-графику-отчету, как правило, приурочиваются к срокам ремонта основного оборудования, работу которого оно обеспечивает.
- 4.3.9. Утвержденные месячные графики ремонта не позднее чем за неделю до начала планируемого месяца направляются в подразделения по принадлежности и являются для них планом-заданием на предстоящий месяц. Они же являются и отчетным документом о производственной деятельности ремонтного персонала.

Планирование текущего и капитального ремонтов оборудования предусматривает оформление (разработку) следующих документов:

ведомость дефектов (форма 3);

смета затрат (форма 4)2;

заявка на запасные части и материалы.

На проведение капитального ремонта сложного оборудования составляются сетевые (линейные) графики ремонта.

4.3.10. Мероприятия по обеспечению безопасного ведения ремонтных работ определяются и оформляются непосредственно перед началом ремонта в виде выдачи разрешения на проведение огневых, газоопасных и др. работ согласно действующим инструкциям.

4.4. Подготовка производства ремонтных работ

Для производства ремонтных работ необходима следующая подготовка: исполнителей ремонта, технической документации, ремонтных мощностей и материалов.

Подготовка исполнителей ремонта

4.4.1. Общее количество ремонтных рабочих, необходимое для выполнения предстоящего ремонта, определяется количеством подлежащего ремонту оборудования, трудоемкостью ремонта каждой

¹ Допускается месячное планирование проводить по годовому графику ремонта. Отчет за месяц при этом следует делать по месячному отчету (форма 8A).

 $^{^2}$ Практикой установлено, что стоимость первого капитального ремонта не может быть выше 30–35 % цены нового оборудования без НДС.

единицы оборудования, продолжительностью ремонта и принятым режимом проведения ремонтных работ на предприятии (количество смен, их продолжительность).

Среднесменное количество ремонтных рабочих $r_{\rm p,cm}$, необходимое для выполнения предстоящего ремонта суммарной трудоемкостью $A_{\rm p}$ при планируемой продолжительности простоя $T_{\rm np}$, определяется по выражению

$$r_{\text{p.cm}} = \frac{A_{\text{p}} \times 24}{T_{\text{np}} \times n_{\text{cm}} \times t_{\text{cm}}},$$
 (4.1)

где $t_{_{\rm CM}}$ и $n_{_{\rm CM}}$ — соответственно длительность одной ремонтной смены и их количество в течение одних суток.

Величина $\frac{24}{n_{\scriptscriptstyle \mathrm{CM}} \times t_{\scriptscriptstyle \mathrm{CM}}}$ является показателем использования кален-

дарного времени суток непосредственно для ремонтных работ на данном оборудовании.

- 4.4.2. Потребность в исполнителях определенных специальностей и уровня квалификации (разрядов) определяется составом и характером ремонтно-технических операций предстоящего ремонта.
- 4.4.3. Для эффективной работы ремонтного персонала руководителем ремонта должны быть приняты меры, обеспечивающие применение бригадной формы организации труда и подготовку рабочих мест.
- 4.4.4. Организация производственных бригад должна осуществляться с соблюдением следующих основных требований:

бригада должна выполнять весь технологический процесс ремонта оборудования или его отдельную самостоятельную часть;

результаты работы бригады и ее отдельных участников должны поддаваться количественной оценке и учету.

- 4.4.5. Требования к персоналу для проведения ремонтных работ и порядку его подготовки (обучение, стажировка) во многом аналогичны требованиям, изложенным в разделе 2 применительно к эксплуатационному персоналу.
- 4.4.6. Для производства ремонтных работ по каждому наименованию основного оборудования дополнительно должна быть подготовлена следующая техническая документация: паспорт оборудования, чертежи, схемы, протоколы экспресс-испытаний, сметы затрат и чертежи изготавливаемых деталей, а для проведения капитального ремонта ТУ.

Подготовка производственных мощностей

- 4.4.7. Производственная структура ремонтных цехов (участков) по ремонту оборудования должна полностью обеспечивать выполнение работ по плановым ремонтам и изготовлению быстроизнашиваемых неответственных деталей¹.
- 4.4.8. На производственных участках организуются рабочие места. Рабочие места ремонтных рабочих подразделяются на индивидуальные (обслуживаемые одним рабочим) и групповые, на которых работают несколько рабочих.
- 4.4.9. Под рабочим местом понимается зона трудовой деятельности одного или нескольких исполнителей, оснащенная необходимыми средствами и предметами труда, размещенными в определенном порядке.
- 4.4.10. Рабочие места ремонтных рабочих должны планироваться с таким расчетом, чтобы обеспечить работающему наиболее благоприятные условия для выполнения функциональных обязанностей, а именно:

удобство рабочей позы и смену поз во время работы; организацию наиболее коротких и рациональных движений; равномерную и одновременную загрузку обеих рук;

наличие сидений при положении «сидя» или «сидя» — «стоя»;

оптимальную индивидуальную освещенность рабочей зоны, исключающую блесткость и попадание на зрачок исполнителя прямых световых лучей;

наличие поддерживающих или подъемно-транспортных устройств для перемещения тяжелых предметов;

рациональное размещение предметов, ожидающих обработки и обработанных, а также инструментов и приспособлений.

4.4.11. Условия труда на рабочих местах в закрытых помещениях должны соответствовать следующим нормативам:

температура воздуха 18-20 °C; влажность воздуха 40-60 %;

кратность обмена воздуха 1:1.

- 4.4.12. Рабочие места должны быть укомплектованы высокопроизводительным инструментом, технологической оснасткой, механизмами.
- 4.4.13. В обязанности всех категорий рабочих входит поддержание чистоты и порядка на своем рабочем месте. В конце каждой смены рабочие должны убирать свое рабочее место, оборудование (станок, верстак), оснастку, инструмент и приспособления.

¹ В современных условиях, когда понятия «дефицитная деталь» практически не существует, номенклатура деталей, подлежащих изготовлению, должна быть сведена к минимуму и формироваться только по соображениям обеспечения надежности оборудования.

Техническая подготовка

4.4.14. Техническая подготовка ремонта включает:

составление и передачу ремонтным подразделениям планов работ на планируемый год и отдельно по месяцам;

ознакомление с переданными планами ремонта, ремонтной документацией, а также порядком выполнения ремонта каждого вида оборудования в отдельности;

согласование с подразделениями конкретной даты и времени остановки каждой единицы ремонтируемого основного оборудования. В связи с тем, что комплектующее оборудование ремонтируется одновременно с основным, необходимо согласовывать сроки его готовности к общей комплектовке:

разработку последовательности этапов и графика ремонта каждой единицы оборудования;

участие в разработке сетевых графиков капитального ремонта сложного оборудования;

разработку и согласование календарных планов привлечения специалистов ОГЭ и сторонних организаций;

согласование обеспечения сложных ремонтных работ необходимыми подъемно-транспортными средствами;

согласование времени поставки агрегатов, узлов и деталей для обеспечения ремонта оборудования агрегатно-узловым методом.

Конструкторская подготовка

4.4.15. Конструкторская подготовка ремонтных работ заключается в обеспечении ремонтной службы предприятия необходимыми чертежами и техдокументацией и производится по следующим направлениям:

разработка собственными силами чертежей на нестандартизованные средства механизации ремонтных работ и изготовления (восстановления) деталей;

приобретение у организаций-калькодержателей технической документации на изготовление технологической оснастки и средств механизации ремонтных работ;

получение от заводов-изготовителей рабочих чертежей на отдельные агрегаты, узлы и детали;

передача выполнения наиболее сложных и крупных чертежей по разработке средств механизации проектно-конструкторским организациям.

4.4.16. Конструкторская разработка ремонтной документации должна осуществляться на основе требований Единой системы конструкторской документации (ЕСКД), состоящей из комплекса государственных стандартов для установления правил и положений выполнения, оформления и обращения конструкторской документации, разрабатываемой и применяемой организациями и предприятиями страны.

Технологическая подготовка

4.4.17. Технологическая подготовка ремонтных работ заключается в заблаговременном обеспечении ремонтной службы следующей документацией:

ТУ на капитальный ремонт оборудования;

перечнями типовых ремонтных работ, выполняемых при текущем и капитальном ремонтах оборудования;

альбомами чертежей деталей, подлежащих изготовлению в планируемом периоде.

- 4.4.18. Технические условия на капитальный ремонт являются основной категорией ремонтной документации, без которой невозможен качественный ремонт оборудования. Этот документ регламентирует технические требования, параметры и показатели, которым должно соответствовать оборудование после ремонта, а также определяет номенклатуру ремонтных работ, порядок и методы их выполнения.
- 4.4.19. Согласно ЕСКД допускается разработка индивидуальных ТУ на конкретную единицу оборудования и групповых (на комплекс, линию, установку и т. д.).
- 4.4.20. В ТУ излагаются общие сведения об устройстве и назначении оборудования, его техническая характеристика, основные положения организации ремонта, технология ремонта отдельных агрегатов, узлов и деталей, допуски и посадки при восстановлении деталей, методы контроля и испытания.
- 4.4.21. Альбомы чертежей изготавливаемых деталей приобретаются у заводов изготовителей соответствующего оборудования..
- 4.4.22. Технологическая подготовка ремонта предусматривает оснащение рабочих мест нестандартизованным оборудованием, технологической оснасткой, приспособлениями, инструментом и т. д.
- 4.4.23. Каждый ремонтный участок должен заблаговременно оснащаться необходимыми подъемно-транспортными средствами, специальной оснасткой, средствами механизации выполнения отдельных ремонтно-технологических работ.

Обеспечение ремонта оборудования запасными частями и материалами

4.4.24. Потребность предприятий в запасных частях (агрегатах, узлах и деталях) и оборудовании обеспечивается за счет:

приобретения их у заводов-изготовителей, специализированных машиностроительных предприятий, а также через торговые организации (основной источник);

восстановления бывших в употреблении агрегатов и узлов на специализированных ремонтно-механических фирмах или в ре-

монтно-механических мастерских предприятия (дополнительный источник).

- 4.4.25. При заказе запасных частей на машиностроительных заводах следует руководствоваться номенклатурой и нормами расхода запасных частей для ремонта соответствующих видов оборудования. Для заказа запасных частей, не предусмотренных в этих документах, номенклатура и нормы расхода разрабатываются предприятием владельцем оборудования.
- 4.4.26. Подразделения и ремонтные мастерские к 15 декабря года, предшествующего планируемому, в соответствии с нормами расхода материалов и предполагаемых изменений в планах ремонта на планируемый год определяют годовую потребность в материалах, составляют заявки на их приобретение и направляют их в отдел материально-технического снабжения (МТС) предприятия. При этом следует учитывать возможность повторного использования старых материалов, переходящих запасов, отходов производства и т. п.
- 4.4.27. В это же время отделами оборудования и МТС формируются заявки на приобретение стандартизованного режущего инструмента, измерительных приборов, подшипников, метизов, уплотнений, деталей гидроаппаратуры, тормозов, муфт, стандартизованных редукторов и других покупных изделий.

4.5. Организация и проведение ремонта

Подготовка и сдача оборудования в ремонт

- 4.5.1. Основанием для остановки оборудования на ремонт служит месячный (годовой) график ремонта.
- 4.5.2. На подготовку и остановку на капитальный ремонт сложного оборудования, выполняемого подрядной организацией, издается приказ по предприятию, в котором указываются:

сроки подготовки и ремонта;

ответственные за безопасность работы;

ответственные за подготовку оборудования к ремонту (механик подразделения);

руководитель ремонта;

ответственные за качество и выполнение ремонта в установленные сроки.

4.5.3. Подготовка и остановка остального основного оборудования осуществляется по распоряжению руководителя подразделения, в котором указывается лицо, ответственное за остановку и подготовку оборудования к ремонту.

¹Для предприятий, работающих по единому годовому плану-графику ремонта.

- 4.5.4. Вывод в ремонт неосновного оборудования производится на основании распоряжения механика подразделения, предварительно согласованного с руководителем подразделения.
- 4.5.5. Вывод оборудования в ремонт и все ремонтные работы должны проводиться в полном соответствии с требованиями инструкций и правил, действующих на предприятии, в частности:

по охране труда, промышленной и пожарной безопасности;

по организации и ведению работ в газоопасных местах и порядку оформления разрешений на право выполнения этих работ на предприятии;

о порядке проведения огневых работ.

- 4.5.6. Оборудование останавливают на ремонт в соответствии с действующей инструкцией по эксплуатации (пуску, обслуживанию и остановке) этого оборудования.
- 4.5.7. При подготовке оборудования к ремонту необходимо выполнить следующие работы:

отключить электроэнергию, снять напряжение на сборках и щитах, отсоединить ремонтируемое оборудование от всех подходящих к объекту и отходящих от него коммуникаций с помощью заглушек;

освободить оборудование и коммуникации от грязи и шлама, ядовитых и горючих газов и продуктов (промыть, пропарить, продуть и проветрить);

очистить приямки, каналы, лотки, промыть канализационные трубопроводы, очистить оборудование от осадка, накипи и твердых отложений;

проверить содержание инертных, горючих, ядовитых газов и кислорода в ремонтируемом оборудовании, коммуникациях, колодцах и приямках;

подготовить места для установки заглушек и установить их.

Подготовка оборудования к ремонту проводится эксплуатационным персоналом подразделения.

- 4.5.8. Полностью подготовленное к ремонту оборудование сдается лицом, ответственным за вывод оборудования в ремонт, руководителю ремонта.
- 4.5.9. Сдача оборудования в текущий и капитальный ремонты, выполняемые силами предприятия, оформляется записью в ремонтном журнале, а сдача в капитальный ремонт, выполняемый подрядными организациями, оформляется актом (форма 5).
- 4.5.10. Без двухстороннего подписания акта сдачи оборудования в капитальный ремонт руководитель ремонта от подрядной организации не имеет права приступить к ремонту, а лицо, ответственное за вывод и подготовку оборудования к ремонту, не имеет права допускать ремонтников к началу работ. Для руководителя ремонта от предприятия начало ремонта определяется датой подписи в ремонтном журнале.

Проведение капитального ремонта сторонними организациями¹

- 4.5.11. После приемки оборудования в ремонт руководитель ремонта является ответственным за соблюдение общего порядка на выделенной для ремонта площадке, за соблюдение ППБ и срока выполнения работ.
- 4.5.12. Руководитель ремонта перед началом ремонта осуществляет следующие мероприятия:

принимает меры по созданию безопасных условий работы (соблюдение осторожности при вскрытии люков, фланцевых соединений, клапанов и т. д.);

организует установку лесов и средств механизации трудоемких работ (если это невозможно было сделать до остановки оборудования на ремонт);

оформляет допуск рабочих других предприятий и цехов к выполнению ремонтных работ;

оформляет допуск на производство огневых и газоопасных работ; проводит инструктаж привлекаемого к ремонту персонала о порядке выполнения работ, по промышленной безопасности и противопожарным мероприятиям, об основных опасных и вредных производственных факторах в данном цехе. О проведенном инструктаже делается запись в журнале инструктажа.

- 4.5.13. При остановке оборудования на ремонт производственный персонал, не занятый на работающем оборудовании, по распоряжению руководителя подразделения передается на период проведения ремонта в распоряжение руководителя ремонта.
- 4.5.14. При проведении ремонта сложного оборудования могут выполняться испытания на холостом ходу и в рабочих условиях. Порядок сдачи оборудования для испытаний на холостом ходу и в рабочих условиях следующий:

руководитель ремонта (мастер по ремонту) делает запись в ремонтном журнале о дате и времени сдачи оборудования (с указанием наименования) для испытания на холостом ходу и расписывается;

механик производственного подразделения ниже записи руководителя ремонта делает запись «Принял оборудование для испытания на холостом ходу», расписывается, ставит число и время;

руководитель подразделения производит проверку готовности оборудования к испытаниям на холостом ходу и ниже подписи механика делает отметку «Оборудование к испытаниям на холостом ходу допускаю». Расписывается, ставит число и время.

- 4.5.15. После этого механик подразделения является ответственным за проведение испытаний оборудования на холостом ходу.
- 4.5.16. Устранение неисправностей при испытаниях производится силами сторонней организации. Ответственным за качество устранения неисправностей является механик подразделения.

¹ Под сторонними организациями здесь и далее понимается ремонтная мастерская (цех) самого предприятия или подрядная организация.

- 4.5.17. Если предусмотрено проведение дополнительных испытаний оборудования (на прочность, плотность, под нагрузкой), то испытания должны продолжаться до выхода рабочих показателей отдельных частей и оборудования в целом на указанные в паспорте значения.
- 4.5.18. Контроль проведения испытаний оборудования на холостом ходу и до выхода на рабочие показатели осуществляет механик подразделения.
- 4.5.19. При положительных результатах испытаний на холостом ходу и в рабочих условиях оборудование принимается. Об этом делают отметку и ставят подписи в сменном журнале лица, указанные в п. 4.5.14, в обратном порядке.
- 4.5.20. Если оборудование подконтрольно Ростехнадзору, то после окончания испытаний на холостом ходу и в рабочих условиях оно представляется на проверку местным органам Ростехнадзора, о чем составляется акт или делается отметка в соответствующем журнале.
- 4.5.21. В процессе ремонта должны быть выполнены работы согласно ТУ на капитальный ремонт, устранены неисправности, включенные в ведомость дефектов и дополнительно выявленные в процессе ремонтных работ.
- 4.5.22. В процессе ремонта сложного оборудования перед сдачей его в эксплуатацию должна быть проведена рабочая обкатка. Подготовка оборудования к рабочей обкатке производится под наблюдением руководителя ремонта.

Выдача оборудования из ремонта

4.5.23. При подготовке ремонтируемого оборудования к сдаче в рабочую обкатку или испытания в рабочих условиях руководитель ремонта является ответственным за техническую готовность ремонтируемого оборудования к рабочей обкатке в полном объеме, а также за уборку вокруг ремонтируемого оборудования и прилегающей к нему территории.

Для контроля готовности оборудования к рабочей обкатке механик подразделения обязан подтвердить руководителю ремонта готовность подведомственного службе оборудования своей подписью в сменном журнале.

4.5.24. Оборудование считается подготовленным к сдаче в рабочую обкатку при следующих условиях:

наличие положительных результатов его испытаний, проведенных в соответствии с ТУ на ремонт данного оборудования;

готовность соответствующей ремонтной документации, подтверждающей объемы выполненных ремонтных работ с подписью исполнителей (акт сдачи оборудования в ремонт, ведомость дефектов, акты результатов испытаний и т. д.);

наличие документов (паспортов и справок Ростехнадзора, если оборудование поднадзорно этой службе), подтверждающих соответствие установленных деталей давлению и температурным условиям работы;

наличие утвержденной в установленном порядке документации на изменения в технологических схемах или в агрегатах и узлах оборудования;

проведение очистки и уборки отремонтированного оборудования и прилегающей к нему территории от материалов, приспособлений, инструмента, лесов, применявшихся ремонтным персоналом в процессе ремонта, а также от разных отходов и т. д.;

учет замечаний Ростехнадзора и отсутствие предписаний, препятствующих началу обкатки.

4.5.25. Оборудование после осмотра и проверки документации, перечисленной в п. 4.5.24, допускается в рабочую обкатку только после соответствующих записей в ремонтном журнале, сделанных руководителями или ответственными лицами в следующем порядке:

руководитель ремонта подтверждает готовность и представляет оборудование к обкатке и пробному пуску;

механик подразделения и мастер по контрольно-измерительным приборам и автоматике (КИПиА) подтверждают готовность к обкатке и пробному пуску подведомственной им части оборудования;

руководитель подразделения разрешает обкатку и пробный пуск.

- 4.5.26. Механик подразделения является ответственным за точное выполнение режима рабочей обкатки и соблюдение ППБ.
- 4.5.27. Если в процессе обкатки оборудование было остановлено для устранения выявленных дефектов, такие остановки считаются продолжением ремонта. Устранение выявленных дефектов должно проводиться ремонтным персоналом в строгом соответствии с правилами ведения ремонтных работ и подготовки к ним.
- 4.5.28. В зависимости от характера дефектов рабочая обкатка по решению ответственных лиц, допустивших оборудование в обкатку, может продолжаться до установленного срока или начинаться сначала.
- 4.5.29. После окончания рабочей обкатки механик подразделения обязан сделать запись в ремонтном журнале, указав ее результаты и время окончания обкатки.
- 4.5.30. Если результаты обкатки положительные, оборудование может быть оставлено в работе при условии, что на это есть письменное разрешение руководителя подразделения в ремонтном журнале. Оборудование считается принятым из ремонта независимо от того, подписан в данный момент акт выдачи из ремонта или нет.
 - 4.5.31. Порядок приемки оборудования в эксплуатацию следующий: руководитель ремонта сдает оборудование;

механик подразделения подтверждает готовность оборудования к эксплуатации;

руководитель подразделения принимает оборудование.

4.5.32. Капитально отремонтированное оборудование после испытания и обкатки принимается с составлением акта на выдачу из капитального ремонта. Акт должен быть подписан не позднее чем через сутки после окончания рабочей обкатки.

4.5.33. Допускается приемка оборудования из капитального ремонта без оформления акта в том случае, если ремонт осуществлялся ремонтным персоналом предприятия, в подразделении которого эксплуатируется оборудование. В этом случае запись о приемке оборудования из капитального ремонта делается в ремонтном журнале.

4.6. Финансирование ремонта оборудования

Основные принципы финансирования ремонта

- 4.6.1. Порядок финансирования ремонта оборудования определен ПБУ (Приказ Минфина РФ № 264н от 30.03.2001 г.) и уточнен в Налоговом кодексе РФ (Федеральный закон № 57-ФЗ от 24.07.2002 г.), ч. П, ст. 324.
- 4.6.2. Согласно этим документам предприятиям предписывается самостоятельно выбрать и закрепить на длительное время в своей финансовой политике один из следующих способов финансирования ремонта основных фондов:

по фактически произведенным затратам;

создание резерва на предстоящий период;

применение счета расходов будущих периодов.

- 4.6.3. Как показал последующий опыт закрепления в финансовой политике российских предприятий рекомендаций п. 4.6.2 (во исполнение указанных документов), ни один из трех способов в отдельности не обеспечивает получения корректных результатов.
- 4.6.4. Применение в финансовой политике предприятия способа «по фактически произведенным затратам» при нахождении в эксплуатации более 70 % полностью амортизированных основных фондов приводит к неудержимому росту и без того сверхнормативных денежных затрат на ремонты и не обеспечивает выполнения основных требований Федерального закона № 57-ФЗ «...по полезному использованию основных фондов», завышая издержки производства.
- 4.6.5. Применение в финансовой политике предприятия только одного способа «создания резерва на предстоящий период» приводит к занижению реальных потребностей в денежных средствах на ремонт, так как не учитывает затрат на дорогие капитальные ремонты оборудования с периодичностью ремонта более продолжительности базового периода.
- 4.6.6. Применение в финансовой политике предприятия только одного способа «применения счета расходов будущих периодов» не позволяет реально учитывать потребности в денежных средствах на ремонт с учетом технического состояния парка оборудования и сложившейся на предприятии структуры финансовых затрат на ремонты.
- 4.6.7. С учетом изложенного выше, а также анализа опыта работы российских предприятий, подтвержденного комментариями федеральных органов, наиболее оптимальным решением является применение сочетания двух способов: второго и третьего.

Порядок применения способа создания резерва на предстоящий период

- 4.6.8. Расчет резерва на предстоящий (планируемый год) производится расчетно-статистическим методом. Вначале определяют базовый норматив на ремонты, а по нему и по совокупной стоимости основных фондов величину резерва на планируемый год.
- 4.6.9. Базовый норматив отчислений на ремонт основных фондов рассчитывается планово-экономическим отделом (бухгалтерией) предприятия и утверждается руководителем предприятия одновременно с избранной политикой финансирования на длительный период.
- 4.6.10. Для расчета базового периода ПБУ/1 рекомендует определить среднегодовые затраты на ремонт основных фондов за базовый период. В качестве базового периода рекомендуется использовать затраты на ремонт за последние 3—5 лет по бухгалтерской отчетности. Базовый период в 5 лет более точен. В этом случае суммированием затрат на ремонты за 5 последних лет и делением на 5 находят среднегодовые затраты за базовый период.
- 4.6.11. Далее таким же методом определяют среднегодовую стоимость основных фондов за базовый период. После этого делением среднегодовых затрат на ремонт основных фондов за базовый период на среднегодовую стоимость основных фондов за базовый период определяют базовый норматив отчислений на ремонт основных фондов по предприятию на время, указанное в приказе по предприятию.
- 4.6.12. Аналогичным образом можно определить базовый норматив отчислений на ремонт оборудования по подразделению.
- 4.6.13. С учетом изложенного выше базовый норматив отчислений на ремонт основных фондов Н_б рассчитывается по формуле:

$$H_6 = (3_6 / F_0) \cdot 100,$$
 (4.2)

- где 3_6 среднегодовые затраты на ремонт основных фондов за базовый (расчетный) период, тыс. руб.;
 - ${\sf B}_{\scriptscriptstyle \varphi}$ среднегодовая совокупная стоимость основных фондов за тот же период, тыс. руб.
- 4.6.14. Базовый норматив отчислений утверждается руководителем предприятия приказом, устанавливающим финансовую политику предприятия. Указывается срок действия базового норматива.
- 4.6.15. Расчет по формуле (4.2) позволяет определить как сводный норматив отчислений на ремонт (по основным фондам предприятия в целом), так и нормативы отчислений, дифференцированные по группам основных фондов, закрепленных за подразделениями предприятия. При этом все показатели формулы (4.2) должны относиться соответственно либо к основным фондам предприятия в целом, либо к соответствующим видам основных фондов подразделения.
- 4.6.16. При расчете норматива отчислений особое внимание должно быть обращено на получение достоверных исходных данных как по среднегодовой совокупной стоимости основных фондов

за базовый период, так и по затратам на все виды ремонтов и технического обслуживания в базовом периоде.

4.6.17. Исходными данными для расчета базовых нормативов отчислений являются отчетные данные годового бухгалтерского отчета: форма 5 «Отчет о состоянии имущества предприятия» и форма 10 «Отчет о наличии и движении средств предприятия».

Из формы 5 (строка 100) рассчитывается среднегодовая стоимость основных фондов, а из формы 10 (строка 10, графа 3) выписывается сумма «Ремонтного фонда». Делением суммы годовых затрат на ремонт за базовый период на балансовую стоимость основных фондов за этот же период рассчитывают норматив отчислений на ремонт основных фондов.

4.6.18. После расчета базового норматива затрат величина резерва на ремонты определяется по формуле

$$\Phi_{r} = H_{6} \, B_{\phi} / 100, \tag{4.3}$$

где $\Phi_{_{\Gamma}}$ —величина резерва на ремонт для k-го года периода планирования, тыс. руб.;

- ${
 m H_6}, {
 m \, B_{\phi}}$ —соответственно, базовый норматив отчислений на ремонт и годовая совокупная стоимость основных фондов для k-го года периода планирования, тыс. руб.
- 4.6.19. При хорошо организованном и достоверном учете, позволяющем разнести стоимость основных фондов и соответствующих затрат на их ремонт в базовом периоде по подразделениям предприятия, нормативы затрат на ремонт могут быть рассчитаны как по предприятию в целом, так и по его подразделениям. При этом порядок расчета нормативов отчислений (а на их основе резерва) остается тем же.
- 4.6.20. После определения величины резерва на ремонт основных фондов на предстоящий период (год) необходимо учесть указание ст. 324 ч. II Налогового кодекса РФ: «...сумма резерва на предстоящий период, рассчитанная исходя из принятого норматива отчислений, не должна превышать среднюю величину расходов по ремонту основных фондов за 3—5 предыдущих лет. В противном случае резерв устанавливается в размере средней величины расходов».
- 4.6.21. Как показывают многочисленные примеры расчетов предельной суммы резерва на ремонт основных фондов в предстоящем году только на основе базового норматива отчислений на предстоящий период, она не покрывает реально необходимых на эти цели затрат. Это связано не только с наличием большого количества амортизированного оборудования, но и с тем, что периодичность проведения особо сложных и дорогих капитальных ремонтов основных фондов значительно больше рекомендуемого Налоговым кодексом периода (3—5 лет). Это нашло изменение в последующей редакции Налогового кодекса (п. 2 ст. 324 ч. II):

«Если налогоплательщик осуществляет накопление средств для проведения особо сложных и дорогих видов капитального ре-

монта основных средств в течение более одного налогового периода, то предельный размер отчислений в резерв предстоящих расходов на ремонт основных средств может быть увеличен на сумму отчислений на финансирование указанного ремонта, приходящегося на соответствующий налоговый период в соответствии с графиком проведения указанных видов ремонта при условии, что в предыдущих налоговых периодах указанный либо аналогичные ремонты не осуществлялись».

Это прямое указание на использование в финансовой политике способа «применения счета расходов будущих периодов».

4.6.22. Основанием использования в финансовой политике предприятия способа «применения счета расходов будущих периодов» является запись комиссии в акте приемки оборудования: «Капитальный ремонт финансируется путем применения счета расходов будущих периодов».

Порядок применения счета расходов будущих периодов

- 4.6.23. На основании записи в акте приемки оборудования бухгалтерия для финансирования капитального ремонта такого оборудования открывает специальный счет, на котором в течение ремонтного цикла такого оборудования аккумулируются денежные средства. Эти отчисления в конце года сторнированию не подлежат.
- 4.6.24. Накопление денежных средств на выполнение сложных и дорогих капитальных ремонтов производится ежемесячно равными долями путем деления стоимости капитального ремонта на количество месяцев в ремонтном цикле. Стоимость капитального ремонта нового оборудования для целей планирования можно принимать в размере 30—35 % цены оборудования без НДС, впоследствии уточняя его в смете затрат.
- 4.6.25. Накануне планируемого года рассчитанный по способу создания резерва на предстоящий период ремонтный фонд увеличивают на объем затрат на эти цели путем прибавления накоплений на счете расходов будущих периодов по оборудованию, которое согласно годовому графику подлежит капитальному ремонту.
- 4.6.26. Руководители подразделений представляют в плановоэкономический отдел к 15 ноября года, предшествующего планируемому, ведомости годовых затрат на ремонты оборудования подразделения для составления общей ведомости годовых затрат на ремонт по предприятию.
- 4.6.27. Планово-экономический отдел сопоставляет представленные годовые затраты на ремонт подразделений с расчетными; если имеются расхождения дополнительно согласовывает с руководителями подразделений и заместителем руководителя предприятия главным инженером, затем подписывает и представляет на утверждение руководителю предприятия.

- 4.6.28. В случае недостаточности ремонтного фонда для покрытия затрат по форме 9 проводятся согласования с руководителями подразделений о переносе выполнения части ремонтов на следующий год или досрочного списания оборудования, эксплуатация которого не приносит дохода.
- 4.6.29. Утвержденная руководителем предприятия ведомость годовых затрат на ремонты передается в главную бухгалтерию, руководителям служб и подразделений не позднее 15 декабря года, предшествующему планируемому, для уточнения годовых плановграфиков ППР.
- 4.6.30. Годовые затраты на ремонт основных фондов в планируемом году определяется по следующей формуле:

$$3_{rp} = \Phi_{r} + \Phi_{c}$$
, тыс. руб., (4.4)

где $3_{\rm rp}$ — затраты на ремонт основных фондов в планируемом году; $\Phi_{\rm r}, \Phi_{\rm c}$ — соответственно, величина годового резерва и сумма затрат на сложные капитальные ремонты основных фондов, аккумулированных на специальном счете.

5. ФОРМЫ РЕМОНТНОЙ ДОКУМЕНТАЦИИ

5.1. Ремонтная документация настоящего Справочника максимально унифицирована с документацией отраслевых «Систем технического обслуживания и ремонта промышленного оборудования». Предусматривается ведение следующих форм ремонтной документации (формы 1–11):

акт приема-передачи оборудования;

ремонтный журнал;

ведомость дефектов;

смета затрат;

акт на сдачу в капитальный ремонт;

акт на выдачу из капитального ремонта;

годовой план-график ТО и ремонта;

месячный план-график-отчет ТО и ремонта;

месячный отчет о ТО и ремонте;

ведомость годовых затрат на ремонт;

паспорт основного оборудования;

акт о ликвидации оборудования.

- 5.2. Изменения и дополнения к ранее существовавшим формам ремонтной документации произведены по результатам апробации «Единого положения о планово-предупредительных ремонтах оборудования промышленных предприятий России» (Распоряжение Минпромнауки России от 29.05.2003 г. № 05.900 114-108).
- 5.3. Основным документом, по которому осуществляется ремонт оборудования, является годовой план-график ремонта (форма 7),

на основе которого определяется потребность в ремонтном персонале, в материалах, запасных частях, покупных комплектующих изделиях. В него включается каждая единица подлежащего капитальному ремонту оборудования. Основой для составления годового плана-графика служат приведенные в настоящем Справочнике нормативы периодичности ремонта оборудования и необходимые технические средства.

- 5.4. С целью увязки сроков ремонта промышленного оборудования с энергетическим оборудованием годовой график согласовывается с отделом главного энергетика (ОГЭ) предприятия. При необходимости использования услуг службы главного прибориста плановые сроки ремонта согласовываются с отделом главного прибориста (ОГП). Сроки ремонта основного оборудования, лимитирующего выполнение производственной программы, согласовываются с плановым отделом предприятия.
- 5.5. В графах 11—22 годового плана-графика (форма 7), каждая из которых соответствует одному месяцу, условным обозначением в виде дроби указывается: в числителе планируемый вид ремонта (К капитальный, Т текущий), в знаменателе продолжительность простоя в часах. Отметки о фактическом выполнении ремонтов в этих графах производятся путем закрашивания планируемых цифр цветным карандашом.

В графах 23 и 24 соответственно записываются годовой простой оборудования в ремонте и годовой фонд рабочего времени.

- 5.6. Оперативным документом по ремонту оборудования является месячный план-график-отчет, утверждаемый главным механиком предприятия по каждому подразделению (форма 8). Допускается вместо месячного плана-графика-отчета ведение месячного отчета о ремонте (форма 8A).
- 5.7. В этом случае месячное планирование ремонтов осуществляется согласно годовому плану-графику ремонта.
- 5.8. В графах 7–37 (форма 8), каждая из которых соответствует одному дню месяца, условным обозначением в виде дроби указывается: в числителе вид ремонта (К капитальный, Т текущий), в знаменателе его продолжительность (текущего в часах, капитального в сутках).
- 5.9. Отметка о фактическом выполнении ремонтов производится после их окончания специально назначенным ответственным лицом в ОГМ, в производственных цехах механиком подразделения.
- 5.10. Пояснения о порядке ведения остальной ремонтной документации приведены выше в соответствующих разделах.
- 5.11. Приведенные в настоящем разделе формы ремонтной документации являются типовыми. В зависимости от сложившейся в ремонтных службах предприятия специфики учета проводимых ремонтно-профилактических мероприятий, не регламентированных настоящим Справочником (ремонтные осмотры, проверки, испытания и т. п.), в формы ремонтной документации могут включаться дополнительные графы (пункты).

Типовая форма № ОС-1 УТВЕРЖДАЮ

(Π	редприят	ие, организация)		(подпись рук	оводителя)
		AKT			
		приема-пе	редачи оборуд	дования	
		ОТ	:	200 г.	
Месяц	Число	Инвентарный номер		Первоначаль- ная стоимость	Норма амортиза- ционных отчислений
Комисс	ия в сос	таве:			
			(долж	ность, фамилия	1)
На осно	вании р	аспоряжения (приказа)		
от		20	0 г. №		произвела осмотр
		(наи	менование об	ъекта)	
		принимаемое ((передаваемое)) в эксплуатациі	0
В моме	нт прием	иа (передачи) об	борудование	находится	
		(местона	хождение обо	рудования)	
ВЫ	пуска	200 г. руб.	<u>Паспорт</u> № чертеж		
-			/дования		
——— Оборуд	ование т	ехническим ус	ловиям соот	гветствует	
			не с	оответствует	
		(указать, чт	го именно не с	оответствует)	
Доделк	а не треб				
	требуе	тся	(указать,	что именно треб	буется)

Окончание формы 1

Результаты испытания оборудования
Заключение комиссии
Приложение
(перечень технической документации по оборудованию)
Перечисленное в настоящем акте оборудование
принял
сдал
«»2000 г.
Отметка бухгалтерии
(об открытии карточки или записи в книге)
Главный (старший) бухгалтер

Структурное подразделение	эное подр	Структурное подразделение						
			PEM	РЕМОНТНЫЙ ЖУРНАЛ	ЖУРНАЛ			
Наимено	вание об	Наименование оборудования						
Инвента	рный ном	Инвентарный номер (номер по схеме)	to cxeme)					
Паспорт	для осно	Паспорт (для основного оборудования)	удования)					
Вид		Дата ремонта, ТО	Фактически отработано часов после предыдущего ремонта		Наименование и номер замененных узпов	Должность, фамилия и подпись ответственного лица	фамилия етственного (а	Приме-
TO	начало		окончание $\left \begin{array}{c} (числитель) \text{ и простой B} \\ peмонте (знаменатель), \\ q \end{array} \right $	ремонтных работ	агрегатов и деталей	проводившего ремонт	принявшего ремонт	чания

Предприятие		1				
Цех (подразделение)		ı			УТВЕРЖДАЮ Главный механик	ДАЮ механик
	THOMEO	ВЕДС	ВЕДОМОСТЬ ДЕФЕКТОВ	EKTOB	* * * * * * * * * *	200 r.
вид ремонта	Tuo	наименс	наименование оборудования	ания		
Наименование агрегатов,		Необходи	Необходимые материалы и запчасти	запчасти	3	
узлов и деталеи, подлежащих ремонту, перечень дефектов и мероприятия по их устранению	№ чертежа	Наименование	Единица изм.	Количество	Ответственный исполнитель ремонта (должность, фамилия)	Примечания
1	2	3	4	5	9	7
Механик (мастер) цеха (подразделения)	заделен	(ви		Начальник	Начальник цеха (подразделения)	
(фамилия)					(фамилия)	
*	200	200 г.		*	200 r.	

	УТВЕРЖД Заместите главный и	ль генералы	ного директора —	
	(подпис	сь)	(расшифровка подпи	іси)
	«»	200	Γ.	
		ГА ЗАТРАТ		
Подразделение				
Название сметы _				
Основание		Смет	ная стоимость	_ руб.
(ведо	омость дефектов)		в ценах г.	
Главный механик _				
	(подпись)		(расшифровка подписи	1)
		(СОГЛАСОВАНО	
Исполнитель				
	(должность)	(подпись)	(расшифровка под	писи)

Номер					Выполн	Выполнено работ		B TOA	В том числе
единичной	Наименование расценки	Ед. изм.	Кол.	Cr	Стоимость единицы, руб.	ицы, руб.	Общая	9114 HH/ C 1100	Механизмы,
расценки			ед.	Всего	Осн. з/пл.	Экспл. машин	стоимость, руб.	осн. з/ шт., руо.	py6.
_									
Смету составил	N. H.								
		Ідоп)	(подпись)		(раст	(расшифровка подписи)	іси)		
Смету проверил	пид								
		(подпись)	тись)		(расп	(расшифровка подписи)	(си)		

AKT

на сдачу в капитальный ремонт	
«»г.	
Настоящий акт составлен представителем	
наименование ремонтного предприят	гия,
подразделения (исполнителя), должность и фамилия	
с одной стороны и представителем	
наименование предприятия,	
организации (заказчика), должность и фамилия	
с другой стороны в том, что произведена сдача в капитальный ремонт $_$	
наименование оборудования, инвентарный номер (номер по схеме)	
паспорт №формуляр №	
(при наличии паспорта) (при наличии формул	яра)
наработка с начала эксплуатации или от последнего капитального ремс)НТа
техническое состояние, комплектность и принятые меры по технике безопасности данного оборудования соответствуют	
наименование и (или) номер нормативно-технической документации Заключение:	
наименование оборудования и состав комплектности	
в капитальный ремонт принято	
дата приемки	
не принято	
указать отклонения от нормативно-технической документации	
и (или) другие причины отказа от приемки в ремонт	
Представитель ремонтного предприятия (подразделения)	
подпись)
М. П. ремонтного предприятия	

AKT №

на выдачу из капитального ремонта
«»г.
Настоящий акт составлен представителем заказчика
наименование
предприятия, организации (заказчика), должность и фамилия
с одной стороны и представителем
наименование ремонтного
предприятия, подразделения (исполнителя), должность и фамилия
с другой, в том, что произведена выдача из капитального ремонта
наименование оборудования, инвентарный номер (номер по схеме)
Hachopt № donwyligh №
паспорт №, формуляр №
Техническое состояние и комплектность данного оборудования соответствует
наименование и номер нормативно-технической документации, инструкции
Ремонтное предприятие (подразделение) гарантирует исправную работу оборудования в течение
гарантийная наработка или гарантийный срок
Заключение:
наименование оборудования
по окончании ремонта прошло испытание, признано годным к эксплуатации
и выдано из капитального ремонта «» г.
Принял представитель заказчика
подпись
Сдал представитель ремонтного предприятия (подразделения)
подпись
М. П.
рамонтного працириатия

y i bepward	і Лавный инженер	«» I.	твенного отдела		ГОДОВОЙ ПЛАН-ГРАФИК	технического обслуживания и ремонта оборудования на
COLUACOBAHO	лавный энергетик	«»	Начальник производственного отдела	* I.		F

	Годовой фонд рабочего времени, ч	
	Годовой простой в ремонте, ч	
	(9	текчерь
	атели	аддвон
	амен	афдитуо
()	Условное обозначение ремонта числитель) и время простоя в ремонте, ч (знаменател	аqдятнээ
(наименование технологического подразделения)	Условное обозначение ремонта и время простоя в ремонте, ч (з	SBLYCT
аздел	ачені г в ре	ИЮЛЬ
подр	бозна	июнр
КОГО	яное с мя пр	йѕм
ичес	Услон и врег	зирель
нолог	сель) г	тдвм
ге тех	ислиг	февраль
эвани	ь)	адванк
менс	о (ши	×
(наи	Дата последнего ремонта число, месяп	T 3
	Д посл рем исло	T_2
	h)	T ₁
	ив :а у ыми эль) ой	×
	Норматив ресурса между ремонтами числитель и простой яменатель	, T
	Норматив ресурса между ремонтами (числитель) и простой знаменатель),	T_1 T_2
	ер по схеме	ни)
	рудование рудования	ивН одо

Главный механик

Руководитель подразделения УТВЕРЖДАЮ

Ľ.

200

МЕСЯЧНЫЙ ПЛАН-ГРАФИК-ОТЧЕТ ТЕХНИЧЕСКОГО ОБСЛУЖИВАНИЯ И РЕМОНТА

(подразделение и месяц)

	31					
	30					
	29					
g	28					
ТНОІ	27					
pen	26					
Ои	25					
ки Т	24					
рные сроки ТО	:					
Hele	7					
царь	9					
лен	5					
Ka	4					
	3					
	2					
	Плановая Трудоемкость,					
	жлородоп ваановаП., просотор г , этномэд и ОТ а					
и	Факт, пробег после последнего ТО и ремонта, ч					
дия и втьД и ОТ отэндэглэоп втномэд						
1	Инвентарный номер виньводудодо					
	Наименование оборудования					

Механик подразделения

Примечание: ТО – указывается вид технического обслуживания: ТО-1, ТО-2, ТО-3, СО.

МЕСЯЧНЫЙ ОТЧЕТ

О ТЕХНИЧЕСКОМ ОБСЛУЖИВАНИИ И РЕМОНТЕ ОБОРУДОВАНИЯ	наименование подразделения	M=11 20 F.
---	----------------------------	------------

Продолжи- тельность простоя в ремонте, ч	факт				
Продс тельн прос в ремо	план				
Дата проведения ремонта	Конец ремонта				
Дата проведе ремонта	Начало ремонта				
Вид проведен- ного	ремонта				
Фактический пробег после предыдущего	Фактический пробег после предыдущего ремонта, ч				
Нормативы ресурса между	Нормативы ресурса между ремонтами,				
Дата и вид послед-	ремонта				
Номер по схеме (инвентар-					
Наименование оборудования					

Условные обозначения: K — капитальный ремонт T — текущий ремонт

	(дата)	(дата)
	(расшифровка подписи)	асшифровка подписи)
	(подпись)	(расшиф
уководитель подразделения		(подпись)
Руководите	Механик	

Форма 9

Руководитель предприятия **УТВЕРЖДАЮ**

ВЕДОМОСТЬ ГОДОВЫХ ЗАТРАТ НА РЕМОНТЫ на 200_г.

(предприятие)

тыс. руб. без НДС_

ние предписаний рующих организаций			
окументации з проектно-сметной			
затрат риалов, актами изаций приемки работ С-Г).	в том числе	Мате-	
Лимиты материальных затрат (покупных материало оформляемых актами расхода и организациі то актам сдачи-приемк выполненных работ формы № КС-1). По (наименование предприятия) на 200_год		Услуги подряд- чиков	
мате (поку) офор расхо по акт: выпствения По		Всего	
ВО	квартал 4		
изводст лючая работ, мых бом,	исле	квартал 3	
Затраты на производство ремонтов включая стоимость работ, выполняемых хозспособом, на 200_год	в том числе	квартал 2	
aтраты ремо стои вы хос на		квэртэл І	
ω	Всего		
ные затраты в составе э начало года	звеГ		
исниых ремонтов меская стоимость	звеГ	незя	
проведения ремонта подразделения	e	Окончани	
Сроки		опячьН	
оизльные затраты этной стоимости			
оимость ремонта (всего)	CTC	вентэмО	
гомер строки	0001		
вниє Бязделя, объекта	Раздел 1. Капитальный ремонт, итого		

→ \	
_	
Ы	
Σ	
d	
0	
ð	
Q	
a)	
\circ	
И	
Η	
ಡ	
Б	
_	
H	
_	
\times	
\cup	

- 1											
-											
-											
-											
-											
-	005										
	Основные цеха, в т. ч.	перечень работ по цехам	вт. ч остано- вочные ремонты	перечень работ по цехам	Раздел 2. Текущий ремонт, итого	Основные цеха, в т. ч.	перечень работ по цехам	вт. ч. остано- вочные ремонты	перечень работ по цехам	Всего по двум разделам	вт. ч. остано- вочные ремонты

Заместитель руководителя предприятия — главный инженер Начальник планово-экономического отдела Главный механик

22 Главный приборист

ПАСПОРТ ОСНОВНОГО ОБОРУДОВАНИЯ

(предприятие)

(подразделение)

Год ввода	8		
Год	выпуска	7	
Инвентарный	9		
Габаритные	размеры	5	
Основная характеристика оборудования	масса, производи- т тельность	4	
		3	
Тип, модель, завод-изготовитель	2	_	
Наименование	1		

Сведения о проведенных ремонтных работах основного оборудования

Подпись	6				
	ответствен. исполнитель	8			
Номер	7				
Простой в часах	факти- ческий	9			
Про В ч	по плану	5			
Грудоемкость ремонта	факти- ческая, челч	4			
Трудое	плановая, челч	3			
	2				
-	1				

Форма 10 (оборот)

Сведения о контрольно-измерительных приборах, автоматике, заменяемых агрегатах и узлах

Учетный номер	Наимено- вание	Тип, ГОСТ или номер чертежа	Техническая характе- ристика	Год выпуска	Дата последней установки

Сведения о замене контрольно-измерительных приборов, автоматики, агрегатов, узлов и деталей

Контрольно- измерительные приборы, автоматика, агрегаты, узлы и детали	Тип, ГОСТ или номер чертежа	Техническая характе- ристика	Установлено на оборудо- вании, шт.	Дата ремонта оборудо- вания замена, шт.

Форма 11

(Предприятие, организация)	
	УТВЕРЖДАЮ
	(должность)
	(подпись руководителя) «» 200 г.
АКТ № о ликвидации о	
ОТ	200 г.
Комиссия в составе:(дол	жность, фамилия)
назначенная приказом (распоряжением	м)
от 200 г. №	на основании
осмотрела	
(наименован	ие оборудования)
№и нашла его п по следующим основаниям:	
1. Введен в эксплуатацию в	
*	сяц, год)
 Капитальных ремонтов произведено Техническое состояние и причины ли 	
4. Заключение комиссии:	
4. Заключение комиссии:	

Окончание формы 11

Подписи член	ов комисс	сии:				
5. Расчет резу	льтатов о	т ликви	дации объег	кта		
Первоначалы	ная стоих	иость пу	уб			
Сумма износа						
Затраты по ли	квидации		Пост	упило от ликви	дации	
Наимено- вание документов	Статьи затрат	Сумма	Виды ценностей	Наимено- вание документов	Коли- чество	Сумма
Результаты от						
В карточке (к						
Главный (стај	рший) буг	хгалтер		«»	200	Γ.

6. ОХРАНА ТРУДА И ПРОМЫШЛЕННАЯ БЕЗОПАСНОСТЬ

В промышленную безопасность входят мероприятия по созданию наиболее благоприятных условий для сохранения здоровья работников, исключения несчастных случаев и травматизма.

Местные органы Ростехнадзора в пределах возложенных на них функций по надзору за безопасным ведением работ в промышленности обеспечивают соблюдение установленных правил, норм и инструкций по охране труда и промышленной безопасности.

Соблюдение надзорных функций по охране труда и промышленной безопасности на промышленных предприятиях возложено непосредственно на руководителей подразделений при методическом руководстве инженера по безопасности предприятия.

Основными задачами по охране труда и промышленной безопасности являются:

защита работников от загазованности (запыленности); выполнение требований по освещению помещений; защита от шума и вибрации; выполнение требований по электробезопасности.

6.1 Охрана труда

Защита от загазованности (запыленности)

- 6.1.1. Вентиляция помещений согласно ГОСТ 12.2.003—74 «Оборудование производственное» предусматривает такие условия, при которых в процессе эксплуатации производственного оборудования выбросы вредных веществ в окружающую среду не превышают норм, установленных ГОСТ, ОСТ, и требования к контролю фактического содержания вредных веществ в воздухе рабочей зоны. Фактическое содержание вредных веществ не должно превышать предельно допустимые концентрации (ПДК), установленные ГОСТ 12.1.005—76.
- 6.1.2. Помещения, в которых установлено оборудование, содержащее вредные вещества, должно быть оборудовано вентиляцией, в том числе аварийной.
- 6.1.3. На рабочих местах содержание в воздухе пыли не должно превышать ПДК. Вентиляционная система должна обеспечить эвакуацию пыли из помещения и доведение качества воздуха до нормы. Для индивидуальной защиты от пыли применяют респираторы.
- 6.1.4. Во всех производственных помещениях взрывоопасных и взрыво- и пожароопасных производств должна быть предусмотрена непрерывно действующая приточно-вытяжная механическая, естественная или смешанная вентиляция. Количество воздуха, необходимое для ассимиляции избытка явного тепла, влаги и выделяю-

щихся вредных веществ и пыли, устанавливают расчетом согласно СНиП 11-33-75. Это количество должно быть таким, чтобы концентрация взрывоопасных газов и паров в воздухе помещения не превышала 5% нижнего предела взрываемости и чтобы обеспечивались минимальные нормы воздуха на одного человека (не менее $20 \,\mathrm{m}^3$ /чел.)

6.1.5. Для определения эффективности вентиляционных систем замеряют параметры метеорологических условий и содержание вредных веществ в воздухе производственного помещения при полной загрузке по мощности всего оборудования и при наиболее неблагоприятных метеорологических условиях.

Аэродинамические испытания вентиляционных систем проводят в сроки, утвержденные графиком, но не реже одного раза в год, а также после каждого капитального ремонта или реконструкции. Испытания, измерения параметров и их обработку проводят в соответствии с ГОСТ 12.3.018—79 «Системы вентиляционные. Методы аэродинамических испытаний».

6.1.6. СНиП II-33-75 для производственных помещений предусматривают воздушные паровые и водяные системы отопления. Для производств категорий А, Б и Е предусматривается воздушное отопление, работающее на наружном воздухе без рециркуляции; допускаются системы водяного и парового отопления, если нет опасности самовоспламенения веществ от нагревания поверхностями нагревательных приборов и трубопроводов.

Освещение

- 6.1.7. Нормы на естественное, искусственное и совмешенное освещение зданий и сооружений, мест производства работ вне зданий. промышленных плошадок установлены СНиП II-4—79. Помешения с постоянным пребыванием людей должны иметь естественное освещение в пределах норм, установленных для работы данного характера. Светильники искусственного освещения должны быть расположены так, чтобы обеспечивалась надежность их крепления, безопасность, удобство обслуживания и требуемая освещенность с учетом ее равномерности. Аварийное освещение должно обеспечивать наблюдение за работой при внезапном отключении рабочего освещения; оно должно быть не менее 2 лк в помещении и не менее 1 лк — на территории предприятия. Наименьшая освещенность эвакуационного освещения на полу проходов и на ступенях лестниц в помещении -0.5 лк, на открытой территории -0.2 лк. Аварийным освещением одновременно можно пользоваться и как эвакуационным. Источники питания аварийного освещения должны удовлетворять требованиям Правил устройства электроустановок (ПУЭ).
- 6.1.8. Применяемое переносное освещение во взрывоопасных цехах должно отвечать требованиям, предъявляемым к электроприбо-

рам и агрегатам таких цехов. Для внутреннего освещения технологических аппаратов во время их осмотра и ремонта следует применять переносные светильники во взрывозащищенном исполнении напряжением не более 12 В, защищенные металлической сеткой.

Защита от шума

- 6.1.9. Допустимые параметры шума в производственных условиях определяются ГОСТ 12.1.003-76, а шумовые характеристики оборудования и рабочих мест ГОСТ 12.1.024-81, 12.1.025-81, 12.1.026-80, 12.1.027-80, 12.1.028-80.
- 6.1.10. Зона с уровнем звука более 85 дБА должна быть обозначена знаками безопасности; в таких зонах можно работать только в средствах индивидуальной защиты по ГОСТ 12.4.051—78. Интенсивность распространения шума по воздуху можно уменьшить установкой на его пути звукоизолирующих преград (стен, перегородок, кожухов и т. д.). Акустическая обработка помещений (устройство звукопоглощающих облицовок стен, потолка, пола или размещения в нем штучных звукопоглотителей) позволяет существенно уменьшить энергию отраженных волн и уровень шума на рабочем месте.

Защита от вибрации

6.1.11. Гигиеническую оценку вибрации, воздействующей на человека в производственных условиях, производят с помощью частотного анализа по интегральным частотным оценкам нормируемого параметра или дозам вибрации.

Вибрация может вызвать стойкие нарушения физиологических функций организма, поэтому уменьшение вибраций до безопасных параметров — весьма ответственная задача. Вибробезопасные условия труда обеспечиваются применением средств виброзащиты, поддержанием в условиях эксплуатации технического состояния машин на уровне, предусмотренном режимом труда и требованиями НТД, регулирующими продолжительность воздействия вибрации на работающих.

Электробезопасность

6.1.12. При эксплуатации электрооборудования работники могут подвергаться воздействию электрического тока, электрической дуги, статического электричества, а на высоковольтных установках — и электромагнитного поля. Защита от такого воздействия обеспечивается системой организационно-технических мероприятий и средств. Система устанавливает общие требования на все электроустановки, на основе которых для каждого отдельного случая составляют НТД (инструкцию) по охране труда, утверждаемую в установленном порядке.

6.1.13. Большинство помещений, в которых размещено технологическое оборудование, относится к влажным, сырым и особо сырым, жарким, пыльным. В соответствии с ПУЭ такие помещения по степени опасности поражения людей электрическим током относятся к помещениям повышенной опасности или к помещениям особо опасным, поэтому установлены особые требования к электрооборудованию, к допустимым напряжениям, системам защиты, мероприятиям, обеспечивающим безопасность эксплуатации.

На исход поражения электрическим током влияют следующие факторы: вид и величина тока и напряжения, частота тока, продолжительность воздействия на организм, условия внешней среды.

- 6.1.14. Наименьшее значение ощутимого тока, т. е. электрического тока, вызывающего при прохождении через организм человека ощутимое раздражение, называется пороговым ощутимым током. При переменном токе с частотой 50 Γ ц он равен 0,6-1,5 мА, при постоянном токе -57 мА. Пороговый неотпускающий ток, когда человек ощущает боль, а мышцы рук его судорожно сокращаются, при переменном токе частотой 50 Γ ц составляет 10-15 мА, а при постоянном токе -50-80 мА.
- 6.1.15. Чем дольше человек находится под током, тем больше вероятность тяжелого или смертельного исхода, поэтому установлены нормы допустимых токов, проходящих через тело человека, в зависимости от продолжительности воздействия.
- 6.1.16. Опасность прикосновения человека к неизолированным токоведущим частям определяется значением тока, проходящего через его тело, т. е. напряжением прикосновения и сопротивлением электрической цепи человека. В условиях технологических цехов напряжение прикосновения зависит от напряжения сети, ее схемы, режима нейтрали, схемы включения человека в цепь, степени изоляции токоведущих частей от земли. В сопротивление электрической цепи человека входят сопротивление тела человека, сопротивление обуви, пола или грунта, на котором он стоит. При любом однофазном включении человека в цепь он касается пола или грунта, поэтому сопротивление опорной поверхности существенно влияет на значение тока, проходящего через человека. Вместе с тем в процессе эксплуатации оборудования нельзя полностью рассчитывать на защитные свойства опорных поверхностей, которые в случае повреждений могут потерять электрическое сопротивление, весьма высокое в нормальном состоянии.
- 6.1.17. ПУЭ, ПТЭ и ППБ предусматривают необходимые меры безопасности при эксплуатации электроустановок.
- 6.1.18. Для персонала, обслуживающего технологическое оборудование, для каждой технологической установки и каждого рабочего места должны быть разработаны и утверждены главным инженером предприятия специальные инструкции. В них должны быть

указаны последовательность операций пуска и остановки оборудования, меры, применяемые при возникновении аварии, порядок допуска к ремонту оборудования и другие меры безопасности для конкретного объекта.

- 6.1.19. Для защиты людей при их прикосновении к металлическим корпусам машин, аппаратов, светильников и других нетоковедущих частей, которые при неисправной изоляции могут оказаться под током, применяют защитное заземление преднамеренное электрическое соединение их с землей или зануление преднамеренное электрическое соединение с нулевым защитным проводником. Состояние защитного заземления и зануления периодически, в установленные сроки, контролируют внешним осмотром их элементов и измерением сопротивления заземляющих устройств.
- 6.1.20. Для обеспечения безопасности при таких повреждениях электроустановок, как замыкание на землю, снижение сопротивления изоляции, неисправности в системах заземления и зануления, применяют защитное отключение быстродействующую защиту, автоматически отключающую электроустановку при возникновении в ней опасности поражения током.
- 6.1.21. Для уменьшения опасности поражения электрическим током предусмотрено применение малых напряжений. В производственных переносных электроустановках применяют напряжение 12, 36 и 42 В. Источником малого напряжения являются понизительные трансформаторы, которые должны быть заземлены или занулены. Автотрансформаторы как источник малого напряжения применять нельзя.
- 6.1.22. Отдельные виды технологического оборудования изготавливаются во взрывобезопасном исполнении. В зависимости от категории и группы взрывоопасности смеси, которая может образоваться в помещении или на наружной установке, применяют взрывозащищенное электрооборудование следующих видов: взрывонепроницаемое, маслонаполненное, повышенной надежности против взрыва. продуваемое под избыточным давлением, искробезопасное и специальное. Категорию и группу смесей находят по таблице классификации взрывоопасных веществ, приведенной в ПУЭ. Для всех классов взрывоопасных помещений и наружных установок электродвигатели напряжением 10 кВ и выше должны быть исполнены продуваемыми под избыточным давлением. Электродвигатели напряжением 6 кВ и ниже должны быть следующих исполнений: для помещений и наружных установок класса B-I и B-II — продуваемыми под избыточным давлением; для классов В-Іа, В-Іб, В-Іг и В-ІІа — продуваемыми под избыточным давлением повышенной надежности.
- 6.1.23. При эксплуатации всех видов электрооборудования необходимо следить, чтобы оно не находилось в атмосфере сильной влажности, пыли и газов. Влага и пыль могут проникнуть в оболочку электрооборудования и стать причиной короткого замыкания.

- 6.1.24. В процессе работы электродвигателя ведут общее наблюдение за его состоянием, обращая внимание на нагрев статора и подшипников, общий уровень шума и вибрацию. Перегрев подшипников не должен превышать $80\,^{\circ}$ С. При частоте вращения $3000\,$ об/мин максимально допустимая амплитуда вибрации $0,5\,$ мм, а при частоте вращения $1500\,$ об/мин $0,1\,$ мм. Перегрев или вибрация выше допустимых пределов должны служить основанием для немедленной остановки агрегата.
- 6.1.25. В результате трения, дробления, размола, просевания, пневмотранспорта, пересыпания или переливания диэлектрических материалов или жидкостей в металлическом оборудовании, изолированном от земли, возникают электростатические разряды. Напряжение статической электризации зависит от многих условий и может достигать десятков киловольт, но ток не превышает тысячных долей миллиампера. Опасность статического электричества заключается в возможности быстрого искрового разряда между частями оборудования или разряда на землю.
- 6.1.26. Ряд технологических объектов относится к классу ЭСИБ (электростатической искробезопасности сильной электризации). Для исключения разрядов необходимо устранять образование зарядов, что достигается заземлением оборудования и коммуникаций, увеличением влажности или ионизацией воздуха, применением антистатических примесей (присадок, поверхностно-активных веществ) и т. д.
- 6.1.27. Одним из импульсов воспламенения горючих веществ, способных вызвать взрывы оборудования и пожары, является молния мощный электрический разряд атмосферного электричества. Наибольшему воздействию молнии подвергается высокое оборудование, имеющее малое электрическое сопротивление. Система защиты от молнии состоит из молниеприемников, токоотвода и заземлителя. Заземлители системы молниезащиты совмещают с защитным заземлением электрооборудования.

Пожаро- и взрывобезопасность

- 6.1.28. Категорию каждого производства по пожаро- и взрывоопасности устанавливают исходя из группы горючести обращающихся в производстве веществ, по нормам технологического проектирования или по перечням производства. По взрывной, взрывопожарной и пожарной опасности производства подразделяются
 на следующие категории: А и Б взрывопожароопасные, В и Γ пожароопасные и E взрывоопасные.
- 6.1.29. От категории производства зависят огнестойкость зданий, взаимное расположение оборудования и отдельных производственных объектов, допустимые системы отопления, вентиляции и т. д.

6.1.30. Согласно ПУЭ производственные помещения делятся на пожароопасные (классы П-I, П-II, П-IIа, П-IIб) и взрывоопасные (классы В-I, В-Iа, В-Iб, В-II, В-IIа). Конструкции всех электроустановок, устанавливаемых в пожаро- и взрывоопасных помещениях, должны соответствовать требованиям класса, к которому отнесено данное производство. Класс пожаро- и взрывоопасности определяют руководители технологической и электрической служб проектирующей или эксплуатирующей организации.

6.2. Промышленная безопасность при эксплуатации оборудования

- 6.2.1. На все основное оборудование в обязательном порядке должны иметься паспорта. В них должны быть указаны устройство, назначение, техническая характеристика, требования безопасности при эксплуатации и ремонте.
- 6.2.2. Важнейшим требованием промышленной безопасности эксплуатируемого технологического оборудования является его герметичность и прочность. Герметичность принято определять по падению давления за 1 ч в процентах от давления испытания. Герметичность считается удовлетворительной, если падение давления не более 0,1 % для оборудования, содержащего токсичные среды, и не более 0,2 % для оборудования, содержащего пожаро- и врывоопасные среды. В повторно испытываемом оборудовании падение давления должно быть не более 0,5 %. При испытаниях падение рабочего давления наблюдают в течение не менее 4 ч при периодической проверке и не менее 24 ч для вновь установленного оборудования. Безопасность проведения испытаний на герметичность должна быть отражена в инструкции, утвержденной главным инженером предприятия.
- 6.2.3. Ограничение давления главный фактор обеспечения безопасности и надежности эксплуатируемого технологического оборудования, поэтому на аппараты, работающие под давлением свыше 0,07 МПа, распространяются специальные правила, утвержденные Ростехнадзором, которые определяют требования к их устройству, изготовлению, монтажу, ремонту и эксплуатации.
- 6.2.4. Аппараты, на которые распространяются указанные правила, до пуска в эксплуатацию должны регистрироваться в органах Ростехнадзора. Правила устанавливают показатели для некоторых аппаратов, работающих под давлением, регистрация которых в органах Ростехнадзора не требуется.
- 6.2.5. Аппараты, регистрируемые в органах Ростехнадзора, должны быть установлены на открытых производственных площадках или в отдельных зданиях, за исключением случаев, оговоренных правилами. Эти аппараты должны быть устойчивыми и доступными

для осмотра, ремонта и очистки как с внутренней, так и с наружной стороны.

6.2.6. Аппараты, работающие под давлением, должны быть снабжены приборами для измерения давления и температуры среды, предохранительными устройствами и указателями уровня жидкости. В необходимых случаях для контроля тепловых потоков измеряют температуру стенок аппарата по его длине. Между аппаратом и предохранительным клапаном нельзя устанавливать запорную арматуру. Если на аппарате установлены два клапана, то между ними и аппаратом можно установить трехходовой кран.

Аппараты, содержащие токсичные и взрывоопасные среды, должны быть снабжены обратными клапанами на подводящих линиях.

- 6.2.7. Манометры устанавливают на штуцере корпуса аппарата, на трубопроводе или пульте управления до запорной арматуры. Между манометром и непрерывно работающим аппаратом должен быть установлен трехходовой кран или другое устройство, позволяющее отключить манометр для проверки при одновременном подключении другого манометра.
- 6.2.8. Важнейшим устройством обеспечения безопасной эксплуатации аппаратов являются предохранительные клапаны и мембраны. Их конструкция, размеры и пропускная способность должны быть выбраны расчетным путем. Они должны предотвратить давление в аппарате, превышающее рабочее на 0,05 МПа (при рабочем давлении не выше 0,3 МПа), на 15 % (при рабочем давлении от 0,3 до 6 МПа) и на 10 % (при рабочем давлении свыше 6 МПа).
- 6.2.9. Правила Ростехнадзора устанавливают порядок расчета, выбора, установки и ревизии предохранительных клапанов. Каждый клапан должен иметь заводской паспорт с инструкцией по эксплуатации. Предохранительные клапаны должны быть размещены в местах, доступных для осмотра.
- 6.2.10. Аппараты, в которых возможно резкое повышение давления или в которых содержится среда, способная заклинить (прихватить) клапан, должны быть снабжены предохранительными мембранами (пластинами), разрывающимися при давлении в аппарате, превышающем рабочее не более чем на 25 %.

6.3. Промышленная безопасность при монтаже и ремонте оборудования

6.3.1. Рациональная организация рабочего места при монтаже и ремонте должна предусматривать их мобильность и соблюдение всех требований безопасности: свободные проходы, пути доставки деталей, инструментов и приспособлений, ограждение зоны работы, предохранительные и предупреждающие устройства и т. д. Леса

и подмости для работы на высоте, как правило, должны быть инвентарными. В необходимых случаях с разрешения главного инженера их можно изготавливать индивидуально по утвержденному проекту. Основания под леса и подмости должны быть устойчивыми, нагрузка на их настил не должна превышать расчетную. Стойки, рамы, лестницы необходимо крепить к устойчивым конструкциям, настилы — ограждать перилами высотой не менее 1 м с поручнями, бортовой доской высотой не менее 0,15 м и промежуточной горизонтальной планкой. Наклон лестниц более 60° к горизонту не допускается. К подвесным и подъемным лесам предъявляют повышенные требования; они должны быть предварительно испытаны под нагрузкой, превышающей расчетную в 1,5 раза, поддерживающие их канаты и рабочие канаты должны иметь девятикратный запас прочности.

- 6.3.2. Выполнение земляных работ (особенно землеройными машинами) допускается только с письменного разрешения руководства предприятия по установленной форме. Разрешение должно быть согласовано со службами пожарной охраны, сетей электроцеха, связи, транспорта и водоснабжения. Границы разрешенного района проведения земляных работ должны быть обозначены указателями и знаками.
- 6.3.3. При производстве сварочных работ, особенно в действующих цехах, необходимо неукоснительно выполнять все требования ППБ. Электросварочные работы при монтаже и ремонте оборудования должны быть организованы в соответствии с ГОСТ 12.3.003—75 «Работы электросварочные. Общие требования безопасности» и Правилами пожарной безопасности при проведении сварочных и других огневых работ на объектах народного хозяйства.
- 6.3.4. Электросварочные работы во взрыво- и пожароопасных помещениях должны выполняться в соответствии с требованиями Типовой инструкции по организации безопасного ведения огневых работ, утвержденной Ростехнадзором.

К сварочным и другим огневым работам допускаются лица, имеющие талон о проверке знаний требований пожарной безопасности.

6.3.5. Постоянные места проведения огневых работ определяются приказом руководителя предприятия. Места проведения временных сварочных работ определяются только письменным разрешением по специальной форме, подписанным лицом, ответственным за пожарную безопасность данного объекта. Разрешение выдается только на рабочую смену. При авариях сварочные работы проводят без письменного разрешения, но под наблюдением руководителя подразделения. Руководитель объекта или другое должностное лицо, ответственное за пожарную безопасность, должен обеспечить проверку места проведения сварочных работ в течение 3—5 ч после их выполнения.

Присоединение и отключение от сети сварочных установок, а также наблюдение за их состоянием осуществляет электротехни-

ческий персонал, который при этом руководствуется ПТЭ электроустановок.

- 6.3.6. Сварка на открытом воздухе без навеса во время дождя и снегопада должна быть прекращена. Сварщики проходят инструктаж по безопасности труда через каждые три месяца. Место проведения огневых работ должно быть обеспечено средствами пожаротушения: огнетушителем, ящиком с песком, лопатой, ведром с водой.
- 6.3.7. Для газосварочных работ пользуются главным образом кислородом и горючим газом, доставляемым в баллонах, на горловину которых должны быть навинчены предохранительные колпаки. При транспортировке и перемещении как наполненных, так и порожних баллонов необходимо исключить возможность толчков и ударов. Баллоны должны быть защищены от солнца или других источников тепла и удалены от горелок не менее чем на 5 м.
- 6.3.8. Места установки ацетиленовых генераторов должны быть ограждены. Открывать барабаны с карбидом кальция следует латунными зубилом и молотком (применение медных инструментов для этой цели запрещено) или специальным ножом, смазанным толстым слоем солидола; барабаны из-под карбида необходимо предохранить от воды.

Газоподводящие шланги должны быть целыми и надежно присоединенными специальными хомутиками к аппарату, горелкам или резакам. Нельзя отогревать сварочное оборудование открытым огнем.

- 6.3.9. При ремонте любого технологического оборудования необходимо соблюдать действующие на предприятии нормативные документы: Правила безопасности во взрывоопасных и взрывопожарных производствах, Правила устройства и безопасной эксплуатации сосудов, работающих под давлением, Правила пожарной безопасности, технологические регламенты, а также местные инструкции.
- 6.3.10. Порядок подготовки оборудования к ремонту, включающий его остановку, обесточивание, освобождение от продукта, очистку от загрязнений и шлама, нейтрализацию содержимой среды, отключение от коммуникаций заглушками, устанавливается инструкцией. Все подготовительные работы выполняет эксплуатационный персонал под руководством начальника установки или участка. Особо контролируется установка заглушек. В специальном журнале записывают дату, время и место установки каждой заглушки, ее номер, время изъятия, а также фамилию исполнителя.

Ответственность за качественное и безопасное проведение ремонта несет руководитель ремонта. Сдачу оборудования в ремонт и приемку его после ремонта производят в соответствии с требованиями раздела 4 настоящего Справочника.

6.3.11. Все работы по вскрытию, очистке, осмотру, подготовке к ремонту, проведению ремонтных работ аппаратов и емкостей и их

испытания проводят в соответствии с внутризаводскими инструкциями, предусматривающими специальные меры безопасности. Эти работы необходимо проводить днем. Аварийные работы можно выполнять и в ночное время при соблюдении особых условий.

Все работы по подготовке аппаратов и емкостей к внутреннему осмотру и ремонту осуществляет эксплуатационный персонал под руководством инженерно-технических работников; при необходимости к этим работам привлекают работников газоспасательной службы.

- 6.3.12. Аппараты и емкости, подлежащие вскрытию для ремонта, должны быть охлаждены, освобождены от продукта, отключены от действующей аппаратуры и системы трубопроводов, промыты, пропарены острым паром, продуты инертным газом и воздухом. Заглушки с хвостиками должны быть установлены на всех без исключения коммуникациях, подведенных к ремонтируемым аппаратам или емкостям.
- 6.3.13. Перед вскрытием емкости начальник смены и лицо, ответственное за проведение работ, обязаны убедиться в ее полной подготовленности в соответствии с инструкцией. Аппарат вскрывают только в их присутствии. Аппараты и емкости, в которых находились ядовитые вещества, вскрывают в спецодежде и в противогазе, предназначенных для работы с данными веществами.
- 6.3.14. В аппаратах и емкостях можно работать только по письменному разрешению начальника цеха, выданному механику цеха или лицу, ответственному за проведение работ. Письменное разрешение одновременно является и допуском к работе. В разрешении должны быть указаны: подготовленность к ремонту, особые меры безопасности при производстве работ, состав бригады исполнителей, срок действия допуска, фамилия и должность лица, ответственного за проведение работ. Форму разрешения устанавливает главный инженер предприятия.
- 6.3.15. К чистке, осмотру и ремонту внутри аппаратов и емкостей допускаются только лица мужского пола не моложе 20 лет, физически здоровые, прошедшие медицинское обследование.

Перед началом работ внутри аппарата или емкости все работающие должны быть подробно проинструктированы о мерах безопасной работы на данном объекте.

6.3.16. Работы по ремонту в аппарате должны производиться бригадой, состоящей из двух человек и более: один работает, а другой наблюдает за ним. Работа без наблюдающего (дублера) не допускается. На газоопасных объектах наблюдающих должно быть двое.

Перед входом работающего в аппарат или емкость необходимо произвести анализ воздуха и убедиться, что содержание взрыво-опасных и токсичных веществ в нем не превышает допустимого нормами. Следует также измерить температуру и убедиться в наличии достаточного количества кислорода в воздушной среде.

6.3.17. Непосредственно перед входом в аппарат работник должен надеть тщательно пригнанный шланговый противогаз с отрегулированной подачей свежего воздуха. Поверх спецодежды работник должен надеть предохранительный пояс с крестообразными лямками и прикрепленной к ним сигнально-спасательной веревкой, свободный конец которой (длиной не менее 10 м) должен быть выведен наружу и надежно закреплен. Работа в аппарате при температуре выше 50 °C запрещается. Между дублером и работающим должна быть установлена простейшая связь.

Дублер обязан постоянно находиться у люка и наблюдать за работающим, держа сигнально-спасательную веревку, по которой работающий может подавать сигналы. Он должен быть снаряжен так, чтобы быть готовым оказать работающему необходимую помощь и в случае необходимости извлечь его из аппарата.

- 6.3.18. Длительность непрерывной работы в аппарате и порядок смены работающих должны быть предусмотрены в разрешении. При проведении работы необходимо систематически производить анализ воздуха; при увеличении концентрации опасных газов работы должны быть немедленно прекращены, а работающие удалены из аппарата.
- 6.3.19. Работы внутри аппаратов и емкостей разрешается проводить только неискрящим инструментом. Работы с применением открытого огня можно выполнять только с письменного разрешения главного инженера предприятия, согласованного с местными органами пожарного надзора, и при строгом соблюдении специально разработанной инструкции по организации и проведению огневых работ во взрыво- и пожароопасных помещениях. До получения разрешения должен быть составлен акт освидетельствования аппарата или емкости, в котором указывают фамилии лиц, проводящих проверку, и результаты химических анализов.
- 6.3.20. Огневые работы проводят при полностью открытых люках и крышках, а также при максимальном воздухообмене. До начала сварочных работ аппарат или емкость должны быть заземлены. Электрододержатель должен быть сблокирован с пускателем так, чтобы смена электродов могла производиться только при выключенном токе. Переносные провода, подводящие ток к месту сварки, должны быть тщательно изолированы.
- 6.3.21. Внутри аппарата или емкости электросварщик должен работать в диэлектрических перчатках, галошах, изолирующем шлеме или каске, а также в подлокотниках и наколенниках.

По окончании работ из аппарата или емкости должны быть удалены все инструменты, ремонтные материалы и предметы. Перед закрытием аппарата ответственный за проведение работы должен удостовериться, что в аппарате не остались люди и не забыты инструменты и материалы.

6.3.22. Ремонт, при котором из оборудования могут выделяться взрывоопасные или токсичные газы, пары или пыль, установка и выемка заглушек, смена прокладок, запорных и предохранительных устройств и другие газоопасные работы выполняют работники газоспасательной станции или под их наблюдением цеховые рабочие, прошедшие специальное обучение по обслуживанию и ремонту газоопасных установок.

6.4. Государственный надзор за эксплуатацией оборудования

- 6.4.1. Государственный надзор за соблюдением правил ведения работ при устройстве и эксплуатации котельных установок и сосудов, работающих под давлением, трубопроводов пара и горячей воды, электротехническому оборудованию возложен на Федеральную службу по экологическому, технологическому и атомному надзору (Ростехнадзор России). Деятельность этого государственного органа направлена на предупреждение аварий и травматизма на подконтрольных предприятиях, производствах, объектах и в организациях.
- 6.4.2. Деятельность органов Ростехнадзора связана также с надзором за электрическими установками, порядок эксплуатации и ремонта которых определен в ПУЭ и ПТЭ.
 - 6.4.3. Органы Ростехнадзора обеспечивают:

контроль соблюдения правил устройства и безопасной эксплуатации паровых котлов и сосудов, работающих под давлением выше 0,07 МПа, водонагревательных котлов при температуре нагрева воды более 115 °C, трубопроводов пара и горячей воды;

выдачу предприятиям и организациям разрешений на право изготовления объектов котлонадзора, а также периодический контроль изготовления этих объектов;

регистрацию объектов котлонадзора и выдачу разрешений на их эксплуатацию;

проведение технических освидетельствований объектов котлонадзора;

контроль устранения предприятиями-изготовителями и монтажными организациями выявленных недостатков в конструкции объектов котлонадзора, а также дефектов их изготовления и монтажа;

контроль соблюдения установленных техническими нормами сроков $\Pi\Pi P$ объектов котлонадзора.

6.4.4. Ростехнадзор осуществляет надзор за изготовлением и безопасной эксплуатацией объектов котлонадзора на предприятиях и в организациях федерального, регионального и местного подчинения, за исключением предприятий, подведомственных министерствам, имеющим в своем составе инспекции котлонадзора, и объектов, подконтрольных непосредственно Ростехнадзору.

- 6.4.5. Правила котлонадзора устанавливают требования к устройству, изготовлению, монтажу, ремонту и эксплуатации объектов, находящихся под давлением пара или газа выше 0.07 МПа или воды при температуре выше 115 °C, или другой жидкости при температуре, превышающей температуру кипения при давлении 0,07 МПа. К таким объектам относятся: паровые котлы с топкой, в том числе котлы-бойлеры, встроенные и автономные пароперегреватели и экономайзеры; водонагревательные котлы; содорегенерационные котлы; котлы-утилизаторы паровые и водонагревательные; котлы электродные паровые и водонагревательные; котлы паровые и жидкостные, работающие с высокотемпературным теплоносителем. в том числе органическим; сосуды, цистерны и баллоны для перевозки сжиженных газов, давление паров которых при температуре до 50 °C превышает 0,07 МПа; сосуды и цистерны для хранения и перевозки сжатых, сжиженных газов, жидкостей и сыпучих тел без давления, но опорожняемых под давлением газа более 0,07 МПа; баллоны для хранения и перевозки сжатых, сжиженных и растворенных газов; барабаны-сепараторы установок охлаждения; трубопроводы пара и горячей воды.
- 6.4.6. Из приведенного перечня объектов правила котлонадзора не распространяются: на сосуды и баллоны вместимостью не более 25 л, для которых произведение вместимости (в л) на давление (в МПа) не превышает 20; на части машин, являющиеся самостоятельными сосудами; на трубчатые печи независимо от диаметра труб; на сосуды из труб внутренним диаметром не более 150 мм; на трубопроводы 1 категории наружным диаметром 51 мм и менее и трубопроводы прочих категорий наружным диаметром 76 мм и менее; на сосуды из неметаллических материалов.
- 6.4.7. Государственный надзор за безопасной эксплуатацией объектов котлонадзора органы Ростехнадзора осуществляют путем периодических обследований условий эксплуатации и технических освидетельствований.

Порядок проведения обследований и технических освидетельствований объектов котлонадзора регламентирован «Методическими указаниями по обследованию и техническому освидетельствованию объектов котлонадзора», утвержденными Ростехнадзором.

- 6.4.8. Цель обследования проверка соблюдения предприятием или организацией требований правил, постановлений, приказов и указаний Ростехнадзора и его местных органов, а также выполнения мероприятий по котлонадзору, разработанных во исполнение указаний директивных органов.
- 6.4.9. Цель технического освидетельствования проверка технического состояния объекта, его соответствия правилам и определение возможности дальнейшей эксплуатации.

- 6.4.10. Обследования и технические освидетельствования объектов котлонадзора, зарегистрированных в местных органах Ростехнадзора, проводят инспекторы Ростехнадзора. Котлы, сосуды обследуют не реже одного раза в год, трубопроводы пара и горячей воды не реже одного раза в 3 года, вновь установленные сосуды обследуют не позднее, чем через 6 месяцев после ввода их в эксплуатацию.
- 6.4.11. При наличии на предприятии надлежащего надзора со стороны администрации за безопасной эксплуатацией сосудов по решению местного органа Ростехнадзора их можно обследовать выборочно, обследуя каждый сосуд не реже одного раза в 3 года.
- 6.4.12. Для проверки выполнения предприятиями отдельных требований правил котлонадзора, указаний органов Ростехнадзора, мероприятий по результатам расследований аварий производят целевые обследования.
- 6.4.13. Обследование проводят в присутствии представителя технической администрации предприятия и лиц, осуществляющих надзор за объектами и ответственных за их безопасную эксплуатацию. Для участия в обследовании в зависимости от его характера приглашают технических инспекторов профсоюза, инженернотехнических работников вышестоящих организаций, работников, осуществляющих надзор за объектами на аналогичных предприятиях, и представителей других организаций.
 - 6.4.14. При периодических обследованиях проверяют:

организацию и эффективность осуществления технического надзора за безопасной эксплуатацией объектов;

организацию обучения, аттестации и проведения проверки знаний обслуживающего персонала;

проведение проверки знаний руководящими и инженернотехническими работниками норм и инструкций по технике безопасности;

наличие и содержание требуемой правилами НТД;

соответствие технического состояния и обслуживания объектов требованиям правил;

выполнение мероприятий по обеспечению безопасной эксплуатации объектов, разрабатываемых во исполнение решений и указаний директивных органов;

выполнение постановлений, приказов и указаний Ростехнадзора, его региональных и местных органов, а также ранее выданных предписаний.

6.4.15. По результатам обследования инспектор или группа инспекторов, проводивших обследование, составляют акт-предписание. В паспорте каждого обследованного объекта должна быть сделана запись: «Произведено обследование», поставлены подпись и дата.

- 6.4.16. Акт-предписание вручают руководителю предприятия (директору, главному инженеру), а его копии представляют местному органу Ростехнадзора для контроля выполнения указанных в нем мероприятий.
- 6.4.17. Если при обследовании выявлены нарушения, не требующие немедленной остановки объекта, указывают срок их устранения. По возможности выявленные нарушения должны быть устранены в период обследования. В зависимости от результатов обследования проводят обсуждение на совещании руководящих и инженерно-технических работников результатов обследования; инструктивную беседу с обслуживающим персоналом по вопросам предупреждения аварий и несчастных случаев при эксплуатации объектов; внеочередную проверку знаний обслуживающего персонала и т. л.
- 6.4.18. Если при обследовании выявлены повторные нарушения, по которым ранее выдавались предписания, инспектор (руководитель группы) обязан потребовать от руководителя предприятия издания приказа о наказании лиц, допустивших нарушения, и проведении мероприятий по предотвращению подобных случаев в дальнейшем.
- 6.4.19. Местными органами Ростехнадзора может быть проведена внеочередная проверка знаний руководящих и инженерно-технических работников предприятия, а также могут быть наложены штрафы на должностных лиц, виновных в неоднократном нарушении правил, норм и инструкций по безопасному ведению работ.
- 6.4.20. При выявлении нарушений, создающих непосредственную угрозу аварий, эксплуатацию объекта запрещают наложением пломбы. Объект может быть запрещен к дальнейшей эксплуатации также и в том случае, если истек срок очередного освидетельствования или обслуживание объекта не обеспечено подготовленным персоналом или отсутствует предусмотренный надзор за его эксплуатацией.
- 6.4.21. Разрешение на пуск в работу остановленного объекта может быть выдано инспектором (руководителем группы) Ростехнадзора по письменному ходатайству предприятия после устранения нарушений и издания приказа о мероприятиях по недопущению подобных нарушений в дальнейшем. Инспектор обязан проверить на месте устранение нарушений и согласовать с руководством местного органа Ростехнадзора выдачу разрешения на пуск объекта в работу.

6.5. Расследование и учет аварий и инцидентов

6.5.1. Основными задачами расследования, учета и анализа нарушений нормального режима работы оборудования являются:

тщательное, технически квалифицированное установление причин и всех виновников нарушений;

разработка мероприятий по восстановлению работоспособности поврежденного оборудования, предупреждению подобных нарушений в его работе, повышению ответственности эксплуатационного и другого персонала предприятий, на которых произошло нарушение, а также имевшего отношение к нарушению персонала других предприятий;

оценка экономических последствий (ущерба) потребителя и (или) энергоснабжающей организации;

получение и накопление полной и достоверной информации о нарушениях нормального режима работы оборудования.

- 6.5.2. Каждая авария и инцидент в работе должны быть тщательно расследованы с установлением причин и виновников и разработкой конкретных противоаварийных мероприятий по предупреждению подобных случаев.
- 6.5.3. Подробное описание порядка учета и расследования аварий приведено в Приложении 9.
- 6.5.4. Кроме аварий и инцидентов на производстве могут иметь место несчастные случаи. Порядок расследования несчастных случаев на производстве установлен Трудовым кодексом Российской Федерации.

Часть II

ТИПОВЫЕ ОПЕРАЦИИ И РАБОТЫ, НОРМАТИВЫ ТЕХНИЧЕСКОГО ОБСЛУЖИВАНИЯ И РЕМОНТА ОБЩЕПРОМЫШЛЕННОГО ОБОРУДОВАНИЯ

Во второй части справочника приведены типовые работы и нормативы периодичности, продолжительности и трудоемкости ТО и ремонта основных видов общепромышленного оборудования: металлорежущих станков, деревообрабатывающего оборудования, кузнечно-прессового оборудования, специальных гидравлических прессов, литейного электропечного оборудования, подъемно-транспортного оборудования, компрессорно-насосного оборудования, оборудования вентиляции и кондиционирования воздуха, дробильноразмольного оборудования, подвижного состава автомобильного транспорта, дорожно-строительных и сельскохозяйственных машин.

Рекомендации по составу ремонтно-профилактических операций составлены с учетом рекомендаций заводов-изготовителей и действующих регламентов на предприятиях различных отраслей промышленности и сфер производства. Численные значения нормативов периодичности, продолжительности и трудоемкости ТО и ремонты приняты как средневзвешенные величины для предприятий, работающих в нормальных условиях производства ремонтно-профилактических работ.

7. МЕТАЛЛОРЕЖУЩЕЕ, ДЕРЕВООБРАБАТЫВАЮЩЕЕ И КУЗНЕЧНО-ПРЕССОВОЕ ОБОРУДОВАНИЕ

Металлорежущее, деревообрабатывающее и кузнечно-прессовое оборудование по месту применения сосредоточено преимущественно в механических и ремонтно-механических цехах (участках) предприятий с близкими условиями эксплуатации. Ремонтно-профилактические работы для этих видов оборудования также достаточно общие, поэтому целесообразно рассмотреть их в одном разделе.

Станки и машины металлообрабатывающие, металлорежущие (токарной группы, сверлильно-расточной группы, зубообрабатывающие, фрезерные, строгальные и долбежные, болто-пазонарезные, станки отрезные, специальные и специализированные) отнесены к седьмой амортизационной группе со сроком полезного использования свыше 15 до 20 лет включительно.

Станки и машины металлообрабатывающие кузнечно-прессовые (прессы механические, прессы гидравлические, автоматы кузнечно-прессовые, молоты, машины и вальцы ковочные, машины гибочные правильные, ножницы) относятся к шестой амортизационной группе со сроком полезного использования свыше 10 до 15 лет включительно.

Станки деревообрабатывающие (строгальные, фрезерные, шипорезные, шлифовальные, полировальные, сверлильные, пазовые и долбежные) также относятся к шестой амортизационной группе со сроком полезного использования свыше 10 лет до 15 лет включительно.

Станки металлообрабатывающие других групп, в том числе газопламенной обработки, нанесения металлопокрытий, газотермического напыления, системы гибкие производственные (роботы) относятся к третьей амортизационной группе со сроком службы свыше 3 до 5 лет включительно. В эту же группу включены станки круглопильные, ленточные и лобзиковые.

7.1. Техническое обслуживание

7.1.1. Типовая номенклатура операций ТО металлорежущего, деревообрабатывающего и кузнечно-прессового оборудования представлена в табл. 7.1.

Таблипа 7.1

Содержание работ	Металло- режущие станки	Дерево- обрабатываю- щее оборудо- вание	Кузнечно- прессовое оборудова- ние
Наружный осмотр без разборки	+	+	+
для выявления дефектов			
состояния и работы станка			
(машины) в целом			
Проверка правильности	+	_	_
переключения рукояток			
скоростей и подач			
Проверка правильности	_	_	+
переключения и исполнения			
команд, поданных с пульта			
управления			
Осмотр состояния направляю-	+	_	+
щих станин кареток, траверс			
и других трущихся поверхностей	+		+
Подтяжка ослабленных	+	_	
крепежных деталей Подтяжка расслабленных		+	
крепежных деталей ножевых	_	'	_
валов, пильных валов, шпинделей			
валов, пильных валов, шпинделей			

Содержание работ	Металло- режущие станки	Дерево- обрабатываю- щее оборудо- вание	Кузнечно- прессовое оборудова- ние
Проверка исправности дей-	+	+	+
ствия ограничителей, переклю-			
чателей, упоров и других			
автоматических устройств			
Проверка натяжения ремней,	+	+	+
лент, цепей			
Проверка наличия и исправ-	+	+	+
ности оградительных устройств			
(предохранительных щитков,			
кожухов и др.)			
Проверка отсутствия вибраций	+	+	+
узлов оборудования			
Проверка уровня шума обору-	+	+	+
дования			
Проверка нагрева подшипников	+	+	+
Проверка надежности зажима	+	+	_
заготовок			
Проверка состояния смазочных	+	+	+
систем, пневматики и гидрав-			
лики (отсутствие утечек масла,			
давление по приборам, уровень			
масла по указателю; отсутствие			
ударов при работе гидросистем,			
рывков при реверсировании;			
отсутствие плавности переме-			
щения узлов)			
Дополнительные операции:			
вскрытие крышек отдельных	+	+	+
узлов для осмотра и провер-			
ки состояния механизмов;	,		,
проверка исправности	+	+	+
действия фрикционов			
и тормозов;	+	+	+
проверка плавности переме-			
щения столов, суппортов, кареток, ползунов, долбяков;			
подтяжка клиньев, прижим-			
ных планок;			
зачистка забоин, царапин,	+	+	+
задиров на направляющих	, i		, i
станин, кареток, траверс			
и на других трущихся			
поверхностях;			

Содержание работ	Металло- режущие станки	Дерево- обрабатываю- щее оборудо- вание	Кузнечно- прессовое оборудова- ние
проверка натяжения пру-	+	+	+
жин, подтяжка, зачистка			
или замена ослабленных			
или изношенных крепежных			
деталей (шпилек, гаек,			
винтов и др.);			
проверка состояния системы	+	_	+
охлаждения;			
выявление изношенных	+	+	+
деталей, требующих замены			
при ближайшем текущем (капитальном) ремонте,			
с записью в предваритель-			
ные ведомости дефектов			
деталей, подлежащих замене			
при капитальном ремонте			
замена изношенных деталей,	+	+	+
которые не выдержат			
эксплуатации до очередного			
осмотра или планового			
ремонта			
регулирование зазоров	+	+	+
винтовых пар;			
регулирование натяжения	+	+	+
пружин; регулирование подшипни-			
ков шпинделя	'	_	_
Чистка, ремонт или замена	+	+	+
ремней, лент, цепей		,	·
Промывка трущихся поверх-	_	+	_
ностей, не защищенных			
от попадания пыли			
Регулирование станка	+	+	+
(машины) и сдача мастеру			
Замена смаз	очных матер	иалов	
Слив отработанного масла	+	+	+
Очистка емкостей системы	+	+	+
от осадков, грязи и остатков	·	,	
масла			
Протирка емкостей и корпусов	+	+	+
салфетками без ворса			
Промывка всей системы	+	+	+
щелочным раствором в течение			
10—15 мин			

Содержание работ	Металло- режущие станки	Дерево- обрабатываю- щее оборудо- вание	Кузнечно- прессовое оборудова- ние
Слив щелочного раствора	+	+	+
Промывка системы свежим маслом в течение 10—15 мин	+	+	+
Слив промывочного масла	+	+	+
Заливка резервуара маслом	+	+	+
Промывка механи	змов и смазоч	чных систем	
Все операции, что и при замене смазочных материалов; кроме того:			
промывка сопряжений взаимно перемещающихся узлов	+	+	+
Регулирование действия механ быстроизнашивающихся дет			
Регулирование зазоров винтовых пар	+	+	+
Регулирование подшипников качения (шпинделя, коленчатого вала и др.)	+	+	+
Регулирование фрикционов, подтяжка тормозов	+	+	+
Регулирование плавности перемещения столов, суппортов, кареток, ползунов, долбяков; подтяжка клиньев, прижимных планок	+	+	+
Регулирование натяжения пружин	+	+	+
Подтяжка, зачистка или замена ослабленных или изношенных крепежных деталей (шпилек, гаек, винтов и др.)	+	+	+
Натяжение ремней, лент, цепей	+	+	+
Замена быстроизнашивающих- ся деталей и обтяжки крепежных деталей:			
систем охлаждения	+	+	+
оградительных устройств	+	+	+
систем смазывания	+	+	+
и гидравлики Регулирование станка (машины) и сдачи мастеру	+	+	+

Содержание работ	Металло- режущие станки	Дерево- обрабатываю- щее оборудо- вание	Кузнечно- прессовое оборудова- ние
Проверка геометрическо	ой и технолог	ической точно	сти
Проверка геометрической точности (установление точности изготовления, взаиморасположения перемещения и соотношения движений рабочих органов, несущих заготовку и инструмент, путем измерений с помощью приспособлений и приборов, а также путем промеров обработанных образцов изделий): производится в соответствии с требованиями действующего ГОСТ «Общие условия к стандартам на нормы точности»; объем проверяемых параметров — в соответствии с требо-	+	_	+
ваниями действующих ГОСТ «Нормы точности» для различных технологических групп оборудования Проверка технологической точности (проверка готовности к производству деталей с необходимой точностью) производится в соответствии с требованиями действующего ГОСТ «Общие условия к стандартам на нормы			
точности»; объем проверок включает ограниченное число операций, предусмотренных ГОСТ «Нормы точности» и оказывающих наибольшее влияние на точность оборудования с обязательной проверкой станка (машины) в работе (на обрабатываемой детали)	+	_	+

7.2. Текущий ремонт

Типовая номенклатура работ текущего ремонта по типам металлорежущего, деревообрабатывающего и кузнечного оборудования приведена в табл. 7.2.

Таблица 7.2

Содержание работ	Металло- режущие станки	Дерево- обрабатываю- щее оборудо- вание	Кузнечно- прессовое оборудова- ние
Частичная разборка станка (машины). Подетальная разборка узлов, подверженных наибольшему износу и загрязнению. Вскрытие крышек для внутреннего осмотра и промывки остальных узлов Протирка всего станка (машины)	+	+	+
Промывка деталей разобран- ных узлов	+	+	+
Осмотр деталей разобранных узлов	+	+	+
Выявление деталей, требующих замены	+	+	+
Замена масла в гидроприводе и фильтрах	+	+	+
Проверка зазоров между валиками и втулками, замена изношенных валов и втулок	+	+	+
Регулирование и при необходимости замена изношенных подшипников качения	+	+	+
Замена изношенных и сломанных крепежных деталей	+	+	+
Замена деталей, которые не выдержат эксплуатации до очередного планового ремонта	+	+	+
Проверка работ и регулирование рычагов и рукояток включения прямого и обратного хода, переключения скорости и подач блокирующих, фиксирующих, предохранительных механизмов и ограничителей	+	_	_

Содержание работ	Металло- режущие станки	Дерево- обрабатываю- щее оборудо- вание	Кузнечно- прессовое оборудова- ние
Регулирование натяжения пружин	+	+	+
Зачистка задиров, царапин, забоин и заусенцев на трущихся поверхностях направляющих станин, кареток, ползунов, суппортов, траверс, колонн и т. п.	+	+	+
Зачистка рабочих поверхностей столов и ползунов	+	_	+
Разборка шпинделя, зачистка или шлифование шеек шпинделя, поверхностей под инструмент и приспособления; зачистка или пришабривание подшипников; сборка шпинделя и регулировка подшипников	+	_	-
Ремонт ножевых валов, пильных валов и шпинделей	_	+	_
Добавление фрикционных дисков; пришабривание конусов фрикционов; регулирование фрикционных муфт и тормозов	+	+	+
Зачистка заусенцев на зубьях колес; замена колес с выкро- шенными зубьями	+	+	+
Зачистка винтов суппортов, кареток, траверс, ходовых винтов и др.; замена изношенных гаек	+	+	_
Проверка исправности действия и, при необходимости, ремонт (или замена) ограничителей, переключателей, упоров	+	+	+
Регулирование плавности перемещения столов, суппортов, кареток, ползунов; при необходимости пришабривание или зачистка и подтяжка клиньев, прижимных и направляющих планок	+	+	+

Окончание таблицы 7.2

Содержание работ	Металло- режущие станки	Дерево- обрабатываю- щее оборудо- вание	Кузнечно- прессовое оборудова- ние
Проверка и, при необходи- мости, ремонт системы охлаж-	+	_	+
дения; устранение утечек жидкости через сочленения			
трубопроводов, подтекания кранов, ремонт насосов и арматуры			
Ремонт системы смазывания и гидравлики	+	+	+
Ремонт оградительных устройств (кожухов, футляров, щитков, экранов)	+	+	+
Ремонт устройств для защиты обработанных поверхностей от стружки и абразивной пыли	+	_	_
Сборка разобранных узлов станка (машины), проверка правильности взаимодействия узлов	+	+	+
Проверка точности станков, включенных в список оборудования, подвергаемого проверке на технологическую точность	+	_	_
Испытание станка (машины) на холостом ходу на всех скоростях и подачах, проверка на шум и нагрев	+	+	+
Испытание в работе, проверка на точность и на шероховатость поверхности по изготовляемой детали	+	_	_

7.3. Капитальный ремонт

Типовая номенклатура ремонтных работ капитального ремонта по типам металлорежущего, деревообрабатывающего и кузнечно-прессового оборудования приведена в табл. 7.3.

Таблица 7.3

Содержание работ	Металло- режущие станки	Дерево- обрабатываю- щее оборудо- вание	Кузнечно- прессовое оборудова- ние
Все операции текущего ремонта;			
кроме того:			
полная разборка станка	+	+	+
(машины) и узлов, промывка, протирка разобран-	+	+	+
ных деталей	'	'	'
осмотр деталей;	+	+	+
уточнение предварительно	+	+	+
составленной ведомости			
дефектов;			
шлифование или шабрение	+	+	+
направляющих поверхностей			
базовых деталей;			
у кривошипных машин —	_	_	+
замена или ремонт кривошип-			
ного и приводных валов, шатунов, регулировочных			
винтов, подпятников, червяков			
и червячных колес механизма			
регулировки, цилиндров-			
уравновешивателей, ступиц			
муфт включения, тормозных			
шкивов, поршней муфты			
включения, зубчатых колес;			
у гидравлических прессов —	_	_	+
замена или ремонт плунжеров, цилиндров, поршней, штоков,			
колонн, замена гидроагрегата			
и насоса;			
у молотов пневматических	_	_	+
ковочных – расточка рабочего			
и компрессорного цилиндров			
станины, ремонт или замена			
кранов управления, рубашек			
и шабота;			+
у молотов паро-воздушных — ремонт стыковых поверхностей	_	_	'
шабота, стоек анкерной плиты			
и цилиндра, ремонт пода шабо-			
та под штамподержатель,			
расточка цилиндра или замена			
гильзы, а также расточка			
отверстий под золотниковую			
систему цилиндров;			

Содержание работ	Металло- режущие станки	Дерево- обрабатываю- щее оборудо- вание	Кузнечно- прессовое оборудова- ние
восстановление (ремонт)	+	+	+
деталей (кроме базовых),			
имеющих износ или поврежде-			
ния, устранение которых			
технически возможно и			
экономически целесообразно;	+		
замена деталей (кроме базо-	+	+	+
вых), имеющих повреждения,			
устранение которых либо невозможно по техническим			
причинам, либо экономически			
нецелесообразно;			
сборка станка (машины)	+	+	+
из деталей и узлов;	'	'	'
шпатлевка и окраска всех	+	+	+
внутренних и наружных	,	·	·
необработанных поверхностей			
по ТУ для отделки нового			
оборудования;			
испытание на холостом ходу	+	+	+
(металлорежущих станков —			
на всех скоростях и подачах);			
проверка на шум, нагрев;			
испытание под нагрузкой	+	+	+
и в работе;			
испытание на точность	+	+	+
универсальных станков			
(машин) по ГОСТ; специализи-			
рованных и специальных —			
по ТУ;			
для оборудования, установлен-	+	+	+
ного на фундаменте – проверка			
состояния фундамента, его			
исправление, проверка уста-			
новки оборудования и подлив-			
ка цементным раствором			

7.4. Нормативы периодичности, продолжительности и трудоемкости ремонта

Нормативы периодичности, продолжительности и трудоемкости ремонта металлорежущего, деревообрабатывающего и кузнечнопрессового оборудования приведены в табл. 7.4.

Таблица 7.4

Оборудование, краткая характеристика	Периодичн (числитель) тельнос (знамен	Трудоем- кость одного ремонта челч		
	T	K	T	K
Станки метал	лообрабаты	вающие		
Токарно-винторезные станки нормальной и повышенной точности (D_{max} обрабатываемого изделия × L между центрами, мм): до $270 \times$ до 500 до $320 \times (710 - 900)$ до 350×1000 $400 \times (700 - 1500)$ $500 \times (1000 - 2000)$	8640/10 8640/12 8640/13 8640/14 8640/16	69120/64 69120/78 69120/80 69120/96 77760/104	30 36 39 42 48	215 240 250 305 330
630×(1400—2800) 800×3000 1000×3000 1000×5000 Токарно-карусельные станки (<i>D</i> планшайбы, мм):	8640/20 8640/24 8640/26 8640/30	77760/104 77760/144 77760/160 77760/184 86400/192	60 72 84 90	505 575 595
845—1030 1120 1400 2100 2250 Токарные, многорезцовые горизонтальные полуавтоматы (<i>H</i> центров над станиной × <i>L</i> между центрами, мм):	8640/19 8640/33 8640/40 8640/54 8640/05	69120/120 69120/208 69120/256 86400/344 86400/416	60 100 120 180 195	390 670 800 1090 1310
150×300 200×500 250×800 Токарно-револьверные одно- шпиндельные автоматы (<i>D</i> _{max}	8640/11 8640/14 8640/23	69120/72 69120/88 69120/144	33 42 69	235 275 460
обрабатываемого прутка, мм): $12-18$ $25-36$ Токарно-револьверные станки $(D_{\text{max}}$ обрабатываемого изделия из прутка, мм):	8640/15 8640/21	69120/90 69120/136	45 63	290 430
18 25—36 40—65 85 500 (в патроне)	8640/11 8640/14 8640/19 8640/22 8640/26	69120/64 69120/89 69120/120 69120/144 77760/170	33 42 57 66 78	220 280 375 440 520

Продолжение таблицы 7.4

	T		че.	онта лч
		K	T	K
Вертикально-сверлильные одношпиндельные станки				
$(D_{\max}$ сверления, мм):				
18 8	8640/11	69120/64	33	120
	8640/11	69120/56	34	175
	8640/11	69120/62	35	205
	8640/13	69120/81	38	255
	8640/16	77760/98	48	320
100	8640/25	77760/193	75	600
Координатно-расточные станки (рабочая поверхность стола — $B \times L$, мм):				
	8640/27	69120/182	80	570
	8640/29	69120/183	87	583
	8640/45	77760/296	115	910
Горизонтально-расточные станки (<i>D</i> выдвижного шпинделя × наибольшее вертикальное перемещение шпиндельной бабки, мм):				
	8640/17	69120/106	51	345
(90-110)×1000	8640/45	69120/296	135	910
175×2600	8640/62	69120/405	186	1270
Кругло шлифовальные станки (D_{\max}) обрабатываемой детали,				
мм):				
	8640/10	69120/60	30	195
	8640/14	69120/88	42	275
	8640/17	69120/105	51	340
	8640/22	69120/137	66	435
	8640/30	69120/194	90	615
Бесцентрово-шлифовальные				
станки для наружного шлифо-				
вания (D_{max} шлифуемого				
изделия, мм): 4	8640/10	69120/64	30	215
	8640/12	69120/80	39	250
	8640/17	69120/104	51	335
	8640/20	69120/128	60	400

Продолжение таблицы 7.4

Оборудование, краткая характеристика	(числитель) тельност	Периодичность ремонта (числитель) и продолжительность простоя (знаменатель), ч			
	T	K	T	K	
Плоскошлифовальные станки нормальной и повышенной точности с прямоугольным столом (рабочая поверхность стола $L \times B$, мм):					
до 670×200	8640/15	51840/90	45	290	
750×300	8640/17	51840/105	51	340	
1000×(300-320)	8640/20	51840/128	60	400	
2000×400	8640/30	51840/200	90	640	
Плоскошлифовальные станки нормальной и повышенной точности с круглым столом (<i>D</i> рабочей поверхности стола, мм):					
400	8640/14	51840/88	42	275	
750-800	8640/24	51840/21	72	490	
Внутришлифовальные станки $(D_{\max}$ шлифования, мм):					
25	8640/10	51840/86	30	200	
100	8640/14	51840/89	42	280	
200	8640/17	51840/103	51	325	
500	8640/22	51840/144	66	440	
Хонинговальные станки					
(D_{\max}) обрабатываемого отверстия, мм):					
165	8640/12	51840/80	36	250	
500	8640/22	51840/144	66	440	
Резьбошлифовальные станки для наружного шлифования (D_{max} шлифуемой резьбы, мм): 200 Обдирочно-шлифовальные	8640/29	51840/187	87	585	
станки (<i>D</i> шлифовального круга, мм):					
круга, мм): ло 400	8640/4	51840/22	8	70	
600-750	8640/5	51840/22	12	95	
Универсально-заточные станки	30.0,0	310.0,00			
(D_{\max}) обрабатываемого изделия,					
MM):					
до 250	8640/7	51840/43	21	135	
		· ·		1	

Продолжение таблицы 7.4

Оборудование, краткая характеристика	Периодичн (числитель) тельност (знамен	кость	доем- одного онта лч	
	T	K	Т	K
Зубофрезерные полуавтоматы для обработки цилиндрических зубчатых колес (D_{\max} обрабатываемого изделия, мм):				
500	8640/15	69120/105	45	340
750-800	8640/16	69120/112	48	350
1250	8640/18	77760/118	54	370
1600	8640/23	77760/158	69	495
Зубодолбежные станки для обработки цилиндрических зубчатых колес (D_{\max}) обрабатываемого изделия,				
MM): 200-220	8640/10	69120/74	30	230
500	8640/14	69120/91	42	285
800	8640/15	77760/95	45	300
Зубострогальные полуавтоматы двухрезцовые для обработки цилиндрических зубчатых колес (D_{\max} обрабатываемого изделия, мм):				
125	8640/10	69120/64	30	220
500 Зубошлифовальные станки для обработки цилиндрических зубчатых колес (D_{\max} обрабатываемого изделия, мм):	8640/18	69120/128	54	400
120	8640/10	69120/62	30	205
600 Полуавтоматы, работающие методом обкатки, для нарезания спиральных зубьев конических зубчатых колес (D_{max} обрабатываемого изделия, мм):	8640/16	69120/112	48	350
450	8640/18	69120/118	54	370
Резьбофрезерные станки (D_{\max}) обрабатываемой детали,	,	,		
MM): 60	8640/12	69120/86	36	270

Продолжение таблицы 7.4

Оборудование, краткая характеристика	Периодичн (числитель) тельност (знаме)	Трудоем- кость одного ремонта челч		
	T	K	T	K
Шлицефрезерные полуавтоматы (D_{\max} обрабатываемой детали, мм):	0640/16	(0120/115	40	260
150 Резьбонакатные автоматы с плоскими плашками (пределы <i>D</i> обкатываемой резьбы, мм):	8640/16	69120/115	48	360
4-6 8-12	8640/4 8640/8	69120/32 69120/59	12 24	100 190
Болторезные станки (пределы <i>D</i> нарезаемой резьбы, мм): 19-40	8640/6	69120/45	18	140
Гайконарезные полуавтоматы (пределы <i>D</i> обкатываемой резьбы, мм):	,	,		
6-18	8640/10 8640/10	69120/60 69120/74	30 30	195 230
Вертикально-фрезерные станки (рабочая поверхность стола — <i>L×B</i> , мм): до 800× до 225	8640/8	69120/58	24	185
1000×250 1250× (250—320) 1600×400 1600×630 2500×750	8640/14 8640/16 8640/20 8640/34 8640/35	69120/89 69120/136 69120/144 69120/232 77760/236	42 48 60 102 105	280 355 425 725 740
Горизонтально-фрезерные станки (рабочая поверхность стола — $L \times B$, мм):	,	,		
до 800× до 250 1250×320 1600×400	8640/10 8640/16 8640/20	69120/74 69120/115 69120/133	30 48 60	230 360 415
Универсально-фрезерные станки (рабочая поверхность стола — $L \times B$, мм):				
до 500× до 200 630×200 800×250 1000×250 1250×320	8640/10 8640/11 8640/12 8640/14 8640/16	69120/62 69120/70 69120/86 69120/89 77760/112	30 33 36 42 48	205 225 270 280 350
1600×400	8640/18	77760/128	54	400

Продолжение таблицы 7.4

Оборудование, краткая характеристика	Периодичность ремонта (числитель) и продолжительность простоя (знаменатель), ч		кость	доем- одного юнта лч
	T	K	Т	K
Копировально-фрезерные станки (рабочая поверхность стола — <i>L</i> × <i>B</i> , мм): 300×200 1250×(250—320)	8640/4 8640/7	69120/12 69120/126	12 51	85 395
1600×400 1200×630 1620×1250 2800×1750	8640/23 8640/40 8640/96 8640/124	69120/158 69120/275 69120/662 69120/848	69 120 288 372	495 860 2070 2650
Продольно-фрезерные станки двухшпиндельные одностоечные (рабочая поверхность стола — $L \times B$, мм): 4000×1250	8640/64	69120/432	192	1350
Продольно-строгальные станки двухшпиндельные одностоечные (рабочая поверхность стола — $L \times B$, мм):				
2000×600 2000×830 3000×900 4000×(1120–1300)	8640/12 8640/22 8640/60 8640/68	69120/86 69120/157 86400/384 86400/467	36 66 180 204	270 490 1200 1460
Поперечно-строгальные станки (наибольший ход ползуна, мм): 450	8640/8	69120/48	24	150
500-650 700 900-1000	8640/10 8640/12 8640/14	69120/48 69120/61 69120/80 69120/99	30 36 42	200 250 310
Долбежные станки (ход долбяка, мм)	064046	(0120 /4)	20	220
100 160 200 320 380 500	8640/6 8640/10 8640/10 8640/12 8640/13 8640/14	69120/46 69120/64 69120/62 77760/80 77760/84 77760/94	20 30 30 36 39 42	220 145 205 215 250 295
Протяжные горизонтальные станки для внутреннего протягивания с гидравлической подачей (наибольшее тяговое усиление ползуна, т):	0640/10	60120/04	20	220
10 20	8640/10 8640/16	69120/84 69120/112	30 48	220 350

Продолжение таблицы 7.4

	11 p c	должение	1 4 0 31 1	1 ц ы 7.1
Оборудование, краткая характеристика	(числитель) тельност	Периодичность ремонта (числитель) и продолжительность простоя (знаменатель), ч		доем- одного онта лч
	T	K	T	K
Отрезные станки с ножовочной пилой с механической подачей $(D_{\max}$ разрезаемого материала, мм):				
220 250	8640/5 8640/7	69120/32 69120/38	15 21	100 120
Станки дерев	вообрабатыва	ающие		
Лесопильные рамы одно- этажные (просвет пильной рамки, мм)				
до 500 750	4320/12 4320/18	34560/59 34560/83	36 54	190 260
Лесопильные рамы двухэтажные с ручным подъемом вальцов (просвет пильной рамки, мм) 750	4320/24	34560/98	72	320
Круглопильные станки для продольной распиловки бревен, однопильные (<i>H</i> пропила, мм): 320 Круглопильные станки для поперечной распиловки	8640/8	51840/53	24	165
пиломатериалов (B_{max} доски, мм): до 500 Круглопильные станки для	8640/6	51840/37	18	115
продольной распиловки, прирезные (B_{max} доски, мм): 400	8640/8	51840/54	24	170
Круглопильные станки универ- сальные с наклоняющимся и ненаклоняющимся валом				
(В _{тах} доски, мм): 400 Ленточнопильные столярные станки с ручной подачей	8640/4	51840/21	12	65
(<i>D</i> шкива, мм): 400 800	8640/4 8640/4	51840/21 51840/24	12 12	65 85

Продолжение таблицы 7.4

Оборудование, краткая характеристика	Периодичн (числитель) тельност (знамен	кость	доем- одного онта лч	
	T	K	Т	K
Ленточнопильные ажурно-лобзиковые станки ($B_{\rm max}$ обрабатываемой доски, мм):				
1000 Четырехсторонние строгальные станки с вальцовой подачей (B_{max} строгания, мм):	8640/4	51840/29	12	90
300 Фуговальные станки с ручной подачей (B_{max} строгания, мм):	8640/21	43200/102	63	320
до 250 400 600 Фуговальные станки двусто-	8640/3 8640/5 8640/5	51840/19 51840/22 51840/29	9 15 15	60 85 90
ронние с механической подачей (В _{тах} строгания, мм): 400 Фуговальные станки с автопо-	8640/12	43200/51	36	160
датчиком или конвейерной подачей (B_{\max} строгания, мм):				
до 400 600 Рейсмусовые двусторонние	8640/10 8640/20	43200/35 43200/54	30 60	110 170
станки (B_{max} строгания, мм): $300-320$ 600 800	8640/10 8640/13 8640/13	43200/35 43200/57 43200/57	30 39 39	110 180 195
Фрезерные станки одношпиндельные (размер стола, мм): 800×1000	8640/5	51840/12	15	85
Фрезерные станки с шипорезной кареткой (размер стола, мм):	3010/3	310 10/12		0.5
800×1000 Фрезерные станки одношпин- дельные с автоподатчиком (размер стола, мм):	8640/5	51840/34	18	105
800×1000	8640/7	51840/38	23	120

Продолжение таблицы 7.4

Оборудование, краткая характеристика	(числитель тельнос	Периодичность ремонта (числитель) и продолжительность простоя (знаменатель), ч		
	Т	K	T	K
Фрезерные станки модельные средние (размер стола, мм): 800×1000*	8640/16	43200/64	47	220
Фрезерные станки одношпиндельные (размер стола, мм): 1000 Шипорезные станки двусторон-	8640/21	43200/95	60	300
ние рамные (<i>L</i> заготовки, мм): 2000	8640/27	43200/128	80	400
Шипорезные станки ящичные односторонние для прямого шипа (<i>L</i> заготовки, мм): 1500	8640/12	43200/59	36	190
Сверлильно-пазовальные, одношпиндельные станки с механической подачей (<i>D</i> сверла, мм):	8640/5	51840/37	20	115
Сверлильно-пазовальные, станки с ручной подачей, горизонтальные (В паза, мм): 16 Цепно-долбежный станок	8640/5	51840/38	20	120
с гидравлической подачей (В паза, мм): 6-25 Токарные станки с выемкой	8640/9	51840/48	36	150
в станине (<i>H</i> центра, мм): до 280 Токарные станки	8640/5	51840/29	18	90
(размер заготовки, мм): 63 × до 160 Универсально-комбинирован-	8640/5	51840/34	20	105
ные станки (ширина строгания, мм):	9640/5	51940/26	17	90
285 600 Заточные станки для рамных, круглых, ленточных пил и	8640/5 8640/5	51840/26 51840/32	17 20	80 100
ножей (D_{max} круглых пил, мм): 1200	8640/6	43200/32	19	100

Продолжение таблицы 7.4

Оборудование, краткая характеристика	Периодичность ремонта (числитель) и продолжительность простоя (знаменатель), ч		кость	доем- одного юнта лч
	T	K	Т	K
Шлифовальные станки комбинированные (диск-бобина) (<i>D</i> шлифовального диска, мм): 750	8640/9	34560/35	25	110
Брусоперекладчик механический (h_{max} бруса, мм): до 600	8640/3	51840/18	10	55
Транспортер поперечный цепной (L транспортера, мм): до 8000	8640/3	51840/11	8	35
Тележка впередирамная гидрофицированная (развод клещей, мм):				
до 1100 Рольганг за лесопильной рамой 1-го разряда (<i>L</i> роликов, мм):	8640/6	51840/37	20	115
до 2300 Рольганг за лесопильной рамой 2-го разряда (<i>L</i> роликов, мм):	8640/4	51840/26	15	80
до 2000 Рольганг перед лесопильной рамой 2-го разряда	8640/3	51840/18	10	55
(развод клещей, мм): до 750	8640/3	51840/11	7	35
Кузнечно-прес	совое обору	дование		
Механические прессы: однокривошипные открытые, простого действия (номинальное усилие, т. с.):				
до 10 16—25 30—50 63	8640/12 8640/14 8640/15 8640/16	25920/34 34560/45 43200/50 43200/54	36 49 56 60	105 140 155 170
100 однокривошипные закрытые, простого действия (номиналь-	8640/17	43200/74	80	230
ное усилие, т. с.) 160 315 400	8640/30 8640/38 8640/42	25920/103 34560/136 34560/154	115 140 160	325 430 480

Продолжение таблицы 7.4

Оборудование, краткая характеристика	Периодичн (числитель) тельнос (знаме	кость	доем- одного юнта лч	
	Т	K	T	K
однокривошипные закрытые, двойного действия (номинальное усилие, т. с.): 315 двухкривошипные открытые,	8640/53	34560/195	205	625
простого действия (номинальное усилие, т. с.): 160 250*	8640/72 8640/105	25920/102 34560/150	146 240	320 470
двухкривошипные закрытые, простого действия (номинальное усилие, т. с.): 500	8640/60	34560/222	175	695
четырехкривошипные закрытые, простого действия (номинальное усилие, т. с.): 500 2000	8640/71 8640/85	34560/259 43200/358	205 261	810 1120
четырехкривошипные закрытые, двойного действия (номинальное усилие, т. с.): 1600	8640/101	34560/371	300	1160
кривошипно-рычажные горизонтальные (номинальное усилие, т. с.): 25	8640/26	25920/59	77	190
винтовые фрикционные, двухдисковые (номинальное усилие, т. с.) 63—100	8640/13	34560/72	39	235
160 250 300	8640/15 8640/15 8640/15	43200/83 51840/95 51840/105	48 48 50	260 300 340
Гидравлические прессы: для прессования изделий из пластмасс (номинальное усилие, т. с.):				
40-63 100 160-170 200 400	8640/13 8640/14 8640/16 8640/18 8640/25	34560/85 51840/94 60480/102 60480/106 60480/149	28 32 36 40 56	265 295 320 345 465

Продолжение таблицы 7.4

Оборудование, краткая характеристика	Периодичн (числитель) тельнос (знаме			
	T	K	T	K
правильные (номинальное усилие, т. с.): 40-63	4320/12	8640/80	28	250
для пакетирования металлических отходов, с индивидуальным приводом (номинальное усилие, т. с.):				
100 Автоматы холодновысадочные:	4320/18	8640/78	28	240
двухударные с цельной матрицей (D_{\max} стержня изделия, мм): $3-4$ $6-8$ 12	4320/15 4320/25 4320/30	17280/74 25920/105 25920/165	26 38 56	230 340 515
двухударные с разъемной матрицей (D_{\max} стержня изделия, мм):				
10 12	4320/20 4320/26	25920/95 34560/184	36 64	300 575
Стан поперечной прокатки шаров (<i>D</i> шара, мм) 40–90	4320/90	17280/378	144	1180
Моторы пневматические ковочные (<i>m</i> падающих частей, кг):				
75-80 150 250 400 750	4320/8 4320/10 4320/12 4320/14 4320/22	43200/50 51840/61 34560/78 34560/101 34560/150	16 24 32 40 48	155 200 245 315 470
Ножницы кривошипные листовые с наклонным ножом, гильотинные (<i>h</i> разрезаемого листа, мм):				
70 1,6 2,5 4,0 6,3 12,5 16	4320/5 4320/6 4320/6 4320/7 4320/10 4320/14	17280/42 25920/48 34560/56 34560/61 34560/91 34560/122	20 21 21 22 35 50	130 150 175 200 285 380

Окончание таблицы 7.4

Оборудование, краткая характеристика	(числитель) тельност	Периодичность ремонта (числитель) и продолжительность простоя (знаменатель), ч		
	T	K	T	K
Пресс-ножницы комбиниро-				
ванные (размеры разрезаемой заготовки: <i>h</i> листа; <i>D</i> круга, мм):				
13; 40 16; 45 25; 65	4320/7 4320/9 4320/10	25929/72 34560/88 34560/101	28 30 36	235 275 315
Ножницы двухдисковые одностоечные (<i>h</i> разрезаемого материала, мм):				
10	4320/6	17280/59	20	190
Листогибочные вальцы трех- валковые		·		
(<i>h</i> обрабатываемого листа, мм): 12 16	4320/6 4320/9	51840/48 60480/77	20 30	150 240
Листоправильные вальцы многовалковые (размеры обрабатываемого листа: <i>h</i> × <i>B</i> , мм):				
3 ×до 2000 6×1500 10×1500 12×2000	4320/8 4320/8 4320/9 4320/10	43200/43 51840/62 60480/85 60480/94	30 36 38 42	205 235 265 295
Машины листогибочные с поворотной гибочной балкой (максимальная <i>h</i> обрабатывае-	,	,		
мого листа, мм): 6,3	4320/7	25920/61	21	200
Машина трубогибочная (<i>D</i> изгибаемых труб, мм): до 89	4320/4	51840/32	12	100
Зигмашины (максимальная <i>h</i> обрабатываемого листа, мм): 2,5	4320/4	43200/24	13	75

^{*} Для полуавтоматов трудоемкость капитального ремонта увеличивается на 35 %.

8. ЛИТЕЙНОЕ ЭЛЕКТРОПЕЧНОЕ ОБОРУДОВАНИЕ

В раздел включено следующее литейное оборудование: электропечи, электропечные агрегаты и механизмы, которые относятся к пятой амортизационной группе со сроком полезного использования свыше 7 до 10 лет включительно.

8.1. Техническое обслуживание

Техническое обслуживание электропечей, электропечных агрегатов и оборудования производится в соответствии с требованиями технической документации заводов-изготовителей в процессе нерегламентированного обслуживания.

Перечень типовых операций для каждой группы оборудования указывается в ПТЭ предприятия. Примерный перечень типовых операций ТО по наименованиям оборудования приведен ниже.

- 8.1.1. Смесители. Очистка рабочих поверхностей смесителя от смеси и грязи. Обдувка воздухом траверсы, разжимающего устройства, редукторов, прибора системы регулирования формуемости смеси, панели управления. Проверка: состояния отвалов, скребков, плужков и штырей катков, при необходимости — регулировка, замена. Проверка состояния защитных кожухов, ограждений, ограничителей и т. п. Проверка работы смесителя и редукторов на шум и вибрацию. Проверка и регулировка натяжения ремней. Проверка состояния и работы муфты, электромагнитов. Проверка уровня масла в редукторах; при необходимости – пополнение. Подтяжка крепежных деталей и замена изношенных дефектных деталей отвалов. скребков, плужков, вкладышей, пальцев и резиновых вкладышей муфт, втулок, осей, штоков, валов, шпилек, гаек, винтов и др. Осмотр и устранение утечек в цилиндрах, редукторе, в мерном бачке, в запорном кране, смазочных устройствах, трубопроводах и пневмоаппаратуре. Зачистка забоин, царапин, задиров и заусенцев. Проверка работы и регулировка: механизма загрузки сухих и мокрых компонентов; механизма выгрузки смеси и отбора проб; механизма открывания и закрывания разгрузочных люков, загрузочных и дозирующих устройств; пневмоцилиндров; системы вентиляции; прибора формуемости смеси: устройств смазочной системы: ограничителей. переключателей и упоров; клиноременных передач; оградительных устройств в соответствии с требованиями техники безопасности. Регулировка зазоров между днищем чаши и нижней кромкой отвала; между боковой кромкой скребка тумбы и обкладкой тумбы (для смесителей с вертикально вращающимися катками).
- 8.1.2. *Формовочные машины*. Проверка и подтяжка крепежных деталей механизмов, подверженных вибрации и ударным нагрузкам. Пополнение разделительной жидкостью емкостей опрыскивания

моделей. Проверка неисправности защитных кожухов, ограждений, ограничителей. Регулировка механизма вытяжки. Проверка крепления и работы электромагнитов, состояния моделей, втулок, штырей, рабочих поверхностей опок. Проверка и подтяжка креплений цилиндров и поршней, прессовых траверс и колодок, протяжных рамок и подъемных шрифтов, кронштейнов, поворотных столов, перекидных рычагов, валов. Проверка работы: встряхивающего механизма на частоту ударов в минуту, высоту подъема стола; прессового механизма на усилие прессования; поворотного механизма на надежность и скорость поворота. Проверка состояния соединений элементов пневмосистемы: цилиндров и аппаратуры управления; воздухораспределителей и клапанов, труб и шлангов; аппаратуры управления и исполнительных органов. Проверка работы и регулировка механизмов поворота траверсы и скребка, зажимов опоки, вибраторов. Проверка работы механизма поворота стола, стоек, серег, рычагов, цапф и пневмоцилиндра. Смена изношенных и поломанных деталей. Проверка исправности ограничителей, переключателей, клапанов, упоров и др. В процессе проверок производятся необходимые регулировки, предусмотренные руководством по эксплуатации и ТУ проверяемой машины. Проверка состояний всей гидросистемы и смазочных устройств: наличие масла в резервуарах, лубрикаторах, в колпачковых и капельных масленках и других смазочных точках. Устранение утечек; регулировка подачи масла к трущимся поверхностям механизмов.

8.1.3. Стержневые машины. Очистка от грязи и масла всех узлов и механизмов машины. Внешний осмотр на отсутствие поломок и утечек в гидро- и пневмооборудовании, системе водоохлаждения и системе газового нагрева с устранением выявленных неисправностей; спуск конденсата из влагоотделителей. Проверка состояния конечных выключателей, их регулировка и устранение неисправностей. Проверка состояния стержневой оснастки. Проверка и подтяжка крепежных деталей, подверженных вибрации и периодическим нагрузкам. Проверка состояния оградительных устройств и защитных кожухов, устранение неисправностей. Регулировка работы зажимных устройств, досылателей и фиксаторов. Проверка состояния: уплотнений пескодувной гильзы, шиберного устройства и пескодувной насадки; диафрагмы клапанов вдува и выхлопа; элементов органов управления (переключателей, кнопок управления, сигнальных ламп и др.); деталей шиберного устройства, клапанов вдува и выхлопа, вибропитателя. Проверка уровня масла в баках, резервуарах и других емкостях; проверка наличия масла в маслораспределителях и капельных масленках и смазочного материала в колпачковых масленках; проверка поступления масла в места назначения. Проверка состояния: системы газового нагрева стержневых ящиков, системы электронагрева стержневых ящиков; трубчатых электронагревателей; пирометрической системы контроля и поддержания заданной температуры нагрева стержневых ящиков. Проверка и подтяжка креплений в зажимных устройствах, фиксаторах, цепных передачах рольгангов. Проверка величины щелей пескодувной гильзы и ее замена при величине щелей более 0,5 мм. Проверка состояния поверхностей шибера и надувной плиты; при наличии забоин, задиров, рисок глубиной 0,3 мм и более произвести замену или ремонт. Осмотр и проверка состояния роликов и их крепления на рольгангах; замена роликов, имеющих дефекты (износ по периметру, эксцентриситет и др.). Проверка и подтяжка болтовых соединений, замена ослабленных или изношенных крепежных деталей. Проверка состояния цилиндров, штоков, фланцевых соединений и других деталей пневмогидросистемы, поддающихся наружному осмотру. Проверка действия предохранительных и автоматических устройств. Выявление дефектов, требующих устранения при ближайшем плановом ремонте.

- 8.1.4. Выбивные решетки. Осмотр состояния привода. Проверка: состояния упругих опор и крепежных деталей вибратора; температуры нагрева корпусов подшипников; подтяжка крепления полотна колосниковых секций решетки; уровня масла (для жидких ванн) в вибровозбудителе; подтяжка всех крепежных деталей. Замена изношенных крепежных деталей. Проверка состояния и подварка полотна колосниковых секций и корпуса решетки. Проверка состояния: электропроводки; подшипниковых узлов и валов. При наличии утечек масла заменить уплотнения и манжеты.
- 8.1.5. Пескометы. Очистка от грязи, смеси и масла. Проверка крепления ковша и дуги. Проверка зазора между верхней кромкой ковша и дугой. При установке нового ковша зазор не должен превышать 0,5-0,7 мм. Проверка натяжения клиноременных передач, каната механизмов подачи и цепи привода ленты питателя. Проверка работы: механизмов перемещения тележки и моста (для пескометов мостового типа); механизмов поворота большого и малого рукавов, гидросистемы; головки (на холостом ходу); плавности хода тележки механизма подачи. Проверка и подтяжка крепежных деталей ротора метательной головки. Очистка приямков от формовочной смеси и смазывание открытых зубчатых передач. Проверка работы пескометной головки при вытянутых в одну линию рукавах, а также при расположении оси малого рукава под углом 90° относительно большого рукава (провисание не должно превышать 5 мм). Проверка вертикальности осей поворота большого и малого рукавов. Проверка состояния элементов сочленения малого рукава пескомета с большим и большого с центральной поворотной осью. Проверка углов поворота большого и малого рукавов. Проверка смазочной системы: количества и состояния масла в редукторах; подачи масла во все смазочные точки согласно паспорту машины;

наличие смазки в подшипниковых узлах. Проверка состояния открытых зубчатых передач. Проверка действия автоматических и предохранительных устройств. Проверка и регулирование муфт и тормозных устройств. Проверка состояния фундамента и фундаментных болтов. Проверка состояния конвейерных лент.

8.1.6. Дробеметные камеры и барабаны. Проверка правильности настройки сепаратора. Проверка работы затворов и путевого выключателя скипового подъемника. Проверка состояния шпинделя рабочего колеса, быстроизнашивающихся деталей. Проверка возможного засорения системы циркуляции дроби в местах затворов, патрубке. наличия крупных кусков металла на сепараторе барабанного сита. Осмотр и проверка состояния узлов и механизмов: дробеметного аппарата, пластинчатого и винтового конвейеров, сепаратора, элеваторов, скипового подъемника, двери, затворов дроби. Проверка состояния сварных швов. Проверка состояния зашитной облицовки камеры торцовых дисков и двери. В случае предельного износа производится частичная замена или ремонт. Проверка мест соединений системы циркуляции дроби с целью устранения утечек дроби. Проверка работы пылеотсасывающей системы. Проверка и подтяжка разъемных соединений трубопроводов для устранения утечки воздуха. Проверка состояния и замена быстроизнашивающихся деталей дробеметного аппарата. Проверка состояния ленты или цепей ковшового элеватора. Проверка состояния питателей и барабанного сита сепаратора, смена сетки. Проверка работы механизмов вращения стола, тарелок передвижения тележки и скипового подъемника. Проверка и регулирование натяжения цепных и клиноременных передач. Проверка исправности смазочной системы, проверка количества масла в редукторах и качества подачи масла во все смазочные точки согласно карте смазывания. Регулирование подшипников, проверка уплотнений и замена изношенных сальников и манжет. Проверка состояния: оградительных устройств; органов управления. Проверка действия автоматических и предохранительных устройств. Выявление дефектов, требующих устранения при ближайшем плановом ремонте.

8.1.7. Машины литья под давлением. Очистка поверхности машины от металлических брызг и грязи. Проверка состояния гидросистемы (утечки недопустимы). Проверка состояния смазочной системы. Проверка усилия запирания. Проверка работы системы нагрева и охлаждения. Контроль затяжки крепежных деталей крышек, фланцев и всех соединений гидравлической системы. Особое внимание обратить на стыки, расположенные вблизи печей и прессформы. Подтяжка крепежных деталей, замена изношенных и сломанных деталей крепления шлангов, крестовины к штоку гидроцилиндра, неподвижной траверсы к станине машины, планок траверсы прессующего поршня, электродвигателя и насоса, штанг

концевых выключателей. Проверка состояния соединений элементов гидравлики. Проверка наличия масла во всех точках трущихся соединений. Регулировка элементов гидросистемы: устранение утечек, при наличии вибрации трубопровода подтяжка крепления трубопроводов или крепление дополнительными стяжками; при наличии вспенивания масла или вибрации насоса проверка всасывающей линии гидронасоса. Проведение лабораторного анализа качества масел на соответствие паспортным физико-химическим показателям. Проверка и регулировка клапанов вентилей (с полной ревизией запорной арматуры системы подачи азота). Разборка и промывка фильтра. В случае наличия осадка в гидробаке промывка внутренней поверхности баков, аккумуляторов, трубопроводов, агрегата впрыскивания. Проверка работы системы нагрева и охлаждения масла (допускаемый нагрев не более 50 °C). Проверка соединения прокладок, манжет, колен и других уплотнительных соединений на герметичность. Проверка контрольно-измерительных приборов (манометров, реле давления и пр.), а также электрической аппаратуры (реле времени, автоматов и пр.). Проверка состояния системы охлаждения пресс-формы и прессующего плунжера. Наружный осмотр на отсутствие задиров, забоин, вмятин, износов на направляющих колонках, салазках, штоках, элементах механизма запирания. Проверка соосности стакана и плунжера. Смена быстроизнашивающихся деталей; плунжера, телескопов, стакана, литниковой втулки и других вышедших из строя деталей. Проверка и регулировка плавности хода (отсутствия рывков, ударов и заеданий). Проверка исправности ограничителей, упоров, предохранительных устройств, ограждений, предохранительного щита. Проверка состояния устройств управления работой машины: рукояток, тяг, рычагов, кнопок и т. д. Проверка сопротивления заземления машины. Проверка параллельности подвижной и неподвижной траверс.

8.1.8. Кокильные машины. Очистка поверхности машин от металлических брызг и грязи. Осмотр и проверка состояния механизмов, замена неисправных деталей. Проверка и подтяжка креплений машины; замена ослабленных, изношенных и неисправных крепежных деталей. Проверка состояния сети питания машины рабочей жидкостью, подтяжка соединений трубопроводов. Регулировка клапанов и вентилей. Проверка смазочной системы (проверка подачи масла во все смазочные точки согласно карте смазки). Проверка состояния поверхности роликов. Проверка состояния износа поверхности скалок, рельсов, штанг, толкателей, фланцевых соединений. Проверка состояния поверхностей стержней. Регулировка тяг, связанных с гидроцилиндрами перемещения стержней и подвижной плиты поддона. Проверка состояния пружин. Проверка поворота диска в механизме выталкивания. Проверка работы шарниров, роликов, рычага возврата выталкивателей. Замена пальцев и втулок

шарнирного соединения. Проверка состояния уплотнений: сальников, прокладок, манжет, колец и других деталей. Смена быстроизнашивающихся деталей: втулок, вкладышей и др. Проверка состояния устройств системы управления работой машины: педалей, рукояток, тяг, рычагов, кнопок и др. Проверка состояния, ремонт и установка ограждения и других устройств обеспечения безопасности работы машины.

8.1.9. Центробежные машины. Проверка наличия подачи смазочного масла во все точки смазочной системы. Проверка утечек воздуха. Проверка нагрева: масла в масляных резервуарах (допускаемый нагрев не более 50 °C), насосов, подшипниковых узлов карусели. Проверка исправности предохранительных и тормозных устройств, обеспечивающих безопасность работы. Проверка наличия посторонних шумов и вибрации при работе механизмов, вызванных неисправностью элементов машины и электропривода. Проверка состояния направляющих, шпинделя и опорных, нажимных роликов. Регулировка клапанов и вентилей. Проверка подачи масла во все смазочные точки. Проверка системы водоохлаждения. Проверка на герметичность гидросистемы привода перемещения корпуса и общей системы. Проверка всех уплотнений, замена манжет, прокладок. Проверка состояния деталей цилиндров подрыва и выталкивания отливок. Проверка исправности ограничителей, упоров, предохранителей. Проверка состояния, ремонт и установка ограждения и других устройств обеспечения безопасности работы машины.

8.2. Текущий ремонт

При текущем ремонте выполняются операции ТО и нижеследующие работы по типам машин.

8.2.1. Смесители. Разборка узлов горизонтального или вертикального вала, промывка и замер износа, зачистка втулок и осей валов. Втулки заменяются при их износе. Проверка износа втулок рычагов и осей катков. Регулировка и при необходимости замена подшипников качения. Проверка износа обечайки и днища чаши. Замена кольцевых вставок днища чаши. Замена катка и резиновой облицовки (для центробежных смесителей). Проверка крепления обечайки. Замена отвалов, скребков и плужков. Замена регулировочных болтов и перенарезка резьб. Проверка состояния кронштейнов. Разборка и проверка состояния деталей механизма нагрузки. Разборка, зачистка поршней, осей, пальцев, а также смена сальников, уплотнений и всех крепежных деталей. Проверка состояния деталей шнековых дозаторов. Замена ремней клиноременной передачи и проверка допустимых отклонений размеров канавок шкивов. Проверка состояния и замена элементов муфт. Проверка: состояния крепежных тумб и рам к фундаменту; состояния фундамента (при необходимости – ремонт); всех соединений воздухопроводов; особое внимание обратить на целостность шлангов и их крепление, а также клапанов, с целью устранения утечек сжатого воздуха из пневмосистемы; параллельности промежуточного вала и быстроходных валов редуктора; на соосность выходного вала редуктора и вертикального вала; параллельности осей вращения шкивов и смещения осей канавок шкивов. Испытание машины на холостом ходу и под нагрузкой с проведением необходимых регулировочных работ.

- 8.2.2. Формовочные машины. Разборка и ремонт встряхивающего механизма. Промывка и очистка, замер и дефектация деталей. Замена колец, пружин, уплотнений и других деталей, подверженных износу. Зачистка задиров поршней и цилиндров с последующим шлифованием. При короблении встряхивающего стола производят строгание его поверхностей, при наличии трещин заварку. Проверка состояния анкерных болтов крепления станины и выверка станины по уровню. Проверка и замена при износе деталей амортизаторов. Зачистка задиров и регулирование направляющих планок, штырей и втулок встряхивающего механизма. Разборка вытяжного механизма с дефектацией деталей. Зачистка задиров поршня и цилиндра.
- 8.2.3. Стержневые машины. Осмотр и промывка резервуаров и емкостей; очистка, промывка или замена фильтров. Выпуск отработанного и заливка нового масла (если текущий ремонт совпал с графиком смены масла). Проведение лабораторного анализа качества масла на соответствие паспортным физико-химическим показателям. Разборка механизма подъема и прижима стержневого ящика к насадке, механизма дутья с клапанами вдува и выхлопа, шиберного устройства, вибропитателя и других узлов и механизмов, подверженных наибольшему износу; дефектация деталей, замена изношенных деталей разобранных узлов и механизмов. Выявление дефектов. требующих устранения при последующем капитальном ремонте с записью в предварительной ведомости дефектов. Проверка на прямолинейность рабочей поверхности направляющих (отклонение не должно превышать 0,2 мм на длине 1000 мм). Проверка на параллельность рабочей поверхности поворотной рамы и опорной поверхности фланца крепления пескодувной насадки (1 мм на длине 1000 мм). Разборка и ремонт пневмогидравлических цилиндров с заменой изношенных деталей, уплотнений и других резинотехнических изделий.
- 8.2.4. Пескометы. Слив масла, промывка масляных резервуаров и гидросистемы. Осмотр и протирка всей машины. Разборка пескометной головки и замена изношенных деталей. Балансировка ротора пескометной головки. Проверка состояния колес, тормозов, приводных цепей, редуктора и других сборочных единиц тележки передвижения пескомета. Проверка состояния механизмов поворота боль-

шого и малого рукавов. Проверка рельсового пути: стыковых соединений, креплений и состояния пути. Выверка рельсов в горизонтальной плоскости по уровню. Проверка правильности соединения концов ленты и перетяжка ленты при необходимости. Проверка соединения большого и малого рукавов, подтяжка крепления тяг и рамы конвейеров. Проверка состояния гидрооборудования, подтяжка соединений и уплотнений. Проверка исправности ограничителей упоров переключателей. Выявление дефектов, требующих устранения при ближайшем плановом ремонте, с записью в предварительной ведомости дефектов. Испытание машины на холостом ходу и под нагрузкой.

- 8.2.5. Выбивные решетки. Проверка состояния и замена изношенных деталей вибровозбудителя. Добавление густого смазочного материала. Проверка состояния и подтяжка фундаментных болтов. Замена секций полотна решетки. Восстановление разрушенных мест боковин, колосниковых секций, опорных балок. Проверка работоспособности решетки.
- 8.2.6. Дробеметные камеры и барабаны. Проверка состояния узлов, подверженных наибольшему износу: внутренней облицовки камеры, торцовых дисков и двери, пластинчатого и винтового конвейеров, сепаратора с заменой изношенных деталей. Разборка дробеметного аппарата с заменой (при износе) рабочего колеса и быстроизнашивающихся деталей, проверка состояния подшипников, балансировка рабочего колеса дробеметного аппарата. Промывка деталей разобранных узлов. Подтяжка ленты пластинчатого конвейера, клиновых ремней дробеметного аппарата, ленты элеваторов и цепных передач. Замена изношенных (поврежденных) крепежных деталей. Проверка параллельности валов элеватора. Проверка состояния рельсового пути, стыковых соединений, креплений; выверка рельсов в горизонтальной плоскости по уровню.
- 8.2.7. Кокильные машины. Очистка и промывка поверхностей механизмов машины. Промывка, протирка деталей разобранных узлов. Замена быстроизнашивающихся деталей: втулок, вкладышей, осей. Замена всех уплотнений: манжет, колец, сальников, прокладок и грязесъемников. Измерение величины износа и проверка состояния направляющих, втулок, скалок, штанг, штоков, роликов. При наличии отклонений провести ремонтные работы или замену. Регулировка тяг, штанг, проверка осадки пружин. Разборка шарнирного механизма и проверка выработки втулок и пальцев (допустимый зазор между втулкой и пальцем в соответствии с допусками по чертежу). Во всех гидро- и пневмоцилиндрах проверка наличия утечек. Проверка герметичности в местах соединений трубопроводов; устранение течи рабочей жидкости по всей длине сети питания машины, в местах уплотнений и соединений трубопроводов, ниппелей и сливных пробок. Ремонт, регулирование и замена ограничителей,

упоров. Проверка работы органов управления, защитных, предохранительных устройств и блокировок. Проверка прямолинейности установочных поверхностей плит для крепления кокилей в различных направлениях. Проверка параллельности установочных плит для крепления кокилей. Проверка перпендикулярности плиты поддона и боковых установочных поверхностей плит для крепления кокилей. Ремонт или замена оградительных устройств, обеспечение их функции в соответствии с правилами техники безопасности. Проверка работы клапанов и вентилей. При наличии отклонений — заменить. Испытание машины на холостом ходу и под нагрузкой.

- 8.2.8. Центробежные машины. Подетальная разборка механизма выталкивания отливок и механизма вращения изложницы, подверженных наибольшему изнашиванию. Промывка, протирка и дефектация деталей механизма выталкивания отливок и вращения изложницы. Замена быстроизнашивающихся деталей: втулок, осей, колец. Замена всех уплотнений: манжет, колец, сальников и т. д. Проверка состояния и замена дефектных роликов. Проверка уплотнения подшипников, при необходимости – замена. Заполнение подшипниковых узлов пластичным смазочным материалом. Проверка системы охлаждения металлических форм. Замена сальников или арматуры. Проверка смазочной системы и состояния масла. Проверка состояния деталей гидро- и пневмоаппаратуры. Проверка герметичности в местах соединений трубопроводов; устранение течи жидкости по всей длине сети питания машины, в местах уплотнений и соединений трубопроводов, ниппелей и сливных пробок. Замена уплотнений, утративших герметичность. Проверка затяжки крепежных деталей крышек, фланцев, всех соединений гидро- и пневмосистемы. Настройка гидро- и пневмоаппаратуры машины. Испытание гидросистемы машины. Проверка состояния шпинделя. Замена подшипников шпинделя. Проверка состояния клиноременной передачи. Замена клиновых ремней. Разборка шарнирного механизма и проверка выработки втулок и пальцев. Ремонт, регулирование и замена ограничителей, упоров, предохранителей. Проверка работы электро-, пневмо-, гидрооборудования. Проверка норм точности машины по ТУ. Испытание машины на холостом ходу и под нагрузкой.
- 8.2.9. Машины литья под давлением. Центровка подвижной траверсы относительно колонн. Проверка зазора между втулками подвижной траверсы и колоннами (допуск не должен превышать размера, установленного в соответствии с чертежами). Проверка параллельности подвижной и неподвижной траверс. Проверка зазоров на гайках передвижения траверс. Проверка горизонтальности установки машины на фундаменте (необходимая точность установки в обоих направлениях 0,5 мм на 1000 мм). Подтяжка фундаментных болтов. Разборка шарнирного механизма и проверка износа втулок и пальцев (допустимый зазор между втулкой и пальцем в соответствии

с чертежами. Не допускается использование втулок и пальцев, имеющих следы задиров глубиной более 0,3 мм). Замена уплотнений и грязесъемников механизма прессования. Проверка соосности прессующего штока относительно прессующего стакана. Проверка наличия утечек в гидроцилиндрах. При наличии утечек провести осмотр и заменить уплотнения. Проверка перпендикулярности прессующего гидроцилиндра относительно неподвижной траверсы. Проверка плоскостности плиты станины. Проверка параллельности подвижной и неподвижной траверс. По усмотрению механика проводятся работы по отдельным или всем пунктам осмотра. Сборка отремонтированных устройств и механизмов. Испытание машины на холостом ходу и под нагрузкой. Испытание гидросистемы при давлении выше рабочего на 25 %.

8.3. Капитальный ремонт

При капитальном ремонте выполняются все работы текущего ремонта; дополнительно производятся нижеследующие работы по наименованиям оборудования.

- 8.3.1. Смесители. Слив масла из емкостей. Полная подетальная разборка и дефектовка агрегатов, узлов и деталей. При необходимости восстановить или заменить: подшипники, валы, втулки, штоки, поршни, гильзы цилиндров, уплотнения, крепежные детали, кронштейны, анкерные болты, стойки и рамы, обечайку и днище чаши, ободы катков, пружины, рычажные механизмы. Поверхности бункеров, дверей, люков и резервуаров выправить, подвергнуть пескоструйной обработке в местах наличия коррозии, затем грунтовать и закрасить. Бункеры, резервуары, емкости и т. д. из коррозионностойкой стали при отсутствии значительного износа рихтовать. Восстановить фундамент. Восстановление или замена элементов: пневмооборудования, смазочного оборудования, электросистемы. таблиц, указателей, номеров, надписей. Испытание под нагрузкой и сдача в эксплуатацию.
- 8.3.2. Формовочные машины. Полная подетальная разборка всех узлов и механизмов машины. Промывка, протирка деталей узлов и механизмов. Ремонт встряхивающего, прессового, поворотного, вытяжного механизмов, механизмов поворота траверсы и скребка, захватаопок. Заменавыбракованных основных деталей: встряхивающих и поворотных столов, цилиндров и поршней, прессового цилиндра, рычагов и кронштейнов, колонок, штырей, цапф, валов, осей. Замена поршневых колец, манжет, воротников, втулок, гильз, штоков, скалок. Замена всего комплекта амортизаторов. Ремонт зажимных приспособлений, механизма фиксации. Замена выбракованных муфт, зубчатых колес, шестерен, реек. Замена элементов гидро- и пневмооборудования, смазочной системы, ремонт трубопровода и

элементов его соединений. Ремонт или замена оградительных и защитных устройств в соответствии с требованиями техники безопасности. Сборка, монтаж и испытание отремонтированных узлов и механизмов на холостом ходу и под нагрузкой. Проверка состояния фундамента и его ремонт. Замена деревянного настила. При наличии трещин отбивка цемента и заливка высокопрочными марками цемента. Полная замена смазочного материала. Шпатлевка, окраска всех необработанных поверхностей.

8.3.3. Стержневые мельницы. Полная подетальная разборка всех узлов и механизмов машины. Промывка, протирка и осмотр всех деталей. Составление и уточнение дефектно-сметной ведомости. Полная замена всех изношенных крепежных деталей. Ремонт механизма подъема стержневого ящика, механизма прижима стержневого ящика к насадке (или механизма опускания насадки), механизма разборки стержневого ящика, механизма дутья с клапаном вдува и выхлопа, механизма перемещения траверсы и других механизмов, подверженных износу. Ремонт шиберного устройства, вибропитателя и других узлов. Замена основных выбракованных деталей: пескодувной гильзы, надувных плит с вентами, цилиндров и поршней, рычагов, кронштейнов, колонок, цапф, валов, осей и др. Ремонт и замена приспособлений зажима и фиксации, цепных и зубчатых передач конвейеров и их элементов. Ремонт пневмогидравлического оборудования и системы водоснабжения с заменой элементов пневмогидравлической аппаратуры; ремонт трубопроводов и устранение утечек по всей длине сети питания. Ремонт и замена элементов смазочной системы. Ремонт электрооборудования с заменой элементов электроаппаратуры и трубчатых электронагревателей, системы нагрева стержневых ящиков. Ремонт газовой системы нагрева стержневых ящиков с заменой элементов газовой аппаратуры; ремонт трубопроводов и устранение утечек. Ремонт пирометрического оборудования системы контроля и поддержания заданной температуры нагрева стержневых ящиков. Ремонт или замена оградительных и защитных устройств в соответствии с требованиями техники безопасности. Проверка установки машины и состояния фундамента. Проверка, подтяжка или замена фундаментных болтов; исправление фундамента путем подливки цементного раствора. Полная замена масла: выпуск отработанного и заливка нового масла. Проведение лабораторного анализа качества масла на соответствие паспортным физико-химическим показателям. Сборка машины из отремонтированных узлов и механизмов. Проверка правильности взаимодействия узлов и механизмов машины. Окраска наружных нерабочих поверхностей машины с подшпатлевкой; восстановление поврежденных таблиц, надписей, указателей и др. Испытание машины на холостом ходу и под нагрузкой. Проверка соответствия машины паспортным данным и нормам точности, указанным в руководстве по эксплуатации.

- 8.3.4. Пескометы. Полная подетальная разборка всех узлов и механизмов машины. Промывка, протирка и осмотр всех деталей. Составление дефектно-сметной ведомости. Полная замена всех изношенных крепежных деталей. Полная разборка метательной головки с заменой кожуха, замена головки. Балансировка ротора метательной головки в собранном виде. Разборка редукторов с заменой червячной пары, шестерен, подшипников, втулок, прокладок и других деталей. Разборка механизма передвижения с заменой скатов. осей, цепной передачи, подшипников и других деталей. Проверка сварных швов и заварка трещин. Сборка отремонтированных узлов и механизмов. Слив масла из резервуаров и промывка системы трубопроводов. Монтаж и настройка гидроаппаратуры согласно гидросхеме и паспортным данным. Проверка правильности работы основных органов пескомета раздельным или комбинированным пуском механизмов; обкатка машины на холостом ходу. Шпатлевка и окраска всех необработанных поверхностей по ТУ для отделки нового оборудования. Для стационарных пескометов проверка состояния и ремонт фундамента (подтяжка или замена фундаментных болтов, исправление фундамента путем подливки цементным раствором). Для передвижных пескометов — проверка состояния и замена отдельных участков рельсового пути, замена деталей стыковых соединений и рельсовых креплений, выверка рельсов в горизонтальной плоскости по уровню. Испытание машины под нагрузкой.
- 8.3.5. Выбивные решетки. Полная подетальная разборка всех узлов. Промывка, протирка и осмотр всех деталей. Составление дефектносметной ведомости. Замена изношенных деталей (валов, подшипников, болтов, муфт и т. д.). Ремонт или замена боковин, опорных балок, колосниковых секций. Полная замена смазочного материала. Проверка состояния фундамента и установка опорной рамы. Окраска решетки, восстановление табличек, надписей, указателей.
- 8.3.6. Центробежные машины. Подетальная разборка всех узлов и механизмов машины. Очистка от грязи, промывка, протирка и осмотр всех деталей. Составление дефектно-сметной ведомости. Замена или ремонт всех изношенных и имеющих дефекты деталей. Проверка состояния фундаментных болтов и фундамента (при необходимости замена фундаментных болтов и фундамента). Промывка гидросистемы. Замена масла. Проведение капитального ремонта электросистемы. Сборка и проверка правильности взаимодействия всех механизмов электро-, гидро-, пневмооборудования в работе на холостом ходу. Испытание под нагрузкой.
- 8.3.7. Дробеметные камеры и барабаны. Полная подетальная разборка всех узлов и механизмов. Промывка, протирка и осмотр всех деталей. Замена дробеметного аппарата. Балансировка ротора дро-

беметного аппарата в собранном виде. Полная замена всех изношенных крепежных деталей. Полная замена деталей дробеструйного аппарата: шлангов, пружин, клапанов, прокладок и других деталей. Полная разборка элеватора: замена подшипников, ковшей, валов, втулок и других деталей, а также замена изношенных частей оградительного кожуха. Полная разборка шнека с заменой секций и подшипников. Полная разборка механизмов поворота стола и вращения тарелок. Разборка элеватора с заменой изношенных ковшей и заклепок (болтов), замена или ремонт ленты элеватора. Разборка винтового конвейера с заменой секций. Полная разборка механизма передвижения тележки: замена изношенных опорных колес. тросов. барабана, натяжных роликов, других деталей. Полная разборка подвижного пода, полная замена изношенных пластин конвейера. боковых дисков, звездочек, цепей и других деталей. Разборка скипового подъемника, замена блоков тросов, опорных роликов, направляющих швеллеров, заварка и исправление рамы. Полная разборка редукторов с заменой червяков, шестерен, подшипников, втулок, прокладок и других деталей. Замена изношенных ремней и шкивов всех клиноременных передач. Ремонт запорных и шарнирных устройств, крышек, листовой брони, выправка дверей. Окраска всех необработанных поверхностей согласно ТУ для отделки нового оборудования. Испытание машины на холостом ходу и под нагрузкой.

8.3.8. Машины литья под давлением. Полная подетальная разборка всех узлов и механизмов машины. Промывка, протирка, осмотр и замеры износа всех деталей машины. Составление полной дефектно-сметной веломости. Полная замена всех изношенных крепежных деталей. Замена изношенных деталей и узлов клапанных и распределительных коробок: насоса, золотников, клапанов, седел, манжет, прокладок, пружин, толкателей, пробок. Замена втулок, поршней и втулок подвижной плиты формодержателя. Замена деталей клинового и коленчато-рычажного механизма запирания пресс-формы: клиньев, вкладышей, пальцев втулок и других деталей. Заварка трещин станины. Шлифование внутренних и наружных рабочих поверхностей цилиндров, имеющих выработку, риски и царапины, с последующим хромированием. Разборка трубопроводов с промывкой и продувкой, замена отдельных участков трубопроводов, уплотнений, ниппелей и других деталей. Проверка параллельности и плоскостности основания станины. При наличии отклонений следует провести восстановительные работы согласно чертежу. Проверка правильности установки станины на фундаменте (необходимая точность установки в обоих направлениях 0,1 мм на 1000 мм). Проверка состояния фундамента. Проверка, подтяжка и замена фундаментных болтов. Исправление фундамента согласно ТУ на изготовление фундамента. Монтаж отремонтированных механизмов на станине. Монтаж и настройка гидроаппаратуры согласно гидросхеме и ТУ. Проверка правильности взаимодействия узлов и механизмов машины. Проверка перпендикулярности прессующего гидроцилиндра относительно неподвижной траверсы. Проверка соосности прессующего штока относительно прессующего стакана. Проверка параллельности подвижной и неподвижной траверс. Обкатка на холостом ходу: раскрытие, закрытие пресс-формы и холодное прессование. Полная окраска всех наружных нерабочих поверхностей машины. Восстановление таблиц и надписей. Испытание машины под нагрузкой. Проверка соответствия машины паспортным данным. Приемка в соответствии с ТУ и ГОСТ.

Примечание. В содержание типовых работ, выполняемых при ремонтах механической части машины для литья под давлением, не включены операции по ремонту оснастки (пресс-форм) и насосной установки.

8.3.9. Кокильные машины. Полная подетальная разборка всех узлов и механизмов машины. Очистка от грязи, промывка, протирка и осмотр всех деталей. Составление дефектно-сметной ведомости. Дефектация и замена изношенных крепежных деталей. Восстановление базовых деталей: подкокильных плит, станины, стоек, корпуса поддона, плиты поддона. Заварка трещин станины машины. Проверка на плоскостность рабочих поверхностей подкокильных плит; при отклонении – фрезеровка (для машин, предназначенных дли отливок из черных металлов). Замена штоков, поршней, колен, цилиндров, не подлежащих восстановительному ремонту. Замена деталей гидрораспределительной аппаратуры; манжет, прокладок, пружин, толкателей, пробок и распределительных коробок электроаппаратуры. Замена втулок, вкладышей, грязесъемников, штанг, осей, серег, роликов. Ремонт и замена всех оградительных устройств и защитных приспособлений. Сборка машин из отремонтированных узлов и механизмов. Проверка прямолинейности установочных поверхностей плит для крепления кокилей. Шпатлевка, грунтовка и окраска всех наружных нерабочих поверхностей машины, восстановление таблиц и надписей. Проверка состояния фундаментов, исправление фундамента путем подливки цементного раствора, проверка и замена фундаментных болтов. Проверка правильности взаимодействия всех рабочих механизмов машины. Проверка электро-, гидро-, пневмооборудования в пооперационном, полуавтоматическом и автоматическом режимах.

8.4. Нормативы периодичности, продолжительности и трудоемкости ремонта

Нормативы периодичности, продолжительности и трудоемкости ремонтов литейного электропечного оборудования приведены в табл. 8.1.

Таблица 8.1

Оборудование, краткая техническая характеристика	Периодичность ремонта (числитель) и продолжительность простоя (знаменатель), ч		Трудоемкость одного ремонта, челч	
	Т	K	Т	K
(Смесители			
Смешивающие с вертикально вращающимися катками (D катка \times D чаши, мм):				
700×1600	1440/7	8640/50	28	200
750×1800	1440/8	8640/54	32	220
755×1820	1440/9	8640/60	36	236
900×2400	1440/11	8640/72	44	284
900×2405	1440/12	8640/80	48	320
900×2500	1440/13	8640/84	52	380
900×2800	1440/15	8640/96	60	410
Размалывающие с вращаю- щейся чашей (D катка \times D чаши, мм):				
800×1700	1440/7	8640/50	28	210
800×1700	1440/9	8640/56	36	246
Центробежные с горизонтально вращающимися катками (D катка \times D чаши, мм):				
810×1925	1440/25	8640/154	100	640
830×2300	1440/27	8640/204	108	750
830×2300	1440/30	8640/224	120	820
1000×2800	1440/42	8640/248	168	1160

Продолжение таблицы 8.1

Оборудование, краткая техническая характеристика	Периодичность ремонта (числитель) и продолжительность простоя (знаменатель), ч		одн	доемкость одного онта, челч	
	Т	K	Т	К	
Pa	зрыхлители				
Передвижные ленточные $(Q, \mathrm{M}^3/\mathrm{чаc})$:					
8	1440/8	8640/24	10	80	
10	1440/10	8640/28	12	100	
Лопастные (аэраторы) (Q, м³/час):					
40	1440/8	8640/48	32	180	
80	1440/10	8640/60	40	250	
Дисковые дезинтеграторы $(Q, м^3/час)$:					
5	1440/5	8640/24	20	110	
	Сита				
Передвижные (Q , м ³ /час):					
3	1440/5	8640/28	20	120	
Вибрационные подвесные $(Q, \text{м}^3/\text{час})$:					
3	1440/6	8640/28	20	96	
5	1440/8	8640/34	26	124	
Барабанные полигональные $(Q, \text{м}^3/\text{час})$:					
10	1440/5	8640/28	20	130	
20	1440/6	8640/36	24	150	
40	1440/6	8640/48	28	190	
80	1440/8	8640/52	32	220	
125	1440/8	8640/64	36	260	

Продолжение таблицы 8.1

	Периодичность ремонта Трудоемкос (числитель)			
Оборудование, краткая техническая характеристика	и продолжи простоя (зна	одного ремонта, челч		
	Т	K	Т	K
Плоские инерциональные стационарные (Q , м ³ /час):				
30	1440/5	8640/32	20	130
Полигональные конические $(Q, \text{м}^3/\text{час})$:				
18	1440/6	8640/32	24	140
Грохоты				
Жирационные (размер сит, мм):				
400×800	1440/3	8640/24	12	80
800×1600	1440/6	8640/36	18	100
Вибрационные:				
CM-572	1440/5	8640/32	20	140
СМ-653Б	1440/5	8640/32	20	140
CM-652A	1440/4	8640/24	18	100
ГУП-ПК	1440/4	8640/20	17	80
C-388	4320/10	34560/78	40	340
Формо	вочные маши	ны		
Машины прессовые пневматические (<i>D</i> прессового цилиндра, мм):				
525	2880/4	8640/40	17	80
650	2880/8	17280/56	24	180
850	2880/10	17280/58	42	230
1000	2880/12	17280/64	48	260
Машины прессовые гидравлические с повышенным удельным давлением (D плунжера, мм):				
440	2880/10	17280/104	65	350
530	2880/20	17280/114	70	450

Продолжение таблицы 8.1

Оборудование, краткая техническая характеристика	iipocion (sitamenaresib), i		ого	
	Т	K	Т	K
Полуавтоматы прессовые гидравлические с повышенным удельным давлением (D плунжера, мм):				
500, ПФО-2 (для «низа»)	2880/20	17280/112	70	430
ПФО-2 (для «верха»)	2880/22	17280/116	76	480
500, мод. ПФО-2	2880/22	17280/116	76	480
500, мод. ПФО-К	2880/24	17280/124	80	510
Машина прессовая гидравлическая с повышенным удельным давлением и со штифтовым съемом опок (D плунжера, мм): 550, мод. ПФГ	2880/48	17280/234	168	1040
Машины прессовые автоматизированные гидравлические (проходные) с высоким удельным давлением (D плунжера, мм):	2000/10	17200/231	100	1010
400, мод. Ф-72	2880/50	17280/256	175	1540
Машины и полуавтоматы вибропрессовые (<i>D</i> встряхивающего цилиндра × <i>D</i> прессового цилиндра, мм):				
100×380, мод. 226	2880/3	17280/24	12	100
100×380, мод. 91226Б	2880/5	17280/32	18	140
Машины и полуавтоматы вибропрессовые (D встряхивающего цилиндра $\times D$ прессового цилиндра, мм):				
100×380, мод. 271	2880/3	17280/24	12	100
100×380, мод. 91271Б	2880/5	17280/32	18	140

Продолжение таблицы 8.1

Оборудование, краткая техническая характеристика	Периодично (числи и продолжи простоя (зна	Трудоемкость одного ремонта, челч		
	Т	K	Т	K
Машины встряхивающие с допрессовкой и протяжной рамкой (D встряхивающего цилиндра $\times D$ прессового цилиндра, мм):				
75×254	2880/4	17280/18	12	60
150×350	2880/6	17280/24	20	100
200×460	2880/7	17280/26	22	120
200×450	2880/8	17280/28	30	140
250×480	2880/9	17280/30	36	160
250×630	2880/10	17280/32	38	180
Машины встряхивающие с допрессовкой и поворотным столом (D встряхивающего цилиндра $\times D$ прессового цилиндра, мм):				
200×420	2880/6	17280/32	24	140
230×560	2880/8	17280/36	28	180
280×630	2880/10	17280/42	35	200
Машины встряхивающие без допрессовки с перекидным столом (<i>D</i> встряхивающего цилиндра, мм):				
190	2880/10	17280/42	36	200
330	2880/14	17280/54	52	280
380	2880/20	17280/78	76	340
550	2880/32	17280/126	116	560
Машины встряхивающие без допрессовки со штифтовым съемом опок (<i>D</i> встряхивающего цилиндра, мм):				
550	2880/16	17280/80	88	360

Продолжение таблицы 8.1

Оборудование, краткая техническая характеристика	(числи и продолжи	Периодичность ремонта (числитель) и продолжительность простоя (знаменатель), ч		итель) прудоемко одного одного		ого
	Т	K	Т	K		
Машины пескодувно- прессовые гидравлические, <i>D</i> плунжера 180 мм:						
мод. 1006 (для «низа»)	2880/21	17280/124	65	540		
мод. 1006 (для «верха»)	2880/23	17280/148	69	650		
Протяжные станки с уплотнением смеси пневмотрамбовками для опок в свету до 1700×1300 мм	1440/3	17280/24	9	80		
	Пескометы			'		
Стационарные с ситом (R_{max} действия метательной головки, мм):						
4000	1440/10	17280/72	30	300		
4500	1440/15	17280/94	45	410		
Карусельная установка с протяжными станками и двумя пескометами, для опок в свету						
1700×1300	1440/35	17280/254	100	1040		
Стеря	кневые машин	ы				
Пескодувные машины и полуавтоматы (D цилиндра подъема стола, мм $\times m_{max}$ стержня, кг):						
150×1,0	1440/3	17280/12	8	40		
380×15,0	1440/4	17280/36	10	140		
460×2,4	1440/8	17280/52	23	220		
480×4,0	1440/8	17280/62	28	230		
480×20	1440/10	17280/70	30	300		
Печи	электрически	ie				
Печи сталеплавильные электрические дуговые (V , т):						
1,5	2880/20	17280/188	60	620		
3,0	2880/24	17280/204	71	720		
5,0	2880/30	17280/218	88	800		

Продолжение таблицы 8.1

Оборудование, краткая техническая характеристика	Периодичность ремонта (числитель) и продолжительность простоя (знаменатель), ч		Трудое одн ремонта	ого
	Т	K	Т	K
Электропечи для плавки цветных металлов (<i>W</i> , кВт):				
10	1440/2	25920/16	12	64
25	1440/4	25920/20	16	72
40	1440/6	25920/24	18	88
60	1440/8	25920/28	24	98
75	1440/10	25920/32	32	124
90	1440/12	25920/36	36	148
120	1440/16	25920/40	48	168
Реше	тки выбивны	e		'
Решетки выбивающие с электромеханическим приводом: эксцентриковые $(L \times B, MM)$:				
1000×650, мод. 894	1440/6	8640/60	20	160
1000×1300, мод. MP-43	1440/6	8640/64	20	180
1250×860, мод. MP-69	1440/6	8640/64	20	160
1560×950, мод. 422	1440/6	8640/60	20	150
1500×1000, мод. MP-9-5	1440/8	8640/68	22	220
1500×1000, мод. ВР-3, Е-42	1440/9	8640/68	30	230
1500×1600, мод. MP-24	1440/7	8640/60	20	200
1800×1650, мод. MP-9, 423, BP-1	1440/7	8640/68	21	220
2200×1650, MP-22	1440/9	8640/72	26	240
инерционные ($L \times B$, мм):				
1500×1800, мод. 425	1440/9	8640/72	27	250
3000×2600, мод. 30	1440/12	8640/80	36	340
инерционно-ударные ($L \times B$, мм):				
1800×1400, мод. ИР-12,				
ИР-12А	1440/6	8640/64	17	190
1850×1330, мод. ИР-120	1440/8	8640/68	24	210
1600×1600, мод. ИР-41	1440/8	8640/68	24	210
1600×1600, мод. ИР-40	1440/9	8640/70	27	240

Продолжение таблицы 8.1

Оборудование, краткая техническая характеристика	Периодичное (числи и продолжи простоя (зна	Трудоел одно ремонта	ОГО	
	Т	K	Т	K
Машины вибрационные пневматические для выбивки стержней $Q=120$ отливок/час	1440/6	8640/20	16	60
Автоматизированные уста- новки для выбивки литейных форм радиаторов	1440/14	8640/96	50	400
Автоматизированные установки для выбивки литейных форм котлов	1440/21	8640/120	60	600
Автоматизированные установки для выбивки литейных форм ванн	1440/37	8640/256	105	1090
	ое оборудован	'	103	1070
Очистительные галтовочные барабаны: периодического действия $(L \times D)$ или L большей стороны, мм):				
мм). 1340×780, мод. ОБ-780	2880/6	17280/56	18	160
1250×800, мод. ОБ-800	2880/8	17280/56	24	160
1250×1200, мод. ОБ-1200	2880/10	17280/64	30	230
H-264A	2880/14	17280/72	40	280
непрерывного действия (<i>D</i> барабана в свету 1200 мм, <i>L</i> = 700 мм		3.204, .2		
и W привода = 17 кВт)	2880/26	17280/96	75	540
Дробеметнь	ые камеры и ба	рабаны		
Дробеметные камеры:				
проходные, пульсирующего действия с шестью дробеметными аппаратами, мод. E-136, E-145	1440/37	8640/276	105	1060
периодического действия с поворотным столом, вращаю-щимися тарелками и с двумя дробеметными аппаратами,				
мод. 353	1440/21	8640/124	60	580

Продолжение таблицы 8.1

Оборудование, краткая техническая характеристика	Периодично (числи и продолжи простоя (зна	Трудоемкость одного ремонта, челч		
	Т	K	Т	K
периодического действия с поворотным столом, дробеструйной доочистки, двумя дробеметными и одним дробеметным аппаратами, мод. ДК-10М Барабаны очистные дробеметные периодического действия с подвижным подом и одним дробеметным	1440/27	8640/160	80	740
аппаратом, мод. 323, 762 Ковш разливочный, <i>G</i> , т:	2160/24	8640/156	70	690
3,0	4320/3	25920/12	9	80
15,0	4320/3	25920/16	12	100
20,0	4320/5	25920/18	18	120
Миксер газовый, $G = 15 \text{ T}$	2880/6	25920/121	18	160
Барабан для размола стержней $D=1300$ мм, $L=1700$ мм	2880/22	17280/48	46	210
Барабаны сушильные горизонтальные для песка:				
мод. «Собу-1»	2880/12	17280/94	36	340
мод. СМ-45	2880/20	17280/112	60	540
мод. «Собу-5»	2880/22	17280/124	69	580
Классификаторы спиральные D шнека = 750 мм, мод. 1КС-75	2880/6	25920/24	19	120
Магнитные сепараторы мод. ЭШ. 6.5/6.3-0.1Д	2880/4	12960/18	12	70
Фидеры ножевые — глинорез- ки, $D = 1300$ мм	2880/16	12960/94	46	340
Глинорезательные машины, $Q = 25 \text{ т/ч}$, мод. 615И	2880/18	12960/112	55	380
Глиноструги, $Q = 4-7 \text{ м}^3/\text{ч}$	2880/12	8640/64	34	240

Оборудование, краткая техническая характеристика	Периодичность ремонта (числитель) и продолжительность простоя (знаменатель), ч		Трудоемкость одного ремонта, челч	
	Т	К	Т	K
Установки для приготовления глинистой суспензии емкостью 2,5 м ³ , мод. 198	2880/10	8640/48	27	200
Дозаторы для приготовления угольной суспензии емкостью 10—50 л, мод. 523	2880/2	8640/12	8	40
Краскомешалки емкостью, л:				
200, мод. КМ-5	2880/4	8640/20	11	80
500, мод. КМ-500	2880/4	8640/24	11	100

9. ДРОБИЛЬНО-РАЗМОЛЬНОЕ И СОРТИРОВОЧНОЕ ОБОРУДОВАНИЕ

Дробильно-размольное и сортировочное оборудование отнесено к шестой амортизационной группе со сроком полезного использования свыше 10 до 15 лет включительно.

Занятое на дроблении, размоле и грохочении оборудование работает в интенсивном износном режиме, испытывает высокие знакопеременные нагрузки. Срок службы рабочих тел этого оборудования не превышает 34 560 часов, после чего требуется проведение капитального ремонта.

9.1. Техническое обслуживание

- 9.1.1. Техническое обслуживание дробильно-размольного оборудования производится в процессе его работы производственными рабочими при сдаче и приемке смен согласно инструкции по рабочему месту. Главным назначением ТО является обеспечение правильного режима эксплуатации. Практика показывает, что его нарушение приводит к повышенному износу и к аварийным поломкам отдельных частей оборудования.
- 9.1.2. Помимо очистки оборудования и смазки производится осмотр и контроль технического состояния механизмов и агрегатов, регулировка, устранение мелких неисправностей.

9.1.3. Техническое обслуживание оборудования входит в обязанности не только эксплуатационного персонала, но и дежурных ремонтников, мастеров смен, которые периодически контролируют визуально, на слух и при помощи измерительных инструментов работу наиболее ответственных агрегатов (электрических двигателей, редукторов, муфт) вплоть до их вскрытия во время коротких остановок оборудования.

Помимо технических осмотров, проводимых ремонтно-эксплуатационным персоналом, проводятся плановые остановки дробильно-размольных участков, при которых при помощи диагностических устройств контролируется исправность оборудования. Все выявленные неисправности устраняются немедленно, если это может привести к остановкам оборудования в процессе работы.

9.2. Текущий ремонт

- 9.2.1. Дробилки щековые. Осмотреть и при необходимости заменить заднюю распорную плиту, тяги, уплотнения и пружины к ним, верхнюю боковую броню, сухари распорных плит, подшипники качения привода, клиновые ремни, пружины, тяги. Произвести выверку осей и базовых поверхностей. Произвести регулировку и испытание.
- 9.2.2. Дробилки конусные. Произвести ремонт или замену распределительной плиты. Проверить и при необходимости заменить изношенную броню дробящего конуса, неподвижную броню и футеровку регулирующего кольца, коническую и цилиндрическую втулки эксцентрикового узла. Проверить работу системы смазки, при необходимости заменить масло. Заменить броню нижней части корпуса дробилки и броню привода, втулки и диски подпятника, шестерни приводного вала. Осмотреть и произвести ремонт зубчатого колеса эксцентрика. Заменить переднюю и заднюю втулки приводного вала. При необходимости заменить пружины и приводной вал. Произвести регулировку и испытание.
- 9.2.3. Дробилки молотковые и валковые. Заменить молотки (для сокращения продолжительности текущего ремонта ротор с изношенными молотками демонтируют и заменяют заранее собранным). Промыть и смазать подшипники качения. Проверить центровку ротора с валом электродвигателя. Проверить и при необходимости заменить клиновые ремни и колосниковые решетки. Заменить футеровку в зоне работы бил. Отремонтировать и сбалансировать ротор. Заменить уплотнения. Отремонтировать регулировочное устройство. Произвести регулировку и испытание.
- 9.2.4. Мельницы шаровые и стержневые. Произвести подтяжку крепления футеровки, ревизию маслостанции. Проверить и при необходимости произвести выборочную замену футеровочных плит, элементов решетки креплений. Заменить частично или полностью

футеровку барабана и крышек, обтяжку футеровок и отдельные болты. Заменить или отремонтировать улитковый питатель. Произвести ревизию привода или его замену (при наличии сменного). Проверить соосность привода.

- 9.2.5. Мельницы роликомаятниковые. Подтянуть болты крепления мельницы. Заменить лемехи, размольное кольцо, лопасти. Промыть маслосистему. Заменить или восстановить приводной вал, малую коническую шестерню, втулки вертикального вала, втулки роликов, оси маятников и лемехов, большую коническую шестерню (работы выполняются по мере необходимости).
- 9.2.6. Грохоты ГНТ. Проверить и отрегулировать амплитуду и прямолинейность колебаний короба с рамой, равномерность зазоров между буферами упругих связей и отсутствие местных колебаний сит, деталей короба рамы и других элементов. Проверить и при необходимости заменить подшипники вибратора и пружины опор, погрузочное и разгрузочное сита.
- 9.2.7. Грохоты ГИЛ. Проверить и отрегулировать амплитуду и прямолинейность колебаний короба с рамой, зазоры между буферами упругих связей, отсутствие местных колебаний сит, деталей короба, рамы и других элементов. Проверить соединения загрузочной и разгрузочной течек, ванн, муфты и клиновых ремней, устранить выявленные неисправности. Заменить сита, полосы, нижние и верхние трубы в загрузке короба.
- 9.2.8. Грохоты ГСЛ. Проверить и отрегулировать амплитуду и прямолинейность колебаний короба с рамой, зазоры между буферами упругих связей и отсутствие местных колебаний сит, деталей короба, рамы и других элементов. Проверить состояние загрузочной и разгрузочной течек. Снять верхние и нижние сита. Устранить дефекты, обнаруженные в деталях и узлах короба. При необходимости заменить сита, полосы, угольники, планки и крепежные детали сит, пальцы вибратора. Произвести ремонт оградительных устройств и регулировку работы грохота.

9.3. Капитальный ремонт

При капитальном ремонте выполняются все работы текущего ремонта; кроме того, дополнительно нижеследующий объем ремонтных работ по типам оборудования.

9.3.1. Дробилки молотковые. Снять ограждения, клиновидные ремни привода, электродвигатель, шкивы, загрузочную течку, верхнюю часть корпуса, крышки и корпуса подшипников, сальниковые уплотнения, ротор, каретки, отбойный брус, втулку конусную, подшипники ротора. Разобрать на детали ротор, решетку подвесную, каретки, броню футеровочную. Очистить и разбраковать детали дробилки и детали крепления, дефектные заменить. Изготовить

- прокладки. Установить подшипники, втулку конусную, отбойный брус, каретки, сальниковые уплотнения, корпуса и крышки подшипников, верхнюю часть корпуса, загрузочную течку, шкивы, электродвигатель, клиновидные ремни, ограждения. Опробовать и сдать в эксплуатацию.
- 9.3.2. Дробилки валковые. Снять ограждения, соединительную муфту, ремни, крышу дробилки, крышки подшипников, подшипники, узлы и детали привода дробилки, узлы и детали внутренних устройств дробилки. Разобрать узлы дробилки на детали. Очистить и разбраковать детали, дефектные заменить. Очистить внутреннюю поверхность дробилки. Разбраковать детали крепления. Изготовить прокладки. Собрать и установить узлы внутренних устройств и привода, подшипники, крышки подшипников, крышку дробилки, ремни, соединительную муфту. Установить ограждения. Опробовать и сдать в эксплуатацию.
- 9.3.3. Дробилки щековые. Снять ограждения, ремни, шкивы, колпак, маховик, крышки подшипников, шатун, вал эксцентриковый, пружину, распорные плиты, ось подвижной щеки, подвижную щеку, боковые распорные клинья, подшипники. Очистить и разбраковать детали дробилки и детали крепления. Изготовить прокладки. Установить подшипники, боковые распорные клинья, подвижную щеку, ось подвижной щеки, распорные плиты, тяговую пружину, вал эксцентриковый, крышки шатуна и маховых подшипников, колпак, шкивы, ремни, ограждения. Опробовать и сдать в эксплуатацию.
- 9.3.4. Дробилки конусные. Снять ограждения, электродвигатель, приводные ремни, полумуфты, загрузочное устройство, кожух, стопорное устройство, распределительную плиту, головку, регулирующее кольцо, опорную чашу, эксцентрик, приводной вал, броню, пружину амортизаторов. Разобрать на детали узлы дробилки. Очистить и разбраковать детали дробилки и детали крепления, дефектные заменить. Изготовить прокладки, уплотнения. Собрать узлы дробилки из деталей. Установить загрузочное устройство, кольцо регулирующее, дробящий конус, опорную чашу, регулирующее кольцо, приводной вал, пружины амортизаторов, эксцентрик, распределительную плиту, стопорное устройство, электродвигатель, полумуфты, приводные ремни, ограждения. Опробовать и сдать в эксплуатацию.
- 9.3.5. Мельницы шаровые и стержневые. Отсоединить и снять ограждения, ремни, трубопроводы, редуктор, электродвигатель. Разъединить соединительную муфту. Извлечь приводной вал и спрессовать опорные подшипники и шестерню. Вынуть барабан шаровой мельницы. Спрессовать коренные подшипники и снять нижние половины корпусов подшипников. Отсоединить и снять венцовую шестерню и торцевые крышки барабана. Очистить внутреннюю по-

верхность мельницы. Промыть и разбраковать детали аппарата и крепления, дефектные заменить. Изготовить комплект прокладок. Провести ревизию редуктора. Установить и закрепить торцевые крышки барабана и венцовую шестерню. Установить корпуса подшипников и напрессовать подшипники на вал. Установить барабан. Собрать и установить приводной вал с шестерней. Соединить муфту, установить редуктор и электродвигатель. Надеть ремни. Установить трубопроводы и ограждения. Опробовать мельницу и сдать в эксплуатацию.

- 9.3.6. Мельницы маятниковые. Отсоединить и снять трубопровод, ограждение, крышку корпуса мельницы, кожух. Снять приводные ремни. Отсоединить сепаратор, питатель. Демонтировать конический редуктор привода с приводным валом. Разобрать корпус мельницы, вынуть детали внутренних устройств (крестовина, маятники, ролики, скребки, лемехи, червячный редуктор, система смазки, система привода маятников). Очистить, промыть и разбраковать детали мельницы и крепления, дефектные заменить. Провести ревизию червячного и конического редукторов. Изготовить комплект прокладок. Установить детали внутренних устройств, собрать корпус мельницы. Установить конический редуктор привода с приводным валом. Установить питатель, сепаратор, приводные ремни. Установить и закрепить кожух, крышку корпуса мельницы, ограждения, трубопровод. Опробовать мельницу и сдать в эксплуатацию.
- 9.3.7. Мельницы «Дезинтегратор». Отсоединить крышки смотровых люков, отсоединить и снять кожух, разъединить две муфты. Снять валы с дисками и роликоподшипниками, спрессовать две полумуфты, снять диски с валов. Очистить, промыть и протереть детали, разбраковать, дефектные заменить. Изготовить комплект прокладок. Провести ревизию и отбалансировать диск. Установить диски на валы, напрессовать две полумуфты, установить валы с дисками и роликоподшипниками. Соединить муфты, установить и закрепить кожух. Установить крышки смотровых люков. Опробовать дезинтегратор и сдать в эксплуатацию.
- 9.3.8. Мельницы «Дисмембратор». Снять ремни, шкив. Открыть крышку корпуса, снять подвижный и неподвижный диски с кулачками и ступицу. Вынуть вал, спрессовать подшипники. Вынуть барабан. Прочистить, промыть, протереть и разбраковать детали, дефектные заменить. Заменить кулачки, неподвижный диск, сетку дисмембратора, сухарь. Изготовить комплект прокладок. Установить барабан, напрессовать подшипники и установить вал. Установить ступицу, неподвижный и подвижный диски с кулачками. Закрыть крышку корпуса. Установить шкив, ремни. Опробовать дисмембратор и сдать в эксплуатацию.
- 9.3.9. Мельницы шахтная и коллоидная. Снять ограждение, разъединить полумуфты. Отсоединить и снять крышку, разобрать мель-

- ницу (снять билы, муфту сцепления, дверцы с мельницы), вынуть и разобрать ротор, вынуть вал редуктора. Разобрать маслонасос с трубомаслоприводом и фильтром. Очистить, промыть, протереть и разбраковать детали мельницы и крепления. Провести замену подшипников. Установить вал редуктора, собрать и установить ротор. Собрать мельницу, установить и закрепить крышку мельницы. Соединить полумуфты, установить ограждения.
- 9.3.10. Мельницы пятивалковые «Раймонд», мельница «Леше» и другие. Разъединить фланцевые стыки, снять маслопровод, гидропривод, балансир. Снять ограждение, ремень, питатель. Отсоединить и снять корпус мельницы. Разобрать мельницу, прочистить внутреннюю поверхность. Очистить, промыть и разбраковать детали мельницы и крепления. Провести ревизию редуктора. Собрать мельницу. Установить корпус мельницы, питатель, ремень и ограждение. Установить балансир, гидропривод, маслопровод. Соединить фланцевые стыки. Опробовать мельницу и сдать в эксплуатацию.
- 9.3.11. Мельницы мокрого помола. Снять трубную обвязку, арматуру, ограждения, клиновидные ремни, электродвигатель, шкив, редуктор, промежуточный и вертикальный валы, хомуты крепления бегунов, бегуны, поворотную чашу. Очистить и разбраковать детали, дефектные заменить. Провести ревизию редуктора. Установить поворотную чашу, бегуны, хомуты крепления бегунов, вертикальный и промежуточный валы, редуктор, шкив, электродвигатель, клиновидные ремни, ограждения, арматуру, трубную обвязку. Опробовать аппарат вхолостую и сдать в эксплуатацию.
- 9.3.12. *Грохоты*. Снять ограждения привода, ременную передачу и шкивы с валов вибратора и электродвигателя. Снять электродвигатель, кожухи вала и вибратора, фиксаторы и дебалансы, крышки подшипников. Спрессовать втулки и подшипники и вынуть вал привода вибратора с распорной трубой. Снять сита, прижимные планки и уплотнения. Разобрать подвески, снять короб и течки грохота. Очистить, промыть и разбраковать детали, дефектные заменить. Установить и закрепить короб, подвески, сетки на планки, прижимные планки, распорную трубу с валом привода вибратора. Напрессовать втулки и подшипники. Установить и закрепить кожух вала вибратора, шкивы на валы, электродвигатель, ременную передачу, ограждения и течки. Испытать грохот и сдать в эксплуатацию.
- 9.3.13. Измельчитель пластмасс роторный. Снять защитный кожух муфты, электродвигатель, направляющую и нижнюю части бункера, верхнюю крышку и решетку статора, ножи ротора и статора, крышку крепления ротора, ротор, крышки подшипников, стаканы, подшипники, нижнюю решетку статора, статор, электродвигатель, вентилятор, крыльчатку с вала. Очистить и разобрать детали, дефектные заменить. Отбалансировать крыльчатку. Установить крыльчат-

ку на вал, вентилятор, электродвигатель, статор, нижнюю решетку статора, подшипники, стаканы, крышки подшипников, ротор, крышку крепления ротора, ножи ротора и статора, верхние решетку и крышку статора, нижнюю и направляющую части бункера, электродвигатель, защитный кожух муфты. Испытать измельчитель на холостом ходу и под нагрузкой, сдать в эксплуатацию.

9.4. Нормативы периодичности, продолжительности и трудоемкости ремонта

Нормативы периодичности, продолжительности и трудоемкости ремонта дробильно-размольного и сортировочного оборудования приведены в табл. 9.1.

Таблица 9.1

Оборудование (тип, марка, краткая техническая характеристика)	Периодичность ремонта (числитель) и продолжительность простоя (знаменатель), ч		одного ј	емкость ремонта, пч	
	T	K	T	K	
Дро	обилки щек	овые			
	4320/26	25920/196	178	602	
	4320/34	25920/196	203	908	
«Блэк» (импортные)	4320/48	25920/98	74	346	
«Магут» (импортные)	4320/24	17280/54	23	68	
Дробилки кон	усные круп	ного дроблен	пия		
ККД-500/75; ККД-500/75ГРЩ (m – до 45 т, $B_{\text{загруз}} = 0.5$ м, $B_{\text{загруз}} = 0.075$ м)	4320/24	25920/72	133	410	
ККД-900/125; ККД-900/130ГРЩ, ККД-900/130 (m — до 150 т, $B_{\text{загруз}} = 0,90 \text{ м}, B_{\text{загруз}} = 0,13 \text{ м})$	2880/56	17280/96	330	681	
KKД-1200/150; KKД-1200/150ГРЩ ($m = 150-245 \text{ т}, B_{\text{загруз}} = 1,2 \text{ м},$ $B_{\text{загруз}} = 0,15 \text{ м})$	4320/48	25920/144	337	1043	

Продолжение таблицы 9.1

Оборудование (тип, марка, краткая техническая характеристика)	ремонта (числитель)		одного ј	удоемкость ого ремонта, челч	
	Т	K	T	K	
ККД-1500/180; ККД-1500/180ГРЩ, ($m = 245 - 425 \text{ T},$ $B_{\text{загруз}} = 1,15 \text{ M}, B_{\text{загруз}} = 0,18 \text{ M})$	4320/72	25920/168	459	1530	
$KKД$ -1500/300 $(m - 6$ олее 600 т, $B_{\text{загруз}} = 1,5 \text{ м}, B_{\text{загруз}} = 0,3 \text{ м})$	4320/72	25920/196	574	1862	
Дробилки конусны	е среднего и	и мелкого дро	обления		
КСД-600Гр; КСД-600Т (m до 5 т, $B_{\text{загруз}} = 0,05$ м и 0,75 м)	4320/24	25920/48	114	228	
КСД-900Гр, КСД-900Т $(m = 8-15 \text{ т. } B_{\text{загруз}} = 0,075 \text{ м}$ и 0,13 м)	4320/24	25920/60	137	342	
КСД-1200Гр; КСД-1200Т; КМД-1200Гр; КМД-1200Т (<i>m</i> = 15–25 т, <i>B</i> загруз = 0,185, 0,125, 0,100 и 0,05 м)	4320/36	25920/72	205	547	
КСД-1750Гр; КСД-1750Т; КМД-1750Гр; КМД-1750Т ($m = 30-55$ т, $B_{\text{загруз}} = 0,25; 0,2;$ 0,130 и $0,08$ м)	4320/48	25920/84	314	798	
КСД-2200Б и КМД-2200	2880/48	17280/96	309	681	
КСД-2200Гр; КСД-2200Т ($m = 60 - 100 \text{ т}, B_{\text{загруз}} = 0,35; 0,275; 0,14 и 0,1 м)$	4320/48	25920/96	372	1036	
Дроб	илки молот	ковые	_		
C -218M (D_{pot} = 600 mm, L_{pot} = 400 mm)	1440/8	8640/80	16	88	
$M8-6 \text{ (CM-431)} $ $(D_{\text{pot}} = 800 \text{ mm}, L_{\text{pot}} = 600 \text{ mm})$	720/8	8640/104	22	124	
$CMД$ -147 (D_{pot} = 800 мм, L_{pot} = 600 мм)	2160/32	8640/104	16	128	
CM Д-75А ($D_{por} = 1000$ мм, $L_{por} = 1000$ мм)	2160/48	8640/128	28	140	

Продолжение таблицы 9.1

Оборудование (тип, марка, краткая техническая характеристика)	Периодичность ремонта (числитель) и продолжительность простоя (знаменатель), ч		Трудоемкость одного ремонта, челч		
	T	K	T	K	
СМД-170 (D_{pot} = 1300 мм, L_{pot} = 1600 мм)	2160/26	8640/144	80	160	
$\begin{array}{c} {\rm DRS\text{-}85/140} \; (D_{\rm pot} = 850 \; {\rm mm}, \\ L_{\rm pot} = 1000 \; {\rm mm}) \end{array}$	2160/32	17280/176	40	198	
Дробилки щековые					
182Б, $\Gamma(Q = 3,5-12 \text{ м}^3/\text{ч})$	2160/6	1728056	12	60	
ЩДС-5 ($Q = 400-500$ т/ч)	720/6	8640/56	12	60	
ЩДС-Н2,5—9	1440/32	17280/152	30	148	
ЩС-60×90 (СМ-16Д) (Q = 35-120 т/ч)	4320/32	25920/152	34	170	
ОЦД-50С (D_{pot} = 600 мм, L_{pot} = 590 мм)	2160/32	8640/176	36	178	
CM-166A ($Q = 7-35 \text{ m}^3/\text{ч}$)	2160/8	17280/56	14	70	
CM-741 ($Q = 20-48 \text{ m}^3/\text{y}$)	2160/32	17280/132	30	148	
Дроби	ілки однова	лковые			
$oxed{\Gamma 80 \times 50 \ (D_{\text{вал}} = 800 \text{ мм}, \ L_{\text{вал}} = 500 \text{ мм})}$	1440/8	17280/128	28	140	
ДШ3-2×2,50 ($Q = 5,8-15$ т/ч)	720/30	17280/168	37	185	
импортная ($D_{\text{вал}} = 300 \text{ мм},$ $L_{\text{вал}} = 1200 \text{ мм},$ $Q = 5 - 15 \text{ т/ч})$	1440/8	17280/104	23	116	
Дроби	ілки двухва	лковые			
ДВГ-2М ($D_{\text{вал}} = 400 \text{ мм},$ $L_{\text{вал}} = 250 \text{ мм})$	1440/6	17280/56	12	62	
ОДВГ-3М ($D_{\text{вал}} = 600 \text{ мм},$ $L_{\text{вал}} = 400 \text{ мм})$	1440/8	17280/80	14	77	
ДДЗ-1М ($L_{\text{вал}} = 500 \text{ мм},$ $Q = 20-55 \text{ т/ч})$	1440/8	8640/104	24	120	
$\begin{array}{c} \text{CM23 } (D_{\text{\tiny BA}} = 800 \text{ MM}, \\ L_{\text{\tiny BA}} = 500 \text{ MM}) \end{array}$	1440/8	17280/128	28	140	

Продолжение таблицы 9.1

Оборудование (тип, марка, краткая техническая характеристика)	Периодичность ремонта (числитель) и продолжительность простоя (знаменатель), ч		одного ј	емкость ремонта, пч
	T	K	T	K
Дроби	илки трехва	лковые		
фирмы «EPCO», ФРГ ($D_{\text{вал}} = 560, 650 \text{ мм},$ $L_{\text{вал}} = 730 \text{ мм})$	4320/36	25920/296	56	530
фирмы «Магин», Франция: M73.1000 ($D_{\text{вал}} = 600 \text{ мм},$ $L_{\text{вал}} = 1000 \text{ мм})$	4320/56	25920/392	70	690
$M77.1400 (D_{\text{вал}} = 600 \text{ мм}, L_{\text{вал}} = 1400 \text{ мм})$	4320/56	25920/392	70	690
	Мельницы	I		
Мельницы шарог	вые и стержі	невые бараба	нные:	
МШР-900×900; МШЦ-900×1800, МСЦ-900×1800	4320/16	25920/48	97	295
МШР-1200×1200; МШЦ-1500×1600; МШЦ-1500×3000; МСЦ-1200×2400; МСЦ-1500×3000 МШР-1200×1500;	4320/20	25920/48	132	408
МШР-2100×2200; МШР-2100×3000; МШЦ-2100×3000; МСЦ-2100×3000	4320/30	25920/96	179	682
МШР-2700×2100; МШР-2700×2700; МШР-2700×3600; МШР-2700×4200; МШЦ-2700×3600; МСЦ-2700×3600	4320/42	25920/120	280	877
МШР-3200×3100; МШЦ-3200×4500; МСЦ-3200×4500	4320/60	25920/144	353	1039
МШР-3600×4000; МШР-3600×5000; МШР-3600×5500; МСЦ-3600×5500	4320/72	25920/192	446	1439

Продолжение таблицы 9.1

Оборудование (тип, марка, краткая техническая характеристика)	Периодичность ремонта (числитель) и продолжительность простоя (знаменатель), ч		одного ј	емкость ремонта, пч
	T	K	T	K
МШР-4000×5000; МШР-4500×5000; МШЦ-4000×5500; МШЦ-4500×6000; МСЦ-4000×5500; МСЦ-4500×6000	4320/84	25920/240	580	1929
Шаровая СМ-604A, D = 1500 мм	2160/20	17280/128	40	400
Шаровая, $V = 4 \text{ м}^3$	2160/8	17280/64	30	240
Шаровая, $V = 1,5 \text{ м}^3$	2160/4	17280/52	16	150
Шаровая, $V = 0.025 \text{ м}^3$	2160/4	17280/40	16	100
Шаровая, $V = 0.05 \mathrm{M}^3$	2160/4	17280/58	16	130
Маятниковая СМ-493	2160/8	17280/64	26	248
Шаровая, $V = 7,8 \text{ м}^3$	2160/16	17280/48	32	96
Шаровая, $V = 1,5-2 \text{ м}^3$, с рубашкой охлаждения	2160/12	17280/84	24	240
Шаровая двухкамерная, для сухого измельчения, $D = 1400 \text{ мм}, L = 5500 \text{ мм}, n = 29 \text{ об/мин}$ Шаровая двухкамерная,	2160/53	34560/244	460	1440
D = 1700 мм, $L = 6000$ мм, $Q = 4$ т/ч, материал — углеродистая сталь, чугун	2160/18	25920/120	76	544
$MC2$, 6×13 3.611.00.000.3, $L_{\rm pa6ovas}=13~020~{\rm MM}, \\ n=18,5~{\rm o}6/{\rm M}{\rm M}{\rm H}$	2160/81	34560/216	720	2200
Шаровая, модель 151М, D = 570мм, $n = 350$ об/мин	2160/8	17280/18	12	53
Быстроходная (дисмембратор Д-400) для тонкого измельчения пигментов, $Q = 500 \ \mathrm{Kr/Y}$	2160/4	17280/120	16	196

Продолжение таблицы 9.1

Оборудование (тип, марка, краткая техническая характеристика)	арка, краткая и продолжительность		Трудоемкость одного ремонта, челч	
	T	K	T	K
Быстроходная (дисмембратор Д-260) для тонкого измельчения пигментов, $Q=200~{\rm kr/y}$	2160/4	17280/79	16	120
Ударно-отражательная 1260 × 1600	2160/30	17280/400	120	2000
Воздухоструйная, плоскока- мерная, типа МВСП-250	2160/4	17280/96	12	120
Стержневая МСЦ-27-36, $Q = 70 - 160$ т/ч	2160/16	8640/320	62	624
Коллоидная, модель 805	2160/4	17280/132	12	125
Вибромельница М-1000, М-1000В	2160/24	17280/188	54	504
Вибромельница М-2000	2160/24	17280/196	58	576
Трубчатая, $Q = 21$ т/ч (по мокрому способу) и $Q = 13$ т/ч (по сухому способу)	2160/32	17280/356	68	720
Быстроходная (дисмембратор), $Q = 1.3 \text{ т/ч}$	2160/8	17280/140	24	240
Роликомаятниковая СМ-483 с эксгаустером	1440/8	17280/558	12	558
Роторно-шаровая МРШ-400, Q = 0,4 т/ч	1440/6	25920/108	10	220
Бисерная из нержавеющей стали, $V = 50 \text{л}$	1440/4	8640/72	8	74
Шаровая $D = 2600$ мм, $L = 1300$ мм	1440/201	17280/228	84	760
Шаровая четырехкамерная, $D = 2000 \text{ мм}, L = 10500 \text{ мм}$	1440/20	17280/240	88	930
«Леше» ЛМ-12-62, $Q = 7-13 \text{ т/ч}$; «Петерс», Германия	2160/84	17280/458	370	1280

Продолжение таблицы 9.1

Оборудование (тип, марка, краткая техническая характеристика)	Периодичность ремонта (числитель) и продолжительность простоя (знаменатель), ч		одного ј	емкость ремонта, пч
	T	K	T	K
Шаровая «Пфейфер», $D=2000 \mathrm{mm},$ $L=6000 \mathrm{mm},$ $Q=24 \mathrm{T/Y}$	2160/8	17280/376	24	1060
Шаровая «Полизиус-18» $(D \times L = 1,8 \times 3,8 \text{ м})$, Германия	2160/84	17280/256	190	770
Шаровая «Полизиус-22» $(D \times L = 2,2 \times 3,8 \text{ м})$, Германия	2160/96	17280/376	238	1070
Шаровая, мокрого помола, $D=1800$ мм, $L=7000$ мм, $Q=1,5$ т/ч	2160/8	17280/96	24	420
Шаровая, футерованная гранитным камнем, $N_{\text{дв}} = 38 \text{ kBt}, n = 1500 \text{ об/мин}$	2160/16	17280/244	48	872
Шаровая, стальная, $V = 1-2 \text{ м}^3$, с рубашкой (Германия)	2160/4	17280/40	16	120
Шаровая фирмы «Лурги», $Q=625\ {\rm кг/ч}$	2160/8	25920/12	14	48
Шаровая $V = 4 \text{ м}^3$, стальная, с рубашкой, типа «Кефама», «Харза», «Хабет», «Хемокомплекс»	2160/12	25920/72	30	180
Шаровая фирмы «Ведак», $Q = 0.45 - 0.50 \text{ м}^3$	2160/8	25920/24	16	160
Шаровая типа «Кефама» $V = 1 - 2 \text{ м}^3$, защищенная нержавеющей сталью	2160/8	17280/28	12	150
Шаровая типа ТМНР-17 (импортная)	2160/8	17280/38	12	192
Шаровая типа «Кефама» $V = 1-2 \text{ м}^3$, футеровка керамическая	2160/8	25920/31	12	150
Шаровая типа «Кефама» $V = 4,4 \text{ м}^3$, футеровка фарфоровая, Германия	2160/12	25920/36	32	240

Продолжение таблицы 9.1

Оборудование (тип, марка, краткая техническая характеристика)	Периодичность ремонта (числитель) и продолжительность простоя (знаменатель), ч		Трудоемкость одного ремонта, челч	
	T	K	T	K
Диспергирующая «Кейди- Милл»	2160/4	17280/88	8	108
Молотковая «Микро- Вудзир» (Германия)	2160/8	17280/72	16	180
Бисерная, типа КБ-100 «Ненцис», МТ-140 «Шпан- генберг», «Перлт-Милл», РМ-125, «Драйс», Германия	2160/8	17280/40	16	120
«Раймонд», пятивалковая с центробежными сепараторами, $Q = 2,5-3,5$ т/ч	2160/28	17280/440	128	1152
Газоструйная, $Q = 2,5-3,5$ т/ч; «Камета», $Q = 0,25$ т/ч	2160/31	8640/127	77	330
Штифтовая «Альпинс» (Германия), $Q = 6000$ кг/ч	1440/24	8640/141	20	90
Ролико-маятниковая, типа «Раймонд» и ДРО-328, $Q=1,5\ \mathrm{T/Y}$	2160/8	17280/84	14	648
Гомогенизатор «Монтон-Гаумен» из нержавеющей стали, $Q = 1200 \text{ т/ч}$	2160/12	17280/36	24	280
«Альпане» дископальцевая, «Эксцельзиор»	2160/4	17280/36	12	96
Трехроликовая типа «Раймонд», $D_{\text{кольца}} = 1385 \text{ мм},$ Англия	2160/16	17280/96	48	400
Грохот	ы и дезинте	граторы		
Грохоты валковые (дисковые) $B_{\text{полезн}}$ — до 2,0 м:				
7-валковый	4320/8	25920/48	65	303
8—10-валковый	4320/10	25920/56	80	414
14-валковый	4320/12	25920/64	95	494
сдвоенный 10-валковый	4320/16	25920/72	114	581

Продолжение таблицы 9.1

Оборудование (тип, марка, краткая техническая характеристика)	Периодичность ремонта (числитель) и продолжительность простоя (знаменатель), ч		Трудоемкость одного ремонта, челч	
	T	K	T	K
Грохоты стационарные, колосниковые $S_{\text{грохоч}}$, м²:				
до 10	4320/8	25920/34	60	270
11–18	4320/12	25920/52	86	391
Грохоты быстроходные качающиеся, $n \times S_{\text{раб. сита}}$, M^2 :				
1×10	4320/12	25920/36	97	481
2×5	4320/16	25920/68	103	513
4×5	4320/20	25920/72	114	580
Грохоты барабанные, $D \times L_{\text{бар}}$, м:				
0,6×1,0	4320/10	25920/24	29	143
1,0×2,0	4320/12	25920/30	38	190
1,5×5,0	4320/16	25920/36	57	285
Грохоты вибрационные (в том числе инерционные, резонансные, самобалансные, с электроподогревом сит и др.):				
односитовые	4320/12	25920/24	62	166
многоситовые	4320/16	25920/32	112	238
Грохоты с вибрирующими колосниками				
Грохоты вибрационные фирмы «Хеннион-Довидоен»	4320/16	25920/28	30	230
Грохоты дуговые (дуговые сита)	4320/8	25920/24	44	141
Грохоты-дезинтеграторы (бутары), т/ч:				
до 3	4320/12	25920/18	23	120
более 3	4320/24	25920/30	67	200

Оборудование (тип, марка, краткая техническая характеристика)	Периодичность ремонта (числитель) и продолжительность простоя (знаменатель), ч		Трудоемкость одного ремонта, челч	
	Т	K	T	K
Дезинтегратор СМ-937 корзиночный, наружный, $D_{\text{корзин}} = 440 \text{ м}, \\ n = 80-100 \text{ об/мин}, Q = 2 \text{ т/ч}$	1440/7	17280/103	28	120
Установка помольная УСВ-600	1440/18	8640/88	12	125
Измельчитель ЭМИ-50	1440/16	8640/72	24	120
Дезинтегратор, $Q = 5$ т/ч	2160/32	17280/104	64	200
Размольный аппарат с пита- телем 1100 × 880 × 877 мм	1440/64	17280/480	124	640
Измельчитель НСУ-4, $Q = 1$ т/ч	1440/16	1720/140	44	156

10. ЭЛЕКТРИЧЕСКИЕ МАШИНЫ

Указания по ТО и ремонту приведены для следующих типов электрических машин: асинхронные, синхронные и постоянного тока.

10.1. Техническое обслуживание

- 10.1.1. Операции ТО для всех типов электрических машин, являются подобными и выполняются, как правило, при регламентированном обслуживании.
- 10.1.2. При ТО производятся следующие работы: мелкий ремонт, не требующий специальной остановки машины и осуществляемый во время перерывов в работе технологических установок с целью своевременного исправления незначительных дефектов, в том числе: подтяжка контактов и креплений; смена щеток; регулировка траверс, устройств, обеспечивающих выходные параметры генераторов, умформеров и преобразователей; регулировка защиты; протирка и чистка доступных частей машины (наружных поверхностей, колец, коллекторов и т. д.); повседневный контроль выполнения ПТЭ и инструкций заводов-изготовителей, в частности, контроль нагрузки, температуры подшипников, обмоток и корпуса, а для машин с замкнутой системой вентиляции температуры входящего

и выходящего воздуха; контроль наличия смазки; проверка отсутствия ненормальных шумов и гула, а также отсутствия искрения на коллекторах и кольцах; повседневный контроль исправности заземления; отключение электромашин в аварийных ситуациях; участие в приемо-сдаточных испытаниях после монтажа, ремонта и наладки электрических машин и систем их защиты и управления.

10.1.3. Для взрывозащищенных электродвигателей дополнительно производится: проверка состояния взрывонепроницаемой оболочки; затяжка креплений болтов, гаек, охранных колец; проверка исправности вводных устройств, наличия элементов уплотнения и закрепления кабелей. Для электродвигателей, работающих в подземном варианте, производится: очистка дренажных отверстий во фланцах для выпуска масла и вывинчивание винтов нижних смазочных отверстий, проверка системы подвода и отвода воды; проверка наличия уплотнительных резиновых колец, заглушек и изоляторов, токоведущих зажимов вводных устройств и кабелей всех размеров.

10.2. Текущий ремонт

10.2.1. Типовая номенклатура работ при текущем ремонте электрических машин включает в себя все операции ТО; кроме того:

электродвигатели асинхронные с короткозамкнутым ротором: частичная разборка электродвигателя; проверка исправности работы и крепления вентилятора; проточка шеек вала ротора и ремонт «беличьей клетки» (при необходимости); проверка зазоров; смена фланцевых прокладок и закладка смазки в подшипники качения; замена изношенных подшипников качения, промывка подшипников скольжения и, при необходимости, их перезаливка; восстановление заточек у щитов электродвигателя; сборка электродвигателя с испытанием на холостом ходу и в рабочем режиме; проверка креплений машины и исправности заземлений;

электродвигатели асинхронные с фазным ротором: разборка электродвигателя; устранение поврежденных мест обмоток статора и ротора без их замены; промывка механических узлов и деталей электродвигателя; замена неисправных пазовых клиньев и изоляционных втулок; пропитка и сушка обмоток; покрытие обмотки покрывным лаком; проверка исправности и крепления вентилятора; при необходимости — проточка шеек вала ротора, проверка зазоров, смена фланцевых прокладок, промывка и закладка смазки в подшипники качения, замена изношенных подшипников качения, промывка подшипников скольжения и при необходимости их перезаливка, восстановление заточек у щитов электродвигателя, проточка и шлифовка колец, при необходимости — их замена, регулирование и крепление траверсы щеткодержателя, ремонт щеточного механизма, замена щеток, сборка электродвигателя с испытанием на холостом

ходу и в рабочем режиме, проверка креплений электродвигателя и исправности заземления;

электродвигатели асинхронные высоковольтные и синхронные: разборка электродвигателя и осмотр его деталей; ремонт изоляции обмоток, пропитка и сушка; замена неисправных клиньев, крепящих обмотку; замена износившихся бандажей, замена щеток, осмотр и проверка работы пусковых устройств электродвигателя; замер зазоров между ротором и статором; сборка электродвигателя и испытание (пробные пуски);

электрические машины постоянного тока: проверка доступных креплений, состояния коллектора и щеткодержателей; проверка состояния всего вспомогательного оборудования на машине; разборка электромашины; проверка состояния подшипников, шеек вала с измерением зазоров, изоляции подшипников, смена смазки; продороживание коллектора, снятие фасок пластин, шлифовка коллектора, ремонт щеткодержателей, замена изношенных щеток, проверка обмоток и бандажей с замером сопротивления изоляции; проверка состояния пазовых клиньев, бандажей, распорок уравнителей, нажимных планок, обмоткодержателей; проверка состояния паек якоря методом падения напряжения; восстановление лаковых покрытий обмоток и других частей; измерение зазоров междужелезного пространства и сборка машины; проверка состояния заземления корпуса машины; испытание в работе.

10.2.2. Для взрывозащищенных электродвигателей дополнительно производится проверка взрывозащитных поверхностей фланцев и их уплотнений, проверка качества уплотнения кабеля, соответствия размеров уплотнительного кольца диаметру расточки ввода; проверка сопротивления изоляции электродвигателя, состояния контактных колец, щеткодержателей и щеток (для электродвигателей с контактными кольцами), контроль ширины взрывонепроницаемых щелей (зазоров) между крышками и корпусом.

10.3. Капитальный ремонт

10.3.1. Типовая номенклатура работ при капитальном ремонте электрических машин включает в себя все операции текущего ремонта; кроме того:

электродвигатели асинхронные с короткозамкнутым ротором: полная разборка электродвигателя с полной или частичной заменой обмоток; проточка шеек вала или замена вала ротора; балансировка ротора; замена вентилятора и фланцев; сборка электродвигателя и испытание его под нагрузкой;

электродвигатели асинхронные с фазным ротором: полная разборка электродвигателя с полной или частичной заменой обмоток статора

и ротора; замена при необходимости вала ротора; переборка колец; балансировка ротора; ремонт замыкающего и контактного устройств; замена вентилятора и фланцев; замена щеточного механизма; сборка и окраска электродвигателя и испытание его под нагрузкой;

электродвигатели асинхронные высоковольтные и синхронные: полная разборка электродвигателя и устранение обнаруженных дефектов; выемка ротора, ремонт ротора (железа ротора и обмотки или стержней клетки и контактных колец); ремонт подшипников; ремонт статора (железа статора и обмотки); замена (частичная или полная) обмоток (катушек полюсов) при необходимости; измерение и испытание электрической прочности изоляции обмоток; ремонт воздухоохладителя и системы охлаждения; сборка электродвигателя и испытание в рабочем режиме;

электрические машины постоянного тока: полная разборка электрической машины; промывка узлов и деталей; замена неисправных пазовых клиньев и изоляционных обмоток или их ремонт с последующей не менее чем двухкратной пропиткой: правка, проточка шеек или замена вала ротора и ремонт «беличьей клетки»; ремонт или изготовление подшипниковых щитов и фланцев; переборка контактных колец или коллектора: ремонт и регулировка шеточных механизмов; полная пропайка «петушков»; замена вентилятора и крепежных деталей; проверка крепления активного железа на валу и в статоре и его ремонт при необходимости; сборка и окраска электрической машины, испытание в соответствии с ГОСТ для новых машин. Для электромашин мощностью более 200 кВт — разборка машины с выемкой якоря или сдвигом магнитной системы, производство измерений и испытаний в целях выявления дефектов; чистка и пропитка, сушка и покраска обмоток; подтяжка и проточка коллектора, перезаклиновка якоря и замена стальных бандажей, перезаливка или замена подшипников; при необходимости – полная или частичная перемотка обмоток машины, переборка или замена коллектора; балансировка якоря; сборка машины; внешняя окраска, испытание машины на холостом ходу и под нагрузкой.

10.4. Нормативы периодичности, продолжительности и трудоемкости ремонта

Периодичность ремонта установлена для электрических машин, работающих в нормальных условиях эксплуатации. Нормативы периодичности, продолжительности и трудоемкости ремонта электрических машин приведены в табл. 10.1.

Трудоемкость ремонта в табл. 10.1 дана только на ремонт собственно электрических машин без учета ремонта пускорегулирующих устройств и регуляторов частоты вращения, напряжения и другой коммутационной аппаратуры, трудоемкость ремонта которых устанавливается отдельно.

Таблица 10.1

Наименование, тип, марка и краткая техни- ческая характеристика	Периодичность ремонта (числитель), простой в ремонте (знаменатель), ч		одного ј	емкость ремонта, лч
оборудования	Т	K	T	K
Асинхронные элект	Γ родвигатели (U	/= 660 B) мощно	стью W , к	кВт:
до 0,8	4320/2	51840/24	2	7
от 0,81 до 1,5	4320/2	51840/24	2	9
от 1,6 до 3,0	4320/2	51840/24	3	12
от 3,1 до 5,5	4320/2	51840/24	3	17
от 5,6 до 10	4320/4	51840/48	4	23
от 10,1 до 17	4320/4	51840/48	6	31
от 17,1 до 22	4320/4	51840/48	7	38
от 22,1 до 30	4320/8	51840/48	8	44
от 30,1 до 40	4320/8	51840/48	10	52
от 40,1 до 55	4320/10	51840/48	12	62
от 55,1 до 75	4320/10	51840/48	14	72
от 75,1 до 100	4320/10	51840/64	17	85
от 101 до 125	4320/10	51840/64	20	98
от 126 до 160	4320/12	51840/88	22	111
от 161 до 200	4320/16	51840/88	25	125
от 201 до 250	4320/24	51840/96	28	141
от 251 до 320	4320/24	51840/104	32	160
от 321 до 400	4320/32	51840/104	36	181
от 401 до 500	4320/40	51840/136	41	204
от 501 до 650	4320/48	51840/152	47	233
Асинхронные элект	родвигатели ($\it U$	7 = 3,3 кВ) мощно	остью <i>W</i> , 1	кВт:
230	4320/48	51840/152	52	258
300	4320/48	51840/152	57	299
350	4320/48	51840/176	63	329
450	4320/52	51840/184	68	363
525	4320/56	51840/192	75	401

Продолжение таблицы 10.1

Наименование, тип, марка и краткая техни- ческая характеристика	Периодичность ремонта (числитель), простой в ремонте (знаменатель), ч		(числитель), простой в ремонте одного р			
оборудования	Т	K	Т	K		
625	4320/56	51840/200	81	440		
700	4320/60	51840/208	88	483		
850	4320/60	51840/232	96	536		
1000	4320/64	51840/240	102	610		
1200	4320/64	51840/264	108	699		
1500	4320/64	51840/288	114	833		
2000	4320/68	51840/312	120	1061		
3000	4320/68	51840/336	128	1540		
более 3000	4320/68	51840/360	140	1702		
Синхронные	электродвигате	ели мощностью Ј	W, кВт:	'		
до 75	8640/10	51840/48	17	69		
от 76 до 200	8640/24	51840/96	35	134		
от 201 до 300	8640/32	51840/104	41	199		
от 301 до 400	8640/40	51840/128	46	251		
ог 401 до 650	8640/40	51840/152	59	329		
от 651 до 850	8640/60	51840/176	96	408		
от 851 до 1000	8640/60	51840/196	98	482		
от 1001 до 1600	8640/64	51840/224	102	586		
от 1601 до 2000	8640/68	51840/248	116	756		
от 2001 до 3000	8640/68	54840/272	124	900		
от 3001 до 5000	8640/72	51840/296	128	1294		
более 5000	8640/76	51840/320	132	1769		
Коллекторные машин	Коллекторные машины постоянного и переменного тока мощностью <i>W</i> , кВт:					
до 0,8	4320/2	25920/24	3	13		
от 0,81 до 1,5	4320/2	25920/24	3	16		
от 1,6 до 3,0	4320/4	25920/32	4	21		

Окончание таблицы 10.1

Наименование, тип, марка и краткая техни- ческая характеристика	Периодичность ремонта (числитель), простой в ремонте (знаменатель), ч		одного ј	емкость ремонта, пч
оборудования	Т	K	T	K
от 3,1 до 5,5	4320/4	25920/32	6	29
от 5,6 до 10	4320/4	25920/48	8	39
от 10,1 до 17	4320/10	25920/48	10	53
от 17,1 до 22	4320/10	25920/48	13	65
от 22,1 до 30	4320/10	25920/56	15	75
от 30,1 до 40	4320/10	25920/64	18	88
от 40,1 до 55	4320/10	25920/64	21	105
от 55,1 до 75	4320/12	25920/64	25	122
от 75,1 до 100	4320/24	25920/96	29	144
от 101 до 125	4320/32	25920/104	33	167
от 126 до 160	4320/40	25920/136	40	189
от 161 до 200	4320/48	25920/152	43	213
от 201 до 250	4320/48	25920/160	48	240
от 251 до 320	4320/48	25920/168	55	272
от 321 до 400	4320/52	25920/176	62	308
от 401 до 500	4320/56	25920/192	70	347
от 501 до 650	4320/56	25920/200	80	396
от 651 до 800	4320/60	25920/224	91	457
от 801 до 1000	4320/64	25920/248	104	104
от 1001 до 1250	4320/64	25920/264	124	621

Примечания.

^{1.} Для электрических машин, работающих в тяжелых условиях (горячие, химические, гальванические, деревообрабатывающие и т. п. цеха), а также используемых с длительными циклами непрерывных работ и с высокой степенью загрузки (приводы насосов, компрессоров, вентиляторов, кондиционеров, двигателей-генераторов, дробилок, мельниц, землесосов, умформеров и т. д.) капитальный ремонт следует планировать не реже чем через 17 280 ч, текущий — не реже чем через 4320 ч. Разрешается производить ремонт электродвигателей, конструктивно входящих в состав оборудования, в соответствии с периодичностью ремонта этого оборудования, если она не превышает значений, приведенных в табл. 10.1.

- 2. Трудоемкость и продолжительность простоя в ремонте асинхронных электродвигателей приведена для электродвигателей с короткозамкнутым ротором. Для электродвигателей с фазным ротором, взрывозашищенных, многоскоростных, погружных и крановых трудоемкость и продолжительность простоя в ремонте принимается с коэффициентом 1,3.
- 3. Нормативы трудоемкости ремонта приведены для электродвигателей с невсыпными обмотками исходя из обеспечения их готовыми секциями заводского изготовления. Для электродвигателей с всыпными обмотками трудоемкость принимается с коэффициентом 1,8.
- 4. Нормативы трудоемкости ремонта приведены для машин с частотой вращения 1500 об/мин. Для электрических машин с другими частотами вращения вводятся следующие коэффициенты: 3000 об/мин -0.8; 1000 об/мин -1.1; 750 об/мин -1.2; 600 об/мин -1.4; 500 об/мин -1.5.
- 5. Трудоемкость ремонта высоковольтных электродвигателей приведена для напряжения 3,3 кВ. Для электродвигателей напряжением 6,6 кВ и более трудоемкость следует принимать с коэффициентом 1,3.
- 6. Для двух-, трех- и более машинных агрегатов, умформеров, двигателей-генераторов трудоемкость ремонта агрегата в целом принимается как сумма трудоемкостей ремонта всех входящих в состав агрегата машин (в том числе и привода), умноженная на коэффициент 1,6.

11. КОМПРЕССОРНО-ХОЛОДИЛЬНОЕ ОБОРУДОВАНИЕ И НАСОСЫ

В раздел включены компрессоры: воздушные, аммиачные, фреоновые, детандеры; вспомогательное оборудование; насосы: центробежные, поршневые, вихревые, вакуумные, разные.

Сроки полезного использования компрессоров установлены свыше 5 до 7 лет. Сроки полезного использования насосов: центробежные, поршневые и роторные — свыше 5 лет до 7 лет, артезианские и погружные — свыше 3 лет до 5 лет, грунтовые, песковые, шламовые, питательные — от 2 до 3 лет.

11.1. Техническое обслуживание

11.1.1. Техническое обслуживание компрессорно-холодильного оборудования и насосов предусматривает производство следующих работ: контроль отсутствия посторонних шумов и стуков, ненормальных вибраций. Контроль температуры подшипников, уровня, давления и температуры масла и охлаждающей воды, качества (цвета) масла, температуры и давления воздуха по ступеням. Проверка внешнего состояния оборудования, правильности работы, доступных для осмотра движущихся частей. Контроль исправного состояния и правильного положения запорной аппаратуры и предохранительных клапанов, соблюдения экономичных и безопасных режимов работы. Отключение неисправного оборудования.

11.1.2. Кроме того, по отдельным видам оборудования проводятся следующие работы:

компрессоры всех видов: очистка, промывка клапанов. Замена вышедших из строя пружин и пластин. Очистка клапанных коробок от нагара и грязи. Проверка клапанных гнезд и плотности закрывания клапанов. Проверка надежности крепления кольца и состояния деталей крейцкопфа, состояния поршня и штока, надежности крепления сальниковых и предсальниковых уплотнений, а также междуфланцевых прокладок. Осмотр и очистка лубрикатора, обратных клапанов в маслопроводе. Замена загрязненного масла, очистка и промывка масляных и воздушных фильтров. Проверка состояния фундамента, анкерных креплений, надежности шплинтовки шатунных болтов и болтов противовесов. Контроль величины зазоров в мотылевых полшипниках, а также зазоров, контроль которых предусмотрен заводской инструкцией при проведении осмотров данного вида компрессоров. Проверка состояния промежуточных и конечных холодильников, масловодоотделителей, установок осушки воздуха, ресиверов;

центробежные насосы: проверка осевого разбега и свободного вращения вала, соосности насоса с приводным электродвигателем, а также состояния пальцев соединительной муфты. Проверка работы приемного и обратного клапанов. Устранение течи между секциями в многоступенчатых секционных насосах. Подтяжка направляющих болтов:

поршневые паровые насосы: осмотр и проверка наружного механизма парораспределения, состояния всасывающих и нагнетательных клапанов. Перенабивка сальников. Очистка приемной сетки и проверка фланцевых соединений;

холодильные машины и агрегаты: проверка состояния конденсатора, испарителя, ресивера, маслоотделителя. Спуск масла и воздуха. Устранение неплотностей во фланцевых соединениях. Проверка уровня аммиака в вертикально-трубном и кожухотрубном испарителях. Проверка всей запорной и регулирующей арматуры. Очистка сетки грязеуловителя. Проверка состояния автоматических устройств и их регулировка. Проверка состояния щитов, работы насосов, компрессоров и состояния всех коммуникаций.

11.2. Текущий ремонт

- 11.2.1. Текущий ремонт компрессорно-холодильного оборудования и насосов производится на месте установки данного оборудования; только оборудование малой массы ремонтируется в специализированных цехах (участках) предприятия.
- 11.2.2. Типовая номенклатура ремонтных работ при текущем ремонте включает в себя операции ТО, частичную разборку оборудо-

вания с ремонтом и заменой наиболее быстроизнашивающихся деталей. Кроме того, для отдельных видов оборудования в типовой объем работ при текущем ремонте включаются специфические для данного вида оборудования работы.

- 11.2.3. Компрессоры поршневые и ротационные: осмотр клапанов, пружин, воздушных коробок и очистка их от нагара и грязи. Проверка клапанов на плотность прилегания и протирка пластин. Проверка состояния клапанных гнезд. Промывка, чистка и (при необходимости) ремонт (замена) подшипников. Смена загрязненного масла, подтяжка болтов ползуна и кривошипа. Осмотр и протирка кранов, проверка прокладок между фланцами. Проверка обратных клапанов на маслопроводах. Проверка креплений всех движущихся частей компрессора. Осмотр валов, очистка и промывка воздушных, масляных фильтров. Замена клапана или клапанных пластин. Проверка крепления кривошипных противовесов, снятие крышек цилиндров, очистка их от нагара и зачистка поврежденных заеданием мест. Промывка, очистка рубашек цилиндров и промежуточных холодильников от ила и накипи. Очистка поршней от нагара. Проверка клапанов и замена изношенных частей. Замена рабочих лопаток и рабочих колец ротационных компрессоров. Шлифование крышек ротационных компрессоров. Очистка ротора от нагара в ротационных компрессорах, проверка и регулировка зазоров этих компрессоров. Проверка и регулировка вредных (мертвых) пространств поршневых компрессоров, проверка и смена негодных клапанных пружин. Проверка и регулировка регуляторов давления. Проверка шейки вала на конусность, эллиптичность и ремонт (при необходимости). Проверка цельности шпилек коренных подшипников, проверка шатунных болтов, проверка крепления поршневых гаек, крепящихся с поршнем. Очистка картера станины, проверка центровки компрессора с электродвигателем. Сборка и окраска.
- 11.2.4. Турбокомпрессоры и турбовоздуходувки: разборка ограничителя частоты вращения, разборка и очистка нагнетателя. Разборка картера и промывка его от нагара и грязи. Проверка состояния системы охлаждения, плотности присоединений с заменой прокладок. Смена масла.
- 11.2.5. Холодильные машины и агрегаты: вскрытие, внутренний осмотр и устранение обнаруженных дефектов в маслоотделителе, конденсаторе, ресивере и испарителе. Замена отдельных трубок в конденсаторе и испарителе. Полное удаление из конденсатора масла, загрязнений и водяного камня. Проверка ресивера и системы на герметичность. Замена крепежных деталей и прокладок. Проверка креплений корпусов к опорным конструкциям.
- 11.2.6. *Центробежные насосы:* отсоединение электродвигателя, отключение от сети. Разборка муфты, подшипников и секций насоса, осмотр и проверка всех деталей. Контроль осевого разбега ротора

и зазоров в уплотнениях и подшипниках, проверка вала. Контрольная сборка ротора, снятие и посадка соединительной муфты с пригонкой шпонок и шпоночных пазов. Замена сальниковой втулки (рубашки на валу) без снятия и посадки других деталей, замена болтов соединительной муфты, замена дополнительного кольца (двух полуколец) насоса. Статическая балансировка рабочего колеса, центровка насоса с электродвигателем. Опробование насоса.

11.2.7. Поршневые насосы: осмотр и проверка наружного механизма парораспределения. Проверка плотности парозапорного вентиля, проверка и очистка приемной сетки, проверка фланцевых соединений, перенабивка сальников. Осмотр всасывающих и нагнетательных клапанов. Смена шпилек и гаек крышек цилиндров, зашлифовка царапин и рисок втулок. Выемка поршня, проверка креплений штока и соединения поршневых колец, смена и пришлифовка поршневых колец, перекрепление штока. Смена сальниковой втулки, переборка, притирка и опрессовка парозапорного вентиля и механизма передачи. Смена пальцев шарнирных соединений. Пришабровка и пришлифовка зеркала золотников. Смена шпинделя или седла, расточка гнезда парозапорного вентиля, смена креплений и фланцев паропровода. Смена или ремонт конденсационного горшка. Переборка приемного клапана. Очистка, промывка, опрессовка всасывающего трубопровода. Сборка и опробование насоса.

11.3. Капитальный ремонт

11.3.1. Капитальный ремонт включает в себя работы текущего ремонта, полную разборку оборудования, промывку, дефектовку деталей, замену негодных деталей.

После капитального ремонта оборудование, на которое распространяются требования Ростехнадзора, подвергается соответствующим испытаниям и предъявляется представителям Ростехнадзора. Кроме того, проводятся следующие работы по видам оборудования.

11.3.2. Компрессоры поршневые и ротационные: разборка коренных выносных подшипников, их перезаливка и подгонка. Разборка и снятие маховика, выемка коленчатого вала, расточка цилиндра. Замена поршня, снятие, очистка и замена сработавшихся поршневых колец. Проверка канавок и пригонка новых поршневых колец. Проверка поршневого и крейцкопфного пальцев на эллиптичность, конусность и их ремонт. Отсоединение штока от поршня и его шлифование на станке. Пригонка всех подшипников и их перезаливка. Проверка диаметра и длины штока, при необходимости — ремонт или замена его новым. Проверка правильности положения шатуна по отношению к валу и к поршню и устранение перекосов. Проверка и промывка керосином маслопроводов, масленок и изношенных деталей масляного насоса. Проточка и шлифование коренных и ша-

тунных шеек коленчатого вала. Очистка от грязи и накипи всех охлаждающих поверхностей. Осмотр и проверка промежуточного и концевого холодильников и замена изношенных труб и змеевиков. Осмотр и очистка воздушного ресивера масловодоотделителей и конденсационных горшков и их ремонт. Очистка трубопроводов нагнетания от компрессора до ресивера от грязи, нагара и масла. Проверка, ремонт и испытание на плотность всей запорной арматуры. Проверка крепления станины, компрессора и состояния фундаментных болтов. Проверка и ремонт всех предохранительных клапанов и регуляторов давления. Сборка и окраска.

После капитального ремонта компрессор подвергается испытаниям по программе, обеспечивающей проверку качества проведенного ремонта, состояния системы контроля, регулирования производительности и аварийной защиты.

Все данные о проведенных ремонтах и результатах испытаний должны быть записаны в формуляр компрессора, а данные о ремонте и испытании воздухосборника — в паспорт воздухосборника.

- 11.3.3. Турбокомпрессоры и воздуходувки: полная разборка, замена дисков, проверка вала, его ремонт или замена. Ремонт нагнетателя и системы охлаждения. Динамическая балансировка ротора и крыльчатки.
- 11.3.4. *Холодильные машины и агрегаты*: полная разборка и ремонт с заменой трубных решеток и труб в конденсаторе и испарителе. Промывка и очистка маслоотделителя, грязеуловителя, маслосборника, промежуточного сосуда и циркуляционного насоса. Продувка охлаждающих батарей и их ремонт с заменой труб и фланцев. Очистка наружных поверхностей батарей от ржавчины и старой краски, просушка и окраска. Ремонт креплений батареи и опорных конструкций других аппаратов.
- 11.3.5. Насосы центробежные: полная разборка насоса, разборка ротора. Ремонт дисков и корпуса, замена изношенных дисков и других деталей. Замена подшипников, крепежных деталей и прокладок.
- 11.3.6. *Насосы поршневые*: расточка цилиндровых втулок, смена или ремонт поршней и плунжеров. Правка или замена штоков, полная переборка золотниковой коробки и ее ремонт. Замена поршневых колец, перезаливка или замена вкладышей подшипников.

11.4. Нормативы периодичности, продолжительности и трудоемкости ремонта

11.4.1. Периодичность текущего и капитального ремонтов компрессорно-холодильного оборудования и насосов в значительной степени зависит от назначения и вида энергоносителя. Для центробежных насосов периодичность ремонта приведена при перекачке ими холодной воды. При использовании центробежных насосов

в других условиях периодичность ремонта следует принимать следующей:

для перекачки горячей воды T = 2160 ч, K = 25920 ч; для перекачки агрессивных вод и бензина T = 2160 ч, K = 17280 ч; для химически активных жидкостей и кислот T = 1440 ч, K = 8640 ч.

11.4.2. Трудоемкость ремонта компрессорно-холодильного оборудования и насосов приведена в табл. 11.1 без учета трудозатрат на ремонт электрических и паровых машин и пусковой аппаратуры.

Таблица 11.1

Наименование, тип, марка и краткая характеристика оборудования	Периодичность ремонта (числитель) и продолжительность простоя в ремонте (знаменатель), ч		Трудоемкость одного ремонта, челч	
	T	K	T	K
Компр	ессоры возд	ушные		
Компрессоры двухступенчатые поршневые бескрейцкопфные с V-образным расположением цилиндров, давлением 0,8 МПа (8 кгс/см²), производительностью, м³/мин: 3 5 10 20 30 40 50 Компрессоры поршневые горизонтальные двухступенчатые четырехрядные, давлением 0,8 МПа (8 кгс/см²), производительностью, м³/мин:	8640/30 8640/32 8640/34 8640/38 8640/44 8640/46	34560/50 34560/52 34560/60 34560/70 34560/86 34560/92 34560/98	46 52 64 79 104 112 138	154 176 209 264 330 364 462
50 62 100 Компрессоры угловые одно- и двухступенчатые крейц- копфные, давлением 0,8 МПа (8 кгс/см³), производитель- ностью, м³/мин:	8640/50 8640/58 8640/61	34560/105 34560/113 34560/120	155 190 218	520 630 720
10 12 20	8640/40 8640/42 8640/45	34560/68 34560/75 34560/88	73 80 105	240 265 350

Продолжение таблицы 11.1

Наименование, тип, марка и краткая характеристика оборудования	Периодичность ремонта (числитель) и продолжительность простоя в ремонте (знаменатель), ч		одного	ремкость ремонта, елч
	Т	K	T	K
30 40	8640/46 8640/49	34560/95 34560/102	125 145	415 485
Компрессоры угловые крейцкопфные, производительностью 4 м ³ /мин: четырехступенчатые, давле-				
нием 14,7 МПа (147 кгс/см²) пятиступенчатые давлением	8640/44	34560/86	98	320
21,56 МПа (2156 кгс/см²) шестиступенчатые, давлением нагнетания 39,2 МПа	8640/46	34560/88	106	350
(392 кгс/см²) То же, двухступенчатые, давлением нагнетания 1,76 МПа (17,6 кгс/см²), производи-	8640/48	34560/98	138	460
тельностью, м ³ /мин: 6	8640/34	34560/60	60	200
20 То же, трехступенчатые, давлением нагнетания 3,43 МПа (34,3 кгс/см²), производительностью, м³/мин:	8640/47	34560/95	127	420
6	8640/42	34560/72	79	265
20 То же, шестиступенчатые, давлением 21,6 МПа (216 кгс/см²), производитель-	8640/46	34560/108	138	530
ностью 19 м ³ /мин Компрессоры воздушные для заполнения баллонов сжатым воздухом, поршневые горизонтальные, двухступенчатые, давлением 2,97 МПа (29,7 кгс/см ²),	8640/60	34560/118	204	680
производительностью 0,025 м ³ /мин Компрессоры автоматизированные поршневые вертикальные двухрядные двухступенчатые простого действия, давлением 2,45 МПа (24,5 кгс/см ²), производитель-	8640/8	34560/34	16	60
ностью 1,25 м ³ /мин	8640-47	34560/95	127	420

Продолжение таблицы 11.1

Наименование, тип, марка и краткая характеристика оборудования	Периодичность ремонта (числитель) и продолжительность простоя в ремонте (знаменатель), ч		Трудоемкостн одного ремонт челч	
	T	K	T	K
Компрессоры диафрагменные, предназначенные для получения сжатого воздуха при выполнении мелких окрасочных работ, давлением 0,3 МПа (3 кгс/см²), производительностью 3 м³/ч Установка компрессорная передвижная, состоящая из компрессора вертикального бескрейцкопфного одноступенчатого простого действия и электродвигателя мощностью 4 кВт, давлением	8640/17	34560/34	22	77
0,6 МПа (6 кгс/см²), производительностью 0,5 м³/мин Компрессоры ротационные пластинчатые подачей,	4320/18	34560/42	25	88
м ³ /мин: 12 22 32 50 Турбокомпрессоры центро-	8640/34 8640/36 8640/44 8640/46	43200/60 43200/76 43200/86 43200/95	60 72 96 118	198 242 320 395
бежные подачей, м ³ /мин: 100 135 250 345 Компрессорі	8640/260 8640/272 8640/286 8640/292	43200/598 43200/612 43200/680 43200/720	342 400 450 513	1140 1330 1520 1748
Компрессоры аммиачные поршневые одноступенчатые холодопроизводительностью при температуре кипения —15 °С и конденсации 30 °С, кВт (ккал/ч): 28 (24 000) 56 (48 000)	8640/34 8640/38	43200/61 43200/74	63 76	210 252
112 (96 000) 349 (300 000) 465 (400 000)	8640/42 8640/46 8640/48	43200/74 43200/86 43200/96 43200/100	94 120 138	315 400 460

Продолжение таблицы 11.1

Наименование, тип, марка и краткая характеристика оборудования	Периодичность ремонта (числитель) и продолжительность простоя в ремонте (знаменатель), ч		(числител , марка и продолжител истика простоя в рем		одного	ремкость ремонта, елч
	Т	K	Т	K		
То же, холодопроизводительностью при температуре кипения 0°С и конденсации 35°С 675 кВт (580 000 ккал/ч) То же, холодопроизводительностью 907 кВт (780 ккал/ч) Компрессоры аммиачные V-образные одноступенчатые четырехцилиндровые холодопроизводительностью при	8640/54 8640/58	43200/108 43200/112	164 189	546 630		
температуре кипения –15 °C и конденсации 30 °C, кВт (ккал/ч): 56 (48 000)	8640/18	43200/60	63	210		
175–230 (150 000–198 000) 350–450	8640/34	43200/74	76	252		
(360 000—386 000) Компрессоры аммиачные V-образные двухступенчатые холодопроизводительностью при температуре кипения —40 °С и конденсации 35 °С, кВт (ккал/ч): 44—58	8640/46	43200/92	114	378		
(38 000–50 000) 93–110	8640/45	43200/90	105	357		
(80 000—95 000) Компрессоры аммиачные W-образные одноступенчатые восьмицилиндровые холо- допроизводительностью при температуре кипения —15 °С и конденсации 30 °С, кВт (ккал/ч): 77—112	8640/48	34560/98	132	440		
(86 000 – 96 000) 350 – 465	8640/35	34560/76	78	262		
(300 000–400 000) 790–910	8640/49	34560/102	138	460		
(680 000–780 000)	8640/62	34560/124	210	700		

Продолжение таблицы 11.1

Наименование, тип, марка и краткая характеристика оборудования	Периодичность ремонта (числитель) и продолжительность простоя в ремонте (знаменатель), ч		одного	ремкость ремонта, елч
	T	K	Т	K
То же, при температуре кипения —40 °С и конденсации 35 °С холодопроизводительностью (87—116 кВт) Компрессоры и агр	8640/57	34560/122	171	570
компрессоры и агр	егаты фреон	новые (хладон	новые)	ı
Компрессоры фреоновые поршневые одноступенчатые бессальниковые холодопроизводительностью при температуре кипения —15 °C и конденсации 30 °C, кВт				
(ккал/ч) 3,7 (3200) 5,2-7,3 (4500-6300) 10,7-14,5(9200-12 500) 21-29(18 000-25 000) 58,2-93,5 (50 000-80 500) То же, сальниковые:	8640/20 8640/22 8640/32 8640/34 8640/45	34560/45 34560/46 34560/48 34560/62 34560/88	30 36 54 69 105	100 120 180 230 350
6,95 (6000) 13,9(12 000) 29,7 (25 500) 52 (45 000) 101 (87 000)	8640/20 8640/24 8640/34 8640/43 8640/46	34560/45 34560/48 34560/60 34560/85 34560/90	30 45 60 90 114	100 150 200 300 380
То же, типа 13ВФВС6 при температуре кипения —90°С и конденсации 30°С холодопроизводительностью 1,16 кВт (1000 ккал/ч)	8640/18	34560/46	36	120
То же, холодопроизводительностью 2,32 кВт (2000 ккал/ч) Машины холодильные фреоновые для создания	8640/32	34560/52	48	160
пониженных температур в холодильных камерах при температуре кипения –15 °C типа ИФ-56М холодопроизводительностью 3,5 кВт				
(3000 ккал/ч) типа АК-ФВ4М холодопро- изводительностью 5,36 кВт	4320/16	43200/40	24	80
(4600 ккал/ч)	4320/18	43200/46	36	120

Продолжение таблицы 11.1

Наименование, тип, марка и краткая характеристика оборудования	Периодичность ремонта (числитель) и продолжительность простоя в ремонте (знаменатель), ч		одного	оемкость го ремонта, челч	
	T	K	T	K	
типа XMB1-6 холодопроизводительностью 7 кВт (6000 ккал/ч)	432030	43200/56	54	180	
типа XMB1-9 холодопроизводительностью 10,4 кВт (9000 ккал/ч) Машины холодильные,	4320/34	43200/64	66	220	
предназначенные для получения холода в стационарных камерах с рассольным охлаждением при температуре хладоносителя					
-10 °C и охлаждающей воды 22 °C: типа XM-АУУ90/11 холо-					
допроизводительностью 69,5 кВт (60 000 ккал/ч) типа ХМ-АУУ90/1 холодопроизводительностью	4320/54	43200/88	132	440	
10,4 кВт (90 000 ккал/ч) Машины холодильные автоматизированные для получения холода в стационарных камерах при температуре хладоносителя —10 °С и охлаждающей воды 22 °С: типа XM-AB22/A-2	4320/50	43200/106	153	510	
холодопроизводительностью 22 кВт (19 000 ккал/ч) типа ХМ-АВ22/А-1 холо-	4320/20	43200/70	72	240	
допроизводительностью 30,4 кВт (26 500 ккал/ч) Машина холодильная фреоновая двухступенчатая, состоящая из компрессоров БФУ-10 м и 22ФВ-100, холодопроизводительностью 39 кВт (34 000 ккал/ч) при	4320/43	43200/84	87	290	
температуре кипения –60 °C и конденсации 30 °C	4320/50	43200/104	152	494	

Продолжение таблицы 11.1

Наименование, тип, марка и краткая характеристика оборудования	Периодичность ремонта (числитель) и продолжительность простоя в ремонте (знаменатель), ч		одного	ремкость ремонта, елч
	Т	K	T	K
Агрегаты компрессорно- конденсаторные с тепло- обменником и фильтром- осушителем холодопроизводительностью при температуре кипения				
-15 °С и конденсации 22 °С, кВт (ккал/ч): 5-7 (4300-6000) 19-27(16 300-23 100) 37-56 (32 000-44 500) Нагнетатели центробежные двухступенчатые с двумя	8640/32 8640/38 8640/44	43200/52 43200/74 43200/86	48 72 96	160 250 320
последовательно работающими колесами, давлением 0,12 МПа (1,2 кгс/см²), производительностью 50 м³/мин То же, для сжатия воздуха трехступенчатые одноцилиндровые одностороннего	8640/32	43200/52	48	160
всасывания, давлением нагнетания 0,294 МПа (2,94 кгс/см²), производительностью 200 м³/мин То же, для сжатия воздуха двухступенчатый одноцилиндровый, давлением нагнетания 0,235 МПа	8640/50	43200/108	156	520
(2,35 кгс/см²), производительностью 310 м³/мин)	8640/68 Детандеры	43200/126	240	800
Детандеры высокого давления, предназначенные для получения холода, производительностью 60 м³/ч, при давлении впуска 20 МПа (200 кгс/см²), выпуска 0,5 МПа (5 кгс/см²)	8640/48	43200/216	76	266
То же, производительностью 110 м³/ч, при давлении впуска 20 МПа (200 кгс/см²), выпуска 0,6 МПа (6 кгс/см²)	8640/68	43200/230	76	266

Наименование, тип, марка и краткая характеристика оборудования	Периодичность ремонта (числитель) и продолжительность простоя в ремонте (знаменатель), ч		Трудоемкости ость одного ремонт ге челч	
	T	K	Т	K
Детандеры среднего давления производительностью 190 м³/ч, при давлении на входе 7,0 МПа (70 кгс/см²) и выходе 0,5 МПа (5 кгс/см²) Вспомогательное холоди	8640/106 ильно-комп	43200/286 рессорное обо	124	428 ние
Конденсаторы горизонтальные кожухотрубные для аммиачных холодильных установок площадью поверхности теплообмена, м ² : 26,5	8640/16	43200/38	20	71
38 61 То же, вертикальные площа- дью поверхности теплообмена, м ³ : 50	8640/18 8640/24	43200/76 43200/92	29 34 29	95 114
75 100 Конденсаторы горизонтальные кожухотрубные для фреоновых холодильных установок площадью поверхности теплообмена, м ² :	8640/18 8640/32 8640/36	43200/88 43200/98 43200/106	40 48	138 162
41 56 85 113 Испарители панельные для аммиачных холодильных установок площадью поверхности теплообмена, м ² :	8640/8 8640/14 8640/18 8640/36	43200/32 43200/48 43200/56 43200/96	19 31 38 48	67 105 124 152
20 30 40 60 90 120	86408 8640/10 8640/12 8640/24 8640/34 8640/36	43200/28 43200/36 43200/42 43200/92 43200/94 43200/106	17 20 26 34 43 51	57 73 86 114 143 171

Продолжение таблицы 11.1

Наименование, тип, марка и краткая характеристика оборудования	Периодичность ремонта (числитель) и продолжительность простоя в ремонте (знаменатель), ч		Трудоемкость одного ремонта, челч	
	T	K	Т	K
Испарители горизонтальные кожухо-трубные для аммиачных холодильных установок площадью поверхности теплообмена. м²:				
40 50 63 80 125 То же, для фреоновых холодильных установок	8640/14 8640 16 8640/20 8640/24 8640/30	43200/40 43200/56 43200/60 43200/76 43200/106	29 34 40 51 63	95 114 133 171 209
площадью поверхности теплообмена, м ² : 28,8 66 113 Холодильники, предназначенные для охлаждения	8640/16 8640/20 8640/36	43200/48 43200/64 43200/106	34 51 74	114 171 247
и сепарирования воздуха или газа давлением 4 МПа (40 кгс/см²), площадью поверхности теплообмена, м²: 2,3-3 3,3-4 8-11	8640/3 8640/4 8640/6	43200/8 43200/16 43200/20	6 9 13	19 29 44
Холодильники концевые для работы в составе поршневых компрессоров площадью поверхности теплообмена, м ² : 14 34	8640/6 8640/12	43200/24 43200/36	14 23	48 76
Масловодоотделители вместимостью, м³: 0,1-0,25 0,63-1,6 Воздухосборники вертикальные на давление	8640/1 8640/2	43200/6 43200/8	2 4	10 19
до 1 МПа (10 кгс/см^2), с трубопроводной арматурой вместимостью, м ³ : до 1	8640/1	43200/4	3	8

Продолжение таблицы 11.1

Наименование, тип, марка и краткая характеристика	числ и продолж простоя	ость ремонта питель) кительность в ремонте	Трудоемкость одного ремонта, челч	
оборудования	(знаме	натель), ч Г		I
	T	K	T	K
3,2-5	8640/1	43200/6	3	11
6,3-8	8640/2	43200/8	5	17
10-16	8640/4	43200/16	9	29
20-25	8640/6	43200/24	12	43
Фильтры воздушные				
вертикальные, производи-				
тельностью, м ³ /мин:				
до 60	8640/2	43200/6	4	14
100	8640/4	43200/12	6	21
1	ы центробе	жные	ı	I
Насосы консольные одно-				
ступенчатые давлением				
0,7 МПа (7 кгс/см ²), произво-				
дительностью, м ³ /ч:				
до 20	8640/2	17280/5	3	10
45	8640/2	17280/7	4	14
85–90	8640/3	17280/9	6	19
150-160	8640/4	17280/14	9	29
260-290	8640/5	17280/19	11	38
Насосы консольные				
с колесом двухстороннего				
входа одноступенчатые,				
давлением 1,4 МПа				
(14 кгс/см ²), производи-				
тельностью, м ³ /ч:				
до 50	8640/3	17280/10	6	20
100	8640/4	17280/12	7	25
160	8640/5	17280/17	8	29
360-400	8640/6	17280/22	13	44
540-720	8640/9	17280/29	18	60
900–1260 2000–2700	8640/10	17280/38	23 28	77 94
Насосы вертикальные	8640/12	17280/48	20	74
одноступенчатые, давлением				
0,9 МПа (9 кгс/см ²), произво-				
дительностью, м ³ /ч:	9640/26	17200121	71	242
3500-5100 5200-7200	8640/36 8640/48	17280121	95	242 361
8600-13 700	8640/48	17280/181 17280/271	143	542
0000-13 700	0070/72	1/200/2/1	173	372

Продолжение таблицы 11.1

Наименование, тип, марка и краткая характеристика оборудования	Периодичность ремонта (числитель) и продолжительность простоя в ремонте (знаменатель), ч		Трудоемкость одного ремонта, челч	
	Т	K	T	K
Насосы фекальные горизонтальные, давлением до 1 МПа (10 кгс/см²), производительностью, м³/ч:				
до 30 51-81 115-144 216-300 450-800	8640/5 8640/7 8640/8 8640/14 8640/19	17280/15 17280/23 17280/28 17280/48 17280/67	9 14 17 29 38	29 46 57 95 133
Насосы фекальные вертикальные одноступенчатые, давлением 1 МПа (10 кгс/см²), производительностью, м³/ч: 81	8640/12	17280/38	23	76
Насосы песковые и шламовые, давлением 0,6 МПа (6 кгс/см²), производительностью, м³/ч:	8640/14	17280/49	29	97
28-50 100 250	4320/9 4320/12 4320/19	8640/29 8640/38 8640/62	17 23 38	57 76 124
Насосы грунтовые: 20 Гр-8; 20 Гр-8А; 20 Гр-8Т	4320/240	8640/360	440	2160
12 Γp-8 8 Γp-8	4320/48 4320/18	8640/96 8640/24	96 39	192 65
Насосы многоступенчатые трехсекционные, давлением 1,8 МПа (18 кгс/см²), производительностью, м³/ч:				
38 60 105 175	4320/14 4320/19 4320/24 4320/28	17280/48 17280/62 17280/86 17280/100	29 38 48 57	95 124 171 200
300 Насосы питательные для воды с температурой до 100 °С, давлением от 0,7 МПа (7 кгс/см²) до 1,9 МПа (19 кгс/см²), производительностью, м³/ч:	4320/34	17280/133	67	266
5—12	4320/5	25920/19	11	38

Продолжение таблицы 11.1

Наименование, тип, марка и краткая характеристика оборудования	Периодичность ремонта (числитель) и продолжительность простоя в ремонте (знаменатель), ч		Трудоемкость одного ремонта, челч	
	T	K	T	K
15—19 20—34 Насосы питательные двухсту- пенчатые для воды с температурой 105 °C, с напором до 1,4 МПа	4320/7 4230/9	25920/24 25920/29	14 17	48 57
(14 кгс/см²), производительностью, м³/ч: 14,4 18,0 22,7 Насосы питательные шестиступенчатые для воды с температурой до 165 °C,	4320/3 4320/4 4320/5	25920/12 25920/14 25920/19	7 9 13	25 30 40
давлением до 5,80 МПа (58 кгс/см²), производительностью 65 м³/ч То же, восьмиступенчатые, подачей 100 м³/с Насосы сетевые спиральные одноступенчатые	4320/21 4320/28	25920/74 25920/95	43 57	147 190
для питания водой тепловых сетей давлением до 1,60 МПа (16 кгс/см²), температурой 180 °С, производительностью, м³/ч: до 500 800 1250	4320/14 4320/19 4320/24	17280/50 17280/64 17280/88	29 38 48	100 128 176
2500 Насосы конденсатные горизонтальные спиральные двухступенчатые, давлением 1,50 МПа (15 кгс/см²), температурой до 125 °C, производительностью, м³/ч:	4320/32	17280/96	64	204
12 20 80 Насосы артезианские трехступенчатые с двигате- лем над скважиной:	8640/5 8640/8 8640/14	25920/19 25920/29 25920/37	11 17 29	38 57 95

Продолжение таблицы 11.1

Наименование, тип, марка и краткая характеристика оборудования	Периодичность ремонта (числитель) и продолжительность простоя в ремонте (знаменатель), ч		Трудоемкость одного ремонта, челч	
	T	K	Т	K
производительностью 70 м ³ /ч для скважин диаметром 250 мм производительностью 150 м ³ /ч для скважин	2160/23	8640/76	46	152
диаметром 300 мм производительностью 200 м ³ /ч для скважин	2160/28	8640/95	57	190
диаметром 350 мм Насосы артезианские погружные шестиступен-	2160/37	8640/123	74	247
чатые: производительностью до 10 м ³ /ч для скважин				
диаметром 150 мм производительностью 15—40 м ³ /ч для скважин	2160/32	8640/104	63	209
диаметром 200 мм производительностью 50—160 м³/ч для скважин	2160/35	8640/119	71	238
диаметром 250-300 мм	2160/43	8640/143	86	186
	осы поршне	вые	I	I
Насосы паровые двухпорш-				
невые горизонтальные,				
давлением до 5 МПа				
(50 кгс/см ²), производитель- ностью, м ³ /ч:				
2,5-6	4320/8	17280/29	17	61
10–16	4320/13	17280/43	24	83
25-40	4320/19	17280/67	36	126
60	4320/23	17280/76	46	159
125	4320/31	17280/110	62	219
То же, вертикальные,	,	·		
производительностью, м ³ /ч:				
10	4320/10	17280/34	20	67
25	4320/15	17280/52	31	105
60	4320/21	17280/76	43	152
125	4320/29	17280/95	57	190
Насосы гидравлические				
для гидропрессов, давлением				
20 МПа (200 кгс/см²),				
производительностью, м ³ /ч:	4220 /12	17300 /43	24	06
30	4320/12	17280/43	24	86

Продолжение таблицы 11.1

	Периоличн	ость ремонта		
		итель)	Трудоемкость	
Наименование, тип, марка		кительность		ремонта,
и краткая характеристика		простоя в ремонте		елч
оборудования	(знамен	натель), ч		
	T	K	T	K
70	4320/16	17280/57	33	114
200	4320/19	17280/71	38	143
Насосы трехскальчатые				
Т25/340 производитель-		.====	••	
ностью 8 м ³ /ч	4320/14	17280/103	28	206
Насосы скальчатые XT8/52A производительностью 8 м ³ /ч	4320/5	34560/38	10	75
Насосы типа XTP произво-	4320/3	34300/38	10	/3
дительностью от 2 до 20 м ³ /ч	4320/1 1	34560/48	22	96
Насосы дозировочные типа	1320/11	3 1300/ 10		
НД производительностью				
от 0,16 до 2,5 м ³ /ч	4320/2	34560/4	4	8
Ha	сосы вихрев	вые		_
Насосы для воды давлением				
до 0,45 МПа (4,5 кгс/см²),				
производительностью, м ³ /ч:			_	
3,6-7,2	4320/2	25920/5	3	10
14,4–18	4320/2	25920/7	4	15
18–36	4320/3	25920/9	6	20
Насосы для различных растворов кислых, щелочных				
и солей давлением до 0,45 МПа,				
производительностью, м³/ч:				
до 7,2	4320/2	25920/7	4	15
14,4	4320/2	25920/9	6	20
18	4320/3	25920/14	7	25
30	4320/4	25920/19	10	35
Hac	осы вакуум	ные		
Насосы вакуумные поршне-				
вые мокро-воздушные				
одноступенчатые горизон-				
тальные двойного действия,				
производительностью, м ³ /ч:	2160/7	25920/24	14	48
3,5	2160/7	25920/24 25920/38	23	76
9	2160/12	25920/38	29	95
Насосы вакуумные поршне-	2100/14	23720/40	27	/3
вые горизонтальные				
с золотниковым распределе-				
нием, одноступенчатые				
двойного действия, произво-				
дительностью, л/с: 63	2160/10	25920/34	20	67
03	2100/10	23720/34	20	0/

Продолжение таблицы 11.1

Наименование, тип, марка и краткая характеристика оборудования	числ) и продолж простоя	пость ремонта питель) кительность в ремонте натель), ч	Трудоемкость одного ремонта, челч	
	Т	K	Т	K
100	2160/15	25920/53	31	105
Насосы вакуумные ротационные пластинчатые, одноступенчатые низкого вакуума, производитель-				
ностью, м ³ /мин:	2160/12	25020/29	22	57
6 25	2160/12 2160/17	25920/38 25920/57	23	114
50	2160/17	25920/37	46	152
60	2160/23	25920/76	57	190
Насосы вакуумные пластин-	2100/28	23920/93	31	190
чато-роторные с быстротой				
действия, л/с:				
0,5-1	2160/4	25920/15	9	29
3-5	2160/5	25920/19	11	38
Насосы вакуумные роторные	, .			
с быстротой действия				
59—155 л/с	2160/23	25920/76	46	152
Вакуумные насосы двухро-				
торные с быстротой дей-				
ствия, л/с:				
500	2160/34	25920/114	68	228
1500	2160/48	25920/171	95	342
Агрегаты вакуумные золотниковые одноступенчатые с горизонтальным расположением вала с быстротой действия, л/с:				
20	2160/4	25920/15	9	29
75	2160/7	25920/24	14	48
150	2160/10	25920/34	20	67
То же, двухступенчатые	,	,		
с быстротой действия, л/с:				
50	2160/7	25920/27	15	53
100	2160/13	25920/43	26	86
Насосы вакуумные водо- кольцевые простого дей-				
ствия горизонтальные,				
производительностью,				
м ³ /мин:	2160:5	25026 /5 /	1.5	
3,2	2160/7	25920/24	15	52
6	2160/10	25920/34	20	71

Продолжение таблицы 11.1

Наименование, тип, марка	(числ и продолж	ость ремонта питель) кительность	Трудоемкость одного ремонта,	
и краткая характеристика оборудования		простоя в ремонте (знаменатель), ч		елч
	T	K	Т	K
12	2160/17	25920/57	30	99
25	2160/20	25920/67	40	141
50	2160/29	25920/105	56	197
Насосы вакуумные паро-				
эжекторные, производитель-				
ностью, кг/ч:				
до 5	2160/8	25920/29	17	57
10	2160/11	25920/38	23	76
20	2160/15	25920/48	29	95
Насосы вакуумные парор-				
тутные с быстротой дей- ствия, л/с:				
ло 10	2160/4	17280/15	9	29
25–50	2160/4	17280/13	11	38
Насосы вакуумные бустер-	2100/3	1/200/19	11	36
ные паромасляные				
с быстротой действия, л/с:				
100–500	2160/5	17280/19	11	38
700-1000	2160/7	17280/24	14	48
1500-2000	2160/8	17280/28	17	57
2500-5000	2160/12	17280/40	23	80
Насосы вакуумные диф-		,		
фузионные паромасляные				
с быстротой действия, л/с:				
260	2160/5	17280/19	11	38
1800	2160/10	17280/34	20	67
4900	2160/13	17280/43	26	86
Конденсаторы смешения				
для конденсации паров в пароэжекторных вакуум-				
ных насосах объемом, м ³ :				
0,055	2160/1	17280/3	2	6
0,095	2160/1	17280/4	2	8
0,187	2160/1	17280/5	3	9
0,46	2160/2	17280/7	4	14
Конденсаторы поверхност-	_	,		
ные для конденсации паров				
в пароэжекторных вакуум-				
ных насосах площадью				
поверхности теплообмена, м ² :				
2	2160/3	17280/10	6	19
3,5	2160/3	17280/12	7	24

Наименование, тип, марка и краткая характеристика оборудования	Периодичность ремонта (числитель) и продолжительность простоя в ремонте (знаменатель), ч		Трудоемкость одного ремонта, челч	
	Т	K	T	K
8,5 22,5 31	2160/5 2160/9 2160/12 асосы разнь	17280/17 17280/32 17280/41	10 18 24	33 63 81
Насосы осевые, погружные, давлением 0,042 МПа, производительностью 2500 м³/ч Насосы шестеренные для масла, мазута и нефти с температурой до 70 °С, давлением 2,5 МПа (25 кгс/см²), производитель-	8640/18	51840/32	39	130
ностью, м³/ч: 1,4-2,3 3,6-5,8 14-18	8640/2 8640/2 8640/3	43200/3 43200/4 43200/6	3 4 5	10 15 18

Примечания:

- 1. Нормы трудоемкости ремонта консольных насосов для кислот, щелочей, а также фарфоровых насосов принимаются с поправочным коэффициентом 1.2.
- 2. Нормы трудоемкости ремонта артезианских насосов увеличиваются на 5 % на каждую последующую ступень свыше шести ступеней для погружных насосов и трех ступеней для электронасосов над скважиной.
- 3. Трудоемкость ремонта многоступенчатых насосов с числом секций более трех увеличивается на 5 % на каждую последующую пару секций.

12. ОБОРУДОВАНИЕ ВЕНТИЛЯЦИИ И КОНДИЦИОНИРОВАНИЕ ВОЗДУХА

Включенное в раздел оборудование относится к пятой амортизационной группе со сроком полезного использования свыше 7 лет до 10 лет включительно.

Рекомендации по ремонту и ремонтные нормативы приведены применительно к указанным выше срокам службы оборудования.

12.1. Техническое обслуживание

- 12.1.1. При ТО оборудования систем вентиляции и кондиционирования воздуха проводятся следующие виды работ: повседневный надзор за работой оборудования и плановые осмотры оборудования.
- 12.1.2. В порядке повседневного надзора проводятся следующие работы: контроль выполнения инструкций по эксплуатации систем; правильности направления вращения вентиляторов, отсутствия ненормальных шумов, вибраций и подсосов; контроль положения шиберов и дроссель-клапанов; температуры подаваемых на установку теплоносителя и хладагента; контроль отсутствия течи в калориферах, испарителях, в камере орошения и трубопроводах обвязки приточной камеры или установки кондиционирования воздуха; контроль своевременности включения и выключения вентиляционных систем и отдельных воздухоприемных устройств; подрегулировка систем при нарушении заданных параметров воздушной среды в обслуживаемых помещениях с фиксацией произведенных операций в оперативном журнале.
- 12.1.3. Плановые осмотры для оборудования, расположенного в машинных залах с постоянным обслуживанием, проводятся ежесменно, а для остального оборудования периодичность осмотров назначается в зависимости от местных условий, но не реже 1 раза в месяц. Для установок, отнесенных к категории основного оборудования (вентиляционные системы и установки кондиционирования воздуха герметизированных помещений, взрыво- и пожароопасных участков, а также участков с применением особо токсичных веществ) не реже 1 раза в 10 дней.

Для газоулавливающих установок, расположенных за технологическим оборудованием, 1 раз в 3 месяца производится осмотр с участием санитарного врача и оформляется акт.

12.1.4. В объем осмотров, проводимых по утвержденному графику, как самостоятельные операции входят следующие работы: контроль состояния подшипников, муфт, шкивов, ременной передачи, креплений вентиляторов и исправности виброгасящих устройств; осмотр кожуха вентилятора; наблюдение за состоянием лопаток ротора, калориферов, испарителей, запорной арматуры, форсунок и камеры орошения; проверка зазоров между ротором и кожухом вентилятора; проверка состояния, а также (при наличии стационарно смонтированного жидкостного манометра) сопротивления фильтров, плотности прилегания фильтровых кассет к раме, чистоты зафильтровых пространств; проверка исправности механизма передвижения самоочищающихся масляных фильтров, степени загрязненности и уровня масла в ванне фильтров, исправности механизмов встряхивания рукавных фильтров; проверка правильности и надежности работы шиберов, клапанов, задвижек, дроссель-клапанов и меха-

низмов управления ими; проверка герметичности камер, состояния и целостности тепловой изоляции камер, коллекторов, воздуховодов, тепло- и холодопроводов; проверка целостности гибких вставок, воздуховодов, плотности соединений воздуховодов и наличия уплотняющих прокладок; осмотр состояния окраски и антикоррозионных покрытий; чистка пылеприемных и пылесборных устройств, пылеосадочных камер, сеток, вентиляционных и жалюзных решеток; проверка прочности крепления шахт, труб, дефлекторов, подвесных воздуховодов; выборочный контроль степени загрязнения воздуховодов.

12.2. Текущий ремонт

- 12.2.1. При текущем ремонте выполняются операции ТО, а также следующие работы по перечисленным ниже видам оборудования.
- 12.2.2. Вентиляционные системы: отключение и частичная разборка вентиляционной системы, исправление вмятин, заделка пробоин и прокоррозированных мест кожухов вентиляционных камер, коллекторов, воздуховодов, вентиляционных шахт, циклонов, скрубберов, вытяжных зонтов и прочих устройств из листового материала (стали, винипласта и т. д.); ремонт нарушенных фланцевых, клепаных, клееных и сварных соединений; полная перетяжка всех болтовых соединений, замена негодных фланцев, болтов, прокладок, гибких вставок, креплений (подвесок, хомутов, кронштейнов и т. д.); ремонт разделок в местах прохода вентиляционных шахт и воздуховодов через кровлю и другие строительные конструкции; ремонт и замена поврежденных и установка недостающих вентиляционных плафонов, насадок, решеток, местных отсосов, сеток, дефлекторов, а также регулировка их положения, зазоров и сечений; ремонт фиксирующих и регулирующих механизмов; полная очистка воздуховодов, вентиляторов, калориферов и других элементов вентиляционных систем; ремонт отделки, конструктивных элементов и дверей вентиляционных камер. Очистка, промывка и смазка висциновых фильтров, замена фильтрующих материалов или кассет резервными с последующим ремонтом и перезарядкой снятых; замена масла в ваннах самоочищающихся фильтров; ремонт встряхивающего механизма рукавных фильтров с заменой изношенных деталей; прочистка сопл форсунок камеры орошения; замена поврежденных форсунок, регулировка их установки; ремонт оребрения трубок калориферов и испарителей; заварка или замена лопнувших трубок; смазка всех механизмов и осей; очистка от ржавчины всех подвергшихся коррозии элементов вентиляционных систем и восстановление местных вибраций воздуховодов и вентиляторов.
- 12.2.3. Дымососы: осмотр и проверка дымососа до остановки перед ремонтом, измерение вибрации. Вскрытие подшипников и люков

на улитке и всасывающих карманах. Разборка, проверка, ремонт и сборка осевых направляющих аппаратов и регулирующих шиберов. Проверка состояния деталей ротора, подшипников, улитки и их ремонт (восстановление крепления лопаток и рабочего колеса, правка лопаток, местная наплавка лопаток, уплотнение неплотностей брони, улитки, карманов и другие мелкие ремонтные работы). Ремонт подшипников системы охлаждения и арматуры, полумуфт. Снятие полумуфты, проверка и зачистка посадочного места вала, исправление или замена шпонки. Снятие рабочего колеса с вала вместе со ступицей, проверка и зачистка посадочного места вала. исправление шпоночной канавки, исправление или замена шпонки. Установка на вал нового или отремонтированного рабочего колеса со ступицей. Наплавка лопаток рабочего колеса износостойкими сплавами. Перезаливка вкладышей подшипников. Подгонка и шабрение вкладышей по валу после перезаливки и проточки. Наплавка шейки вала, обработка на станке, шлифовка и проверка. Наплавка брони, улитки и всасывающих карманов износостойким сплавом. Правка вала с нагревом газовыми горелками. Восстановление нормальных зазоров между рабочим колесом и диффузорами, крепления подшипников и люков на улитке и карманах.

- 12.2.4. Вентиляторы: осмотр и проверка вентиляторов до остановки и измерение вибрации. Открепление и развертывание электродвигателя. Проверка осевого направляющего аппарата и его привода, измерение зазоров между диффузором и рабочим колесом и осмотр рабочего колеса. Уплотнение улитки вентилятора и воздушных коробов. Проверка подшипников со сменой прокладок и измерение зазоров, проверка уровня масла. При необходимости – перезаливка вкладышей подшипников скольжения, замена шарико- и роликоподшипников, замена дефектных лопаток рабочего класса, расточка и шлифовка шеек вала, ремонт кожуха и улитки, ремонт охлаждающих устройств, проверка осевого и радиального биения полумуфты. Замена эластичных втулок на пальцах полумуфты или замена пальцев. Снятие и установка полумуфты, зачистка и проверка посадочного места вала, исправление шпоночной канавки, исправление или замена шпонки. Динамическая балансировка ротора. Сборка, установка и центровка электродвигателя. Опробование работы вентилятора вхолостую.
- 12.2.5. Нагнетатели: наружный осмотр нагнетателя, устранение обнаруженных дефектов, осмотр креплений, перезаливка или замена вкладышей подшипников, осмотр соединительных муфт, проточка или шлифование шеек вала, замена отдельных лопаток или их наварка, ремонт кожуха, изоляции, охлаждающих устройств; балансировка ротора.
- 12.2.6. *Кондиционеры:* наружный осмотр кондиционера, очистка от пыли и грязи, снятие и при необходимости ремонт панелей

и коробок жалюзи, частичная разборка кондиционера, осмотр, чистка, проверка и при необходимости — ремонт компрессорно-конденсаторного агрегата, электрокалорифера (автономных кондиционеров), насоса, воздухоохладителя, влагосборника, калорифера (неавтономных кондиционеров), вентилятора, масляного фильтра, трубопроводов, арматуры, проводов, системы автоматики, сборника; регулировка и наладка.

12.2.7. Воздуходувки (газодувки): снятие выхлопных труб и очистка их от нагара; осмотр деталей охлаждения (теплоотражательный диск, пояс обдува и привод к ограничителю оборотов) и при необходимости — их ремонт; разборка ограничителя числа оборотов, осмотр и замена износившихся деталей; разборка маслонасоса и нагнетателя, осмотр, промывка, замена изношенных деталей; осмотр ресивера и устранение обнаруженных дефектов (особенно в местах крепления и сварки); ремонт подшипников и промывка их в турбинном масле.

12.3. Капитальный ремонт

- 12.3.1. При капитальном ремонте вентиляционных систем выполняются операции текущего ремонта и, кроме того, замена не менее 30 % воздуховодов, местных отсосов, вентиляционных плафонов, насадок, зонтов, дефлекторов, калориферов, испарителей, форсунок и других комплектующих и конструктивных элементов и узлов вентиляционных систем и систем кондиционирования воздуха вплоть до замены отдельных секций кондиционеров; полная очистка камер, оборудования, пылеприемных, пылеулавливающих устройств местных отсосов, укрытий, воздуховодов от пыли, грязи, шлама и отслоившейся краски; покраска оборудования вентиляционной системы; сборка системы; опробование отдельных узлов и системы в целом; производство испытаний и наладка.
- 12.3.2. Вентиляторы и дымососы: снятие и полная разборка; дефектовка деталей и при необходимости замена негодных деталей, в том числе рабочего колеса, корпуса подшипника, подшипников, изношенных стенок улитки, всасывающих карманов, улитки и т. д.; снятие электромотора и направление в электроцех для ремонта и испытаний. Сборка вентиляторов и дымососов, проверка, испытание, окраска.
- 12.3.3. *Нагнетатели*: полная разборка, замена изношенных деталей и узлов, ремонт корпуса и ротора, замена корпусов подшипников вала, сборка и опробование в работе.
- 12.3.4. *Кондиционеры:* замена отдельных деталей, узлов и агрегатов, вентиляторной установки, перемонтаж системы управления, сборка, регулировка, наладка и окраска.

12.3.5. Воздуходувки (газодувки): полная разборка агрегатов и узлов, осмотр и устранение обнаруженных дефектов, замена негодных деталей и ремонт подлежащих восстановлению; замена болтов крепления диска и вала, подшипников; динамическая балансировка деталей, проверка биения диска ротора и крыльчатки, сборка и испытание.

12.4. Нормативы периодичности, продолжительности и трудоемкости ремонта

12.4.1. Нормативы периодичности, продолжительности и трудоемкости ремонта вентиляционных систем разработаны для условий их эксплуатации с центробежными вентиляторами. Эти нормативы (табл. 12.1) установлены дифференцированно для вентиляционных систем с определенным числом воздухоприемных и воздуховыпускаемых устройств. За одно воздухоприемное или воздуховыпускное устройство условно принято устройство, выпускающее (впускающее) объем воздуха, равный 500 м³/ч. Если производительность устройства более 500 м³/ч, то каждые последующие 500 м³/ч приравниваются к одному устройству (воздухоприемному или воздуховыпускному).

Таблина 12.1

Оборудование, краткая техническая характеристика	Периодичность ремонта (числитель) и продолжительность простоя (знаменатель), часы		Трудоемкость одного ремонта, челч			
	T	K	T	K		
Общеобменная вытяжная система с отсосом воздуха через отверстия						
в воздуховодах при числе воздухоприемных устройств:						
до 5	4320/6	25920/72	48	171		
6-10	4320/8	25920/72	62	224		
11–15	4320/12	25920/96	93	330		
16-20	4320/16	25920/120	152	521		
21–25	4320/32	25920/192	210	720		
более 25	4320/48	25920/198	245	821		
Приточная система с вы	ыпуском возд	духа через от	верстия в во	здуховодах		
с калориферами	при числе в	оздуховыпус	кных устрой	ств:		
до 5	4320/8	25920/72	57	190		
6-10	4320/12	25920/96	74	240		
11–15	4320/16	25920/120	110	350		
16-20	4320/18	25920/168	164	560		
21–25	4320/28	25920/192	228	760		
более 25	4320/32	25920/240	291	970		

Продолжение таблицы 12.1

	T		1	
Оборудование, краткая техническая характеристика	(числитель) тельност	Периодичность ремонта (числитель) и продолжительность простоя (знаменатель), часы		ость одного га, челч
	T	K	T	K
Вытяжные вен	тиляционні	ые системы, с	борудованн	ые
пылео	чистительн	ыми устройст	гвами:	
циклонами и кассетны-				
ми фильтрами при числе				
воздухоприемников:				
до 5	4320/8	25920/96	79	276
6-10	4320/12	25920/126	105	350
11–15	4320/18	25920/192	160	540
16-20	4320/28	25920/290	240	830
21–25	4320/32	25920/264	291	960
более 25	4320/48	25920/288	367	1212
рукавными фильтрами и скрубберами при числе воздухоприемников или воздуховыпускных устройств:				
до 5	4320/12	25920/96	101	304
6-10	4320/16	25920/120	130	420
11–15	4320/18	25920/192	204	673
16-20	4320/28	25920/240	266	878
21–25	4320/48	25920/264	328	1083
более 25	4320/64	25920/288	415	1370
Дымососы центробежн	ые одностор	•	ывания с под	цачей, м ³ /ч:
до 10 000	4320/12	25920/60	28	95
10 200-14 600	4320/18	25920/64	34	114
14 650-19 600	4320/20	25920/76	42	133
19 650-27 600	4320/22	25920/80	86	152
27 650-39 000	4320/24	25920/96	48	171
39 100-50 000	4320/32	25920/114	57	200
50 100-75 000	4320/36	25920/114	66	198
Вентиляторы ра		'	I	1 -
		остью, тыс. м		,
0,45-3	4320/2	25920/5	3	9
0,95-4,8	4320/2	25920/7	4	14
1,3-4,8	4320/3	25920/10	6	19
3–6	4320/4	25920/11	7	24
	,		L	

Продолжение таблицы 12.1

Оборудование, краткая техническая характеристика	Периодичность ремонта (числитель) и продолжительность простоя (знаменатель), часы			ость одного га, челч
	T	K	T	K
4,5–7	4320/4	25920/13	9	28
7,5-24	4320/6	25920/18	12	37
10-31	4320/10	25920/28	18	56
11,2–38	4320/11	25920/36	22	75
15,8-50	4320/15	25920/32	29	94
43-110	4320/17	25920/45	36	112
80-165	4320/23	25920/56	42	140
Вентиляторы пы	левые радиа	льные давле	нием до 3680	Па,
прог	изводительн	остью, тыс. м	ı³/ч:	
2-5	4320/4	25920/13	8	28
8,3-10	4320/6	25920/24	12	43
9-30	4320/9	25920/31	17	77
15-40	4320/12	25920/34	26	84
Вентиляторы о	севые, произ	зводительнос	стью, тыс. м ³	/ч:
2-6,6	4320/1	25920/4	2	7
5,2-13	4320/2	25920/5	3	10
10-26	4320/3	25920/9	5	17
21–28	4320/3	25920/11	6	20
31-42	4320/4	25920/13	8	26
Вентиляторы радиалы	ные крышны	не, производи	тельностью	, тыс. м ³ /ч:
2-4,2	4320/4	25920/16	8	32
3,6-8,05	4320/7	25920/21	12	44
Индивидуальные пыл	пеулавливаю	ощие рецирку	ляционные	агрегаты
	с подаче	ей, м³/ч:		
до 400	4320/3	25920/8	5	16
800	4320/4	25920/12	7	22
1200	4320/5	25920/15	9	30
Перено	осные душиј	рующие устан	новки:	
без увлажнения	4320/3	25920/9	5	18
с увлажнением	4320/4	25920/15	8	28
Калориферы из 10 м ²				
площади поверхности				
нагрева	4320/1	25920/2	2	5
Отопительно-вентиля		ı^		
2000–3000	8640/4	25920/16	10	28

Продолжение таблицы 12.1

4000	_	Периодичность ремонта (числитель) и продолжительность простоя (знаменатель), часы		Трудоемкость одного ремонта, челч		
4000 -000	T	K	Т	K		
4000-7000	8640/8	25920/24	14	43		
14 000-20 000	8640/12	25920/36	19	57		
Воздуходувки центробежные давлением 0,125 МПа подачей, м 3 /мин:						
40-60	8640/72	51840/236	77	260		
100-150	8640/96	51840/288	103	390		
200-250	8640/116	51840/360	154	520		
350-450	8640/144	51840/372	205	670		
·	Газодувкі	и, модели:	•			
ТГ-41-1,2; ТГ-200-1,25;						
ΤΓ-450-1,08	4320/8	34560/36	20	58		
ТГ-25-1,4; Т-150-1,12; ТГ-180; ДНХ (Германия)	4320/16	34560/82	48	96		
ΤΓ-50-1,9; ΤΓ-24;						
ТГ-50-1,6; ТГ-80-1,4	4320/24	34560/94	58	103		
ТГ-80-1,8; «Терезия»	4320/26	34560/108	67	126		
ΤΓ-1200; ΤΓ-1600; ΤΒ-80-1,6; ΤΓ-24	4320/40	34560/126	102	168		
ТГ-600-1,12; ТГ-1800; РГН-1200; «Рото»;						
	4320/64	34560/136	125	220		
Нагнетатели:						
50-21-1	8640/24	43200/96	36	127		
200-11-1M	8640/28	43200/124	67	154		
3-325-11-1; 3-325-2; 400-12-2M	8640/56	43200/148	80	168		
700-11-1;700-12-1;	, , , ,					
	8640/68	43200/208	86	260		
610-11-1	8640/72	43200/216	112	384		
Э-1700-11-1; 1100-11-2	8640/90	43200/240	122	442		
750-23-3; 750-23-4;						
2900-1-1	8640/104	43200/272	280	522		
360-21-1; 360-22-1;						
360-22-2; 450-11-2;	9640/120	42200/285	216	720		
'	8640/120	43200/285	316	720		
Кондиционеры автономные производительностью, м ³ /ч:						
до 3000	8640/8	69120/32	42	132		

Продолжение таблицы 12.1

Оборудование, краткая техническая характеристика	Периодичность ремонта (числитель) и продолжительность простоя (знаменатель), часы		Трудоемкость одного ремонта, челч	
	T	K	T	K
3000-5000	8640/16	69120/44	56	188
5001-7500	8640/18	69120/60	84	264
7501-10 000	8640/20	69120/72	104	324
более 10 000	8640/24	69120/120	127	395
Кондиционеры і	центральные	производит	ельностью,	м³/ч:
до 20 000	4320/48	69120/194	226	752
20 001-40 000	4320/72	69120/168	254	846
40 001-60 000	4320/96	69120/192	282	940
60 001-80 000	4320/104	69120/240	310	1034
80 001-120 000	4320/120	69120/264	324	1222
120 001-160 000	4320/144	69120/316	404	1420
160 001-240 000	4320/160	69120/384	470	1786
Воздуховоды к	руглого сече	ния с фасон	' ными частя!	ми
	на 10 м диаз	метром, мм:		
до 150	4320/2	69120/8	3	9
300	4320/4	69120/12	6	13
500	4320/4	69120/14	7	19
750	4320/6	69120/16	8	25
1000	4320/6	69120/20	10	31
1250	4320/7	69120/24	11	35
1500	4320/8	69120/24	12	38
Маслян	ые самоочи	щающиеся ф	ильтры:	
однопанельные	4320/12	25920/24	19	67
двухпанельные	4320/16	25920/48	33	114
трехпанельные	4320/24	25920/72	48	162
Масляные фильтры				
с заполнением сеткой,				
кольцами, металлической стружкой,				
лавсановым волокном,				
шерстью и т. д. (на одну				
кассету) с подачей 1500-2000 м ³ /ч	4320/1	25920/2	2	6
Фильтры матерчатые,	7320/1	23720/2	_	U
бумажные, фильтры				
«Лайк» (на одну кассету				
с подачей 1500—2000 м ³ /ч)	4320/2	25920/8	4	19

Оборудование, краткая техническая характеристика	Периодичность ремонта (числитель) и продолжительность простоя (знаменатель), часы		Трудоемкость одного ремонта, челч	
	T	K	T	K
Индивидуальные пылеулавливающие рециркуляционные агрегаты с подачей, м³/ч:				
до 400	4320/2	25920/6	5	14
800	4320/4	25920/12	8	23
1200	4320/4	25920/16	10	28

Примечания:

- 1. Для вентиляторов высокого давления, пылевых, в антикоррозионном и специальном исполнении к нормам трудоемкости капитального и текущего ремонтов вводится коэффициент 1,5.
- 2. Для кондиционеров в блочном исполнении (типа KT) вводится коэффициент 0.85 при капитальном ремонте и 0.9 при текущем ремонте.
- 3. Нормы трудоемкости ремонта воздуховодов прямоугольного сечения принимаются по нормам для круглых воздуховодов того же сечения. В зависимости от материала воздуховодов вводятся следующие поправочные коэффициенты к норме трудоемкости капитального и текущего ремонтов для воздуховодов из кровельного железа -0.75, для воздуховодов из нержавеющей стали -1.3.
- 4. Нормы трудоемкости ремонта вентиляционных систем, оборудованных местными отсосами и насадками, применять с коэффициентом 1,4.
- 5. Нормы трудоемкости на ремонт вентиляционных систем, оборудованных осевыми вентиляторами, принимаются с коэффициентом 0.85.

13. ТРУБОПРОВОДЫ ОБЩЕХОЗЯЙСТВЕННЫЕ

В раздел входят следующие типы трубопроводов: наружные и внутренние сети водопровода холодной и горячей воды, мазутопроводы, отопительные сети, тепловые сети, паропроводы, канализация фекальная и производственная, трубопроводная арматура общехозяйственного назначения, которые относятся к седьмой амортизационной группе со сроком службы от 15 до 20 лет включительно.

Техническое обслуживание и ремонт отдельных видов трубопроводов должны проводиться с соблюдением требований руководящих документов Ростехнадзора по этому виду оборудования.

При эксплуатации и ремонте трубопроводов пара давлением более 0,2 МПа (2 кгс/см²) и горячей воды при температуре более 115 °C необходимо руководствоваться требованиями «Правил устройства и безопасной эксплуатации трубопроводов пара и горячей воды».

Все системы трубопроводов, подлежащие регистрации в местных органах Ростехнадзора, должны иметь паспорта, в которых эксплуатационным персоналом записываются обнаруженные дефекты и проведенные ремонтные работы.

Трубопроводы пара и горячей воды, зарегистрированные в Ростехнадзоре, подвергаются техническому освидетельствованию инженером-инспектором в следующие сроки: наружный осмотр — не реже 1 раза в 3 года; наружный осмотр и гидравлическое испытание — перед пуском вновь смонтированного трубопровода в работу после ремонта, связанного со сваркой стыков, и при пуске трубопровода после нахождения его в состоянии консервации более 2 лет.

При наличии на предприятии стеклянных трубопроводов должны разрабатываться инструкции по эксплуатации, ремонту и технике безопасности применительно к требованиям данного производства с учетом свойств стекла.

Предприятия, получающие тепловую энергию от районных котельных или тепловых электростанций, должны соблюдать правила эксплуатации и ремонта, действующие на этих предприятиях.

13.1. Техническое обслуживание

- 13.1.1. Трубопроводы. В объем ТО по видам трубопроводов входят следующие работы: наружный осмотр трубопроводов для выявления неплотностей в сварных стыках, фланцевых соединениях и состояния теплоизоляции и антикоррозионного покрытия. Мелкий ремонт трубопроводной арматуры при рабочем положении; смена неисправной запорной арматуры, маховичков, перенабивка сальников и замена душевых сеток. Проверка работы конденсатоотводчиков и теплового пункта. Регулировка отопительной системы. Проверка исправности масловодоотделителей, **установленных** на воздухопроводах сжатого воздуха, и спуск из них конденсата. Проверка состояния канализационных выпусков и плотности раструбов и колонн эстакады. Подтяжка фундаментных креплений колонн, подвижных и неподвижных опор трубопровода. Замена отдельных скоб. Ремонт лестниц. Проверка состояния пожарных гидрантов, плотности соединений газопровода в колодцах (с помощью мыльной эмульсии), устройств электрозащиты трубопроводов.
- 13.1.2. Канализационные сети: устранение засоров и проверка работы нейтрализаторов и жироуловителей.
- 13.1.3. Водоподогреватели: проверка плотности крышек, арматуры и работы измерительных приборов.

13.2. Текущий ремонт

13.2.1. В объем работ по текущему ремонту всех видов трубопроводов входят все операции ТО, а также следующие работы: устранение выявленных при ТО дефектов; замена отдельных участков трубопроводов (не более 20 % его протяженности); частичная замена фланцев, прокладок и вышедшей из строя арматуры; смена сальни-

ковой набивки в арматуре и компенсаторах; ремонт подвижных и неподвижных опор трубопроводов, термоизоляции; восстановление антикоррозионного покрытия; испытание на плотность, гидравлические испытания на прочность и частичная окраска.

13.2.2. По отдельным видам трубопроводов, трубопроводной арматуры дополнительно выполняются следующие работы:

воздухопроводы сжатого воздуха: очистка трубопроводов от масляных отложений 5%-ным раствором каустической соды с последующей промывкой горячей водой; ремонт масловодоотделителей;

отопительные сети: промывка системы трубопроводов, замена отдельных групп радиаторов или ребристых труб, регулировочной арматуры; ремонт сливных и воздушных труб, вантузов и расширительных баков;

наружные трубопроводы: ремонт колодцев, металлических колонн эстакады; частичная замена крепежных деталей; ремонт подвижных и неподвижных опор, термоизоляции и ее верхнего покрытия; проверка и ремонт пожарных гидронасосов.

- 13.2.3. Канализационные сети: ремонт системы трубопроводов, нейтрализаторов и жироуловителей, колодцев, металлических колонн эстакады; частичная замена крепежных деталей; ремонт подвижных и неподвижных опор, термоизоляции и ее верхнего покрытия; проверка и ремонт пожарных гидронасосов; ремонт и частичная замена электроаппаратуры в электрозащитном устройстве.
- 13.2.4. *Арматура:* разборка, очистка и промывка всех деталей; замена изношенных деталей; притирка клапанов и пробок кранов; перебивка сальников; проверка работы приводной головки и ее ремонт.
- 13.2.5. Водоподогреватели: внутренний осмотр состояния змеевиков у емкостных подогревателей, частичная замена трубок; замена прокладок и крепежных деталей; ремонт термоизоляции и арматуры.

13.3. Капитальный ремонт

- 13.3.1. Для всех видов трубопроводов в объем работ по капитальному ремонту входят все работы текущего ремонта, а также следующие работы: разборка пришедшего в негодность и прокладка нового трубопровода в размере более 20 % протяженности данного участка трубопровода; замена арматуры, фланцев, прокладок сальниковых компенсаторов, подвижных и неподвижных опор; полное восстановление антикоррозионного покрытия и термоизоляции; гидравлическое испытание со сдачей местным органам Ростехнадзора; окраска трубопроводов в цвета, соответствующие их назначению.
- 13.3.2. По конкретным видам трубопроводов и арматуры дополнительно выполняются следующие работы:

воздухопроводы: замена масловодоотделителей; ремонт осушителей воздуха и их перезарядка; определение утечки воздуха в целом по всей системе воздухопроводов до и после ремонта; наружные трубопроводы: замена металлических колонн, подверженных сильной коррозии; замена верхнего покрытия термоизоляции; перекладка верхней части колодцев, замена скоб и лестниц; ремонт шкафа электрозащиты трубопроводов, кабельных сетей, трансформатора, аппаратуры низкого напряжения;

канализационные сети: проверка наличия соответствующих уклонов и при необходимости — перекладка труб на магистральных участках, ремонт колодцев и лотков;

арматура: полная разборка арматуры; замена или ремонт отдельных деталей; расточка фланцевых поверхностей и поверхностей клапанных седел; замена зубчатых пар приводных головок; ремонт или замена приводного механизма и электродвигателя;

водоподогреватели: полная разборка; очистка от накипи и шлама; замена змеевиков и емкостных водоподогревателей.

13.3.3. После капитального и текущего ремонта трубопроводы пара и горячей воды должны подвергаться испытаниям в объеме, установленном «Правилами устройства и безопасной эксплуатации трубопроводов пара и горячей воды», а газопроводы — в объеме, установленном «Правилами безопасности в газовом хозяйстве».

13.4. Нормативы периодичности, продолжительности и трудоемкости ремонта

- 13.4.1. Нормативы периодичности, продолжительности и трудоемкости ремонта трубопроводов, трубопроводной арматуры и санитарно-технического оборудования приведены в табл. 13.1 (на 100 погонных метров длины трубопроводов).
- 13.4.2. Периодичность ремонта трубопроводов и трубопроводной арматуры принята уточненной с учетом изменившейся продолжительности ремонтного цикла, скорректированного в соответствии с изменившимися сроками службы стальных и чугунных труб.
- 13.4.3. Максимальная величина ремонтного цикла для трубопроводов со сроком службы 20 лет принята 129 600 чел.-ч (14 лет), а для срока службы менее 20 лет 103 680 86 400 чел.-ч (12-10 лет).
- 13.4.4. Для трубопроводов из полиэтиленовых труб, гуммированных и футерованных винипластом, полиэтиленом и фторопластом, при условии непрерывной работы периодичность капитального ремонта следует принимать равной периодичности ремонта трубопроводов из стальных труб внутренних и наружных сетей с коэффициентом 0,75.
- 13.4.5. Трудоемкость ремонта трубопроводов приведена без учета ремонта промышленной трубопроводной арматуры. Трудоемкость ремонта наружных трубопроводов приведена без учета выполнения земляных и строительных работ.

Таблица 13.1

арматуры и оборудования, условия прокладки	Периодичность ремонта (числитель) и продолжитель- ность простоя в ремонте (знаменатель), ч		Трудоемкость одного ремонта, челч			
условил прокладки	T	K	T	K		
Наружный водопровод (проложенный в траншее)						
из чугунных труб диаметром, мм:						
50	8640/3	129600/13	6	18		
100	8640/3	129600/20	9	29		
150	8640/4	129600/23	10	38		
200	8640/4	129600/28	14	46		
250	8640/5	129600/36	16	54		
300	8640/6	129600/38	18	62		
400	8640/8	129600/44	22	76		
500 и более	8640/8	129600/56	29	100		
То же, из керамичес	ких и асбоце	ментных труб д	иаметром,	MM:		
100	8640/3	86400/20	4	26		
150	8640/4	86400/23	5	31		
200	8640/4	86400/26	6	36		
250	8640/5	86400/28	8	46		
300	8640/5	86400/32	9	57		
400	8640/6	86400/36	10	75		
500 и более	8640/7	86400/38	12	86		
Наружный водопровод, в	оздухопрово	д сжатого возду	/ха из сталь	ных труб		
с противокоррозио		` *		ях,		
* ' '	1 *	каналах) диаме	1 *	.		
50	8640/4	103680/16	7	21		
75	8640/4	103680/20	9	26		
100	8640/4	103680/24	10	31		
150	8640/5	103680/26	11	37		
200	8640/5	103680/28	13	48		
250	8640,6	103680/32	15	54		
300	8640/7	103680/36	19	68		
400	8640/8	103680/38	21	92		
500 и более	8640/9	103680/62	23	106		
Наружные тепловые сети, паропроводы, проложенные на эстакадах, по стенам зданий, в проходных каналах, диаметром, мм:						
50	8640/3	129600/23	11	48		
75	8640/4	129600/30	17	67		

Продолжение таблицы 13.1

Наименование трубопроводов, арматуры и оборудования,	Периодичность ремонта (числитель) и продолжительность простоя в ремонте (знаменатель), ч		Трудоемкость одного ремонта, челч		
условия прокладки	T	K	Т	K	
100	8640/5	129600/38	24	90	
150	8640/6	129600/50	29	114	
200	8640/7	129600/61	38	143	
250	8640/8	129600/84	48	190	
300	8640/10	129600/106	57	209	
400	8640/12	129600/106	57	238	
500 и более	8640/14	129600/22	76	285	
То же, проложенны	е в непроход	ных каналах, д	иаметром, м	íM:	
50	8640/3	129600/23	9	40	
75	8640/4	129600/30	14	57	
100	8640/5	129600/38	19	76	
150	8640/6	129600/50	24	95	
200	8640/7	129600/61	29	124	
250	8640/8	129600/84	38	161	
300	8640/8	129600/84	48	180	
400	8640/10	129600/106	48	200	
500 и более	8640/12	129600/106	63	238	
Наружная канал	изация фека	льная и произв	одственная		
•		диаметром, мм	I .	ı	
50	17280/3	129600/12	5	16	
100	17280/3	129600/15	7	24	
150	17280/3	129600/23	9	29	
200	17280/4	129600/26	10	36	
250	17280/5	129600/28	12	42	
300	17280/5	129600/34	16	53	
400	17280/6	129600/38	20	69	
500 и более	17280/9	129600/46	25	82	
То же, из керамических и асбоцементных труб диаметром, мм:					
150	8640/3	86400/10	8	26	
200	8640/4	86400/16	10	32	
250	8640/4	86400/26	11	38	
300	8640/5	86400/30	14	48	
400	8640/5	86400/36	18	62	
500 и более	8640/6	86400/40	22	74	

Т	Наименование трубопроводов, арматуры и оборудования, условия прокладки	Периодичность ремонта (числитель) и продолжительность простоя в ремонте (знаменатель), ч		Трудоемкость одного ремонта, челч			
троложенные в непроходных каналах, диаметром, мм: 25	условия прокладки	T	K	T	K		
25							
50 8640/4 103680/26 10 38 75 8640/4 103680/28 12 48 100 8640/6 103680/38 17 67 150 8640/8 103680/38 17 67 150 8640/8 103680/42 21 86 Внутренний водопровод холодной и горячей воды, трубопроводы системы отопления без изоляции, диаметром, мм: 25 17280/3 129600/12 5 17 50 17280/4 129600/20 9 30 100 17280/5 129600/26 10 40 150 17280/5 129600/34 12 47 200 17280/6 129600/34 12 47 200 17280/7 129600/54 28 92 Внутренние тепловые сети, паропроводы, масломазутопроводы с обогревом и изоляцией, диаметром, мм: 25 8640/3 129600/23 7 29 50 8640/3 129600/23 7 29 50 86	^			ı *	33		
75			· ·				
100		l '	· '	12			
150		· '	'				
Внутренний водопровод холодной и горячей воды, трубопроводы системы отопления без изоляции, диаметром, мм: 25	150		'	21	86		
25 17280/3 129600/12 5 17 17 50 17280/4 129600/18 7 28 75 17280/4 129600/20 9 30 100 17280/5 129600/26 10 40 150 17280/5 129600/34 12 47 200 17280/6 129600/36 16 56 250 17280/7 129600/36 16 56 250 17280/7 129600/54 28 92 300 и более 17280/7 129600/33 7 29 300 и более 17280/7 129600/26 10 40 40 75 8640/4 129600/26 10 40 40 75 8640/5 129600/34 14 57 100 8640/6 129600/38 19 76 150 8640/6 129600/50 25 100 200 8640/8 129600/64 30 124 250 8640/9 129600/64 30 124 250 8640/9 129600/84 38 152 300 и более 8640/10 129600/91 43 171 Bhytpehhяя канализация фекальная и производственная из чугунных труб диаметром, мм: 50 12960/2 129600/20 7 29 100 12960/3 129600/23 10 38 150 12960/3 129600/26 11 49 200 12960/4 129600/28 15 62 250 12960/5 129600/32 19 71	Внутренний водопрог	, зод холодной	и горячей воді	, ы, трубопро	1		
50 17280/4 129600/18 7 28 75 17280/4 129600/20 9 30 100 17280/5 129600/26 10 40 150 17280/5 129600/34 12 47 200 17280/6 129600/36 16 56 250 17280/7 129600/42 20 75 300 и более 17280/7 129600/54 28 92 Внутренние тепловые сети, паропроводы, масломазутопроводы с обогревом и изоляцией, диаметром, мм: 25 8640/3 129600/23 7 29 50 8640/4 129600/26 10 40 75 8640/5 129600/34 14 57 100 8640/6 129600/38 19 76 150 8640/7 129600/50 25 100 200 8640/8 129600/50 25 100 250 8640/9 129600/84 38 152 300 и более 864	системы отопл	тения без изс	оляции, диамет	ром, мм:			
75	25	17280/3	129600/12	5	17		
100	50	,	129600/18	7	28		
150	75	17280/4	129600/20	9	30		
200	100	17280/5	129600/26	10	40		
250	150	17280/5	129600/34	12	47		
Внутренние тепловые сети, паропроводы, масломазутопроводы с обогревом и изоляцией, диаметром, мм: 25	200	17280/6	129600/36	16	56		
Внутренние тепловые сети, паропроводы, масломазутопроводы с обогревом и изоляцией, диаметром, мм: 25 8640/3 129600/23 7 29 50 8640/4 129600/26 10 40 75 8640/5 129600/34 14 57 100 8640/6 129600/38 19 76 150 8640/7 129600/50 25 100 200 8640/8 129600/64 30 124 250 8640/9 129600/84 38 152 300 и более 8640/10 129600/91 43 171 Внутренняя канализация фекальная и производственная из чугунных труб диаметром, мм: 50 12960/2 129600/20 7 29 100 12960/3 129600/23 10 38 150 12960/3 129600/26 11 49 200 12960/4 129600/28 15 62 250 12960/5 129600/32 19 71	250	17280/7	129600/42	20	75		
масломазутопроводы с обогревом и изоляцией, диаметром, мм: 25	300 и более	17280/7	129600/54	28	92		
50 8640/4 129600/26 10 40 75 8640/5 129600/34 14 57 100 8640/6 129600/38 19 76 150 8640/7 129600/50 25 100 200 8640/8 129600/64 30 124 250 8640/9 129600/84 38 152 300 и более 8640/10 129600/91 43 171 Внутренняя канализация фекальная и производственная из чугунных труб диаметром, мм: 50 12960/2 129600/20 7 29 100 12960/3 129600/23 10 38 150 12960/3 129600/26 11 49 200 12960/4 129600/28 15 62 250 12960/5 129600/32 19 71					MM:		
75 100 8640/5 129600/34 14 57 100 8640/6 129600/38 19 76 150 8640/7 129600/50 25 100 200 8640/8 129600/64 30 124 250 8640/9 129600/84 38 152 300 и более 8640/10 129600/91 43 171 Внутренняя канализация фекальная и производственная из чугунных труб диаметром, мм: 50 12960/2 12960/2 129600/20 7 29 100 12960/3 129600/23 10 38 150 12960/3 129600/26 11 49 200 12960/4 129600/28 15 62 250 12960/5 129600/32 19 71	25	8640/3	129600/23	7	29		
100 8640/6 129600/38 19 76 150 8640/7 129600/50 25 100 200 8640/8 129600/64 30 124 250 8640/9 129600/84 38 152 300 и более 8640/10 129600/91 43 171 Внутренняя канализация фекальная и производственная из чугунных труб диаметром, мм: 50 12960/2 129600/20 7 29 100 12960/3 129600/23 10 38 150 12960/3 129600/26 11 49 200 12960/4 129600/28 15 62 250 12960/5 129600/32 19 71	50	8640/4	129600/26	10	40		
150 8640/7 129600/50 25 100 200 8640/8 129600/64 30 124 250 8640/9 129600/84 38 152 300 и более 8640/10 129600/91 43 171 Внутренняя канализация фекальная и производственная из чугунных труб диаметром, мм: 50 12960/2 129600/20 7 29 100 12960/3 129600/23 10 38 150 12960/3 129600/26 11 49 200 12960/4 129600/28 15 62 250 12960/5 129600/32 19 71	75	8640/5	129600/34	14	57		
200 8640/8 129600/64 30 124 250 8640/9 129600/84 38 152 300 и более 8640/10 129600/91 43 171 Внутренняя канализация фекальная и производственная из чугунных труб диаметром, мм: 50 12960/2 129600/20 7 29 100 12960/3 129600/23 10 38 150 12960/3 129600/26 11 49 200 12960/4 129600/28 15 62 250 12960/5 129600/32 19 71	100	8640/6	129600/38	19	76		
250 8640/9 129600/84 38 152 300 и более 8640/10 129600/91 43 171 Внутренняя канализация фекальная и производственная из чугунных труб диаметром, мм: 50 12960/2 129600/20 7 29 100 12960/3 129600/23 10 38 150 12960/3 129600/26 11 49 200 12960/4 129600/28 15 62 250 12960/5 129600/32 19 71	150	8640/7	129600/50	25	100		
300 и более 8640/10 129600/91 43 171 Внутренняя канализация фекальная и производственная из чугунных труб диаметром, мм: 50 12960/2 129600/20 7 29 100 12960/3 129600/23 10 38 150 12960/3 129600/26 11 49 200 12960/4 129600/28 15 62 250 12960/5 129600/32 19 71	200	8640/8	129600/64	30	124		
Внутренняя канализация фекальная и производственная из чугунных труб диаметром, мм: 50 12960/2 129600/20 7 29 100 12960/3 129600/23 10 38 150 12960/3 129600/26 11 49 200 12960/4 129600/28 15 62 250 12960/5 129600/32 19 71	250	8640/9	129600/84	38	152		
50 12960/2 129600/20 7 29 100 12960/3 129600/23 10 38 150 12960/3 129600/26 11 49 200 12960/4 129600/28 15 62 250 12960/5 129600/32 19 71	300 и более	8640/10	129600/91	43	171		
100 12960/3 129600/23 10 38 150 12960/3 129600/26 11 49 200 12960/4 129600/28 15 62 250 12960/5 129600/32 19 71							
100 12960/3 129600/23 10 38 150 12960/3 129600/26 11 49 200 12960/4 129600/28 15 62 250 12960/5 129600/32 19 71	50	12960/2	129600/20	7	29		
150 12960/3 129600/26 11 49 200 12960/4 129600/28 15 62 250 12960/5 129600/32 19 71	100		'	10	38		
200	150		'	11	49		
250 129600/32 19 71	200	· '	,	15	62		
	250	· '	,	19	71		
	300	· '	,	24	90		

14. ПОДВИЖНЫЙ СОСТАВ АВТОМОБИЛЬНОГО ТРАНСПОРТА

В соответствии с действующими нормами амортизационных отчислений для подвижного состава автомобильного транспорта (далее — автомобилей) установлены следующие сроки полезного использования:

от 3 до 5 лет: грузовым автомобилям общего назначения грузоподъемностью до 0.5 т включительно;

свыше 5 до 7 лет: грузовым автомобилям грузоподъемностью более 0,5 до 5 т, тягачам для полуприцепов, автофургонов, автомобилям-самосвалам, автоцистернам, специальным и специализированным автомобилям, прицепам и полуприцепам, автобусам длиной до 7,5 м включительно; легковым автомобилям с рабочим объемом двигателя до 3,5 л включительно;

свыше 7 до 10 лет: автомобилям грузовым грузоподъемностью более 5 до 15 т включительно; автомобилям-тягачам с седельной нагрузкой до 7,5 т; автомобилям седельным с навесным оборудованием для уборки городов; автобусам длиной свыше 7,5 до 12 м включительно; легковым автомобилям большого и высшего класса с рабочим объемом двигателя свыше 3.5 л:

свыше 10 до 15 лет: грузовым автомобилям грузоподъемностью более 15 т; автомобилям-тягачам с седельной нагрузкой на седло свыше 7.5 т; автобусам длиной свыше 16.5 м до 24 м включительно.

В пределах указанных выше сроков полезного использования предприятия самостоятельно по опыту эксплуатации устанавливают каждой единице подвижного состава индивидуальные нормы пробега. Годовые пробеги предприятия планируют исходя из опыта предыдущих лет использования подвижного состава. При отсутствии такой информации можно воспользоваться средними данными по стране: 40 тыс. км в год для грузовых автомобилей; 70 тыс. км — для автобусов и легковых автомобилей-такси; 20 тыс. км — для специальных и специализированных автомобилей.

Для специальных и специализированных автомобилей, учет использования которых устанавливается в часах, пересчет пробега должен производиться из расчета один час — 25 км.

Планирование ТО, текущего и капитального ремонтов, нормы и нормативы на их проведение жестко привязаны к пробегам автомобилей, установленных едиными для средних условий эксплуатации. Для отличных от средних условий эксплуатации в «Положении о техническом обслуживании и ремонте подвижного состава автомобильного транспорта» приведены корректирующие коэффициенты и другая необходимая информация.

Основным техническим воздействием системы ТО и ремонта автомобилей является ТО, которое проводится принудительно через установленные пробеги или промежутки времени работы автомоби-

лей. Оно является профилактическим мероприятием и проводится для поддержания автомобиля в работоспособном состоянии, обеспечения надежности и экономичности работы, безопасности движения, уменьшения износа, предупреждения отказов.

Если при ТО выявляются неисправности, они должны немедленно устраняться путем выполнения ремонтных работ.

Текущий ремонт выполняется по потребности как после выявления неисправностей при выполнении номерных TO, так и по мере необходимости.

14.1. Техническое обслуживание

Порядок ТО автомобилей установлен «Положением о техническом обслуживании и ремонте подвижного состава автомобильного транспорта»:

ежедневное техническое обслуживание (EO); первое техническое обслуживание (TO-1); второе техническое обслуживание (TO-2); сезонное техническое обслуживание (CO).

Ежедневное ТО выполняется после возвращения автомобиля с работы на линии и включает заправку топливом, маслом и охлаждающей жидкостью, подготовку к предстоящей работе.

TO-1 и TO-2 включают контрольно-диагностические, крепежные, регулировочные, смазочные и другие работы, направленные на предупреждение и выявление неисправностей, интенсивного снижения параметров технического состояния автомобиля, экономию топлива и других эксплуатационных материалов, уменьшение отрицательного воздействия автомобилей на окружающую среду.

Сезонное техническое обслуживание проводится два раза в год и включает работы по подготовке подвижного состава к эксплуатации в холодное и теплое время года.

Выявленные при ТО неисправности должны устраняться незамедлительно, включая замену любых неисправных агрегатов, узлов и деталей; на это должны предусматриваться трудозатраты и время простоя.

Подробные перечни операций технического обслуживания привелены ниже.

14.1.1. Перечень типовых работ ТО-1

Двигатель. Проверить герметичность систем смазки, питания и охлаждения двигателя (в том числе пускового подогревателя), а также крепление на двигателе оборудования и приборов; состояние и натяжение приводных ремней; крепление деталей выпускного тракта (приемная труба, глушитель и др.); крепление двигателя.

Сцепление. Проверить действие оттяжной пружины и свободный ход педали сцепления; герметичность системы гидропривода вы-

ключения сцепления; у автомобилей, оборудованных пневмоусилителем сцепления, проверить крепление кронштейна и составных частей силового цилиндра усилителя.

Коробка передач. Проверить крепление коробки передач и ее внешних деталей; действие механизма переключения передач на неподвижном автомобиле.

Гидромеханическая коробка передач. Проверить крепление гидромеханической коробки передач, крепление масляного поддона и состояние масляных трубопроводов; крепление наконечников электрических проводов; правильность регулировки механизма управления периферийными золотниками.

Карданная передача. Проверить люфт в шарнирных и шлицевых соединениях карданной передачи, состояние и крепление промежуточной опоры и опорных пластин игольчатых подшипников; крепление фланцевых карданных валов.

Задний мост. Проверить герметичность соединений заднего (среднего) моста; крепление картера редуктора, фланцев полуосей и крышек колесных передач.

Рулевое управление и передняя ось. Проверить герметичность системы усилителя рулевого управления; крепление и шплинтовку гаек шаровых пальцев, сошки, рычагов поворотных цапф, состояние шкворней и стопорных шайб гаек; люфт рулевого колеса и шарниров рулевых тяг; затяжку гаек клиньев карданного вала рулевого управления; люфты подшипников колес; люфт подшипников ступиц колес.

Тормозная система. Проверить компрессор (визуально — внешнее состояние, работу на слух и создаваемое давление по штатному манометру); состояние и герметичность трубопроводов и приборов тормозной системы; эффективность действия тормозов на стенде; шплинтовку пальцев штоков тормозных камер пневматического привода тормозов, величины хода штоков тормозных камер, свободного и рабочего хода педали тормоза; исправность тормозного крана пневматического привода тормозов; состояние и герметичность главного цилиндра, усилителя, колесных цилиндров и их соединений с трубопроводами; исправность привода и действие стояночного тормоза.

Рама, подвеска, колеса. Проверить осмотром состояние рамы, узлов и деталей подвески, буксирного и опорно-сцепного устройств; состояние и действие механизма подъема опорных катков (полуприцепа); крепление стремянок и пальцев рессор, крепление колес; герметичность пневматической подвески; состояние шин и давление воздуха в них. Удалить посторонние предметы, застрявшие в протекторе и между спаренными колесами.

Кабина, платформа (кузов) и оперение. Проверить состояние и действие запорного механизма, упора-ограничителя и страхового устройства опрокидывающейся кабины; состояние и действие замков, петель и ручек дверей кабины; крепление платформы к раме, держа-

теля запасного колеса; у полуприцепа проверить состояние и крепление средней стойки; крепление крыльев, подножек, брызговиков. Осмотреть поверхности кабины и платформы; при необходимости зачистить места коррозии и нанести покрытие.

Система питания автомобилей, работающих на сжиженном газе. Перед проведением ТО сжиженный газ из баллона должен быть слит, баллон дегазирован инертным газом или азотом. Проверить состояние и крепление газового оборудования и газопроводов: крепление кронштейнов газового баллона к лонжеронам рамы; давление в первой и второй ступенях редуктора, ход штока и герметичность клапана второй ступени редуктора, герметичность разгрузочного устройства; состояние и действие привода воздушной и дроссельной заслонок смесителя; установку угла опережения зажигания при работе двигателя на газе; работу датчика уровня сжиженного газа; состояние элементов системы питания двигателя бензином и герметичность топливопроводов; крепление карбюратора к выпускному патрубку и впускного патрубка к смесителю. Снять дозирующее экономайзерное устройство, проверить его работу и герметичность; при необходимости прочистить газовую и водяную полости испарителя. Снять и очистить фильтрующий элемент магистрального фильтра и сетчатый фильтр газового редуктора; смазать резьбовые части штоков магистрального наполнительного и расходного вентилей; слить отстой из газового редуктора; снять и промыть воздушный фильтр смесителя; залить в ванну свежее масло; снять стакан фильтра-отстойника бензина, промыть и продуть сжатым воздухом фильтрующий элемент; проверить герметичность всей газовой системы азотом или сжатым воздухом; снять с карбюратора пламегаситель, промыть сетки и продуть сжатым воздухом. Проверить работу двигателя на газе, а затем на бензине при различной частоте вращения коленчатого вала. Отрегулировать минимальную частоту вращения коленчатого вала двигателя в режиме холостого хода. Проверить и при необходимости отрегулировать содержание окиси углерода (СО) в отработавших газах.

Система питания автомобилей, работающих на сжатом газе. Перед постановкой автомобиля на пост (линию) выполнить операции, аналогичные выполняемым перед постановкой автомобиля на ТО-1. При необходимости удалить газ из баллонов. Проверить состояние и регулировку редуктора высокого давления; состояние и регулировку редуктора низкого давления; состояние и крепление газовых баллонов к кронштейнам и крепление кронштейнов к продольным брусьям платформы; исправность привода управления карбюраторасмесителя; осмотром — состояние и крепление газового оборудования и газопроводов; работу манометров высокого и низкого давления; состояние и работу подогревателя. Очистить фильтрующий элемент магистрального фильтра; смазать резьбы магистрального, наполнительного и расходных вентилей; проверить герметичность газовой

системы сжатым воздухом или азотом; работу электромагнитных клапанов-фильтров. Проверить пуск и работу двигателя на холостом ходу при различной частоте вращения коленчатого вала; отрегулировать минимальную частоту вращения коленчатого вала и содержание СО в отработавших газах.

Система питания карбюраторных двигателей. Проверить крепление и герметичность топливных баков, соединений трубопроводов, карбюратора и топливного насоса; действие привода, полноту открывания и закрывания дроссельной и воздушной заслонок; работу топливного насоса без снятия с двигателя; уровень топлива в поплавковой камере карбюратора; легкость пуска в работу двигателя, содержание СО в отработавших газах. Отрегулировать минимальную частоту вращения коленчатого вала в режиме холостого хода.

Система питания дизелей. Проверить крепление и герметичность топливного бака, соединений трубопроводов, топливных насосов, форсунок, фильтров, муфт привода. Через одно ТО-2 снять и проверить форсунки на специальном приборе. Проверить исправность механизма управления подачей топлива; действие системы останова двигателя; циркуляцию топлива (при необходимости — опрессовать систему). Проверить надежность пуска двигателя и отрегулировать минимальную частоту вращения коленчатого вала в режиме холостого хода. Проверить работу двигателя, топливного насоса высокого давления, регулятора частоты вращения коленчатого вала, определить дымность отработавших газов; через одно ТО-2 проверить угол опережения впрыска топлива.

Аккумуляторная батарея. Проверить состояние аккумуляторной батареи по плотности электролита и напряжению элементов под нагрузкой; состояние и крепление электрических проводов, соединяющих аккумуляторную батарею с массой и внешней цепью, действие выключателя аккумуляторной батареи, а также ее крепление в гнезле.

Генератор, стартер, реле-регулятор. Осмотреть и при необходимости очистить наружную поверхность генератора, стартера и релерегулятора от пыли, грязи и масла. Проверить крепление генератора, стартера и реле-регулятора; крепление шкива генератора. Перед проверкой работы двигателя на бензине необходимо закрыть расходные вентили, выработать газ из системы питания (до остановки двигателя) и закрыть магистральный вентиль.

Электрооборудование. Очистить аккумуляторную батарею от пыли, грязи и следов электролита; прочистить вентиляционные отверстия, проверить крепление и надежность контакта наконечников проводов с выводными штырями; проверить уровень электролита. Проверить действие звукового сигнала, ламп щитка приборов, освещения и сигнализации, контрольно-измерительных приборов, фар, подфарников, задних фонарей, стоп-сигнала и переключателя света; генератора и стартера и состояние их контактных соединений.

В холодное время года проверить действие приборов электрооборудования системы отопления и пускового обогревателя. Проверить крепление прерывателя-распределителя; протереть контакты прерывателя полотняной тканью.

Спидометровое оборудование. Проверить надежность крепления гибкого вала к спидометру с механическим приводом и к коробке передач, а также целостность оболочки гибкого вала (в креплении наконечников оболочки гибкого вала не должно быть зазора). Проверить состояние и крепление привода спидометра с электрическим приводом и датчика. Провода привода спидометра и датчика не должны иметь повреждений и должны быть закреплены. Проверить правильность опломбирования спидометра и его привода в соответствии с действующей инструкцией.

Смазочные и очистительные работы. Смазать узлы трения и проверить уровень масла в картерах агрегатов и бачках гидроприводов в соответствии с химмотологической картой; проверить уровень жидкости в гидроприводе тормозов и выключения сцепления, жидкости в бачках омывателей ветрового стекла и фар, а в холодное время года и в предохранителе от замерзания (в тормозном приводе). Прочистить сапуны коробки передач и мостов. Промыть воздушные фильтры гидровакуумного (вакуумного) усилителя тормозов. Спустить конденсат из воздушных баллонов пневматического привода тормозов. Очистить от пыли и грязи сетки забора воздуха на картере гидротрансформатора. У автомобилей с дизельным двигателем слить отстой из топливного бака и корпусов фильтров тонкой и грубой очистки топлива, проверить уровень масла в топливном насосе высокого давления и регуляторе частоты вращения коленчатого вала двигателя. При работе в условиях большой запыленности заменить масло в поддоне картера двигателя, слив отстой из корпусов масляных фильтров, и очистить от отложений внутреннюю поверхность крышки корпуса фильтра центробежной очистки масла; промыть поддон и фильтрующий элемент воздушных фильтров двигателя и вентиляции его картера, фильтр грубой очистки (если не проворачивается его рукоятка).

Дополнительные работы по автомобилям-самосвалам и тягачам. Проверить осмотром состояние надрамника, брусьев надрамника и шарнирных соединений устройства подъема платформы, опорносцепного и буксирного устройств. Проверить состояние и герметичность соединений маслопроводов, шлангов, действие устройства подъема платформы, состояние предохранительного упора платформы. Проверить состояние заднего борта и действие его запорного устройства. Проверить осмотром состояние и крепление коробки отбора мощности, крышек осей опрокидывающейся платформы, соединений штока и цилиндра устройства подъема платформы. Проверить уровень масла в бачке механизма подъема платформы; при необходимости долить или заменить его (по графику).

Специфические работы по автобусам и легковым автомобилям. Проверить осмотром состояние каркаса, пола, обивки сидений, запоров окон и люков поручней, кронштейнов. Проверить состояние, крепление и действие габаритных фонарей, ламп освещения указателя маршрута и маршрутного номера. Проверить осмотром состояние дверей и механизмов их открывания; проверить действие стеклоподъемников, замков, дверей, капота, крышки багажника; проверить состояние панели приборов, обивки кузова (для легковых автомобилей); проверить действие сигнализации из салона к водителю. Проверить исправность пневматической подвески и работу регуляторов положения кузова. Проверить осмотром состояние ферм, лонжеронов основания кузова. Проверить состояние и крепление компостеров (в автобусах).

14.1.2. Перечень типовых работ ТО-2

Выполнить весь перечень операций ТО-1 и дополнительно нижеследующие работы.

Двигатель, включая системы охлаждения, смазки. Проверить герметичность системы охлаждения двигателя, системы отопления и пускового подогревателя; состояние и действие привода жалюзи (шторки), радиатора, термостата, сливных кранов; проверить крепление радиатора, его облицовки, жалюзи, капота; проверить крепление вентилятора, водяного насоса и крышки распределительных шестерен (цепи, ремня); состояние и натяжение приводных ремней; герметичность системы смазки; крепление головок цилиндров двигателя и стоек осей коромысел; зазоры между стержнями клапанов и коромыслами; крепление трубопроводов глушителя; крепление поддона картера двигателя, регулятора частоты вращения коленчатого вала; состояние и крепление опор двигателя.

Сцепление. Проверить крепление картера сцепления; действие оттяжной пружины, свободный и полный ход педали, работу сцепления и усилителя привода.

Коробка передач. Проверить осмотром состояние и герметичность коробки передач; действие механизма переключения передач; при необходимости закрепить коробку передач и ее узлы; проверить состояние, действие и крепление привода механизма переключения передач.

Гидромеханическая коробка передач. Проверить крепление крышек подшипников и картера гидротрансформатора к картеру коробки передач; правильность регулировки режимов автоматического переключения передач; давление масла в системе; исправность датчика температуры масла; состояние и крепление датчика спидометра.

Карданная передача. Проверить люфт в шарнирах и шлицевых соединениях карданной передачи, состояние и крепление промежуточной опоры и опорных пластин игольчатых подшипников; крепление фланцевых карданных валов.

Задний мост. Проверить осмотром герметичность соединений и состояние картера заднего моста; состояние и крепление редуктора заднего моста и колесных передач; крепление гайки фланца ведущей шестерни главной передачи (при снятом карданном вале); закрепить фланцы полуосей.

Рулевое управление, передняя ось. Проверить состояние и правильность установки балки передней оси; герметичность системы усилителя рулевого управления; при необходимости отрегулировать.

Приборы зажигания. Проверить состояние и при необходимости очистить поверхность катушки зажигания, проводов низкого и высокого напряжения от пыли, грязи и масла; вывернуть свечи зажигания и проверить их состояние; проверить состояние и при необходимости снять с двигателя прерыватель-распределитель; очистить наружную поверхность от пыли, грязи и масла; очистить внутреннюю поверхность распределителя, проверить состояние контактов прерывателя и при необходимости отрегулировать угол замкнутого состояния контактов; смазать вал, ось рычажка, фильц и втулку кулачка. Установить прерыватель-распределитель на двигатель. При наличии контактно-транзисторной системы зажигания, не снимая прерыватель с двигателя, очистить наружную поверхность от пыли, грязи и масла, протереть внутреннюю поверхность крышки распределителя, протереть контакты, смазать вал, фильц, ось рычажка и втулку кулачка.

Приборы освещения и сигнализации. Проверить крепление и действие подфарников, задних фонарей и стоп-сигнала, указателей поворотов, ламп щитка приборов и звукового сигнала; установку, крепление и действие фар, отрегулировать направление светового потока фар. Очистить от грязи поверхность и клеммы ножного переключателя света и выключателя стоп-сигнала.

Спидометровое оборудование. Проверить правильность монтажа гибкого вала привода спидометра, который должен быть закреплен скобками и не иметь крутых изгибов, особенно вблизи его концов. Вращением барабанчика с цифрами — указателями пробега проверить правильность показания скорости по одной точке (выполняется при наличии диагностического оборудования). Проверка работоспособности спидометров производится методом сравнения его показаний с показаниями прибора, установленного на диагностическом стенде. Проверить правильность опломбирования спидометра и его привода в соответствии с действующей инструкцией.

Смазочные и очистительные работы. Смазать узлы трения автомобиля в соответствии с химмотологической картой. Проверить уровень масла в топливном насосе высокого давления и регуляторе частоты вращения коленчатого вала двигателя. Слить отстой из корпусов масляных фильтров. Очистить и промыть клапан вентиляции картера двигателя. Промыть фильтрующий элемент воздушного филь-

тра двигателя и компрессора; заменить в них масло. Заменить (по графику) масло в картере двигателя, промыть при этом фильтрующий элемент фильтра грубой очистки и заменить фильтрующий элемент фильтра тонкой очистки масла или очистить центробежный фильтр. Снять и промыть фильтры насоса гидроусилителя рулевого управления и фильтр усилителя тормозов. Прочистить сапуны и долить или заменить (по графику) масло в картерах агрегатов и бачках гидропривода автомобиля в соответствии с химмотологической картой. Снять и промыть топливный фильтр-отстойник и фильтр тонкой очистки топлива. У автомобилей с дизельным двигателем снять и промыть корпусы фильтров предварительной и тонкой очистки топлива и заменить фильтрующие элементы. Осмотреть и при необходимости очистить отстойник топливного насоса от воды и грязи. Промыть фильтрующие элементы влагоотделителя. Слить конденсат из баллонов пневматического привода тормозов. У автомобилей с дизельным двигателем слить отстой из топливного бака.

Проверка автомобиля после обслуживания. Проверить после обслуживания работу агрегатов, узлов и приборов автомобиля на ходу или на диагностическом стенде.

Дополнительные работы по автомобилям-самосвалам и тягачам. Проверить действие подъемного устройства платформы, а также исправность ее предохранительного упора; состояние и крепление надрамника, коробки отбора мощности и других узлов и деталей крепления платформы и ее подъемного устройства; состояние заднего борта платформы и действие его запорного устройства; состояние трубопроводов, шлангов и герметичность соединений гидравлической системы подъемного устройства платформы. Слить отстой из корпуса гидроподъемника, промыть фильтрующий элемент масляного бака, проверить уровень масла в нем; при необходимости долить или заменить (по графику) масло. У автомобилей-тягачей проверить состояние и крепление деталей опорно-сцепного или буксирного устройства; смазать эти устройства.

Специфические работы по автобусам и легковым автомобилям. Проверить состояние и крепление деталей основания кузова, шпангоутов, боковин, облицовки салона, перегородок, дверей, ступенек подножек, пола, рам окон, сидений, потолочных вентиляционных люков и поручней; состояние специальных противокоррозионных покрытий и окраски кузова. При необходимости зачистить места коррозии и нанести защитное покрытие. Проверить состояние сиденья водителя и механизма регулировки его положения, дверки люка маршрутного указателя, капота или двери моторного отсека; состояние и действие приборов освещения салона, а также системы вентиляции и отопления; состояние и действие механизмов открывания дверей; при необходимости снять их для проверки состояния деталей. Проверить крепление узлов и деталей пневматической подвески и стабилизатора поперечной устойчивости; состояние и действие замков

и петель капота и крышек багажника; произвести (по графику) дезинфекцию салона и мойку теплой водой с моющим составом стен, потолка, поручней, окон, дверей, подушек и спинок сидений.

14.1.3. Сезонное техническое обслуживание

В качестве отдельно планируемого вида обслуживания СО рекомендуется проводить для подвижного состава, работающего в районах очень холодного, холодного, жаркого сухого и очень жаркого сухого климата. Для средней полосы СО, как правило, совмещается с ТО-2 с соответствующим увеличением трудоемкости. Нормативы трудоемкости СО (от трудоемкости ТО-2) составляют: 50 % для очень холодного и очень жаркого сухого климатических районов; 30 % для холодного и жаркого районов; 20 % для прочих районов.

Перечень работ. Промыть систему охлаждения двигателя. Проверить состояние и действие кранов системы охлаждения и сливных устройств в системах питания и тормозов. Снять аккумуляторную батарею для подзарядки и откорректировать плотность электролита. Промыть топливный бак и продуть топливопроводы (осенью). Промыть радиаторы отопителя кабины (кузова) и пусковой подогреватель. Снять карбюратор и топливный насос, промыть и проверить состояние и работу на стенде (осенью); топливный насос высокого давления промыть, проверить состояние и при необходимости отрегулировать на стенде; генератор и стартер очистить, продуть внутреннюю полость; при необходимости разобрать, заменить изношенные детали и смазать подшипники. Заменить смазку гибкого вала механического привода спидометра и цилиндрических шестерен электрического спидометра. Проверить правильность опломбирования спидометра и его привода. Проверить исправность датчика включения муфты вентилятора системы охлаждения и датчиков аварийных сигнализаторов температуры жидкости в системе охлаждения и давления масла в системе смазки. Проверить плотность закрытия и полноту открывания шторок радиатора. Произвести сезонную замену масел в соответствии с химмотологической картой. Проверить состояние уплотнений дверей и окон, установить утеплительные чехлы.

Специфические работы по автомобилям, работающим на сжиженном газе. Перед проведением СО газ из баллонов слить, баллоны дегазировать инертным газом. Проверить давление срабатывания предохранительного клапана газового баллона. Продуть газопроводы сжатым воздухом. Проверить работу ограничителя максимальной частоты вращения коленчатого вала. Произвести контрольную проверку манометра с регистрацией результатов в журнале контрольных проверок. Продуть топливопроводы сжатым воздухом. Один раз в год при подготовке автомобилей к эксплуатации: снять с автомобиля газовый редуктор, смеситель газа, испаритель, магистральный

вентиль и магистральный газовый фильтр; разобрать, промыть, собрать и отрегулировать на стенде; при необходимости устранить неисправности и проверить герметичность; снять крышки вентилей расходных, наполнительного и контроля максимального наполнения, проверить состояние деталей; предохранительный клапан отрегулировать на стенде и опломбировать; проверить манометр, опломбировать и поставить клеймо со сроком следующей проверки. Один раз в 2 года: освидетельствовать газовый баллон с арматурой; провести гидравлические и пневматические испытания. Произвести окраску баллона и нанести клеймо с сроком следующего освидетельствования.

14.2. Текущий ремонт

- 14.2.1. Текущий ремонт выполняется по потребности для обеспечения работоспособности автомобилей с восстановлением или заменой отдельных агрегатов, узлов и деталей (кроме базовых), достигших предельно допустимого состояния.
- 14.2.2. Чаще всего проведение текущего ремонта совмещается с выполнением ТО. Выполненный текущий ремонт автомобиля должен обеспечить его пробег до ТО-2.
- 14.2.3. Для сокращения времени простоя автомобилей в текущем ремонте его проведение осуществляется путем замены отдельных агрегатов, узлов и деталей. На выполнение текущего ремонта предусматриваются трудозатраты из расчета на каждые 1000 км пробега.
- 14.2.4. Регламентированные (типовые) ремонтные работы текущего ремонта предусматриваются только для автобусов и автомобилей-такси, к которым предъявляются повышенные требования безопасности движения. Перечень таких работ разрабатывается непосредственно на предприятии.

14.3. Капитальный ремонт

- 14.3.1. За срок полезного использования автомобилю, как правило, назначается один капитальный ремонт.
- 14.3.2. Капитальный ремонт проводится при необходимости замены (ремонта) рамы (кузова) автомобиля, двигателя и двух-трех других агрегатов, как правило, не более одного раза за срок эксплуатации автомобиля.

14.4. Нормативы периодичности, продолжительности и трудоемкости ремонта

Нормы пробега подвижного состава и его основных агрегатов до капитального ремонта (в тыс. км) приведены в табл. 14.1.

Периодичность, продолжительность и трудоемкость ТО и ремонта ланы в табл. 14.2.

Таблица 14.1

меинахэм йовэпүЧ	125	300		180	180	200	220 200
Мост задний (средний)	125	300		180	180	360	400 300
вкндэдэп дэО	125	300		150	180	200	220
Коробка передач (гидромеханическая	125	250		180	180	200	220 200
Двигатель	125	200		180	180	200	220 200
Автомобиль, прицеп или полуприцеп: кузов, кабина, рама	125	300		260	320 250	360	400 380
Марки, модели подвижного состава (грузоподъемность)	Легковые автомобили: Москвич-2138, ИЖ-2125, ВАЗ (кроме 2121)	FA3-24-01, 24-07	Автобусы:	PAФ-2203	IIA3-6/2 KAB3-685	ЛАЗ-695Н, -695НГ	ЛАЗ-697Н, -697Р ЛиАЗ-677, -677М, -677Г
Подвижной состав и его основной параметр	малого класса (рабочий объем двигателя от 1,2 до 1,8 л, сухая масса автомобиля от 850 ло 1,50 кг)	среднего класса (от 1,8 до 3,5 л, от 1150 до 1500 кг)		особо малого класса (длина до 5,0 м)	малого класса (o,0—/,5 м)	среднего класса $(8,0-9,5 \mathrm{M})$	болышого класса (10,5–12,5 м)

Окончание таблицы 14.1

Рулевой механизм		100	160	180	175	250	300
Мост задний (средний)	-	100	160	180	175	250	300
вкидэфэр дэО		100	130	180	175	250	300
десква передача) Коробка передач (гидромехани-	ностью, т	100	160	160	175	250	300
дгэтелидД	подъем	100	160	160	100	200	250
Автомобиль, прицеп или полу- прицеп: кузов, кабина, рама	ия грузо	100	160	180	175	250	300
Марки, модели подвижного состава (грузоподъемность)	Грузовые автомобили общетранспортного назначения грузоподъемностью, т	ИЖ-27151 (0,4 т)	EpA3-762A, -762B (1 T)	УАЗ-451М, -451ДМ (1 т)	ΓA3-52-04, -52-07 (2,5 τ), -52-27 (2,4 τ)	ГАЗ-53А, -53-07 (4 т)	3ИЛ-130, -138 (5/6 τ), -138 A (5,4 τ)
Подвижной состав и его основной параметр	Грузовые автомобили	от 0,3 до 1,0 до 0,5	от 1,0 до 3,0			от 3,0 до 5,0	от 5,0 до 8,0

	KA3-608, -608B	150	150	150	150	150	150
	Урал-377, -377Н (7,5 т)	150	125	150	150	150	150
от 8,0 и более	MA3-500A (8 T)	250	250	200	250	250	250
	MA3-5335 (8 T)	320	275	275	320	320	320
	КамАЗ-5320 (8 т)	300	135	300	300	100	300
	KpA3-257, -257B1 (12 T)	250	225	225	250	250	250
	Прицепы:						
одноосные грузоподъемностью до 3,0 г	Все модели	100	I	I	I	ı	ı
двухосные грузоподъемностью от $3,0$ до $8,0$ т	, ,	100	I	I	I	ı	ı
двухосные грузоподъемностью 8 т и более	FK 5-8350	200	I	I	I	ı	I
Полуприцепы грузоподъемностью 8 т и более	КАЗ-717 (11,5 т)	100	I	I	I	ı	I
	MA3-5232B (13,5 T)	190	I	ı	ı	1	ı
	MA3-93801 (13,5 T)	300	I	I	I	ı	ı
	МАЗ-9397 (20 т)	320	I	I	I	ı	ı

Таблица 14.2

Тип подвижного состава	периоди	чность ТО и Р іжительность дни і	Периодичность ТО и Р (числитель), км пробега, продолжительность простоя (знаменатель), дни простоя	пробега, атель),		Трудое	мкость Т	Трудоемкость ТО и Р, челч	
	T0-1	TO-2	CO	ΚΡ ¹	TO-1	TO-2	00	Т/100 км	KP
		ABTO	Автомобили грузоподъемностью, т:	юдъемность	Ю, Т:				
до 0,5	3000/1	16000/3	2 раза в год	100/10	1,5	7,2	1,4	2,8	360
свыше 0,5 до 1,0	3000/2	16000/3	, ,	160/12	2,2	7,7	1,8	3,6	420
свыше 1,0 до 2,5	3000/3	16000/4	, ,	180/14	2,5	10,2	2,4	3,8	512
свыше 2,5 до 4,0	3000/3	16000/4	" "	200/16	2,6	10,3	2,1	3,9	610
свыше 4,0 до 5,0	3000/4	16000/5	, ,	250/18	3,5	12,6	2,4	4,4	830
свыше 5 до 7,5	3000/4	16000/5	, ,	300/18	3,8	16,5	3,4	0,9	098
свыше 7,5 до 8,0	3000/4	16000/5	"	300/20	3,4	14,5	2,9	8,0	926
свыше 8,0 до 12,0	3000/4	16000/5	, ,	250/24	3,5	14,7	3,0	6,5	1280
			Автобусы	усы					
Длиной кузова, м:									
до 5,0	3500/2	14000/4	2 раза в год	260/16	4,0	15,0	3,0	4,5	610
свыше 5,0 до 7,5	3500/2	14000/4	- " -	320/18	5,5	18,0	3,6	5,5	096

¹Периодичность проведения капитального ремонта приведена в тыс. км пробега.

свыше 7,5 до 9,5	3500/3	14000/5	- " -	360/20	9,9	25,8	5,4	6,9	1312
свыше 9,5 до 12,0	3500/4	14000/5	"	400/22	7,9	32,7	6,4	7,0	1380
свыше 12,0	3500/4	14000/6	"	400/24	8,3	34,5	6,9	8,4	1420
			Легковые автомобили	томобили					
Рабочий объем двигателя, л:									
до 1,8 л	4000/2	16000/3	2 раза в год	125/14	2,3	9,2	1,8	2,8	512
60лее 1,8 до 3,5 л	4000/2	16000/3	"	300/16	2,5	10,5	2,1	3,0	612
6олее 3,5 л	4000/2	16000/3	; 	300/18	3,2	12,4	2,5	3,4	784
			Прицепы и полуприцепы	луприцепы					
Прицепы одноосные	I	I	"	100/4	0,4	2,1	0,4	0,4	58
Прицепы двухос- ные, грузоподъем- ностью до 8,0 т	I	I	ا ت	125/6	6,0	8,4	6,0	1,3	104
То же, свыше 8,0 т	I	ı	, ,	125/6	1,5	0,9	1,2	6,1	110
Полуприцепы	I	I	— " —	125/6	6,0	4,5	8,0	1,3	84

15. ДОРОЖНО-СТРОИТЕЛЬНЫЕ МАШИНЫ

Дорожно-строительные машины на базе гусеничных и пневмоколесных тракторов включены в следующие амортизационные группы:

пятая амортизационная группа со сроком полезного использования свыше 7 лет до 10 лет включительно: тракторы, бульдозеры, краны стреловые, экскаваторы одноковшовые, скреперы, автогрейдеры, самоходные катки, прицепы тракторные;

четвертая амортизационная группа со сроком полезного использования свыше 5 лет до 7 лет включительно: компрессорные установки, плуги отвальные;

третья амортизационная группа со сроком полезного использования свыше 3 лет до 5 лет включительно: погрузчики, буровые машины, транспортеры.

Машины на шасси автомобилей амортизируются по срокам полезного использования и рекомендациям, приведенным в разделе 14 для соответствующих марок автомобилей.

15.1. Техническое обслуживание

Для специального наземного транспорта на базе автомобилей порядок ТО и перечень подлежащих выполнению технических операций — такие же, что и для базовой модели. К перечню работ по ТО следует добавить дополнительные операции для установленного на автомобиле специального оборудования.

Перечень и содержание технологических операций для тракторов, машин на базе тракторов и с двигателями тракторного типа приведены ниже. Дополнительно в те же сроки выполняются технологические операции по ТО специального оборудования.

15.1.1. Перечень типовых работ ТО-1

Очистка машины от пыли, грунта или снега; мойка.

Проверка состояния и при необходимости регулировка: натяжения ремня привода вентилятора; водяного насоса, генератора системы освещения, генератора гидросистемы вентилятора, гидросистемы компрессора; давления открытия предохранительного клапана пневмосистемы; давления воздуха в шинах.

Слив отстоя из топливного бака основного двигателя, фильтра глубокой очистки топлива и фильтра тонкой очистки топлива.

Очистка аккумуляторной батареи; зачистка окислившихся клемм и наконечников проводов; смазка неконтактных частей вазелином; очистка вентиляционных отверстий в пробках; проверка уровня

электролита и, при необходимости, доливка дистиллированной воды в банки батареи и подтяжка ее креплений.

Очистка воздухозаборника, сухого пылеотделителя и съемных кассет воздухоочистителя; замена масла в его поддоне или очистка и мойка кассет и рефлектора сухого воздухоочистителя.

Очистка и мойка: центробежного фильтра системы смазки двигателя и вентиляционных отверстий в пробках топливного бака основного двигателя и топливного бачка пускового двигателя; фильтрующих элементов фильтра грубой очистки масла.

Проверка уровня масла и при необходимости доливка его в картеры: топливного насоса; регулятора; редуктора пускового двигателя; коробки перемены передач; заднего и переднего моста.

Смазка через пресс-масленки подшипников: водяного насоса двигателя; отжимной муфты сцепления; опорных катков гусеничного хода и шарниров рычагов и тяг управления гидрораспределителем; выходного вала редуктора поворота и валиков вилки выключения муфты сцепления; вентилятора гидросистемы; шаровых пальцев рулевых тяг; оси педалей тормозов, верхней опоры рулевого вала, оси педали муфты сцепления.

Проверка уровня тормозной жидкости в главном тормозном цилиндре, при необходимости — доливка.

Проверка состояния шплинтовки пальцев гусеничных лент; при необходимости — замена изношенных шплинтов.

15.1.2. Перечень типовых работ ТО-2

Выполнение операций ТО-1 и, кроме того, нижеследующих работ. Проверка состояния и при необходимости регулировка: зазоров между клапанами и коромыслами распределительного механизма двигателя; давления впрыска форсунок и качества распыления ими топлива; давления открытия предохранительных клапанов гидросистемы тормозного пути поворота рабочего органа; муфты сцепления тормозов поворота и хода; натяжения гусеничных лент.

Проверка состояния и при необходимости зачистка поверхности щеткодержателей, щеток и коллектора генератора, контактов выключателя, щеток и коллектора стартера.

Проверка плотности электролита и степени заряженности аккумулятора батареи. При необходимости замена батареи.

Замена масла в картерах: двигателя и топливного насоса; редуктора двигателя; редуктора привода насоса.

Проверка уровня и при необходимости доливка масла в картеры: заднего моста и коробки перемены передач; рулевого управления; редуктора пускового двигателя.

Очистка и мойка сетки маслозаливного патрубка и сапуна картера двигателя; крышки и фильтра заливной горловины топливного бака; фильтрующего элемента фильтра гидросистемы; сапуна бака гидравлической системы; фильтров грубой очистки топлива; воздухоочистителя; магнитной пробки сливного отверстия картера двигателя.

Слив масла, скопившегося в картере муфты сцепления.

Удаление нагара из щелей искрогасителя.

Смазка через пресс-масленки: подшипников муфты сцепления; подшипников передних колес; оси рулевого рычага; подшипника натяжного ролика привода вентилятора; подшипника вентилятора; цапф крепления переднего моста; втулок валиков тормозов передних и задних колес, пальцев сухарей шарниров рулевых тяг; втулок цилиндра поворота колес; втулки шкворня углового рычага и пальца буксирного устройства.

Замена рабочей жидкости в гидросистеме.

15.1.3. Перечень типовых работ ТО-3

Выполнение операций ТО-2 и, кроме того, нижеследующих работ. Проверка и при необходимости регулировка: зазоров между электродами свечи пускового двигателя и в контактах прерывателя; магнето пускового двигателя; муфты сцепления пускового двигателя; зазора в подшипниках направляющих колес; топливного насоса (на стенде), момента начала подачи топлива насосом двигателя, рычагов управления гидросистемой; механизма отключения пускового двигателя; сходимости передних колес, рулевого управления.

Разборка генератора и стартера; очистка и смазка деталей; регулировка и испытание на стенде.

Проверка действия реле-регулятора на стенде, при необходимости — регулировка реле.

Проверка правильности показаний контрольных приборов по эталону.

Очистка и мойка: фрикционных накладок муфт сцепления; фрикционных накладок тормозов хода; фрикционных накладок тормозов поворота; топливного фильтра-отстойника пускового двигателя; топливного бака основного двигателя; системы охлаждения двигателя; топливного бачка пускового двигателя; бака гидросистемы; воздушных баллонов; корпуса фильтров грубой и тонкой очистки топлива; фильтра заливной горловины бака гидросистемы; топливоподводящего штуцера карбюратора пускового двигателя.

Замена масла в картерах: редуктора и регулятора пускового двигателя; рулевого управления; коробки перемены передач и заднего моста; переднего и заднего мостов; редуктора хода.

Замена рабочей жидкости в гидравлической системе.

Смазка через пресс-масленки: шарниров; отвала и цилиндра бульдозера; выносных опор; переднего моста, полуосей шаровой опоры; подшипников; шаровой опоры; ведущих и натяжных колес; входа, выходного вала редуктора поворота.

Проверка установки фар.

Проверка состояния генератора гидросистемы.

Замена фильтрующих элементов фильтров тонкой очистки топлива.

Съем и промывка поддона картера, сетки маслоприемника масляного насоса основного двигателя; проверка качества затяжки шплинтов коренных и шатунных подшипников.

Смазка втулочно-роликовых цепей.

15.1.4. Сезонное техническое обслуживание

Выполнение операций ближайшего номерного ТО и, кроме того, следующих работ.

Промывка системы охлаждения двигателя, заполнение ее жидкостью, сорт которой соответствует предстоящему сезону эксплуатации.

Замена масла сортом, соответствующим предстоящему сезону эксплуатации, в картерах: основного двигателя; топливного насоса; регулятора основного двигателя; регулятора пускового двигателя; коробки перемены передач и заднего моста; коробки перемены передач переднего моста; редуктора пускового двигателя; рулевого управления.

Смазка подшипников и шарнирных соединений через прессмасленки смазочным материалом, соответствующим предстоящему сезону эксплуатации.

Проверка действия термостата жалюзи (шторок) системы охлаждения двигателя.

Установка винта сезонной регулировки реле-регулятора в положение, соответствующее предстоящему сезону эксплуатации.

Доводка плотности электролита в аккумуляторной батарее до нормы, соответствующей предстоящему сезону эксплуатации.

Дозаправка топливных баков топливом сорта, соответствующего предстоящему сезону эксплуатации.

Замена сменных фильтрующих элементов фильтра тонкой очистки топлива, если он отработал более половины срока службы.

Включение (на весенне-летний период эксплуатации) или выключение (на осенне-зимний период эксплуатации) масляного радиатора двигателя и радиатора гидравлической системы.

Включение (на осенне-зимний период эксплуатации) или выключение (на весенне-летний период эксплуатации) индивидуального подогревателя двигателя и обогревателя кабины.

Установка (на осенне-зимний период эксплуатации) или съем (на весенне-летний период эксплуатации) утеплительных чехлов двигателя и аккумуляторной батареи.

15.2. Текущий ремонт

- 15.2.1. При текущем ремонте выполняются операции ТО-3 и нижеследующие работы.
- 15.2.2. Разборка агрегатов и узлов, требующих небольшого ремонта.
 - 15.2.3. Замена негодных деталей.
 - 15.2.4. Замена негодных агрегатов и узлов.
 - 15.2.5. Регулировка всех составных частей машины.

15.3. Капитальный ремонт

- 15.3.1. Выполнить все работы текущего ремонта.
- 15.3.2. Заменить все узлы и агрегаты, относительно которых имеется сомнение в их работоспособности до очередного текущего ремонта.
- 15.3.3. Произвести регулировку всех узлов и агрегатов машины и необходимые испытания.
 - 15.3.4. Произвести обкатку машины.
 - 15.3.5. Выполнить покрасочные работы.

15.4. Нормативы периодичности, продолжительности и трудоемкости ремонта

Нормативы периодичности, продолжительности и трудоемкости ремонта дорожно-строительных машин приведены в табл. 15.1.

Таблица 15.1

Оборудование	ип	Период родолжит	ичность Т эльность п	Периодичность ТО и Р (числитель) и продолжительность простоя (знаменатель), ч	ель) натель), ч	Тру	доемкост	гь одног	Трудоемкость одного ТО и Р, челч	h-']
(краткая техническая характеристика)	TO-1	TO-2	00	TO-3+T	К	T0-1	TO-2	00	TO-3+T	K
			Экска	Экскаваторы одноковшовые	ковшовые					
На базе пневмоколес- ного трактора:										
$V_{ m kobma}$ до $0,4~{ m M}^3$	50/5	250/24	8/0O	1000/156	6000/264	3	7	25	450	650
$V_{\text{ковша}} = 0,4-0,65 \text{M}^3$	50/5	250/24	6/00	1000/216	958/0009	4	20	35	089	1050
На гусеничном ходу:										
$V_{ m kobma}$ до 1 м 3	100/2	500/12	CO/10	1000/264	8000/480	5	22	40	800	1650
$V_{\text{ковша}} = 1 - 1,6 \text{ M}^3$	100/8	500/24	CO/11	1000/264	9000/552	9	28	20	096	2400
$V_{\text{KOBMB}} = 1,6-2,5 \text{ M}^3$	100/4	500/14	CO/13	1000/320	10000/320	10	28	38	875	2240
Экскаваторы траншей-	50/5	250/24	CO/24	500/120	098/0009	4	18	17	380	1100
цепные с глубиной копания свыше 2,5 м										
Экскаваторы траншей- ные многоковшовые цептые с глубиной копания свыше 2 м	50/7	250/24	CO/24	250/24 CO/24 1000/360	6000/648	9	30	22	1240	2680
			Р	Буровые машины	ины	_	_	_	_	_
Бурильно-крановые машины на базе тракторов, массой, т:										
3	50/3	250/6	CO/12	1000/30	5000/50	9	13	27	325	530
10	50/3	250/9	CO/20	CO/20 1000/50	5000/70	7	18	40	410	029

Продолжение таблицы 15.1

Оборудование (краткая техническая	ип	Период родолжите	ичность Т эльность п	Периодичность ТО и Р (числитель) и продолжительность простоя (знаменатель), ч	ель) натель), ч	Tpy,	доемкост	ъ одног	Трудоемкость одного ТО и Р, челч	h-'1
характеристика)	TO-1	TO-2	00	TO-3 + T	K	TO-1	TO-2	00	TO-3 + T	K
На базе автомобиля марки:										
LA3	50/2	250/9	CO/5	1000/25	2000/20	5	18	6	195	999
ЗИЛ	50/3	250/11	9/oo	1000/30	09/0005	9	22	11	240	625
				Тракторы						
Тракторы на пневмоко- лесном ходу:										
T-40, T-40A	50/2	250/12	CO/12	1000/72	891/0009	2	9	20	180	360
MT3-50, MT3-52, MT3-55, MT3-80	50/2	150/12	CO/17	1000/196	6000/192	2	7	25	200	410
K-700, K-701, K-702	50/5	250/12	CO/24	1000/144	988/0009	5	10	30	360	800
Тракторы гусеничные:										
Т-74С2, Т-75С2, ДТ-75	50/5	250/12	CO/24	1000/144	6000/288	3	6	30	360	009
Т-100М, Т-130 и их модификации	50/5	250/19	CO/24	1000/168	6000/312	4	41	40	410	740
Т-4АП, Т-4АП2	50/5	250/19	CO/24	1000/168	988/0009	4	14	45	430	790
T-140, T-150, T-180, T-180T	50/5	250/24	CO/48	1000/192	6000/408	5	16	50	640	1500
ДЭТ-250, ДЭТ-250М	100/7	500/24 CO/72	CO/72	1000/288	6000/720	7	24	70	086	3600

	Бульдозеры				_		
50/2 250/3 CO/8	1000/35	09/0009	8	9	20	220	400
50/2 250/4 CO/8	1000/40	09/0009	4	10	24	350	630
50/3 250/5 CO/11	1000/50	02/0009	5	15	36	450	730
	1000/60	6000/120	9	17	41	640	1370
	1000/75	6000/180	~	24	20	959	2760
Кранл	Краны стреловые автомобильные	мобильные					
_	1000/53	5000/100	9	22	11	530	870
50/3 250/12 CO/4	1000/60	5000/130	7	25	13	009	1100
50/4 250/14 CO/5	1000/65	5000/140	8	27	14	630	1200
Крань	Краны стреловые пневмоколесные	локолесные					
50/3 250/12 CO/8	1000/75	5000/150	9	25	26	778	1540
50/3 250/13 CO	1000/80	6000/160	7	27	28	928	1650
50/4 250/14 CO/10	1000/90	6000/180	~	30	31	931	1800
100/4 250/15 CO/11	1000/100	6000/200	6	32	33	1012	2100
100/5 250/17 CO	1000/120	7000/225	10	35	34	11115	2300
Kpa	Краны стреловые гусеничные	еничные					
50/3 250/13 CO/9	1000/80	5000/180	7	27	28	814	1800
50/4 250/14 CO/10	1000/90	6000/200	~	29	30	918	2020
50/4 250/15 CO/11	1000/95	6000/220	8	30	32	752	1750
100/5 250/16 CO/11	1000/100	7000/250	10	33	33	1103	2650
100/5 250/17 CO/12	1000/105	7000/280	11	35	35	1205	3000

Продолжение таблицы 15.1

17:1	h	K			999	006	1320	3100	4800		640	1050	1500		480	099	006					1	1
у таблицы 15:1	Трудоемкость одного ТО и Р, челч	TO-3+T			275	480	909	895	1350		290	360	550		270	325	440	•				167	183
WOILE	ь одног	CO			30	37	40	50	70		8	10	10		43	46	50					19	21
продолжение	доемкост	TO-2			11	16	18	26	35		16	25	34		17	21	25					9	7
	Tpy,	TO-1			5	9	7	6	11		9	7	~		9	8	10	•				2	2
	должитель- ч	K			05/0009	6000/100	6000/150	6000/250	6000/400		09/0009	6000/100	6000/148)bI	7000/40	09/0002	08/0008	атки				ı	1
	Периодичность ТО и Р (числитель) и продолжитель- ность простоя (знаменатель), ч	T + £-OT	Скреперы		1000/35	1000/62	1000/74	1000/80	1000/100		1000/30	1000/40	1000/72	Автогрейдеры	1000/36	1000/40	1000/47	Самоходные катки				1000/20	1000/23
	ТО и Р (чи простоя (CO			CO/10	CO/12	CO/14	CO/17	CO/23		CO/3	CO/3	CO/15		CO/12	CO/13	CO/16	Ü				CO/5	CO/5
	дичность ность	TO-2			250/4	250/5	250/6	8/005	500/10		5/005	8/005	500/12		250/6	250/7	500/15					250/3	250/4
	Перио,	TO-1			50/3	50/3	50/4	100/5	100/6		100/3	100/4	100/5		100/3	100/4	100/8					50/1	50/1
	Оборудование (краткая техническая	характеристика)		Прицепные с ковшом:	$V = 3 - 5 \mathrm{M}^3$	$V = 6 - 8 \text{ M}^3$	$V = 9 - 10 \mathrm{M}^3$	$V = 11 - 15 \mathrm{M}^3$	$V = 16-25 \text{ M}^3$	Самоходные с ковшом:	V до $8 \mathrm{M}^3$	$V = 9 - 15 \mathrm{M}^3$	$V = 16-25 \mathrm{M}^3$		Класса 100	Класса 160	Класса 250		Средние с гладкими	вальцами, статические.	Массой (без балласта):	до 6 т	6—15 т

15—24 т	50/2	250/4	CO/6 1000/25	1000/25	ı	3	8	24	205	ı
Легкие с гладкими вальцами, вибрацион- ные массой (без балласта)										
до 2 т	50/1	250/2	CO/3	6/0001	1	2	4	41	74	ı
средние, массой 6 т	50/1	250/3	CO/14	CO/14 1000/14	I	2	9	17	1112	
			Комп	Компрессорные установки	становки					
Компрессоры пере- движные с электропри- водом:										
$Q = 0.25 - 0.5 \mathrm{M}^{3}/\mathrm{MMH}$	100/2	200/5	CO/2	600/24	3000/120		2		20	100
$Q = 1-2 \text{ M}^3/\text{MMH}$	100/5	200/7	CO/2	600/48	3600/144	2	3		40	160
$Q = 3-5 \mathrm{M}^3/\mathrm{MMH}$	100/5	200/7	CO/2	1000/72	5000/192	2	4	1	100	250
$Q = 5,1-6 \text{ M}^3/\text{MMH}$	9/09	240/14	CO/5	960/72	5760/216	2	∞	2	140	400
$Q = 6,1-9 \text{ M}^3/\text{MMH}$	2/09	240/19	CO/17	96/096	5760/264	3	10	3	185	550
Компрессоры стационарные, $Q = 3-5 \text{ м}^3/\text{мин}$ (с электроприводом)	100/7	200/7	CO/2	1000/72	7000/144	к	S	_	100	230
_	_		Элект	Электросварочные машины	; машины	-	-	-	-	-
Машины для точечной сварки:										
W = 25 kBT	250/2	1	1	1000/12	8000/72	1	3	1	ı	75
W = 26 - 75 kBr	250/2	ı	ı	1000/12	8000/196	-	4	1	ı	100
W = 76 - 100 kBT	250/2	ı		1000/12	8000/120	1	5	1	ı	130

Продолжение таблицы 15.1

Оборудование краткая техническая	и	Период	ичность Т	Периодичность ТО и Р (числитель) и продолжительность простоя (знаменатель), ч	эль) натель), ч	Tpy	доемкост	ь одног	Трудоемкость одного ТО и Р, челч	ħ-:
характеристика	TO-1	TO-2	00	TO-3+T	X W	TO-1	TO-2	9	TO-3+T	×
Машины для стыковой сварки:										
W = 25 kBT	250/2	1	1	1000/12	8000/72	1	3	ı	1	75
W = 26 - 50 kBT	250/2	1	ı	1000/12	96/0008	1	4	I	I	100
$W = 51 - 75 \mathrm{KBT}$	250/2	ı	1	1000/12	8000/120	-	5	I	I	125
W = 76 - 100 kBT	250/2	1		1000/14	8000/144	1	9	ı	1	160
			Передви	Передвижные электростанции	ростанции					
Передвижные электро- сварочные агрегаты:										
с двигателями типа ГАЗ	5/05	250/12	CO/2	1250/24	7500/120	2	9		55	190
типа ЗИЛ	50/7	250/14	CO/2	1250/24	7500/144	3	7	-	75	250
тракторного типа	60/5	240/12 CO/2	CO/2	960/24	5760/120	2	9		50	180
				Бетононасосы	CbI					
Подачей, м³/ч:										
10	150/3	1	1	1500/12	ı	3	I	ı	53	ı
20	150/3	ı	1	1500/15	ı	3	I	ı	62	ı
40	150/4	ı	ı	1500/17	I	4	I	I	70	ı
09	150/4	ı	ı	1500/18	I	4	I	I	74	ı

				Погрузчики	И					
Погрузчики многоков- шовые на гусеничном ходу	20/7	250/24	CO/24	250/24 CO/24 1000/120	6000/288	<i>S</i>	18	20	330	009
Погрузчики одноков- шовые на пневмоколес- ном ходу, $G=3$ т	50/2	250/24	CO/24	1000/144	6000/288	4	4	35	420	089
Погрузчики одноков- шовые на базе тракто- ров: $G = 4$ т	50/7	250/24	CO/24	1000/144	6000/312	٧	15	34	410	710
			Приг	Прицепы большегрузные	грузные					
G = 10 T	50/7	250/24	CO/48	CO/48 1000/168	/0009	9	20	44	450	880
Прицепы:										
<i>G</i> до 20 т	50/12	250/24	ı	1000/48	5000/144	4	14	I	30	140
<i>G</i> до 40 т	50/12	250/24	ı	1000/72	5000/144	9	20	ı	65	190
Прицепы тракторные двухосные:										
G=3 T	60/12	240/24	I	960/72	5760/120	4	18	I	50	100
<i>G</i> более 3 т	60/12	240/24	ı	96/096	5760/144	4	20	1	09	110
		-	-	Транспортеры	pbi	-	_	_	-	
Транспортеры ленточ- ные передвижные:										
$L = 5 \mathrm{M}$	150/2	ı	I	1200/24	4800/72	1	12	ı	ı	99
L = 10 M	150/5	ı	ı	1200/24	4800/72	2	16	ı	ı	72
$L = 15 \mathrm{M}$	150/7	ı	I	1200/48	4800/96	3	20	ı	I	88

Окончание таблицы 15.1

Оборудование (краткая техническая	ип	Период родолжите	ичность Т эльность п	Периодичность ТО и Р (числитель) и продолжительность простоя (знаменатель), ч	эль) натель), ч	Tpy	доемкост	ь одног	Трудоемкость одного ТО и Р, челч	h-')
характеристика)	TO-1	TO-2	CO	TO-3 + T	Ж	TO-1	TO-2	00	TO-3+T	К
Транспортеры ленточ- ные звеньевые:										
до 40 м	150/7	1	ı	1200/48	4800/120	3	35	ı	I	162
$L = 41 - 80 \mathrm{M}$	150/12	ı	ı	1200/48	4800/144	4	40	ı	I	180
Транспортеры шнековые:										
L до 8 M, $D = 300-500 MM$	150/2	I	I	1200/48	4800/18		20	I	I	64
L = 9 - 16 M	150/5	ı	ı	1200/48	4800/96	2	26	ı	I	108
L = 17 - 32 M	150/7	ı	ı	1200/72	4800/120	3	36	ı	I	124
Буровые крановые машины на базе трактора:										
3т	2/09	240/24	CO/24	960/144	4800/336	9	15	30	380	099
10 т	2/09	240/24	CO/48	240/24 CO/48 960/168	4800/384	7	20	45	480	840

ПРИЛОЖЕНИЯ

Приложение 1

Основные понятия, термины, определения

Рекомендации Справочника охватывают широкую номенклатуру общепромышленного оборудования, эксплуатируемого на предприятиях различных форм собственности и отраслевого назначения.

Настоящая редакция Справочника представляет собой попытку синтеза системы технического обслуживания и ремонта с основными положениями производственной эксплуатации с целью создания единого документа, включающего необходимые рекомендации, нормы и нормативы по всем основным этапам жизненного цикла оборулования.

Номенклатура приведенных ниже терминов полностью определяется содержанием и назначением данного Справочника.

Определения основных терминов базируются на материалах действующих ГОСТ, правил Ростехнадзора, а также терминологии, сложившейся и принятой в нормативно-технической литературе по техническому обслуживанию и ремонту общепромышленного технологического оборудования.

Термины и определения

Термин	Определение
	Общетехнические термины
Оборудование	Собирательный термин, охватывающий все виды технологических агрегатов, машин, механизмов и других объектов (с относящимися к ним металлоконструкциями, трубопроводами, футеровкой и т. п.), участвующих в процессе производства путем выполнения тех или иных технологических функций (активная часть основных фондов)
Технологический комплекс (техно-логический агрегат, технологическая нитка)	Совокупность ряда машин, механизмов, устройств и сооружений, связанных единым технологическим процессом и предназначенных для совместной эффективной работы
Машина	Комплекс механизмов, агрегатов, узлов и деталей, предназначенных для выполнения полезной работы, связанной с процессом производства или транспортирования, либо преобразования энергии

Продолжение табл. прил. 1

Термин	Определение
Механизм	Система кинематически взаимосвязанных узлов и деталей, предназначенных для преобразования
Агрегат	вида движения или для передачи мощности Соединение нескольких узлов и деталей, объеди- ненных общей базовой деталью (чаще всего
	корпусом), предназначенное для выполнения определенной работы (типичные агрегаты: двига-
Узел	тели, редукторы и т. п.) Разъемное, либо неразъемное соединение несколь-
Деталь	ких деталей Составная часть узла (машины), изготовленная как
Запасная часть	одно целое и разделение которого на части невозможно без его повреждения
запасная часть	Составная часть оборудования (агрегат, узел, деталь), предназначенная для замены отказавших в ходе эксплуатации таких же частей с целью
	восстановления работоспособности и ресурса оборудования
Ремонтный фонд	Агрегаты, узлы и детали, изъятые из сферы использования по назначению вследствие отработки
	ресурса до капитального ремонта, повреждения, отказа, ремонт которых технически возможен и экономически целесообразен
Сменный элемент	Составная часть оборудования (агрегат, узел, деталь), заменой которых наиболее целесообразно восстанавливать работоспособность или ресурс оборудования в условиях агрегатно-узлового метода ремонта.
	Примечание. Целесообразность включения детали, узла, агрегата в перечень сменных элементов
0.5	должна устанавливаться по экономическим или временным критериям
Оборотный фонд	Постоянный и систематически пополняемый запас исправных сменных элементов на предприятии, предназначенных для оперативной замены отказавших элементов с целью максимального
	сокращения продолжительности ремонта оборудования.
	Примечание. Номенклатура оборотного фонда формируется на предприятии и полностью определяется перечнем сменных элементов по каждому
	виду изделий в конкретных условиях эксплуата- ции. Норма запаса сменных элементов в оборотном
	фонде определяется на основании методов теории управления запасами, либо (при невозможности
	первого подхода) на основании опыта

Термин	Определение
Резервирование	Применение дополнительных средств и (или) возможностей с целью сохранения работоспособного состояния объекта при отказе одного или нескольких его элементов
Резерв	Совокупность дополнительных средств и (или) возможностей, используемых для резервирования
Модернизация	Метод совершенствования объекта, в результате которого улучшаются его эксплуатационные свойства (ресурс, надежность, безотказность, ремонтопригодность и др.)
Реконструкция	Метод совершенствования объекта, в результате которого изменяются его основные параметры, определяющие производственные характеристики: производительность, мощность, полезный объем и др.
Разборка	Расчленение изделия на составные части, включая выполнение (при необходимости) демонтажных работ
Демонтаж	Вид разборочных операций, выполняемых с использованием грузоподъемных машин и такелажных устройств и приспособлений для снятия изделия с места
Сборка	Комплекс работ по воссозданию изделия из его основных частей в положение, предусмотренное технической документацией, включая (при
Монтаж	необходимости) выполнение монтажных работ Вид сборочных операций, выполненных с использованием грузоподъемных машин и такелажных устройств и приспособлений с целью установки изделия на место Трение и изнашивание
Изнашивание	Процесс отделения материала с поверхности твердого тела и (или) увеличения его остаточной деформации при трении, проявляющийся в постепенном изменении размеров и (или) формы тела
Заедание	Процесс возникновения и развития повреждений поверхностей трения вследствие схватывания и переноса материала. Примечание. Заедание может завершаться прекращением относительного движения
Задир	Повреждение поверхности трения в виде широких и глубоких борозд в направлении скольжения
Царапание	Образование углублений на поверхности трения в направлении скольжения при воздействии выступов твердого тела или твердых частиц

Продолжение табл. прил. 1

Термин	Определение
Отслаивание	Отделение с поверхности трения материала
	в форме чешуек при усталостном изнашивании
Выкрашивание	Образование ямок на поверхности трения
	в результате отделения частиц материала
	при усталостном изнашивании
Приработка	Процесс изменения геометрии поверхностей
	трения и физико-химических свойств поверхност-
	ных слоев материала в начальный период трения,
	обычно проявляющийся при постоянных внешних
	условиях в уменьшении силы трения, температуры
	и интенсивности изнашивания
Скачкообразное	Явление чередования относительного скольжения
движение при	и относительного покоя или чередования увеличе-
трении	ния и уменьшения относительной скорости
	скольжения, возникающее самопроизвольно
	при трении движения
Схватывание при	Явление местного соединения двух твердых тел,
трении	происходящего вследствие действия молекулярных
Износостойкость	сил при трении
ИЗНОСОСТОИКОСТЬ	Свойство материала оказывать сопротивление
	изнашиванию в определенных условиях трения, оцениваемое величиной, обратной скорости
	изнашивания или интенсивности изнашивания
	Показатели изнашивания
Износ	Результат изнашивания, определяемый в установ-
	ленных единицах.
	Примечание. Значение износа может выражаться в
	единицах длины, объема, массы и др.
Предельный	Износ, соответствующий предельному состоянию
износ	изнашиваемого изделия или его составной части
Допустимый	Значение износа, при котором изделие сохраняет
износ	работоспособность.
	Примечание. Допустимый износ меньше предельно-
	го
Скорость изна-	Отношение значения износа к интервалу времени,
шивания	в течение которого он возник.
	Примечание. Различают мгновенную (в определен-
	ный момент времени) и среднюю (за определенный
Интенсивность	интервал времени) скорость изнашивания Отношение значения износа к обусловленному
изнашивания	пути, на котором происходило изнашивание,
изпашивапия	иути, на котором происходило изнашивание, или объему выполненной работы
	или оовсму выполненной рассты

Термин	Определение
	Надежность и ремонтопригодность
Надежность	Свойство объекта сохранять во времени в установленных пределах значения всех параметров, характеризующих способность выполнять
	требуемые функции в заданных режимах и условиях применения, технического обслуживания, ремонтов, хранения и транспортирования. Примечание. Надежность является сложным
	свойством, которое в зависимости от назначения объекта и условий его применения состоит из сочетаний свойств: безотказности, долговечности,
Безотказность	ремонтопригодности и сохраняемости Свойство объекта непрерывно сохранять работо- способное состояние в течение некоторого времени или некоторой наработки
Долговечность	Свойство объекта сохранять работоспособное состояние до наступления предельного состояния при установленной системе технического обслужи-
Ремонтопригод- ность	вания и ремонта Свойство объекта, заключающееся в приспо- собленности к предупреждению и обнаружению причин возникновения отказов, повреждений и поддержанию и восстановлению работоспо- собного состояния путем проведения технического
Сохраняемость	обслуживания и ремонта Свойство объекта сохранять значения показателей безотказности, долговечности и ремонтопригод- ности в течение и после хранения и (или) транс- портирования
Исправное состояние (исправность)	Состояние объекта, при котором он соответствует всем требованиям нормативно-технической и (или) конструкторской документации
Неисправное состояние (неисправность)	Состояние объекта, при котором он не соответствует хотя бы одному из требований нормативнотехнической и (или) конструкторской документации
Работоспособное состояние (работоспособность)	Состояние объекта, при котором значения всех параметров, характеризующих способность выполнять заданные функции, соответствует требованиям нормативно-технической и (или)
Неработоспособ- ное состояние (неработоспособ- ность)	конструкторской документации Состояние объекта, при котором значение хотя бы одного параметра не соответствует требованиям нормативно-технической и (или) конструкторской документации
Дефект	Дефект — каждое отдельное несоответствие продукции (объекта) установленным требованиям

Продолжение табл. прил. 1

Термин	Определение
Повреждение	Событие, заключающееся в нарушении исправного состояния объекта при сохранении работоспо-
Отказ	собности Событие, заключающееся в нарушении работоспо- собного состояния объекта.
	Примечание. Основными критериями отказов
	являются частота, интенсивность отказов и поток отказов, которые рекомендуется оговари-
	вать в технической документации
Сбой	Самоустраняющийся отказ, приводящий к кратковременному нарушению работоспособности
Перемежающий- ся отказ	Многократно возникающий сбой одного и того же характера
Конструкцион- ный отказ	Отказ, возникший в результате несовершенства или нарушения установленных правил и (или) норм конструирования объекта
Производствен- ный отказ	Отказ, возникший в результате несовершенства или нарушения установленного процесса изготов-
ный отказ	ления или ремонта объекта
Эксплуатацион- ный отказ	Отказ, возникший в результате нарушения установленных правил и (или) условий эксплуатации объекта
Причина отказа	Явления, процессы, события и состояния, обусловившие возникновение отказа объекта
Последствия отказа Авария	Явления, процессы, события и состояния, обусловленные возникновением отказа объекта Полное или частичное повреждение оборудования (транспортного средства, машины, механизма, агрегата и др.), разрушение зданий и сооружений, горных выработок и т. п., вызвавшее длительное (более 5 часов) нарушение производственного процесса или приводящее к полной или частичной потере производственных мощностей, их простою или снижению объемов производства. Примечание. В зависимости от последствий аварии
Наработка	распределяются по категориям Продолжительность функционирования объекта, выраженная в единицах времени или объема выполненной работы за промежуток времени или во времени функционирования. Различают суточную, месячную, годовую или наработку до первого отказа или между отказами
Предельный	Наработка объекта до наступления предельного
pecypc	состояния, после которого он подлежит капитальному ремонту или списанию

Термин	Определение
Гамма-процент- ный ресурс	Наработка, в течение которой объект не достигает предельного состояния с заданной вероятностью,
Назначенный ресурс	выраженной в процентах Суммарная наработка объекта, при достижении которой применение по назначению должно быть прекращено.
Плановый срок	Примечание. Назначается из соображений безопасности и экономичности Установленное календарное время эксплуатации
службы	оборудования, обусловленное уровнем его физического или морального износа
Моральный износ	Состояние оборудования, не исчерпавшего своей долговечности, при котором дальнейшая его эксплуатация нерациональна вследствие отставания уровня его эксплуатационных показателей
Срок гарантии	Период, в течение которого изготовитель (производитель ремонта) оборудования гарантирует и обеспечивает работоспособное состояние оборудования при условии соблюдения потребителем правил эксплуатации, хранения и транспортировки. Примечание. Срок гарантии устанавливается в технической документации на поставку (ремонт)
Показ	оборудования или в договорах между изготовите- лем (производителем ремонта) и заказчиком атели надежности и ремонтопригодности
Средняя наработ-ка до отказа	Математическое ожидание наработки объекта до первого отказа
Средняя наработ- ка на отказ	Отношение наработки восстанавливаемого объекта к математическому ожиданию числа его отказов в течение этой наработки
Вероятность безотказной работы	Вероятность того, что в пределах заданной наработки отказ объекта не возникнет
Интенсивность отказов	Условная плотность вероятности возникновения отказа невосстанавливаемого объекта, определяемая для рассматриваемого момента времени при условии, что до этого времени отказ не возник
Параметр потока отказов	Отношение среднего числа отказов восстанавлива- емого объекта за произвольно малую его наработку к значению этой наработки
Среднее время восстановления работоспособного состояния	Математическое ожидание времени восстановления работоспособного состояния

Термин	Определение
Средняя трудоем- кость восстановле- ния работоспособ- ного состояния	Математическое ожидание трудоемкости восстановления работоспособного состояния
Коэффициент готовности	Вероятность того, что объект окажется в работо- способном состоянии в произвольный момент времени, кроме планируемых периодов, в течение которых применение объекта по назначению не предусматривается
Коэффициент оперативной готовности	Вероятность того, что объект окажется в работо- способном состоянии в произвольный момент времени, кроме планируемых периодов, в течение которых применение объекта по назначению не предусматривается, и начиная с этого момента будет работать безотказно в течение заданного интервала времени
Коэффициент технического использования	Отношение математического ожидания интервалов времени пребывания объекта в работоспособном состоянии за некоторый период эксплуатации к сумме математических ожиданий интервалов времени пребывания в работоспособном состоянии, простоев, обусловленных техническим обслуживанием, и ремонтов за этот же период эксплуатации. Примечание. Комплексный показатель надежности. Является основным для оборудования, работающего в непрерывном (круглосуточном) режиме работы. Учитывает все виды технического обслуживания и ремонтов (плановых и неплановых)
Коэффициент планируемого применения	Доля периода эксплуатации, в течение которой объект не должен находиться на плановом техническом обслуживании и ремонте
Коэффициент использования парка оборудования	Выраженное в процентах отношение количества работающего оборудования к общему его парку, находящемуся на балансе предприятия
	Эксплуатация
Система эксплуатации	Совокупность изделий, средств эксплуатации, исполнителей и устанавливающей правила их взаимодействия документации, необходимых и достаточных для выполнения задач эксплуатации
Эксплуатация	Стадия жизненного цикла изделия, на которой реализуется, поддерживается и восстанавливается его качество. Примечание. Эксплуатация изделия включает в себя в общем случае использование по назначению, транспортирование, хранение, техническое обслуживание и ремонт

Термин	Определение
Производствен- ная эксплуатация	Стадия жизненного цикла, заключающаяся в использовании изделия по назначению
Техническая эксплуатация	Часть эксплуатации, включающая транспортирование, хранение, техническое обслуживание и ремонт изделия
Условия эксплуа- тации	Совокупность факторов, действующих на изделие при его эксплуатации
Ввод в эксплуата- цию	Событие, фиксирующее готовность изделия к использованию по назначению и документально оформленное в установленном порядке
Начало эксплуа- тации	Момент ввода изделия в эксплуатацию
Снятие с эксплуатации	Событие, фиксирующее невозможность или нецелесообразность дальнейшего использования по назначению и ремонта изделия и документально оформленное в установленном порядке
Конец эксплуата- ции Техничес	Момент снятия изделия с эксплуатации жое обслуживание и ремонт (общие термины)
Система техни- ческого обслужи-	Совокупность взаимосвязанных средств, документации технического обслуживания и ремонта
вания и ремонта	и исполнителей, необходимых для поддержания
техники	и восстановления качества изделий, входящих
Техническое	в эту систему Комплекс операций или операция по поддержа-
обслуживание	нию работоспособности или исправности изделия при использовании по назначению, ожидании, хранении и транспортировании.
Ремонт	Примечание. В техническое обслуживание могут входить мойка изделия, контроль его технического состояния, очистка, смазывание, крепление болтовых соединений, замена некоторых составных частей изделия, регулировка и т. д. Комплекс операций по восстановлению исправности или работоспособности изделия и восстановлению ресурсов изделий или их составных частей. Примечание. В ремонт могут входить разборка,
Средства технического обслуживания (ремонта)	дефектация, контроль технического состояния изделия, восстановление деталей, сборка и т. д. Средства технического оснащения и сооружения, предназначенные для выполнения технического обслуживания (ремонта)
Периодичность технического обслуживания (ремонта)	Интервал времени или наработка между данным видом технического обслуживания (ремонта) и последующим таким же видом или другим большей сложности

Термин	Определение
Продолжитель- ность техничес- кого обслужива- ния (ремонта)	Календарное время проведения одного технического обслуживания (ремонта) данного вида
Трудоемкость технического обслуживания (ремонта)	Трудозатраты на проведение одного технического обслуживания (ремонта) данного вида
Стоимость технического обслуживания (ремонта)	Стоимость одного технического обслуживания (ремонта) данного вида
Цикл техничес- кого обслужива- ния	Наименьший повторяющийся интервал времени или наработка изделия, в течение которых выполняются в определенной последовательности в соответствии с требованиями нормативно-технической или эксплуатационной документации все установленные виды периодического технического обслуживания
Стратегия технического обслуживания (ремонта)	Система правил управления техническим состоянием изделия в процессе технического обслуживания (ремонта)
Метод техничес- кого обслужива- ния (ремонта)	Совокупность технологических и организационных правил выполнения операций технического обслуживания (ремонта)
Вид технического обслуживания (ремонта)	Техническое обслуживание (ремонт), выделяемое (выделяемый) по какому-либо отличительному признаку. Примечание. Признаками вида технического обслуживания (ремонта) могут быть: этап существования объекта, периодичность, объем работ, условия эксплуатации, регламентации и т. д. Виды технического обслуживания
Техническое обслуживание при использовании Периодическое техническое обслуживание	Техническое обслуживание при подготовке к использованию по назначению, использовании по назначению, а также непосредственно после его окончания Техническое обслуживание, выполняемое через установленные в эксплуатационной документации значения наработки или интервалы времени. Примечание. Периодические технические обслуживания могут различаться содержанием операций. В этом случае технические обслуживания нумеруют в порядке возрастания сложности (ТО-1, ТО-2, ТО-3 и т. д.)

Термин	Определение
Сезонное техническое обслуживание	Техническое обслуживание, выполняемое для подготовки изделия к использованию в осеннезимних или весенне-летних условиях
Регламентиро- ванное техничес- кое обслужива- ние	Техническое обслуживание, предусмотренное в нормативно-технической документации и выполняемое с периодичностью и в объеме, установленными в ней, независимо от технического состояния изделия в момент начала технического
Техническое обслуживание с периодическим контролем	обслуживания Техническое обслуживание, при котором контроль технического состояния выполняется с установленными в нормативно-технической или эксплуатационной документации периодичностью и объемом, а объем остальных операций определяется техническим состоянием изделия в момент начала технического обслуживания
Техническое обслуживание с непрерывным контролем	Техническое обслуживания, предусмотренное в нормативно-технической документации и выполняемое по результатам непрерывного контроля технического состояния изделия Методы технического обслуживания
Поточный метод технического обслуживания	Метод выполнения технического обслуживания на специализированных рабочих местах с определенными технологической последовательностью
Централизован- ный метод технического обслуживания	и ритмом Метод выполнения технического обслуживания персоналом и средствами одного подразделения организации или предприятия
Децентрализованный метод технического обслуживания	Метод выполнения технического обслуживания персоналом и средствами нескольких подразделений организации или предприятия
Метод техничес- кого обслужива- ния эксплуатаци- онным персоналом	Метод выполнения технического обслуживания персоналом, работающим на данном изделии, при использовании его по назначению
Метод технического обслуживания специализированным персоналом	Метод выполнения технического обслуживания персоналом, специализированным на выполнении операций технического обслуживания

Продолжение табл. прил. 1

Термин	Определение		
Метод техничес- кого обслужива- ния специализи- рованной	Метод выполнения технического обслуживания организацией, специализированной на операциях технического обслуживания		
организацией Фирменный метод технического обслуживания	Метод выполнения технического обслуживания предприятием-изготовителем		
Ремонт			
Ремонтный цикл	Наименьший повторяющийся интервал времени или наработка изделия, в течение которых выполняются в определенной последовательности в соответствии с требованиями нормативно-технической документации все установленные виды ремонта		
Структура ремонтного цикла	Перечень и последовательность циклически повторяющихся плановых ремонтов оборудования, выполняемых на протяжении ремонтного цикла		
Межремонтный период	Время между последовательно проведенными плановыми ремонтами (любого вида) изделия Стратегии ремонта		
Стратегия регламентирован- ного ремонта	Стратегия ремонта, согласно которой ремонт изделия выполняется с периодичностью и в объеме, установленными в эксплуатационной документации, независимо от технического		
Стратегия ремонта по наработке	состояния изделия в момент начала ремонта Стратегия ремонта, согласно которой ремонт производится в соответствии с периодичностью, предусмотренной нормативно-технической документацией, а перечень операций восстановле- ния формируется с учетом требований норматив- но-технической документации и результатов оценки технического состояния изделия и его составных частей		
Стратегия ремонта по техническому состоянию	Стратегия ремонта, согласно которой контроль технического состояния выполняется с периодичностью и в объеме, предусмотренном в нормативно-технической документации, а объем и момент начала ремонта определяется техническим состоянием изделия		
Стратегия ремонта по потребности	Стратегия ремонта, согласно которой ремонт производится только после отказа изделия и ограничивается выполнением операций, необходимых для восстановления работоспособности изделия		

Термин	Определение
	Виды ремонта
Капитальный ремонт	Ремонт, выполняемый для восстановления исправности и полного или близкого к полному ресурса изделия с заменой или восстановлением любых его частей, включая базовые. Примечание. Значение ресурса, близкого к полному, устанавливается в нормативно-технической документации
Текущий ремонт	Ремонт, выполняемый для обеспечения или восстановления работоспособности изделия и состоящий в замене и (или) восстановлении его отдельных составных частей
Плановый ремонт	Ремонт, постановка на который осуществляется в соответствии с требованиями нормативно- технической документации
Неплановый ремонт	Ремонт, постановка изделий на который осуществляется без предварительного назначения
Аварийный ремонт	Неплановый ремонт, выполняемый после частичного или полного разрушения узла, агрегата или машины, вызванного непредвиденными внешними воздействиями или нарушениями правил эксплуатации
Остановочный ремонт	Разновидность планового капитального ремонта оборудования, инженерных сооружений, сетей и коммуникаций, осуществление которого возможно только при полной остановке и прекращении выпуска продукции предприятием, производством, цехом или особо важным объектом
	Методы ремонта
Обезличенный метод ремонта Необезличенный метод ремонта	Метод ремонта, при котором не сохраняется принадлежность восстановленных составных частей к определенному экземпляру изделия Метод ремонта, при котором сохраняется принадлежность восстановленных составных частей к определенному экземпляру изделия
Агрегатно- узловой (узловой, агрегатный) метод ремонта	Обезличенный метод ремонта, при котором неисправные агрегаты, узлы и отдельные детали заменяются новыми или заранее отремонтированными
Поточный метод ремонта	Метод ремонта, выполняемого на специализированных рабочих местах с определенными технологической последовательностью и ритмом
Поэтапный метод ремонта	Метод выполнения ремонта, при котором объем ремонта разделяется на части и выполняется поэтапно
Метод ремонта эксплуатирующей организацией	Метод выполнения ремонта собственным персоналом предприятия, эксплуатирующего оборудование

Продолжение табл. прил. 1

Термин	Определение
Метод ремонта специализиро- ванной организа- цией	Метод выполнения ремонта сторонней организацией, специализированной на операциях ремонта
Фирменный метод ремонта	Метод выполнения ремонта предприятием- изготовителем Прочие термины и определения
Предприятие	Самостоятельно хозяйствующий объект с правом юридического лица, созданный для производства продукции, выполнения услуг
Производственные помещения	Замкнутые пространства в специально предназначенных зданиях и сооружениях, в которых постоянно (по сменам) или периодически (в течение рабочего дня) осуществляется трудовая деятельность людей, связанная с участием в различных видах производства, в организации, контроле и управлении производством, а также с участием в непроизводственных видах труда на предприятиях транспорта, связи и т. п.
Рабочая зона	ях транспорта, связи и т. п. Пространство высотой до 2 м над уровнем пола или площадки, на которых находятся места постоянного или временного пребывания работающих
Рабочее место	работающих Место постоянного или временного пребывания работающих в процессе трудовой деятельности
Персонал административ- но-технический	Руководители предприятий, начальники цехов, участков, лабораторий, их заместители, инженеры и техники, мастера, занимающиеся эксплуатационным и ремонтным обслуживанием
Персонал эксплуатацион- ный	Часть персонала предприятия, использующая (эксплуатирующая) и обеспечивающая работу технологического и механического оборудования предприятия
Персонал оперативный (дежурный)	Часть персонала предприятия, специально обученного и подготовленного, имеющего право на выполнение соответствующих оперативных работ
Персонал оперативно- ремонтный	Часть персонала предприятия, специально обученного и подготовленного, имеющего право на выполнение работ как оперативного, так и ремонтного характера
Персонал ремонтный	Часть персонала предприятия, предназначенная для выполнения работ ремонтного характера
Ремонтные работы	Комплекс работ восстановительного характера, включающий строительные, монтажные, пусконаладочные работы, а также техническое диагностирование оборудования

Окончание табл. прил. 1

Термин	Определение
Заказчик	Предприятие, организация, структурное
	подразделение предприятия, организации, на которых проводит работы подрядная
	организация
Подрядные	Организации и предприятия, выполняющие
организации	ремонтные работы у заказчика на договорной
(подрядчики)	основе
Документация	Комплект рабочих чертежей, разработанных
исполнительная	проектной организацией, с надписями
	о соответствии выполненных в натуре работ
	этим чертежам или внесенным в них изменениям,
	сделанными лицами, ответственными
	за производство работ
Документация	Документы, предназначенные для использования
эксплуатацион-	при производственной эксплуатации, техническом
ная	обслуживании и ремонте

Инструкция по выявлению внешних дефектов оборудования при его приемке

1. Выявление дефектов оборудования при его приемке от транспортной организации, доставившей оборудование на склад предприятия, включает следующие операции:

внешний осмотр упаковки, состояния консервации открытых рабочих поверхностей, внешней отделки и защиты от повреждений отдельных выступающих частей и деталей оборудования;

проверку фактической комплектности оборудования, запчастей, инструментов и технической документации с приложенными к прибывшему оборудованию спецификациями и упаковочными листами, а также наличия технической документации, которую заводы-изготовители обязаны присылать вместе с поставляемым оборудованием согласно разделу «Комплектация» технических условий на поставку и в соответствии с ГОСТ 2.601—68 (Приложение 3);

обнаружение явных дефектов в оборудовании, видимых без его разборки.

2. Внешний осмотр упаковки оборудования и его элементов должен осуществляться по прибытии оборудования на склад предприятия в железнодорожных вагонах или автомобилях перед их разгрузкой на площадки для временного хранения, а также при распаковке оборудования перед подготовкой его к транспортировке до места установки или работы.

Внешний осмотр упаковки заключается в проверке ее соответствия техническим условиям на поставку принимаемого оборудования ГОСТ 10198—71 «Ящики дощатые для грузов массой свыше 200 и 10 000 кг. Типы. Размеры деталей. Общие технические требования».

Одновременно следует проверить, вложен ли в каждый ящик упаковочный лист с перечнем содержимого ящика, обернута ли техническая документация парафинированной бумагой и упакована ли она в запаянный мешочек из полихлорвиниловой пленки.

Претензии, возникшие при внешнем осмотре упаковки, следует предъявлять:

в случае повреждения упаковки — организации, перевозившей оборудование;

при пороках древесины и дефектах конструкции упаковки — поставщику или заводу-изготовителю.

3. Внешний осмотр состояния консервации рабочих поверхностей производится:

без вскрытия упаковки оборудования на складе временного хранения с целью обнаружения дефектов консервации и предъявления претензий транспортной организации или отправителю из-за нарушения или порчи защитных свойств консервации;

после вскрытия упаковки перед подготовкой к транспортировке к месту установки или работы без полной расконсервации для обнаружения дефектов в защитных средствах и устройствах с целью предъявления претензий (иногда предварительных) поставщику или заводу-изготовителю;

при переконсервации (если наступил срок) с целью предъявления окончательных претензий поставщику или заводу-изготовителю на качество консервации.

Способ консервации металлических изделий должен соответствовать методам, предусмотренным ГОСТ 13168—69 и указанным в технических условиях на поставку оборудования.

В упаковочной или в другой прибывшей с оборудованием технической документации должны быть указаны дата консервации и установленный срок защиты без переконсервации.

Перед внешним осмотром следует ознакомиться с требованиями к консервации, изложенными в технических условиях на поставку принимаемого оборудования.

4. Внешний осмотр устройств для защиты от повреждений отдельных выступающих частей и деталей оборудования заключается в проверке состояния:

специальных металлических и деревянных конструкций для защиты выступающих концов валов и их шеек, втулок, рычагов, труб и других деталей от ударов, изгибов и засорения;

крепления специальных защитных устройств к элементам оборудования;

специальных временных опор для предохранения длинных выступающих концов валов и деталей, посаженных на них консольно;

специальных упоров, стяжек, подвесок, подушек и других устройств, предохраняющих выступающие части оборудования от ударов при его передвижении или перекатывании.

Все устройства для защиты от повреждений выступающих частей и деталей перечисляются в указаниях по погрузке оборудования и присылаются вместе с технической документацией к нему.

5. Проверка фактической комплектности прибывшего на склад или предприятие оборудования проводится для установления соответствия этого оборудования, запчастей, инструментов и технической документации тому комплекту, который записан в приложенных к поступившему оборудованию спецификациях и упаковочных листах.

Проверка осуществляется со вскрытием упаковки. Если поступившее оборудование намечено хранить на складе, то упаковка должна быть восстановлена.

Если установлена некомплектность оборудования, отгруженного без упаковки, то претензии предъявляются организации, перевозившей оборудование.

Если установлена некомплектность оборудования, запчастей, инструментов и технической документации в упаковке, то претензии предъявляются поставшику.

Одним из важнейших документов, подтверждающих качество изготовления оборудования, является протокол периодических испытаний серийной продукции на машиностроительных заводах. Он не входит в комплект документации, прилагаемой к поставляемому машиностроительному изделию, но завод-изготовитель обязан предъявить этот протокол заказчику по его требованию. Поэтому представитель предприятия должен знать, что на машиностроительном заводе для проверки соответствия установленных норм и показателей одна машина из партии, изготовленной в текущем квартале и прошедшей приемо-сдаточные испытания, должна подвергаться периодическим испытаниям.

При этом должны производиться контрольная разборка основных узлов машины и проверка соответствия всех элементов машины техническим условиям изготовления.

6. В процессе приема оборудования от транспортных организаций могут быть обнаружены дефекты изготовления оборудования, которые в подавляющем большинстве случаев являются скрытыми и обычно обнаруживаются частично в процессе монтажа и, в основном, при эксплуатации оборудования. Такие дефекты включаются в акт приема оборудования от транспортной организации, что служит основанием для предъявления претензий заводу-изготовителю.

Требования к эксплуатационной и ремонтной документации

1. Техническая (эксплуатационная) документация составляется на изделия машиностроения, монтаж или установку, использование и техническое обслуживание которых, а также транспортирование и хранение или применение в других изделиях могут быть обеспечены только при наличии сведений о составе, устройстве, технических параметрах, назначении этих изделий, специальных указаний по их эксплуатации.

К таким изделиям машиностроения относится все оборудование, поступающее на предприятия.

На изделия, для которых объем сведений и указаний незначителен, и их целесообразно разместить (маркировать) на самом изделии (отбойные и бурильные молотки, пневматические забойники и поддержки, взрывные машинки и т. п.), технические (эксплуатационные) документы не составляются.

2. По ГОСТ 2.601—68 «Эксплуатационные и ремонтные документы» номенклатурой эксплуатационных (технических) документов предусматриваются:

техническое описание;

инструкция по эксплуатации;

инструкции по техническому обслуживанию отдельно для машинистов (мотористов), дежурных электрослесарей, бригады ремонтных электрослесарей. Инструкции должны содержать исчерпывающие указания по технологической последовательности выполнения всех работ и операций для обеспечения постоянной исправности и готовности изделия к эксплуатации, в том числе:

способы выполнения работ и необходимые для этого приборы, инструмент, принадлежности и специальное оборудование;

операции, выполнение которых регламентировано требованиями правил безопасности;

меры предупреждения повреждений изделия;

мероприятия, проводимые при непредвиденных остановках или задержках в работе:

порядок и сроки использования запасных частей, особенно для их плановой замены;

инструкции по монтажу, пуску, регулированию и обкатке на месте применения оборудования;

паспорт на детали и другие изделия, технические данные для которых, гарантированные предприятием-изготовителем, необходимо сообщать потребителю, если они не сообщаются своевременно каким-либо другим документом, например, нормативами сроков

службы до первой плановой замены (нормативами стойкости). Если данные об изделии сведены к двум-трем основным показателям, для подтверждения которых нет необходимости составлять паспорт, а маркировать их на изделиях технически невозможно и нецелесообразно, то составляется этикетка;

формуляр, составляемый на оборудование, для которого необходимо вести учет состояния и данных по эксплуатации. При приеме оборудования проверяется в первую очередь наличие следующих разделов формуляра: комплект поставки, свидетельство о приеме ОТК завода-изготовителя, свидетельство о консервации, об упаковке, гарантийные обязательства и ведомости ЗИП. Если на изделие в целом составлен формуляр, а на полученные в готовом виде части изделия составлены паспорта, то технические данные из паспортов должны быть включены в формуляр изделия;

ведомости ЗИП, которые составляются на оборудование, поставляемое вместе с комплектами запасных частей, инструмента, принадлежностей и материалов, используемых на месте эксплуатации оборудования. Ведомости с указанием нормы расхода или сроков замены составляют также на наборы ЗИП, поставляемые отдельно от оборудования, например, групповой комплект ЗИП (для обеспечения эксплуатации группы изделий) и ремонтный (для обеспечения капитального ремонта оборудования). В них допускается не включать комплект технических (эксплуатационных) документов, если количество наименований, входящих в комплект ЗИП, незначительно и они перечислены в формуляре;

каталоги (например, каталоги чертежей и схем), списки и перечни (например, контрольно-проверочной и измерительной аппаратуры); спецификации (специального назначения).

3. Эксплуатационные документы должны быть переплетены вместе с их описью в альбомы или книги или сброшюрованы и уложены в пронумерованные папки или футляры.

Перечень документации может быть уточнен при заключении с заводом-изготовителем договора (контракта) на поставку конкретного оборудования.

Требования по сохранению оборудования в целости при транспортировке его от места хранения (разгрузки) к месту монтажа, сборки или использования

- 1. Транспортирование сборочных единиц и укрупненных элементов оборудования должно быть организовано в соответствии с последовательностью монтажа оборудования. Укрупненные элементы, которые монтируются в начале работ, транспортируются в первую очередь, а сборочные единицы и детали, требующиеся при завершении монтажа, в последнюю.
- 2. Элементы и сборочные единицы оборудования должны грузиться на платформы, вагонетки и другие транспортные средства, имеющие деревянные подстилы, и тщательно крепиться с помощью проволоки, цепей и других приспособлений.
- 3. Они должны размещаться на транспортных средствах так, чтобы их максимальные габариты были на 100 мм меньше размеров проезжей части зданий, сооружений, по которым осуществляется транспортирование.
- 4. Фундаментные болты и детали крепления сборочных единиц и элементов оборудования должны укладываться так, чтобы избежать механических повреждений при транспортировке. Резьбовые концы деталей необходимо защищать гайками.
- 5. Транспортные работы должны осуществляться с применением электровозов, вагонов, лебедок, тележек, рольгангов, конвейеров, тягачей и других механизированных транспортных средств, а также домкратов, талей, тельферов, кранов, подъемников и других грузоподъемных и погрузочно-разгрузочных устройств.
- 6. Для бесперегрузочной доставки оборудования к месту монтажа выбор транспортных средств должен определяться их грузоподъемностью и габаритами.
- 7. В случае применения стропов для транспортировки и перемещения оборудования должны быть предусмотрены средства, предупреждающие скольжение стропов или повреждение выступающих частей оборудования.
- 8. В случае передвижения оборудования волоком площадка должна быть тщательно спланирована и свободна от препятствий, а под оборудование подведены специальные салазки, если таковых не прислал с оборудованием завод-изготовитель.
- 9. Устройство и способы применения различного транспортного оборудования должны быть хорошо известны всем рабочим-монтажникам. Проверка знаний должна производиться не реже одного раза в полгода.

- 10. Транспортировка оборудования к месту монтажа является подготовительной операцией и должна осуществляться в соответствии с инструкциями заводов-изготовителей.
- 11. Транспортировка сложного энергетического оборудования к местам установки является трудоемкой и весьма ответственной операцией. Правильная транспортировка позволяет избежать:

повреждений оборудования, вызывающих дополнительные объемы работ;

значительного увеличения длительности монтажных ремонтных работ;

непроизводительного повышения стоимости ремонтных работ; несчастных случаев с ремонтным персоналом.

Перечень дефектов машиностроительных изделий, которые могут быть выявлены на разных этапах монтажа или сборки и опробования оборудования на месте применения

Перечень явных дефектов, обнаруженных во время приемки оборудования, может быть расширен за счет дефектов, выявленных при подготовке к монтажу, в процессе монтажа, наладки, монтажных испытаний, пуска или опробования, регулирования, обкатки и сдачи в эксплуатацию.

При этом могут встретиться скрытые дефекты изготовления деталей общего вида и явные дефекты изготовления сборочных единиц в разобранных машинах, а также скрытые дефекты в тех сборочных единицах, которые по инструкции завода-изготовителя не запрещается вскрывать (разбирать) при монтаже.

Дефекты изготовления выявляются на всех этапах монтажа оборудования в соответствии с инструкцией по монтажу, пуску, регулированию и обкатке оборудования, предусмотренной ГОСТ 2.601–68 «Эксплуатационная и ремонтная документация», в частности в пропессах:

подготовки оборудования к монтажу, состоящей из транспортирования оборудования со склада к месту монтажа, распаковки, осмотра и проверки комплектности, расконсервации и удаления консервирующих элементов, предмонтажных ревизий и испытаний;

размещения монтажных технических средств, монтажа всех составных частей оборудования в технологической последовательности, проверки правильности выполнения монтажа;

наладки и монтажных испытаний, включающих необходимые наладочные работы и частичные испытания, предшествующие пуску;

пуска и опробования смонтированного оборудования, состоящих из проведения подготовительных операций и осмотра перед пуском, проверки готовности к пуску, серии включений и выключений;

регулирования, т. е. настройки оборудования на заданные режимы работы;

обкатки в соответствующем режиме, проверки оборудования и измерительных приборов, соблюдения режима приработки, продолжительности обкатки и других параметров, характеризующих достаточный объем обкатки оборудования и его составных частей;

сдачи оборудования в эксплуатацию, заключающейся в контрольном вскрытии отдельных частей оборудования и фиксации дефектов, обнаруженных в процессе монтажа (от подготовки до сдачи) оборудования.

Не ограниченные временем работы по устранению дефектов, с одной стороны, предотвращают возможные поломочные отказы (аварии) оборудования в процессе будущей эксплуатации, с другой — позволяют предъявить в установленном порядке претензии заводу-изготовителю в период, когда еще действует гарантия завода.

Если дефекты и недостатки изготовления и сборки оборудования на заводе-изготовителе не обнаружены организацией, осуществляющей подготовку к монтажу, наладке и монтажным испытаниям, пуску или опробованию, обкатке до сдачи оборудования в эксплуатацию, но обнаружены в процессе эксплуатации после истечения срока гарантии завода, то претензии предъявляются монтажно-наладочной организации, а заводы-изготовители ставятся об этом в известность.

К скрытым дефектам производственного характера (результат некачественного изготовления), обнаруженным в процессе монтажа, относятся:

в отливках:

трещины;

раковины на необработанных поверхностях шириной более 5 мм (в наибольшем поперечнике) и глубиной более 1/4 толщины стенки — для отливок с толщиной стенок до 50 мм, а также шириной более 8 мм и глубиной более 1/10 толщины стенки — для отливок с толщиной стенок свыше 50 мм; количество раковин меньших размеров и расстояние между ними не должны выходить за пределы, указанные в таблице;

раковины группового расположения (т. е. в количестве не более 20 штук на площади не менее 20 см^2) с размерами 2 мм (в наибольшем поперечнике и по глубине) в количестве более двух групп на мелкой, трех групп на средней и пяти групп на крупной отливках;

любые раковины, плены, спаи, ужимины, рыхлости и другие дефекты;

Габариты отливок, мм	Количество раковин на поверхности 100 см² (не более)	Расстояние между раковинами, мм (не менее)	Допустимое количество раковин на детали (не более)
До 400×300×300 включительно (мелкие)	3	20	12
Свыше 400×300×300 до 800×600×600			
включительно (средние)	3	30	18
Свыше 800×600×600 (крупные)	3	30	25

в деталях из пластмасс:

трещины, вздутия, коробления, задиры, расслоения, прижоги и пористости;

следы от литников, выталкивателей и вставок (знаков) прессформ, выступающие над поверхностью деталей или углубленные более чем на 0.5 мм;

деформированные и залитые пластмассой втулки, пальцы, контакты, резьбовые кольца, рычаги, стержни, оси и металлическая арматура в армированных деталях;

пятнистость в виде неокрашенного наполнителя и материала другого цвета на поверхностях литых и прессованных деталей общей площадью, превышающей 20% всей поверхности деталей;

в механически обработанных деталях: следы черноты, вмятин, забоин, задиров и других механических повреждений, а также заусенцы; рванины и выкрашивания на поверхности резьб, если глубина их выходит за пределы среднего диаметра, а длина превышает половину витка;

в термически обработанных деталях – трещины и расслоения;

в деталях с металлическими покрытиями: утолщения по краям, вздутия, пузырьки и отслаивания цинкового покрытия; питтинги, дендриты (ярко выраженный неоднородный состав), темные пятна, трещины и отслаивания никелевого покрытия, а также пригар на нем; трещины, пузырьки и шелушения слоя хромовых покрытий; пригар, вздутие, отслаивание и шелушение оловянно-свинцовых покрытий;

в местах соединения деталей пайкой — разрывы пайки, газовые поры, свищи и следы флюса;

в сварных соединениях: неплавный переход сварного шва к основному металлу; неравномерная чешуйчатая поверхность; неравномерное заполнение шва, открытые кратеры, прожоги кромок, перерывы шва, трещины в сварных швах и в околошовной зоне основного металла, непровар, подрезы, поверхностные поры; трещины, выплески и прожоги при точечной сварке;

в сборочных единицах: влага, стружка, окалина и другие загрязнения; наклепывание, подкерновка и другие способы искусственного поднятия поверхности соединения; несовпадение по торцам шестерен, находящихся в зацеплении, свыше 3 % длины зуба; сжатие резиновых прокладок, уплотняющих собранные узлы, более 1/3 начальной толщины; поврежденные рабочие поверхности и кромки резиновых уплотнений (манжет, колец, круглого сечения) и грязесъемников; течь масла в соединениях гидросистем при рабочем давлении; течь воды в соединениях системы орошения при заглушении мест установок форсунок и создании гидравлического давления в 20 кг/см² с выдержкой в течение 5 мин; утечка воды в неподвижных

соединениях; капание воды в местах подвода к вращающимся валам со скоростью падения капель более 2 в секунду.

Дополнительные требования по входному контролю указываются в договорах заводов-поставщиков. Так, например, на поставку газопроводных труб, соединительных труб, соединительных деталей, фонтанной и запорной арматуры входной контроль включает в себя проверки:

упаковки и маркировки, комплектности на соответствие условиям поставки (договора);

годности материалов, применяемых для эксплуатации в особых средах;

габаритных и присоединительных размеров и массы; качества изготовления.

Трубопроводы и арматура поставляются партиями одного наименования и типоразмера, одной плавки и термообработки стали, размера партии в зависимости от диаметра. На внутренней поверхности каждой трубы на расстоянии 500 мм от одного из концов должна быть нанесена маркировка: завода-изготовителя, номера договора, плавки, номинальные размеры, номер трубы, месяц и год изготовления.

На каждую партию выдается сертификат (паспорт) с подробными сведениями.

Годность применяемых в трубопроводах и арматуре материалов осуществляется путем определения химического состава, механических свойств и коррозионной стойкости. При этом проверяется соблюдение требований ГОСТ, ОСТ, СНиП и т. д.

Порядок выявления скрытых дефектов оборудования, агрегатов, узлов, деталей и материалов при эксплуатации оборудования и предъявления претензий заводу-изготовителю

Скрытые дефекты отдельных узлов в период от начала эксплуатации до первого капитального ремонта обнаруживаются:

в процессе выполнения бригадой слесарей текущих ремонтов и технического обслуживания на месте установки или использования оборудования. При этом имеется в виду обнаружение дефекта в узлах, которые технической (эксплуатационной) документацией разрешается вскрывать на месте работы;

при выявлении места и причины отказа (аварии) в процессе его устранения. В этом случае дефекты в узлах, которые технической (эксплуатационной) документацией не разрешается вскрывать (разбирать) на месте работы, обнаруживаются на ремонтных предприятиях, куда неисправное оборудование или его элементы передаются для ремонта. При обнаружении таких дефектов ремонтное предприятие должно своевременно информировать энергетическую службу предприятия, откуда прибыл в ремонт этот узел, которая, в свою очередь, предъявляет претензии заводу-изготовителю, если дефект носит производственный характер (результат некачественного изготовления).

Для обнаружения скрытых дефектов следует пользоваться схемой осмотра оборудования при различных видах ремонта и межремонтного технического обслуживания, которая согласно ГОСТ 2.601—68 «Эксплуатационные и ремонтные документы» должна быть приложена к заводским инструкциям по техническому обслуживанию. При этом перечень основных проверок технического состояния должен составляться по представленной ниже форме (приложение к ГОСТ 2.601—68):

№ п. п.	Что проверяется и при помощи какого инструмента, приборов и оборудования. Методика проверки	Технические требования

К разделу «Проверка технического состояния» заводской инструкции по эксплуатации должен прикладываться перечень наиболее часто встречающихся или возможных неисправностей, который рекомендуется ГОСТ 2.601—68:

№ п.п.	Наименование неисправности, внешнее проявление и дополни- тельные признаки	Вероятная причина	Метод устранения	Примеча- ние

К скрытым дефектам изготовления деталей и сборки узлов оборудования, обнаруживаемым в процессе эксплуатации, относятся дефекты, перечисленные в Приложении 5.

Приложение 7

Трудозатраты на станочные работы при ремонте технологического и механического оборудования

Оборудование	Трудоемкость станочных работ, (% к нормированным трудозатратам)*		
	капитальный ремонт	текущий ремонт	
Абсорберы	13	7	
Автобусы	29	12	
Автогрейдеры	15	13	
Автоклавы	20	11	
Автомобили:			
грузовые	20	12	
легковые	31	12	
самосвалы	35	26	
Аппараты:			
горизонтальные, вертикальные			
цилиндрические с плоскими, эллип-			
тическими днищами, с рубашками и			
без рубашек	7	_	
с вращающимися барабанами	22	11	
с перемешивающими и сложными			
внутренними устройствами	20	7	
контактные	7	3	
эмалированные чугунные	7	_	
Барабаны промывочные (скрубберы)	16	11	
Барометрические конденсаторы	10	8	
Бульдозеры на базе гусеничных	12	8	
тракторов	1-2		
Бункеры-перегружатели	15	8	
Буровые станки	28	11	
Вагоны проходческие	21	9	
Вакуум-кристаллизаторы	7	3	
Вакуум кристаллизаторы Вакуум-насосы	26	16	
Вакуум-фильтры:	20	10	
барабанные	13	7	
дисковые	10	7	
карусельные, тарельчатые	25	11	
Вакуум-сушилки	11	4	
Воздуходувки	15	10	
Выпарные аппараты	11	3	

^{*} Под нормированными трудозатратами следует понимать трудоемкость ремонта оборудования, приведенную в соответствующих разделах Справочника; при этом численные значения трудоемкости принимаются за 100 %.

Продолжение табл. прил. 7

Оборудование	(% к норми	Трудоемкость станочных работ, (% к нормированным трудозатратам)*		
	капитальный ремонт	текущий ремонт		
Вентиляционные установки	26	14		
Газодувки	26	11		
Газогенераторы	12	8		
Гидроциклоны	7	2		
Грануляторы	18	11		
Грохоты	10	7		
Дозаторы	20	12		
Дробилки	15	7		
Думпкары	10	7		
Дымососы	27	14		
Каплеуловители	20	12		
Классификаторы спиральные	22	11		
Клети шахтные подъемные на одну	13	9		
или две вагонетки	10			
Коагуляторы	13	5		
Комплексы для проходки восстающих	27	11		
выработок	2,	11		
Компрессоры	15	7		
Компрессоры Колонные аппараты:	13	,		
с вращающимися дисками	19	7		
е вращающимися дисками высокого давления	7	/		
* *	15	8		
роторные	5	O		
насадочные	3 7	3		
тарельчатые	20	10		
Кондиционеры		8		
Конвейеры ленточные и скребковые	15 11	10		
Контактные чаны	11	10		
Краны подъемные (всех типов):	11	0		
с электрическим приводом	11	9		
с механическим приводом	24	7		
Кратцер-краны	11	7		
Котлы водяные и паровые (котлы-	6	1		
утилизаторы)	2.5			
Краскотерочные машины	23	10		
Кристаллизаторы	7	2		
Лебедки	24	10		
Машины:				
для очистки вагонеток	24	12		
отсадочные	13	7		
пенной сепарации	14	8		

Продолжение табл. прил. 7

Оборудование	Трудоемкость ст (% к норми трудозат	рованным
	капитальный ремонт	текущий ремонт
погрузочные шахтные	24	9
подъемные шахтные	13	7
флотационные	14	8
Машины и агрегаты смесительные,		
профилирующие, обкладочные,		
литьевые и прикаточные	20	7
Машины и установки для контактной	9	4
электросварки		
Мельницы		
барабанные	15	7
диспергаторы, ударно-кавитационные,		
кавитационно-истирающие, лопаст-		
ные и валковые, роторно-истирающие	15	7
режущие роторные, зубчатодисковые и	17	11
ножевые		
ролико-шаровые и валковые	15	7
струйные противоточные, плоскока-		
мерные, кольцевые и воздуховихревые	17	7
Мешалки горизонтальные	20	10
Нагнетатели	15	9
Насосы, компрессорно-холодильное	15	7
оборудование		
Оборудование установок разделения	7	4
воздуха		
Опрокидыватели рудничных вагоне-	24	10
ток	• •	
Отвалообразователи	30	13
Оборудование кислородных устано-		
вок, вспомогательное оборудование	7	4
компрессорных станций	7	4
Оборудование ацетиленовых станций,	15	11
нагнетателей	10	10
Перегружатели	19 20	10
Передвижчики пути Печи	20 15	9 8
Питатели	15 18	8 12
Подогреватели	18	7
Подогреватели Проходческие комбайны	30	14
Пультоделители многоструйные	20	9
Печные трансформаторы	20	1
Реакторы	17	7
ТСАКТОРЫ	1/	/

Продолжение табл. прил. 7

Оборудование	Трудоемкость ст (% к норми трудозат	рованным
	капитальный ремонт	текущий ремонт
Сепараторы	28	12
Сосуды		
с подвижными и неподвижными		
внутренними устройствами	11	9
разные	10	8
Смесители для сыпучих и пастообраз-	21	7
ных материалов		
Сушильные аппараты	21	11
Сушилки		
барабанные	21	12
вальцевые	15	7
ленточные и вальцеленточные	16	4
распиливающие с кипящим слоем	15	7
Самоходные вагоны	29	11
Сгустители	20	9
Сита дуговые	22	12
Скипы шахтные	14	13
Скреперы	39	11
Смесители двухвальные	21	11
Столы концентрационные	7	2
Теплообменники (холодильники)	11	7
Транспортеры	15	7
Турбокомпрессоры	26	7
Толкатели вагонеток	26	10
Трубопроводы	7	3
Углесосы	25	14
Фильтр-прессы	17	5
Фильтры:		
барабанные	15	7
дисковые	14	7
ленточные тарельчатые и карусель-	20	7
ные		
листовые гравитационные	11	3
патронные автоматизированные	10	2
Шнеки	10	7
Холодильники с вращающимися	9	2
барабанами		
Центрифуги	17	9
Экскаваторы-драглайны	25	18
Экскаваторы-лопаты	25	13

Окончание табл. прил. 7

Оборудование	Трудоемкость станочных работ, (% к нормированным трудозатратам)*		
	капитальный ремонт	текущий ремонт	
Экскаваторы роторные	31	18	
и многоковшовые			
Элеваторы	40	9	
Электровозы	29	11	
Экстракторы	15	7	
Электролизеры	7	3	
Электрофильтры	11	3	
Электрические машины	8	7	
Электрические приборы всех типов	16	7	

Техническая диагностика оборудования

Общие положения

Цели, задачи и основные принципы технического диагностирования (ТД) оборудования рассмотрены в разделе 3.3. В данном Приложении кратко рассмотрена методика и приведен один из общих способов организации ТД на предприятии.

Требования к оборудованию, переводимому на техническое диагностирование

В соответствии с ГОСТ 26656—85 и ГОСТ 2.103—68 при переводе оборудования на стратегию ремонта по техническому состоянию в первую очередь решается вопрос о его приспособленности для установки на нем средств ТД.

О приспособленности находящегося в эксплуатации оборудования к ТД судят по соблюдению показателей надежности и наличию мест для установки диагностической аппаратуры (датчиков, приборов, монтажных схем).

Далее определяют перечень оборудования, подлежащего ТД, по степени его влияния на мощностные (производственные) показатели производства по выпуску продукции, а также на основе результатов выявления «узких мест» по надежности в технологических процессах. К этому оборудованию, как правило, предъявляются повышенные требования надежности.

В соответствии с ГОСТ 27518—87 конструкция оборудования должна быть приспособлена для ТД. Согласно ГОСТ 26656—85 под приспособленностью к ТД понимается свойство оборудования, характеризующее его готовность к проведению контроля заданными методами и средствами ТД.

Для обеспечения приспособленности оборудования к ТД его конструкция должна предусматривать:

возможность доступа к контрольным точкам путем вскрытия технологических крышек и люков;

наличие установочных баз (площадок) для установки виброметров;

возможность подключения и размещения в закрытых жидкостных системах средств ТД (манометров, расходометров, гидротесторов в жидкостных системах) и подключение их к контрольным точкам;

возможность многократного присоединения и отсоединения средств ТД без повреждения устройств сопряжения и самого оборудования в результате нарушения герметичности, загрязнения, попадания посторонних предметов во внутренние полости и т. д.

Перечень работ по обеспечению приспособленности оборудования к ТД приводится в техническом задании на модернизацию переводимого на ТД оборудования.

После определения перечня оборудования, переводимого на ремонт по техническому состоянию, подготавливается исполнительная техническая документация по разработке и внедрению средств ТД и необходимой модернизации оборудования. Перечень и очередность разработки исполнительной документации приведены в табл. 1.

Таблица 1 Перечень исполнительной документации на диагностирование

Стадия разработки конструкторской документации	Основное содержание работ
Техническое задание	Количественные и качественные требования по диагностическому параметру на модернизацию оборудования по конструкторскому исполнению мест установки встроенных и внешних средств ТД, размещению контрольных точек и устройств сопряжения средств ТД с объектом
Техническое предложение. Эскизный проект	Уточнение требований по ТД оборудования, заданных в техническом задании. Разработка и анализ общей схемы диагностирования оборудования. Анализ надежности диагностируемого оборудования или его аналогов, разработка структурных схем и выбор перечня диагностических параметров и их технико-экономическое обоснование. Выбор методов и средств диагностирования и определение объема встраиваемых средств ТД и контрольных точек. Разработка заявок и тематических карточек на разработку специальных средств ТД. Анализ и выбор вариантов возможных конструктивных решений по параметрам диагностирования
Технический проект	Принятие окончательного решения по диагностическому параметру оборудования
Рабочая конструкторская документация опытного образца средства ТД	Проверка ТД оборудования при испытаниях опытного образца средства диагностирования. Анализ диагностического параметра опытного образца средства диагностирования

Выбор диагностических параметров и методов технического диагностирования

Рекомендуется следующая последовательность и методика проведения работ по оснащению оборудования средствами ТД.

Определяются параметры, подлежащие постоянному или периодическому контролю для проверки алгоритма функционирования и обеспечения оптимальных режимов работы (технического состояния) оборудования.

По всем агрегатам и узлам оборудования составляется перечень возможных отказов. Предварительно проводится сбор данных об отказах оборудования, оснащаемого средствами ТД, или его аналогов. Анализируется механизм возникновения и развития каждого отказа и намечаются диагностические параметры, контроль которых, плановое техническое обслуживание и текущий ремонт могут предотвратить отказ. Анализ отказов рекомендуется проводить по форме, представленной в табл. 2.

Таблица 2

Форма для анализа отказов и выбора диагностических параметров, методов и средств технического диагностирования

(наименование оборудования)

Прогнозируемый характер отказа	Возможные причины отказов	Физи- ческая сущ- ность отказа	Неис- прав- ность, предше- ствующая отказу	Диагности- ческий параметр и метод диагности- рования	Средства ТД	Встроенное или внешнее средство ТД

По всем отказам намечаются диагностические параметры, контроль которых поможет оперативно отыскать причину отказа, и метод ТД (табл. 3).

Таблица 3 Методы технического диагностирования

Наименова- ние метода	Определение метода	Объекты ТД	Целевое назначение метода			
Контроль правильности функционирования						
Функцио- нальных циклограмм	Проверка соответствия положения (переключения) всех электро-, гидро-, пневмоаппаратов схемы функциональной циклограмме, представленной в табличной форме, а также установление порядка срабатывания аппаратов схемы при переходе от одного режима работы к другому	Сложные электро-, гидро-, пневмосхемы технологических линий, комплексов, сложного оборудования	Поиск причин отказов			
	Контроль правильности фун	кционирования	,			
Фотографирование циклограмм	Определение времени выполнения исполнительными органами рабочих и вспомогательных операций и сопоставление с проверенной при испытаниях расчетной циклограммой	Автоматические линии, автоматизированные комплексы, модули и т. д.	Проверка правиль- ности функцио- нирования			
Эталонных характе- ристик	Сравнение значения контролируемого параметра с эталонным значением	Технологические линии, комплексы, сложное оборудование	То же			
Эталонных зависи- мостей	Сравнение экспериментально полученной функциональной зависимости в любой момент времени работы с эталонной или расчетной зависимостью	То же	Поиск причин отказов, предуп- реждение отказов			
Тестов	Определение правильности функционирования с помощью контрольных тестов	Система программного управления	Проверка правиль- ности функцио- нирования			
]	Контроль технического состояния оборудования					
Органо- лепти- ческий	Определение причин отказов и неисправностей оборудования с помощью органов чувств	Механические системы обору- дования	Поиск причин отказов, преду- преждение отказов			

Наименова- ние метода	Определение метода	Объекты ТД	Целевое назначение метода
Термомет- рии	Определение технического состояния оборудования с помощью измерения температуры деталей и сборочных единиц	Муфты включения, тормоза, подшипники, электроприводы и другое оборудование	Предупреждение отказов
Вибро- акусти- ческой диагности- ки	Определение технического состояния оборудования с помощью измерения параметров вибраций или шума	Приводы, редукторы, трубопроводы гидросистем и т. п. оборудование	Поиск причин отказов, предуп- реждение отказов
Искусственных баз и определения содержания продуктов износа в масле	Определение технического состояния оборудования с помощью измерения износа деталей	Изнашивающие- ся детали оборудования	Прогнозирование ресурсов (срока службы) деталей и соединений

Определяется номенклатура деталей, износ которых приводит к отказу.

Определяются параметры, контроль которых необходим для прогнозирования ресурса или срока службы деталей и соединений.

На практике получили распространение диагностические признаки (параметры), которые можно разделить на три группы:

параметры рабочих процессов (динамика изменения давления, усилия, энергии), непосредственно характеризующие техническое состояние оборудования;

параметры сопутствующих процессов или явлений (тепловое поле, шумы, вибрации и др.), косвенно характеризующие техническое состояние;

параметры структурные (зазоры в сопряжениях, износ деталей и др.), непосредственно характеризующие состояние конструктивных элементов оборудования.

Составляется сводный перечень диагностируемых отказов, возможные причины отказов, предшествующие отказу неисправности и т. д.

Исследуется возможность сокращения числа контролируемых параметров за счет применения обобщенных (комплексных) параметров:

устанавливают диагностические параметры, характеризующие общее техническое состояние деталей оборудования, технологи-

ческого комплекса, линии, объекта в целом, их отдельных частей (агрегатов, узлов и деталей);

устанавливаются частные диагностические параметры, характеризующие техническое состояние отдельного сопряжения в узлах и агрегатах.

Для удобства и наглядности методов и средств ТД разрабатываются функциональные схемы контроля параметров технологических процессов и технического состояния оборудования.

Далее выбирается один или несколько методов ТД и уточняется перечень диагностических параметров. При выборе методов ТД учитывают следующие основные критерии оценки его качества:

экономическую эффективность процесса ТД;

достоверность ТД;

наличие выпускаемых датчиков и приборов;

универсальность методов и средств ТД.

Проводятся исследования выбранных диагностических признаков для определения диапазонов их изменения, предельно допустимых значений, моделирования отказов и неисправностей.

Выбираются средства ТД. При необходимости составляется заявка на создание (приобретение) средств ТД, датчики, приборы, монтажные схемы и т. д.

Разрабатывается технология ТД, технические требования к диагностическому оборудованию.

По результатам анализа отказов оборудования разрабатываются мероприятия по повышению надежности оборудования, в том числе разработка средств ТД.

Средства технической диагностики

По исполнению средства ТД подразделяют на:

внешние — не являющиеся составной частью объекта диагностирования;

встроенные — с системой измерительных преобразователей (датчиков) входных сигналов, выполненных в общей конструкции с оборудованием диагностирования как его составная часть.

Внешние средства ТД подразделяют на стационарные, передвижные и переносные.

Если принято решение о диагностировании оборудования внешними средствами, то в нем должны быть предусмотрены контрольные точки, а в руководстве по эксплуатации средств ТД необходимо указать их расположение и описать технологию контроля.

В оборудование встраиваются средства ТД, информация от которых должна поступать непрерывно или периодически. Эти средства контролируют параметры, выход значений которых за нормативные (предельные) значения влечет за собой аварийную ситуацию

и зачастую не может быть предсказан заранее в периоды технического обслуживания.

По степени автоматизации процесса управления средства ТД подразделяют на автоматические, с ручным управлением (неавтоматические) и с автоматизированно-ручным управлением.

Как правило, автоматические средства ТД содержат источники воздействий (в системах тестового диагноза), измерительные преобразователи, аппаратуру расшифровки и хранения информации, блок расшифровки результатов и выдачи управляющих воздействий.

Средства ТД с автоматизированно-ручным управлением характеризуется тем, что часть операций ТД выполняется автоматически, осуществляется световая или звуковая сигнализация или принудительное отключение привода при достижении предельных значений параметров, а часть параметров контролируется визуально по показаниям приборов.

Возможности автоматизации диагностирования значительно расширяются при использовании современной компьютерной техники.

В технические задания на разработку средств ТД, встраиваемых в гибкие производственные системы, рекомендуется включать требования обеспечения автоматического диагностирования оборудования с глубиной поиска дефекта (отказа) до основного узла.

При создании средств ТД для технологического оборудования могут применяться различные преобразователи (датчики) неэлектрических величин в электрические сигналы, аналого-цифровые преобразователи аналоговых сигналов в эквивалентные значения цифрового кода, сенсорные подсистемы технического зрения.

К конструкциям и типам преобразователей (датчиков), применяемых для средств ТД, рекомендуется предъявлять следующие требования:

малогабаритность и простота конструкции, приспособленность для размещения в местах с ограниченным объемом размещения аппаратуры;

возможность многократной установки и снятия датчиков при минимальной трудоемкости и без монтажа оборудования;

соответствие метрологических характеристик датчиков информационным характеристикам диагностических параметров;

высокая надежность и помехоустойчивость, включая возможность эксплуатации в условиях электромагнитных помех, колебаний напряжений и частоты питания;

устойчивость к механическим воздействиям (удары, вибрации) и к изменению параметров окружающей среды (температура, влажность):

простота регулирования и обслуживания.

Заключительным этапом создания и внедрения средств ТД является разработка документации.

Рекомендуется следующий состав документации по ТД:

эксплуатационная конструкторская документация;

технологическая документация;

документация на организацию диагностирования.

Эксплуатационная конструкторская документация — это руководство по эксплуатации на объект диагностирования по ГОСТ 26583-85, которое должно включать руководство по эксплуатации средства ТД, в том числе конструкцию и описание устройств сопряжения с объектом.

В руководстве по эксплуатации задают режимы работы оборудования, при которых производится диагностирование.

Технологическая документация на ТД включает:

технологию выполнения работ:

очередность выполнения работ;

технические требования на выполнение операций ТД.

Основным рабочим документом является технология ТД данной модели (типа) оборудования, которая должна содержать:

перечень средств ТД;

перечень и описание контрольно-диагностических операций;

номинальные допустимые и предельные значения диагностического признака;

характеристики режима работы при проведении ТД.

Кроме эксплуатационной, технологической и организационной документации на каждый переводимый объект разрабатываются программы прогнозирования остаточного и прогнозируемого реcypca.

Прогнозирование остаточного ресурса с помощью математических моделей

Аппаратный поиск неисправностей, рассмотренный выше, необходим не только для устранения отказов, но и для прогнозирования остаточного и прогнозируемого ресурсов. Прогнозирование – это предсказание технического состояния, в котором объект окажется в некоторый будущий период времени. Это одна из важнейших задач, которую приходится решать при переходе на ремонт по техническому состоянию.

Сложность прогнозирования заключается в том, что приходится привлекать математический аппарат, который не всегда дает достаточно точный (однозначный) ответ. Тем не менее, без него обойтись в этом случае нельзя.

Решение задач прогнозирования весьма важно, в частности, для организации планово-предупредительного ремонта объектов по техническому состоянию (вместо обслуживания по срокам или по ресурсу). Непосредственное перенесение методов решения задач диагностирования на задачи прогнозирования невозможно из-за различия моделей, с которыми приходится работать: при диагностировании моделью обычно является описание объекта, в то время как при прогнозировании необходима модель процесса эволюции технических характеристик объекта во времени. В результате диагностирования каждый раз определяется не более чем одна «точка» указанного процесса эволюции для текущего момента (интервала) времени. Тем не менее, хорошо организованное диагностическое обеспечение объекта с хранением всех предшествующих результатов диагностирования может дать полезную и объективную информацию, представляющую собой предысторию (динамику) развития процесса изменения технических характеристик объекта в прошлом, что может быть использовано для систематической коррекции прогноза и повышения его достоверности.

Математические методы и модели для прогнозирования остаточного ресурса оборудования описаны в специальной литературе.

Прогнозирование остаточного ресурса методом экспертных оценок

При расчете остаточного ресурса чаще всего возникают трудности, связанные с отсутствием объективной информации, необходимой для принятия решений по методу, рассмотренному в предыдущем разделе. В большинстве случаев такие решения принимаются на основе учета мнений квалифицированных специалистов (экспертов) путем проведения экспертного опроса. При этом экспертные заключения дает рабочая группа, общее мнение которой формируется в результате дискуссии.

Существует несколько способов экспертной оценки, а именно: непосредственной оценки, ранжирования (ранговой корреляции), попарного сопоставления, баллов (балльных оценок) и последовательных сопоставлений. Все эти способы отличаются один от другого как подходами к постановке вопросов, на которые отвечают эксперты, так и проведением экспериментов и обработки результатов опроса. Вместе с тем их объединяет общее — знания и опыт специалистов в данной области.

Наиболее простым и объективным способом экспертной оценки являет способ непосредственной оценки, который широко применяется для определения остаточного ресурса на основе диагностирования технического состояния оборудования. Достоинством этого способа является высокая точность результатов расчета, а также возможность одновременного прогнозирования ресурса сразу по нескольким типам (образцам) оборудования.

Для экспертной оценки ресурса оборудования на предприятии создается постоянно действующая рабочая группа, которая разраба-

тывает необходимую документацию, организует процедуру опроса экспертов, обрабатывает и анализирует полученную информацию.

Руководителем рабочей группы должно быть ответственное лицо, осуществляющее, по мере необходимости, определение остаточного ресурса оборудования и дающее заключение о продолжительности работы без остановки на капитальный ремонт на определенное время (до очередного текущего ремонта). Он согласовывает с главным механиком (энергетиком) предприятия состав рабочей группы, составляет программу, принимает участие в опросе экспертов, анализирует предварительные результаты. При наличии на предприятии лаборатории ТД (как основного звена при переводе на стратегию ремонта по техническому состоянию) руководителем рабочей группы назначается заведующий этой лаборатории.

В состав рабочей группы помимо непосредственных исполнителей целесообразно включать технических работников ОГМ и ОГЭ, старших механиков, механиков (мастеров) цехов, стаж которых по эксплуатации и ремонту данного оборудования составляет не менее пяти лет. В состав рабочей группы не следует включать начальников цехов, отделов, служб и т. д., авторитетные суждения которых могут повлиять на объективность экспертных оценок, а также на окончательное решение рабочей группы.

В обязанности рабочей группы входит:

подбор специалистов-экспертов;

выбор наиболее приемлемого метода экспертных оценок и в соответствии с этим разработка процедуры опроса и составления опросных листов;

проведение опроса;

обработка материалов опроса;

анализ полученной информации;

синтез объективной и субъективной информации с целью получения оценок, необходимых для принятия решений.

Руководитель рабочей группы перед организацией экспертного опроса должен представить экспертам максимально возможное количество объективных данных по диагностированию всех агрегатов, узлов, соединений и деталей по каждой единице оборудования, имеющихся враспоряжении рабочей группы, паспорта, ремонтные журналы и другую техническую документацию за весь срок службы оборудования. Путем проведения инструктажа необходимо информировать экспертов об источниках возникновения данного вопроса, путях решения сходных вопросов в прошлом на других предприятиях и оборудовании, т. е. повысить квалификацию (информативность) экспертов в данном вопросе.

При отработке экспертных опросных листов следует особое внимание обратить на правильность задаваемых вопросов. Вопросы

должны быть краткими (да, нет), не должны допускать двойного толкования.

При формировании экспертной группы следует учитывать, что основной параметр экспертной группы — согласованность мнений экспертов — зависит от ряда факторов: информативности экспертов, взаимоотношений между ними, организационных аспектов опросных процедур, их сложности и т. д. Число экспертов, входящих в группу, зависит от их информативности и должно составлять от 7 до 12 экспертов, в отдельных случаях 15—20 человек.

Для организационного оформления рабочей экспертной группы издается приказ по предприятию, в котором указываются задачи группы, руководитель и члены группы, сроки заполнения экспертных листов, срок окончания работы.

Для проведения экспертного опроса подготавливаются специальные опросные листы.

При организации экспертного опроса рабочая группа должна учитывать, что эксперту, как любому человеку, трудно без значительной ошибки выносить решения в случаях, когда имеется более семи альтернатив, например, назначать вес (значительность) более чем семи свойствам (показателям). Поэтому нельзя представлять экспертам список из нескольких десятков свойств (показателей) и требовать от них назначить веса этим свойствам (показателям).

В тех случаях, когда требуется оценить большое количество свойств (факторов, показателей, параметров), их необходимо предварительно разделить на однородные группы (по функциональному назначению, принадлежности и др.) так, чтобы число показателей, входящих в однородную группу, не превышало 5—7.

После ознакомления экспертов с состоянием исследуемого вопроса руководитель рабочей группы раздает им опросные листы и пояснительные записки. При этом наиболее авторитетный сотрудник рабочей группы разъясняет экспертам те положения опросного листа, которые недостаточно хорошо ими поняты.

Получив заполненный опросный лист, руководитель рабочей группы при необходимости задает эксперту вопросы для уточнения полученных результатов. Это позволяет выяснить, правильно ли поняты экспертом вопросы опросного листа и действительно ли ответы соответствуют его истинному мнению.

В процессе опроса сотрудники рабочей группы не должны высказывать эксперту свои суждения о его ответах, чтобы не навязывать ему своего мнения.

После обработки результатов опроса проводится ознакомление каждого эксперта со значениями оценок, назначенными всеми другими экспертами, входящими в экспертную группу.

Каждый эксперт, ознакомившись с анонимными мнениями других экспертов, вновь заполняет опросный лист.

Допускается проведение и открытого обсуждения результатов опроса. Каждый эксперт при этом имеет возможность кратко аргументировать свои суждения и критиковать другие мнения. Для исключения возможного влияния служебного положения на мнение экспертов желательно, чтобы эксперты высказывались в последовательности от младшего к старшему (по служебному положению).

В подавляющем большинстве случаев двух туров опроса бывает вполне достаточно для принятия обоснованного решения. В случаях, когда требуется повысить точность оценок путем увеличения объема статистической выборки (количеством ответов), а также при низкой согласованности мнений экспертов, экспертный опрос может быть проведен в три тура.

Результатом опроса является определение искомого параметра прогнозирования на основе анализа ответов экспертов.

Полученный по экспертным оценкам показатель следует рассматривать как случайную величину, отражением которой является индивидуальное мнение эксперта.

Когда значение какого-либо показателя неизвестно, относительно него у специалиста-эксперта всегда имеется интуитивная информация. Естественно, что эта информация в известной мере является неопределенной, а степень неопределенности зависит от уровня знаний и технической эрудиции специалиста-эксперта. Задача рабочей группы заключается в том, чтобы извлечь эту неясную информацию и придать ей математическую форму.

После получения ответов от каждого эксперта необходимо проверить степень согласованности мнений экспертов.

Подробное описание методов обработки экспертных оценок и их применения для прогнозирования остаточного ресурса оборудования можно найти в специальной литературе.

Расследование и учет аварий и инцидентов

Порядок расследования и учета аварий на предприятиях различных отраслей, форм собственности и видов деятельности регламентируется набором НТД, методических и инструктивных материалов, утвержденных Ростехнадзором.

В данном приложении приведены краткие выдержки из Положения о порядке технического расследования причин аварий на опасных производственных объектах, определяющего общий порядок учета и расследования аварий на предприятиях.

ПОЛОЖЕНИЕ О ПОРЯДКЕ ТЕХНИЧЕСКОГО РАССЛЕДОВАНИЯ ПРИЧИН АВАРИЙ НА ОПАСНЫХ ПРОИЗВОДСТВЕННЫХ ОБЪЕКТАХ РЛ 03-293-99

1. Общие положения

1.1. Техническому расследованию подлежат причины аварий, приведших к разрушению сооружений и (или) технических устройств, применяемых на опасных производственных объектах, указанных в Приложении 1 Федерального закона «О промышленной безопасности опасных производственных объектов», неконтролируемым взрывам и (или) выбросам опасных веществ.

Причины инцидентов, повлекших за собой отказы или повреждения технических устройств, применяемых на опасном производственном объекте, отклонения от режима технологических процессов, но не вызвавших разрушения сооружений и (или) технических устройств, устанавливаются и анализируются с учетом требований, изложенных в приложении.

- 1.2. По каждому факту возникновения аварии на опасном производственном объекте производится техническое расследование причин.
- 1.3. Организация, эксплуатирующая опасный производственный объект:

незамедлительно сообщает об аварии в территориальный орган Ростехнадзора и в соответствующие федеральные органы исполнительной власти, которым в установленном порядке предоставлено право осуществлять отдельные функции нормативно-правового регулирования, специальные разрешительные, контрольные или надзорные функции в области промышленной безопасности, вышестоящий орган (организацию) (при наличии таковых), орган местного самоуправления, государственную инспекцию труда по субъекту Российской Федерации, территориальное объединение профсою-

зов. При авариях, сопровождающихся выбросами, разливами опасных веществ, взрывами, пожарами, сообщает соответственно в территориальные органы МЧС России, Госкомэкологии России, Государственной противопожарной службы МВД России, МПС России;

сохраняет обстановку на месте аварии до начала расследования, за исключением случаев, когда необходимо вести работы по ликвидации аварий и сохранению жизни и здоровья людей;

принимает участие в техническом расследовании причин аварии на опасном производственном объекте, принимает меры по устранению причин и недопущению подобных аварий;

осуществляет мероприятия по локализации и ликвидации последствий аварий на опасном производственном объекте;

принимает меры по защите жизни и здоровья работников и окружающей природной среды в случае аварии на опасном производственном объекте.

1.4. Руководитель организации несет ответственность за невыполнение требований, изложенных в пункте 1.3, в соответствии с законодательством Российской Федерации.

2. Порядок технического расследования причин аварии

- 2.1. Техническое расследование аварии направлено на установление обстоятельств и причин аварии, размера причиненного вреда, разработку мер по устранению ее последствий и мероприятий для предупреждения аналогичных аварий на данном и других опасных производственных объектах.
- 2.2. Техническое расследование причин аварии производится специальной комиссией, возглавляемой представителем территориального органа Ростехнадзора. В состав комиссии включаются по согласованию представители: соответствующих федеральных органов исполнительной власти, которым в установленном порядке предоставлено право осуществлять отдельные функции нормативно-правового регулирования, специальные разрешительные, контрольные или надзорные функции в области промышленной безопасности, либо их территориальных органов, субъекта Российской Федерации и (или) органа местного самоуправления, на территории которых располагается опасный производственный объект, организации, эксплуатирующей опасный производственный объект, вышестоящего(щей) органа (организации) (при наличии таковых), территориального объединения профсоюзов, страховых компаний (обществ) и других представителей в соответствии с действующим законодательством.

Комиссия назначается приказом по территориальному органу Ростехнадзора.

В зависимости от конкретных обстоятельств (характера и возможных последствий аварии) специальная комиссия может быть создана по решению Ростехнадзора во главе с его представителем. В состав специальной комиссии могут быть также включены представители органов, указанных в пункте 1.3, по согласованию с ними.

- 2.3. В соответствии со статьей 12 Федерального закона «О промышленной безопасности опасных производственных объектов» Президент Российской Федерации или Правительство Российской Федерации могут принимать решение о создании государственной комиссии по техническому расследованию причин аварии и назначать председателя указанной комиссии.
- 2.4. Комиссия по техническому расследованию причин аварии должна незамедлительно приступить к работе и в течение десяти дней составить акт расследования и другие необходимые документы и материалы.

Акт расследования подписывается всеми членами комиссии. Срок расследования может быть увеличен органом, назначившим комиссию, в зависимости от характера аварии и необходимости проведения дополнительных исследований и экспертиз.

- 2.5. Комиссия по техническому расследованию причин аварии может привлекать к расследованию экспертные организации или их специалистов-экспертов и специалистов в области промышленной безопасности, изысканий, проектирования, научно-исследовательских и опытно-конструкторских работ, изготовления оборудования, страхования и в других областях.
- 2.6. Для проведения экспертизы причин и характера разрушений сооружений и (или) технических устройств решением комиссии по техническому расследованию аварии могут образовываться экспертные комиссии. Заключения экспертных комиссий представляются комиссии по техническому расследованию аварии и прилагаются в качестве материалов расследования.
 - 2.7. В ходе расследования комиссия:

производит осмотр, фотографирование, в необходимых случаях видеосъемки, составляет схемы и эскизы места аварии и составляет протокол осмотра места аварии;

взаимодействует со спасательными подразделениями;

опрашивает очевидцев аварии, получает письменные объяснения от должностных лиц;

выясняет обстоятельства, предшествующие аварии, устанавливает причины их возникновения;

выясняет характер нарушения технологических процессов, условий эксплуатации оборудования;

выявляет нарушения требований норм и правил промышленной безопасности;

проверяет соответствие объекта или технологического процесса проектным решениям;

проверяет качество принятых проектных решений;

проверяет соответствие области применения оборудования;

проверяет наличие и исправность средств защиты;

проверяет квалификацию обслуживающего персонала;

устанавливает причины аварии и сценарий ее развития на основе опроса очевидцев, рассмотрения технической документации, экспертного заключения и результатов осмотра места аварии и проведенной проверки;

определяет допущенные нарушения требований промышленной безопасности и лиц, допустивших эти нарушения;

предлагает меры по устранению причин аварии, предупреждению возникновения подобных аварий;

определяет размер причиненного вреда, включающего прямые потери, социально-экономические потери, потери из-за неиспользованных возможностей, а также вред, причиненный окружающей природной среде.

- 2.8. Расчет экономического ущерба от аварии осуществляется организацией, на объекте которой произошла авария, по методикам, утвержденным в установленном порядке. Документ об экономических последствиях аварии подписывается руководителем организации, проводившей расчет.
- 2.9. Финансирование расходов на техническое расследование причин аварии осуществляется организацией, эксплуатирующей опасный производственный объект, на котором произошла авария.
- 2.10. Расследование причин несчастных случаев, происшедших в результате аварии, проводится в соответствии с Положением о расследовании и учете несчастных случаев па производстве, утвержденным постановлением Правительства РФ от 11 марта 1999 г. № 279.

Причины несчастных случаев, происшедших с третьими лицами, не связанными трудовыми отношениями с организацией, на которой произошла авария, не подпадающими под действие Положения о расследовании и учете несчастных случаев на производстве, устанавливаются при расследовании причин аварии, вызвавшей несчастные случаи.

3. Оформление материалов технического расследования аварий

3.1. Материалы расследования должны включать:

приказ о назначении комиссии для расследования причин аварии;

акт технического расследования аварии, к которому прилагаются:

протокол осмотра места аварии с необходимыми графическими, фото- и видеоматериалами;

распоряжение председателя о назначении экспертной комиссии (если в этом есть необходимость) и другие распоряжения, издаваемые комиссией по расследованию аварий;

заключение экспертной комиссии об обстоятельствах и причинах аварии с необходимыми расчетами, графическим материалом и т. п.;

докладные записки Военизированных горноспасательных частей (ВГСЧ), Газоспасательных служб (ГСС), Противофонтанных военизированных частей (ПФВЧ) и служб предприятия о ходе ликвидации аварии, если они принимали в ней участие;

протоколы опроса и объяснения лиц, причастных к аварии, а также должностных лиц, ответственных за соблюдение требований промышленной безопасности;

справки об обучении и проведении инструктажа по охране труда и промышленной безопасности и проверке знаний производственного персонала:

справки о размере причиненного вреда;

форму учета и анализа аварий;

другие материалы, характеризующие аварию, в том числе о лицах, пострадавших от аварии $^{\rm I}$.

- 3.2. Организация не позднее трех дней после окончания расследования рассылает материалы расследования аварий Ростехнадзору и его территориальному органу, производившему расследование, соответствующим органам (организациям), представители которых принимали участие в расследовании причин аварии, территориальному объединению профсоюзов, органам прокуратуры по месту нахождения организации.
- 3.3. По результатам расследования аварии руководитель организации издает приказ, предусматривающий осуществление соответствующих мер по устранению причин и последствий аварии и обеспечению безаварийной и стабильной эксплуатации производства, а также по привлечению к ответственности лиц, допустивших нарушения правил безопасности.
- 3.4. Руководитель организации представляет письменную информацию о выполнении мероприятий, предложенных комиссией по расследованию аварии, организациям, представители которых участвовали в расследовании. Информация представляется в течение десяти дней по окончании сроков выполнения мероприятий, предложенных комиссией по расследованию аварии.

¹ Формы перечисленных документов даны в приложении к РД 03-293-99.

AKT

технического расследования причин аварии, происшедшей

		<u> </u>	_ »		2	200_	_ [
соб	1. Название организ ственности и адрес:		и, ее	орган	низаі	цион	нн	10-	пра	вова	ая ф	орм	а, фс	рма
	2. Состав комиссии: Председатель													
	1 .,,		(dı	амили	ия ин	типи	ıaı	ты	лол	жно	сть)			
	Члены комиссии:							,			C 12)			
				фамил								*		
стан клику пежения клику пежения на клику пежения на клику пежения пе	3. Характеристика о В этом разделе нарядного объекта в эксплить проектные дангочение о состоянии о им работы объекта кий, проектный); уклогичные аварии; от и условия, положени 4. Квалификация объекта и условия, положени 4. Квалификация объекта и условия, причастных к автике безопасности, пр 5. Обстоятельства автике безопасности, пр 5. Обстоятельства и Дать описание обсто о пострадавших, уклочие и объект и ее последствиям, да, описать действия обжить последователь 6. Технические и орг На основании изучрии, опроса очевидце и укложить меры по лобных аварий, срокирий. 8. Заключение о лиц В этом разделе указ действие, которые пр ных документов не вгем работ. 9. Экономический у	му с да луата на паснива и паснива и пасния де служ варии оовер варии варии объем на паснива и паснива и паснива и де стра и кви и вып ва и выпол и шерб	анны анны анны анны анны анны анны анны	ыми о о, его истичения макие фания и когдыний и когдыний и когдыний и когдыний онные сничестних аварии и посения макие фания макие фания макие фания макие при посения макие и посения макие	врем местеское водственных причин в ква от техницего бакто техницего техницего бакто техницего бакто техницего бакто техницего	мении голосе вы	и в одопинери на при н	водожного да ста ста ста ста ста ста ста ста ста ст	да о ени нен о об (утты нен о об (утты неци об типо о	пасти не и не	ного ного ного ного ного ного ного ного	о прокоди образования в прокоди образования образован	мо п дать авар , фан дать авар , фан дать фан добъе треб ветст тукта сии). Нфор ой си прои ных л ра м еения еежден . Твия я нор я в нор я нор в нор	ред- за- ией; кти- кте) ова- вен- ж по ома- туа- цесс пиц, еста ико- нию чин
	Расследование пров	едено	э и аг	кт сос	тавл	ен:								
									(H)	ісло,	мес	яц, г	од)	
	Приложение: матери	ал ра	ассл	едова	ния	на_						лист	гах.	
	Подписи													
	Председатель													
	Члены комиссии.													

Должностная инструкция главного механика – начальника отдела

(типовая рекомендация)

1. Общие положения

- 1.1. Главный механик начальник отдела главного механика (далее по тексту главный механик) обеспечивает подготовку производства на предприятии: своевременное и качественное проведение ремонтов механического оборудования, зданий и сооружений в соответствии с требованиями организационно-распорядительной, нормативной и технической документации.
- 1.2. Назначение, перевод, увольнение, поощрение и наказание главного механика производятся в установленном законодательством порядке приказом генерального директора по представлению заместителя генерального директора главного инженера (далее по тексту главного инженера).
- 1.3. Главный механик подчиняется заместителю генерального директора главному инженеру.
- 1.4. В непосредственном подчинении главного механика находятся следующие структурные подразделения:

Отдел главного механика (ОГМ);

Ремонтно-механический цех (РМЦ);

Ремонтно-строительный цех (РСЦ);

Цех централизованного ремонта (ЦЦР).

- 1.5. Указания главного механика по вопросам эксплуатации и проведения ремонтов механического оборудования, зданий и сооружений обязательны для руководителей всех структурных подразделений и могут быть отменены только генеральным директором и главным инженером предприятия.
- 1.6. В период отсутствия главного механика его обязанности возлагаются на его заместителя приказом генерального директора.
 - 1.7. Главный механик в своей работе руководствуется:

действующим законодательством РФ;

руководящими, нормативными и иными документами правительства РФ, министерств и ведомств РФ;

нормативными и иными документами органов, осуществляющих государственный контроль и надзор за работой промышленных предприятий;

уставом предприятия;

политикой предприятия в области качества;

руководством по качеству;

требованиями государственных и межгосударственных нормативных документов;

приказами и распоряжениями руководства предприятия;

правилами и нормами охраны труда и промышленной безопасности:

стандартами предприятия, иной нормативной и технической документацией;

положениями о подчиненных структурных подразделениях; правилами внутреннего трудового распорядка; настоящей должностной инструкцией.

2. Квалификационные требования

На должность главного механика назначаются специалисты с высшим техническим образованием, стажем работы в области подготовки производства на предприятиях соответствующей отрасли не менее 5 лет, прошедшие обучение в области качества, а также обучение, стажировку и аттестацию в установленном законодательством порядке на знание правил и норм по охране труда и промышленной безопасности.

3. Должностные обязанности

- 3.1. Основные должностные обязанности. Главный механик обязан:
- 3.1.1. Организовывать планирование, контроль и учет выполнения работ по ремонту и модернизации оборудования, зданий и сооружений.
- 3.1.2. Обеспечивать разработку годовых графиков всех видов ремонтов оборудования в соответствии с планами производства продукции предприятия и требованиями системы ППР.
- 3.1.3. Утверждать ведомости дефектов на проведение работ по капитальному и остановочному ремонтам. Обеспечивать составление смет на проведение ремонтов.
- 3.1.4. Контролировать распределение и организовывать учет выделенных средств на ремонт оборудования, зданий и сооружений.
- 3.1.5. Согласовывать ведомости работ подразделений предприятия на TO оборудования и организовывать контроль их выполнения.
- 3.1.6. Организовывать и координировать работу подчиненных ремонтных цехов, подрядных организаций и ремонтного персонала

производственных подразделений в целях обеспечения своевременного и качественного выполнения капитальных ремонтов на основе ТУ на соответствующее оборудование.

- 3.1.7. Организовывать технический надзор за ремонтом, изготовлением, реконструкцией и монтажом, соблюдением норм и ПТЭ оборудования, зданий и сооружений.
- 3.1.8. Обеспечивать своевременное ТД оборудования, зданий и сооружений.
- 3.1.9. Организовывать контроль наличия и правильности ведения ремонтной документации в соответствии с требованиями Системы ППР и иной нормативной и технической документации.
- 3.1.10. Обеспечивать подготовку конструкторской документации (разработка рабочих чертежей деталей и узлов на механизированное оборудование).
- 3.1.11. Согласовывать заказы на изготовление запасных частей, нестандартизированного оборудования и выполнение работ по ремонту.
- 3.1.12. Согласовывать заявки на приобретение материалов и оборудования для ремонта оборудования, зданий и сооружений.
- 3.1.13. Участвовать в выполнении работ по внутрипостроечному титулу.
- 3.1.14. Организовывать наладку и испытание вентиляционных систем.
- 3.1.15. Участвовать в приемке основного оборудования, зданий и сооружений в эксплуатацию после капитальных ремонтов.
- 3.1.16. Подготавливать предложения главному инженеру о заключении договоров со сторонними организациями на производство ремонтов и обследования оборудования, зданий и сооружений.
- 3.1.17. Обеспечивать разработку мероприятий по подготовке работы оборудования, зданий и сооружений в зимних и летних условиях. Организовывать контроль их реализации.
- 3.1.18. Обеспечивать рациональное расходование материалов на выполнение ремонтных работ.
- 3.1.19. Участвовать в рассмотрении рационализаторских предложений, касающихся ремонта оборудования, зданий и сооружений.
- 3.1.20. Своевременно доводить до сведения подчиненных приказы и распоряжения руководства предприятия.
- 3.2. Должностные обязанности в области качества. Главный механик обязан:

- 3.2.1. Принимать участие в реализации политики руководства предприятия в области качества.
- 3.2.2. Обеспечивать ТО и ремонт основного и вспомогательного оборудования согласно Системе ППР общепромышленного оборудования в целом по предприятию.
- 3.2.3. Участвовать в обеспечении использования поступающего основного и вспомогательного оборудования.
- 3.2.4. Обеспечивать контроль соответствующего TO и ремонта оборудования.
- 3.2.5. Организовывать периодическое подтверждение соответствия квалификации специалистов ОГМ, проводящих надзор за оборудованием, зданиями и сооружениями.
- 3.2.6. Организовывать разработку документов системы качества в пределах вышеперечисленных обязанностей в соответствии с организационно-распорядительной документацией предприятия.
 - 3.2.7. Обеспечивать использование в работе действующей НТД.
- 3.2.8. Участвовать в проведении внутренних и внешних аудитов системы качества.
- 3.2.9. Участвовать в разработке, функционировании и совершенствовании системы качества.
- 3.2.10. Участвовать в анализе и оценке эффективности системы качества.
- 3.2.11. Принимать участие в выявлении причин несоответствий в области качества, разработке и реализации корректирующих и предупреждающих действий.
- 3.3. Должностные обязанности в области охраны труда и промышленной безопасности. Главный механик обязан:
- 3.3.1. Осуществлять руководство работой по охране труда в подчиненных подразделениях в соответствии с организационно-распорядительной, нормативной и технической документацией.
- 3.3.2. Организовывать производственный контроль (технический надзор) за исправным состоянием и безопасной эксплуатацией оборудования, технологических трубопроводов (кроме трубопроводов с горючими, токсичными газами), зданий, сооружений, вентиляционных систем и установок.

3.3.3. Контролировать:

выполнение обязанностей подчиненными руководителями и специалистами в части проведения профилактической работы по предупреждению аварийности и травматизма на производстве;

соответствие проектов требованиям охраны труда при строительстве, реконструкции, техническом переоснащении, внедрении

новой техники и новой технологии в подчиненных структурных подразделениях.

3.3.4. Организовывать систематический контроль соблюдения требований правил и норм охраны труда при проводимых силами механических служб предприятия:

ремонтных, строительных, монтажных и других работах в действующих цехах предприятия;

земляных, газоопасных, огневых и других работах с повышенной опасностью.

- 3.3.5. Обеспечивать своевременное ТД оборудования, зданий и сооружений.
- 3.3.6. Организовывать своевременное и качественное проведение ППР и оформление технической документации на ремонт и ТО оборудования, зданий и сооружений в соответствии с действующей НТД.
- 3.3.7. Оформлять дополнительное соглашение по охране труда к договору на производство работ со сторонними организациями.
- 3.3.8. Участвовать в комплексных проверках состояния охраны труда в соответствии с планом-графиком.
- 3.3.9. Ежеквартально проводить с руководителями непосредственно подчиненных подразделений и механических служб подразделений совещания по вопросам улучшения состояния охраны труда с оформлением протокола.
- 3.3.10. Осуществлять разработку мероприятий по приведению зданий, сооружений и оборудования в исправное состояние по материалам весенних, осенних технических осмотров и контролировать их выполнение.
- 3.3.11. Обеспечивать выполнение требований органов Ростехнадзора по контролю деятельности промышленных предприятий.
- 3.3.12. Организовывать пересмотр специальных и должностных инструкций подчиненных специалистов.
- 3.3.13. Обеспечивать получение лицензий на виды деятельности по принадлежности и осуществлять контроль выполнения условий действия лицензий.
- 3.3.14. Обеспечивать выполнение на предприятии комплекса работ, предусмотренных ПТЭ оборудования и ППБ.

4. Взаимодействия

Взаимодействия главного механика с должностными лицами и структурными подразделениями предприятия представлены в таблице.

Периодич- ность предоставле- ния инфор- мации	По мере необходи- мости	По мере выхода
Вид носителя информации	Машино- писный текст	Машино- писный текст
Предоставляемая информация	Информация о выполнении	Информация о выполне- нии (при необходимости) писный текст
Вид носителя информации	Машино- писный текст	Машино- писный текст, электрон- ные носите- ли
Получаемая информация	Организационно-распоря- дительная документация предприятия (приказы, распоряжения, положения, правила, планы, инструк- ции и др.) для ознакомле- ния и исполнения	Нормативная, методичес- ми кая, информационно- пи справочная и иная доку- тен метация внешних организаций (правовая, нь техническая, коммерческая, ли экономическая, учетная, кадровая и др.) для озна- комления и исполнения в рамках долж ностных обязанностей (см. раздел 3)
Наименование подразделений, должностных лиц и сторонних организаций	Генеральный директор, заместитель генерального директора— главный инженер	

По мере выхода	По мере необходи- мости (выхода)
Машино- писный текст, устное указание Машино- писный текст	Машино- писный текст
1. Распоряжения, Машине указания о выполнении писный писных заданий в рамках должностных информационно- справочная документа- ция для ознакомления и исполнения в рамках должностных инструкций подчиненных	Распоряжения и доку- менты по ПТЭ структур- ных подразделений
Машино- писный текст	Машино- писный текст ПТЭ
Информация о выполнении Машино- производственных заданий писный текст	Информация о выполнении Машино- писный текст ПТЭ
Подчиненные сотрудники ОГМ Руководители подчиненных структурных подразделений	Структурные подразделения предприятия

5. Права

Главный механик имеет право:

- 5.1. Представительствовать от имени руководства предприятия на основании доверенности, выданной генеральным директором.
- 5.2. Давать указания по эксплуатации и ремонту всего оборудования, зданий и сооружений, которые являются обязательными для руководителей всех структурных подразделений и могут быть отменены только генеральным директором и главным инженером.
- 5.3. В установленном порядке запрещать эксплуатацию оборудования, зданий и сооружений в случае грубого нарушения правил, инструкций по эксплуатации или неудовлетворительного технического состояния, неподготовленности обслуживающего персонала, наличия угрозы аварий или несчастного случая. После предупреждения цеховой администрации давать указания об отключении технологического оборудования.
- 5.4. Запрещать ввод и эксплуатацию нового оборудования, зданий и сооружений, имеющих недоделки, отступления от действующих правил и норм, препятствующие их нормальной эксплуатации, не обеспеченных технической документацией и обученным обслуживающим персоналом.
- 5.5. Давать предписания начальникам цехов и других подразделений по вопросам эксплуатации и ремонта оборудования.
- 5.6. Контролировать расходование финансовых средств, выделенных для проведения монтажа и ремонта оборудования.
- 5.7. Приглашать специалистов из научно-исследовательских организаций для экспертиз, консультаций, обследований оборудования, зданий и сооружений по сложным вопросам эксплуатации и ремонта.
- 5.8. Представительствовать в вышестоящих и сторонних организациях по вопросам, входящим в круг деятельности главного механика.
 - 5.9. Для решения вопросов, входящих в круг его деятельности:
- в установленном порядке привлекать специалистов предприятия;

проводить совещания;

подготавливать проекты приказов и распоряжений по предприятию;

издавать распоряжения за своей подписью;

осуществлять переписку со сторонними организациями в пределах своих должностных обязанностей.

5.10. Вносить предложения генеральному директору и главному инженеру о приеме, переводе, увольнении, поощрении и наказании руководителей подчиненных подразделений.

Примечание: Прием, перевод и увольнение по инициативе работодателя специалистов, связанных с ремонтом оборудования во всех

цехах предприятия, производится по согласованию с главным механиком.

- 5.11. Устанавливать круг обязанностей работников ОГМ и подчиненных подразделений и служб в соответствии с действующим законодательством.
- 5.12. Обжаловать распоряжение заместителя генерального директора главного инженера предприятия перед генеральным директором, не приостанавливая выполнения полученного указания.

6. Ответственность

Главный механик несет ответственность за невыполнение своих должностных обязанностей и ненадлежащее использование своих прав в соответствии с действующим законодательством.

7. Должностные обязанности механика подразделения

- 7.1. Обеспечивает технически исправную, безаварийную и надежную работу закрепленного за подразделением оборудования, его ТО. Осуществляет технический надзор за состоянием защитных устройств на сложном оборудовании, зданиях и сооружениях подразделения.
- 7.2. Организует подготовку годовых и месячных план-графиков ТО и ремонта оборудования, заявок на выполнение капитальных ремонтов, на получение необходимых для ППР материалов и запасных частей. Производит составление паспортов на основное оборудование, их ведение и хранение.
- 7.3. Участвует в приемке и установке нового оборудования, проведении работ по аттестации и рационализации рабочих мест, модернизации и замене малоэффективного оборудования высокопроизводительным; во внедрении средств механизации тяжелых физических и трудоемких работ. Организует учет всех видов оборудования, сроков его полезного использования, осуществляет подготовку документации на списание.
- 7.4. Изучает условия работы оборудования, его агрегатов, узлов и деталей с целью выявления причин их преждевременного износа; осуществляет анализ причин и продолжительности простоев, связанных с неплановым ремонтом оборудования.
- 7.5. Подготавливает для предъявления инспекции Ростехнадзора оборудование, подъемные машины, другие объекты, подведомственные этому органу.
- 7.6. Участвует в проверке оборудования подразделения на техническую точность, в установлении оптимальных режимов работы, способствующих его эффективному использованию, в разработке инструкций по технической эксплуатации оборудования и безопасному ведению ремонтных работ.

- 7.7. Рассматривает рационализаторские предложения и изобретения, касающиеся ремонта подведомственного оборудования, дает заключения по ним, обеспечивает внедрение принятых предложений.
- 7.8. Организует учет выполнения работ по ремонту, составляет ведомости дефектов, участвует в оформлении смет затрат на выполненный ремонт.
- 7.9. Обеспечивает соблюдение правил охраны труда и промышленной безопасности при производстве ремонтных работ. Руководит рабочими, осуществляющими ТО и ремонт оборудования.
- 7.10. Должен знать: постановления, распоряжения и приказы руководства предприятия, методические, нормативные и другие руководящие материалы по организации ремонта оборудования, в том числе Систему ППР и ПТЭ оборудования подразделения; устройство, технические характеристики, конструктивные особенности, назначение, режимы работы подведомственного оборудования; организацию и технологию ремонтных работ; методы монтажа, регулировки и наладки оборудования; основы технологии производства продукции (оказания услуг) подразделением; порядок оформления технической документации, правила сдачи оборудования в капитальный ремонт и приема после ремонта; основы экономики, организацию производства, труда и управления; основы трудового законодательства; правила и нормы охраны труда, промышленной безопасности, производственной санитарии и противопожарной зашиты.
- 7.11. *Квалификационные требования*. Высшее техническое образование и стаж работы по специальности на инженерно-технических должностях не менее 3 лет или среднее специальное образование и стаж работы по специальности на инженерно-технических должностях не менее 5 лет.

Приложение 11

УТВЕРЖДЕНА постановлением Правительства Российской Федерации

от 1 января 2002 г. №

Классификация

основных средств*, включаемых в амортизационные группы

генераторы буровые Примечание Дизели и дизель-Все недолговечное имущество** со сроком полезного использования от 1 года до 2 лет включительно Замки и соединительные концы к бурильным трубам; элементы компоновки низа бурильной колонны; замки буровые для электробура; замки буровые Инструмент для металлообрабатывающих и деревообрабатывающих Дизели и дизель-генераторы с цилиндром диаметром свыше 160 мм Машины и оборудование ПЕРВАЯ ГРУППА Наименование Инструмент алмазный и абразивный Валки чугунные прокатные Молотки отбойные специальные станков 14 2928281— 14 2928284 $14\ 2923540 -$ Код ОКОФ 14 2911103— 14 2911106 14 2894000 14 2895000 14 2923542 14 2924186

^{*}Названия основных фондов даны по принятой в бухгалтерском учете терминологии. ** «Сокращенная» терминология наименований основных фондов.

Продолжение табл. прил. 11

Код ОКОФ	Наименование	Примечание
14 2928040	Двигатели забойные и инструмент породоразрушающий (для нефтяных скважин) (турбобуры, буры, турбодолога, долога, отклонители, электробуры, расширители, калибраторы и прочее)	
14 2928510— 14 2928514	Оборудование для различных способов добычи нефти и газа прочее	
14 2928630— 14 2928706	Ключи; инструмент ловильный для ликвидации аварий при бурении; инструмент и приспособления для зарезки вторых стволов; инструмент буровой (кроме породоразрушающего); инструмент для свинчивания—развинчивания и удержания на весу насосно-компрессорных труб и штанг при ремонте эксплуатационных скважин; инструмент для бурения геологоразведочных скважин; инструмент для бурения геологоразведочных оборудования прочий	
14 2941150— 14 2941155	Инструмент, инвентарь и средства малой механизации лесохозяйственного применения	
14 2946290— 14 2946294	Инструмент для протезной промышленности	
14 2947110— 14 2947119	Инструмент строительно-монтажный ручной	
14 2947131, 14 2947132	Вибраторы электрические и пневматические	

оля - ия у-									
Специальные комплекты инструмента для телекоммуникационного оборудования и линейно-кабельных работ; приспособления и оснастка для эксплуатационных работ связи	гельно								
Инструменты и приспособления специальные для эксплуатации линий связи	ВТОРАЯ ГРУППА Имущество со сроком полезного использования свыше 2 лет до 3 лет включительно	Машины и оборудование	Насосы конденсатные, питательные и песковые, грунтовые, шламовые	Грейферы	Приспособления и устройства грузозахватные, оснащение монтажное, приспособления навесные для уплотнения грунтов, используемые при строительстве	Устройства пневмоприводов (пневмомоторы, пневмоцилиндры, пневморардовители, пневмоемкости, пневмоклапаны, пневмоаккумуляторы, пневмооборудование прочее)	Гидроциклоны однокорпусные, батареи гидроциклонов	Машины для заготовки грубых кормов; машины и оборудование для заготовки консервированных и сочных кормов; машины и оборудование для приготовления кормов; оборудование специальное технологическое для животноводства и кормопроизводства	Оборудование немеханизированное, ручная аппаратура для кислородной резки металлов и сменные машинные резаки
14 3222280— 14 3222283			14 2912103	14 2915301	14 2915310— 14 2915319	14 2916050	14 2919681, 14 2919682	14 2921660— 14 2921690	14 2922280— 14 2922284

Продолжение табл.прил.11

Код ОКОФ	Наименование	Примечание
14 2923530	Валки стальные прокатные	Для сортопрокатных и полосовых станов
14 2924182— 14 2924184	Кабелеукладчики; станции насосные механизированных крепей; передвиж- чики конвейеров	
14 2924190- 14 2924196, 14 2924230- 14 2924236	Крепь индивидуальная для очистных работ, крепь металлическая для подготовительных выработок	
14 2924262, 14 2924263	Специальное оборудование для подземных проходческих работ и опробования; средства обеспечения и контроля безопасных условий труда	
14 2924302— 14 2924313	Машины сбоечно-буровые и гезенко-проходческие; проходчики печей; установки бурильные (каретки буровые самоходные); перфораторы пневматические (молотки бурильные)	
14 2946300— 14 2946304	Технологическая оснастка для протезной промышленности	
14 2947120— 14 2947122	Инструмент строительно-монтажный механизированный	
14 2947160— 14 2947179	Оборудование, инструмент и приспособления, средства крепления для производства и монтажа вентиляционных и санитарно-технических	
	заготовок и изделий; механизмы, инструменты, приспособления, приборы и устройства для электромонтажных и пусконаладочных работ по оборудованию промышленных предприятий	
14 3311010	Инструменты медицинские	
14 3520650	Машины и инструменты для работы с отдельными элементами верхнего строения пути	

	Насажления многолетние	
18 0160171	Земляника	
	ТРЕТЬЯ ГРУШПА Имущество со споком полезного использования свыше 3 лет по 5 лет вк полительно	OHYE
	Сооружения и передаточные устройства	
12 4523010	Сооружения предприятий лесозаготовительного производства	Наплавные лесозадер- живающие, лесона- правляющие, огради- тельные и причальные сооружения деревянные
	Машины и оборудование	
14 2813325	Оборудование активной зоны ядерного реактора	Тепловыделяющие сборки ядерных реакторов
14 2912102	Насосы артезианские и погружные	
14 2914145	Электропечи и агрегаты электропечные индукционные для плавки магния и его сплавов	
14 2915251– 14 2915254	Краны стреловые переносные грузоподъемностью от 0,5 до 1,0 т; краны стреловые передвижные грузоподъемностью от 0,5 до 1,5 т; подъемники мачтовые строительные; подъемники грузопассажирские	
14 2915260— 14 2915267	Лифты	
14 2915323, 14 2915325, 14 2915327, 14 2915351, 14 2915352, 14 2915354, 14 2915356	Конвейеры ленточные передвижные с прорезиненной лентой, скребковые передвижные и ленточные передвижные прочие; конвейеры пассажирские ленточные и пластинчатые; конвейеры пластинчатые общего назначения; конвейеры вибрационные (горизонтальные, вертикальные)	

Продолжение табл.прил.11

Код ОКОФ	Наименование	Примечание
14 2915407	Питатели ленточные стационарные	
14 2918180— 14 2918221	Тракторы лесопромышленные	
14 2921030	Машины и оборудование погрузочно-разгрузочное, транспортное, оборудование лабораторное для сельского хозяйства	
14 2922030	Станки металлообрабатывающие, не включенные в другие группировки (оборудование для газопламенной обработки, нанесения металлопокрытий, для газотермического напыления, системы гибкие производственные (роботы)	Kpowe 14 2922310— 14 2922312, 14 2922360— 14 2922365, 14 2922440— 14 2922590
14 2922621	Станки круглопильные, ленточнопильные и лобзиковые	
14 2922631	Рамы лесопильные одноэтажные стационарные и передвижные	
14 2923144	Сепараторы	Сепараторы для сортировки лома и отходов цветных металлов, аппараты сепарация
14 2923530	Валки стальные прокатные	Для листопрокатных станов
14 2923585	Машины для загрузки	В производстве вторичных цветных металлов
14 2924010	Подъемники и конвейеры для шахт, горнопроходческие машины и оборудование	Kpowe 14 2924152, 14 2924182—14 2924184, 14 2924186, 14 2924190— 14 2924196, 14 2924230— 14 2924236, 14 2924262, 14 2924263, 14 2924280— 14 2924284, 14 2924302— 14 2924313

14 2924030 14 2924090	Машины и оборудование бурильное, сваебойное, копровое Оборудование для горнодобывающих производств, прочее (машины бурильные, пневмоударники, оборудование навесное бурильное; машины и	
	оборудование для зарядки и забойки взрывных скважин; оборудование горноспасательное; аппаратура шахтной автоматизации, сигнализации и связи и другое оборудование)	
14 2928000	Оборудование буровое нефтепромысловое и геологоразведочное	Kpowe 14 2928100–14 2928106, 14 292821–
		14 2928284, 14 2928302, 14 2928040, 14 2928471, 14 2928510—14 2928514,
		14 2928520—14 2928526, 14 2928530—14 2928539,
		14 2928600—14 2928604, 14 2928630—14 2928706
14 2929340— 14 2929343	Оборудование для изготовления фотополимерных и офсетных печатных форм	
14 2941010	Оборудование технологическое для лесозаготовки и лесосплава	Kpowe 14 2941150– 14 2941155
14 2941204	Машины для срезки леса, корчевки, сбора и погрузки пней	
14 2946050	Оборудование для производства изделий медицинской техники и протезной промышленности	Kpowe 14 2946290— 14 2946304
14 2947010	Оборудование и инструмент для строительно-монтажных и отделочных работ	
14 2949010	Установки и оборудование для электрофизической обработки материалов	
14 2949204	Машины оплеточные коклюшечные	
14 3010210	Средства светокопирования	Включая средства
		копирования и оперативного размножения

Продолжение табл.прил.11

Код ОКОФ	Наименование	Примечание
14 3010440	Машины для сортировки и счета монет, банкнот и лотерейных билетов	
14 3020000	Техника электронно-вычислительная	Включая персональные компьютеры и печата-ющие устройства к ним; серверы различной производитель-ности; сетевое оборудование локальных вычислительных сетей; системы хранения данных
14 3115030	Трансформаторы электрические силовые малой мощности	
14 3221104, 14 3221105	Радиостанции приемно-передающие переносные, автомобильные и мото- циклетные	
14 3222135	Аппараты телефонные и устройства специальные	Включая аппараты таксофонные и радиотелефоны
14 3312162	Весы лабораторные аналитические, микроаналитические и ультрамикро- аналитические	
14 3312446	Приборы электроизмерительные лабораторные аналоговые переносные комбинированные	
14 3312541, 14 3312551	Приборы для измерения напряженности поля и радиопомех; генераторы радиоизмерительные	
14 3314030	Аппаратура и приборы для климатических испытаний и на стойкость к спецвоздействиям (испытание на стойкость к повышенным и пониженным температурам, на термоциклы, влажность, пониженному и повышенному давлению, на линейные ускорения, на комплексные воздействия, на воздействие агрессивных сред, на ионизирующие излучения и прочие)	

14 3315020	Приборы, аппараты из стекла, кварца и фарфора (приборы для измерения физико-химических свойств материалов; приборы для измерения температуры и влажности; приборы и аппараты количественного и качественного анализа веществ; лаборатории в виде комплектов приборов, аппаратов, оборудования и посуды)	
14 3321000	Приборы оптические	Кроме 14 3321010
14 3513234	Средства навигационного оборудования водных путей	
14 3513280— 14 3513282	Устройства моторных спортивных и туристских судов	
14 3696020	Оборудование для аттракционов, передвижных цирков, зверинцев, театров	
	Средства транспортные	
15 3410010	Автомобили легковые	Кроме 15 3410114, 15 3410130— 15 3410141
15 3410191	Автомобили грузовые общего назначения грузоподъемностью до 0,5 т	
15 3511302	Мотолодки промысловые	
15 3512030, 15 3512090	Суда гребные спортивные, туристские и прогулочные; плавсредства прогулочные и спортивные прочие	
15 3531010	Аппараты летательные воздушные без механической тяги (аэростаты, дирижабли, шары воздушные, планеры, дельтапланы и прочие)	Кроме 15 3531101
15 3591000	Мотоциклы, мотороллеры, мопеды и прицепы к ним	
15 3592000	Велосипеды и коляски инвалидные	
15 3599301	Электропогрузчики	
	Инвентарь производственный и хозяйственный	
16 1721000, 16 1722000	Изделия текстильные швейные (кроме одежды); ковры и ковровые изделия	

Продолжение табл.прил.11

Код ОКОФ	Наименование	Примечание
16 3693000	Инвентарь спортивный	
16 3695000	Оборудование учебное	
16 3696000	Инвентарь для театрально-зрелищных учреждений и учреждений культуры	
	Основные средства, не включенные в другие группировки	
000000061	Животные зоопарков и подобных учреждений, служебные собаки	
	4ETBEPTAЯ ГРУППА	
	Имущество со сроком полезного использования свыше 5 лет до 7 лет включительно	ельно
	Здания	
110000000	Здания (кроме жилых)	Здания из пленочных
		материалов (воздухо-
		опорные, пневмокар-
		касные, шатровые и
		др.); передвижные
		цельнометаллические;
		передвижные дерево-
		металлические;
		киоски и ларьки
		из металлоконструк-
		ций, стеклопластика,
		прессованных плит
		и деревянные
	Сооружения и передаточные устройства	
12 0001110	Трубопроводы технологические	Внутрицеховые и наружные
12 2811133	Радиомачты отдельно стоящие	Деревянные

17 2011071	The content of	Помон
140110771	традирни	Деревянные
	Машины и оборудование	
14 2911102	Дизели и дизель-генераторы с цилиндром диаметром свыше 120 до 160 мм включительно	Дизели и дизель- генераторы буровые
14 2912010	Насосы центробежные, поршневые и роторные	Кроме 14 2912102, 14 2912103
14 2912132, 14 2912133	Компрессоры передвижные и специальные	
14 2914134	Электрокалориферы	
14 2915070	Средства подъемно-транспортные прочие (автопогрузчики)	
14 2919911	Линии изготовления картонно-бумажной тары	
14 2919730— 14 2919735	Классификаторы материалов	
14 2921000	Машины и оборудование сельскохозяйственные и лесохозяйственные	Кроме 14 2921030,
	(кроме тракторов)	14 2921327, 14 2921365,
		14 2921404, 14 2921417, 14 2921517, 14 2921660– 14 2921690
14 2922626, 14 2922627	Оборудование для заточки и подготовки дереворежущего инструмента; станки специализированные	
14 2922643	Оборудование деревообрабатывающее для производства мебели	
14 2922060	Оборудование для пайки и сварочное (оборудование для механической сварки, электросварки, термокомпрессионной, ультразвуковой, лазерной сварки и прочее)	
14 2923115	Дозаторы	Дозаторы весовые

Продолжение табл.прил.11

Код ОКОФ	Наименование	Примечание
14 2923144	Сепараторы	Сепараторы конусные
14 2923262	Машины для разливки и транспортировки чугуна, стали и шлака	Машины разливочные конвейерные
14 2923297	Миксеры	Миксеры головные
14 2923315	Ковши футерованные	
14 2923317	Контейнеры, изложницы, тележки и другие машины и механизмы для загрузки и транспортировки	
14 2923530— 14 2923532	Валки стальные прокатные	Валки опорные
14 2923581	Подъемники, электрокары	
14 2923583	Вакуум-ковши	
14 2924280— 14 2924284	Оборудование породного комплекса, механизированные погрузочные пункты, маневровые устройства, оборудование угольных складов	
14 2924620— 14 2924635	Оборудование технологическое бетоносмесительных установок, установки бетоносмесительные	Кроме 14 2924628
14 2928100— 14 2928106	Установки буровые для эксплуатационного и глубокого разведочного бурения	
14 2928302	Установки отопительные паровые передвижные	
14 2928520— 14 2928526	Оборудование наземное для освоения и ремонта скважин	
14 2928530— 14 2928539	Оборудование для спуско-подъемных работ в эксплуатационных скважинах (кроме подъемного передвижного оборудования)	
14 2928600— 14 2928604	Оборудование для сбора, учета, первичной обработки и транспортировки нефти на промыслах	

Оборудование фотонаборное и аппараты наборно-программирующие Машины и агретаты для резки и измельчения шин, резиновых отходов и упаковки регенерата; машины и агретаты вырубные и шероховальные в производстве резиновых изделий; линии в производст-ве резиновых изделий; линии в производстве резиновосбестовых изделий и регенератов Машины и агретаты для сборки рукавов Линии для сборки и восстановления покрышек и для резиновой обуви Линии для сборки и восстановления покрышек и для резиновой обуви Линии для сборки и восстановления покрышек и для резиновой обуви Линии для пожаротушения (автомашины специальные для коммунального хозяйства и машины пожарные 14 3410000) Оборудование технологическое для предприятий торговли и общественного питания Оборудование технологическое для медицинской промышленности Средства механизации и автоматизации управленческого и инженерного труда Электродвигатели для электробуровых установок; электродвигатели крановые Электростанции передвижные; электроагрегаты питания	Оборудов Ве резино Ве резино Ве резино Ве резино Ве резиновы Машины Динии и в Видинии длинии и в Видинии в Видинии в Видинии Ве Оборудов Средства Труда Электрод Крановые Влектрос
--	--

Продолжение табл.прил.11

Код ОКОФ	Наименование	Примечание
14 3222130	Аппараты и абонентские устройства телефонные	Телефонные факсимильные аппараты, электронные абонентские терминалы; пифровые мини-АТС (сельские, учрежденческие, выносные)
14 3222182	Источники питания	Щелочные аккумуляторные батареи на объектах связи
14 3230000	Аппаратура теле- и радиоприемная	
14 3311000	Оборудование медицинское и хирургическое	Кроме 14 3311010
14 3312040	Инструменты и приборы для измерения или проверки количественных характеристик электричества	
14 3313000	Оборудование для контроля технологических процессов	
14 3319000	Приборы ядерные и радиоизотопные, приборы и аппаратура систем автоматического пожаротушения и пожарной сигнализации, оборудование специальное для приборостроения	
14 3321010	Приборы оптические общепромышленного и научного применения (приборы контрольно-измерительные оптико-механические; устройства оптических станков, приборы геодезические, маркшейдерские, приборы для спектрального анализа и прочие)	

14 3330000	Часы (кроме бытовых) и приборы времени	Часы специальные и приборы времени (часы морские и авиа- ционные, хронометры, секундомеры, хронографы, счетчики времени, рыле времени); приборы контроля часов, узлов и дегалей
14 3410040	Автомобили специальные и оборудование навесное к машинам для уборки городов	Kpowe 14 3410330, 14 3410334, 14 3410391, 14 3410421
14 3440000	Оборудование гаражное и автозаправочное (машины и оборудование для ремонта и обслуживания автомобилей)	
14 3520584	Аппаратура для продажи железнодорожных билетов	
14 3520624	Плуги отвальные	
14 3520633	Тележки путевые	
	Средства транспортные	
15 3410114	Автомобили легковые малого класса для инвалидов	
15 3410020	Автомобили грузовые, дорожные тягачи для полуприцепов (автомобили общего назначения: бортовые, фургоны, автомобили-тягачи; автомобилисамосвалы)	Kpowe 15 3410191, 15 3410195–15 3410197, 15 3410211–15 3410216
15 3410250	Автобусы особо малые и малые длиной до 7,5 м включительно	
15 3410361	Автоцистерны для перевозки нефтепродуктов, топлива и масел, химических веществ	
15 3410380- 15 3410449	Автомобили специализированные для лесозаготовок; специализированные прочие; специальные прочие, кроме включенных в группировку 14 3410040	

Продолжение табл.прил.11

Код ОКОФ	Наименование	Примечание
15 3420000	Прицепы и полуприцепы	Кроме прицепов и полуприцепов для автомобилей и тракторов грузополъемностью более 8 т
15 3599000	Средства транспортные прочие, не включенные в другие группировки	Кроме 15 3599501
	Инвентарь производственный и хозяйственный	
16 2930000	Приборы бытовые	
16 2929000, 16 3222000, 16 3311000, 16 3612000	Мебель для полиграфического производства; предприятий кабельной и проводной связи; медицинская; детских, школьных и дошкольных учреждений; предприятий торговли, общественного питания и бытового обслуживания; библиотек, театрально-зрелищных предприятий и учреждений культуры; административных помещении, вокзалов, финансовых учреждений и предприятий связи; мебель специальная прочая	
16 3330000	Часы (кроме специальных)	Часы механические наручные, механические карманные, настольные, настенные, напольные, будильники; часы электронно-механи-ческие и электронные
	Скот рабочий	
17 0000000	Скот рабочий, продуктивный и племенной (кроме молодняка и скота для убоя)	Лошади, верблюды, ослы и другой рабочий скот (кроме волов, буйволов, оленей)

	Насаждения многолетние	
18 0160012	Насаждения многолетние ягодных культур	Кроме 11 80160171, 18 0160176
	ПЯТАЯ ГРУППА Имущество со сроком полезного использования свыше 7 лет до 10 лет включительно	тельно
	Здания	
11 0000000	Здания (кроме жилых)	Здания сборно- контейнерного исполнения, деревян- ные каркасные, каркасно-панельные и панельные, шитовые и облегченные здания; телефонные кабины и будки Фрадкина
	Сооружения и передаточные устройства	
12 0001122	Площадки производственные без покрытий	
12 2812030	Цистерны (баки), резервуары и другие емкости (кроме емкостей для сжатого или сжиженного газа) из черных металлов и алюминия	Емкости стальные, футерованные, гуммированные
12 4521125	Линия электропередачи воздушная	На металлических опорах
12 4521126	Сеть тепловая магистральная	
12 4521152	Сооружения для поддержания пластового давления	
12 4521173	Сеть нефтегазосборная	
12 4521191	Газопровод	
12 4521331	Скважина газовая для разведочного бурения	
12 4521424	Печь электросталеплавильная	

Продолжение табл.прил.11

Код ОКОФ	Наименование	Примечание
12 4523010	Сооружения предприятий лесозаготовительного производства	Наплавные лесозадер- живающие, лесона- правляющие, огради- тельные и причальные сооружения металли- ческие
12 4525010	Сооружения для животноводства	
12 4526275	Комплекс перегрузочный портовый для переработки генеральных скоро- портящихся грузов	
12 4528070	Сооружения культуры и отдыха	
12 4540000	Ограды (заборы), кроме металлических	Деревянные
	Машины и оборудование	
14 0001010	Станки с ЧПУ, в том числе обрабатывающие центры	
14 2716020	Арматура для магистральных и промысловых трубопроводов	
14 2813112	Котлы энерготехнологические	
14 2896000	Оснастка технологическая для машиностроения	
14 2897030	Котлы отопительные, водонагреватели и вспомогательное оборудование к ним	
14 2911010	Двигатели внутреннего сгорания, кроме двигателей для транспортных средств	Кроме включенных в другие группы
14 2911130	Установки газотурбинные (турбины газовые)	
14 2911090	Оборудование энергетическое прочее (технологическое оборудование газоперекачивающих станций; специальные средства монтажа и ремонта оборудования энергетического и тепловых сетей)	

		14 2914161,
		14 2914171-14 2914173
14 2914020	Печи и горелки	Kpome 14 2914220, 14 2914230
14 2915020	Оборудование подъемно-транспортное подвижное (кроме автопогрузчиков)	
14 2915030	Лифты, оборудование специализированное подъемно-транспортное для	Кроме 14 2915251,
	строительства, оборудование для подъемно-транспортных машин	$14\ 2915252,\ 142915260-$
		14 2915267, 14 2915282,
		14 2915289, 14 2915301,
		14 2915310-14 2915319
14 2915040	Конвейеры (ленточные, подвесные, ковшовые, вибрационные и прочие)	Кроме 14 2912323,
		14 2912325, 14 2912327,
		14 2912330—14 2912334,
		14 2912351,
		14 2912352, 14 2912356
14 2915050	Оборудование для транспортировки грузов прочее, кроме конвейеров	Кроме 142 915390-
	(элеваторы, эскалаторы, манипуляторы, погрузочно-разгрузочные устройст-	14 2915399, 14 2915406,
	ва, оборудование канатных подвесных дорог, тали, лебедки)	14 2915407
14 2916000	Устройства гидро- и пневмоавтоматики	Кроме 14 29 16050
14 2918000	Тракторы; промышленные теплицы и технологическое оборудование	Кроме 14 2918180-
	для них	14 2918231
14 2919000	Машины и оборудование общего назначения прочие	Кроме 14 2919270—
		14 2919275, 14 2919681—
		14 2919687, 14 2919730—
		14 2919735,
		14 2919820—14 2919829,
		14 2919912—14 2919914

Продолжение табл. прил. 11

Код ОКОФ	Наименование	Примечание
14 2921327, 14 2921365,	Комбайны зерноуборочные, кукурузоуборочные, картофелеуборочные, свеклоуборочные	
14 2921404,		
14 2921417		
$14\ 2922360 -$	Автооператоры и командоаппараты	
14 2922365		
$14\ 2922440-$	Системы гибкие производственные; модули гибкие производственные;	
14 2922590	роботы промышленные	
14 2922641	Оборудование деревообрабатывающее для производства древесно-	
	стружечных плит	
14 2922644	Оборудование деревообрабатывающее околорамное и околостаночное	
$14\ 2922650 -$	Станки для обработки неметаллических материалов	
14 2922659		
14 2923166	Фильтры для угольных и рудных концентратов и шламов	
14 2923180	Питатели (без лабораторных)	
14 2923186		
14 2923190— 14 2923196	Оборудование лабораторное обогатительное	
14 2923210	Машины и механизмы тушения кокса	Мокрого тушения
		кокса
14 2923230	Машины и механизмы пекококсовых печей	
14 2923233		
14 2923380— 14 2923382	Агрегаты литейно-прокатные	
100001		

14 2923050	Оборудование волочильное, волочильно-прокатное, резочное, правильное	Рабочие машины
		и оборудование
		по производству
		канатов, металлокор-
		да, крепежных изделий
14 2923562	Машины и механизмы для металлургических процессов	Комплекс рабочих
		машин и оборудования
		цеха по производству
		железных порошков
		методом распыления
14 2923563	Аппараты восстановления и сепарации для металлургических процессов	Рабочие машины
		и оборудование цехов
		сепарации ферро-
		сплавных шлаков
14 2923570	Электролизеры и машины обслуживания	Электролизеры
		ретортные, с верхним
		подводом тока, с обож-
		женными анодами
14 2923584	Ковши закрытые и открытые	
14 2924152	Экскаваторы одноковшовые с ковшом емкостью 4 куб. м и свыше	
14 2924020	Самоходные машины и оборудование прочие	Экскаваторы, бульдозе-
		ры, скреперы и
		грейдеры, кана-
		локопатели и канало-
		очистители и другие
14 2925000	Машины и оборудование для пищевой и табачной промышленности	

Продолжение табл.прил.11

		•
Код ОКОФ	Наименование	Примечание
14 2926000	Машины и оборудование для производства текстильных и кожаных изделий	Kpowe 14 2926010, 14 2926475
14 2927000	Оружие спортивное, охотничье и военная техника двойного применения	Включая оружие, используемое в охран- ной деятельности
14 2929000	Машины и оборудование целлюлозно-бумажное, полиграфическое, для переработки полимерных материалов и производства резинотехни- ческих изделий	Kpowe 14 2929010, 14 2929270—14 2929277, 14 2929340—14 2929343, 14 2929510—14 2929519, 14 292960—14 292965, 14 2929610—14 2929617, 14 2929640—14 2929643, 14 2929727, 14 2929830— 14 292935
14 2941020	Оборудование технологическое для торфяной промышленности	Kpowe 14 2941225, 14 2941229, 14 2941230— 14 2941239
14 2942000	Оборудование технологическое для стекольно-ситалловой промышленности	
14 2943000	Оборудование технологи ческое специализированное для производства электрических ламп	
14 2947190— 14 2947198	Машины специализированные, механизмы, оборудование и средства малой механизации для строительства и капитального ремонта магистральных трубопроводов	
14 2947020	Оборудование технологическое для производства строительных материалов	

14 2949020	Оборудование технологическое специализированное для производства электротехнических изделий и материалов	
14 2949030	Линии технологические специализированные, установки и агрегаты для различных производств (оборудование для трубопроводной промыш-ленности, кабельной промышленности, местной промышленности, оборудование для монтажа и ремонта электростанций и электрических сетей)	Кроме 14 2949204
14 3120020	Аппаратура электрическая низковольтная (до 1000 В) (выключатели, контакторы, рубильники, реле управления и защиты, пускатели, коммутаторы, усилители магнитные, дроссели управления, панели распределительные, щитки осветительные, устройства катодной защиты)	
14 3149000	Источники автономного электропитания силовые	Кроме 14 3149010
14 3149114	Установки передвижные котельные	
14 3190010	Электрооборудование транспортных средств с двигателями внутреннего сгорания или дизелями	
14 3219000	Специальное технологическое оборудование для производства электронной и радиотехники	
14 3221000	Средства радиосвязи, радиовещания и телевидения; средства радиолокации и радионавигации	Включая аппаратуру и оборудование телефонной УКВ связи с подвижными объектами, кроме 14 3220120

Продолжение табл.прил. 11

	11 P V A V	продолжение таол. прил. 11
Код ОКОФ	Наименование	Примечание
14 3222010	Аппаратура проводной связи общего применения	Включая аппаратуру и оборудование цифро- вых телефонных станций; цифровую аппаратуру и оборудование магист- ральных сетей передачи данных; аппаратуру коммутации сообщений и устройства взаимодейст- вия с сетями связи; устройства и аппаратуру для автоматизации и централизации техни- ческой эксплуатации ческой эксплуатации и централизации техни- ного электропитания оборудования; комплекс- ные установки автоном- ного электропитания объектов связи; электрон- ного электронические но-механические телеграфные аппараты и фототелеграфную аппаратуру; мини-АТС (до 200 номеров) аналого- вого типа (сельские, учрежденческие) элект- ронные и полуэлектрон- ные; абонентские устройства и телефонные аппараты аналогового типа; аккумуляторные

Средства измерений общего применения, кроме контрольного оборудования для технологических процессов
цег.

Продолжение табл.прил.11

Код ОКОФ	Наименование	Примечание
		и средства контроля аналоговые, кроме 14 3312120, 14 3312151, 14 3312162, 14 3312372, 14 3312446, 14 3312541, 14 3312551
14 3313000	Оборудование для контроля технологических процессов	
14 3314000	Оборудование испытательное	
14 3315010	Приборы для научных исследований (приборы метеорологические и	
	аэрологические, гидрологические, гидрометеорологические, для полевых геофизических исследований в скважинах, геологические и гидрогеологические, аппаратура системы контроля процесса бурения)	
14 332 2000	Фото- и киноаппаратура	
14 3410000	Машины пожарные и автомобили специальные для коммунального хозяйства (машины уборочные, машины для жилищного, газового, энергетического хозяйства города и машины специальные прочие)	
14 3513176	Оборудование и имущество водолазное	
14 3513030	Системы управления судном	Кроме 14 3513234
14 3520546	Оборудование испытательное для проверки устройств	
14 3520580 – 14 3520586	Аппаратура и устройства специализированные для автоматизации техноло- гических процессов	

14 3520591, 14 3520593	Машины путевые для рытья дренажей, кюветов, котлованов, прорезей, траншей, канав; машины путевые балластоочистительные	
14 3520604	Рельсоукладчики	
14 3520605	Машины для сборки, укладки и разборки путевой решетки узкой колеи	
14 3520625	Машины и механизмы для уничтожения растительности	
14 3520641	Агрегаты энергосиловые	
14 3533000	Оборудование для летательных аппаратов	Кроме 14 3533451
14 3599000	Электрооборудование для производственного напольного безрельсового транспорта; оборудование для регулирования и обеспечения безопасности дорожного движения	
14 3692000	Инструменты музыкальные	Кроме 14 3692010
14 3699000	Машины и оборудование прочие, не включенные в другие группировки	Включая электрифи- цированные реклам- ные конструкции различных форматов; детекторы валют, вакуумные упаковщи- ки денег и прочие устройства для операций с валютой; счетно-денежные машины «Урал-2»
	Средства транспортные	
15 3410130— 15 3410141	Автомобили легковые большого класса (с рабочим объемом двигателя свыше 3,5 л) и высшего класса	
15 3410195, 15 3410196	Автомобили грузовые общего назначения грузоподъемностью свыше 5 до 15 т	

Продолжение табл. прил. 11

Код ОКОФ	Наименование	Примечание
15 3410211– 15 3410213	Автомобили-тягачи седельные с нагрузкой на седло до 7,5 т	
15 3410270– 15 3410283	Автобусы средние и большие длиной до 12 м включительно	
15 3410032	Троллейбусы	
15 3410040	Автомобили специальные, кроме включенных в группировку 14 3410040	Kpowe 15 3410361, 15 3410390— 15 3410449
15 3512000	Суда спортивные, туристские и прогулочные	Кроме 15 3512030, 15 3512090
15 3520203, 15 3520224	Тепловозы узкой колеи и паровозы узкой колеи	
	Инвентарь производственный и хозяйственный	
16 2945000	Тара функциональная для предприятий торговли и общественного питания	
	Насаждения многолетние	
18 0160141, 18 0160142, 18 0160176	Лимон; апельсин; черноплодная рябина	
18 0160030	Насаждения многолетние хмеля, эфиромасличных культур, лекарственных	
	возделываемых культур	
	Основные средства, не включенные в другие группировки	
19 0001115	Издания картографические	

	ШЕСТАЯ ГРУППА Имущество со споком полезного использования свыше 10 лет до 15 лет включительно	тельно
	Сооружения и передаточные устройства	
12 2811841	Градирни	Градирни бетонные
12 3 6 9 7 0 0 0	Сооружения хозяйственные металлические	
12 4521020	Сооружения топливной промышленности	
12 4521125	Линия электропередачи воздушная	На металлических опорах
12 4521161	Скважина нефтяная эксплуатационная	
12 4521332	Скважина газовая для эксплуатационного бурения	
12 4521021	Сооружения нефтеперерабатывающей промышленности	Включая объекты
		газоперерабатываю- щей промышленности
12 4521421	Конвертер	
12 4522827	Участок специализированный для ремонта судов на подводных крыльях	
14 3120010	Аппаратура электрическая высоковольтная (более 1000 В) (выключатели, контакторы, разъединители, трансформаторы напряжения, конденсаторы, реле, предохранители, токопроводы, преобразователи тиристорные, прибо-	Kpowe 14 3120100— 14 3120117, 14 3120140— 14 3120147
	ры полупроводниковые силовые, теплоотводы и охладители)	
14 3149010	Электростанции передвижные, бензоагрегаты, дизель-генераторы	Kpowe 14 3149101, 14 3149114, 14 3149130, 14 3149140
14 3190020	Электрооборудование сигнальное звуковое и визуальное	
14 3221120	Аппаратура радиовещательная	Аппаратура и оборудо-
		вание проводного радиовещания
		•

Продолжение табл.прил.11

Код ОКОФ	Наименование	Примечание
14 3222101– 14 3222103	Станции телефонные автоматические и полуавтоматические; станции телефонные междугородные автоматические и полуавтоматические	Включая станции сельской и учрежденческой связи, аналоговые декадно-шаговые системы; оборудование аналоговых телефонных станций, в том числе международных
14 3222140, 14 3222144	Аппаратура телеграфная и фототелеграфная; аппараты телеграфные бук вопечатающие	Телеграфное и фототелеграфное аналоговое оборудование; телеграфные аппараты механические и приставки к ним
14 3222182	Источники питания	Кислотные аккумуляторные батареи закрытого и открытого типа
14 3222251, 14 3222254	Устройства выпрямительные, инверторы-преобразователи постоянного тока в переменный	Выпрямительное и преобразовательное оборудование для средств связи
14 3222020	Аппаратура уплотнения линий связи общего применения (аппаратура частотного уплотнения многоканальная, аппаратура выделения канала связи, аппаратура уплотнения с импульсно-кодовой модуляцией, сопряженное оборудование к аппаратуре уплотнения)	Аналоговая аппарату- ра каналообразования
14 3312120— 14 3312129	Весы платформенные и бункерные общего и специального назначения	

14 3312151	Электровагон-весы	
14 3314341	Скоростемеры локомотивные	
14 3513170	Снаряжение судовое	
14 3513177	Оборудование и имущество судоподъемное	
14 3520000	Машины и оборудование для эксплуатации и ремонта рельсового подвижного состава и железнодорожных путей	Кроме машин и оборудования, вклю-ченных в другие группы
14 3533451	Машины заправочные аэродромные	
14 3696010	Оборудование стационарное для сцен механическое, электротехническое, светотехническое и звукотехническое театральное	Кроме 14 3533410
	Средства транспортные	
15 3410197	Автомобили грузовые общего назначения грузоподъемностью свыше 15 т	
15 3410214— 15 3410216	Автомобили-тягачи седельные с нагрузкой на седло свыше 7,5 т	
15 3410290— 15 3410292	Автобусы особо большие (автобусные поезда) длиной свыше 16,5 до 24 м включительно	
15 3511122, 15 3511123	Суда пассажирские на подводных крыльях морские и на воздушной подуш- ке морские	
15 3511147	Мотозавозни, краны завозные морские	
14 2922020	Станки и машины металлообрабатывающие кузнечно-прессовые (прессы механические, прессы гидравлические, автоматы кузнечно-прессовые,	
	молоты, машины и вальцы ковочные; машины гибочные и правильные; ножницы; линии автоматические и комплексы кузнечно-прессовые)	
14 2922622— 14 2922624	Станки строгальные, фрезерные, шипорезные, шлифовальные, полироваль- ные, сверлильные, пазовальные и долбежные	
14 2922632	Рамы лесопильные двухэтажные	

Продолжение табл. прил. 11

Код ОКОФ	Наименование	Примечание
14 2922642	Оборудование деревообрабатывающее для производства строительно- столярных изделий	
14 2922645	Линии автоматические и полуавтоматические для деревообработки	
14 2923000	Машины и оборудование для металлургии	Кроме
		14 2923040, 14 2923115,
		14 2923116,
		14 2923165,
		$14\ 2923166,\ 14\ 2923180-$
		14 2923196, 14 2923213,
		14 2923230—14 2923233,
		14 2923266,
		14 2923315, 14 2923501,
		14 2923523, 14 2923530-
		14 2923545, 14 2923581,
		14 2923583, 14 2923586,
		14 2923610—14 2923615
14 2923340	Кристаллизаторы, дозаторы, правильно-тянущие машины	
14 2923390,	Машины полунепрерывного литья	
14 2923391		
14 2923430-	Станы прокатки деталей машиностроения	
14 2923439		
14 2924040	Оборудование технологическое для цементной промышленности; оборудо-	Кроме 142924490-
	вание для производства железобетонных конструкций; оборудование	142924492, 142924620-
	дробильно-размольное и сортировочное; оборудование для производства	142924629
	стройматериалов; оборудование для изготовления строительных смесей	

14 2926010	Машины и оборудование для формирования искусственного волокна; машины для подготовки текстильных волокон и для производства текстильного ной пряжи, мотальные и перемоточные машины	
14 2926475	Машины вышивальные	
14 2928471	Станки-качалки	
14 2929010	Оборудование целлюлозно-бумажное (установки и оборудование для	
	производства целлюлозы; для отбелки массы; оборудование бумагодела-	
	тельное, для производет ва картопа, товарной целлюлозв, товарной древестной массы; для отделки, резки, упаковки и сортировки бумаги и картона)	
14 2941225	Прессы торфобрикетные	
14 2941229	Оборудование торфяное прочего назначения	
14 3112000	Электродвигатели переменного тока мощностью от 0,25 кВт и выше (кроме специальных силовых и крупногабаритных)	
14 3113000	Электродвигатели специальные силовые	Kpowe 14 3113020, 14 3113030
14 3114000	Машины электрические крупногабаритные, агрегаты электромашинные, турбо- и гидрогенераторы	Kpowe 14 3114130, 14 3114138, 14 3114040, 14 3114050, 14 3114060
12 4526010	Сооружения железнодорожного транспорта	Постоянные снегоза- щитные заборы
12 4526105	Дорога железная узкой колеи	
12 4526182	Платформа 1	Железнодорожная платформа деревянная
12 4526274	Комплекс перегрузочный портовый специализированный для перевалки навалочных грузов	

Продолжение табл. прил. 11

Код ОКОФ	Наименование	Примечание
12 4526050	Сооружения городского электрического транспорта	Трамвайная и трол- лейбусная контактная сеть на металлических опорах, на деревянных опорах с металличес- кими и железобетон- ными пасынками без опор
12 4526080	Сооружения связи	Воздушные линии связи на опорах из непропитанной древесины; кабельные линии связи с пластмассовой оболочкой на опорах, по стенам зданий и в грунте; оптоволоконные линии связи; кабельные линии связи; кабельные линии радиофикании; мачты деревянные
12 4527040	Сооружения по охране окружающей среды и рациональному природополь- зованию	Флотационные установки с металли- ческими флотаторами
12 4528070	Сооружения культуры и отдыха	
12 4540000	Ограды (заборы), кроме металлических	Ограды деревянные на железобетонных и кирпичных столбах

	Жилища	
13 0000000	Жилища	Жилища каркасно-
		камышитовые и другие
		облегченные
	Машины и оборудование	
14 2813000	Котлы паровые, кроме котлов (бойлеров) для центрального отопления	Kpome 14 2813030, 14 2813112
14 2897040	Ванны купальные, раковины, умывальники, поддоны душевые, бачки смывные, краны, смесители, сифоны	
14 2914158	Установки и устройства индукционные нагревательные вакуумные перио- дического действия	
14 2914161	Электропечи дуговые сталеплавильные	
14 2914171— 14 2914173	Электропечи и устройства электрошлакового переплава и электрошлаковых отпивок препизионные пля выращивания и термообработки моноклиста п-	
	лов (открытые, вакуумные, компрессионные), плазменные нагревательные,	
	IDIA 3 MOTO TROPIATO D	
14 2914181, 14 2914182	Установки, генераторы и устройства индукционные для нагрева и плавки, гермообработки	
14 2915210— 14 2915212	Краны-штабелеры	
14 2915406	Вагоноопрокидыватели	
14 2919683— 14 2919687	Отстойники	
14 2919820— 14 2919829	Камеры для сушки лакокрасочных покрытий и оборудование вспомогатель- ное для сушки	
14 2919912— 14 2919914	Линии изготовления тары из полимерных и дублированных материалов, металлической и комбинированной тары	

Продолжение табл.прил.11

Код ОКОФ	Наименование	Примечание
14 2921517	Коконосушилки	
15 3511152	Суда лоцманские морские	
15 3511155	Нефтемусоросборщики морские	
15 511156	Баржи и плашкоуты самоходные морские	
153511157	Суда служебно-разъездные морские	
153511176	Причалы плавучие, понтоны морские	
153520153	Электровозы промышленные узкоколейные	
15 3520340, 15 3520350	Вагоны-самосвалы (думпкары) широкой и узкой колеи	
15 3520360— 15 3320362	Вагоны грузовые и пассажирские узкой колеи	
15 3520380— 15 3520382	Вагоны трамвайные	
15 531020	Самолеты и вертолеты (самолеты пассажирские, самолеты специализированные гражданские, самолеты учебно-тренировочные и спортивные, самолеты транспортно-грузовые, вертолеты пассажирские, вертолеты транспортно-грузовые)	
	Инвентарь производственный и хозяйственный	
16 2915060	Контейнеры для хранения грузов	
	Насаждения многолетние	
18 0160120- 180160129	Насаждения многолетние косточковых культур	

	СЕДЬМАЯ ГРУППА Имущество со сроком полезного использования свыше 15 лет до 20 лет включительно	тельно
	Здания	
11 0000000	Здания (кроме жилых)	Деревянные, каркасные и щитовые, контейнерные, деревометаллические, каркасно-общивные и панельные, гырцовые, саманные и другие аналогичные
	Сооружения и передаточные устройства	
12 0001110	Трубопроводы технологические	Кроме трубопроводов внутрицеховых и наружных, сети нефтегазосборной
12 0001121	Площадки производственные с покрытиями	С щебеночными и гравийными, грунтовыми, стабилизированными вяжущими материалами, покрытиями и колейные железобетонные
12 2812030	Цистерны (баки), резервуары и другие емкости (кроме емкостей для сжатого или сжиженного газа) из черных металлов и алюминия	
12 4521125	Линия электропередачи воздушная	На железобетонных опорах

Продолжение табл. прил. 11

12 4526080	Сооружения связи	Возлушные линии
		связи на опорах из
		пропитанной древеси-
		ны или железобетон-
		ных столбах; кабель-
		ные линии связи
		с металлической
		оболочкой на опорах
		или по стенам зданий;
		кабельные линии
		связи с металлической
		оболочкой в грунте
12 4527311	Дорога скоростная	С щебеночными
		и гравийными,
		грунтовыми, стабили-
		зированными вяжу-
		щими материалами,
		покрытиями и колей-
		ные железобетонные
12 4527372	Канализация	Канализационные
		сети асбоцементные,
		стальные
	Машины и оборудование	
14 2813181, 14 2813182	Подогреватели низкого и высокого давления	
142912120-	Установки воздухоразделительные и редких газов	
142912126		
14 2914220,	Печи для химических производств с вращающимися барабанами;	
14 2914230	печи груочатые	

Продолжение табл.прил. 11

Код ОКОФ	Наименование	Примечание
14 2915010	Краны стационарные (мостовые, портальные, козловые, консольные, краны-штабелеры)	Kpowe 14 2915136, 14 2915152, 14 2915154, 14 2915210— 14 2915212
14 2915330— 14 2915334	Конвейеры подвесные	
14 2919270— 14 2929275	Аппараты и установки выпарные	
14 2922010	Станки металлообрабатывающие, металлорежущие (токарной группы, сверлильно-расточной группы, зубообрабатывающие, фрезерные; строгальные и долбежные; болто- и гайконарезные; станки отрезные, специальные и специализированные)	
14 2923213	Механизмы загрузочные и выгрузочные сухого тушения кокса	
14 2923040	Агрегаты и станы литейно-прокатные	Kpowe 14 2923340, 14 2923380, 14 2923382, 14 2923390, 14 2923391, 14 2923430— 14 2923439
14 2923471	Агрегаты резки	Агрегаты резки холодного и горячего листа
14 2923475	Машины упаковочные	Линии, машины для упаковки проката
14 2923501	Машины обвязочные	
14 2923520— 14 2923526	Агрегаты и машины для обработки поверхности профилей и нанесения защитных покрытий	

14 2923570	Электролизеры и машины обслуживания	
14 2923580	Машины и механизмы для разливки и транспортировки	
14 2924490— 14 2924492	Печи цементные и холодильники	
14 2929830— 14 2929835	Оборудование на базе валковых и барабанных машин для производства изделий из пластмасс	
14 3115000	Трансформаторы электрические, преобразователи статические и индукторы	Кроме 14 31 15030
14 3120100— 14 3120117, 14 3120140— 14 3120147	Выключатели, контакторы и реверсоры переменного тока высокого напряжения; разъединители, короткозамыкатели, отделители, заземлители переменного тока высокого напряжения; трансформаторы напряжения высоковольтные	
143149101	Энергопоезда паротурбинные	
14 3222104, 14 3222105	Станции телефонные ручные, коммутаторы телефонные ручные	Коммутационное, стативное и прочее релейное и электроме- ханическое оборудова- ние и оборудование ручного обслуживания систем ЦБ и МБ
14 3222210	Оборудование вспомогательное для проводных и беспроводных линий связи	Усилительное, тран- зитное и другое вспомогательное ламповое и полупро- водниковое оборудова- ние связи

Продолжение табл.прил.11

Код ОКОФ	Наименование	Примечание
14 3222180	Усилители, щиты и источники питания	Оборудование электрораспределительное, шкафы и щиты питания по постоянному току объектов связи
14 3222401	Стойки вводные, испытательно-транзитные, тонального набора, переклю- чения	Оборудование вводно- кабельное и вводно- коммутационное
14 3513000	Оборудование судовое (судовые устройства и палубные механизмы; обору- дование корпусное, судовые котлы, электротехническое оборудование, системы управления судном и судовыми механизмами)	Kpowe 14 3513170— 14 3513177, 14 3513030
14 3520521	Оборудование силовое тяговых подстанций, постов секционирования, пунктов параллельного соединения, приборы и приспособления для их монтажа и эксплуатационного обслуживания	
14 3520531	Переводы стрелочные широкой колеи	
143520550— 143520556	Аппаратура, механизмы и устройства железнодорожной автоматики и телемеханики	
14 3520570— 14 3520576	Аппаратура железнодорожной связи	
14 3520621	Снегоочистители, струги-снегоочистители	
14 3520631	Автодрезины, автомотрисы, мотодрезины и прицепы к ним	
14 3692010	Инструменты музыкальные струнные и язычковые (рояли, пианино, органы, арфы, скрипки, альты, виолончели, контрабасы, баяны и прочие)	

	Средства транспортные	
15 3511012	Суда наливные и комбинированные самоходные морские	Кроме 15 3511115
15 3511132, 15 3511133	Буксиры рейдовые и портовые	
15 3511143	Перегружатели морские	
15 3511146	Шаланды грузоотвозные морские	
15 3511148	Суда буровые морские	
15 3511154	Суда водолазные морские	
15 3511020	Суда несамоходные морские	Kpowe 15 3511165, 15 3511171, 15 3511172, 15 3511176
15 3511180	Суда сухогрузные самоходные речные и озерные	Только сухогрузные суда смешанного река—море плавания
15 3511190	Суда наливные самоходные речные и озерные	Грузоподъемностью до 1000 т
15 3511203	Суда пассажирские на воздушной подушке речные	
15 3511224	Мотозавозни речные	
15 3511225	Станции насосные и очистные, нефтемусоросборщики и прочие речные станции	
15 3511232	Суда водолазные речные	
15 3511040	Суда несамоходные речные и озерные	Kpowe 15 3511263– 15 3511265, 15 3511267, 15 3511268
15 3511050	Суда промысловые (добывающие, обрабатывающие и приемнотранспортные)	Кроме 15 3511302

Продолжение табл.прил.11

Код ОКОФ	Наименование	Примечание
15 3520200— 15 3520202, 15 3520220— 15 3520223	Тепловозы; паровозы	Кроме тепловозов и паровозов узкой колеи
15 3520301	Вагоны-цистерны специальные	
15 3520310— 15 3520314	Вагоны изотермические	
15 3520335	Вагоны широкой колеи для перевозки руды и апатитов	
15 3520339	Хопперы-дозаторы	
15 3520373	Вагоны пассажирские магистральные дизель-поездов	
	Насаждения многолетние	
18 0160011	Насаждения многолетние плодовых культур	Кроме 18 0160120 — 18 0160129, 18 0160141, 18 0160142
18 0160060	Насаждения искусственные ботанических садов, других научно-исследова- тельских учреждений и учебных заведений для научно-исследовательских целей	
	Основные средства, не включенные в другие группировки	
19 0001000	Фонды библиотек, органов научно-технической информации, архивов, музеев и подобных учреждений	

	ВОСЬМАЯ ГРУППА Имущество со сроком полезного использования свыше 20 лет до 25 лет включительно	тельно
	Здания	
11 0000000	Здания (кроме жилых)	Здания бескаркасные со стенами облегчен- ной каменной кладки, железобетонными, кирпичными и деревянными и столба- ми, с железобетонны- ми, деревянными и другими перекрытиями; здания деревянные с брусчатыми или бревенчатыми или бревенчатыми или бревенчатыми врублеными стооружения обвало-ванные
	Сооружения и передаточные устройства	
12 0001140	Коллекторы для укладки труб разного назначения	
12 3697050	Ограды (заборы) металлические	
12 4521352	Газопровод магистральный	
12 4521422	Печь доменная	
12 4525351	Скважина водозаборная	
12 4525040	Сооружения по воспроизводству рыбы	
12 4526010	Сооружения железнодорожного транспорта	Подкрановые пути

Продолжение табл.прил.11

Код ОКОФ	Наименование	Примечание
12 4526101– 12 4526104, 12 4526112	Дорога железная однопутная; дорога железная однопутная и подъездные пути; дорога железная двухпутная; путь второй двухпутной вставки	Верхнее строение пути железных дорог (балласт, шпалы, рельсы со скреплениями, стрелочные переводы и другие элементы, переезды)
12 4526111	Путь подъездной	Подъездные и другие железнодорожные пути предприятий
12 4526191	Блокировка автоматическая путевая	
12 4526241	Пристань	Речные причальные сооружения деревянные
12 4526050	Сооружения городского электрического транспорта	Трамвайная и трол- лейбусная контактная сеть на железобетон- ных опорах
12 4526421, 12 4526422	Линия метрополитена мелкого и глубокого заложения	
12 4526525	Отвод от магистральных трубопроводов	
	Машины и оборудование	
14 3131000	Провода и кабели силовые	Кроме 14 3131151, 14 3131154

14 3222260	Оборудование линий связи дополнительное: оборудование для установки и эксплуатации линий связи	Оборудование линий связи дополнительное (боксы, люки колол-цев, коробки и другое)
14 3520534	Конструкции верхнего строения пути узкой колеи	
14 3520575	Оборудование линейное	
14 3520634	Поезда и оборудование для транспортировки длинномерных грузов	
	Транспортные средства	
15 3511011	Суда сухогрузные самоходные морские	
15 3511115	Суда комбинированные морские (нефтегрузовозы и прочие)	
15 3511014	Суда буксирные, технические, вспомогательные самоходные морские	Kpowe 15 3511132, 15 3511133, 15 3511143, 15 3511146– 15 3511148, 15 3511152– 15 3511157
15 3511165	Лихтеры сухогрузные и наливные несамоходные морские	
15 3511172	Краны плавучие несамоходные морские	
15 3511180	Суда сухогрузные самоходные речные и озерные	Суда универсального назначения грузоподъ- емностью свыше 700 т
15 3511190	Суда наливные самоходные речные и озерные	Грузоподъемностью свыше 1 000 т
153511201	Суда пассажирские водоизмещающие речные и озерные	Мошностью до 442 кВт (600 л. с.), кроме круизных судов
15 3511202	Суда пассажирские на подводных крыльях речные	

Продолжение табл.прил.11

Код ОКОФ	Наименование	Примечание
15 3511033	Суда буксирные, технические и вспомогательные самоходные речные и озерные	Суда буксирные речные мощностью до 515 кВт (700 л.с.); земснаряды речные производительностью до 400 куб. М/час; суда вспомогательные самоходные речные мощностью 120 до 220 кВт (300 л.с.), включая брандвахты, кроме 15 3511224,
15 3520150- 15 3520152	Электровозы промышленные	
15 3520270— 15 3520272	Полувагоны	
$15\ 3520320 - \\15\ 3520324$	Вагоны бункерного типа	
15 3520330	Вагоны широкой колеи для промышленности	Kpowe 15 3520335, 15 3520339
15 3520371, 15 3520372	Вагоны пассажирские магистральные локомотивной тяги; вагоны пассажирские магистральные электропоездов	
15 3531101	Планеры	
	Инвентарь производственный и хозяйственный	
16 2899000	Оборудование металлическое для сохранности ценностей (сейфы, несгораемые шкафы, бронированные двери и камеры)	

	ДЕВЯТАЯ ГРУППА Имущество со сроком полезного использования свыше 25 лет до 30 лет включительно	ительно
	Здания	
Здания (кроме жилых)	алых)	Овоще- и фруктохра- нилища с каменными
		стенами, колонны железобетонные или
		кирпичные, покрытия железобетонные
	Сооружения и передаточные устройства	
Коллекторы для	Коллекторы для укладки труб разного назначения	
Подкрановые пут	Подкрановые пути гидротехнических сооружений	Для причальных стенок
Градирни		Металлические
Емкости для сжат	Емкости для сжатого или сжиженного газа из черного металла и алюминия	
Парк резервуарный	Й	Резервуары для хра- нения нефтепродуктов железобетонные
Бункерные эстака	Бункерные эстакады доменных цехов	
Подъемные желез эстакадные копро приятий	Подъемные железнодорожные пути металлургических предприятий; копры эстакадные копровых цехов; дымовые трубы металлургических предприятий	
Сооружения для	Сооружения для сжижения, хранения и регазификации газа	
База сжиженных газов	ra30B	
Линия троллейбусная	усная	На деревянных опорах, укрепленная

Продолжение табл.прил.11

		,
Код ОКОФ	Наименование	Примечание
12 4526452	Полоса взлетно-посадочная	Искусственные взлетно-посадочные полосы, места стоянок, рулежные дорожки, летное поле грунтовое; цементобетонные и асфальтобетонные покрытия площадок аэродромов
12 4526521	Парк из металлических вертикальных цилиндрических резервуаров	Металлические вертикальные цилин- дрические резервуары для хранения нефте- продуктов
12 4526232, 12 4526233	Причал речной грузовой и пассажирский	Причал деревянный
12 4527321	Берегоукрепление	Железобетонные плиты, каменная наброска
12 4527371	Сооружение очистное водоснабжения	
12 4527372	Канализация	Канализационные сети керамические
12 4526080	Сооружения связи	Телефонная канализа- ция; кабельные линии связи с металлической оболочкой в канали-

	Машины и оборудование	
14 2813030	Реакторы ядерные	Включая оборудование разделительного производства
14 2911020	Турбины паровые, газовые и гидравлические	Кроме 14 2911130
14 2923610— 14 2923615	Драги	
14 3114130	Электрогенераторы и компенсаторы синхронные	
14 3114040	Генераторы к паровым, газовым и гидравлическим турбинам	
14 3114050	Компенсаторы реактивной мощности	
14 3114060	Системы возбуждения крупных электродвигателей и генераторов	
14 3520532	Пересечения глухие, съезды перекрестные, крестовины, крепления широ-кой колеи	
	Транспортные средства	
15 3511013	Суда пассажирские и грузопассажирские морские	Kpowe 15 3511122, 15 3511123
15 3511153	Суда пожарные морские	
15 3511180	Суда сухогрузные самоходные речные и озерные	Суда универсального назначения грузоподъ- емностью свыше 701 т
15 3511201	Суда пассажирские водоизмещающие речные и озерные	Мощностью более 442 кВт (601 л.с.), кроме круизных судов
15 3511204	Суда грузопассажирские речные	
15 3511210	Суда буксирные речные	Мощностью более 515 кВт (701 л.с.)

Окончание табл. прил. 11

Наименование Земснаряды речные	Примечание
Земснаряды речные	
	Производительностью более 400 куб. м/час
Суда вспомогательные самоходные речные	Мощностью более 220 кВт (301 л.с.)
Земснаряды несамоходные речные	
Дебаркадеры, брандвахты речные	Металлические
Причалы плавучие, понтоны речные	
Электровозы магистральные, маневровые, промышленные, рудничные	Кроме 15 3520153
Вагоны грузовые магистральные крытые	
Платформы	
Транспортеры железнодорожные	
Вагоны-цистерны нефтебензиновые	
ДЕСЯТАЯ ГРУППА Имущество со сроком полезного использования свыше 30 лет	
Здания	
Здания (кроме жилых)	Здания, кроме вошед- ших в другие группы (с железобетонными и металлическими каркасами, со стенами из каменных материа- лов, крупных блоков ипанелей, сжелезобетон- ными, металлическими и другими доловечны-

	Сооружения и передаточные устройства	
12 00000000	Сооружения	Сооружения и передаточные устройства,
		кроме включенных в другие группы
	Жилища	
13 0000000	Жилища	Жилища, кроме включенных в другие группы
	Машины и оборудование	
14 2915390	Эскалаторы	
14 3131151, 14 3131154	Кабели силовые на напряжение 1 кВ и свыше с медной жилой в свинцовой или стальной оболочке	
	Транспортные средства	
15 3511022	Суда технические и вспомогательные несамоходные морские	
15 3511171	Доки плавучие морские	
15 3511180	Суда сухогрузные самоходные речные и озерные	Суда специализиро-
		ванного назначения грузоподъемностью свыше 701 т
15 3511201	Суда пассажирские водоизмещающие речные и озерные	Круизные суда
15 3511264	Доки плавучие речные	
15 3511265	Суда и плавсредства, обслуживающие речной флот, несамоходные	
15 3511267	Дебаркадеры, брандвахты речные	Железобетонные
15 3520390	Вагоны метрополитена	
	Насаждения многолетние	
18 0160020	Насаждения многолетние винограда	
18 0160040	Насаждения многолетние декоративные озеленительные	
18 0160050	Полосы лесозащитные и другие лесные полосы	

Приложение 12

Перечень принятых сокращений

ГОСТ – государственный стандарт

ЕО — ежедневное техническое обслуживание

ЕСКД — Единая система конструкторской документации

К – капитальный ремонт

КИПиА — контрольно-измерительные приборы и автоматика

МТС – материально-техническое снабжениеНТД – нормативно-техническая документация

ОГМ — отдел главного механика ОГЭ — отдел главного энергетика ОГП — отдел главного прибориста

ОКОФ – общероссийский классификатор основных фондов

ПБУ — положение по бухгалтерскому учетуПДК — предельно допустимая концентрация

ППБ – правила промышленной (производственной)

безопасности

ППР — планово-предупредительный ремонт
 ПТЭ — правила технической эксплуатации
 ПУЭ — правила устройства электроустановок

СНиП – строительные нормы и правила

СО – сезонное техническое обслуживание

CO – окись углеродаT – текущий ремонт

ТД — техническое диагностирование (диагностика)

ТО — техническое обслуживание

ТУ — технические условия

СПИСОК ЛИТЕРАТУРЫ

- 1. **Федеральный** закон «О промышленной безопасности опасных производственных объектов» от 21.07.97 № 15-Ф3, с изменением от $10.01.03 \text{ г.} \text{М.: } \Gamma \text{У}\Pi \text{ HTЦ}$ «Промышленная безопасность», 2003.
- 2. **Расследование** и учет аварий и несчастных случаев. Сборник. 3-е издание исправленное и дополненное. Серия 29, вып. 1. М.: ГУП НТЦ «Промышленная безопасность», 2003.
- 3. **Правила** пожарной безопасности в Российской Федерации. М.: Изд-во НЦ ЭНАС, 2004.
- 4. **Правила** технической эксплуатации электроустановок потребителей. М.: Изд-во НЦ ЭНАС, 2004.
- 5. **Правила** устройства электроустановок. 7-е изд. М.: Изд-во ${\rm H} \coprod {\rm 9HAC.}$ 2004.
- 6. **Порядок** обучения по охране труда и проверки знаний требований охраны труда работников организаций. М.: Изд-во НЦ ЭНАС, 2003.
- 7. **Положение** об особенностях расследования несчастных случаев на производстве в отдельных отраслях и организациях. М.: Издво НЦ ЭНАС, 2004.
- 8. **Межотраслевые** правила по охране труда (правила безопасности) при эксплуатации электроустановок с изменениями и дополнениями. М.: Изд-во НЦ ЭНАС, 2004.
- 9. **Межотраслевые** правила по охране труда при эксплуатации газового хозяйства организаций. ПОТ Р М-026—2003. М.: Изд-во НЦ ЭНАС, 2003.
- 10. **Межотраслевые** правила по охране труда при эксплуатации водопроводно-канализационного хозяйства. ПОТ Р М-025—2002. М.: Изд-во НЦ ЭНАС, 2002.
- 11. **Межотраслевые** правила по охране труда при эксплуатации фреоновых холодильных установок. ПОТ Р М-015—2000. М.: Издво НЦ ЭНАС, 2001.
- 12. **Межотраслевые** правила по охране труда при эксплуатации промышленного транспорта (напольный безрельсовый колесный транспорт). ПОТ Р М-008—99. М.: Изд-во НЦ ЭНАС, 2002.
- 13. **Межотраслевые** правила по охране труда при эксплуатации промышленного транспорта (конвейерный, трубопроводный и другие транспортные средства непрерывного действия). ПОТ Р М-029—2003. М.: Изд-во НЦ ЭНАС, 2003.
- 14. **Межотраслевые** правила по охране труда при погрузочно-разгрузочных работах и размещении грузов. ПОТ Р М-007—98. М.: Изд-во НЦ ЭНАС, 2001.
- 15. **Межотраслевые** правила по охране при работе на высоте. ПОТ Р M-012-2000. М.: Изд-во НЦ ЭНАС, 2001.

- 16. **Межотраслевые** правила по охране труда при окрасочных работах. ПОТ Р М-017—2001. М.: Изд-во НЦ ЭНАС, 2001.
- 17. **Межотраслевые** правила по охране труда при электро- и газосварочных работах. ПОТ Р М-020—2001. М.: Изд-во НЦ ЭНАС, 2001.
- 18. **Межотраслевые** правила по охране труда при производстве ацетилена, кислорода, процессе напыления и газопламенной обработке металлов. ПОТ Р М-019—2001. М.: Изд-во НЦ ЭНАС, 2001.
- 19. **Межотраслевые** правила по охране труда при газоплазменной обработке материалов. ПОТ Р М-023—2002. М.: Изд-во НЦ ЭНАС, 2002.
- 20. **Межотраслевые** правила по охране труда при нанесении металлопокрытий. ПОТ Р M-018-2001. М.: Изд-во НЦ ЭНАС, 2001.
- 21. **Межотраслевые** правила по охране труда при проведении работ по пайке и лужению изделий. ПОТ Р М-022—2002. М.: Изд-во НЦ ЭНАС, 2002.
- 22. **Афанасьев Н. А., Юсипов М. А.** Система технического обслуживания и ремонта оборудования энергохозяйства промышленных предприятий. М.: Энергоатомиздат, 1989.
- 23. Ящура А. И. Система технического обслуживания и ремонта техники. М.: Оборониздат, 1973.
- 24. **Киселев Г. Ф., Колпачков В. И., Ящура А. И.** Система технического обслуживания и ремонта технологического оборудования предприятий по производству минеральных удобрений. М.: Химия, 1991.
- 25. **Ящура А. И., Колпачков В. И., Белолюбский И. А.** Единое положение о планово-предупредительных ремонтах технологического и механического оборудования промышленных предприятий России. М.: ГИГХС, 2003.
- 26. **Яшура А. И.** Система технического обслуживания и ремонта энергетического оборудования. Справочник. М.: Изд-во НЦ ЭНАС, 2005.
- 27. **Нормативы** периодичности, продолжительности и трудоемкости планово-периодического ремонта оборудования горнохимической промышленности. — М.: Недра, 1977.
- 28. Оконишников Л. И. и др. Техническое обслуживание и ремонт оборудования углеобогатительных фабрик. М.: Недра, 1977.
- 29. **Положение** о планово-предупредительном ремонте оборудования открытых горных работ на предприятиях угольной промышленности СССР. М.: Минуглепром, 1983.
- 30. **Положение** о планово-предупредительной системе технического обслуживания и ремонта оборудования угольных и сланцевых шахт Министерства угольной промышленности СССР. — М.: Минуглепром, 1981.
- 31. Положение о техническом обслуживании и ремонте подвижного состава автомобильного транспорта. М.: Транспорт, 1986.
- 32. Рекомендации по организации технического обслуживания и ремонта строительных машин. М.: ЦНИИОМТП, 1993.

- 33. Система технического обслуживания и ремонта оборудования предприятий химической промышленности. М.: Химия, 1976.
- 34. **Веденеев Л. Г. и др.** Справочник по техническому обслуживанию и ремонту лесозаготовительных машин и оборудования. М.: Лесная промышленность, 1979.
- 35. **Донченко Л. С., Донченко В. А.** Справочник механика рудообогатительной фабрики. М., Недра, 1986.
- 36. **Рахмилевич З. З., Радзин И. М., Фарамазов С. А.** Справочник механика химических и нефтехимических производств. М.: Химия, 1985.
- 37. **Справочник** механика открытых работ / Под редакцией М. И. Щадова. М.: Недра, 1987.
- 38. Справочник механика энергетического строительства. М.: Энергоатомиздат, 1996.
- 39. **Краткий** автомобильный справочник. М.: Трансконсалтинг, 1995.
- 40. **Гельберг Б. Т., Пекелис Г. Д.** Ремонт промышленного оборудования. М.: Высш. школа, 1981.
- 41. **Филимонов А. Т.** Ремонт самоходного оборудования на подземных рудниках. М.: Недра, 1987.
- 42. **Шейнин Л.А. и др.** Эксплуатация дорожных машин. М.: Машиностроение, 1980.
- 43. **Металлорежущие** станки: Номенклатурный каталог. Часть I. Универсальные станки. Часть II. Специальные и специализирующие станки.— М.: ВНИИТЭМР, 1992.
- 44. **Барлоу Р., Прошан Ф.** Математическая теория надежности. М.: Советское радио, 1964.
- 45. **Букан Дж., Кенигсберг Э.** Научное управление запасами. М.: Наука, 1967.
 - 46. Ланге О. Оптимальные решения. М.: Прогресс, 1967.
- 47. **Кокс Д., Смит В.** Теория восстановления. М.: Советское радио, 1967.
- 48. **Михлин В. М.** Прогнозирование технического состояния машин. М.: Колос, 1976.
- 49. **ГОСТ 21623—76.** Система технического обслуживания и ремонта техники. Показатели для оценки ремонтопригодности. Термины и определения.
- 50. **ГОСТ 21571—76.** Система технического обслуживания и ремонта техники. Методы определения допускаемого параметра технического состояния и прогнозирования остаточного ресурса составных частей агрегатов машин.
- 51. **ГОСТ 12.1.009—76.** Система стандартов безопасности труда. Электробезопасность. Термины и определения.
- 52. **ГОСТ 2.609–79.** ЕСКД. Порядок разработки, согласования и утверждения эксплуатационных и ремонтных документов.

- 53. ГОСТ 3.1115—79. ЕСТД. Правила оформления документов, применяемых при ремонте изделий.
- 54. **ГОСТ 23564—79.** Техническая диагностика. Показатели диагностирования.
- 55. **ГОСТ 19.508—79.** ЕСПД. Руководство по техническому обслуживанию. Требования к содержанию и оформлению.
- 56. ГОСТ 24212-80. Система технического обслуживания и ремонта авиационной техники. Термины и определения.
- 57. **ГОСТ 12.0.001–82 (СТ СЭВ 829–77).** Система стандартов безопасности труда (ССБТ). Основные положения.
- 58. **ГОСТ 12.1.0.13–81.** ССБТ. Пожарная безопасность. Термины и определения.
- 59. **ГОСТ 20334—81.** Система технического обслуживания и ремонта автомобильной техники. Показатели эксплуатационной технологичности и ремонтопригодности.
- 60. ГОСТ 27.002—83. Надежность в технике. Термины и определения.
- 61. ГОСТ 27.003—8. Надежность в технике. Выбор и нормирование показателей надежности. Основные положения.
- 62. ГОСТ 25866—83. Эксплуатация техники. Термины и определения.
- 63. **ГОСТ 28.001—83.** Система технического обслуживания и ремонта техники. Основные положения.

ОГЛАВЛЕНИЕ

BBE	дение
Ча	сть І
ЭКС	СПЛУАТАЦИЯ, ТЕХНИЧЕСКОЕ ОБСЛУЖИВАНИЕ
ИР	РЕМОНТ ОБЩЕПРОМЫШЛЕННОГО ОБОРУДОВАНИЯ
1. СЛУЖ	БА ГЛАВНОГО МЕХАНИКА И СИСТЕМА
ПЛАНОВ	О-ПРЕДУПРЕДИТЕЛЬНОГО РЕМОНТА
1.1.	Общая концепция системы технического обслуживания
	и ремонта оборудования
1.2.	Организация технического обслуживания и ремонта
	в передовых зарубежных странах
1.3.	Реализация концепции Системы ППР в отечественной практике
2. ПРОИЗ	ВВОДСТВЕННАЯ ЭКСПЛУАТАЦИЯ ОБОРУДОВАНИЯ
2.1.	Прием оборудования
2.2.	Монтаж оборудования
2.3.	Ввод оборудования в эксплуатацию
2.4.	Организация эксплуатации оборудования
2.5.	Сроки службы оборудования
2.6.	Амортизация оборудования
2.7.	Хранение оборудования
2.8.	Выбытие оборудования
3. TEXHI	ИЧЕСКОЕ ОБСЛУЖИВАНИЕ ОБОРУДОВАНИЯ
3.1.	Содержание и планирование работ по техническому
	обслуживанию
3.2.	Организация работ по техническому обслуживанию
3.3.	Техническая диагностика оборудования
4. PEMOH	НТ ОБОРУДОВАНИЯ
4.1.	Методы, стратегии и организационные формы ремонта
4.2.	Ремонтные нормативы
	Планирование ремонтных работ
4.4.	Подготовка производства ремонтных работ
4.5.	Организация и проведение ремонта
4.6.	Финансирование ремонта оборудования
5. ФОРМ	Ы РЕМОНТНОЙ ДОКУМЕНТАЦИИ
	ІА ТРУДА И ПРОМЫШЛЕННАЯ БЕЗОПАСНОСТЬ
	Охрана труда
	Промышленная безопасность при эксплуатации оборудования
	Промышленная безопасность при монтаже и ремонте
	оборудования
	Государственный надзор за эксплуатацией оборудования
	Расследование и учет аварий и инцидентов
0.0.	

ТИПОВЫЕ ОПЕРАЦИИ И РАБОТЫ, НОРМАТИВЫ ТЕХНИЧЕСКОГО ОБСЛУЖИВАНИЯ И РЕМОНТА ОБЩЕПРОМЫШЛЕННОГО ОБОРУДОВАНИЯ
7. МЕТАЛЛОРЕЖУЩЕЕ, ДЕРЕВООБРАБАТЫВАЮЩЕЕ
И КУЗНЕЧНО-ПРЕССОВОЕ ОБОРУДОВАНИЕ
7.1. Техническое обслуживание
7.2. Текущий ремонт
7.3. Капитальный ремонт
7.4. Нормативы периодичности, продолжительности
и трудоемкости ремонта
8. ЛИТЕЙНОЕ ЭЛЕКТРОПЕЧНОЕ ОБОРУДОВАНИЕ
8.1. Техническое обслуживание
8.2. Текущий ремонт
8.3. Капитальный ремонт
8.4. Нормативы периодичности, продолжительности
и трудоемкости ремонта
9. ДРОБИЛЬНО-РАЗМОЛЬНОЕ И СОРТИРОВОЧНОЕ ОБОРУДОВАНИЕ
9.1. Техническое обслуживание
9.2. Текущий ремонт
9.3. Капитальный ремонт
9.4. Нормативы периодичности, продолжительности
и трудоемкости ремонта
10. ЭЛЕКТРИЧЕСКИЕ МАШИНЫ
10.1. Техническое обслуживание
10.2. Текущий ремонт
10.3. Капитальный ремонт
10.4. Нормативы периодичности, продолжительности
и трудоемкости ремонта164
11. КОМПРЕССОРНО-ХОЛОДИЛЬНОЕ ОБОРУДОВАНИЕ И НАСОСЫ
11.1. Техническое обслуживание
11.2. Текущий ремонт
11.3. Капитальный ремонт
11.4. Нормативы периодичности, продолжительности
и трудоемкости ремонта
12. ОБОРУДОВАНИЕ ВЕНТИЛЯЦИИ И КОНДИЦИОНИРОВАНИЕ ВОЗДУХА
12.1. Техническое обслуживание
12.2. Текущий ремонт
12.3. Капитальный ремонт
12.4. Нормативы периодичности, продолжительности
и трудоемкости ремонта
13. ТРУБОПРОВОДЫ ОБЩЕХОЗЯЙСТВЕННЫЕ
13.1. Техническое обслуживание
13.2. Текущий ремонт
13.3. Капитальный ремонт

13.4. Нормативы периодичности, продолжительности	
и трудоемкости ремонта	202
14. ПОДВИЖНЫЙ СОСТАВ АВТОМОБИЛЬНОГО ТРАНСПОРТА	206
14.1. Техническое обслуживание	207
14.1.1. Перечень типовых работ ТО-1	207
14.1.2. Перечень типовых работ ТО-2	212
14.1.3. Сезонное техническое обслуживание	215
14.2. Текущий ремонт	216
14.3. Капитальный ремонт	216
14.4. Нормативы периодичности, продолжительности	
и трудоемкости ремонта	216
15. ДОРОЖНО-СТРОИТЕЛЬНЫЕ МАШИНЫ	222
15.1. Техническое обслуживание	222
15.1.1. Перечень типовых работ ТО-1	222
15.1.2. Перечень типовых работ ТО-2	223
15.1.3. Перечень типовых работ ТО-3	224
15.1.4. Сезонное техническое обслуживание	225
15.2. Текущий ремонт	226
15.3. Капитальный ремонт	226
15.4. Нормативы периодичности, продолжительности	
и трудоемкости ремонта	226
Часть III	
ПРИЛОЖЕНИЯ	235
1. Основные понятия, термины, определения	235
2. Инструкция по выявлению внешних дефектов оборудования	
при его приемке	250
3. Требования к эксплуатационной и ремонтной документации	253
4. Требования по сохранению оборудования в целости при транспортировке	
его от места хранения (разгрузки) к месту монтажа, сборки	
или использования	255
5. Перечень дефектов машиностроительных изделий, которые могут быть	
выявлены на разных этапах монтажа или сборки и опробования оборудования	
на месте применения	257
6. Порядок выявления скрытых дефектов оборудования, агрегатов, узлов,	
деталей и материалов при эксплуатации оборудования и предъявления	
претензий заводу-изготовителю	261
7. Трудозатраты на станочные работы при ремонте технологического	
и механического оборудования	262
8. Техническая диагностика оборудования	267
9. Расследование и учет аварий и инцидентов	279
10. Должностная инструкция главного механика — начальника отдела	
(типовая рекомендация)	285
11. Классификация основных средств, включаемых в амортизационные	• • •
группы	295
12. Перечень принятых сокращений	348
СПИСОК ЛИТЕРАТУРЫ	349

Справочное издание

Ящура Александр Игнатьевич

СИСТЕМА ТЕХНИЧЕСКОГО ОБСЛУЖИВАНИЯ И РЕМОНТА ОБЩЕПРОМЫШЛЕННОГО ОБОРУДОВАНИЯ

Справочник

Редактор А. М. Меламед Художественный редактор Е. Г. Земцова Технический редактор Ж. М. Голубева Компьютерная верстка Е. Ю. Бобылевой Корректор Т. И. Асташевич

Санитарно-эпидемиологическое заключение № 77.99.02.953.Д.001299.03.05 от 18.03.2005 г.

Подписано в печать 23.01.2006. Формат $60\times90^1/_{16}$. Бумага офсетная. Гарнитура Ньютон. Усл. печ. л. 22,5. Уч.-изд. л. 23,0. Тираж 10 000 экз. (1-й завод 1—3000 экз.) Изд № 548. Заказ № 1598.

ЗАО «Издательство НЦ ЭНАС». 115114, г. Москва, Дербеневская наб., д. 11-В, Бизнес-центр «Полларс», корп. Б. Круглосуточный многоканальный тел./факс (495) 221-19-51. E-mail: adres@enas.ru http://www.enas.ru

Отпечатано с готовых диапозитивов в ГМП «Первая Образцовая типография» Федерального агентства по печати и массовым коммуникациям. 115054, г. Москва, ул. Валовая, д. 28.