[image: image1.png]

УСТРОЙСТВО И РЕМОНТ

 ДИФФЕРЕНЦИАЛЬНЫХ РЕЛЕ Д-4В, РДЗ-504
(Работа содержит 36 страниц; рисунков – 6;
список литературы)
СОДЕРЖАНИЕ
ВВЕДЕНИЕ

ИСТОРИЯ ОТЕЧЕСТВЕННОГО ЭЛЕКТРОВОЗОСТРОЕНИЯ

ЦЕЛЬ РАБОТЫ

1 КРАТКАЯ ХАРАКТЕРИСТИКА
ДИФФЕРЕНЦИАЛЬНЫХ РЕЛЕ

1.1 ОБЩИЕ СВЕДЕНИЯ О ДИФФЕРЕНЦИАЛЬНОЙ ЗАЩИТЕ

1.2 НАЗНАЧЕНИЕ И ТЕХНИЧЕСКИЕ ДАННЫЕ ДИФФЕРЕНЦИАЛЬНЫХ РЕДЕ Д-4В И РДЗ-504
1.3 КОНСТРУКЦИЯ И ПРИНЦИП ДЕЙСТВИЯ ДИФФЕРЕНЦИАЛЬНОГО РЕЛЕ Д-4В
1.4 РЕЛЕ ДИФФЕРЕНЦИАЛЬНОЙ ЗАЩИТЫ РДЗ-504
 2 ТЕХНОЛОГИЯ РЕМОНТА ДИФФЕРЕНЦИАЛЬНЫХ РЕЛЕ
2.1 СИСТЕМА ТЕХНИЧЕСКОГО ОБСЛУЖИВАНИЯ И РЕМОНТА

 ЭЛЕКТРОВОЗОВ

2.2 ОСМОТР ДИФФЕРЕЕНЦИАЛЬНЫХ РЕЛЕ
2.3 РАЗВБОРКА РЕЛЕ

2.4 ДЕФЕКТИРОВКА И РЕМОНТ РЕЛЕ

2.5 СБОРКА РЕЛЕ

2.6 РЕГУЛИРОВКА РЕЛЕ

2.7 ПРОВЕРКА И ИСПЫТАНИЕ РЕЛЕ

2.8 ИНСТРУМЕНТЫ, МАТЕРИАЛЫ, ПРИСПОСОБЛЕНИЯ

2.9 ТРЕБОВАНИЯ К ОРГАНИЗАЦИИ РАБОЧЕГО МЕСТА

3 ТЕХНИКА БЕЗОПАСНОСТИ

ТРЕБОВАНИЯ ТЕХНИКИ БЕЗОПАСНОСТИ ПРИ ВЫПОЛНЕНИИ

 СЛЕСАРНЫХ РАБОТ

ТРЕБОВАНИЯ ТЕХНИКИ БЕЗОПАСНОСТИ ПРИ РЕМОНТЕ

ЭЛЕКТРОАППАРАТУРЫ

БЕЗОПАСНОСТЬ ПРИ НАХОДЖЕНИИ НА ЖЕЛЕЗНОДОРОЖНЫХ

ПУТЯХ

ЗАКЛЮЧЕНИЕ
ЛИТЕРАТУРА

ВВЕДЕНИЕ.

ИСТОРИЯ ОТЕЧЕСТВЕННОГО ЭЛЕКТРОВОЗОСТРОЕНИЯ

Электровоз - локомотив, приводимый в движение находящимися на нем тяговыми электродвигателями, которые получают элек​троэнергию от стационарного источника - энергосистемы через тяговые подстанции и тяговую сеть от контактного провода либо от собственных тяговых аккумуляторных бата​рей. Выпускаются также комбинированные контактно-аккумуляторные электровозы, ко​торые могут работать как от контактной сети, так и от аккумуляторной батареи. Подавля​ющее большинство находящихся в эксплуа​тации электровозов магистральных ж. д. яв​ляются неавтономными, т. е. не могут работать без контактной сети. На путях промышленных предприятий часто используются автономные электровозы, не зависящие от контактной се​ти. Для обеспечения маневровых работ наи​более подходящими являются контактно-аккумуляторные электровозы, которые исполь​зуются также широко для обслуживания гор​ных выработок, где прокладка контактного провода затруднена или невозможна. Таким образом, эксплуатируемые электровозы могут быть классифицированы по назначению, сте​пени автономности, роду тока в тяговой сети; в зависимости от области использования и конструкции имеют ряд различных направ​лений.

Первые электро​возы появились на ж.-д. транспорте в конце 19 в. как локомотивы, альтернативные паро​возам. Развитие электротехники позволило со​здать мощные электродвигатели постоянного тока и двигатели переменного трехфазного то​ка. Были решены также проблемы генериро​вания электроэнергии и ее передачи по кон​тактной сети. Идея реализации электрическо​го локомотива с автономным или неавтоном​ным питанием была высказана в первой по​ловине 19 в., но первые практические резуль​таты были получены в 1880 г. В России ин​женер Ф. А. Пироцкий установил электриче​ский двигатель на пассажирском вагоне и про​вел первые опыты; в 1880 г. в Санкт-Петер​бурге был проложен для электровагона рель​совый путь. В том же году Э. В. Сименс в Германии и Т. А. Эдисон в США предложили свои конструкции. Новые локомотивы смогли заменить паровую тягу в специфических ус​ловиях эксплуатации ж. д.- в длинных тон​нелях и на горных (перевальных) участках с большими уклонами. При этом проявились главные преимущества электровоза — отсут​ствие выбросов отработанных газов, возмож​ность увеличения силы тяги путем форсировки тяговых электродвигателей на руководя​щем уклоне, реализация идеи рекуперативного торможения с возвратом энергии в тя​говую сеть. Впоследствии область рациональ​ного применения электровозов существенно расширилась: их стали использовать и на рав​нинных участках с интенсивным движением поездов, где решающее значение имел высо​кий кпд самого электровоза (до 88-91%) и всей системы электрической тяги (до 30% при питании преимущественно от тепловых элек​тростанций и до 50-60% при питании от гидро​электростанций).

Первые электровозы на российских ж. д. появились в 1929-1930 гг. в связи с элект​рификацией Сурамского перевала на Закав​казской железной дороге (линия Баку-Ба​туми). На линии эксплуатировались закуп​ленные в Италии, США, и Германии 6-осные электровозы постоянного тока 3 кВ, получив​шие обозначение С (с индексом, соответству​ющим стране-изготовителю). В России было налажено производство электровозов на Ко​ломенском заводе совместно с московским за​водом «Динамо», который начал выпускать тяговые электродвигатели и электрооборудо​вание. В 1932 г. был выпущен первый оте​чественный грузовой электровоз сети Сс, впо​следствии - ВЛ19 (цифра 19 указывает осе​вую нагрузку в т на рельсы). Этот принцип сохранялся в обозначениях электровозов ВЛ22 и ВЛ23, позже перешли к указанию числа осей (постоянного тока ВЛ8), а затем добави​ли букву «О», которая обозначала род тока (электровозы, работающие на однофазном то​ке), соответственно 6-осные и 8-осные локо​мотивы ВЛ60, ВЛ80 (позднее буква трансформировалась в ноль).

Электровозы, имеющие обозначение ВЛ, были предназначены для грузового движения, хотя довольно часто используются и для тяги пассажирских поездов. Конструктивная ско​рость электровозов ВЛ обычно не превышает 110 км/ч. В 70-е гг. был реализован переход на более мощные 12-осные электровозы на базе двух 6-осных секций, в каждой из ко​торых кузов опирался на три 2-осные тележки (постоянного тока ВЛ15 и переменного тока ВЛ85, ВЛ86). Однако одновременно получи​ла распространение и концепция более гибкого типажного решения, когда выпускались 4-осные секции, из которых можно было фор​мировать тяговые единицы из 2-4 секций (по​стоянного тока ВЛ11М, переменного тока ВЛ80С). По мере расширения электрифика​ции ж. д. наряду с грузовыми электровозами начался выпуск скоростных электровозов, параметры которых были приспособлены для тяги пассажирских поездов. Первый пасса​жирский электровоз, получивший наименование ПБ (Политбюро), был выпущен Коло​менским заводом в 1934 г. Электровоз имел 6 осей, групповой привод колесных пар. Не​большие партии грузовых электровозов ВЛ19, ВЛ22, ВЛ60 выпускались с изменен​ным передаточным отношением от тяговых двигателей на колесные пары, что позволяло использовать их в пассажирских сообщениях (с дополнительной буквой П, например ВЛ60П).

В начале 90-х гг. произошло значительное снижение перевозочной работы, вследствие чего потребность в сверхмощных электровозах сократилась, имевшийся парк электровозов стал вполне достаточным для выполнения пе​ревозок; выпуск новых электровозов сокра​тился. Электровоз ВЛ85, имевший наиболее отработанную конструкцию, начали выпу​скать в односекционном исполнении (ВЛ65). Для возможности использования электровоза в пассажирском сообщении было применено опорно-рамное подвешивание тяговых двига​телей, в результате чего конструктивная ско​рость повысилась до 140 км/ч. Было преду​смотрено электрическое отопление пассажир​ского поезда от электровоза. Такой электровоз фактически относится к классу универсаль​ных - грузопассажирских.

Основу эксплуатируемого парка пассажир​ских локомотивов составляют 6-осные элек​тровозы ЧС2 и ЧС2Т постоянного тока, элек​тровозы ЧС4 и ЧС4Т переменного тока, а также 8-осные электровозы ЧС6, ЧС7 и ЧС200 постоянного тока и с такой же ходовой частью электровозы ЧС8 переменного тока. С середины 90-х гг. на магистраль​ных ж. д. эксплуатируются скоростные пас​сажирские электровозы (1994 г.), 8-осные односекционные электровозы ЭП200, конструк​тивную скорость которых предполагалось довести до 250 км/ч, и упрощенная модифи​кация такого электровоза на конструктивную скорость 160 км/ч. В 2001 г. в связи с раз​витием скоростного движения выпуск элект​ровозов на максимальные скорости 200-250 км/ч увеличился. Основные пассажиро​потоки в высокоскоростном пассажирском со​общении реализованы моторвагонными элект​ропоездами. В сер. 90-х гг. были изменены обозначения новых электровозов: в обозна​чение грузовых электровозов ввели букву Э (например, Э1, Э2, ЭЗ и т.д.), а для пас​сажирских и универсальных - буквы ЭП, в частности электровоз ВЛ65 получил обо​значение ЭП1, электровоз, выполненный на базе его механической части, с возможностью питания от сети как постоянного, так и пе​ременного тока, ЭП10.
ЦЕЛЬ РАБОТЫ

 Заданием на письменную экзаменационную работу было предложено описать назначение, конструкцию, принцип работы и технические данные дифференциальных реле Д-4 и РДЗ-502, изучить вопрос их технического обслуживания и ремонта, изучить безопасные приёмы труда, способы экономии материалов при ремонте, в каком состоянии нужно содержать рабочее место и инструмент при той или иной операции. Во время прохождения производственной практики я должен научиться самостоятельно выполнять работы по ремонту и регулировке дифференциального реле, соблюдая технику безопасности и технологические требования.

1 КРАТКАЯ ХАРАКТЕРИСТИКА ДИФФЕРЕНЦИАЛЬНЫХ РЕЛЕ

1.1 ОБЩИЕ СВЕДЕНИЯ О ДИФФЕРЕНЦИАЛЬНОЙ ЗАЩИТЕ

Дифференциальные реле служат для защиты силовых цепей тяговых двигателей от токов короткого замыкания.

Когда на электровозе возникает короткое замыкание, ток быстро увеличивается, достигая величины установки, и быстродействующий выключатель разрывает цепь.

Однако в цепях могут возникнуть неполные или неглухие короткие замыкания - через сопротивления или часть включенных тяговых двигателей, при которых ток не достигает уставки быстродействующего выключателя и при длительном протекании может повредить аппаратуру или машины. Для защиты этого оборудования в силовые цепи тяговых двигателей и вспомогательных машин включают дифференциальные реле. Эти реле электромагнитного типа отличаются от других реле тем, что у них нет катушки для тока силовой цепи. Вместо нее через окно магнитопровода реле проходят силовые провода, провод подсоединяющий, например, тяговые двигатели к пантографу и провод, соединяющий эти двигатели с землей. Когда по этим проводам идут равные токи, реле не срабатывает, это нормальный режим работы цепи. Если же в цепи произойдет замыкание на землю и часть тока, прошедшего через первый провод, а по второму проводу пойдет меньший ток, то в результате небаланса тока в магнитопроводе возникнет магнитный поток, который вызовет срабатывание реле.

Принцип работы реле основан на сравнении тока в начале и в конце цепи тяговых двигателей.

1.2 НАЗНАЧЕНИЕ И ТЕХНИЧЕСКИЕ ДАННЫЕ ДИФФЕРЕНЦИАЛЬНЫХ РЕЛЕ Д-4В И РДЗ-504
Дифференциальные реле служат для защиты от токов короткого замыкания силовых цепей тяговых двигателей и вспомогательных машин электровоза в тяго​вом режиме.

Блокировочные контакты реле, защищающие силовую цепь тяговых двигателей, включены в цепь удерживающей катушки бы​стродействующего выключателя БВП-5; блокировочные контакты реле, защищающие силовую цепь вспомогательных машин, вклю​чены в цепь катушки быстродействующего выключателя БВЭ- ЦНИИ. На электровозах ВЛ10 до № 1587 постройки ТЭВЗ уста​новлены дифференциальные реле Д-4В, а начиная с № 1587 в си​ловую цепь тяговых двигателей взамен их устанавливают реле РДЗ-504.
Технические данные реле следующие:
	
	Д-4В
	РДЗ-504

	Номинальное напряжение силовой цепи, А

	3000
	3000

	Номинальное напряжение включающей ка​тушки и контактов, В
	50
	50

	Магнитодвижущая сила (уставка), А, при номинальном напряжении на катушке с добавочным резистором сопротивлением 300 Ом
	100
	100

	Собственное время срабатывания (при ско​рости нарастания тока свыше 105 А/с), с, не более
	0,0065
	0,0065

	Сопротивление катушки при температуре 20° С, Ом
	6,7 – 7,5
	3,6

	Наибольшая длительность включения ка​тушки без добавочного резистора при на​пряжения 55 В, с
	60
	40

	Номинальный ток контактов, А
	5
	5

	Число замыкающих контактов
	1
	1

	Провал контактов, мм
	2-3
	1,5-2

	Разрыв контактов, мм
	4-5
	4-5

	Рабочий зазор по центру полюса при от​крытом якоре, мм
	10—12
	5±0,5

	Площадь прилегания якоря к сердечнику магнитопровода, %
	-
	80

	Масса, кг
	17
	6

1.3 КОНСТРУКЦИЯ И ПРИНЦИП ДЕЙСТВИЯ ДИФФЕРЕНЦИАЛЬНОГО РЕЛЕ Д-4В

Дифференциальное ре​ле Д-4В (рис.1) состоит из шихтованного магнитопровода 5 (скрепленного двумя боковыми кронштейнами), катушки 6, доба​вочного резистора 7, якоря 5 и блокировочных контактов 4.
[image: image2.png]

Рисунок 1 – Дифференциальное реле Д-4В
В верхней части магнитопровода на выступах боковых кронштейнов закреплена изоляционная панель 1. На один из выступающих па​кетов магнитопровода надета катушка, па другой установлен якорь с регулировочной пружиной 2 и блокировочным контактом. К середине изоляционной панели прикреплена стойка с ограничи​тельной планкой 3. Между кронштейнами закреплен пакет магнит​ного шунта из электротехнической стали. К изоляционной панели прикреплены добавочный резистор, блокировочные контакты и вы​водные зажимы. Кабели начала и конца цепи, защищаемой диф​ференциальным реле, пропущены через окно магнитопровода.
[image: image3.png]A -UB (PA3-504)

Puc 130. Cxema BHMOueHusi pene
J1-4B (PI13-504)

Рисунок 2 – Схема включения дифференциальных целее Д-4В (РДЗ-504)

Реле включается при подаче на катушки напряжения 50 В, пос​ле чего в ее цепь вводится резистор. Направление магнитного по​тока, создаваемого катушкой, показано на рис. 3 сплошной ли​нией, а магнитного потока, возникающего от прохождения тока небаланса силовых кабелей, протянутых в окно магнитной систе​мы, — штриховой. В рабочем зазоре а указанные потоки направ​лены встречно.

При отсутствии короткого замыкания (к. з.) на участке, защи​щаемом дифференциальным реле, магнитный поток, создаваемый токами, протекающими по силовым кабелям, равен нулю. Под действием магнитного потока катушки якорь притянут и блоки​ровочные контакты замкнуты.

Когда происходит к. з. в цепи, защищаемой дифференциальным реле, возникает ток небаланса. Магнитный поток при достижении током небаланса значения, равного току уставки реле, становится таким, что усилие от результирующего потока в зоне ра​бочего зазора становится меньше усилия регулировочной пру​жины, и якорь реле отпадает. При этом блокировочные контак​ты размыкаются и разрывают цепь питания удерживающей катуш​ки выключателя БВП-5 или БВЭ-ЦНИИ. Последние отключаются и разрывают ток к. з.
[image: image4.png]Buyens ydepx uﬁuwwu
KamyuKu b8 J ’
.——o——::

Рисунок 3 – Принцип работы дифференциального реле Д-4В

Магнитный шунт служит для того, чтобы при к. з. не произо​шло обратного включения якоря, так как ток к. з. сразу не прекра​щается. При отпадании якоря еще некоторое время ток к. з. проте​кает по силовым кабелям, и магнитный поток от этого тока стре​мится снова притянуть якорь. При наличии магнитного шунта по​ток от тока небаланса в основном будет протекать по нему, так как проводимость этого участка магнитной цепи АБ значительно больше, чем проводимость воздушного зазора a=10-f-12 мм. Схема включения реле в силовую цепь приведена на рис. 2.
Реле Д-4В силовой цепи тя​говых двигателей регулируют на ток небаланса 100 А при одном проводе, заведенном в рамку. Реле Д-4В силовой цепи вспо​могательных машин регулируют на ток небаланса не более 50А при двух витках провода, заве​денных в рамку.
[image: image5.png]MArHMTHLIM IOTOK
> BKIl0valomen KaTymK;

6__ MAriMTHBIN [10TOK
0T TOKa HebajaHca

Рисунок 4 – Общий вид реле Д-4В и схема распределения магнитных потоков

На стенде реле регулируют следующим образом. В рамку магнитопровода заводят провод, а на катушку подают напряже​ние. Якорь должен притягивать​ся при напряжении на катушке (без добавочного резистора) 50В и надежно удерживаться при 40В, когда в цепь катушки включен добавочный резистор, установленный на реле. По про​воду, заведенному в рамку, про​пускают ток, равный току неба​ланса. Поскольку реле поляри​зованное, при испытаниях и мон​таже следует строго придержи​ваться указанной полярности подсоединения. Якорь должен отпадать при токе небаланса, на который регулируют реле, и на​пряжении на катушке 50В с включенным добавочным рези​стором. Ток уставки реле регули​руют изменением натяжения пружины. Если якорь реле при прохождении тока по проводу не отпадает, нужно изменить поляр​ность катушки реле.

Проверку регулировки реле на электровозе выполняют следующим образом. Дифференци​альное реле главной цепи регули​руют на ток небаланса не более 100 А. Перед испытанием необ​ходимо убедиться, что размыка​ние контактов реле вручную вы​зывает отключение быстродей​ствующего выключателя БВП-5. Для испытания необходимо ис​кусственно создавать к. з. перед тяговым двигателем, для чего ставят перемычку между ножом отключателя двигателей и землей.

Для проверки полярности реле при включенном выключателе БВП-5 и заторможенном электровозе устанавливают главную ру​коятку контроллера на 1, 2 и 3-ю позиции. Если блокировка реле не размыкается и выключатель БВП-5 не отключается, то изменя​ют полярность катушки реле. Уставку реле проверяют при вклю​ченном выключателе БВП-5 и заторможенном электровозе на 1-й позиции. Если контакты реле не размыкаются и БВП-5 не выклю​чается, то увеличивают натяжение регулировочной пружины реле.

Дифференциальное реле вспомогательных цепей регулируют на ток небаланса не более 50 А. Перед испытанием необходимо убе​диться, что размыкание контактов реле вручную вызывает отклю​чение быстродействующего выключателя БВЭ-ЦНИИ. Для испы​тания создают к. з. после вентилятора на переключателе вентиля​торов пли в пусковом резисторе второго вентилятора на зажиме Р68. Затем поднимают токоприемник и включают низкую частоту вращения вентиляторов. Блокировоч​ные контакты реле размыкаются, а выключатель выключается. Если этого не произойдет, то проверяют полярность реле или уве​личивают натяжение пружины. Натяжение пружины, замеренное по оси сердечника, должно быть не менее 6,5 кгс. При пуске электро​воза в эксплуатацию, техническом обслуживании ТО-3 и текущих ремонтах проверяют правильность включения и регулировку реле на ток небаланса; восстановление реле путем форсировки при на​пряжении 35 В в цепи управления.
1.4 РЕЛЕ ДИФФЕРЕНЦИАЛЬНОЙ ЗАЩИТЫ РДЗ-504

Дифференциальное реле РДЗ-504 (рис.5) состоит из шихтованного магнитопровода 8, катушки 5, якоря 4, регулировочной пружины 6, блокировки 2 и добавочного резисто​ра, состоящего из двух параллельно соединенных резисторов 7 ти​па ПЭВ-15-390 Ом. Магнитопровод, блокировка и добавочный ре​зистор установлены на панели 1. Реле закрыто кожухом 3.
[image: image6.png]o 4

AT ATAY R PaTa VL 0,V P99 O &S
i

= Aoy A e el
AR T o T
RISISTERIEALHXRICAHRARN Tl
KRR K RLE LXK KK HIKKN] =
QIR R ANEE))0000%:“]#.’
SRR ST RGO IS

Hanpabnenue
moKa HeGanaHe

Рисунок 5 – Реле РДЗ-504

Принцип действия, регулировка и проверка регулировки реле дифференциальной защиты РДЗ-504 аналогичны реле Д-4В.

После проверки уставки реле на электровозе натяжение регу​лировочной пружины, замеренное по оси сердечника магнитопровода, должно быть не менее 7 кгс, а запас усилия в притянутом положении якоря и напряжении 40 В должен быть не менее 0,5 кгс.

2 ТЕХНОЛОГИЯ РЕМОНТА ДИФФЕРЕНЦИАЛЬНЫХ РЕЛЕ
2.1 СИСТЕМА ТЕХНИЧЕСКОГО ОБСЛУЖИВАНИЯ И РЕМОНТА ЭЛЕКТРОВОЗОВ

Для поддержания электровозов в работоспособном состоянии и обеспечения надежной и безопасной их эксплуатации существует система технического обслуживания и ремонта электроподвижного состава. Она введена приказом МПС России от 30 декабря 1999 г. N ЦТ-725 и положением № 3р от 17.01.2005г.

Предусматривается проведение следующих видов технического обслуживания и текущего ремонта электровозов постоянного тока серий ВЛ:

- технические обслуживания ТО-1, ТО-2, ТО-3 для предупреждения появления неисправностей, поддержания электровозов в работоспособном и надлежащем санитарно-гигиеническом состоянии, обеспечения бесперебойной, безаварийной работы и пожарной безопасности. Техническое обслуживание ТО-3 может быть упразднено начальником железной дороги по согласованию с Департаментом локомотивного хозяйства МПС России;

- техническое обслуживание ТО-4 для обточки бандажей колесных пар без выкатки их из-под электровоза при достижении оптимальных для данного участка эксплуатации или предельных величин проката и толщины гребней бандажей;

- техническое обслуживание ТО-5, выполняемое:

в процессе подготовки электровоза для постановки в запас МПС России и длительного содержания в резерве железной дороги - ТО-5а;

в процессе подготовки электровоза к отправке в недействующем состоянии в капитальный ремонт на заводы или в другие депо, в текущий ремонт в другие депо, передачи на баланс другим депо или передислокации-ТО-5б;

в процессе подготовки электровоза к эксплуатации после постройки, ремонта на заводах или в других депо, после передислокации-ТО-5в;

в процессе подготовки электровоза к эксплуатации перед выдачей из запаса МПС России или РУД-ТО-5г;

- текущие ремонты ТР-1, ТР-2 и ТР-3 для поддержания работоспособности электровозов, восстановления основных эксплуатационных характеристик и обеспечения их стабильности в межремонтный период путем ревизии, ремонта, регулировки, испытаний и замены деталей, узлов, агрегатов.

 - капитальные ремонты (КР-1 и КР-2) являются главным средством «оздоровления» электровозов и предусматривают восстановление несущих конструкций кузова, сложный ремонт рам тележек, колесных пар и редукторов, тяговых двигателей и вспомогательных машин, электрических аппаратов, кабелей и проводов, восстановление чертежных размеров деталей и т. д. Капитальные ремонты электровозов осуществляют на ремонтных заводах.

Ремонтный цикл включает последовательно повторяемые виды технического обслуживания и ремонта. Порядок их чередования определяется структурой ремонтного цикла.

Периодичность ремонта магистральных электровозов, т. е. пробеги между техническими обслуживаниями и ремонтами, а также нормы простоя электровозов при этом устанавливаются начальниками дорог с учетом конкретных эксплуатационных условий на основе нормативов приказа МПС (рис.6)

[image: image7.png]10-2 70-2 ro-2 10-2 -2 T0-2 T0-2 70-2

Рисунок 6 - Нормативы межремонтных пробегов в км

Нормы продолжительности технических обслуживаний ТО-4, ТО-5, текущих ремонтов ТР-1, ТР-2 и ТР-3 устанавливаются начальником железной дороги, исходя из технической оснащенности депо, рационального использования ремонтной базы, равномерной загрузки участков по ремонту, обеспечения высокого качества ремонта, проведения испытания и приемки электровозов после ремонта, а также с учетом выполнения установленной нормы деповского процента неисправных электровозов.
2.2 ОСМОТР ДИФФЕРЕНЦИАЛЬНОГО РЕЛЕ

Исправное действие аппаратов защиты позволяет предупредить имеющие тяжелые последствия повреждения не только самих электровозов, но и других устройств железнодорожного транспорта.

Так, большое число случаев пережога контактного провода становится возможным из-за плохой работы защиты от короткого замыкания.

При ремонте в цехе реле Д-4В обычно устанавливают на верстаке в специальном приспособлении, позволяющем поворачивать его и фиксировать в положениях, наиболее удобных для осмотра и ремонта. Здесь же реле протирают и очищают от пыли и грязи. Убеждаются в наличие пометок, сделанных краской на регулировочных винтах. Проверяют надежность крепления всех неподвижных деталей, можно слегка обстукивать болтовые соединения и винты. Крепежные детали, вибрирующие при остукивании, но не поддающиеся затяжке, заменяют. Приподняв якоря или освободив пружины, осматривают призматические соединения. Убеждаются в исправности пружины, отсутствии заеданий и перекосов. Затем проверяют работу всех подвижных деталей реле легкими движениями руки, также обращая внимание на их перемещения без заеданий и перекосов, и отмечают узлы, требующие разборки. Убеждаются в исправности поверхностного слоя изоляции % катушки реле и плотности их посадки на магнитопроводе. Поврежденную поверхность деталей из текстолита, гетинакса или волокнита защищают стеклянной лентой, протирают салфеткой, слегка увлажняют бензином и покрывают двумя слоями эмали ГФ-92ХС, обращают внимание на то, чтобы эмаль ложилась ровно без наплывов и подтеков, а поверхность ее покрытия была глянцевой. Предварительно сколы изоляции длиной не более 10 мм отшлифовывают по радиусу. Детали с расслоениями и сквозными трещинами заменяют. Вершину угла призматического соединения якоря или призматической шайбы при необходимости опиливают так, чтобы она не имела округлений. При этом верхний слой снимают на глубину не более 0,5 мм. Параллельность ребра призмы плоскости нижнего основания призматической шайбы проверяют штангенциркулем на проверочной плите, допуская отклонения не более 0,2 мм.
Якорь и ярмо заменяют при обнаружении распушения и трещин в отдельных местах. При необходимости восстанавливают прочность соединений ярма с угольниками. У контактов реле Д-4В часто заменяют изношенные пластины и притирающие пружины. Негодные заменяют, годные зачищают. Проверяют толщину серебряных контактов реле Д-4В, толщина контактов должна быть не менее 0,6 мм, а также проверяют и при необходимости заменяют резистор 300+30 Ом, проверяют величину оптического сопротивления резистора, при отклонении от нужной величины резистор заменяют.
2.3 РАЗБОРКА РЕЛЕ

Отвернуть специальную гайку со шпильки, снять со шпильки шайбу и пружину. Отвернуть два винта, снять планку в сборе со шпилькой.

Отвернуть гайку и снять шпильку с планки

Снять с реле якорь в сборе со скобой, планкой, с подвижным контактом блокировки. Отвернуть гайку с двух винтов, снять с винтов шайбы, вынуть винты и отнять от якоря скобу, планку в сборе с контактом. Отвернуть с винта гайку и снять с винта шайбы, вынуть винт и отнять от планки два держателя, пружину, контакты.

Отвернуть со шпилек по одной гайке, снять со шпилек шайбы и планку. Свернуть со шпилек еще по одной гайке. Отвернуть две гайки, снять со шпилек шайбы и вынуть из панели. Отвернуть со шпильки, пять шпилек, с двух шпилек по одной гайке соответственно и снять со шпилек шайбы, три перемычки и провода от катушки резистора, отвернуть с указанных шпилек еще по одной гайке, снять шайбы и вынуть шпильки из панели. Снять со шпильки резистор и шайбы изоляционные. Свернуть с двух шпилек контакты. Снять с магнитопровода катушку. Отвернуть четыре винта и снять панель с магнитопровода. Отвернуть с двух шпилек по одной гайке, снять со шпилек шайбы, вынуть шпильки и отнять сердечник от магнитопровода.

Отвернуть четыре болта, снять с болтов шайбы и отнять от магнитопровода, две пластины и нижний магнитопровод.
2.4 ДЕФЕКТИРОВКА И РЕМОНТ

Осмотреть скобу в сборе с шайбой, две пластины, шайбу. При наличие трещин негодные детали заменить.

Ослабления крепления и шайбы ремонтировать, годные детали цинковать.

Осмотреть все перемычки. При наличии трещин перемычки заменить, годные оловянировать.

Осмотреть магнитопровод в сборе с кронштейном, проверить прочность заклепочных соединений, проверить резьбовые отверстия метчиками.

Осмотреть якорь, сердечник, нижний магнитопровод, проверить прочность заклепочных соединений.

Проверить толщину серебряных напаек на контактах.

Осмотреть пружины, при наличии трещин, излома винта следует заменить пружины.

Осмотреть два изолирующих держателя, при наличии трещин и изломов заменить. Нужно проверить величину оптического резистора.

Осмотреть болты, гайки, винты, шпильки, шайбы. При наличии сорванной и забитой резьбы, сбитых граней болтов и гаек заменить.
2.5 СБОРКА РЕЛЕ

Закрепить на кронштейнах магнитопровода нижний магнитопровод, две пластины четырьмя болтами М10X70. установить на магнитопровод сердечник и закрепить его двумя шпильками и гайками Мб с шайбами Мб и пружинами. Суммарный зазор между сердечником и магнитопроводом обеспечить пределах 0,3-0,5 мм. Закрепить на магнитопроводе панель четырьмя винтами М 10x40. надеть на магнитопровод катушку. Навернуть на две шпильки контакты и закрепить шпильки на панели каждую двумя гайками Мб с пружинными шайбами Мб. Закрепить на шпильке резистор и затем шпильки на панели гайками М5 с пружинными шайбами М5. между резистором и стальной шайбой установить по одной изоляционной шайбе из картона асбестовые. Закрепить на панели пять шпилек гайками Мб и две шпильки пружинными гайками Мб. Закрепить на планке контакты, два держателя и пружину винтом М5Х40 и гайки с пружинной шайбой М5. Закрепить на якоре скобу и пластину в сборе с контактом двумя винтами М5Х25 и гайками с уменьшенными и пружинными шайбами М5. Установить якорь в сборе со скобой и планкой на магнитопровод. Навернуть на шпильки по одной гайке Мб, установить на шпильки еще по одной гайке Мб. Закрепить на планке шпильку двумя гайками Мб. Установить на реле планку в сборе со шпилькой, пропустив шпильку в отверстие скобы. Закрепить планку на магнитопроводе двумя винтами М6Х16 с пружинными шайбами. Установить на шпильку пружину, шайбу и навернуть специальную гайку.

Закрепить вывода катушки, резистора, три перемычки, на шпильке гайкой М5. на шпильках на каждой одной гайкой Мб.
2.6 РЕГУЛИРОВКА РЕЛЕ

Отрегулировать зазор между якорем и магнитопроводом в месте Б по средней линии полюса магнитопровода. Зазор должен быть в пределах 10-15 мм, регулировать перестановкой планки на шпильках.

Отрегулировать величину провала блокировочного контакта. Величина провала должна быть в пределах 2-3 мм.
2.7 ПРОВЕРКА И ИСПЫТАНИЕ РЕЛЕ

На стенде реле проверяют следующим образом. В рамку магнитопровода заводят провод, а на катушку подают напряжение.

Якорь должен притягиваться при напряжении на катушке (без добавочного резистора) 50 вольт и надежно удерживаться при 40 вольт, когда в цепь катушки включен добавочный резистор, установленный на реле. По проводу, заведенному в рамку, пропускают ток, равный току небаланса. Поскольку реле поляризованное, при испытаниях и монтаже следует строго придерживаться указанной полярности подсоединения.

 Якорь должен отпадать при токе небаланса, на который регулируют реле и напряжении на катушке 50 вольт с включенным добавочным резистором 300 Ом. Ток установки реле регулируют изменением натяжения пружины.

 Если якорь реле при прохождении ток по проводу не отпадает, нужно изменить полярность катушки реле. Проверку регулировки реле на электровозе выполняют следующим образом.

Дифференциальное реле главной цепи регулируют на ток небаланса, не более 100 ампер. Перед испытанием необходимо убедиться, что размыкание контактов реле в ручную вызывает отключение быстродействующего выключателя БВП-5.

 Для испытания необходимо искусственно создавать короткое замыкание перед тяговым двигателем, для чего ставят перемычку между ножом отключателя двигателя и землей.

Для проверки полярности реле при включенном выключателе БВП-5 и заторможенном электровозе устанавливают главную рукоятку контролера-машиниста на первую, вторую и третью позиции. Если блокировка реле не размыкается и выключатель БВП-5 не отключается, то изменяют полярность катушки реле. Установку реле проверяют при включенном выключателе БВП-5 и заторможенном электровозе на первой позиции. Если контакты реле не размыкаются и БВП-5 не выключается, то увеличивают напряжение регулировочной пружины реле.

 Дифференциальное реле вспомогательных цепей регулируют на ток небаланса не более 50 ампер. Перед испытанием необходимо убедиться, что размыкание контактов реле в ручную вызывает отключение быстродействующего выключателя БВЗ-ЦНИИ. Для испытания создают короткое замыкание после вентилятора на переключателе вентиляторов или пусковом резисторе второго вентилятора на зажиме Р-68. Затем поднимают токоприемник и включают низкую частоту вращения вентиляторов. Блокировочные контакты реле размыкаются, и выключатель выключается. Если этого не произойдет, то проверяют полярность реле и увеличивают натяжение пружины.

 Натяжение пружины, замеренное на оси сердечника, должно быть не менее 6,5 кг. При пуске электровоза в эксплуатацию, техническом обслуживании ТОЗ и текущих ремонтах проверяют правильность включения и регулировку реле на ток небаланса, восстановление реле путем форсировки при напряжении 35 вольт в цепи управления.
2.8 ИНСТРУМЕНТЫ, МАТЕРИАЛЫ, ПРИСПОСОБЛЕНИЯ

Инструменты
1. Ключи гаечные на 9У11, 8Л10, 12Х14.

2. Отвертка ГОСТ 17199-71.

3. Банка с крышкой для смывки.

4. Щетки металлические СМ-088.

5. Молоток 0,5 кг

6. Вороток.

7. Линейка - 150 ГОСТ 427-80.

8. Штангенциркуль ГОСТ 166-80.

9. Мост постоянного тока Р-333.

10.Кернер 7213-72.

11.Бородки ГОСТ 7214-72.
12.Паяльник электрический бытовой.
13.Пикель Б4.
14.Тара для лака.

15.Напильник ГОСТ 1465-69.

16.Кисти КФ 024 и КФП 10.

17.Урны Б4.

18.Тара для серебряносодержащих отходов Б4.

Материалы:

1. ЛакБТ99.

2. Картон асбестовый КаОН 1-25 0 2017.

Приспособления:

1. Станок настольный сверлильный.

2. Верстак слесарный.

3. Станок токарно-винторезный.

4. Верстак слесарный К-2-130.

5. Станок обдирочно-шлифовальный.

2.9 ТРЕБОВАНИЯ К ОРГАНИЗАЦИИ РАБОЧЕГО МЕСТА

Эксплуатируемое оборудование должно быть в полной исправности. Ограждение или защитные устройства должны быть установлены на место и соответствующим образом закреплены. Работать на неисправном оборудовании и при отсутствии или неисправном ограждении запрещается.

Вновь установленное или вышедшее из капитального ремонта оборудование может быть пущено в работу только после его комиссионной приемки с участием начальника цеха и инженера по охране труда.

Верстаки, столы и стеллажи должны быть прочными, устойчивыми и безопасными для работы и надежно закреплены на полу. Ящики верстаков должны иметь стопоры.

Поверхность верстаков должна быть обита гладким материалом, столы и стеллажи не должны иметь выбоин, заусенцев, трещин и др. дефектов.

Полки стеллажей должны иметь наклон внутрь во избежание падения хранящихся предметов.

При обивке верстака нельзя допускать выступающих кромок и острых уголков. Ширина верстака должна иметь не более 0.75м. Расстояние между тисами на верстаках должно соответствовать размеру обрабатываемых деталей и быть не менее 1м между осями тисов.

Для защиты рабочих от отлетающих осколков на верстаке должны быть установлены сетки высотой не менее 1м с ячейками не более 3-х мм.

Детали и материалы, поступившие на обработку, должны размешаться на специальных и четко обозначенных местах.

Передачи (ременные, канатные, цепные, шарнирные и др.) должны иметь прочные предохранительные ограждения. Вращающиеся элементы оборудования и механизмов, находящиеся на высоте ниже 2,5м от пола, должны быть ограждены.

Для каждого работающего должно быть обеспечено удобное рабочее место, не стесняющее его действий во время исполняемой работы. Рабочее место должно быть обеспечено достаточной площадью для размещения вспомогательного оборудования, а так же необходимым инвентарем для хранения инструмента, оснастки заготовок и обрабатываемых изделий (стеллажи, столы, ящики, тумбочки и т.п.).

На рабочем месте под ногами рабочего должен быть исправный деревянный решетчатый настил, у которого расстояние между планками должно соответствовать 25-30мм.

Рабочее место должно быть достаточно освещенным и содержатся в чистоте.

Уборка рабочего места должна производиться в течение рабочего дня и после каждой смены по мере накопления на рабочих местах готовой продукции и отходов.

3 ТЕХНИКА БЕЗОПАСНОСТИ

Требования техники безопасности при слесарных работах

Перед началом работы проверить весь инструмент. Слесарные молотки изготовляют из стали марки 50 или У7. Рукоятки, на которых надежно укрепляют молотки и кувалды путем расклинивании заершенными металлическими клиньями, изготовляют из вязких и проч​ных пород дерева (граб, клен, рябина, кизил, ясень, бук, молодой дуб, береза). Они не должны иметь сучков, трещин, бугров и отколов. Чтобы поверхность рукояток была гладкой, их пропитывают олифой или по​крывают бесцветным лаком. Рукоятки делают слегка конусными с уширением к свободному концу. Слесарные зубила, крейцмейсели, бород​ки, керны, обжимки изготовляют из инструментальной стали с термиче​ской обработкой рабочей и ударной частей. Они должны иметь слегка выпуклые гладкие затылки без скосов и заусенцев. Длина зубила, крейцмейселя и бородка — не менее 150 мм, а оттянутой части зубила 60 — 70 мм. Режущая кромка инструмента должна представлять собой ров​ную или слегка выпуклую линию. Угол заточки рабочей части зубила и крейцмейселя определяется в зависимости от твердости обрабатываемо​го материала. Напильники и отвертки не должны иметь трещин, изло​мов. На деревянные рукоятки их со стороны насадки надевают металли​ческие бандажные кольца. При работе не разрешается наращивать один гаечный ключ другим, а также применять прокладки между гайкой и ключом.

Всех рабочих, занятых обработкой деталей ударным инструментом, обеспечивают защитными очками, а место работы ограждают сетками или щитами.

Проверить исправность пневматического инструмента. Воздушные шланги должны быть хорошо насажены на штуцера и не должны иметь повреждений. При обнаружении какой-либо неисправности, заявить об этом мастеру. При получении от мастера новой работы потребовать проведения инструктажа о безопасных методах ее выполнения.

Техника безопасности при ремонте электрических аппаратов

Работы по ТО и ТР, испытанию и наладке электрического и электронного оборудования ТПС необходимо производить в соответствии с требованиями Правил эксплуатации электроустановок потребителей (ПЭЭП). Правил техники безопасности при эксплуатации электроустановок потребителей (ПТБ) и технологическими процессами.

Перед началом ремонта электрооборудования ТПС должны быть обесточены все силовые электрические цепи, отключены выключатели тяговых электродвигателей, крышевой разъединитель поставлен в положение "Заземлено", выпущен воздух и перекрыты краны пневматической системы электроаппаратов. Кроме того, при необходимости ремонта отдельных аппаратов, должны быть вынуты предохранители данного участка, предусмотренные конструкцией.

Внешние электрические сети питания переносных диагностических приборов напряжением более 42 В переменного или 110 В постоянного тока должны быть оборудованы защитным заземлением ("занулением" или устройством защитного отключения).

Стенд для диагностики и ремонта электронного оборудования должен иметь защитное заземление ("зануление" или устройство защитного отключения).

Испытания электрических машин, аппаратов и счетчиков электрической энергии на электрическую прочность изоляции после ремонта перед установкой на ТПС (кран) должны производиться на специально оборудованной станции (площадке, стенде), имеющей необходимое ограждение, сигнализацию, знаки безопасности и блокирующие устройства.

Перед началом и во время испытаний на станции (площадке) не должны находиться посторонние лица.

Сборка схем на испытательных стендах должна осуществляться при полном снятии напряжения. Питающие кабели для испытания электрических машин и аппаратов высоким напряжением должны быть надежно присоединены к зажимам, а корпуса машин и аппаратов заземлены.

Подачу и снятие напряжения необходимо осуществлять контакторами с механическим или электромагнитным приводом или рубильником, имеющим защитный кожух.

Пересоединение на зажимах испытываемых машин и аппаратов должно производиться после отключения всех источников питания и полной остановки вращающихся деталей.

Измерение сопротивления изоляции, контроль нагрева подшипников, проверка состояния электрощеточного механизма должны производиться после отключения напряжения и полной остановки вращения якоря.

При пайке наконечников на проводе непосредственно на ТПС (кране) должен использоваться надежно закрепленный тигель, исключающий выплескивание из него припоя.

При измерении сопротивления изоляции электрических цепей мегаомметром на напряжение 0,5 и 2,5 кВ выполнение каких-либо других работ на электрооборудовании и электрических цепях ТПС запрещается.

Перед испытаниями высоким напряжением сопротивления изоляции электрических цепей ТПС (крана) все ремонтные работы должны быть прекращены, работники выведены, входные двери на ТПС (кране) закрыты, а с четырех сторон на расстоянии 2 м установлены переносные знаки "Внимание! Опасное место".

Перед подачей высокого напряжения необходимо подать звуковой сигнал и объявить по громкоговорящей связи: "На локомотив (кран), стоящий на такой-то канаве, подается напряжение". Управлять испытательным агрегатом должен руководитель работ, проводить испытания - персонал, прошедший специальную подготовку.

Корпус передвижного трансформатора и рамы испытываемого ТПС необходимо заземлить.

После ремонта ЭПС подъем токоприемника и опробование электровоза или электросекции под рабочим напряжением должно производить лицо, имеющее право управления, в присутствии проводившего ремонт мастера или бригадира, которые до начала опробования должны убедиться в том, что:

все работники находятся в безопасных местах, и подъем токоприемника не грозит им опасностью

закрыты люки машин, двери шкафов управления, щиты стенок ВВК, реостатных помещений, крышки подвагонных аппаратных ящиков;

в ВВК и под кузовом нет людей, инструментов, материалов и посторонних предметов;

закрыты двери в ВВК, складные лестницы и калитки технологических площадок для выхода на крышу;

с машин и аппаратов после их ремонта сняты все временные присоединения;

машины, аппараты, приборы и силовые цепи готовы к пуску и работе.

После этого работник, поднимающий токоприемник, должен громко объявить из окна кабины локомотива: "Поднимаю токоприемник", подать звуковой сигнал свистком локомотива и поднять токоприемник способом, предусмотренным конструкцией данного электровоза или электросекции.

При поднятом и находящемся под напряжением токоприемнике разрешается:

заменять перегоревшие лампы в кабине машиниста, в кузове (без захода в ВВК и снятия ограждений), лампы освещения ходовых частей, буферных фонарей, внутри вагонов электросекций при обесточенных цепях освещения;

протирать стекла кабины внутри и снаружи, лобовую часть кузова, не приближаясь к токоведущим частям, находящимся под напряжением контактной сети, на расстояние менее 2 м и не касаясь их через какие-либо предметы:

заменять предохранители в обесточенных цепях управления;

заменять прожекторные лампы при обесточенных цепях, если их смена предусмотрена из кабины машиниста:

осматривать тормозное оборудование и контролировать выходы штоков тормозных цилиндров: на электровозах типа ЧС - только на смотровой канаве, на электросекциях - не залезая под кузов:

проверять на ощупь нагрев букс;

настраивать электронный регулятор напряжения;

продувать маслоотделители и концевые рукава тормозной и напорной магистралей;

заправлять песочные бункера электропоездов;

контролировать подачу песка под колесную пару;

вскрывать кожух и настраивать регулятор давления. Кроме того, на электровозах дополнительно разрешается:

обслуживать аппаратуру под напряжением 50 В постоянного тока, которая находится вне ВВК;

проверять цепи электронной защиты под наблюдением мастера, стоя на диэлектрическом коврике и в диэлектрических перчатках;

контролировать по приборам и визуально работу машин и аппаратов, не снимая ограждений и не заходя в ВВК;

включать автоматы защиты;

обтирать нижнюю часть кузова;

осматривать механическое оборудование и производить его крепление, не залезая под кузов;

проверять давление в масляной системе компрессора;

регулировать предохранительные клапаны воздушной системы;

производить уборку (кроме влажной) кабины, тамбуров и проходов в машинном отделении.

Другие работы на ЭПС при поднятом и находящемся под напряжением токоприемнике запрещаются.
Безопасность при нахождении на железнодорожных путях

Железнодорожный путь является опасной зоной из-за угрозы наезда подвижного состава на людей. Находиться на путях могут только работники железнодорожного транспорта во время исполнения служебных обязанностей при строгом соблюдении правил техники безопасности.

Находясь на путях, необходимо проявлять постоянную бдительность, осторожность и осмотрительность. Требуется внимательно следить за движением поездов, локомотивов, маневровых составов, а также за окружающей обстановкой и принимать решительные меры к устранению возникающей угрозы для жизни людей или безопасности движения поездов. Особенно бдительным надо быть в темное время суток, при ненастной погоде, выходе на пути из-за зданий, вагонов или других объектов.

В темное время суток при выходе из ярко освещенного помещения нельзя сразу направляться на плохо освещенные пути. В этом случае следует выждать несколько десятков секунд с тем, чтобы глаза приспособились к резко изменившейся освещенности. Прежде чем выйти на путь из-за здания или вагонов, необходимо убедиться, что по этому пути на опасном расстоянии не надвигается подвижной состав. Запрещается садиться на рельсы, концы шпал или балластную призму для отдыха.

Переход через пути. Переходить через пути надо по специально устроенным, обозначенным и в темное время суток освещаемым переходам. Переходы оборудуют настилами на уровне головки рельса и обозначают указательными знаками с надписью "Переход".

Запрещается переходить через пути в районе стрелочных переводов. Прежде чем ступить на путь, необходимо убедиться, что как с одной, так и с другой стороны нет на опасном расстоянии приближающегося подвижного состава. Переходить пути следует только под прямым углом, не наступая ногами на рельсы. Пути, занятые вагонами и не огражденные в установленном порядке сигналами остановки, запрещается переходить под вагонами, автосцепкой или через автосцепку. В этом случае надо воспользоваться тормозной площадкой вагона или обойти стоящие вагоны на расстоянии не менее 5 м. Если вагоны стоят отдельными группами, то можно проходить между ними по середине промежутка и только при условии, что расстояние между автосцепками крайних вагонов не менее 10 м. Запрещается перебегать пути перед приближающимся поездом, так как для перехода через путь требуется 5—6 с, а поезд, следующий со скоростью 90 км/ч, за 1 с преодолевает 25 м (150 м за 6 с). Для обеспечения полной безопасности при переходе через пути на крупных станциях устраивают пешеходные мосты и подземные переходы.

Проход вдоль путей. Для прохода вдоль путей на территории крупных станций устраивают и обозначают маршруты служебных проходов. В отдельных случаях ходить вдоль путей можно по середине широкого междупутья. При этом необходимо внимательно следить за движением поездов и маневровых составов по смежным путям, а также за состоянием междупутья. Если работник, проходя вдоль путей, несет длинный предмет, то располагать его надо параллельно рельсам. При приближении подвижного состава по смежному пути предмет надо положить на междупутье и отойти на безопасное расстояние, чтобы пропустить состав. Запрещается ходить между рельсами, по концам шпал, а также на расстоянии ближе 2 м от ближайшего рельса.

Проходить от места сбора на работу и обратно разрешается только в стороне от пути или по обочине земляного полотна на расстоянии не менее 2м от рельса под наблюдением руководителя работ или специально выделенного лица. В случаях когда пройти в стороне от пути или по обочине невозможно, например, во время заносов, допускается проход рабочих по пути, но при этом должны быть приняты необходимые меры предосторожности.

ЗАКЛЮЧЕНИЕ

Я выполнил письменную экзаменационную работу на тему: «Ремонт дифференциальных реле Д-4В и РДЗ-502». В этой работе я подробно описал последовательность разборки реле, технологический процесс его ремонта, использующиеся при этом приспособления, инструменты и материалы. Я проходил практику на участке, где производится ремонт данных аппаратов. Там я научился ремонтировать дифреле, узнал, как оно разбирается и собирается. При ремонте я соблюдал технику безопасности, описанную в моей работе. Там же я узнал, как нужно экономить материалы.

В процессе работы над ПЭР и при прохождении производственной практики я углубил полученные в училище теоретические знания и подготовился к самостоятельной работе слесаря по ремонту электрооборудования электровозов.

ЛИТЕРАТУРА
1. Грищенко А.В., Стрекопытов В.В., Ролле И.А. Устройство и ремонт электровозов и электропоездов. М.: Академия, 2008

2. Алябьев С.А. и др. Устройство и ремонт электровозов постоянного тока. Учебник для технических школ Ж.Д. транспорта. - М.: Транспорт, 1977.

3. Дубровский З.М. Электровоз: Управление и обслуживание. М, Транспорт, 1985.

4. Жуков В.И. Охрана труда на железнодорожном транспорте. Учебное пособие для средних профессионально-технических училищ. - М.: Транспорт, 1988.

5. Кикнадзе О.А. Электровоз ВЛ-10. - М.: Транспорт, 1975.

6. Красковская С.Н. и др. Текущий ремонт и техническое обслуживание

 электровозов постоянного тока. -М.: Транспорт, 1966.

7. Крутяков В.С. Охрана труда и основы экологии на железнодорожном

 транспорте. - М.: Транспорт, 1993.

Изм.

Лист

№ докум.

Подпись

Дата

Лист

2

ВСТАВЬ СВОЙ ШИФР

 Разраб.

Иванов

 Провер.

Иванов

 Реценз.

Иванов

 Н. Контр.

Иванов

 Утверд.

Иванов

Устройство и ремонт дифференциальных реле

Лит.

Листов

36

ПУ-1 гр. №1

ВСТАВЬ СВОЙ ШИФР

20

Лист

Дата

Подпись

№ докум.

Лист

Изм.

ВСТАВЬ СВОЙ ШИФР

15

Лист

Дата

Подпись

№ докум.

Лист

Изм.

ВСТАВЬ СВОЙ ШИФР

18

Лист

Дата

Подпись

№ докум.

Лист

Изм.

ВСТАВЬ СВОЙ ШИФР

17

Лист

Дата

Подпись

№ докум.

Лист

Изм.

ВСТАВЬ СВОЙ ШИФР

16

Лист

Дата

Подпись

№ докум.

Лист

Изм.

ВСТАВЬ СВОЙ ШИФР

24

Лист

Дата

Подпись

№ докум.

Лист

Изм.

ВСТАВЬ СВОЙ ШИФР

23

Лист

Дата

Подпись

№ докум.

Лист

Изм.

ВСТАВЬ СВОЙ ШИФР

14

Лист

Дата

Подпись

№ докум.

Лист

Изм.

ВСТАВЬ СВОЙ ШИФР

34

Лист

Дата

Подпись

№ докум.

Лист

Изм.

ВСТАВЬ СВОЙ ШИФР

22

Лист

Дата

Подпись

№ докум.

Лист

Изм.

ВСТАВЬ СВОЙ ШИФР

28

Лист

Дата

Подпись

№ докум.

Лист

Изм.

ВСТАВЬ СВОЙ ШИФР

33

Лист

Дата

Подпись

№ докум.

Лист

Изм.

ВСТАВЬ СВОЙ ШИФР

10

Лист

Дата

Подпись

№ докум.

Лист

Изм.

ВСТАВЬ СВОЙ ШИФР

35

Лист

Дата

Подпись

№ докум.

Лист

Изм.

Изм.

Лист

№ докум.

Подпись

Дата

Лист

36

ВСТАВЬ СВОЙ ШИФР

ВСТАВЬ СВОЙ ШИФР

32

Лист

Дата

Подпись

№ докум.

Лист

Изм.

ВСТАВЬ СВОЙ ШИФР

31

Лист

Дата

Подпись

№ докум.

Лист

Изм.

ВСТАВЬ СВОЙ ШИФР

25

Лист

Дата

Подпись

№ докум.

Лист

Изм.

ВСТАВЬ СВОЙ ШИФР

26

Лист

Дата

Подпись

№ докум.

Лист

Изм.

ВСТАВЬ СВОЙ ШИФР

13

Лист

Дата

Подпись

№ докум.

Лист

Изм.

ВСТАВЬ СВОЙ ШИФР

21

Лист

Дата

Подпись

№ докум.

Лист

Изм.

ВСТАВЬ СВОЙ ШИФР

6

Лист

Дата

Подпись

№ докум.

Лист

Изм.

ВСТАВЬ СВОЙ ШИФР

30

Лист

Дата

Подпись

№ докум.

Лист

Изм.

ВСТАВЬ СВОЙ ШИФР

29

Лист

Дата

Подпись

№ докум.

Лист

Изм.

ВСТАВЬ СВОЙ ШИФР

19

Лист

Дата

Подпись

№ докум.

Лист

Изм.

ВСТАВЬ СВОЙ ШИФР

5

Лист

Дата

Подпись

№ докум.

Лист

Изм.

ВСТАВЬ СВОЙ ШИФР

12

Лист

Дата

Подпись

№ докум.

Лист

Изм.

ВСТАВЬ СВОЙ ШИФР

9

Лист

Дата

Подпись

№ докум.

Лист

Изм.

ВСТАВЬ СВОЙ ШИФР

7

Лист

Дата

Подпись

№ докум.

Лист

Изм.

ВСТАВЬ СВОЙ ШИФР

11

Лист

Дата

Подпись

№ докум.

Лист

Изм.

ВСТАВЬ СВОЙ ШИФР

4

Лист

Дата

Подпись

№ докум.

Лист

Изм.

ВСТАВЬ СВОЙ ШИФР

9

Лист

Дата

Подпись

№ докум.

Лист

Изм.

ВСТАВЬ СВОЙ ШИФР

3

Лист

Дата

Подпись

№ докум.

Лист

Изм.

ВСТАВЬ СВОЙ ШИФР

27

Лист

Дата

Подпись

№ докум.

Лист

Изм.

ВСТАВЬ СВОЙ ШИФР

8

Лист

Дата

Подпись

№ докум.

Лист

Изм.

