

PROMA

DOKUMENTACJA TECHNICZNO-RUCHOWA
TOKARKA UNIWERSALNA typu SPF – PH

PROMA Polska Sp. z o.o.
ul. Wrocławska 1A
55-095 Długołęka

DOKUMENTACJA TECHNICZNO-RUCHOWA

TOKARKA UNIWERSALNA TYPU : **SPF - PH**

Instrukcja oryginalna

ES PROHLÁŠENÍ O SHODĚ
EC Declaration of conformity
Deklaracja zgodności WE (EC)

Výrobce/Manufacturer/ Producent:

Dovozce a distributor výrobku/Importer and distributor of product/ Importer i dystrybutor produktu:
Osoba, která jako poslední dodává stanovený výrobek na trh, podle § 13, odst. (8), zák. č. 22/1997 Sb./ Osoba, która jako ostatnia dostarcza produkt na rynek, według § 13, odst. (8), zák. č. 22/1997 Sb.

PROMA Machinery s.r.o.

Adresa/Address/ Adres:

Prokopova 148/15, 130 00 Praha 3

IČ/ID/ Regon:

242 62 706

Jméno a adresa osoby pověřené sestavením technické dokumentace podle Směrnice 2006/42/EC, (NV č. 176/2008 Sb.) /Name and address of the person authorised to compile the technical file according to Directive 2006/42/EC/ Nazwa i adres osoby upoważnionej do przygotowania dokumentacji technicznej zgodnie z dyrektywą 2006/42/EC::

PROMA Machinery s.r.o., Prokopova 148/15, 130 00 Praha 3

Výrobek (stroj) - typ/Product (Machine) - Type/ Produkt(Maszyna) - Typ:

Univerzální soustruh typ SPF-1000PH/ Tokarka uniwersalna typ SPF-1000PH

Výrobní číslo/Serial number/ Numer seryjny:

Popis/Description/ Opis:

Univerzální soustruh SPF-1000PH je určen pro obrábění kovových i nekovových dilů./ Tokarka uniwersalna SPF-1000PH jest przeznaczona do obróbki elementów metalowych i niemetalowych./ Konstrukce soustruhů umožňuje vnitřní i vnější soustružení válcových ploch, kuželových a čelních ploch, vrtání a řezání závitů./ Konstrukcja tokarki umożliwia wewnętrzną i zewnętrzną toczenie powierzchni cylindrycznych, powierzchni stożkowych i walcowych, wiercenie i gwintowanie. / Podélný a příčný posuv může být řízen automaticky nebo ručně. / Wzdłużny i poprzeczny posuw może być sterowany ręcznie lub automatycznie./ Pohon včetně a ostatních mechanismů stroje zajišťuje třífázový asynchronní elektromotor s kotvou nakrátko./ Napęd wrzeciona i pozostałych mechanizmów maszyny zapewnia trójfazowy silnik asynchroniczny z wirnikiem klatkowym./ Ovladače elektrických obvodů stroje jsou soustředěny na ovládacím panelu./ Sterowniki obwodów elektrycznych maszyny znajdują się na panelu sterowniczym.

Základní technické údaje/ Podstawowe dane techniczne:

Jmenovité napětí a kmitočet/ Napięcie i częstotliwość:	3 x 400 V, 50 Hz
Instalovaný výkon / Moc przyłączeniowa:	5 500 W
Počet rychlostí včetně / Ilość stopni obrotów:	12
Rozsah otáček včetně / Zakres obrotów:	25-1 800 min ⁻¹
Točný průměr nad ložem/točná délka / śr. toczzonego el. nad ložem/ dl. obrabianego el.:	460/1 000 mm
Hmotnost/ Waga:	2 635 kg
Nejnižší stupeň ochrany krytem/ Najniższy stopień ochrony obudowy:	IP 54

Prohlašujeme, že strojní zařízení splňuje všechna příslušná ustanovení uvedených směrnic (NV)

We declare that the machinery fulfils all the relevant provisions mentioned Directives (Government Provisions)/ Oświadczamy, że maszyna spełnia wszystkie odpowiednie postanowienia wymienionych dyrektyw (Rozporządzenia Rządowe):

Elektrické zařízení nízkého napětí - Směrnice 2006/95/EC, NV č. 17/2003 Sb./ Dyrektywa niskonapięciowa 2006/95/WE (EC)

Elektromagnetická kompatibilita - Směrnice 2004/108/EC, NV č. 616/2006 Sb./ Dyrektywa kompatybilności elektromagnetycznej (EMC) 2004/108/WE (EC)

Strojní zařízení - Směrnice 2006/42/EC, NV č. 176/2008 Sb./ Dyrektywa maszynowa 2006/42/WE (EC)

Harmonizované technické normy a technické normy použité k posouzení shody

The harmonized technical standards and the technical standards applied to the conformity assessment/ / Zharmonizowane normy techniczne i normy techniczne stosowane do oceny zgodności:

ČSN EN ISO 12100: 2011, ČSN EN ISO 13857:2008, ČSN EN 349+A1:2008, ČSN EN ISO 13850:2007, ČSN EN 953+A1:2009, ČSN EN 1037+A1:2008, ČSN EN 1088+A2:2008, ČSN EN ISO 23125:2010, ČSN ISO 3864-1:2012, ČSN EN 60204-1 ed. 2:2007 + A1:2009, ČSN EN 61000-6-1 ed. 2:2007, ČSN EN 61000-6-3 ed. 2:2007

Poslední dvojčíslí roku, v němž byl výrobek opatřen označením CE

The last two digits of the year in which the CE marking was affixed/ Dwie ostatnie cyfry roku, w którym oznakowanie CE zostało umieszczone::

13

Poznámka: Veškeré předpisy byly použity ve znění jejich změn a doplňků platných v době vydání tohoto prohlášení bez jejich citování.

Note: All regulations were applied in wording of later amendments and modifications valid at the time of this declaration issue without any citation of them./ Uwaga: Wszystkie przepisy były stosowane w brzmieniu późniejszych zmian i modyfikacji obowiązujących w czasie tej deklaracji wydanej bez ich cytowania.

Místo a datum vydání tohoto prohlášení/Place and date of this declaration issue/ Miejsce i data wystawienia deklaracji: Praha, 2013-01-29

Osoba zmocněná k podpisu za výrobce/Signed by the person entitled to deal in the name of producer/ Podpisane przez osobę uprawnioną do działania w imieniu producenta: Ing. Pavel Tlustý

Jméno/Name/ Imię i Nazwisko: Ing. Pavel Tlustý

Funkce/Grade/Stanowisko: General Manager

Podpis/Signature/ Podpis:

ES PROHLÁŠENÍ O SHODĚ
EC Declaration of conformity
Deklaracja zgodności WE (EC)

Výrobce/Manufacturer/ Producent:

Dovozce a distributor výrobku/Importer and distributor of product/ Importer i dystrybutor produktu:
Osoba, která jako poslední dodává stanovený výrobek na trh, podle § 13, odst. (8), zák. č. 22/1997 Sb./ Osoba, która jako ostatnia dostarcza produkt na rynek, według § 13, odst. (8), zák. č. 22/1997 Sb.

PROMA Machinery s.r.o.

Adresa/Address/ Adres:

Prokopova 148/15, 130 00 Praha 3

IČID/ Regon:

242 62 706

Jméno a adresa osoby pověřené sestavením technické dokumentace podle Směrnice 2006/42/EC, (NV č. 176/2008 Sb.) /Name and address of the person authorised to compile the technical file according to Directive 2006/42/EC/ Nazwa i adres osoby upoważnionej do przygotowania dokumentacji technicznej zgodnie z dyrektywą 2006/42/EC::

PROMA Machinery s.r.o., Prokopova 148/15, 130 00 Praha 3

Výrobek (stroj) - typ/Product (Machine) - Type/ Produkt(Maszyna) - Typ:

Univerzální soustruh typ SPF-1500PH / Tokarka uniwersalna typ SPF-1500PH

Výrobní číslo/Serial number/ Numer seryjny:

Popis/Description/ Opis:

Univerzální soustruh SPF-1500PH je určen pro obrábění kovových i nekovových dílů./ Tokarka uniwersalna SPF-1500PH jest przeznaczona do obróbki elementów metalowych i niemetalowych./ Konstrukce soustruhů umožňuje vnitřní i vnější soustružení válcových ploch, kuželových a čelních ploch, vrtání a řezání závitů./ Konstrukcja tokarki umożliwia wewnętrzną i zewnętrzną toczenie powierzchni cylindrycznych, powierzchni stożkowych i walcowych, wiercenie i gwintowanie. / Podélný a příčný posuv může být řízen automaticky nebo ručně. / Wzdłużny i poprzeczny posuw może być sterowany ręcznie lub automatycznie./ Pohon včetně ostatních mechanismů stroje zajišťuje třífázový asynchronní elektromotor s kotvou nakrátko./ Napęd wrzeciona i pozostałych mechanizmów maszyny zapewnia trójfazowy silnik asynchroniczny z wirnikiem klatkowym./ Ovladače elektrických obvodů stroje jsou soustředěny na ovládacím panelu./ Sterowniki obwodów elektrycznych maszyny znajdują się na panelu sterowniczym.

Základní technické údaje/ Podstawowe dane techniczne:

Jmenovité napětí a kmitočet/ Napięcie i częstotliwość	3 x 400 V, 50 Hz
Instalovaný výkon / Moc przyłączeniowa:	5 500 W
Počet rychlostí včetně / Ilość stopni obrotów:	12
Rozsah otáček včetně / Zakres obrotów:	25-1 800 min ⁻¹
Točňý průměr nad ložem/točná délka / śr. toczzonego el. nad ložem/ dl. obrabianego el.:	460/1 500 mm
Hmotnost/ Waga:	2 835 kg
Nejnižší stupeň ochrany krytem/ Najniższy stopień ochrony obudowy:	IP 54

Prohlašujeme, že strojní zařízení splňuje všechna příslušná ustanovení uvedených směrnic (NV)

We declare that the machinery fulfils all the relevant provisions mentioned Directives (Government Provisions)/ Oświadczamy, że maszyna spełnia wszystkie odpowiednie postanowienia wymienionych dyrektyw (Rozporządzenia Rządowe):

Elektrické zařízení nízkého napětí - Směrnice 2006/95/EC, NV č. 17/2003 Sb./ Dyrektywa niskonapięciowa 2006/95/WE (EC)

Elektromagnetická kompatibilita - Směrnice 2004/108/EC, NV č. 616/2006 Sb./ Dyrektywa kompatybilności elektromagnetycznej (EMC) 2004/108/WE (EC)

Strojní zařízení - Směrnice 2006/42/EC, NV č. 176/2008 Sb./ Dyrektywa maszynowa 2006/42/WE (EC)

Harmonizované technické normy a technické normy použité k posouzení shody

The harmonized technical standards and the technical standards applied to the conformity assessment/ / Zharmonizowane normy techniczne i normy techniczne stosowane do oceny zgodności:

ČSN EN ISO 12100: 2011, ČSN EN ISO 13857:2008, ČSN EN 349+A1:2008, ČSN EN ISO 13850:2007, ČSN EN 953+A1:2009, ČSN EN 1037+A1:2008, ČSN EN 1088+A2:2008, ČSN EN ISO 23125:2010, ČSN ISO 3864-1:2012, ČSN EN 60204-1 ed. 2:2007 + A1:2009, ČSN EN 61000-6-1 ed. 2:2007, ČSN EN 61000-6-3 ed. 2:2007

Poslední dvojčíslí roku, v němž byl výrobek opatřen označením CE

The last two digits of the year in which the CE marking was affixed/ Dwie ostatnie cyfry roku, w którym oznakowanie CE zostało umieszczone::

13

Poznámka: Veškeré předpisy byly použity ve znění jejich změn a doplňků platných v době vydání tohoto prohlášení bez jejich citování.

Note: All regulations were applied in wording of later amendments and modifications valid at the time of this declaration issue without any citation of them./

Uwaga: Wszystkie przepisy były stosowane w brzmieniu późniejszych zmian i modyfikacji obowiązujących w czasie tej deklaracji wydanej bez ich cytowania.

Místo a datum vydání tohoto prohlášení/Place and date of this declaration issue/ Miejsce i data wystawienia deklaracji: Praha, 2013-01-29

Osoba zmocněná k podpisu za výrobce/Signed by the person entitled to deal in the name of producer/ Podpisane przez osobę uprawnioną do działania w imieniu producenta: Ing. Pavel Tlustý

Jméno/Name/ Imię i Nazwisko: Ing. Pavel Tlustý

Funkce/Grade/Stanowisko: General Manager

Podpis/Signature/ Podpis:

ES PROHLÁŠENÍ O SHODĚ
EC Declaration of conformity
Deklaracja zgodności WE (EC)

Výrobce/Manufacturer/ Producent:

Dovozce a distributor výrobku/Importer and distributor of

product/ Importer i dystrybutor produktu:

Osoba, která jako poslední dodává stanovený výrobek na trh,
podle § 13, odst. (8), zák. č. 22/1997 Sb./ Osoba, która jako
ostatnia dostarcza produkt na rynek, według § 13, odst. (8), zák. č.
22/1997 Sb.

PROMA Machinery s.r.o.

Adresa/Address/ Adres:

Prokopova 148/15, 130 00 Praha 3

IČ/JID/ Regon:

242 62 706

**Jméno a adresa osoby pověřené sestavením technické
dokumentace podle Směrnice 2006/42/EC, (NV č. 176/2008 Sb.)**
**/Name and address of the person authorised to compile the
technical file according to Directive 2006/42/EC/ Nazwa i adres
osoby upoważnionej do przygotowania dokumentacji technicznej
zgodnie z dyrektywą 2006/42/EC:**

PROMA Machinery s.r.o., Prokopova 148/15, 130 00 Praha 3

Výrobek (stroj) - typ/Product (Machine) – Type/ Produkt(Maszyna)
– Typ:

Univerzální soustruh typ SPF-2000PH/ Tokarka uniwersalna typ SPF-2000PH

Výrobní číslo/Serial number/ Nr seryjny:

Popis/Description/ Opis:

Univerzální soustruh SPF-2000PH je určen pro obrábění kovových i nekovových dílů./ Tokarka uniwersalna SPF-2000PH jest przeznaczona do obróbki elementów metalowych i niemetaloowych./ Konstrukce soustruhů umožňuje vnitřní i vnější soustružení válcových ploch, kuželových a čelních ploch, vrtání a řezání závitů./ Konstrukcja tokarki umożliwia wewnętrzną i zewnętrzną toczenie powierzchni cylindrycznych, powierzchni stożkowych i walcowych, wiercenie i gwintowanie./ Podélný a příčný posuv může být řízen automaticky nebo ručně./ Wzdłużny i poprzeczny posuw może być sterowany ręcznie lub automatycznie./ Pohon včetně a ostatních mechanismů stroje zajišťuje třífázový asynchronní elektromotor s kotvou nakrátko./ Napęd wrzeciona i pozostałych mechanizmów maszyny zapewnia trójfazowy silnik asynchroniczny z wirnikiem klatkowym./ Ovladače elektrických obvodů stroje jsou soustředěny na ovládacím panelu./ Sterowniki obwodów elektrycznych maszyny znajdują się na panelu sterowniczym.

Základní technické údaje/ Podstawowe dane techniczne:

Jmenovité napětí a kmitočet/ Napięcie i częstotliwość:	3 x 400 V, 50 Hz
Instalovaný výkon/ Moc przyłączeniowa:	5 500 W
Počet rychlostí včetně/ Ilość stopni obrotów:	12
Rozsah otáček včetně/ Zakres obrotów:	25-1 800 min ⁻¹
Točný průměr nad ložem/točná délka/ šr. toczzonego el. nad ložem/ dt. obrabianego el.:	460/2 000 mm
Hmotnost/ Waga:	3 055 kg
Nejnižší stupeň ochrany krytem/ Najniższy stopień ochrony obudowy:	IP 54

Prohlašujeme, že strojní zařízení splňuje všechna příslušná ustanovení uvedených směrnic (NV)

We declare that the machinery fulfils all the relevant provisions mentioned Directives (Government Provisions)/ Oświadczamy, że maszyna spełnia wszystkie odpowiednie postanowienia wymienionych dyrektyw (Rozporządzenia Rządowe):

Elektrické zařízení nízkého napětí - Směrnice 2006/95/EC, NV č. 17/2003 Sb./ Dyrektywa niskonapięciowa 2006/95/WE (EC)

Elektromagnetická kompatibilita - Směrnice 2004/108/EC, NV č. 616/2006 Sb./ Dyrektywa kompatybilności elektromagnetycznej (EMC) 2004/108/WE (EC)

Strojní zařízení - Směrnice 2006/42/EC, NV č. 176/2008 Sb./ Dyrektywa maszynowa 2006/42/WE (EC)

Harmonizované technické normy a technické normy použité k posouzení shody

The harmonized technical standards and the technical standards applied to the conformity assessment/ Zharmonizowane normy techniczne i normy techniczne stosowane do oceny zgodności:

ČSN EN ISO 12100: 2011, ČSN EN ISO 13857:2008, ČSN EN 349+A1:2008, ČSN EN ISO 13850:2007, ČSN EN 953+A1:2009, ČSN EN 1037+A1:2008, ČSN EN 1088+A2:2008, ČSN EN ISO 23125:2010, ČSN ISO 3864-1:2012, ČSN EN 60204-1 ed. 2:2007 + A1:2009, ČSN EN 61000-6-1 ed. 2:2007, ČSN EN 61000-6-3 ed. 2:2007

Poslední dvojčíslí roku, v němž byl výrobek opatřen označením CE

The last two digits of the year in which the CE marking was affixed/ Dwie ostatnie cyfry roku, w którym oznakowanie CE zostało umieszczone:

13

Poznámka: Veškeré předpisy byly použity ve znění jejich změn a doplňků platných v době vydání tohoto prohlášení bez jejich citování.

Note: All regulations were applied in wording of later amendments and modifications valid at the time of this declaration issue without any citation of them./

Uwaga: Wszystkie przepisy były stosowane w brzmieniu późniejszych zmian i modyfikacji obowiązujących w czasie tej deklaracji wydanej bez ich cytowania.

Místo a datum vydání tohoto prohlášení/Place and date of this declaration issue/ Miejsce i data wystawienia deklaracji: Praha, 2013-01-29

Osoba zmocněná k podpisu za výrobce/Signed by the person entitled to deal in the name of producer/ Podpisane przez osobę uprawnioną do działania w imieniu producenta:
Ing. Pavel Tlustý

Jméno/Name/ Imię i nazwisko: Ing. Pavel Tlustý

Funkce/Grade/ Stanowisko: General Manager

Podpis/Signature/ Podpis:

Spis treści

1	WSTĘP	8
1.1	Opis ogólny maszyny	8
1.2	Parametry maszyny	10
1.3	WYPOSAŻENIE NORMALNE	11
1.4	WYPOSAŻENIE SPECJALNE	11
1.5	Podstawowe zespoły, mechanizmy maszyny	12
1.6	Elementy obsługi i regulacji mechanizmów tokarki	13
2	BEZPIECZENSTWO PRACY	14
2.1	Zagrożenia w trakcie pracy maszyny	14
2.2	Dopuszczalny poziom hałasu	14
2.3	Źródła niebezpieczeństwa	14
2.4	Stanowisko pracy	15
2.5	Osobiste wyposażenie ochronne	15
2.6	Środki bezpieczeństwa w miejscu ustawiania maszyny	15
2.7	Urządzenia zabezpieczające BHP	15
2.8	Postępowanie w razie wypadku lub awarii	15
3	INSTALACJA MASZYNY	16
3.1	Miejsce przeznaczone pod maszynę	16
3.2	Transport	16
3.3	Rozpakowanie i odkonserwowanie	16
3.4	Montaż , fundamentowanie , ustawienie	17
3.5	Podłączenie maszyny do sieci elektrycznej	17
3.6	Uruchomienie	18
4	PRACA NA MASZYNIE	19
4.1	Pulpit sterowniczy	19
4.2	Czynności przygotowawcze do pracy	20
4.2.1	Ustawienie obrotów wrzeciona	20
4.2.2	Ustawienie posuwów lub gwintów	20
4.2.3	Sterowanie ręczne obrabiarką	21
4.2.4	Uzbrojenie imaka narzędziowego i tulei konika w narzędzia skrawające	21
4.2.5	Mocowanie przedmiotu obrabianego	22
4.2.6	Czynności przygotowawcze do pracy	22
4.3	Dobór parametrów skrawania	22
4.4	Prace na maszynie	25
4.4.1	Przygotowanie maszyny do operacji toczenia wzdłużnego z ręcznym posuwem	25
4.4.2	Przygotowanie maszyny do operacji toczenia wzdłużnego z mechanicznym posuwem	25
4.4.3	Przygotowanie maszyny do operacji toczenia wzdłużnego w kłach	26
4.4.4	Przygotowanie maszyny do operacji toczenia poprzecznego	26
4.4.5	Przygotowanie maszyny do operacji toczenia stożków	27
4.4.6	Toczenie gwintów	28
5	OBSŁUGA EKSPLOATACYJNA	30
5.1	Konserwacja , smarowanie	30
5.1.1	Instrukcja smarowania	31
5.1.2	Zalecane ciecze ,oleje i smary	33
5.2	Regulacja zespołów i mechanizmów	33
5.2.1	Regulacja końcówki wrzeciona, montaż uchwytu tokarskiego	33
5.2.2	Regulacja osiowości wrzeciennika	34
5.2.3	Regulacja konika tokarskiego	35
5.2.4	Regulacja pasków napędowych	35
5.2.5	Regulacja luzu sań poprzecznych i nakrętki	35
5.2.6	Regulacja łożysk wrzeciona (specyfikacja części wrzeciona)	36
5.2.7	Regulacja hamulca nożnego (specyfikacja części hamulca nożnego)	36
5.2.8	Regulacja luzu osiowego śruby pociągowej (specyfikacja części skrzynki posuwów)	37
5.2.9	Regulacja sprzęgła przeciążeniowego (specyfikacja części suportu wzdłużnego)	37

5.2.10	Zakładanie i zdejmowanie mostka (specyfikacja części łoża).....	37
5.2.11	Podtrzymka stała, ruchoma (specyfikacja części podtrzymki stałej, ruchomej).....	37
5.3	Specyfikacja łożysk.....	38
5.4	Naprawy i remonty.....	39
6	SPRAWDZENIE DOKŁADNOŚCI GEOMETRYCZNEJ TOKARKI.....	40
7	SPECYFIKACJA CZĘŚCI TOKARKI.....	42
7.1	RYSUNEK ROZŁOŻENIOWY PODSTAWY	42
7.2	RYSUNEK ROZŁOŻENIOWY HAMULCA	44
7.3	RYSUNEK ROZŁOŻENIOWY ŁOŻA	46
7.4	RYSUNEK ROZŁOŻENIOWY WRZECIENNIKA I.....	49
7.5	RYSUNEK ROZŁOŻENIOWY WRZECIENNIKA II.....	52
7.6	RYSUNEK ROZŁOŻENIOWY WRZECIENNIKA III.....	55
7.7	RYSUNEK ROZŁOŻENIOWY WRZECIENNIKA IV	58
7.8	RYSUNEK ROZŁOŻENIOWY SKRZYNI POSUWÓW I.....	60
7.9	RYSUNEK ROZŁOŻENIOWY SKRZYNI POSUWÓW II.....	62
7.10	RYSUNEK SKRZYNI POSUWÓW III.....	64
7.11	RYSUNEK ROZŁOŻENIOWY SKRZYNI POSUWÓW IV	67
7.12	RYSUNEK ROZŁOŻENIOWY SKRZYNI POSUWÓW V	70
7.13	RYSUNEK ROZŁOŻENIOWY SKRZYNI SUPORTOWEJ I.....	72
7.14	RYSUNEK ROZŁOŻENIOWY SKRZYNI SUPORTOWEJ II	75
7.15	RYSUNEK ROZŁOŻENIOWY SKRZYNI SUPORTOWEJ III.....	78
7.16	RYSUNEK ROZŁOŻENIOWY SANI NARZĘDZIOWYCH I SUPORTU POPRZECZNEGO 80	
7.17	DRAŻEK ZE ZDERZAKAMI	84
7.18	IMAK NARZĘDZIOWY Z SANIAMI	86
7.19	RYSUNEK ROZŁOŻENIOWY KONIKA I.....	89
7.20	RYSUNEK ROZŁOŻENIOWY KONIKA II.....	92
7.21	RYSUNEK ROZŁOŻENIOWY PODTRZYMKI STAŁEJ	94
7.22	RYSUNEK ROZŁOŻENIOWY PODTRZYMKI RUCHOMEJ.....	96
7.23	RYSUNEK ROZŁOŻENIOWY UKŁADU CHŁODZENIA I OŚWIETLENIA	98
7.24	INNE CZĘŚCI	100
7.25	SCHEMAT OKABLOWANIA	101
7.26	SKRZYŃKA ELEKTRYCZNA	102
7.27	LISTA CZĘŚCI OSŁONY ŚRÓBY POCIĄGOWEJ	103
7.28	LISTA CZĘŚCI OSŁONY WRZECIONA.....	105
8	INSTRUKCJA OBSŁUGI.....	106
8.1	SPIS TREŚCI.....	106
8.2	ELEMENTY ELEKTRYCZNE NA OBRABIARCE	106
8.3	ELEMENTY STEROWNICZE	107
8.4	WARUNKI BEZPIECZEŃSTWA PRACY I KONSERWACJI.....	107
8.5	Wykaz elektrycznych elementów i części zamiennych.....	107
8.6	Schematy elektryczne dla maszyny.....	108

Szanowni Państwo.

Niniejsza Dokumentacja Techniczno-Ruchowa stanowi integralną część zakupionej tokarki uniwersalnej typ: SPF – 1000 PH , SPF – 1500 PH lub SPF--2000 PH firmy PROMA. Zawiera ona wszelkie informacje konieczne do prawidłowego montażu oraz właściwego użytkowania i konserwacji tokarki.

Tokarki uniwersalne wykonane są zgodnie z aktualnymi przepisami w zakresie bezpieczeństwa konstrukcji z troską o zagwarantowanie obsłudze najwyższego bezpieczeństwa użytkowania.

Użytkownik przed przystąpieniem do pracy na tokarce winien dokładnie zapoznać się z niniejszą dokumentacją celem poznania budowy obrabiarki, sposobu działania jak również zasad użytkowania, obsługi i konserwacji.

Wszelkie szkody wynikłe z nieprzestrzegania tej dokumentacji są wyłączone z odpowiedzialności gwarancyjnej producenta.

Ponieważ PROMA w sposób ciągły wprowadza zmiany w konstrukcji dla ulepszenia swoich wyrobów mogą wystąpić drobne nieścisłości w niniejszej DTR w stosunku do maszyny, którą państwo posiadacie.

Przy wszelkich zapytaniach do Producenta, zamówieniach na części zamienne itp. należy bezwzględnie podawać określenie modelu maszyny, numer fabryczny, rok produkcji i numer części.

1 WSTEP

1.1 Opis ogólny maszyny

Charakterystyka maszyny

Tokarka uniwersalna typu SPF-PH (rys. 1) jest dostarczana o maksymalnej długości toczenia w kłach 1000 ,1500 i 2000 mm. Przeznaczone są one do wszelkiego rodzaju prac tokarskich.

Możliwa jest obróbka zgrubna i wykańczająca powierzchni walcowych zewnętrznych; powierzchni czołowych (płaskich); obróbka gwintów metrycznych, calowych, modułowych i Diametral - Pitch prawo i lewozwojnych; obróbka powierzchni wewnętrznych (wiercenie, rozwiercanie z konika lub wytaczania przy zastosowaniu noży) w częściach wykonanych ze stali, żeliwa metali nieżelaznych i tworzyw sztucznych. Przelot wrzeciona pozwala na obróbkę prętów do średnicy 80 mm.

Cykl ruchu suportu może być sterowany mechanicznie (wyłącznik krańcowy przy podporcie) przy użyciu przesuwnych na drążku zderzaków. Pięć różnych pozycji uzyskuje się przez ręczny obrót drążkiem.

Przez zastosowanie różnego osprzętu oferowanego zgodnie z katalogiem Producenta istnieje możliwość rozszerzenia zakresu technologicznego wykorzystania obrabiarki. Walory techniczne czynią ją szczególnie przydatną do produkcji jednostkowej i seryjnej.

Tokarka (rys. 1) składa się z wrzeciennika „A” zamocowanego na łożu „D” i osadzonego na żeliwnej podstawie „B” z nogami „C”. Na prowadnicach łoża „D” znajdują się suport z sankami narzędziowymi „E” oraz konik „F”. Napęd tokarka otrzymuje od silnika elektrycznego „G” zamontowanego w lewej nodze podstawy , przekładni pasowej i skrzynki prędkości umieszczonych we wrzecienniku. Dwanaście różnych prędkości obrotowych wrzeciona uzyskuje się przez:

- przesuwanie kół zębatach skrzynki prędkości.

Tokarka odznacza się łatwą obsługą i wygodnym rozmieszczeniem elementów sterujących. Pulpit z przyciskami oraz wyłącznikiem awaryjnym znajduje się na wrzecienniku z lewej strony obsługującego. Zmiana kierunku obrotu wrzeciona uzyskiwana jest przez przełączanie kierunku obrotów silnika napędowego. Do szybkiego hamowania wrzeciona służy przycisk nożny działający poprzez ciągną na hamulec cierny umieszczony na wałku skrzynki prędkości, zatrzymujący wszystkie funkcje tokarki (zasilanie do tokarki jest tylko podłączone).

Wrzeciennik, skrzynka prędkości

Wrzeciennik „A” (rys. 1) wykonany jako odlew z wysokogatunkowego żeliwa o sztywnej konstrukcji przymocowany jest do łoża tokarki za pomocą czterech śrub. We wrzecienniku umieszczona jest skrzynka prędkości „2” (rys. 1) – układ wałków i kół zębatach pozwalający poprzez zazębienie odpowiednich kół uzyskać odpowiednie prędkości wrzeciona. Skrzynka prędkości stanowi jeden zespół konstrukcyjny z wrzecionem. Wrzeciono „1” (rys. 1) wykonane jest jako stopniowy wał z otworem przelotowym. Kształt uzależniony głównie od sposobu łożyskowania, osadzenia elementów napędu i zastosowanej końcówki wrzeciona. Wrzeciono posiada końcówkę i gniazdo stożkowe utwardzone cieplnie. Łożyskowane tocznie wrzeciono gwarantuje dobrą pracę obrabiarki. Przednie i tylne łożyska wrzeciona posiadają regulację luzów. Wrzeciono wraz z osadzonymi na nim częściami jest wyważone dynamicznie.

Paski klinowe, przenoszące napęd z silnika na wałek napędowy skrzynki prędkości do wrzeciennika znajdują się na zewnątrz wrzeciennika po otwarciu pokrywy „11” (rys. 1).

Wymiana ich nie wymaga demontażu wałka napędowego. Sterowanie zmiany prędkości wrzeciona jest dźwigniowo-krzywkowe z bezpośrednim odczytem nastawionej prędkości.

Skrzynka posuwów

Skrzynka posuwów „3” (rys. 1) zamontowana jest po lewej stronie łoża tokarki. Wykonana jako odlew z wysokiej jakości żeliwa , posiada budowę całkowicie zamkniętą. Służy do uzyskiwania zmiany prędkości w napędach ruchów posuwowych. Umożliwia toczenie z posuwami mechanicznymi wzdłużnymi o zakresie 0,040-:- 2,456 mm/obr. , nacinanie gwintów

metrycznych, zwykłych, drobnozwojowych oraz całowych ,przy czym nie zachodzi potrzeba wymiany żadnych kół zmianowych przekładni gitarowej „4” (rys. 1). Należy jedynie przełączyć pokrętkiem „22” w położenie odpowiadające rodzajowi gwintu zgodnie z piktogramem.

Skrzynka suportowa - suport

Skrzynka suportowa „E” (rys. 1) zamontowana jest do suportu wzdłużnego. Napęd przesuwu przenoszony jest ze skrzynki posuwów do skrzynki suportowej przez wałek pociągowy. Cykl ruchu suportu może być sterowany przy użyciu przesuwnych na drążku zderzaków (wyłącznik krańcowy działa na dźwignię „28” i wyłącza napęd suportu). Przy gwintowaniu napęd przechodzi ze śruby pociągowej na nakrętkę dwudzielną włączaną dźwignią „35” (rys.1.1). Skrzynka suportowa posiada mechanizm włączania posuwów. Mechanizm ten sterowany jest jedną dźwignią „28” (rys.1.1) posiadającą następujące położenia:

- przesuw do góry, włączenie posuwu suportu,
- przesuw do dołu, wyłączenie posuwu.

Skrzynka suportowa wyposażona jest w sprzęgło przeciążeniowe cierne „42” (rys. 1.1). Jeżeli tokarka zostanie przeciążona, sprzęgło zacznie się ślizgać. Należy wówczas zmniejszyć prędkość skrawania. Sprzęgło jest ustawione fabrycznie.

Do wyboru wzdłużnego lub poprzecznego posuwu służy dźwignia „31”, która ma następujące położenia :

- dolne, przesuw wzdłużny włączony,
- środkowe, nacinanie gwintu przez włączenie pół nakrętki,
- górne, przesuw poprzeczny włączony.

Szybki przesuw suportu wzdłużnego realizowany jest przez zamontowaną na łożu zębatkę i wałek zębaty. Przesuw realizowany jest przez kółko ręczne „30” (rys.1.1).

Do współpracy ze śrubą pociągową tokarki zastosowana jest nakrętka dwudzielną, której regulacja niezbędna dla kompensacji zużycia prowadnic dokonywana jest z zewnątrz.

Suport tokarki wyposażony jest w sanie poprzeczne na których umieszczone jest suport narzędziowy na obrotnicy. Suport narzędziowy wyposażony jest w imak czteronożowy z obsługą jednej dźwigni „33” (rys.1.1). Suport poprzeczny uzyskuje przesuw ręczny oraz mechaniczny roboczy od skrzynki suportowej przez koło zębate.

Konik

Konik tokarki „F” (rys. 1) zaciskany jest na łożu dźwignią z mimośrodem co jest zaletą tokarki, gdyż ułatwia jej obsługę. Istnieje możliwość poprzecznego przestawienia konika w niewielkich granicach dla toczenia długich stożków o małej zbieżności.

Łoże tokarki

Łoże tokarki „D” (odlew – rys.1) o klasycznym układzie prowadnic (płaska i trapezowa) przykręcone jest na stałe ośmioma śrubami do podstawy. Prowadnice łoża są hartowane powierzchniowo. Łoże w pobliżu wrzeciennika posiada wybranie z tzw. mostkiem po wyjęciu którego nad łożem można toczyć elementy typu tarcza o średnicy toczenia większej niż nad łożem i określonej długości. Z przodu łoża tokarki zamontowane są śruba pociągowa „6” i wałek pociągowy „7” (rys. 1). Połączone są ze skrzynką przekładniową z lewej strony i podparte na łożyskach na obydwóch końcach. Śruba i wałek pociągowy wyposażone są w kołki ścinające.

Podstawa tokarki

Podstawa tokarki „B” (rys.1) o sztywnej konstrukcji ustawiona jest na dwóch nogach „C” stanowiących jako jeden odlew z podstawą. Podstawa posiada wybranie w górnej części ,które stanowi wannę na wióry posiadającą otwór spustowy dla chłodziwa do zbiornika. W prawej nodze podstawy jest umieszczony zbiornik chłodziwa z zamocowaną elektropompką „14” (rys. 1), natomiast w lewej nodze zamontowany jest silnik napędu głównego „G” tokarki. Na górze podstawy z przodu zamocowany jest drążek ze zderzakami „43” (rys.1.1) do mechanicznego sterowania ruchem suportu.

1.2 Parametry maszyny

Parametr / typ	SPF-1000PH	SPF – 1500PH	SPF- 2000PH
MAKSYMALNA ŚREDNICA TOCZENIA NAD ŁOŻEM [MM]	460	460	460
MAKSYMALNA ŚREDNICA TOCZENIA NAD GNIAZDEM SIODŁOWYM [MM]	660	660	660
MAKSYMALNA DŁUGOŚĆ TOCZENIA W KŁACH [MM]	1000	1500	2000
GNIAZDO WE WRZECIONIE (STOŻEK MORSE`A)	Mk VII	Mk VII	Mk VII
PRZELOT WRZECIONA [MM]	80	80	80
GNIAZDO W TULEI KONIKA – (STOŻEK MORSE`A)	Mk V	Mk V	Mk V
PRZESUW TULEI KONIKA [MM]	120	120	120
LICZBA PRĘDKOŚCI WRZECIONA	12	12	12
ZAKRES PRĘDKOŚCI WRZECIONA [OBR/MIN]	25 – 1800	25 – 1800	25 – 1800
LICZBA POSUWÓW W CAŁYM ZAKRESIE OBROTÓW WRZECIONA (WZDŁUŻNY, POPRZECZNY)	122	122	122
ZAKRES POSUWÓW WZDŁUŻNYCH [MM/OBR]	0,040 -- 2,456	0,040 -- 2,456	0,040 -- 2,456
ZAKRES POSUWÓW POPRZECZNYCH [MM/OBR]	0,016 -- 0,9824	0,016 -- 0,9824	0,016 -- 0,9824
LICZBA GWINTÓW METRYCZNYCH	24	24	24
ZAKRES GWINTÓW METRYCZNYCH	0,5 – 20	0,5 – 20	0,5 – 20
LICZBA GWINTÓW CALOWYCH	61	61	61
ZAKRES GWINTÓW CALOWYCH	1-5/8 -- 72	1-5/8 -- 72	1-5/8 --72
SKOK ŚRUBY POCIĄGOWEJ [MM]	4	4	4
MAKSYMALNY PRZEKRÓJ TRZONKA NOŻA	25 x 25	25 x 25	25 x 25
MOC SILNIKA NAPĘDU GŁÓWNEGO [kW]	5,5	5,5	5,5
OBROTY SYNCHRONICZNE SILNIKA NAPĘDU GŁÓWNEGO [OBR/MIN]	960	960	960
MASA [kg]	2635	2835	3055
GABARYTY MASZYNY [MM] dł. x szer. x wys.	2310 x 1000 x 1255	2810 x 1000 x 1295	3320x1000 x 1295

1.3 WYPOSAŻENIE NORMALNE

- oświetlenie ,
- układ chłodzenia ,
- hamulec ,
- uniwersalny uchwyt 3-szczękowy ϕ 250mm ,
- 4-ro szczękowy uchwyt uniwersalny do ϕ 300mm,
- tarcza czołowa Φ 400 mm
- kiel stały ,
- kiel obrotowy
- komplet kół zębatach ,
- podtrzymka stała,
- podtrzymka ruchoma,
- paski klinowe,
- skrzynka narzędziowa.

1.4 WYPOSAŻENIE SPECJALNE

- komplet noży SK 16x16 (8 szt.) nr kat. 25331616 ,
- komplet noży SK 20x20 (8 szt.) nr kat.25332020,
- komplet noży SK 25x25 (8 szt.) nr kat. 25322525

1.5 Podstawowe zespoły, mechanizmy maszyny

Rys. 1

- | | |
|-----------------------------------|---|
| A- wrzeciennik | 1. wrzeciono z uchwytem tokarskim |
| B- podstawa tokarki | 2. skrzynka prędkości |
| C- podstawa (nogi: lewa, prawa) | 3. skrzynka posuwów |
| D- łożo z prowadnicami | 4. przekładnia gitarowa (po otwarciu pokrywy „11”) |
| E- suport z sankami narzędziowymi | 5. przekładnia pasowa (po otwarciu pokrywy „11”) |
| F- konik | 6. śruba pociągowa z osłoną teleskopową |
| G- silnik elektryczny | 7. wałek pociągowy |
| H- pulpit sterowniczy | 8. przycisk nożny hamulca ciernego |
| I - lampa oświetleniowa | 9. osłona uchwytu |
| | 10. osłona imaka nożowego |
| | 11. pokrywa przekładni gitarowej i przekładni pasowej |
| | 12. osłona tylna |
| | 13. wanna na wióry |
| | 14. elektropompka |

1.6 Elementy obsługi i regulacji mechanizmów tokarki.

Rys. 1.1

H – pulpit sterowniczy

8. przycisk nożny hamulca ciernego
20. dźwignia do przełączania obrotów wrzeciona
21. dźwignia do ustawiania wymaganych obrotów wrzeciona
22. pokrętło do ustawiania rodzaju gwintu
23. dźwignia włączania obrotów wrzeciona (prawych- dół i lewych- góra) i wyłączenia-środkowe
24. dźwignia zmiany wielkości posuwów i rodzaju gwintu
25. pokrętło zmiany kierunku posuwu , gwintów (lewe i prawe)
26. pokrętło do ustawiania prędkości posuwów i gwintów
27. pokrętło do ustawiania wielkości posuwów , gwintów
28. dźwignia do włączania(góra) i wyłączenia (dół) wałka pociągowego
29. tabliczka gwintów i posuwów
30. kółko przesuwu ręcznego suportu wzdłużnego
31. dźwignia włączania i rozłączania mechanicznego posuwu suportu wzdłużnego (dół) i poprzecznego(góra) , nakrętki gwintu (środkowe)
32. korbka przesuwu ręcznego suportu poprzecznego
33. dźwignia zacisku, zluźnienia i obrotu imaka
34. korbka ręcznego przesuwu sań górnych
35. dźwignia włączania (dół) i rozłączania(góra) suportu ze śrubą pociągową wzdłużną
36. dźwignia zacisku tulei konika
37. dźwignia zacisku i zwalniania konika na prowadnicach łoża
38. kółko ręczne do przesuwu tulei konika
39. śruba do poprzecznego przestawienia osi konika
40. śruba zacisku suportu wzdłużnego na łożu
41. zderzak z noniuszem
42. regulacja sprzęgła przeciążeniowego
43. drążek ze zderzakami do sterowania mechanicznego ruchem suportu
44. pokrętło do uruchamiania pompki olejowej

2 BEZPIECZEŃSTWO PRACY

2.1 Zagrożenia w trakcie pracy maszyny

Tokarka uniwersalna wyposażona jest w odpowiednie zabezpieczenia zapobiegające powstawaniu niebezpiecznych sytuacji lub jej niewłaściwego użytkowania. Operator obrabiarki przed przystąpieniem do pracy musi być bezwzględnie przeszkolony i upoważniony do obsługi tokarki. Dobre utrzymanie obrabiarki, jej okresowe przeglądy i konserwacja jest częścią integralną zapewnienia bezpieczeństwa pracy.

2.2 Dopuszczalny poziom hałasu

Maksymalny poziom hałasu w pozycji operatora nie powinien przekraczać 85 dB (A).

2.3 Źródła niebezpieczeństwa

- Niebezpieczne elementy wirujące w czasie pracy tokarki są następujące:
 - obrabiany przedmiot,
 - uchwyt lub tarcza zabierakowa tokarki (osłona uchwytu),
 - wałek pociągowy,
 - śruba pociągowa w przypadku toczenia gwintów (osłona teleskopowa).
- Tokarka może być eksploatowana tylko w stanie pełnej sprawności technicznej.
- Należy dbać, aby stanowisko nie było zanieczyszczone wiórami, cieczą chłodzącą itp. Materiałów łatwopalnych nie składować w pobliżu obrabiarki z uwagi na możliwość pożaru.
- W czasie pracy maszyny może występować niebezpieczeństwo ostrego zranienia przez skaleczenie lub poparzenia, dlatego nie należy dotykać narzędzi, obrabianego elementu lub wrzeciona.
- Nigdy nie dopuszczać do zaniedbań warunków bezpieczeństwa, dlatego należy pracować wyłącznie z przewidzianymi osłonami. Przed uruchomieniem należy sprawdzić i zamknąć osłony zabezpieczające.

UWAGA: Zabrania się pracy na maszynie przy otwartych osłonach lub bez osłon. Przewód zasilający powinien być tak ułożony, aby nie uległ mechanicznemu uszkodzeniu i nie przeszkadzał w czasie pracy. Ręczną wymianę przedmiotu obrabianego w uchwycie i wymianę narzędzi w imaku dokonywać przy nieruchomym wrzecionie.

- Dokładnie zamocować lub zabezpieczyć przedmiot obrabiany, aby zapobiec jego wyrwaniu. Przed rozpoczęciem pracy należy bezwzględnie sprawdzić, czy pewnie jest zamocowany obrabiany przedmiot oraz czy klucz do uchwytu został wyjęty z niego.
- Stosować zalecaną prędkość obrotową wrzeciona dobraną do materiału obrabianego i narzędzia zalecaną przez producenta narzędzi.
- Przed uruchomieniem należy sprawdzić właściwe ustawienie elementów obsługi, czy klucz do uchwytu został wyjęty z niego, czy pewnie jest zamocowany obrabiany przedmiot.
- Nigdy nie uruchamiać tokarki, kiedy narzędzie jest w kontakcie z materiałem.
- Wióry usuwać tylko przy wyłączonym napędzie używając do tego celu odpowiedniego narzędzia i rękawic.
- Podczas pracy maszyny zabrania się dokonywać pomiarów, poprawiać i dotykać obrabiany przedmiot.
- Przed przystąpieniem do konserwacji, smarowania, czy też oczyszczenia maszyny należy wyłączyć ją z sieci przez wyciągnięcie wtyczki z gniazdka. Nigdy nie używać sprężonego powietrza w celu czyszczenia obrabiarki.

- Przy wymianie części obrabianej, narzędzia należy wyłączyć obrabiarkę z zasilania. Po zmianie części, narzędzia należy bezwzględnie założyć z powrotem osłony ochronne. Sprawdzić, czy klucz do mocowania przedmiotu został wyjęty z uchwytu.
- Przed opuszczeniem stanowiska pracy należy wyłączyć maszynę z zasilania.
- Naprawy mechanizmów i instalacji elektrycznej maszyny wykonywać mogą jedynie osoby posiadające odpowiednie uprawnienia.
- Wszystkie zauważone nieprawidłowości lub uszkodzenia zgłaszać odpowiednim służbom.

2.4 Stanowisko pracy

Stanowisko pracy osoby obsługującej tokarkę znajduje się po prawej stronie patrząc od strony wrzeciona. Stanowisko powinno być dostatecznie oświetlone. Nigdy nie wolno stawać na maszynie. Na tokarce może pracować tylko jedna osoba – operator. Podczas ustawiania, regulacji lub napraw ubezpieczyć stanowisko znakami ostrzegawczymi „NIE WŁĄCZAĆ”

2.5 Osobiste wyposażenie ochronne

- Stosować okulary ochronne zabezpieczające przed odpryskami materiału.
- Stosować obuwie ochronne z podeszwami z materiałów przeciwpoślizgowych, zabezpieczające przed ewentualnym poślizgiem i upadkiem na nogi obrabianego materiału.
- Przy wymianie narzędzi stosować mocne rękawice w celu ochrony przed zranieniem.
- Stosować odpowiedni strój ochronny, zawsze nosić nakrycie głowy.
- Nie stosować garderoby luźnej itp., nie należy pracować w rękawicach.

2.6 Środki bezpieczeństwa w miejscu ustawiania maszyny

Maszyna powinna być ustawiona na twardym, odpowiednio przygotowanym podłożu. (posadzka betonowa). Tokarkę po wypoziomowaniu należy przykręcić śrubami do podłoża.

Otoczenie maszyny powinno być czyste.

Należy stosować dobre oświetlenie.

Drogi i przejścia wokół tokarki nie mogą być zastawione i powinny odpowiadać odpowiednim przepisom.

Materiałów łatwopalnych nie należy pod żadnym pozorem składować w pobliżu maszyny.

2.7 Urządzenia zabezpieczające BHP

Tokarka posiada następujące zabezpieczenia:

- osłona uchwytu,
- osłona kół pasowych i przekładni gitarowej,
- osłona śruby pociągowej,
- osłona imaka,
- osłona tylna maszyny,
- wyłącznik awaryjny,
- wyłącznik główny,
- instalacja ochronna i znaki ostrzegawcze.

2.8 Postępowanie w razie wypadku lub awarii

W przypadku powstania sytuacji awaryjnej należy natychmiast wcisnąć czerwony przycisk grzybkowy urządzenia awaryjnego „H 1” (rys. 5). Znajduje się on na tablicy pulpitu sterowniczego tokarki. W ten sposób zostaną zatrzymane wszystkie funkcje tokarki (zasilanie pozostaje doprowadzone).

3 INSTALACJA MASZYNY

3.1 Miejsce przeznaczone pod maszynę

Podłoże powinno być płaskie, poziome i nadające się jako fundament pod maszynę (betonowe o grubości 250mm). Należy przewidzieć wystarczającą ilość wolnej przestrzeni wokół maszyny dla jej codziennej obsługi, jak i ewentualnego serwisu, czyszczenia, załadunku części. Miejsce stałego ustawienia maszyny nie powinno znajdować się w pobliżu maszyn generujących drgania, urządzeń silnie pyłących.

3.2 Transport

Maszyna jest dostarczana w skrzyniach drewnianych – mocowana jest do belek dna skrzyni. Wyposażenie mocowane jest w oddzielnej skrzynce mocowanej do dna opakowania. Podnoszenie, transport, ustawianie i montaż na miejscu przeznaczenia winno odbywać się ostrożnie, bez silnych wstrząsów przy odpowiednim sprzęcie i zgodnie z przepisami obowiązującymi w danym kraju.

3.3 Rozpakowanie i odkonserwowanie

- Przed montażem tokarki, po jej rozpakowaniu należy sprawdzić czy jest kompletna i czy nie ma uszkodzeń mechanicznych, które mogły powstać w czasie transportu. W przypadku stwierdzenia uszkodzenia lub niekompletności wyrobu należy skontaktować się z dystrybutorem.
- Tokarkę odkręcić od dolnej części skrzyni. Tak przygotowaną obrabiarkę należy transportować dźwigiem na miejsce przeznaczenia w sposób przedstawiony na rys. 2, używając lin konopnych o odpowiednim udźwigu i zachowując wszystkie obowiązujące przepisy bhp w tym zakresie. Suport i konik ustawić wzdłuż łoża w taki sposób, aby tokarka w czasie transportu znajdowała się w równowadze.

Rys. 2

UWAGA : Nie podnosić tokarki za pomocą liny okręconej dookoła łoża. Taki sposób transportu może doprowadzić do uszkodzenia wałka lub śruby pociągowej.

- Usunąć zabezpieczenia antykorozyjne ze wszystkich części obrabianych (są powleczone specjalnym smarem konserwującym) używając sprawdzonych środków oraz zwracając uwagę by nie stosować tych środków do elementów z tworzyw sztucznych i gumy.

Bezpośrednio po usunięciu powłoki powierzchni należy wytrzeć do sucha a następnie lekko nasmarować cienką warstwą oleju maszynowego.

UWAGA:

1. Przed usunięciem całości warstwy ochronnej nie należy przesuwających żadnych elementów maszyny względem siebie, nie należy przesuwać suportu i konika z położeń w jakich się znajdowały, aż do chwili całkowitego oczyszczenia przewodnic, śruby pociągowej oraz wałka pociągowego.

2. Nie używać rozpuszczalników, ani żadnych innych agresywnych środków chemicznych.
3. Przy czyszczeniu należy unikać kontaktu środka czyszczącego z elementami gumowymi i tworzyw sztucznych.
4. Z uwagi na pracę z materiałami łatwopalnymi i środkami konserwującymi należy przestrzegać odpowiednich przepisów bezpieczeństwa pracy i ppoż.

3.4 Montaż , fundamentowanie , ustawienie

Tokarka jest dostarczana w stanie zmontowanym. Tokarkę należy posadzić na stabilnym podłożu, gwarantującym pracę bez drgań i wstrząsów ujemnie wpływających na dokładność obróbki (na betonowej podłodze o grubości 250 mm). W przypadku braku takiego podłoża należy wykonać fundament wg rysunku 3. Po ustawieniu maszyny na miejscu- należy wypoziomować ją w dwóch kierunkach(podłużnym i poprzecznym) mierząc na prowadnicach łoża i przykręcić śrubami do podłoża. Po przykręceniu ponownie sprawdzić wypoziomowanie i ewentualne odchylenia wyregulować za pomocą klinów lub podkładek. Do poziomowania należy użyć poziomicy o dokładności 0,02-:-0,05 mm/m.

Rys. 3

UWAGA! Wymiar bez nawiasu dotyczy dł. 1000mm, wymiar w nawiasie () dotyczy dł. 1500mm, wymiar w nawiasie [] dotyczy dł. 2000mm

Przy opracowywaniu zabudowania fundamentu tokarki należy zwrócić uwagę na plan sytuacyjny rozmieszczenia elementów tokarki i niezbędnej powierzchni dla prowadzenia właściwej eksploatacji i obsługi tokarki. Fundament należy wykonać jako jednolitą bryłę z odpowiednio umieszczonymi studzienkami pod śruby mocujące oraz rowkiem na doprowadzenie przewodów elektrycznych .

W wykonany rowek założyć rurę z przewodami elektrycznymi, po czym zalać ją zaprawą cementową. Tokarkę ustawić można na fundamencie dopiero po całkowitym jego stwardnieniu. Po ustawieniu tokarki na fundamencie należy ją wypoziomować z dokładnością do 0,02mm/m w kierunku wzdłużnym i poprzecznym i przykręcić śrubami do podłoża. Po przykręceniu ponownie sprawdzić wypoziomowanie i ewentualne odchylenia wyregulować za pomocą klinów lub podkładek. Do poziomowania należy użyć poziomicy o dokładności 0,02-:-0,05mm/m.

3.5 Podłączenie maszyny do sieci elektrycznej

Do podłączenia maszyny wymagana jest sieć trójfazowa z przewodem ochronnym. Tokarkę należy podłączyć do sieci elektrycznej użytkownika przewodem pięciożyłowym z wtyczką 16 A poprzez puszkę przyłączeniową. Zacisk ochronny PE musi być podłączony do instalacji ochronnej użytkownika. Puszka przyłączeniowa i skrzynka z aparaturą elektryczną (rys. 4) znajdują się w tylnej części wrzeciennika tokarki.

UWAGA: Podłączenie do sieci powinno być wykonywane wyłącznie przez uprawnionego elektryka.

Rys. 4

Maszyna dostarczana jest bez przewodu zasilającego. Wartość napięcia podana na tabliczce znamionowej silnika maszyny musi być zgodna z napięciem sieci. Po stronie zasilania należy wykonać zabezpieczenie na prąd 16A. Moc zainstalowana maszyny posiada wartość około 5,9 kW. Włączenie do sieci jest poprzez wyłącznik główny. Kierunek obrotów – prawy silnika musi być zgodny z ruchem wskazówek zegara. Jeżeli kierunek obrotów nie jest zgodny, elektryk musi sprawdzić sposób przyłączenia do sieci i doprowadzić do zgodności. Włączenie zasilania sygnalizowane jest wskaźnikiem podświetlanym „H4” na pulpicie .

UWAGA: Niebezpieczeństwo porażenia prądem. W czasie sprawdzania kierunku obrotów silnika nie wolno wkładać ręki ani żadnego przedmiotu lub narzędzia w obręb pracy maszyny.

3.6 Uruchomienie

Przed uruchomieniem tokarki należy zapoznać się z opisem elementów obsługi, sprawdzić :

- czy maszyna jest wyłączona z prądu przed wykonaniem jakichkolwiek regulacji mechanicznych na tokarce,
- czy właściwie są dobrane narzędzia do kierunku obrotów wrzeciona (prawe obroty dla prawych narzędzi),
- czy jest dobrze zamocowany uchwyt lub tarcza zabierakowa na wrzecionie,
- czy jest właściwie zamocowany materiał obrabiany,
- czy osłony i zabezpieczenia są na właściwych miejscach (zamknięte) oraz czy stan ich jest dobry,
- czy suporty lekko przesuwiają się po prowadnicach,
- czy przestrzeń obróbcza jest dobrze oświetlona,
- czy narzędzie nie jest w kontakcie z materiałem obrabianym,
- czy poziom oleju w zbiornikach (skrzynce prędkości i skrzynce suportowej) oraz chłodziwa w zbiorniku osiąga wymagany stan,
- czy uruchomienie nie grozi wypadkiem.

Po dokonaniu tych czynności należy tokarkę nasmarować wg instrukcji smarowania (pkt. 5.1), a następnie można przystąpić do uruchomienia tokarki. Przede wszystkim należy sprawdzić prawidłowy kierunek obrotów silnika głównego :

- włączyć wyłącznik główny (rys. 4),
- włączyć dźwignię „23” (rys. 1.1) w położenie środkowe,
- włączyć dźwignię „28” (rys. 1. 1) w dół (wyłączony posuw, wałek pociągowy obraca się)
- wcisnąć przycisk impulsowy „H 2”(rys. 5) służący do chwilowego uruchomienia silnika napędowego tokarki i wrzeciona. Po zwolnieniu go silnik oraz wrzeciono zatrzymują się .

Uruchomienie silnika napędu wrzeciona jest możliwe tylko przy zamkniętej osłonie uchwytu. Przy właściwym kierunku obrotów silnika wrzeciono obraca się przeciwnie do ruchu wskazówek zegara patrząc od strony konika.

W przypadku zmiany kierunku obrotów wrzeciona przyciskiem „ H2” należy po wyłączeniu napędu odczekać 1-:-2 sekundy w celu całkowitego wyhamowania wrzeciona i dopiero przełączać.

W celu uruchomienia napędu głównego należy wykonać następujące czynności :

- ustawić dźwignię „23” (rys. 1.1) w położenie środkowe,
- włączyć wyłącznik główny,

- ustawić dźwignię „20” i „21” na żądane obroty wrzeciona wg tabeli obrotów,
- wcisnąć przycisk impulsowy „H 2” (rys. 5) start wrzeciona ,po sprawdzeniu obrotów zwolnić przycisk,
- przesunąć dźwignię „28” do góry(włączony posuw),
- ustawić pokrętło „25”(kierunek posuwu), dźwignię „24” i pokrętła „22”, „26”, „27” na żądany posuw wg tabliczki „29” oraz dźwignię „31” w górę dla posuwu mechanicznego wzdłużnego (w dół dla poprzecznego) lub przesunąć dźwignię ” 28” do dołu ,ustawić pokrętło „25” w położenie „0” dla posuwu ręcznego (wyłączenie posuwu),
- sprawdzić czy śruba pociągowa jest wyłączona – dźwignia „35” (położenie górne),
- sprawdzić zwolnienie blokady suportu poprzecznego (obrót śruby „40” w kierunku przeciwnym do ruchu wskazówek zegara),
- ustawić zderzaki na drążku „43” (jeżeli istnieje potrzeba)
- następnie włączyć dźwignię „23” do dołu (obroty prawe), wyłączyć (położenie środkowe) lub włączyć do góry (obroty lewe),

Do szybkiego zatrzymania tokarki służy przycisk nożny” 8” (rys.1) hamulca ciernego, który przerywa zasilanie silnika głównego i pozwala na mechaniczne zatrzymanie napędu tokarki.

UWAGA: Przy przełączaniu obrotów odczekać w celu wyhamowania wrzeciona.

Przy zmianie obrotów lub posuwów należy napęd wyłączyć- przyciskiem nożnym „8” hamulca ciernego (szybkie) lub dźwignię „23”ustawić w położenie środkowe.

Niemożliwe jest włączenie obrotów wrzeciona przyciskiem impulsowym „H2” jeżeli dźwignia „ 23” nie jest w położeniu środkowym.

Śruba „40” blokady suportu wzdłużnego musi być zwolniona.

Przycisk grzybkowy czerwony urządzenia zatrzymania awaryjnego „H 1” służy do zatrzymania wszystkich funkcji tokarki. Ponowne włączenie obrotów wymaga odblokowania przycisku urządzenia zatrzymania awaryjnego zgodnie z zaznaczoną strzałką i naciśnięcia dźwigni „23” w dół.

4 PRACA NA MASZYNIE

4.1 Pulpit sterowniczy

Celem sprawnej obsługi tokarki należy przede wszystkim zapoznać się z elementami obsługi pokazanymi na rysunku 1.1 oraz elementami sterowania znajdującymi się na pulpicie sterowniczym (rys. 5). Pulpit sterowniczy „H” (rys. 1) znajduje się z prawej strony skrzynki posuwów tokarki na którym umieszczone są przyciski, przełącznik oraz lampka sygnalizacyjna (rys. poniżej)

- H 1 – przycisk dłoniowy urządzenia zatrzymania awaryjnego
- H 2 – przycisk, impulsowe (jog) uruchamianie obrotów wrzeciona
- H 3 – przełącznik stanu pracy pompki chłodziwa (pozycja „O” – zatrzymanie, pozycja „1” – uruchomienie pompki chłodziwa)
- H 4 – wskaźnik podświetlany kolor zielony (kontrolka stanu zasilania)

Rys. 5

4.2 Czynności przygotowawcze do pracy

4.2.1 Ustawienie obrotów wrzeciona

Prędkości wrzeciona wybierane są za pomocą układu dwóch dźwigni sterowniczych „20” i „21” (rys. 1.1) zamontowanych na wrzecienniku. Na tabliczce z danymi pokazanych jest dwanaście dostępnych prędkości wrzeciona.

Dźwignia sterownicza „20” ma trzy położenia . W położeniu (B) możemy uzyskać prędkości w zakresie 1400, 660, 315 i 140 obr./min .Przez obrót dźwigni „20” w prawo zgodnie ze wskazówkami zegara w położenie (A) uzyskać możemy prędkości w zakresie 1800 ,870, 415 i 185 obr./min. W przypadku gdy dźwignia „20” znajduje się w pozycji oznaczonej literą (C) ustalone są następujące prędkości 265, 125, 60 i 25 obr./min. Przesunięcie dźwigni „21” w kierunku kolorowej strzałki (środkowej) ustawia wymaganą prędkość na tabliczce prędkości.

UWAGA:

Wybieranie obrotów wrzeciona dźwignią „20” i „21” należy wykonywać przy zatrzymanej tokarce po naciśnięciu przycisku nożnego „8” hamulca ciernego lub ustawieniu dźwigni „23” w położeniu środkowym.

Przycisk „H2” włącza tylko do chwilowego , impulsowego uruchomienia wrzeciona.

4.2.2 Ustawienie posuwów lub gwintów

Ustawienie posuwów lub gwintów (tab. 2) powinno odbywać się przy wyłączonych obrotach tzn. dźwignię „23” (rys. 1.1) ustawić w położenie środkowe , wyłączonym napędzie posuwów tzn. dźwignię „28” ustawić w położenie dolne oraz zwolnić blokadę suportu wzdłużnego tzn. śrubę „40” obrócić w kierunku przeciwnym do ruchu wskazówek zegara.

W celu uzyskania mechanicznego posuwu wzdłużnego należy :

- dźwignię „31” (rys. 1.1) ustawić w położenie odpowiadające symbolowi posuwu wzdłużnego na piktogramie (przesunąć w dół) ,
- pokrętkę „22” ustawić do wymaganego posuwu wg tabliczki „29” ,
- pokrętkę „ 25” ustawić żądany kierunek posuwu ,
- dźwignię „ 28” przesunąć do góry ,
- dźwignię „24” ustawić w położenie wskazane cyfrą od „1” do” 9” w którym znajduje się żądany posuw na tabliczce „29” ,
- pokrętkę „26” ustawić w położenie wskazane literą „F” , „E” lub „G” w którym znajduje się żądany posuw ,
- pokrętkę „27” ustawić w położenie wskazane cyfrą „I, II, III, IV,V” odpowiadające wielkości posuwu wzdłużnego na tabliczce posuwów „29” .

Dla uzyskania mechanicznego posuwu poprzecznego należy :

- pokrętkę „25” ustawić w położenie „0”
- dźwignię „31” ustawić w położenie odpowiadające symbolowi posuwu poprzecznego na piktogramie (przesunąć w górę) , pozostałe czynności jak przy ustawianiu wielkości posuwu wzdłużnego.

Dla uzyskania ręcznego posuwu wzdłużnego lub poprzecznego należy :

- dźwignię „35” ustawić w położenie do góry (rozłączony suport ze śrubą pociągową) ,
- pokrętkę „ 25”ustawić w położeniu „0” i dźwignię „ 28” przesunąć do dołu .

Przy nacinaniu zewnętrznych gwintów metrycznych należy :

- pokrętkę „25” (rys.1.1) ustawić w położenie odpowiadające symbolowi kierunku nacinania gwintu prawego (prawe) lub lewego(lewe) na piktogramie ,
- dźwignię „ 31” ustawić w pozycji środkowej wg piktogramu (włączenie pół nakrętki) ,

- pokrętło „22” ustawić do rodzaju gwintu (tabliczka „29”),
 - dźwignię „24” ustawić w położenie wskazane cyfrą od „1” do „9” wg tabliczki „29”
 - pokrętło „26” ustawić w położenie wskazane literą „E”, „F”, „G” w którym znajduje się żądany skok,
 - pokrętło „27” ustawić w położenie wskazane cyfrą „I, II, III, IV, V” odpowiadające wielkości wybranego skoku,
 - dźwignię „35” włączyć do dołu (napęd suportu od śruby pociągowej),
- Aby rozłączyć napęd suportu od śruby pociągowej, wystarczy przestawić dźwignię „35” do góry.

UWAGA : Przy nacinaniu gwintów metrycznych będących wielokrotnością skoku gwintu śruby pociągowej (4 mm) korzystać ze wskaźnika do gwintów montowanego bezpośrednio na suporcie z prawej strony.

Przy nacinaniu gwintów calowych, modułowych, Whitwortha należy :

- pokrętło „22” ustawić w zależności od rodzaju gwintu wg tabliczki „29”,
- pokrętło „25” ustawić w położenie odpowiadające symbolowi kierunku nacinania gwintu prawego (prawe) lub lewego (lewe) na piktogramie,
- dźwignią „24”, pokrętłem „26” i „27” ustawić w położenie odpowiadające wielkości wybranego skoku , pozostałe czynności jak przy ustawianiu skoków gwintów metrycznych.

UWAGA: Przy przełączaniu obrotów odczekać w celu wyhamowania wrzeciona.

Przy zmianie posuwów należy napęd posuwu wyłączyć – tzn. dźwignię „28” , ustawić w położenie dolne.

4.2.3 Sterowanie ręczne obrabiarką

Sterowanie obrabiarką odbywa się za pomocą przycisków elektrycznych oraz dźwigni i pokręteł znajdujących się na tokarce. Sterowanie możliwe jest po wykonaniu czynności dotyczących codziennej obsługi przed uruchomieniem (pkt. 3.6)

4.2.4 Uzbrojenie imaka narzędziowego i tulei konika w narzędzia skrawające

W zależności od rodzaju obróbki, warunków skrawania, rodzaju obrabianego materiału stosuje się odpowiednie suportowe noże tokarskie.

Kształt (kąty), gatunek ostrza, rodzaj narzędzia i warunki obróbki powinien być dobierany wg zaleceń producenta narzędzi skrawających do danych , obrabianych materiałów.

Noże tokarskie suportowe mocuje się w imaku narzędziowym czteropozycyjnym zamocowanym na sankach górnych suportu „E” (rys. 1). Do imaka można założyć cztery noże tokarskie. Nóż mocuje się za pomocą dwóch śrub przy czym nóż powinien wystawać poza imak od 10 do 15 mm .

UWAGA : Ostrze noża powinno się znajdować w osi przedmiotu obrabianego lub minimalnie poniżej .

W celu odpowiedniego ustawienia noża należy stosować odpowiednie podkładki pod noże. Aby sprawdzić odpowiednie ustawienie noża należy dojechać do kła konika – jeżeli ostrza kła konika i ostrza noża pokrywają się narzędzie jest ustawione prawidłowo. Imak można obracać po zwolnieniu dźwigni „33” (rys 1.1) o dowolny kąt.

Gniazdo tulei konika przystosowane jest do mocowania narzędzi , kłów , itp. posiadających chwyt stożkowy Morse’a nr 5. Narzędzia mogą być mocowane bezpośrednio w gnieździe tulei , jak również za pośrednictwem tulei redukcyjnych, opravek szybko mocujących. Aby osadzić narzędzie w stożku wrzeciona należy je wsunąć w gniazdo wrzeciona z lekkim uderzeniem, które spowoduje zakleszczenie na stożku.

Przy wymianie kłów, wiertel , rozwiertaków z chwytem stożkowym należy:

- dźwignią „36”(rys. 1.1) zwolnić zacisk tulei konika,

- obracać ręcznym kółkiem „38” w lewą stronę do oporu(automatycznie luzowany jest stożek zamocowanego narzędzia z tulei konika),
- wyciągnąć z tulei konika narzędzie ,itp.
- oczyścić stożek tulei konika.

4.2.5 Mocowanie przedmiotu obrabianego

Mocowanie przedmiotów obrabianych jest dokonywane dwoma sposobami:

- w uchwytach tokarskich samocentrujących albo z niezależnie nastawianymi szczękami (uchwyty czteroszczękowe),
- w kłach wrzeciona i konika z zastosowaniem odpowiednich urządzeń zabierakowych.

W przypadku mocowania przedmiotów w uchwytach zarówno ustalenie położenia przedmiotu, jak też i jego zaciśnięcie dokonywane jest za pomocą szczęk, które mogą być przystosowane do chwywania przedmiotów za powierzchnie zewnętrzne i wewnętrzne. Powierzchnie robocze szczęk powinny być czyste i nieuszkodzone. Uchwyty mocowane są na końcówce wrzeciona za pomocą tarcz pośredniczących lub bezpośrednio do końcówki wrzeciona (rys. 13).

W przypadku mocowania w kłach (rys 15) przedmiot jest ustalony na nakiełkach. Tuleja konika powinna być ustalana przy jej możliwie najmniejszym wysunięciu. Na wrzecionie mocowana jest wówczas tarcza zabierakowa , a na przedmiocie zabierak.

4.2.6 Czynności przygotowawcze do pracy

Przed przystąpieniem do pracy na tokarce należy:

- przeprowadzić oględziny maszyny i usunąć zauważone usterki,
- sprawdzić i ewentualnie uzupełnić ilość czynnika smarującego, chłodzącego,
- zamocować dobrane narzędzia do danych operacji i przedmiot obrabiany - pkt. 4.2 (4 i 5),
- ustawić potrzebną wielkość posuwu mechanicznego – pkt.4.2 (2),
- ustalić wielkość obrotów wrzeciona (pkt.4.3),
- ustawić zderzaki na drążku „43” (rys. 1.1) dla ustalenia cyklu ruchu suportu – jeżeli istnieje potrzeba uzyskania powtarzalności wymiarów,
- dobrać odpowiednie naddatki na obróbkę ,aby usunięte zostały błędy półwyrobu, błędy poprzedniej operacji i nie pozostawały po niej ślady, naddatki dla obróbki dokładnej powinny być możliwie małe (0,1- 0,3 mm),
- wyłączyć posuw mechaniczny dźwignią „ 28” w położenie dolne,
- uruchomić obroty wrzeciona dźwignią „23”(pkt. 3.6)

UWAGA: JEŚLI NIE UŻYWASZ CHŁODZIWA SPRAWDŹ CZY WYŁĄCZONA JEST POMPKA. NIE DOPUSZCZALNA JEST PRACA ELEKTROPOMPKI BEZ DOSTATECZNEJ ILOŚCI CHŁODZIWA.
ŚRUBA BLOKADY SUPORTU WZDŁUŻNEGO MUSI BYĆ ZWOLNIONA.

4.3 Dobór parametrów skrawania

Szybkość skrawania

Zalecane szybkości skrawania w zależności od rodzaju materiału obrabianego oraz jakości obróbki podaje tabela nr 1. Mając określoną szybkość skrawania w m/ min z tabeli nr 1 oraz średnicę skrawania przedmiotu obrabianego w mm można podstawiając do poniższego wzoru :

$$n = \frac{1000 \times v}{\pi \times d}$$

gdzie :

n - prędkość obrotowa przedmiotu w obr/ min,
v - szybkość skrawania w m/ min ,
d - średnica przedmiotu obrabianego w mm,
 π - wartość stała – 3,14

wyliczyć prędkość obrotową przedmiotu obrabianego i następnie ustawić najbliższą prędkość obrotową na tokarce (obr /min). Można też skorzystać z wykresu szybkości skrawania (nomogramu tokarki). Żądaną prędkość skrawania wyszukamy w lewej stronie skali wykresu, zaś średnicę obrabianego przedmiotu na dolnej skali tego wykresu (rys. 6). Obroty wrzeciona wyznacza punkt przecięcia się tych linii z linią określającą obroty (proste przebiegające na wykresie pod kątem 45°).

Przykład:

Wykończyć wałek stalowy o wytrzymałości $R_r = 75\text{kg/mm}^2$ nożem z węglików spiekanych. Średnica wałka 100mm, długość 200mm. W tablicy nr 1 pkt. 2 znajdujemy dla narzędzia z węglików spiekanych i obróbki wykańczającej, dla stali o $R_r = 75\text{kg/mm}^2$ szybkość skrawania 100-150 m/min , przyjmujemy 140m/min. Wybraną szybkość skrawania 140m/min. wyszukujemy na lewej stronie wykresu, zaś średnicę materiału $\Phi 100\text{mm}$ wyszukujemy na jego dolnej skali. Punkt zetknięcia tych dwu prostych na linii obrotów, pochylonej pod kątem 45°, daje liczbę szukaných obrotów 450 na min. Dobieramy najbliższe obroty na tokarce-415 obr/ min.

Posuw , głębokość skrawania

Przy doborze posuwów należy kierować się obrabialnością materiału obrabianego i wymaganą dokładnością i gładkością. Im mniejszy posuw tym większa gładkość. Posuwy mechaniczne możliwe do uzyskania na tokarce :

- wzdłużny w zakresie 0,040– 2,456 mm na obrót wrzeciona ,
- poprzeczny w zakresie 0,016- 0,982mm na obrót wrzeciona(0,4 x posuw wzdłużny)

Sposób ustawiania posuwów omówiono w pkt.4.2 (2).

Najczęściej występujące posuwy przy toczeniu zawierają się w przedziale :

- dla obróbki zgrubnej : 0,16-:-0,6 mm/ obr przy głębokości w przedziale 0,5 – 5 ,0 mm
- dla obróbki wykańczającej : 0,04-:-0,10 mm/ obr przy głębokości 0,1 – 0,3 mm

TABLICA ZALECANYCH SZYBKOŚCI SKRAWANIA

Tab. 1

Materiał ostrza noża		Stal szybkotnąca		Węgliki spiekane		
Rodzaj obróbki		Zgrubna	Wykańczająca	Nacinanie gwintów	Zgrubna	Wykańczająca
Materiał obrabiany		Szybkość skrawania w m/min				
Stal o R_r	do 50 kg/mm^2	30 - 40	40 - 50	8 - 12	70 - 120	200 - 250
	50 - 70 kg/mm^2	25 - 30	30 - 40	5 - 8	55 - 90	150 - 200
	70 - 85 kg/mm^2	15 - 20	20 - 30	5 - 8	50 - 80	100 - 150
	85 - 100 kg/mm^2	10 - 15	15 - 20	4 - 6	30 - 50	70 - 100
	ponad 100 kg/mm^2	5 - 10	10 - 15	3 - 4	20 - 30	40 - 70
Żelivo o HB	do 220	20 - 25	15 - 40	6 - 10	60 - 90	80 - 110
	ponad 220	15 - 20	20 - 25	5 - 8	40 - 60	50 - 80
Stalowo o R_r	30 - 50 kg/mm^2	20 - 25	25 - 35	5 - 8	60 - 90	80 - 120
	50 - 70 kg/mm^2	15 - 20	20 - 25	5 - 8	30 - 60	60 - 90
Brąz, mosiądz		25 - 50	40 - 70	7 - 12	100 - 200	150 - 1000
Metale lekkie		70 - 170	100 - 300	15 - 30	150 - 1000	150 - 1000

WYKRES PRĘDKOŚCI SKRAWANIA

Rys. 6

4.4 Prace na maszynie

W czasie pracy na tokarce należy :

- wybrać cykl pracy opisany poniżej,
- dobrać właściwe narzędzia zalecane przez producentów narzędzi,
- dobrać odpowiednie parametry skrawania zalecane przez producentów narzędzi,
- dobrać wielkość naddatków międzyoperacyjnych, naddatki dla obróbki dokładnej powinny być możliwie małe (0,1 – 0,3 mm),
- uruchomić obroty wrzeciona dźwignią „23”,
- na bieżąco kontrolować pracę maszyny,
- do szybkiego zatrzymania tokarki stosować przycisk nożny „8” hamulca ciernego,
- w razie zagrożenia lub awarii zatrzymać maszynę przyciskiem grzybkowym ,
- stosować chłodzenie.

4.4.1 Przygotowanie maszyny do operacji toczenia wzdłużnego z ręcznym posuwem.

Przed rozpoczęciem toczenia należy wykonać następujące czynności :

- wyłączyć obroty wrzeciona (dźwignia „21” i „23” w położeniu środkowym),
- ustawić zderzak „41” (rys. 1.1) na żądany wymiar długościowy za pomocą noniusza (ograniczenie ruchu wzdłużnego),
- ustawić pokrętkę „25” w położenie „0”,
- ustawić dźwignię „28” rys. 7 w położeniu dolnym,
- zamocować przedmiot obrabiany w uchwycie i odpowiednie narzędzia w imaku nożowym, obracając kółkiem ręcznym „30” przesuwając suport wzdłuż przedmiotu obrabianego od strony prawej do lewej posuwem ręcznym wzdłużnym ,
- uruchomić tokarkę (pkt. 3.6),

UWAGA : Maszynę można uruchomić wyłącznie przy zamkniętych i założonych wszystkich osłonach.

W trakcie toczenia należy wykonać następujące czynności :

- przesunąć powoli nóż do przedmiotu obrabianego za pomocą korbki „32”,
- w razie potrzeby stosować chłodzenie przez ustawienie przełącznika „H3” (rys. 5) w pozycję „I” na pulpicie sterowniczym,
- rozpocząć toczenie z prawa na lewo ,dzieląc równomiernie naddatek ; zabiegi wykonywać do czasu uzyskania żądanej średnicy toczenia,
- po zakończeniu obróbki wycofać narzędzie i przyciskiem nożnym „ 8 „ hamulca zatrzymać tokarkę, przełącznikiem „ H3” wyłączyć chłodzenie,
- sprawdzić wymiary i jakość powierzchni po obróbce.

4.4.2 Przygotowanie maszyny do operacji toczenia wzdłużnego z mechanicznym posuwem.

Na suportcie wzdłużnym znajduje się szereg dźwigni, które spełniają odpowiednie funkcje.

Rys.7

Dźwignia „31” (rys.7). Dźwignia może być ustawiona w położeniu górnym, środkowym i dolnym. Położenie górne powoduje uruchomienie posuwu poprzecznego. Położenie dolne uruchamia posuw wzdłużny. Pozycja środkowa dźwigni zapewni nacinanie gwintu przez włączenie pół nakrętki. Dźwignia „35” zamykania pół nakrętki . Po naciśnięciu w dół pozwala na włączenie nakrętki śruby pociągowej w celu nacinania gwintów.

Drażek ze zderzakami „43”. Służy on do ustawiania cyklu mechanicznego wyłączania suportu (pięć pozycji) dla uzyskania powtarzalności wymiarów. Obrót drażka jest ręczny.

Dźwignia „23” włączania obrotów wrzeciona. Może być ustawiona w położeniu górnym, środkowym i dolnym. Położenie górne powoduje uruchomienie obrotów lewych wrzeciona. Położenie dolne uruchamia prawe obroty. Pozycja środkowa dźwigni wyłącza obroty. Impulsowe uruchamianie obrotów wrzeciona przyciskiem „H2” jest możliwe, gdy dźwignia jest w pozycji środkowej.

Dźwignia „28” włączania posuwu. Pociągnięcie dźwigni do góry powoduje załączenie posuwu, naciśnięcie do dołu- wyłączenie posuwu.

Sprzęgło przeciążeniowe cierne „42”. Jeżeli tokarka zostanie przeciążona, sprzęgło zacznie się ślizgać. Wtedy należy zmniejszyć szybkość skrawania.

Kółko ręczne „30” przesuwu wzdłużnego suportu. Obracając kółkiem w kierunku zgodnym do ruchu wskazówek zegara skrzynka suportowa przesuwa się w prawo (w kierunku konika). Obracając kółkiem odwrotnie przesuwa w lewo (w kierunku wrzeciennika). Kółko posiada podziałkę (wartość działki noniusza wynosi 0,1 mm).

Przed rozpoczęciem toczenia należy wykonać następujące czynności :

- dobrać odpowiednie parametry skrawania (obroty wg pkt.-u 4.3 oraz posuw),
- wybrać odpowiedni posuw na tokarce - pkt. 4.2 (2),
- wybrać odpowiednie obroty na tokarce – pkt. 4.2 (1),
- dźwignię „31”(rys 7) ustawić w położenie odpowiadające symbolowi posuwu wzdłużnego na piktogramie,
- pokrętkę „25 „, ustawić na żądany kierunek posuwu,
- zderzaki na drążku „43” (rys 1.1) ustawić na odpowiednie długości przesuwu suportu (dla zachowania powtarzalności wymiarów)

Pozostałe czynności związane z przygotowaniem do toczenia, samym toczeniem i zakończeniem obróbki ujęto w pkt. 4.4.1.

4.4.3 Przygotowanie maszyny do operacji toczenia wzdłużnego w kłach.

Przedmiot ustalany jest w nakiełkach,. Obydwa nakiełki powinny leżeć na wspólnej osi. Przed rozpoczęciem toczenia należy wykonać następujące czynności :

- zdjąć uchwyt tokarski z wrzeciona (rys. 13),
- zamocować tarczę zabierakową we wrzecionie a na wałek obrabiany zabierak od strony wrzeciona,
- w tulei konika zamocować kiel obrotowy,
- zwolnić ,przesunąć i unieruchomić na prowadnicach dźwignią „37” (rys.8) konik jak najbliżej obrabianego przedmiotu,
- ustalić przedmiot obrabiany w kłach przesuując tuleję konika z kłem kółkiem ręcznym” 38” (rys.1.1) a następnie zacisnąć w korpusie konika, co wykonuje się dźwignią „36”,
- przy toczeniu długich i cienkich wałków stosować podtrzymkę ruchomą,
- pozostałe czynności związane z przygotowaniem do toczenia, samym toczeniem ujęto w pkt.4.4.1 lub 4.4.2. Kółko ręczne „38” posiada podziałkę (wartość działki noniusza wynosi 0,05 mm).Po zakończeniu obróbki w kłach postępować w kolejności odwrotnej z czynnościami omówionymi powyżej , zachowując wszelkie przepisy bezpieczeństwa.

Rys. 8

4.4.4 Przygotowanie maszyny do operacji toczenia poprzecznego.

Toczenie poprzeczne stosowane jest przy wykonywaniu podcięć, przy przecinaniu oraz do obróbki powierzchni czołowych (planowanie).

Przed rozpoczęciem toczenia należy :

- zablokować prowadnice posuwu wzdłużnego suportu śrubą, 40" (rys.1.1), obrót śrubą w kierunku ruchu wskazówek zegara powoduje blokadę suportu na łożu,
- dźwignię „31” ustawić w położenie górne (dla posuwu mechanicznego poprzecznego),
- zwolnić zacisk dźwigni „33”, obrócić i ustawić imak nożowy z odpowiednim nożem do wykonania jednej z czynności omówionej na wstępie, a następnie zacisnąć,
- ustawić obroty i posuw - pkt.4.2 (.1, .2) zgodnie z zaleceniami producentów narzędzi,
- pozostałe czynności jak w pkt. 4.4.1 lub 4.4.2. Po zakończeniu obróbki, zatrzymaniu tokarki postępować w kolejności odwrotnej z czynnościami omówionymi powyżej, zachowując wszelkie przepisy bezpieczeństwa.

UWAGA : Śruba blokady musi być zwolniona podczas przesuwu suportu wzdłużnego.

4.4.5 Przygotowanie maszyny do operacji toczenia stożków

Obróbkę powierzchni stożkowych można wykonywać na tokarce w następujący sposób:

- przez przesunięcie osi kła konika w kierunku prostopadłym do prowadnic tokarki,
- przez skrócenie obrotowej części suportu i nadanie mu posuwu równoległego do tworzącej stożka.

Obróbka powierzchni stożkowych zewnętrznych dotyczy powierzchni o niewielkiej długości.

Obróbka stożków przy poprzecznym przesunięciu konika.

Przy obróbce stożków tą metodą wielkość przesunięcia h w zależności od wymiarów stożka oblicza się ze wzoru:

$$h = L \frac{D - d}{2l} \cos \alpha$$

przyjmując $\cos \alpha = 1$, $h = \frac{L}{2} \times \frac{D - d}{l}$,

gdzie $\frac{D - d}{l}$ jest zbieżnością stożka

Oznaczenia symboli podano na szkicu

Przed rozpoczęciem toczenia należy:

- obliczyć wielkość przesunięcia h wg podanego wyżej wzoru,
- przesunąć oś konika w kierunku poprzecznym do osi wkręcając jedną z śrub „S” a drugą wykręcając (rys 8). Śruba opierając się o kołek oporowy powoduje przesunięcie korpusu konika o żadaną wartość (tabliczka ze skalą jest umieszczona z tyłu konika).
- dźwignię „28” ustawić w położenie dolne (wyłączony posuw),
- wybrać odpowiednie obroty pkt. 4.2.(1),
- przesunąć zderzak „41” (rys.1.1) poza obszar przesuwu suportu,
- pozostałe czynności jak przy toczeniu wzdłużnym z posuwem ręcznym - pkt. 4.4.1.

Po zakończeniu obróbki postępować w kolejności odwrotnej z czynnościami omówionymi powyżej, zachowując wszelkie przepisy bezpieczeństwa.

Obróbka stożków przy skróconym suporcie

Do toczenia krótkich stożków należy używać kółka ręcznego „34” (rys 1.1) posuwu sań górnych, narzędziowych.

Przy toczeniu stożków przy skróconych saniach (rys. 9) kąt skrócenia sań obliczamy ze wzoru:

$$\text{tg } \alpha = \frac{D - d}{2l}$$

Oznaczenia symboli patrz rys. 9

Sanie górne ,narzędziowe są standardowym wyposażeniem suportu poprzecznego tokarki. Sanie górne osadzone są na obrotnicy co pozwala na uzyskanie ich ruchu pod kątem $45^\circ - 0^\circ - 45^\circ$. Korbki przesuwu sań górnych i suportu poprzecznego posiadają podziałki (wartość działki noniusza sań górnych wynosi 0,05 mm a suportu poprzecznego 0,02 mm)

Przed rozpoczęciem toczenia należy :

- wyliczyć kąt o jaki należy skrócić sanie górne na podziałce sań suportu poprzecznego ,
- ustawić sanie górne tak, aż odkryją się dwie śruby,
- poluzować śruby na tyle, aby można było obrócić sanki górne o żądany kąt,
- dociągnąć śruby po ustawieniu odpowiedniego kąta,
- przesunąć zderzak „41” (rys.1.1) poza obszar przesuwu suportu,
- zamocować odpowiednie noże w imaku – pkt.4.2(4),
- zamocować obrabiany przedmiot – pkt. 4.2(5),
- pokrętkę „25” ustawić w położenie środkowe (posuw ręczny),
- uruchomić tokarkę - pkt. 3.6,
- przesunąć powoli nóż do przedmiotu obrabianego za pomocą korbki „34” ,
- pozostałe czynności wykonywać jak w pkt. 4.4.1 w zakresie toczenia
- zabiegi toczenia stożka wykonywać pokręcając korbką „34” aż do uzyskania wymiarów stożka,
- po zakończeniu obróbki i zatrzymaniu tokarki postępować w kolejności odwrotnej z czynnościami omówionymi powyżej ,przestrzegając przepisy bezpieczeństwa.

Rys. 9

4.4.6 Toczenie gwintów

Wszystkie gwinty jakie można uzyskać na tokarce przedstawione są na tabliczce jaka znajduje się z przodu skrzynki posuwów (tabl.2). Przy nacinaniu gwintów metrycznych zwykłych, drobnozwojnych oraz calowych nie zachodzi potrzeba wymiany kół zmianowych przekładni gitarowej .

Do toczenia gwintów stosuje się noże kształtowe pojedyncze suportowe. Posuw na obrót przedmiotu jest równy skokowi gwintu. Nie należy stosować większych prędkości wrzeciona niż 770 obr/ min . Liczba przejść wstępnych i wykańczających zależy od zastosowanego rodzaju ostrza noża , materiału obrabianego i skoku gwintu. Dane orientacyjne dla skoku gwintu 0,75 – 1,0 przyjmuje się przejścia wstępne w ilości –3,wykańczające- 3. Im większy skok gwintu tym należy przyjąć większą ilość przejść wstępnych i wykańczających.

Gwinty możliwe do wykonania na tokarce :

- 24 gwintów metrycznych o skoku w zakresie 0,5 – 20,0 mm ,
- 61 gwintów calowych w zakresie 1-5/8- 72 zwoi na cal.

Rodzaj dźwigni , pokręteł stosowanych przy toczeniu gwintów oraz ich ustawienie przedstawia poniższy rysunek.

- (20,21,)- dźwignie do ustawiania obrotów wrzeciona
- 22 - pokrętko rodzaju gwintu
- 25 – pokrętko zmiany kierunku gwintowania (prawe, lewe)
- (26,27,24) – pokrętkła, dźwignia zmiany skoku gwintu
- 28– dźwignia do włączania i wyłączania wałka pociągowego
- (31, 35)– dźwignie do włączania nacinania gwintu

Rys. 10

Przed rozpoczęciem toczenia należy :

- dobrać odpowiednie noże do toczenia wstępnego i wykańczającego i zamocować w imaku nożowym – pkt. 4.2(4),
- zamocować przedmiot obrabiany – pkt. 4.2 (5),
- wybrać odpowiednie obroty wrzeciona – pkt.4.2(1),
- ustawić dźwignie, pokrętła do wybranego skoku gwintu (tabl.2)– pkt.4.2 (2),
- uruchomić tokarkę –pkt.3.6,
- ustawić dźwignię „31” w położenie środkowe
- dźwignię „35” włączyć do dołu (napęd suportu od śruby pociągowej),
- pozostałe czynności wykonywać jak w pkt. 4.4.2

Wskaźnik gwintów.

Wskaźnik do gwintów jest wyposażeniem dodatkowym obrabiarki, montowanym bezpośrednio na suportcie. Musi być montowany przy wyłączonej śrubie pociągowej .Wskaźnik do gwintów umieszczony jest po prawej stronie suportu wzdłużnego i zazębia się ze śrubą pociągową za pośrednictwem koła ślimakowego. Koło osadzone jest na wałku na którym osadzona jest tarcza. Sposób posługiwania się zegarem przy gwintowaniu jest następujący. Po każdym przejściu noża wyłącza się nakrętkę i cofa się suport do położenia wyjściowego. Nakrętkę włącza się w momencie gdy odpowiednia kreska tarczy pokryje się z kreską wskaźnika. Przy skokach będących wielokrotnością skoku śruby pociągowej można otwierać pół nakrętkę po każdym przejściu noża gdyż przy jej zamykaniu nóż trafia dokładnie w zwój nacinany dla każdego położenia suportu. Przy nacinaniu gwintów o skoku, który nie odpowiada w.w. warunkom należy czekać z zamknięciem nakrętki do czasu gdy wskazówka wskaźnika pokryje się z nieruchomym przeciw wskaźnikiem, którym jest dowolna działka odpowiednio wg tabliczki dobranej skali.

Tabliczka na zegarze podaje zestaw skoków, które można nacinąć przy użyciu zegara oraz podaje co ile działek tarczy zegara dla danego skoku możemy włączyć pół nakrętkę śruby pociągowej.

	mm		
	
	
	

OD	0.45	0.9	
	2.25	4.5	9
OE	1.25	2.5	5
	0.25	0.3	0.4
	0.5	0.6	0.75
	1	1.5	2
	3	6	

Rys. 11

TABLICA POSUWÓW, GWINTÓW

Tab. 2

Rodzaj gwintu	Dźwignia	
					
				
		I	II	III	IV	V	I	II	III	IV	V
MM (mm)	1G	0.5	1	2	4	8	0.056	0.113	0.226	0.452	0.903
	1E	0.75	1.5	3	6	12	0.056	0.113	0.226	0.452	0.903
	4F		1.75	3.5	7	14	0.067	0.137	0.274	0.551	1.102
	6E	1	2	4	8	16	0.075	0.153	0.306	0.613	1.226
	7E		2.25	4.5	9	18	0.086	0.172	0.344	0.688	1.376
	8F	1.25	2.5	5	10	20	0.099	0.196	0.392	0.788	1.573
MP ()	1G	0.25	0.5	1	2	4	0.091	0.183	0.366	0.731	1.462
	1E		0.75	1.5	3	6	0.091	0.183	0.366	0.731	1.462
	4F			1.75	3.5	7	0.110	0.220	0.441	0.882	1.763
	6E	0.5	1	2	4	8	0.118	0.239	0.479	0.957	1.914
	7E			2.25	4.5	9	0.134	0.272	0.543	1.086	2.172
	8F		1.25	2.5	5	10	0.153	0.306	0.613	1.226	2.456
IN (T/1")	1G	72	36	18	9	4 1/2	0.040	0.083	0.167	0.333	0.667
	4G	60	30	15	7 1/2	3 3/4	0.048	0.099	0.196	0.395	0.790
	6G	54	27	13 1/2	6 3/4	3 3/8	0.054	0.110	0.218	0.435	0.874
	1E	48	24	12	6	3	0.040	0.083	0.167	0.333	0.667
	2E	46	23	11 1/2	5 3/4	2 7/8	0.043	0.083	0.169	0.336	0.672
	3E	44	22	11	5 1/2	2 3/4	0.043	0.098	0.177	0.355	0.707
	8G	42	21	10 1/2	5 1/4	2 5/8	0.070	0.140	0.280	0.562	1.124
	4E	40	20	10	5	2 1/2	0.048	0.099	0.196	0.395	0.790
	5E	38	19	9 1/2	4 3/4	2 3/8	0.051	0.105	0.207	0.417	0.831
	6E	36	18	9	4 1/2	2 1/4	0.054	0.110	0.218	0.435	0.874
	7E	32	16	8	4	2	0.059	0.118	0.239	0.479	0.957
	8E	28	14	7	3 1/2	1 3/4	0.070	0.140	0.280	0.562	1.124
	9E	26	13	6 1/2	3 1/4	1 5/8	0.075	0.151	0.301	0.602	1.207
DP	1E	96	48	24	12	6	0.062	0.124	0.250	0.500	0.997
	2E	62	46	23	11 1/2	5 3/4	0.067	0.134	0.269	0.538	1.075
	3E	88	44	22	11	5 1/2	0.070	0.140	0.280	0.562	1.124
	4E	80	40	20	10	5	0.078	0.156	0.312	0.624	1.247
	5E	76	38	19	9 1/2	4 3/4	0.081	0.161	0.323	0.645	1.290
	6E	72	36	18	9	4 1/2	0.086	0.172	0.344	0.688	1.376
	7E	64	32	16	8	4	0.097	0.194	0.387	0.774	1.548
	8E	56	28	14	7	3 1/2	0.110	0.220	0.441	0.882	1.763
	9E	52	26	13	6 1/2	3 1/4	0.118	0.237	0.473	0.946	1.893

Zakres czynności po zakończeniu pracy

- wyłączyć zasilanie poprzez wyłącznik główny
- zdjąć narzędzia ,przedmiot obrabiany, itp.,
- oczyścić i zakonserwować maszynę.

5 OBSŁUGA EKSPLOATACYJNA

5.1 Konserwacja , smarowanie

Konserwacja tokarki obejmuje czynności zmniejszające przebieg zużycia elementów maszyny.

Konserwacja obejmuje:

- utrzymanie maszyny w odpowiedniej czynności,

- przestrzegania instrukcji smarowania,
 - bieżące usuwanie drobnych uszkodzeń,
 - dokręcanie śrub i nakrętek mogących się poluzować w trakcie pracy.
- a) *Obsługa codzienna*
- uzupełnić ilość środka smarującego przed uruchomieniem maszyny,
 - w przypadku przegrzania lub radykalnego zwiększenia głośności należy przerwać pracę i wykryć przyczynę,
 - smarowanie elementów i zespołów wg instrukcji (tab. 3) i diagramu smarowania
- b) *Obsługa cotygodniowa*
- czyścić i pokryć warstwą oleju śrubę przesuwu poprzecznego suportu, sań górnych,
 - skontrolować stan powierzchni ślizgowych prowadnic i elementów obrotowych,
 - smarowanie zespołów wg instrukcji smarowania (tab. 3),
 - uzupełnić środek smarujący w zbiornikach olejowych.
- c) *Obsługa coroczna*
- skontrolować wypoziomowanie prowadnic łoża,
 - sprawdzić stan połączeń elektrycznych, przewodów, łączników itp.

5.1.1 Instrukcja smarowania

Tab. 3

L.p.	Zespół smarowany	Gatunek smaru	Sposób smarowania	Częstotliwość
1	Łoże	Olej maszynowy MOBIL DTE	Smarować przez rozlanie i rozmazanie. pompka olejowa (pokrętło „44”)	Codziennie
2	Śruba i wałek pociągowy, pół nakrętka	--/--	Smarować przez polanie na całej długości Śruba pociągowa- pompka olejowa	Codziennie
3	Wspornik śruby i wałka pociągowego	--/--	Oliwiarka smarowniczkki kulkowe	Codziennie
4	Koła zębate gitary	--/--	Oliwiarka	Raz na tydzień
5	Sanie wzdłużne, poprzeczne, prowadnice, imak narzędziowy pokrętła, dźwignie	--/--	Oliwiarka smarowniczkki kulkowe Sanie wzdłużne – pompka olejowa (pokrętło „44”)	Codziennie
6	Konik Drażek ze zderzakami	--/--	Oliwiarka smarowniczkka kulkowa	Codziennie
7	Suport wzdłużny	--/--	Wypełnić korpus suportu	Wymiana raz w roku
8	Wrzeciennik	Olej maszynowy MOBIL DTE	Wypełnić korpus wrzeciennika	Wymiana co dwa miesiące eksploatacji
9	Skrzynka posuwów	--/--	Wypełnić korpus skrzynki	Wymiana co sześć miesięcy eksploatacji
10	Łożyska silnika elektrycznego	Smar stały ŁT 4	W razie potrzeby lub przy wymianie łożysk	raz na pół roku

W obrabiarce są stosowane dwa rodzaje smarowania:

- smarem stałym (smarowanie łożysk silnika elektrycznego),

- olejem maszynowym

Typy środków smarowniczych pokazuje tabela 3.

Punkty smarowania ujęte są na rys. 12.

Kontrola stanu smarowania powinna być przeprowadzana raz w miesiącu a w przypadku obniżenia poziomu smaru dokonane uzupełnienie. Punkty smarowania należy sprawdzać przed rozpoczęciem pracy i w miarę potrzeby uzupełniać ubytki smaru.

Smarowanie wrzeciennika , skrzynki posuwów, suportu poprzecznego.

Wrzeciennik oraz skrzynka posuwów tokarki smarowane są rozbryzgowo olejem z wewnętrznych niezależnych zbiorników . Poziom oleju sprawdza się na wskaźnikach oleju (musi być zawsze ponad kreską znajdującą się na wskaźniku poziomu oleju), które znajdują się z boku wrzeciennika i z przodu skrzynki posuwów. Zaleca się sprawdzanie poziomu oleju przynajmniej raz w tygodniu. Olej wlewa się poprzez wlewy oleju (odkręcić śruby)które znajdują się na górze wrzeciennika i na górnej osłonie skrzynki posuwów. Spust oleju dokonywany jest przez otwory spustowe(odkręcić korki) , które znajdują się po lewej stronie wrzeciennika w jego dolnym tylnym rogu i po lewej stronie skrzynki posuwów po otwarciu pokrywy „11”.

Support wzdłużny , smarowany jest ze zbiornika oleju znajdującego się w jego wnętrzu. Poziom oleju sprawdza się na wskaźniku oleju, który znajduje się z przodu suportu (poziom musi być zawsze pomiędzy dwoma kreskami znajdującymi się na wskaźniku poziomu oleju). Wlew oleju (odkręcić korek) znajduje się na górze suportu. Suport posiada wmontowaną pompkę która smaruje powierzchnie prowadnic i sanie poprzeczne. Aby olej mógł napełnić pompkę należy pociągnąć pokrętło „44”(rys. 1.1) do siebie i trzymać kilka sekund. Pokrętło znajduje się nad dźwignią”31” (rys.1.1).Kiedy zwolnimy pokrętło olej będzie spływał kanałami olejowymi na w/w powierzchnie. Olej można spuścić z suportu przez otwór spustowy, który znajduje się w dolnej części suportu i zabezpieczony jest sześciokątną zatyczką.

Chłodzenie

Uruchomienie systemu chłodzenia następuje po włączeniu przełącznika” H3” (rys.5) w położenie „I” na pulpicie sterowniczym. Chłodziwo podawane jest ze zbiornika chłodziwa poprzez elektropompkę do strefy toczenia przewodem elastycznym poprzez zawór i giętki przewód umocowany z prawej strony tokarki. Elektropompka zamontowana jest na zbiorniku chłodziwa umieszczonym w prawej nodze z tyłu obrabiarki. Zbiornik posiada wmontowany wskaźnik poziomu chłodziwa. Zbiornik powinien być napełniony do maksymalnego poziomu. Chłodziwo wlewa się po zdjęciu osłony na końcu konika zamontowanej na nodze . Struga chłodziwa jest regulowana zaworem i powinna być odpowiednia do rodzaju obróbki. Chłodziwo wraz z wiórami spływa do wanienki a następnie poprzez filtr siatkowy do zbiornika chłodziwa. Chłodziwo należy wymieniać w regularnych odstępach czasu w zależności od stopnia zanieczyszczenia i oczyścić zbiornik. Zużytej emulsji nie wolno wylewać bezpośrednio do kanalizacji lub do gruntu. Należy w tym przypadku ściśle przestrzegać przepisów i procedur ochrony środowiska.

Wymiana oleju

Wymiana oleju powinna być przeprowadzana w zbiornikach olejowych:

- wrzeciennika, po raz pierwszy po pierwszym miesiącu eksploatacji, następnie co dwa miesiące eksploatacji. W celu wymiany oleju należy odkręcić korek znajdujący się po lewej stronie wrzeciennika w jego dolnym tylnym rogu po otwarciu pokrywy „11”. Podczas wymiany należy spuścić całkowicie olej oraz usunąć wszystkie wióry.
- skrzynki posuwów, po raz pierwszy po trzech miesiącach eksploatacji, następnie co sześć miesięcy eksploatacji. W celu spuszczenia oleju należy odkręcić znajdujący się po lewej stronie skrzynki posuwów po otwarciu pokrywy „11”. Olej należy spuszczać całkowicie.
- suportu wzdłużnego, po raz pierwszy po trzech miesiącach eksploatacji, następnie raz w roku. W celu wymiany oleju należy odkręcić korek znajdujący się w dolnej części suportu. Olej należy spuszczać całkowicie.

A --- sprawdzać raz w tygodniu i uzupełniać
(wskaźniki poziomu oleju)

B - - smarować codziennie

Rys. 12

Olej należy uzupełniać we wszystkich zbiornikach olejowych do poziomu wskaźników co tydzień.

5.1.2 Zalecane ciecze ,oleje i smary

- Ciecz chłodząco-smarująca Emulgol ES-12
- Olej maszynowy MOBIL DTE Heavy Medium
- Olej maszynowy Shell Vitrea 33
- Olej maszynowy Exol AN46 Z lub AN68 Z
- Smar stały ŁT-4,

5.2 Regulacja zespołów i mechanizmów

5.2.1 Regulacja końcówki wrzeciona, montaż uchwyty tokarskiego

Regulację końcówki wrzeciona należy przeprowadzić w następujący sposób (rys. 13);

- wykręcić wkręt blokujący „B 1”,
- dokonać regulacji przez wkręcenie lub wykręcenie śruby „A 1” (znacznik na pierścieniu „C 1” ma pokryć się z tylną powierzchnią uchwyty tokarskiego),
- dokręcić ponownie wkręt „B 1”

Montując na wrzecionie trójszczękowy uchwyt tokarski należy:

- sprawdzić, czy powierzchnie czołowe uchwyty są pozbawione zanieczyszczeń. Oczyszczyć dokładnie wszystkie części ,także wrzeciono i zamki krzywek. Upewnić się czy krzywki nie są popękane lub złamane. Pokryć szczęki uchwyty i spiralę wewnątrz uchwyty smarem litowym#2.Smarować wrzeciono, krzywki oraz powierzchnię uchwyty lekką emulsją MOBIL DTE Heavy Medium,
- podnieść uchwyt do końcówki wrzeciona i wcisnąć na wrzeciono. Dokręcać krzywki o ¼ obrotu zgodnie z ruchem wskazówek zegara .Ustawić wszystkie krzywki w odpowiedniej pozycji (rys. 13). Znacznik na krzywce powinien znaleźć się pomiędzy dwoma strzałkami podczas dokręcania. Jeżeli znacznik na krzywce nie znajduje się pomiędzy dwoma strzałkami,

ściągnąć uchwyt i regulować krzywki albo odkręcić jeden pełen obrót lub dokręcić jeden pełen obrót (jeżeli znaczek znajduje się poza strzałkami),

- zablokować krzywki poprzez jej obrót w kierunku zgodnym z ruchem wskazówek zegara używając do tego celu specjalnego klucza,
- sprawdzić czy odpowiednie linie na uchwycie pokrywają się.

UWAGA: Aby zabezpieczenie działało prawidłowo, każda krzywka musi być wciśnięta pomiędzy dwoma znaczkami „V” na końcówce (rys. 13). Nie zastosowanie się do tych zaleceń może być przyczyną poważnego zranienia lub uszkodzenia tokarki.

Rys. 13

5.2.2 Regulacja osiowości wrzeciennika

Po zainstalowaniu tokarki należy sprawdzić jej osiowanie przed przystąpieniem do pracy. Aby zapewnić stałą dokładność i osiowość tokarki należy regularnie sprawdzać poziomowanie.

W celu sprawdzenia dokładności należy:

- wziąć stalowy pręt o długości większej niż 150mm i średnicy 50mm
- zamocować w uchwycie bez użycia kła
- odciąć kawałek o długości 150mm i zmierzyć różnicę długości pręta

Jeżeli pręt nie jest jednakowej długości w punktach A i B (pręt nie został przycięty prostopadle do jego osi) należy skorygować ewentualną różnicę w następujący sposób:

- otworzyć pokrywę „11” przekładni gitarowej i przekładni pasowej przez odkręcenie trzech śrub,
- złuzować cztery śruby „A2” (rys. 14) mocujące wrzeciennik do łoża,
- wyregulować wrzeciennik za pomocą śruby ustalającej „B2”,
- powyższą procedurę należy powtarzać do czasu aż uzyskamy podczas przecinania pręta jego długość mieszczącą się w granicach tolerancji.
- dokręcić śruby „A2” mocujące wrzeciennik do łoża,
- zamknąć pokrywę.

Rys. 14

5.2.3 Regulacja konika tokarskiego

Sprawdzanie konika tokarskiego.

W celu sprawdzenia osiowania konika tokarskiego należy użyć w tym celu stalowego pręta długości 305mm. W celu regulacji konika należy umieścić pręt zgodnie z rysunkiem 15. Zamocować konik z pomocą dźwigni blokującej. Pomiaru dokonujemy za pomocą czujnika zegarowego zamontowanego na suporcie. W przypadku stwierdzenia różnych wskazań czujnika zegarowego wzdłuż pręta należy dokonać regulacji osi tulei konika za pomocą śrub regulacyjnych. Czynność powtarzać do czasu uzyskania idealnej współosiowości wrzeciona i konika.

Rys. 15

5.2.4 Regulacja pasków napędowych

W celu wymiany pasków klinowych należy otworzyć pokrywę znajdującą się w tylnej części wrzecienika i ściągnąć osłonę umieszczoną z tyłu lewej nogi a następnie poluzować dwie nakrętki kontrujące(A3) na śrubach znajdujących się na wahliwej płycie, na której zamocowany jest silnik obrabiarki. Upewnić się czy silnik ustawiony jest poprawnie w osi tokarki. Podnieść silnik i zablokować czasowo. Usunąć paski zużyte i założyć nowe na koła pasowe. Podnieść silnik i usunąć blokadę. Naciągnąć paski. Nacisnąć kciukiem na paski w połowie odległości pomiędzy kołem pasowym silnika a wrzecienikiem. Jeżeli ugięcie pasków wynosi około 19mm, paski naciągnięte są poprawnie.

Regulację naciągu pasków klinowych przeprowadzić w następujący sposób :

- luzować nakrętki kontrujące „A3” na podporze wahliwej (rys.16),
- naciągnąć odpowiednio paski klinowe do uzyskania odpowiedniego ugięcia ,
- dokręcić nakrętki właściwe i zabezpieczyć nakrętkami kontrującymi „A3”,
- zamknąć pokrywę.

Rys. 16

5.2.5 Regulacja luzu sań poprzecznych i nakrętki

Wielkość luzu suportu poprzecznego i sań górnych nie może być większa niż 0.03mm. Przed przystąpieniem do regulacji, należy prowadnice oczyścić i nasmarować.

Regulację luzu dokonać poprzez:

- przesuw klinów za pomocą śrub regulacyjnych prowadnic znajdujących się z przodu i z tyłu (rys. 17),
- sprawdzić płynność przesuwu sań (bez zacięć na całej długości)

Rys. 17

Regulacja nakrętki suportu poprzecznego

Aby regulację przeprowadzić należy:

- wyjąć osłonę zamontowaną na tylnej powierzchni rowka wózka,
- kręcić kółkiem „32” posuwu poprzecznego do czasu gdy nakrętka posuwu dojdzie do końca śruby pociągowej (rys. 18),
- przekręcić wkręt z gniazdem do momentu uzyskania minimalnego luzu,
- podczas regulacji sprawdzać od czasu do czasu czy sanie poruszają się bez oporów i zacięć,
- po zakończeniu regulacji , pokręcić kółkiem „32” w odwrotnym kierunku, nakrętka przesuwając się będzie do przodu,
- zamontować osłonę.

Rys. 18

5.2.6 Regulacja łożysk wrzeciona (specyfikacja części wrzeciona).

Wrzeciono łożyskowane jest na trzech łożyskach : walcowym dwurzędowym typu NN, kulkowym wzdłużnym oraz kulkowym skośnym do wrzecion o podwyższonej klasie dokładności (P5). Dobre łożyskowanie zapewnia cichą i spokojną pracę wrzeciennika co decydująco wpływa na dokładność i gładkość obrabianej powierzchni. Łożyska są regulowane indywidualnie dla każdego wyrobu. **Regulację łożysk wrzeciona powinien przeprowadzić odpowiednio kwalifikowany pracownik.**

Sprawdzić luz promieniowy i osiowy wrzeciona. W wypadku stwierdzenia większego luzu niż 0,003 mm należy dokonać regulacji i wymiany.

Regulacja łożyska przedniego :

- odkręcić nakrętki do zluźnienia wrzeciona ,
- wysunąć wrzeciono z gniazd wrzecionowych,
- zdemontować części z wrzeciona,
- wymienić łożysko typu NN (164), pierścienie (163) i (165)
- sprawdzić luzy,
- montować części w kolejności odwrotnej niż demontaż,
- wsunąć wrzeciono do gniazd wrzecionowych, dokręcić nakrętki zapewniając luz osiowy łożysk wzdłużnych,
- dokręcić i zabezpieczyć pozostałe nakrętki.

Regulacja łożyska tylnego.

- poluzować wkręt w nakrętce (184),
- dokręcić nakrętkę (184),
- skontrolować wielkość luzu –dop. osiowy 0,003 mm
- zabezpieczyć nakrętkę .

UWAGA! Zbyt mocne dokręcenie nakrętki może spowodować zniszczenie łożysk. Sprawdzenie dokonuje się przez obrót wrzeciona ręką za kołnierz. Obrót powinien odbywać się lekko bez większych oporów i zacięć. Po każdej regulacji łożysk włączyć obroty wrzeciona i docierać ok. 2 godzin. Wrzeciono po dokręceniu może się grzać przy wysokich obrotach jednak do temperatury nie wyższej niż 50° C.

5.2.7 Regulacja hamulca nożnego (specyfikacja części hamulca nożnego).

Dla zmniejszenia luzu między okładziną szczęki i bębniem (zmniejszenia biegu jałowego przycisku nożnego hamulca ciernego), należy:

- zdjąć osłonę dolną ,boczną (1) z lewej strony tokarki

- poluzować nakrętkę kontruującą (72) przy śrubie (71),
- wyregulować układ szczęk(61) dokręcając właściwą nakrętkę (72),
- sprawdzić bieg jałowy pedału nożnego „8”,
- dokręcić nakrętkę kontruującą (3),
- założyć osłonę.

5.2.8 Regulacja luzu osiowego śruby pociągowej (specyfikacja części skrzynki posuwów).

- zdemontować obudowę(14) i odsłonić lewą podporę śruby przy skrzynce posuwów pod wrzeciennikiem,
- poluzować nakrętkę kontruującą (118),
- dokręcić właściwą nakrętkę (118),
- sprawdzić wielkość luzu, który nie powinien przekraczać wielkości 0,01 mm oraz dokręcić nakrętkę kontruującą,
- zmontować w kolejności odwrotnej jak demontaż.

5.2.9 Regulacja sprzęgła przeciążeniowego (specyfikacja części suportu wzdłużnego).

Jeżeli tokarka zostanie przeciążona, sprzęgło zacznie się ślizgać. Wtedy należy zmniejszyć szybkość skrawania. Parametr wielkości przeciążenia został ustawiony przez producenta i nie potrzebna jest regulacja. Po dłuższym okresie pracy może jednak nastąpić rozregulowanie sprzęgła przeciążeniowego przez zwiększenie luzu łożysk. Zastosować należy diagram znajdujący się z przodu skrzynki suportowej. Regulacji sprzęgła „42” (rys.1.1) dokonuje się poprzez zmianę napięcia sprężyny (86) za pomocą śruby(79).

5.2.10 Zakładanie i zdejmowanie mostka (specyfikacja części łoża).

- oczyścić wybranie łoża ,
- ustawić dokładnie mostek (8), prowadnica przednia powinna być przedłużeniem prowadnic łoża,
- wkręcić śruby z nakrętkami w otwory gwintowane kołków stożkowych, ustalających mostek na łożu,
- wcisnąć kołki przez wybranie do łoża tokarki, odkręcić śruby z nakrętkami,
- założyć cztery śruby z łbem walcowym M12x55(10) i dwie śruby z łbem sześciokątnym M10x55 (13), dokręcać na przemian.
- demontaż w kolejności odwrotnej jak montaż zachowując środki bezpieczeństwa.

5.2.11 Podtrzymka stała, ruchoma (specyfikacja części podtrzymki stałej, ruchomej).

Podtrzymka stała służy jako podparcie dla wałków ze swobodnym końcem od strony konika. Montowana jest na prowadnicach łoża i zabezpieczona od spodu prowadnic za pomocą płyty blokującej i śrub. Palce ślizgowe nie posiadają luzów, wymagają ciągłego smarowania (smar na bazie ołowiu) w punktach kontaktu z przedmiotem obrabianym. Palce powinny być dopasowane suwliwie, ale nie za mocno dokręcone.

Podtrzymka ruchoma montowana jest na podporcie i podąża za pracującym narzędziem. Stosowana jest podczas toczenia długich i cienkich wałków. Palce ślizgowe również wymagają ciągłego smarowania.

5.3 Specyfikacja łożysk

Tab. 4

Lp	Zespół	Typ łożyska	Nazwa łożyska	Wymiary	Szt	Zamiennik
1.	Wrzeciennik	6207 P5	kulkowe zwykłe	35 x 72 x 17	2	FAG
		6305 P5	--/--	25 x 62 x 17	3	--/--
		6007 P5	--/--	35 x 62 x 14	1	--/--
		6203	--/--	17 x 40 x 12	1	--/--
		6305	--/--	25 x 62 x 17	1	--/--
		NN3024P5	walcowe 2-rzędowe	120 x 180 x 46	1	--/--
		51120 P5	kulkowe wzdłużne	100 x 135x 25	1	FAG
		7020AC P5	kulkowe skośne do wrzecion	100 x 150x 24	1	B7020C TPA-FAG
2.	Skrzynka posuwów	6004 P6	kulkowe zwykłe	20 x 42 x 12	10	FAG
		6205P6	--/--	25 x 52 x 15	2	--/--
		6203P6	--/--	17x 40 x 12	1	--/--
		51105P6	kulkowe wzdłużne	25 x 42 x 11	2	--/--
		6005P6	kulkowe zwykłe	25 x 47 x 12	1	--/--
		6203ZZ P6	--/--	17 x 40 x 12	5	--/--
3.	Suport poprzeczny wzdłużny	□藩 ▪ ▪ ▪	kulkowe wzdłużne	20 x 35 x 10	2	FAG
		6205 Z P6	kulkowe zwykłe	25 x 52 x 15	1	6205 Z15
		PBrush	--/--	20 x 47 x 14	1	FAG
		7203 P6	kulkowe skośne	17 x 40 x 12	1	7203 TVP
		7006 P6	--/--	30 x 55 x 13	1	FAG
4.	Sanie górne	51102 P6	kulkowe wzdłużne	15 x 28 x 9	4	FAG
		51101 P6	--/--	12 x 26 x 9	2	--/--
5.	Konik	51205 P6	kulkowe wzdłużne	25x 47 x 15	1	FAG
6.	Śruba i wałek pociągowy	1204	kulkowe wahliwe	20 x 47 x 14	2	1204 TV FAG

5.4 Naprawy i remonty

Naprawy gwarancyjne i pogwarancyjne oraz remonty

PROMA POLSKA Sp. z o.o.
Wrocławska 1A
55-095 Długoleka
Tel. (71) 358 05 20

6 SPRAWDZENIE DOKŁADNOŚCI GEOMETRYCZNEJ TOKARKI

KARTA SPRAWDZENIA DOKŁADNOŚCI GEOMETRYCZNEJ TOKARKI
 pomiarów dokonywać w temperaturze otoczenia $20^{\circ}\text{C} \pm 2^{\circ}\text{C}$

Lp.	Schemat	Opis	Tolerancja	Wartość zmierzona
1	
	Odchylenie od poziomu prowadnic łoża w kierunku a) podłużnym b) poprzecznym	a) 0 02 mm b) 0,04 mm/ 1000 mm	
2	
	Równoległość prowadnic do przesuwu suportu	0.02mm	
3	
	Bicie cylindrycznej części wrzeciona	0,01 mm	
4	
	Bicie promieniowe wewnętrznego stożka wrzeciona a) przy wrzecionie b) w odległości 300 mm	a)0.01mm b) 0.02mm	
5	
	Równoległość osi wrzeciona do podłużnego przesuwu sań suportowych w płaszczyźnie a) pionowej b) poziomej	0,02 mm/ 300mm 0,015 mm / 300 mm	
6	
	Równoległość osi wrzeciona do przesuwu suportu w płaszczyźnie pionowej	0.04mm / 300 mm	
7	
	Bicie osiowe czołowej powierzchni kołnierza wrzeciona	0.015mm	
8	
	Bicie kła wrzeciennika	0.015mm	

Lp.	Schemat	Opis	Tolerancja	Wartość zmierzona
9	
	Równoległość przesuwu tulei konika do przesuwu suportu w płaszczyźnie a) pionowej b) poziomej	0,02 mm / 100 mm 0,015 mm / 100 mm	
10	
	Równoległość osi stożkowego otworu tulei konika do przesuwu suportu w płaszczyźnie a) pionowej b) poziomej	0.03mm / 300 mm 0,03 mm / 300 mm	
11	
	Równoległość linii kłków do prowadnic łoża w płaszczyźnie pionowej	0.04mm / 300 mm	
12	
	Prostopadłość poprzecznego przesuwu suportu do osi wrzeciona	0.02mm / 200 mm	
13	
	Luz osiowy śruby pociągowej	0.015mm w każdym kierunku	
14	
	Walek toczony we wrzecionie lub uchwycie a) owalność b) zbieżność (materiał : stal)	0,01 mm 0,02 mm / 200 mm	
15	
	Płaskość czołowej powierzchni tarczy obrabianej w uchwycie lub na wrzecionie (materiał: żeliwo lub brąz)	0.02mm / 300 mm	
16	
	Dokładność naciętego gwintu – skoku śruby (materiał : stal)	0.06 mm/300mm 0.025 mm /50mm	

7 SPECYFIKACJA CZĘŚCI TOKARKI

7.1 RYSUNEK ROZŁOŻENIOWY PODSTAWY

Nr na schemacie	Nr części	Opis	Wymiary	Ilość
1	ZX-01101A	KRAŻEK		1
2	ZX-S2	WKREĆ DOCISKOWY	M8X16	1
3	ZX-01734	POKRYWA		1
4	ZX-S4	WKREĆ Z ŁBEM KRZYŻOWYM	M6X14	4
5	ZX-S2	WKREĆ DOCISKOWY	M8X16	1
6	ZX-01701	PODPARCIE PEDAŁA		1
7	ZX-01715	WYKŁADZINA		6
8	TS-1540231	NAKRETKA SZEŚCIOKĄTNA	M24X2	6
9	ZX-01712	ŚRUBA Z ŁBEM SZEŚCIOKĄTNYM		3
9A	ZX-01713	ŚRUBA Z ŁBEM SZEŚCIOKĄTNYM		3
10	ZX-01102A	PODSTAWA		1
11	ZX-01703	PODPARCIE		2
12	TS-1514021	WKREĆ Z ŁBEM WALCOWYM	M6X14	4
13	ZX-S13	KOŁEK STOŻKOWY	5X20	2
14	ZX-01705	FILT SIATKOWY		1
15	ZX-S15A	WKREĆ Z ŁBEM KRZYŻOWYM	M5X20	4
16	TS-1540121	NAKRETKA SZEŚCIOKĄTNA	M20	9
17	ZX-01702	WKREĆ		3
18	TS-1550111	PODKŁADKA	A20	6
19	ZX-01122A	PODPORA SILNIKA (DLA MODELI 14")		1
	ZX-01122B	PODPORA SILNIKA (DLA MODELI 16'/18')		1
20	ZX-01726	OSŁONA		1
21	ZX-S4	WKREĆ Z ŁBEM KRZYŻOWYM	M6X14	4
22	ZX-S22	KLIN	10X8X70	1
23	ZX-S23A	SILNIK (DLA MODELI 14")	7,5HP, 4P, 3Ph	1
	ZXS23B	SILNIK	7,5HP, 6P, 3Ph	1
24	ZX-017609A	OSŁONA PRZEWODU (DLA 1440/1640/1840ZX)		1
	ZX-017609B	OSŁONA PRZEWODU (DLA 1460/1660/1860ZX)		1
	ZX-017609C	OSŁONA PRZEWODU (DLA 1880ZX)		1
25	ZX-01708	MOCOWANIE OSŁONY		1
26	ZX-01706	PŁYTKA BLOKUJĄCA		1
27	ZX-S27	WKREĆ Z ŁBEM KRZYŻOWYM	M5X8	2
28	ZX-S15	WKREĆ Z ŁBEM KRZYŻOWYM	M4X6	1
29	ZX01711	ODBIORNIK CHŁODZIWA		1
30	ZX-S4	WKREĆ Z ŁBEM KRZYŻOWYM	M6X14	2
31	ZX-01510	ZBIORNIK NA CHŁODZIWO		1
32	ZX-01714	POKRYWA		1
33	ZX-S4	ŚROBA Z ŁBEM KRZYŻOWYM	M6X14	6
34	ZX-S34	NAKRETKA	M3	4
35	ZX-S35	WSKAŹNIK POZIOMU CHŁODZIWA		1
36	ZX-S36	WKREĆ Z ŁBEM KRZYŻOWYM	M3X20	4
37	TS-1540072	NAKRETKA SZEŚCIOKĄTNA	M10	4
38	TS-1550071	PODKŁADKA	M10	4
39	TS-1491041	WKREĆ Z ŁBEM SZEŚCIOKĄTNYM	M10X30	4
80	ZX-01716A	PRZEDNIA OSŁONA PODSTAWY (DLA 1440/1640/1840ZX)		1
	ZX-01716B	PRZEDNIA OSŁONA PODSTAWY (DLA 1460/1660/1860ZX)		1
	ZX-01716C	PRZEDNIA OSŁONA PODSTAWY (DLA 1880ZX)		1
81	ZX-01501	USZCZELKA		1
82	ZX-S82	NAKRETKA SZEŚCIOKĄTNA	M5	2
83	ZX-01740	LEWY UCHWYT		1
84	ZX-01741	PRAWY UCHWYT		1
85	ZX-01511	USZCZELKA		2
86	ZX-S86	WKREĆ Z ŁBEM KRZYŻOWYM	M5X16	6
87	ZX-01512	USZCZELKA		1
	JX-21004	PŁYTA KOŃCOWA		1
	18301	SKRZYŃKA ŁĄCZENIOWA		1
	D97-4	PLASTIKOWA OPRAWA		1
88	ZX-05753	PŁYTA PRZEDŁUŻAJĄCA		1

7.2 RYSUNEK ROZŁOŻENIOWY HAMULCA

Nr na schemacie	Nr części	Opis	Wymiary	Ilość
40	ZX-22101	WIDEŁKI		1
41	ZX-S41	KOLEK DO MOCOWANIA SPRĘŻYNY	5X40	1
42	ZX-22703	PODPARCIE		1
43	TS-1524021	WKREŃ DOCISKOWY	M8X10	1
44	ZX-S44	WKREŃ Z ŁBEM KRZYŻOWYM	M5X20	4
45	ZX-22714	PŁYTA		1
46	ZX-22704A	WAŁ PROWADZĄCY -DŁUŻSZY		1
47	ZX-22705A	WAŁ PROWADZĄCY		1
48	ZX-S48	KOLEK DO MOCOWANIA SPRĘŻYNY	5x30	1
49	ZX-22712A	PEDAŁ (DLA 1440/1640/1840ZX)		1
	ZX-22712B	PEDAŁ (DLA 1460/1660/1860ZX)		1
	ZX-22712C	PEDAŁ (DLA 1880ZX)		1
50	ZX-22710A	CIĘGŁO (DLA MODELU 14")		1
	ZX-22710B	CIĘGŁO (DLA MODELU 16")		1
	ZX-22710C	CIĘGŁO (DLA MODELU 18")		1
51	ZX-22706	UCHWYT ŁĄCZĄCY		1
52	ZX-S52	KOLEK	2X20	1
53	ZX-S53	SPRĘŻYNA	3,5X26X190	1
54	ZX-S54	ŚRUBA Z OCZKIEM	M8	1
55	TS-1490091	WKREŃ Z ŁBEM KRZYŻOWYM	M8X50	1
56	TS-1540061	NAKRĘTKA SZEŚCIOKĄTNA	M8	1
57	ZX-22707A	WKREŃ		1
58	TS-1540072	NAKRĘTKA SZEŚCIOKĄTNA	M10	1
59	ZX-S59	ZACISK TYPU C	8	1
60	ZX-22701	TRZONEK USTALAJĄCY		1
61	ZX-S61	PEDAŁ HAMULCA		1
62	ZX-22702	WAŁEK		1
63	ZX-22708	ELEMENT ŁĄCZĄCY		1
64	ZX-S64	KOLEK ELASTYCZNY	5X25	1
65	ZX-22711	TRZONEK ŁĄCZĄCY		1
66	ZX-S66	WYŁĄCZNIK		1
67	ZX-S67	WKREŃ	M4X25	2
68	ZX-S68	WKREŃ DOCISKOWY	M5X10	1
69	ZX-22711	PODPARCIE		1
70	ZX-S70	KOLEK	5n6X20	1
71	ZX-22715	ŚRUBA NASTAWCZA		1
72	TS-1540061	NAKRĘTKA SZEŚCIOKĄTNA	M8	1
73	ZX-S73	ZAWŁĘCZKA TYPU C	M8	1
74	ZX-S75	WKREŃ Z ŁBEM SZEŚCIOKĄTNYM	M8X35	1
75	ZX-S75	KOLEK STOŻKOWY	5X20	2

7.3 RYSUNEK ROZŁOŻENIOWY ŁOŻA

Nr na schemacie	Nr części	Opis	Wymiary	Ilość
1	ZX-01104A	ŁOŻE (DO 1440/1640/1840ZX)		1
	ZX-01104B	ŁOŻE (DO 1460/1660/1860ZX)		1
	ZX-01104C	ŁOŻE (DO 1880ZX)		1
2	TS-1550101	PODKŁADKA	B16	8
3	ZX-B3	WKRĘT Z ŁBEM SZEŚCIOKĄTNYM	M16X50	8
4	ZX-01706	ZĘBATKA		1
5	TS-1516041	ŚRUBA IMBUSOWA Z ŁBEM WALCOWYM (DO 1440/1640/1840ZX)	M10X35	10
		ŚRUBA IMBUSOWA Z ŁBEM WALCOWYM (DO 14600/1660/1860ZX)	M10X35	14
		ŚRUBA IMBUSOWA Z ŁBEM WALCOWYM (DO 1880ZX)	M10X35	18
6	ZX-B6	KOŁEK STOŻKOWY(DO 1440/1640/1840ZX)	8X50	10
		KOŁEK STOŻKOWY(DO 14600/1660/1860ZX)	8X50	14
		KOŁEK STOŻKOWY(DO 1880ZX)	8X50	18
7	ZX-01706A	ŁOŻE (DO 1440/1640/1840ZX)		4
		ŁOŻE (DO 14600/1660/1860ZX)		6
		ŁOŻE (DO 1880ZX)		8
8	ZX-01112	SANIE		1
9	TS-1551081	PODKŁADKA	12	4
10	TS-1517041	WKRĘT Z ŁBEM WALCOWYM SZEŚCIOKĄTNYM	M12X55	4
12	ZX-B12	TRZPIEŃ STOŻKOWY	12X70	2
13	TS-1491101	WKRĘT Z ŁBEM SZEŚCIOKĄTNYM	M10X55	2
14	TS-1550071	PODKŁADKA	M10	2
15	TS-1503021	WKRĘT Z ŁBEM WALCOWYM SZEŚCIOKĄTNYM	M6X10	6
16	TS-1550041	PODKŁADKA	M6	6
17	ZX-01741A	OSŁONA (DO 1440ZX)		1
	ZX-01741B	OSŁONA (DO 1460ZX)		1
	ZX-01741C	OSŁONA (DO 1640ZX)		1
	ZX-01741D	OSŁONA (DO 1660ZX)		1
	ZX-01741E	OSŁONA (DO 1840ZX)		1
	ZX-01741F	OSŁONA (DO 1860ZX)		1
	ZX-01741G	OSŁONA (DO 1880ZX)		1
18	ZX-B18	KOŁEK	5X35	2
19	ZX-01708A	ŚRUBA POCIĄGOWA (DO MODELU 40", O NR SERYJNYM # 010611ZX349 I WCZEŚNIEJSZE)		1
	ZX-01708AN	NOWY MODEL ŚRÓBY POCIĄGOWEJ (DO MODELU 40", O NR SERYJNYM 010611ZX349 I PÓŹNIEJSZE)		1
	ZX-01708B	ŚRUBA POCIĄGOWA (DO MODELU 60", O NR SERYJNYM # 010611ZX349 I WCZEŚNIEJSZYCH)		1
	ZX-01708BN	NOWY MODEL ŚRÓBY POCIĄGOWEJ (DO MODELU 60", O NR SERYJNYM 010611ZX349 I PÓŹNIEJSZE)		1
	ZX-01708C	ŚRUBA POCIĄGOWA (DO MODELU 1880ZX, O NR SERYJNYM # 010611ZX349 I WCZEŚNIEJSZYCH)		1
	ZX-01708CN	NOWY MODEL ŚRÓBY POCIĄGOWEJ (DO MODELU 1880ZX, O NR SERYJNYM 010618ZX350 I PÓŹNIEJSZE)		1
20	ZX-B20	WKRĘT DOCISKOWY Z KOŃCÓWKĄ PŁASKĄ	M6X10	2
21	ZX-01109	TULEJA (NR SERYJNY # 010611ZX349 I WCZEŚNIEJSZE)		1
	ZX-01109N	NOWA TULEJA (NR SERYJNY # 010618ZX350 I PÓŹNIEJSZE)		1
22	ZX-1204	DWURZĘDOWE ŁOŻYSKO KULKOWE	20X47X14	2
23	ZX-B23	ZAWLECZKA TYPU C	20	2
24	ZX-01110	WSPORNIK (NR SERYJNY # 010611ZX349 I		1

		WCZEŚNIEJSZE)		
	ZX-01110N	NOWY WSPORNIK (NR SERYJNY # 010618ZX350 I PÓŹNIEJSZE)		1
25	ZX-01111	POKRYWA		1
26	TS-1514021	ŚRUBA IMBUSOWA Z ŁBEM WALCOWYM	M6X14	4
27	ZX-B27	KOŁEK STOŻKOWY	6X60	1
28	TS-1516061	ŚRUBA IMBUSOWA Z ŁBEM WALCOWYM	M10X50	1
29	ZX-B29	KUBEK OLEJOWY		
30	TS-223991	ŚRUBA IMBUSOWA Z ŁBEM WALCOWYM	M10X100	1
31	ZX-B31	KOŁEK STOŻKOWY	6X100	1
32	ZX-01108	TULEJA (NR SERYJNY # 010611ZX349)		1
	ZX-01108N	NOWA TULEJA (NR SERYJNY # 010618ZX350 I PÓŹNIEJSZE)		1
33	ZX-01709A	DRAŻEK POSUWU (DO MODELI 40", O NR SERYJNYM # 010611ZX349 I WCZEŚNIEJSZE)		1
	ZX-01709AN	NOWY DRAŻEK POSUWU (DO MODELI 40", O NR SERYJNYM # 010611ZX349 I WCZEŚNIEJSZE)		1
	ZX-01709B	DRAŻEK POSUWU (DO MODELI 60", NR SERYJNY # 010611ZX349 I WCZEŚNIEJSZE)		1
	ZX-01709BN	NOWY DRAŻEK POSUWU (DO MODELI 60", NR SERYJNY # 010618ZX350 I PÓŹNIEJSZE)		1
	ZX-01709C	DRAŻEK POSUWU (DO 1880ZX, NR SERYJNY # 010611ZX350 I PÓŹNIEJSZE)		1
	ZX-01709CN	NOWY DRAŻEK POSUWU (DO 1880ZX, NR SERYJNY # 010618ZX350 I PÓŹNIEJSZE)		1
34	ZX-B34	KOŁEK STOŻKOWY		1
35	ZX-01107	POKING BLOCK		1
36	ZX-01707A	DRAŻEK PROWADZĄCY (DO 1440/1640/1840ZX)		1
	ZX-01707B	DRAŻEK PROWADZĄCY (DO 1460/1660/1860ZX)		1
	ZX-01707C	DRAŻEK PROWADZĄCY (DO 1880ZX)		1
37	TS-1540031	NAKRĘTKA	M5	1
38	ZX-06720	MAŁY WAŁEK		2
39	ZX-06001C-3	TULEJA		1
40	ZX-06001C-2	PRZEKŁADKA		1
41	ZX-B41	SPRĘŻYNA	1X75X25	3
42	ZX-06001C-1	WSPORNIK		1
43	TS-1515011	ŚRUBA IMBUSOWA Z ŁBEM WALCOWYM	M8X16	2
44	ZX-B44	LEVER		1
45	ZX-06001C-4	DŹWIGNIA		1
46	ZX-B46	NAKRĘTKA SZEŚCIOKĄTNA	M8	2
47	ZX-47	WKREŃ	M8X28	2
48	ZX-06001C-5	PIERŚCIEN ZMIANY KIERUNKU		1
49	ZX-B49	KOŁEK	8n6X20	1
50	ZX-B50	KOŁEK STOŻKOWY	3X20	1
51	TS-1516061	ŚRUBA IMBUSOWA Z ŁBEM WALCOWYM	M10X48	2
52	ZX-05741	TUBA GWINTOWANA		2
53	TS-1540081	NAKRĘTKA SZEŚCIOKĄTNA	M12	2
54	ZX-B54	DRUM SWITCH (WŁĄCZNIK)		1
55	ZX-S27	WKREŃ Z ŁBEM KRZYŻOWYM	M5X8	5
56	ZX-01718	RAMIĘ		1
57	ZX-B57	KOŁEK		1
58	ZX-01716	RAMIĘ		1
59	ZX-01715C	POKRYWA		1
60	ZX-B60	WKREŃ Z ŁBEM KRZYŻOWYM	M6X18	4
61	TS-1482031	WKREŃ Z ŁBEM SZEŚCIOKĄTNYM		2
62	ZX-B62	KOŁEK		2
63	ZX-01719	RAMIĘ		1

7.4 RYSUNEK ROZŁOŻENIOWY WRZECIENNIKA I

Nr na schemacie	Nr części	Opis	Wymiary	Ilość
1	ZX-02306	OKRĄGŁA PŁYTKA WSKAZUJĄCA		3
2	ZX-02122	POKRĘTŁO		1
3	ZX-H3	WKREĆ Z PŁASKĄ KOŃCÓWKĄ	M10X12	1
4	ZX-H4	SPRĘŻYNA	YI-1X8X25	1
5	ZX-H5	KÓŁA STALOWA	8	1
6	ZX-H6	WKREĆ Z ŁBEM STOŻKOWYM	M5X12	2
7	ZX-02743	PODKŁADKA POZYCJONUJĄCA		1
8	ZX-02738	TRZONEK		1
9	ZX-H9	KOŁEK STOŻKOWY	5X55	1
10	ZX-H10	ZAWLE CZKA PÓŁOKRĄGŁA	4X16	1
11	ZX-H11	USZCZELKA	25X2,4	1
12	ZX-2116	KORBA		1
13	TS-1523051	WKREĆ	M6X16	1
14	ZX-H14	KOŁEK	5n6X28	1
15	ZX-02302	KŁOCEK		1
16	ZX-02738C	KOŁEK BLOKUJĄCY		1
17	TS-1523051	WKREĆ	M6X16	1
18	ZX-02114	KORBA		1
19	ZX-H11	USZCZELKA	25X2,4	1
20	ZX-H20	KOŁEK	5X30	1
21	ZX-02734	WAŁ		1
22	ZX-H10	ZAWLE CZKA PÓŁOKRĄGŁA	4X16	1
23	ZX-H5	STALOWA KÓŁA	8	1
24	ZX-H4	SPRĘŻYNA	YI-1X8X25	1
25	ZX-H3	WKREĆ Z PŁASKĄ KOŃCÓWKĄ	M10X12	1
26	ZX-02733	LEWA PODKŁADKA POZYCJONUJĄCA		1
27	ZX-H6	WKREĆ Z ŁBEM STOŻKOWYM	M5X12	2
28	ZX-02113	LEWA DŹWIGNIA		1
29	ZX-02741	RĄCZKA		1
30	ZX-02732	POKRYWA		1
31	ZX-H6	WKREĆ Z ŁBEM STOŻKOWYM	M5X12	1
32	ZX-H6	WKREĆ Z ŁBEM STOŻKOWYM	M5X12	1
33	ZX-02732	POKRYWA		1
34	ZX-0211	PRAWA DŹWIGNIA		1
35	ZX-H3	WKREĆ Z PŁASKĄ KOŃCÓWKĄ	M10X12	1
36	ZX-H4	SPRĘŻYNA	YI-1X8X25	1
37	ZX-H5	KÓŁA STALOWA	8	1
38	ZX-02728	PRAWA PODKŁADKA POZYCJONUJĄCA		1
39	ZX-02741	RĄCZKA		1
40	ZX-H6	WKREĆ Z ŁBEM STOŻKOWYM	M5X12	1
41	ZX-H10	ZAWLE CZKA PÓŁOKRĄGŁA	4X16	1
42	ZX-02727	WAŁ		1
43	ZX-H10	ZAWLE CZKA PÓŁOKRĄGŁA	4X16	1
44	ZX-H11	USZCZELKA	25X2,4	1
45	ZX-02730	KOŁO ZĘBATE	1,5m36T	1
46	TS-1523051	WKREĆ	M6X16	1
47	ZX-02738C	KOŁEK BLOKUJĄCY		1
48	TS-1523051	WKREĆ	M6X16	1
49	ZX-02111	KORBA		1
50	ZX-H10	ZAWLE CZKA PÓŁOKRĄGŁA	4X16	1
51	ZX-02731/1	WAŁ USTALAJĄCY		1
52	ZX-H10	ZAWLE CZKA PÓŁOKRĄGŁA	4X16	1
53	ZX-H11	USZCZELKA	25X2,4	1
54	ZX-H54	WKREĆ Z KOŃCÓWKĄ STOŻKOWĄ	M6X16	1
55	ZX-02732/2	KOŁO ZĘBATE	1,5m36T	1
56	ZX-H56	USZCZELKA	40X3,1	1
57	ZX-02110	TULEJA		1
58	ZX-02729	POKRYWA		1
59	ZX-H59	KOŁEK	3n6X10	1

60	ZX-H6	WKREŃ Z ŁBEM STOŻKOWYM	M5X12	1
61	ZX-H61	WKREŃ Z ŁBEM STOŻKOWYM	M8X12	1
62	ZX-H62	WKREŃ Z PŁASKĄ KOŃCÓWKĄ	M8X12	1
63	ZX-02115	ŁOŻYSKO		1
64	ZX-H64	USZCZELKA	40X3,1	1
65	ZX-02115	WDEŁKI LEWE		1
66	ZX-H66	WKREŃ Z PŁASKĄ KOŃCÓWKĄ	M6X10	1
67	ZX-02120A/2	TULEJA		1
68	ZX-68	KOLEK STOŻKOWY	6X35	1
69	ZX-02736	WAŁ USTALAJĄCY		1
70	ZX-02112	WIDELKI PRAWO		1
71	ZX-H66	WKREŃ Z PŁASKĄ KOŃCÓWKĄ	M6X10	1
72	ZX-02120A/2	TULEJA		1
73	ZX-H73	USZCZELKA	30X3,1	1
74	ZX-02735	CZEŚĆ BLOKUJĄCA		1
75	ZX-H61	WKREŃ Z ŁBEM STOŻKOWYM	M8X12	1
76	ZX-02744	ŚRUBA REGULACYJNA		1
77	ZX-H77	KOLEK STOŻKOWY	8X40	1
78	ZX-H77	KOLEK STOŻKOWY	8X40	1
79	ZX-92124	KLOCEK REGULACYJNY		1
80	ZX-H80	WKREŃ Z ŁBEM SZEŚCIOKĄTNYM	M12X50	1
81	ZX-02744	ŚRUBA REGULACYJNA		1
82	ZX-02736C	KOLEK POZYCJONUJĄCY		1
83	ZX-H83	WZIERNIK		1
84	ZX-H84	PODKŁADKA	A16	1
85	ZX-H85	WKREŃ Z ŁBEM SZEŚCIOKĄTNYM	M16X50	1
86	ZX-02301A	ETYKIETA (DO 1440ZX)		1
	ZX-02301B	ETYKIETA (DO 1460ZX)		1
	ZX-02301C	ETYKIETA (DO 1640ZX)		1
	ZX-02301D	ETYKIETA (DO 1660ZX)		1
	ZX-02301E	ETYKIETA (DO 1840ZX)		1
	ZX-02301F	ETYKIETA (DO 1860ZX)		1
	ZX-02301G	ETYKIETA (DO 1880ZX)		1
87	TS-1504071	WKREŃ Z ŁBEM SZEŚCIOKĄTNYM	M8X35	4
88	ZX-H88	WKREŃ Z ŁBEM STOŻKOWYM	M16X25	1
89	ZX-02117	GÓRNA POKRYWA		1
90	ZX-H90	WKREŃ Z ŁBEM SZEŚCIOKĄTNYM		2
91	ZX-H91	PODKŁADKA	A16	2
92	ZX-02505	USZCZELKA PAPIEROWA		1
93	ZX-H93	WKREŃ Z ŁBEM KRZYŻAKOWY	M3X6	7
94	ZX-H94N	KOLEK	4nx15	2

7.5 RYSUNEK ROZŁOŻENIOWY WRZECIENNIKA II

Nr na schemacie	Nr części	Opis	Wymiary	Ilość
95	ZX-02107	KOŁO PASOWE		1
96	TS-1514041	WKRĘT Z ŁBEM SZEŚCIOKĄTNYM	M6X25	4
97	ZX-02106	OSŁONA ŁOŻYSKA		1
98	ZX-02506	USZCZELKA		1
99	ZX-H99	PIERŚCIEŃ USZCZELNIAJĄCY	32X52	1
100	BB-6207	ŁOŻYSKO KULKOWE	35X72X17	1
101	BB-6207	ŁOŻYSKO KULKOWE	35X72X17	1
102	ZX-H102	TULEJA	30X10	1
103	TS-1515031	WKRĘT Z ŁBEM KRZYŻOWYM	M8X25	6
104	ZX-02105	KOSZYK ŁOŻYSKA		1
105	ZX-02502	USZCZELKA		1
106	ZX-H106	KLIN	10X8X35	1
107	ZX-02709	WAŁ		1
108	ZX-02754X	KOŁO ZĘBATE (DO MODELU 14")	2,5m52T	1
	ZX-02754X/6P	KOŁO ZĘBATE (DO MODELI 16"/18")	2,5m61T	1
109	ZX-02753X	KOŁO ZĘBATE (DO MODELU 14")	2,5m28T	1
	ZX-02753X/6P	KOŁO ZĘBATE (DO MODELI 16"/18")	2,5m32T	1
110	ZX-02752X	KOŁO ZĘBATE	2,5m18T	1
111	ZX-02751X	KOŁO ZĘBATE (DO MODELU 14")	2,5m41T	1
	ZX-02751X/6P	KOŁO ZĘBATE (DO MODELI 16"/18")	2,5m47T	1
112	ZX-H112	TULEJA		1
113	BB6305/P6	ŁOŻYSKO KULKOWE	25X62X17	1
114	ZX-H114	PIERŚCIEŃ ZABEZPIECZAJĄCY	32	1
115	ZX-H115	WKRĘT Z ŁBEM STOŻKOWYM	M6X20	1
116	ZX-H59	KOŁEK	3n6X10	1
117	ZX-H117	USZCZELKA	60X3,1	1
118	ZX-02104	KOŁNIERZ BLOKUJĄCY		1
119	TS-1514021	WKRĘT Z ŁBEM SZEŚCIOKĄTNYM	M6X15	3
120	TS-1514021	WKRĘT Z ŁBEM SZEŚCIOKĄTNYM	M6X15	3
121	ZX-02103	KOŁNIERZ BLOKUJĄCY		1
122	ZX-H117	USZCZELKA	25X62X17	1
123	BB-6305	ŁOŻYSKO KULKOWE	25X62X17	1
124	ZX-H124	TULEJA	62X6	1
125	BB-6305	ŁOŻYSKO KULKOWE	25X62X17	1
126	ZX-H126	OKRĄGŁA ZAWLECZKA NA WAŁ	35	1
127	ZX-02705	KOŁO ZĘBATE	3m19T	1
128	ZX-H128	KLIN	8X7X50	2
129	ZX-02706	KOŁO ZĘBATE	3m67T	1
130	ZX-02707	KOŁO ZĘBATE	3m59T	1
131	ZX-H62	WKRĘT Z PŁASKĄ KOŃCÓWKĄ	M8X12	1
132	ZX-02708	WAŁ		1
133	ZX-H133	ZAWLECZKA TYPU C	35	1
134	ZX-H134	TULEJA	35X8	1
135	BB-6007	ŁOŻYSKO KULKOWE	35X62X14	1
136	ZX-H136	TULEJA	35X8	1
137	ZX-H133	ZAWLECZKA TYPU C	35	1
138	ZX-02756	KOŁO ZĘBATE (DO MODELU 14")	2,5m65T	1
	ZX-027	KOŁO ZĘBATE (DO MODELI 16"/18")	2,5m36T	1
139	ZX-H139	KOŁEK	8n6X25	1
140	ZX-02757	KOŁO ZĘBATE (DO MODELU 14")	2,5m65T	1
	ZX-02757/6P	KOŁO ZĘBATE (DO MODELI 16"/18")	2,5m65T	1
141	ZX-02758	KOŁO ZĘBATE (DO MODELU 14")	2,5m55T	1
	ZX-02758/6P	KOŁO ZĘBATE (DO MODELI 16"/18")	2,5m51T	1
142	ZX-H142	KLIN	10X6X60	2
143	ZX-H143	WKRĘT Z PŁASKĄ KOŃCÓWKĄ	M8X12	2
144	ZX-02755X	KOŁO ZĘBATE (DO MODELU 14")	2,5m31T	1
	ZX-02755X/6P	KOŁO ZĘBATE DO MODELI 16"/18")	2,5m22T	1
145	ZX-H133	ZAWLECZKA TYPU C	35	1
146	BB-6305	ŁOŻYSKO KULKOWE	25X62X17	1

147	ZX-H147	DYSK DOCISKAJĄCY	62	1
148	ZX-02109C	POKRYWA		1
149	TS-1514021	WKREŃ Z ŁBEM SZEŚCIOKĄTNYM	M6X15	3
150	ZX-H150	WKREŃ	M12X65	1
151	ZX-H151	NAKRETKA SZEŚCIOKĄTNA	M12	1
187	ZX-H187	USZCZELKA	35X3,1	1
188	ZX-02714	WAŁ		1
189	ZX-02716	PODWÓJNE KOŁO ZĘBATE	2m48T	1
190	ZX-02303	TULEJA MIEDZIANA		1
191	ZX-02734C	TULEJA USTALAJĄCA		1
192	TS-1523031	WKREŃ	M6X10	1
193	TS-1524041	WKREŃ	M6X15	1
194	ZX-02733C	CZEŚĆ BLOKUJĄCA		1
195	ZX-02718	WKREŃ Z ŁBEM STOŻKOWYM		1
196	ZX-02114C	TULEJA		1
197	BB-6203	ŁOŻYSKO KULKOWE	17X40X12	1
198	ZX-H198	ZAWLECZKA TYPU C	28	1
199	ZX-02717	KOŁO ZĘBATE	2m65T	1
200	ZX-02715	WAŁ		1
201	ZX-H201	KLIN	5X5X1	1
202	ZX-H198	ZAWLECZKA TYPU C	28	1
203	ZX-02722C	TULEJA		1
204	ZX-02301	TULEJA OLEJOWA		1
205	ZX-08106A	WSPORNIK (DO WAŁÓW V, Vb) (DO MODELI 14"/16")		1
	ZX-08106B	WSPORNIK (DO WAŁÓW V, Vb) (DO MODELU 18")		1
206	ZX-H77	KOŁEK STOŻKOWY	8X40	1
207	TS-1516021	WKREŃ Z ŁBEM SZEŚCIOKĄTNYM	M10X25	1
208	TNMP08706A(T)	KOŁO ZĘBATE(DO MODELI 14"/16")	3,5m15T	1
	TNMP08706B(T)	KOŁO ZĘBATE (DO MODELU 18")	4m15T	1
209	ZX-02724C	PODKŁADKA		1
210	ZX-H59	KOŁEK	3n6X10	1
211	ZX-H211	WKREŃ Z ŁBEM STOŻKOWYM	M5X16	1
221	VB-A1931	PASEK KLINOWY (DO MODELI 14")	A-1931	4
	VB-A1956	PASEK KLINOWY (DO MODELU 16")	A-1956	4
	VB-A1981	PASEK KLINOWY (DO MODELU 18")	A-1981	4
233	ZX-02506	PAPIEROWA USZCZELKA		2
234	ZX-H234	WKREŃ	M8X6	2
235	ZX-02743N	OKRĄGŁA NAKRETKA ZACISKOWA		1
236	ZX-H236	KOŁEK	8X30	2

7.6 RYSUNEK ROZŁOŻENIOWY WRZECIENNIKA III

Nr na schemacie	Nr części	Opis	Wymiary	Ilość
152	ZX-02704	OŚ NAPEŁDOWA		1
153	ZX-H153	KLIN	10X8X40	1
154	ZX-H154	KLIN	10X8X50	1
155	ZX-H155	KLIN	12X8X50	1
156	ZX-H156	KLIN	14X9X50	1
157	ZX-O2701	KRZYWKA		6
158	ZX-H158	SPRĘŻYNA	1X8X25	6
159	ZX-02703	WKRĘT PZYCJONUJĄCY		6
160	TS-1516031	WKRĘT Z GNIAZDEM SZEŚCIOKĄTNYM	M10X28	6
161	ZX-02102	PRZEDNIA OSŁONA ŁOŻYSKA		1
162	ZX-02501	USZCZELKA		1
163	ZX-02702	PIERŚCIEŃ DO ROZBRYZGU OLEJU		1
164	NN3024/P5	ŁOŻYSKO STOŻKOWE	120X180X46	1
165	ZX-02726	OKŁADZINA		1
168	ZX-02725A	NAKRĘTKA OKRĄGŁA		1
169	ZX-02723	KOŁO ZĘBATE	3m98T	1
170	ZX-02722	KOŁO ZĘBATE	3m50T	1
171	ZX-02721	KOŁO ZĘBATE	3m58T	1
172	ZX-02720A	NAKRĘTKA OKRĄGŁA		1
175	ZX-02710	KOŁO ZĘBATE	2m65T	1
176	51120/P5	ŁOŻYSKO	100X135X25	1
179	BB-7020AC/P5	ŁOŻYSKO	100X150X24	1
184	ZX-02713A	NAKRĘTKA OKRĄGŁA		1
212	ZX-H212	KOREK SPUSTOWY (DO MODELU 14", O NR SERYJNYM #001204ZX258 I WCZEŚNIEJSZE)		1
		KOREK SPUSTOWY (DO MODELU 16", NR SERYJNY #10312ZX293 I WCZEŚNIEJSZE, ORAZ WŁĄCZAJĄC NR SERYJNY #010319ZX298 I 299)		1
		KOREK SPUSTOWY (DO MODELU 18", O NR SERYJNYM #010416ZX313 I PÓŹNIEJSZE Z WYŁĄCZENIEM MODELU O NR SERYJNYM #010319ZX298 I 299)		1
213	ZX-02101A	OBUDOWA (DO MODELU 14", NR SERYJNY #001204ZX258 I WCZEŚNIEJSZE)		1
	ZX-02101AN	OBUDOWA (DO MODELU 14", NR SERYJNY #010105ZX263 I PÓŹNIEJSZE)		1
	ZX-02101B	OBUDOWA (DO MODELU 16", NR SERYJNY #010319ZX294 I PÓŹNIEJSZE WŁĄCZAJĄC NR SERYJNY #010319ZX298 I 299)		1
	ZX-02101BN	OBUDOWA (DO MODELU 16", NR SERYJNY #010319ZX294 I PÓŹNIEJSZE WYŁĄCZAJĄC NR SERYJNY #010319ZX298 I 299)		1
	ZX-02101C	OBUDOWA (DO MODELU 18", NR SERYJNY #010416ZX313 I WCZEŚNIEJSZE)		1
	ZX-02101CN	OBUDOWA (DO MODELU 18", NR SERYJNY		1

		#010416ZX313 I PÓŹNIEJSZE)		
224	ZX-G38-3A	WKREĆ		1
226	ZX-H226	WKREĆ Z GNIAZDEM SZEŚCIOKĄTNYM	M8X28	9
227	ZX-02502F	USZCZELKA		1
228	ZX-02108F	ŁOŻYSKO		1
229	ZX-02711F	TULEJA		1
230	ZX-02510F	USZCZELKA		1
231	ZX-02761F	TYLNA POKRYWA ŁOŻYSKA		1
232	ZX-H232	WKREĆ	M5X10	6

7.7 RYSUNEK ROZŁOŻENIOWY WRZECIENNIKA IV

Nr na schemacie	Nr części	Opis	Wymiary	Ilość
214	ZX-08302A	TYLNA OSŁONA (DO MODELU 14")		1
	ZX-08302B	TYLNA OSŁONA (DO MODELU 16")		1
	ZX-08302C	TYLNA OSŁONA (DLA MODELU 18")		1
215	ZX-08114A	PŁYTA TYLNA (DO MODELU 14")		1
	ZX-08114B	PŁYTA TYLNA (DO MODELU 16")		1
	ZX-08114C	PŁYTA TYLNA (DO MODELU 18")		1
216	ZX-08113A	PŁYTA CZOŁOWA (DO MODELU 14")		1
	ZX-08113B	PŁYTA CZOŁOWA DO MODELU 16")		1
	ZX-08113C	PŁYTA CZOŁOWA DO MODELU 18")		1
217	TS-1515031	WKRĘT Z GNIAZDEM SZEŚCIOKĄTNYM	M8X25	4
218	ZX-H218	KOLEK STOŻKOWY	6X25	4
219	TS-1514031	WKRĘT Z GNIAZDEM SZEŚCIOKĄTNYM	M6X20	8
220	TS-1514021	WKRĘT Z GNIAZDEM SZEŚCIOKĄTNYM	M6X15	3
222	ZX-08712	ZAWIAS GÓRNY		2
223	ZX-H223	KOLEK	6n6X40	2
225	ZX-08711	ZAWIAS DOLNY		2

7.8 RYSUNEK ROZŁOŻENIOWY SKRZYNI POSUWÓW I

Nr na schemacie	Nr części	Opis	Wymiary	Ilość
1	ZX-08101	ODLEW SKRZYNI PRZEKŁADNIOWEJ		1
2	ZX-08108	PRZEDNIA POKRYWA		1
5	ZX-05104C	POKRĘTŁO		1
6	ZX-05301C	PŁYTKA ZE WSKAŹNIKIEM		1
7	ZX-08708	PODKŁADKA POZYCJONUJĄCA		1
8	ZX-08505	USZCZELKA		1
9	ZX-08111	KORBA		1
10	ZX-08705	DRAŻEK ŁĄCZĄCY		1
11	ZX-08304	ŁOŻYSKO ŚLIZGOWE		1
12	ZX-05103C	MIMOŚRÓD		1
13	ZX-05702C	KRAŻEK		2
14	ZX-08109	KORBA		1
15	ZX-08110	TULEJA		1
16	ZX-08704	WAŁEK		1
17	ZX-08703	DRAŻEK ŁĄCZĄCY		1
18	ZX-08304	ŁOŻYSKO ŚLIZGOWE		1
26	ZX-C26	WKRĘT Z ŁBEM KRZYŻOWYM	M4-12	3
28	TS-1515031	WKRĘT Z GIAZDEM SZEŚCIOKĄTNYM	M8X25	4
29	TS-1516051	WKRĘT Z GNIAZDEM SZEŚCIOKĄTNYM	M10X40	2
30	TS-1525021	WKRĘT	M10X12	1
31	ZX-C31	WKRĘT Z PŁASKĄ KONCÓWKĄ	M6X8	1
33	ZX-C33	KOŁEK STOŻKOWY	4X45	1
34	ZX-C34	KOŁEK STOŻKOWY	6X30	2
35	ZX-C35	KOŁEK STOŻKOWY	6X50	1
36	ZX-C36	KOŁEK	10m6X40	2
37	ZX-C37	KOŁEK	10m6X50	2
38	ZX-H5	KÓLKA STALOWA	8	1
42	ZX-C42	SPRĘŻYNA	1X8X30	1

7.9 RYSUNEK ROZŁOŻENIOWY SKRZYNI POSUWÓW II

Nr na schemacie	Nr części	Opis	Wymiary	Ilość
3	ZX-08104	POKRYWA		4
4	ZX-08103	PODPORA ŁOŻYSKA		1
19	ZX-08107	KOŁO ZĘBATE	3m36T	1
20	ZX-08105	KOŁO ZĘBATE PODWÓJNE	3,75m28T/3m30T	1
21	ZX-08702	WAŁ		1
22	ZX-08701	WAŁ		1
23	ZX-08710	KOŁO ZĘBATE	3,75m27T	1
24	ZX-08709	KOŁO ZĘBATE	3m41T	1
25	ZX-08102	PODWÓJNE KOŁO ZĘBATE	3,75m30T/3m29T	1
27	ZX-C27	WKREŃT	M5X12	15
32	ZX-C32	WKREŃT Z PŁASKIM ŁBEM	M10X12	1
39	BB-6203	ŁOŻYSKO KULKOWE	17X40X12	5
40	ZX-C40	ZAWLECZKA TYPU C	25	4
41	ZX-C41	ZAWLECZKA TYPU C	40	1
43	ZX-C43	KUBEK NA OLEJ		1
44	TNMP08108	PODKŁADKA		1
45	TNMP08102	TULEJA		1
46	TNMP08504	KOŁO ZĘBATE	3m45T	1
47	TNMP08501A	KOŁO ZĘBATE (DO MODELI 14"/16")	3,5m35T	1
	TNMP08501B	KOŁO ZĘBATE (DO MODELU 18")	4m35T	1
48	ZX-05502C	PANEW		1
49	ZX-08707	WAŁ Vb		1
50	ZX-C50	WKREŃT Z PŁASKIM ŁBEM	M8X10	1

7.10 RYSUNEK SKRZYNI POSUWÓW III

Nr na schemacie	Nr części	Opis	Wymiary	Ilość
1	ZX-05153A	GÓRNA POKRYWA		1
2	TS-1514051	WKREŃ Z GNIAZDEM SZEŚCIOKĄTNYM	M6X30	2
6	TS-1515011	WKREŃ Z GNIAZDEM SZEŚCIOKĄTNYM	M8X16	10
7	ZX-05109	TYLNA OSŁONA		1
8	ZX-05502	USZCZELKA		1
9	ZX-Q09	WKREŃ Z ŁBEM STOŻKOWYM	M10X18	1
10	ZX-05101	ODLEW SKRZYNI		1
11	ZX-05501	USZCZELKA		1
12	ZX-05108	KOŁNIERZ		1
13	TS-1515011	WKREŃ Z GNIAZDEM SZEŚCIOKĄTNYM	M8X16	6
14	ZX-05151	PŁYTA		1
15	TS-1503131	WKREŃ Z GNIAZDEM SZEŚCIOKĄTNYM	M6X60	4
19	ZX-Q19	WKREŃ Z ŁBEM SZEŚCIOKĄTNYM	M10X1	1
20	TS-1491061	WKREŃ Z ŁBEM SZEŚCIOKĄTNYM	M10X40	2
21	ZX-H68	KOŁEK STOŻKOWY	6X35	2
22	ZX-05738	WAŁ		1
23	ZX-05739	KLIN PRZESUWNY		3
24	ZX-05128	TULEJA ŚLIZGOWA		3
25	ZX-Q25	WKREŃ Z PŁASKĄ KOŃCÓWKĄ	M5X8	4
26	ZX-05125	PRAWY WIDEŁKI		1
27	ZX-05126	ŚRODKOWE WIDEŁKI		1
28	ZX-05127	LEWE WIDEŁKI		1
29	ZX-Q29	USZCZELKA	32X3,1	1
30	ZX-Q30	KOŁEK STOŻKOWY	4X25	2
31	ZX-05129	POKRYWA		1
32	ZX-Q32	KOŁEK	5n6X15	1
33	ZX-Q33	WKREŃ		1
34	ZX-05122	MIMOŚRÓD		1
35	ZX-05728	TULEJKA TOCZNA		5
36	ZX-05729	POKING KEY		3
37	ZX-05123	KORBA		1
38	ZX-Q38	KOŁEK	8n6X32	5
39	ZX-Q39	KOŁEK	6n6X20	5
40	ZX-05124	KORBA		1
41	ZX-05111	TULEJA		1
42	ZX-05726	DRAŻEK		1
43	ZX-Q43	KOŁEK STOŻKOWY	4X32	2
44	ZX-Q44	KOŁEK STOŻKOWY	4X65	1
45	ZX-05121	KORBA		1
46	ZX-05118	MIMOŚRÓD		1
47	ZX-05120	KORBA		1

48	ZX-05116	WIDEŁKI		1
49	ZX-Q49	KOŁEK	8n6X18	2
50	ZX-05117	TULEJA		1
51	ZX-05737	DRAŻEK		1
52	ZX-C33	KOŁEK STOŻKOWY	4X45	2
53	ZX-05115	WIDEŁKI		1
54	ZX-05119	KORBA		1
55	ZX-05735	KOŁEK		1
56	ZX-05112	WIDEŁKI		1
57	ZX-05113	KORBA		1
58	ZX-05730	MAŁY WAŁEK		1
59	ZX-05731	DUŻE KOŁO ZĘBATE	1m44T	1
60	ZX-05732	MAŁE KOŁO ZĘBATE	1m22T	1
61	ZX-05114	TULEJA		1
62	ZX-05734	DRAŻEK		1
63	ZX-05503	USZCZELKA		1
64	ZX-05110	POKRYWA PRZEDNIA		1
65	TS-1516011	WKREŃ Z GNIAZDEM SZEŚCIOKĄTNYM	M10X20	5
66	ZX-Q66	KOŁEK STOŻKOWY	5X35	6
67	ZX-05303A	TABLICA STEROWNICZA		1
68	ZX-Q68	WKREŃ Z ŁBEM KRZYŻOWYM	M3X6	7
69	ZX-Q69	WZIERNIK OLEJU	20	1
70	ZX-05727	DYSK POZYCJONUJĄCY		1
71	ZX-Q71	WKREŃ Z ŁBEM STOŻKOWYM	M4X12	9
72	ZX-05740	DŹWIGNIA		1
73	ZX-05130A	PODPARCIE DŹWIGNI		1
74	ZX-05301	WSKAŹNIK		3
75	ZX-H5	STALOWA KÓŁA	8	3
76	ZX-Q76	SPRĘŻYNA	YZ- 1X8X25	3
77	ZX-H3	WKREŃ Z PŁASKĄ KONCÓWKĄ	M1X12	3
78	ZX-05736	DYSK POZYCJONUJĄCY		1
79	ZX-05140	POKRĘTŁO		2
80	ZX-05733	DYSK POZYCJONUJĄCY		1

7.11 RYSUNEK ROZŁOŻENIOWY SKRZYNI POSUWÓW IV

Nr na schemacie	Nr części	Opis	Wymiary	Ilość
81	ZX-05104	ŚRODKOWY WSPORNIK ŁOŻYSKA		2
82	ZX-Q82	WKREŃ Z KOŃCÓWKĄ STOŻKOWĄ	M10X16	2
83	ZX-B23	ZAWLECZKA TYPU C	20	3
84	ZX-Q84	ZAWLECZKA TYPU C	42	5
85	BB-6004	JEDNORZĄDOWE ŁOŻYSKO KULKOWE	20X42X12	5
86	ZX-05721	WAŁ		1
87	ZX-05722	PODWÓJNE KOŁO ZĘBATE	2m26T/2m52T	1
88	ZX-Q88	DRUT STALOWY	1X190	2
89	TS-1524051	WKREŃ	M8X20	2
90	ZX-05720	TULEJA USTALAJĄCA		1
91	ZX-05719	KOŁO ZĘBATE	2,25m28T	1
92	ZX-05718	PODWÓJNE KOŁO ZĘBATE	2m26T/2m28T	1
93	ZX-05717	KOŁO ZĘBATE	3,5m20T	1
94	ZX-05716	PODWÓJNE KOŁO ZĘBATE	3,5m18T/3,5m19T	1
95	ZX-05715	KOŁO ZĘBATE	3,25m22T	1
96	ZX-05714	PODWÓJNE KOŁO ZĘBATE	3,25m24T/3,25m23T	1
97	BB-6205	JEDNORZĘDOWE ŁOŻYSKO KULKOWE	25X52X15	2
98	ZX-C40	ZAWLECZKA TYPU C	25	3
99	ZX-05125	KOŃCÓWKA WAŁU		1
100	TS-1515011	WKREŃ Z GNIAZDEM SZEŚCIOKĄTNYM	M8X18	2
101	ZX-05704	PODKŁADKA DYSTANSOWA		1
102	ZX-05705	PODWÓJNE KOŁO ZĘBATE	2m52T/2m26T	1
103	ZX-05502C	TULEJA OLEJOWA		3
104	ZX-05105	TULEJA		2
105	ZX-05707	PODWÓJNE KOŁO ZĘBATE	2m39T/2m26T	1
106	ZX-Q106	DRUT STALOWY	1X160	3
107	TS-1524031	WKREŃ	M8X12	3
108	ZX-05714C	TULEJA STAŁA		1
109	ZX-05710	WAŁ		1
110	ZX-05709	PODWÓJNE KOŁO ZĘBATE	2m48T/2,25m42T	1
111	ZX-05711	ŚLIZGOWE KOŁO ZĘBATE	3,5m24T	1
112	ZX-05711	ŚLIZGOWE KOŁO ZĘBATE	3,25m24T	1
113	ZX-05713	TULEJA		1
114	ZX-G51-1	PODKŁADKA DYSTANSOWA	32	1
115	ZX-05106	PODPARCIE ŁOŻYSKA		1
116	TS-1515031	WKREŃ Z GNIAZDEM SZEŚCIOKĄTNYM	M8X25	3

141	ZX-05504	USZCZELKA		1
142	ZX-05505	USZCZELKA		1

7.12 RYSUNEK ROZŁOŻENIOWY SKRZYNI POSUWÓW V

Nr na schemacie	Nr części	Opis	Wymiary	Ilość
66	ZX-Q66	KOŁEK STOŻKOWY	5X35	6
83	ZX-Q83	ZAWLECZKA TYPU C	20	3
84	ZX-Q84	ZAWLECZKA TYPU C	42	5
85	BB104	JEDNORZĘDOWE ŁOŻYSKO KÓLKOWE	20X42X12	5
98	ZX-Q98	ZAWLECZKA TYPU C	25	3
106	ZX-Q106	DRUT STALOWY	1X160	3
107	TS-1524031	WKRĘT	M8X12	3
117	ZX-05113C	WAŁEK SPRZĘGAJĄCY		2
118	ZX-Q118	NAKRĘTKA OKRĄGŁA	M24X1,5	2
119	TS-1503021	WKRĘT Z GNIAZDEM SZEŚCIOKĄTNYM	M6X10	2
120	ZX-05114	POKRYWA		1
121	BB-51105	ŁOŻYSKO	25X42X11	2
122	ZX-Q122	PODKŁADKA DYSTANSOWA	25	2
123	BB-6305	ŁOŻYSKO KULKOWE		1
124	ZX-05725	WAŁ		1
125	ZX-Q125	KLIN	8X7X50	1
126	ZX-05724	PODWÓJNE KOŁO ZĘBATE	2,25m35T/2,25m36T	1
127	ZX-05723	KOŁO ZĘBATE	2,5m36T	1
128	ZX-05107	TULEJA		2
129	BB-6005	ŁOŻYSKO KÓLKOWE	25X47X12	1
130	TS-1525021	WKRĘT		1
131	ZX-05103	WSPORNIK ŁOŻYSKA		1
132	ZX-05701	WAŁ		1
133	ZX-Q133	KLIN PÓŁOKRĄGŁY	6X22	1
134	ZX-05703	KOŁO ZĘBATE		1
135	ZX-05102	WSPORNIK ŁOŻYSKA		1
136	ZX-05702	PODWÓJNE KOŁO ZĘBATE	2,5m24T/2,25m35T	1
137	ZX-05708	WAŁ		1
138	ZX-05706	POTRÓJNE KOŁO ZĘBATE	2m39T/2m52T/2m26T	1
139	BB-6203	ŁOŻYSKO KULKOWE	17X40X12	1
140	ZX-Q140	ZAWLECZKA TYPU C	17	1

7.13 RYSUNEK ROZŁOŻENIOWY SKRZYNI SUPORTOWEJ I

Nr na schemacie	Nr części	Opis	Wymiary	Ilość
1	TL06101	ODLEW SKRZYNI SUPORTOWEJ		1
2	TL06103	DOLNA POKRYWA		1
3	TS-1540072	NAKRĘTKA SZEŚCIOKĄTNA	M10	1
4	ZX-A04	WKREĆ Z PŁASKIM ŁBEM	M10X70	1
5	TL06502	CUSHION CAP		1
6	ZX-A06	KOŁEK	6n6X16	2
7	ZX-A07	TENSILE SPRING	Y11,2X9X50	1
8	TL06734	DŹWIGNIA		1
9	ZX-A09	KOŁEK	8n6X30	1
10	ZX-A10	KOŁEK	6n6X18	1
11	TL06701-A	DRAŻEK POPYCHAJĄCY		1
12	ZX-A12	USZCZELKA OLEJU	15X2,4	1
13	BB60016	ŁOŻYSKO KULKOWE	6X17X6	1
14	ZX-A06	KOŁEK	6n6X16	1
15	ZX-A15	KOREK SPUSTOWY	Z ¼"	1
16	ZX-B34	KOŁEK STOŻKOWY	5X30	2
17	TS-1504041	WKREĆ Z GNIAZDEM SZEŚCIOKĄTNYM	M8X20	6
18	TL06501	USZCZELKA		1
19	TL06307	TABLICA ROZDZIELCZA		1
20	ZX-02741	POKRRETŁO		1
21	ZX-06122	PODPARCIE DŹWIGNI		1
22	ZX-B27	KOŁEK STOŻKOWY	6X60	1
23	TL06717	WAŁEK PÓLNAKRĘTKA		1
24	TL06111	ELEMENT POZYCJONUJĄCY		1
25	ZX-A25	KOŁEK STOŻKOWY Z GWINTOWANĄ KOŃCÓWKĄ	6X25	1
26	TS-1523031	WKREĆ DOCISKOWY	M6X10	1
27	ZX-06733	PÓLNAKRĘTKA TABLICY ROZDZIELCZEJ		1
28	ZX-A28	KOŁEK STOŻKOWY	6X55	1
29	ZX-06732	KOŁEK		2
30	ZX-06302	PÓLNAKRĘTKA (DO MODELI O NR SERYJNYM #010611ZX349 I WCZEŚNIEJSZE)		1
31	TS-1540072	NAKRĘTKA SZEŚCIOKĄTNA	M10	1
32	ZX-A32	WKREĆ Z KOŃCÓWKĄ CYLINDRYCZNA	M10X60	1
33	ZX-06121	KLIN		1
34	ZX-06731	WKREĆ Z KOŃCÓWKĄ CYLINDRYCZNA		3
35	TS-1540061	NAKRĘTKA SZEŚCIOKĄTNA	M8	3
36	ZX-A36	WKREĆ DOCISKOWY	M8X32	1
37	ZX-A37	WZIERNIK	20	1
69	TL06727	KOŁO ZĘBATE (DO MODELI O NR SERYJNYM #010611ZX349 I WCZEŚNIEJSZE)	2m25T	1
	TL06727N	NOWE KOŁO ZĘBATE (DO MODELI O NR SERYJNYM #010611ZX349 I WCZEŚNIEJSZE)	2m25T	1
70	TL06728	KLIN ŚLIZGOWY		2
71	TL06121	PODKŁADKA DYSTANSOWA (DO MODELI O NR SERYJNYM #010611ZX349 I WCZEŚNIEJSZE)		2
	TL061211N	NOWA PODKŁADKA DYSTANSOWA (DO MODELI O NR SERYJNYM #010611ZX349 I WCZEŚNIEJSZE)		2
72	TL06304	TULEJA USTALAJĄCA (DO MODELI O NR SERYJNYM #010611ZX349 I WCZEŚNIEJSZE)		1
	TL06304N	NOWA TULEJA USTALAJĄCA (DO MODELI O NR SERYJNYM #010611ZX349 I WCZEŚNIEJSZE)		1
73	ZX-A73	USZCZELKA O-RING	3X55	2
74	ZX-A74	USZCZELKA OLEJU	35X3,1	2
75	TL06729	TULEJA (DO MODELI O NR SERYJNYM #010611ZX349 I WCZEŚNIEJSZE)		1
	TL06729N	NOWA TULEJA (DO MODELI O NR SERYJNYM #010611ZX349 I PÓŹNIEJSZE)		1

122	TL06302	PŁYTA TABLICY ROZDZIELCZEJ		1
123	TL06730	WAŁ		1
124	BB-51104	ŁOŻYSKO OPOROWE		2
125	TL06726	TULEJA		2
126	TL06726	ŚLIMAK (DO MODELI O NR SERYJNYM 010611ZX349 I WCZEŚNIEJSZE)		1
	TL06726N	NOWY ŚLIMAK (DO MODELI O NR SERYJNYM 010611ZX350 I PÓŹNIEJSZE)		1
127	TL06122	PODPARCIE ŚLIMAKA (DO MODELI O NR SERYJNYM 010611ZX349 I WCZEŚNIEJSZE)		1
	TL06122N	NOWE PODPARCIE ŚLIMAKA(DO MODELI O NR SERYJNYM 010611ZX350 I PÓŹNIEJSZE)		1
128	TL06720	PŁYTA TABLICY ROZDZIELCZEJ		1
129	TS-1514031	WKREĆ Z GNIAZDEM SZEŚCIOKĄTNYM	M6X20	4
130	ZX-A130	KOLEK STOŻKOWY	4X20	1
131	TS-1524031	WKREĆ DOCISKOWY	M8X12	2
132	ZX-A132	WKREĆ	M8X25	2
133	ZX-A133	SPRĘŻYNA CYLINDRYCZNA	LI-1,6X10X58	1
134	TL06503	USZCZELKA		1
135	TL06114	CZARNA OSŁONA		1
136	TS-1514011	WKREĆ Z GNIAZDEM SZEŚCIOKĄTNYM	M6X12	5
137	ZX-A137	WKREĆ DOCISKOWY	M8X30	2
138	ZX-A138	STALOWY DRUT	1X50	2
139	ZX-A139	LINKA	3X100	2
140	ZX-A140	WKREĆ	M10X40	1
158	TS-1540041	NAKRĘTKA SZEŚCIOKĄTNA	M6	1
159	TL06124	WSPORNIK		1
160	ZX-A160	KOLEK STOŻKOWY	5X25	2

7.14 RYSUNEK ROZŁOŻENIOWY SKRZYNI SUPORTOWEJ II

Nr na schemacie	Nr części	Opis	Wymiary	Ilość
38	ZX-B23	ZAWLECZKA TYPU C	20	1
39	BB-6204	ŁOŻYSKO KULKOWE	20X47X14	1
40	TL06705	KOŁO ZĘBATE	2m65T	1
41	ZX-A41	KOŁEK STOŻKOWY	6X40	1
42	ZX-C40	ZAWLECZKA TYPU C	25	1
43	ZX-06127	PODPARCIE ŁOŻYSKA (DO MODELI O NR SERYJNYM #010611ZX349 I WCZEŚNIEJSZE)		1
	ZX-06127	NOWE PODPARCIE ŁOŻYSKA (DO MODELI O NR SERYJNYM #010611ZX350 I NOWSZE)		1
44	TS-1504041	WKREŃ Z GNIAZDEM SZEŚCIOKĄTNYM	M8X18	3
45	BB-6205Z	ŁOŻYSKO KÓLKOWE	25X52X15	1
46	ZX-A46	ZAWLECZKA TYPU C	52	1
47	TL06704	WAŁ (DO MODELI O NR SERYJNYM #010611ZX349 I WCZEŚNIEJSZE)	2m14T	1
	TL06704N	NOWY WAŁ (DO MODELI O NR SERYJNYM #010611ZX350 I NOWSZE)	2m14T	1
48	TL06706	WAŁ RĘCZNEGO KOŁA	2m15T	1
49	ZX-H10	KLIN PÓŁOKRĄGŁY	4X16	1
50	ZX-A50	KUBEK OLEJOWY	8	1
51	TL06104	PODPARCIE DŹWIGNI		1
52	TS-1514031	WKREŃ Z GNIAZDEM SZEŚCIOKĄTNYM	M6X18	3
53	TL06105	WSPORNIK TARCZY		1
54	ZX-A54	WKREŃ Z ŁBEM KRZYŻOWYM		1
55	TL0676732	KOŁO		1
56	TL06107	KOŁO RĘCZNE		1
57	ZX-06710	DŹWIGNIA NAPĘDZAJĄCA WAŁ		1
58	TL06709	OSŁONA WAŁU		1
59	ZX-A54	WKREŃ Z ŁBEM KRZYŻOWYM	M5X12	1
60	TL06708	WKREŃ		1
61	TL06707	KOŁEK		1
62	TL06112	OSŁONA		1
63	TS-1514011	WKREŃ Z GNIAZDEM SZEŚCIOKĄTNYM	M6X12	3
64	TL06733	PŁASKI KLIN W KSZTAŁCIE T		1
65	TL06115	KOŁNIERZ TULEJI		1
66	TS-1514011	WKREŃ Z GNIAZDEM SZEŚCIOKĄTNYM	M6X12	3
67	ZX-A67	WKREŃ Z PŁASKĄ KOŃCÓWKĄ	M6X30	1
68	TS-1540041	NAKRĘTKA SZEŚCIOKĄTNA	M6	1
76	TL06109	KOŁNIERZ		1
77	TS-1514011	WKREŃ Z GNIAZDEM SZEŚCIOKĄTNYM	M6X12	3
78	TL06303	PŁYTKA Z OZNACZENIEM		1
79	TL06714	WKREŃ REGULACYJNY		1

80	ZX-A80	USZCZELKA OLEJU	8X1,9	1
81	BB-7203	ŁOŻYSKO KULKOWE	17X40X12	1
82	TL06713	WAŁ		1
83	TL06715	DRAŻEK REGULACYJNY		1
84	ZX-H10	KLIN PÓŁOKRĄGŁY	4X16	1
85	TL06712	OSŁONA SPRĘŻYNY		1
86	ZX-A86	SPRĘŻYNA	YI-5X35X50	1
87	TL06718	KOŁO ZĘBATE	2m28T	1
88	TL06113	KOŁO ŚRÓBOWE	2,5m40T	1
89	BB7006/P6	ŁOŻYSKO KÓLKOWE	30X55X13	1
90	TS-1523031	WKRĘT DOCISKOWY	M6X10	1
91	ZX-A25	KOLEK STOŻKOWY Z GWINTEM	6X25	1
92	TL06110	WIDEŁKI		1
93	TL06721	DRAŻEK STERUJĄCY		1
94	TL06116	WSPORNIK DŹWIGNI		1
95	ZX-A09	KOLEK	8n6X30	1
96	ZX-H5	KÓLA STALOWA	8	1
97	ZX-A97	SPRĘŻYNA	YI-1X7X25	1
98	ZX-A98	WKRĘT Z PŁASKIM ŁBEM	M10X16	1
99	TL06722	DŹWIGNIA		1
100	ZX-A100	WKRĘT Z ŁBEM KRZYŻOWYM	M5X10	3
101	TL06117	OSŁONA		1
102	ZX-A102	WKRĘT REGULACYJNY	M6X30	1
103	TS-1514031	WKRĘT Z GNIAZDEM SZEŚCIOKĄTNYM	M6X18	3
104	ZX-A104	WKRĘT DOCISKOWY Z PŁASKIM ŁBEM	M4X8	3
105	TL06301	TULEJA		1
106	TL06710	KOŁO ZĘBATE	2m21T/2m57T	1
107	ZX-A107	KOLEK	6n6X8	1
108	TL06711	WAŁ		1
109	TL06108	OSŁONA		1
110	TS-1514011	WKRĘT Z GNIAZDEM SZEŚCIOKĄTNYM	M6X12	3
111	TL06723	WAŁ STERUJĄCY		1
112	TL06725	KOLEK		1
113	TL06724	ELEMENT STEROWANIA		1
114	ZX-A114	USZCZELKA OLEJU	20X2,4	1
115	ZX-A115	USZCZELKA OLEJU	50X3,1	1
116	TL06119	KOŁNIERZ DRAŻKA		1
117	TS-1514011	WKRĘT Z GNIAZDEM SZEŚCIOKĄTNYM	M6X12	3
118	TL06118	PODPARCIE DŹWIGNI		1
119	TL06307	TABLICZKA Z OZNACZENIEM		1
120	TL06716	DŹWIGNIA		1
121	ZX-B27	KOLEK STOŻKOWY	6X60	1

7.15 RYSUNEK ROZŁOŻENIOWY SKRZYNI SUPORTOWEJ III

Nr na schemacie	Nr części	Opis	Wymiary	Ilość
141	ZX-A141	WKREŃ Z ŁBEM PÓŁOKRĄGŁYM	M6X18	1
142	ZX-11704	PODKŁADKA		1
143	ZX-11301	KOŁO		1
144	ZX-11105	PODKŁADKA		1
145	ZX-11701	WAŁ		1
146	ZX-H10	KLIN PÓŁOKRĄGŁY	4X16	1
147	ZX-A147	WKREŃ Z ŁBEM PÓŁOKRĄGŁYM	M3X6	2
148	ZX-11303	PŁYTKA ZE SKALĄ		1
149	ZX-11703	PODKŁADKA		1
150	ZX-11101	ODLEW		1
151	ZX-A151	NAKRĘTKA		1
153	ZX-11102E	KOŁO ŚRÓBOWE	2m15T	1
154	TS-1550071	PŁASKA PODKŁADKA	M10	1
155	TS-1540072	NAKRĘTKA SZEŚCIOKĄTNA	M10	1
156	ZX-11702	WKREŃ		1
157	ZX-A157	KOREK	8	2

**7.16 RYSUNEK ROZŁOŻENIOWY SANI NARZĘDZIOWYCH I SUPORTU
POPRZECZNEGO**

Nr na schemacie	Nr części	Opis	Wymiary	Ilość
1	ZX-04101A	ODLEW SIODŁA		1
2	ZX-04505	PŁYTKA		1
3	ZX-04504	PŁYTKA		1
4	ZX-H211	WKRĘT Z ŁBEM STOŻKOWYM		11
5	ZX-04724	MOCOWANIE BLOKU		2
6	ZX-04113	WYKŁADZINA PŁYTY		2
7	TS-1516031	WKRĘT Z GNIAZDEM SZEŚCIOKĄTNYM	M10X30	4
8	TS-1540061	NAKRĘTKA SZEŚCIOKĄTNA	M8	4
9	ZX-CA09	WKRĘT KWADRATOWY	M8X20	4
10	ZX-04506	PŁYTKA		1
11	TS-1505071	WKRĘT Z GNIAZDEM SZEŚCIOKĄTNYM	M10X45	8
12	ZX-CA12	WKRĘT Z ŁBEM KWADRATOWYM	M12X60	1
13	ZX-CA13	KOLEK STOŻKOWY	8X60	2
14	ZX-04729	MOCOWANIE BLOKU		1
15	ZX-04730	BLOKADA PŁYTY		1
16	ZX-CA16	KOLEK	4n6X12	1
17	ZX-04772	CZĘŚĆ BLOKUJĄCA		1
18	ZX-CA18	USZCZELKA	A4	8
19	ZX-CA19	ŚRUBA WYDRAŻONA	A4	8
20	ZX-CA20	RURKA MIEDZIANA		4
21	ZX-04782	ODLEW RĘCZNEJ POMPKI OLEJU		1
22	ZX-04781A	ZAWÓR WPUSTOWY		1
23	ZX-CA23	PIERŚCIEŃ OLEJOWY	15X2,4	1
24	ZX-04784	TŁOCZEK		1
25	ZX-CA25	SPRĘŻYNA	1,2X14X65	1
26	ZX-04785	POKRYWA POMPY OLEJOWEJ		1
27	TS-1513031	WKRĘT Z GNIAZDEM SZEŚCIOKĄTNYM	M5X16	2
28	ZX-04783	DŹWIGNIA		1
29	ZX-CA29	WKRĘT Z ŁBEM STOŻKOWYM	M4X16	3
30	ZX-A130	KOLEK STOŻKOWY	4X20	1
31	ZX-04781B	ZAWÓR SPUSTOWY		1
32	ZX-04716	ZABEZPIECZENIE		1
33	ZX-CA33	WKRĘT	M5X20	4
34	ZX-04780	ROZDZIELACZ OLEJU		1
35	ZX-04740	BLOK MOCUJĄCY		1
36	ZX-04750	KOREK		1
37	ZX-04301	WZIERNIK		1
38	ZX-04721	DŹWIGNIA		1
39	ZX-CA39	WKRĘT Z ŁBEM KRZYŻOWYM		1
40	ZX-04720	RĄCZKA		1

41	ZX-04769	TULEJA		1
42	ZX-CA42	NAKRĘTKA OKRĄGŁA	M12X1,25	4
43	ZX-04719	OKŁADZINA		1
44	ZX-04770	SPRĘŻYNA DYSKOWA		1
45	ZX-04108	PŁASKA PANEWKA		1
46	ZX-04790	DRAŻEK POPYCHAJĄCY		1
47	ZX-04789	WKREŃT		1
48	ZX-04717	KOŁO ZE SKALĄ		2
49	BB-51102	ŁOŻYSKO	15X28X9	2
50	ZX-04111	TULEJA		2
51	TS-1490041	WKREŃT Z ŁBEM SZEŚCIOKĄTNYM	M8X25	2
52	ZX-04109	WKREĆCANE PODPARCIE		1
53	ZX-CA53	POJEMNIK OLEJU		8
54	ZX-04707-1	TULEJA ŚLIZGOWA	2m16T	1
55	ZX-H10	KLIN PÓŁOKRĄGŁY	4X16	1
56	ZX-04751	KLIN PŁASKI		1
57	ZX-04302	NAKRĘTKA MONTAŻOWA		1
58	ZX-04748	KLIN		1
59	ZX-04707-2	WKREŃT PROWADZĄCY		1
60	BB-51101/P6	ŁOŻYSKO	12X26X9	2
61	ZX-04116	WSPORNIK		1
62	ZX-CA62	POJEMNIK OLEJU	6	1
63	TS-1491041	WKREŃT	M10X30	2
64	ZX-CA64	KOŁEK STOŻKOWY	8X30	2
65	ZX-04731	ŚLIZGOWY KLIN POPRZECZNY		1
66	ZX-04725C	WKREŃT		2
67	ZX-04102A	POSUW POPRZECZNY		1
68	ZX-04714	WKREŃT (DO MODELI 18")		2
	ZX-04714C	WKREŃT (DO MODELI 14"/16")		2
69	ZX-04732	KOŁEK		1
70	TS-1540081	NAKRĘTKA SZEŚCIOKĄTNA	M12	2
71	ZX-04709	TULEJA		1
72	ZX-04304	KOŁEK ZACISKOWY	1	1
73	ZX-04746	WKREŃT		1
74	ZX-04786	WKREŃT DOCISKOWY		1
75	ZX-CA75	DŁUGA RURA MIEDZIANA		1
76	TS-1504051	WKREŃT Z ŁBEM WALCOWYM SZEŚCIOKĄTNYM		1
77	ZX-04502	PŁYTKA		1
78	ZX-CA78	RURA MIEDZIANA		6
79	ZX-04503	PŁYTKA		1
80	ZX-04771	PODKŁADKA		1
81	ZX-04788	KOŁEK		1

82	ZX-04507	NASADKA KOŁKA		1
	ZX-CSSNA	WKREŃT (DOTYCZY #57-59. DLA 14/16/18")		1
	ZX-CDA	WKREŃT (DOTYCZY #41-50. DLA 14/16/18")		1

7.17 DRAŻEK ZE ZDERZAKAMI

Nr na schemacie	Nr części	Opis	Wymiary	Ilość
1	ZX-26101	LEWE PODPARCIE		1
2	TS-1504041	WKREŃ Z GNIAZDEM SZEŚCIOKĄTNYM	M8X20	4
3	ZX-C34	KÓLEK STOŻKOWY	6X30	4
4	ZX-26704	PIERŚCIEŃ REGULACYJNY		1
5	TS-1523031	WKREŃ DOCISKOWY	M6X10	2
6	ZX-26702	PIERŚCIEŃ RUCHU MIMOŚROPKOWEGO		5
7	ZX-H66	WKREŃ Z PŁASKĄ KOŃCÓWKĄ	M6X10	10
8	ZX-CS08	KÓLEK	4n6X10	5
9	ZX-26703	KLIN		5
10	ZX-26701A	WAŁ (DLA MODELI 1440/1640/1840ZX)		1
	ZX-26701B	WAŁ (DLA MODELI 1460/1660/1860ZX)		1
	ZX-26701C	WAŁ (DLA MODELI 1880ZX)		1
11	ZX-26705	PIERŚCIEŃ REGULACYJNY		1
12	ZX-26104	PRAWE PODPARCIE		1
13	ZX-H5	KÓŁA STALOWA	8	1
14	ZX-CS14	SPRĘŻYNA DOCISKOWA	2X8X25	1
15	ZX-CS15	WKREŃ Z PŁASKĄ KOŃCÓWKĄ	M10X12	1
16	ZX-CS16	MIEJSCE SMAROWANIA	8	2
17	ZX-26301	PIERŚCIEŃ		1

7.18 IMAK NARZĘDZIOWY Z SANIAMI

Nr na schemacie	Nr części	Opis	Wymiary	Ilość
1	ZX-04103A	PŁYTA OBROTOWA (DO MODELI 14")		1
	ZX-04103B	PŁYTA OBROTOWA (DO MODELI 16")		1
	ZX-04103C	PŁYTA OBROTOWA (DO MODELI 18")		1
2	ZX-04725	WKREŃT		1
3	ZX-04710	KLIN		1
4	ZX-04786	WKREŃT		1
5	ZX-04303	ELEMENT DOCISKOWY		1
6	ZX-04706	WKREŃT PROWADZĄCY		1
7	ZX-04106A	NAKREŃTKA		1
8	ZX-04107A	POWIERZCHNIA ŚLIZGOWA (DLA MODELI 14")		1
	ZX-04107B	POWIERZCHNIA ŚLIZGOWA (DLA MODELI 16"/18")		1
9	ZX-04501	PŁYTKA		1
10	ZX-F10	KLIN PÓŁOKRĄGŁY	3X13	1
11	BB-51102	ŁOŻYSKO	15X28X9	2
12	ZX-04115	TULEJA		1
13	ZX-F13	WKREŃT	M5X12	3
14	ZX-F14	KOLEK STOŻKOWY	3X18	2
15	ZX-04727	PIERŚCIEN ZE SKALĄ		1
16	ZX-04114	TULEJA		1
17	ZX-04768	SPRĘŻYNA DYSKOWA		1
18	ZX-04767	TULEJA		1
19	ZX-04726	RĄCZKA		1
20	ZX-04771	PODKŁADKA		1
21	ZX-04763	SPRĘŻYNA	0,8X6X25	1
22	ZX-04787	ELEMENT POZYCJONUJĄCY		1
23	ZX-04752A	NAKREŃTKA W KSZTAŁCIE T		1
24	ZX-04754	WAŁEK		1
25	ZX-04759	PODKŁADKA NASTAWCZA		1
26	ZX-04110	PODPARCIE DŹWIGNI		1
27	ZX-04753	RĄCZKA		1
28	ZX-Q66	KOLEK STOŻKOWY	5X35	1
29	ZX-04713A	PODPARCIE NARZĘDZIA (DO MODELI 14")		1
	ZX-04713B	PODPARCIE NARZĘDZIA (DO MODELI 16"/18")		1
30	ZX-F30A	WKREŃT MOCUJĄCY (DO MODELI 16"/18")	M12X45	8
	ZX-F30B	WKREŃT MOCUJĄCY (DO MODELI 14")	M12X50	8
31	ZX-F31	MIEJSCE NA OLEJ	8	1
32	ZX-H211	WKREŃT Z ŁBEM STOŻKOWYM	M5X16	1
33	ZX-04725C	WKREŃT		1

34	ZX-F34	MIEJSCE NA OLEJ	8	2
35	ZX-F35	SPRĘŻYNA	0,7X5X9	1
36	ZX-F36	KÓŁA STAŁOWA	6	1
37	ZX-F37	NAKRĘTKA OKRĄGŁA	M12X1,25	2
38	ZX-CA39	WKRĘT Z ŁBEM KRZYŻOWYM	M5X16	1
39	ZX-04746K	WKRĘT BLOKUJĄCY		
	ZX-TA14	UCHWYT NARZĘDZIOWY 14"		
	ZX-TA16/18	UCHWYT NARZĘDZIOWY 16/18"		
	ZX-CPA14	ZESPÓŁ KOMPONENTÓW. 14" (DOTYCZY # 29 & 30)		
	ZX-CPA16	ZESPÓŁ KOMPONENTÓW. 16" (DOTYCZY # 29 & 30)		
	ZX-CPA18	ZESPÓŁ KOMPONENTÓW. 18" (DOTYCZY # 29 & 30)		

7.19 RYSUNEK ROZŁOŻENIOWY KONIKA I

Nr na schemacie	Nr części	Opis	Wymiary	Ilość
1	ZX-03711	RĄCZKA		1
2	ZX-03717	PODPARCIE DŹWIGNI		1
3	ZX-03718	PODKŁADKA		1
4	ZX-03719	ELEMENT MOCUJĄCY		1
5	ZX-03720	ELEMENT MOCUJĄCY		1
6	ZX-T06	WKRĘT DOCISKOWY Z CYLINDRYCZNĄ KONCÓWKĄ	M8X14	2
7	ZX-03712	WAŁEK MIMOŚRODOWY		1
10	ZX-03701A	TULEJA (DO MODELU 18")		1
	ZX-03701B	TULEJA (DO MODELI 14"/16")		1
11	ZX-T11	PIERŚCIEN USZCZELNIAJĄCY	75X2,65	1
12	ZX-03703	PRZEDNIA POKRYWA		1
13	ZX-T13	WKRĘT Z ŁBEM STOŻKOWYM	M5X10	4
14	ZX-T14A	KIEŁ STAŁY (DO MODELU 18")	NO. 5	1
		KIEŁ STAŁY (DO MODELI 14"/16")	NO. 4	1
22	ZX-03702	ELEMENT POZYCJONUJĄCY		1
35	ZX-03714	WAŁEK MIMOŚRODOWY		1
36	ZX-T36	KÓLEK STOŻKOWY	6X32	1
37	ZX-03104	TULEJA DŹWIGNIOWA		1
38	ZX-03709	RĄCZKA BLOKADY		1
39	ZX-A28	KÓLEK STOŻKOWY	6X55	1
40	TS-1504041	WKRĘT Z GNIAZDEM SZEŚCIOKĄTNYM	M8X20	4
41	TS-1515031	WKRĘT Z GNIAZDEM SZEŚCIOKĄTNYM	M8X22	3
42	ZX-T42	KÓLEK	10n6X22	1
43	ZX-03302	PŁTKA Z OZNACZENIEM		1
45	ZX-T45	GWÓŹDŹ	3X8	4
46	ZX-03105	NAKRĘTKA		1
47	BB-51205	KÓLKOWE ŁOŻYSKO OPOROWE	25X47X15	1
48	ZX-03104	CZARNA POKRYWA		1
49	ZX-03103	POKRĘTŁO		1
50	ZX-03707	DRAŻEK		1
51	ZX-T51	NAKRĘTKA	M16	1
52	TS-2360161	PŁASKA USZCZELKA	B16	1
53	ZX-T53	KLIN	6X40	1
54	ZX-03710A	WKRĘT PROWADZĄCY (DO MODELU 18")		1
	ZX-03710B	WKRĘT PROWADZĄCY (DO MODELI 14"/16")		1
55	ZX-03101A	ODLEW ŻELIWNY KONIKA (DO MODELU 18")		1
		ODLEW ŻELIWNY KONIKA (DO MODELU 16")		1
		ODLEW ŻELIWNY KONIKA (DO MODELU 14")		1
56	ZX-T56	MIEJSCE NA OLEJ	8	1

57	ZX-03708	PIERŚCIEN ZE SKALĄ		1
58	ZX-03706	TULEJA		1
59	ZX-03711C	SPRĘŻYNA		1
65	TS-2310162	NAKRĘTKA	M16	1

7.20 RYSUNEK ROZŁOŻENIOWY KONIKA II

Nr na schemacie	Nr części	Opis	Wymiary	Ilość
8	ZX-T08	WKREŃ Z PŁASKĄ KOŃCÓWKĄ (Z WYJĄTKIEM MODELU 14")	M6X18	4
18	ZX-03714	PODPARCIE ŁOŻYSKA (Z WYJĄTKIEM MODELU 14")		4
19	ZX-03715	MAŁA OŚKA (Z WYJĄTKIEM MODELU 14")		4
20	ZX-T20	ŁOŻYSKO KULKOWE (Z WYJĄTKIEM 14")	7X19X6	4
21	ZX-03102A	PODSTAWA ŚLIZGOWA (DO MODELU 18")		1
	ZX-03102B	PODSTAWA ŚLIZGOWA (DO MODELU 16")		1
	ZX-03102C	PODSTAWA ŚLIZGOWA (DO MODELU 14")		1
23	TS-1550071	PŁASKA PODKŁADKA	M10	2
24	TS-1491151	WKREŃ Z ŁBEM SZEŚCIOKĄTNYM (DO MODELU 18")	M10X90	2
	TS-1491121	WKREŃ Z ŁBEM SZEŚCIOKĄTNYM (DO MODELU 16")	M10X70	2
	TS-1491081	WKREŃ Z ŁBEM SZEŚCIOKĄTNYM (DO MODELU 14")	M10X50	2
25	ZX-03704	KLIN		1
26	ZX-03721C	PODKŁADKA OKRĄGŁA		2
27	ZX-03718C	WKREŃ REGULACYJNY		2
28	ZX-T28	PODKŁADKA STOŻKOWA	16	2
29	ZX-T29	PODKŁADKA OKRĄGŁA	16	2
30	TS-2310162	NAKRĘTKA SZEŚCIOKĄTNA	M16	2
31	ZX-03106	WSPORNIK		1
32	ZX-03105C	NAKRĘTKA		1
33	ZX-T33	WKREŃ Z GNIAZDEM SZEŚCIOKĄTNYM	M8X85	2
34	ZX-03705A	DRAŻEK (DO MODELU 18")		2
	ZX-03705B	DRAŻEK (DO MODELU 16")		2
	ZX-03705C	DRAŻEK (DO MODELU 14")		2
44	ZX-03303	PŁYTKA Z OZNAKOWANIEM		1
45	ZX-T45	NIT	3X8	4
60	ZX-T60	WKREŃ Z ŁBEM PÓŁOKRĄGLYM	M5X12	10
61	ZX-03721	PŁYTKA		1
62	ZX-03502	PŁYTKA		2
63	ZX-03503	PŁYTKA		2
64	ZX-03716	PŁYTKA		1
	ZX-TSA14	ZESPÓŁ KONIKA. 14" (ZAWIERA # 1-13, 15-65)		
	ZX-TSA16	ZESPÓŁ KONIKA. 16" (ZAWIERA # 1-13, 15-65)		
	ZX-TSA18	ZESPÓŁ KONIKA. 18" (ZAWIERA # 1-13, 15-65)		

7.21 RYSUNEK ROZŁOŻENIOWY PODTRZYMKI STAŁEJ

Nr na schemacie	Nr części	Opis	Wymiary	Ilość
1	ZX-10702A	WKREŃT (DO MODELU 14")		3
	ZX-10702B	WKREŃT (DO MODELU 16")		3
	ZX-10702C	WKREŃT (DO MODELU 18")		3
2	ZX-10704D	TULEJA ŚLIZGOWA (DO 14")	0,78" – 4,33"	3
	ZX-10705D	TULEJA ŚLIZGOWA (DO 14")	3,5" – 7"	3
	ZX-10705D	TULEJA ŚLIZGOWA (DO MODELI 16"/18")		3
3	ZX-10301D	ELEMENT POPYCHAJĄCY (DO MODELU 14")		3
		ELEMENT POPYCHAJĄCY (DO MODELI 16"/18")		3
4	ZX-SR04	WKREŃT DOCISKOWY	M6X20	3
5	ZX-10705	POKRYWA		3
6	ZX-10706	WKREŃT BLOKUJĄCY		3
7	ZX-C36	KOŁEK	10n6x40	3
8	ZX-10701	ZAWIAS		1
9	ZX-SR9	KOŁEK	8n6x40	1
10	ZX-SR10	NAKRĘTKA SZEŚCIOKĄTNA	M20	1
11	ZX-SR11	PŁASKA PODKŁADKA	20	1
12	ZX-10708	WKREŃT		1
13	ZX-101103D	PŁYTA MOCUJĄCA		1
14	ZX-10101A	DOLNA CZĘŚĆ PODTRZYMKI STAŁEJ (DO MODELU 14")		1
	ZX-10101B	DOLNA CZĘŚĆ PODTRZYMKI STAŁEJ (DO MODELU 16")		1
	ZX-10101C	DOLNA CZĘŚĆ PODTRZYMKI STAŁEJ (DO MODELU 18")		1
15	ZX-10102AS	GÓRNA CZĘŚĆ PODTRZYMKI STAŁEJ (DO MODELU 14")		
	ZX-10102BS	GÓRNA CZĘŚĆ PODTRZYMKI STAŁEJ (DO MODELI 16"/18")		
16	ZX-SR16	NAKRĘTKA OKRĄGŁA	M10	1
	ZX-SRA14	ZESPÓŁ PODTRZYMKI STAŁEJ. 14" (ZAWIERA # 1-16)		
	ZX-SRA16	ZESPÓŁ PODTRZYMKI STAŁEJ. 16" (ZAWIERA # 1-16)		
	ZX-SRA18	ZESPÓŁ PODTRZYMKI STAŁEJ. 18" (ZAWIERA # 1-16)		

7.22 RYSUNEK ROZŁOŻENIOWY PODTRZYMKI RUCHOMEJ

Nr na schemacie	Nr części	Opis	Wymiary	Ilość
1	ZX-10710	WKREŃT		2
2	ZX-10704	NAKRĘTKA		2
3	ZX-10707	TULEJA ŚLIZGOWA		2
4	ZX-10301	CZĘŚĆ WSPIERAJĄCA		2
5	ZX-FR05	WKREŃT DOCISKOWY	M6X10	2
6	ZX-10705	WKREŃT BLOKUJĄCY		2
7	ZX-10706	RĄCZKA		2
8	ZX-FR08	WKREŃT Z ŁBEM SZEŚCIOKĄTNYM	M12X55	2
9	ZX-10102A	ODLEW PODTRZYMKI (DO MODELU 14")		1
	ZX-10102B	ODLEW PODTRZYMKI (DO MODELU 16")		1
	ZX-10102C	ODLEW PODTRZYMKI (DO MODELU 18")		1
	ZX-FRA14	ZESPÓŁ PODTRZYMKI RUCHOMEJ. 14" (ZAWIERA # 1-7, 9)		
	ZX-FRA16	ZESPÓŁ PODTRZYMKI RUCHOMEJ. 16" (ZAWIERA # 1-7, 9)		
	ZX-FRA18	ZESPÓŁ PODTRZYMKI RUCHOMEJ. 18" (ZAWIERA # 1-7, 9)		

7.23 RYSUNEK ROZŁOŻENIOWY UKŁADU CHŁODZENIA I OŚWIETLENIA

Nr na schemacie	Nr części	Opis	Wymiary	Ilość
1	RT-001A	GUMOWY PRZEWÓD (DO 1440/1640/1840ZX)	ID ½"x1280mm	1
	RT-001B	GUMOWY PRZEWÓD (DO 1460/1660/1860ZX)	ID ½"x1780mm	1
	RT-001C	GUMOWY PRZEWÓD (DO 1880ZX)	ID ½"x2280mm	1
2	ZX-CW02	ŚROBA Z ŁBEM SZEŚCIOKĄTNYM	M5x25	4
3	ZX-CW03	NAKRĘTKA SZEŚCIOKĄTNA	5	4
4	ZX-CW04E	POMPA CHŁODZENIA		1
5	ZX-CW05	NAKRĘTKA SZEŚCIOKĄTNA	M6	2
6	ZX-01727	OPASKA		2
7	ZX-CW07	WKRĘT Z ŁBEM PÓŁOKRĄGLYM	M6x16	2
8	ZX-1728	ŁĄCZÓWKA		1
9	ZX-01729	RURA PRZEPLYWOWA		1
10	ZX-CW10	URZĄDZENIE DO CHŁODZENIA		1
	ZX-CW10-1	KONCÓWKI DOPROWADZAJĄCE CHŁODZIWO	G 3/8"	1
11	TS-1514021	WKRĘT Z GNIAZDEM SZEŚCIOKĄTNYM	M6X16	2
12	TS-1515051	WKRĘT Z GNIAZDEM SZEŚCIOKĄTNYM	M8X40	2
13	ZX-CW13	PODPORA LAMPY		1
14	ZX-S04	WKRĘT Z ŁBEM KRZYRZAKOWYM	M6X14	4
15	ZX-CW15	OPRAWA LAMPY		1
	ZX-CW16	ŻARÓWKA	50W, AC24V	1
	ZX-LA	LAMPA (ZAWIERA # 13-15)		

7.24 INNE CZĘŚCI

Nr na schemacie	Nr części	Opis	Wymiary	Ilość
1A	ZX-OP-1A	UCHWYT TRÓJSZCZĘKOWY	10", D1-8	1
1B	ZX-OP-1B	KLUCZ DO UCHWYTU		1
2A	ZX-OP-2A	UCHWYT CZTEROSZCZĘKOWY	12", D1-8	1
2B	ZX-OP-2B	KLUCZ DO UCHWYTU		1
3	ZX-OP-03	12" PŁYTA CZOŁOWA (DO MODELI 14"/16")		1
3	ZX-OP-03N	16" PŁYTA CZOŁOWA (DO MODELU 18")		1
4	ZX-OP-04	KLUCZ		1
5	ZX-OP-05	KLUCZ		1
6	ZX-OP-06	KIEŁ STAŁY		1
7	ZX-OP-07	MT-4 KIEŁ OBROTOWY (DO MODELI 14"/16")		1
7	ZX-OP-07N	MT-5 KIEŁ OBROTOWY (DO MODELU 18")		1
8	ZX-OP-08	TULEJA REDUKCYJNA		1
9	ZX-OP-09	OLIWIARKA		1
10	ZX-OP-10	PUSZKA		1
11	ZX-OP-11	GAP BRIDGE PIN DRIVER		1
12	ZX-OP-12	IMBUSY	2,5,4,5,6,8,10	1
13	ZX-OP-13	KLUCZE PŁASKIE		1
14	ZX-OP-14	ŚRUBOKRĘT PŁASKI		1
15	ZX-OP-15	ŚRÓBOKRĘT KRZYŻAKOWY		1
16	ZX-OP-16	KLUCZ NASTAWNY		1
17	ZX-OP-17	KLUCZ HAKOWY		1
	ZX-14/16TBCP	SKRZYŃKA NARZĘDZIOWA	ZX-14"/16"	
	ZX-18TBCP	SKRZYŃKA NARZĘDZIOWA	ZX-18"	

7.25 SCHEMAT OKABLOWANIA

7.26 SKRZYŃKA ELEKTRYCZNA

Nr na schemacie	Nr części	Opis	Wymiary	Ilość
1	ZX-SB1E	PRZYCISK URUCHOMIENIA	LAY12-10	1
2	ZX-SA2E	PRZYCISK KONTROLI CHŁODZENIA	LAY12-11X/2	1
3	ZX-SB2E	STOP AWARYJNY	LAY12-01ZX/1	1
4	ZX-HLE	KONTROLKA ZASILANIA	LAY12-AD/110V	1
5	SQ2SQ3E	PRZEŁĄCZNIKI	LXW5-11D1	2
6	ZX-QF	PRZEŁĄCZNIK GŁÓWNY (40A)	DZ15-40	1
7	ZX-FU1	BEZPIECZNIK (2A)	RT18-32	1
8	ZX-FU2	BEZPIECZNIK (3A)	RT18-32	1
9	ZX-FU3	BEZPIECZNIK (3A)	RT18-32	1
10	ZX-FU5	BEZPIECZNIK (3A)	RT18-32	1
	ZX-FB	BLOK BEZPIECZNIKÓW		1
11	ZX-QE	PRZEKAŹNIK TEMPERATUROWY	JW6	1
12	ZX-KM2E	PRZEKAŹNIK PRĄDU PRZEMIENNEGO	3TB41	1
13	ZX-KAE	PRZEKAŹNIK PRĄDU PRZEMIENNEGO	3TB80	1
14	ZX-KM3E	PRZEKAŹNIK PRĄDU PRZEMIENNEGO	3TB43	1
15	ZX-KM4E	PRZEKAŹNIK PRĄDU PRZEMIENNEGO	3TB43	1
16	ZX-XBE	PŁYTKA MIEDZIANA		1
17	ZX-XT1E	OKABLOWANIE	JTL-25	1
18	ZX-XT2E	OKABLOWANIE	JF-25	1
19	ZX-TCE	TRANSFORMATOR	JBK5-100TH	1
20	ZX-SQ1E	PRZEŁĄCZNIK	LXW5-11N1	1
21	SQ4E	PRZEŁĄCZNIK	LXW5-11Q1	1

7.27 LISTA CZĘŚCI OSŁONY ŚRÓBY POCIĄGOWEJ

Nr na schemacie	Nr części	Opis	Wymiary	Ilość
1	1440R-07101	POKRYWA		1
2	GB819	WKRĘT Z ŁBEM KRZYŻOWYM	M5X12	2
3	1440R-07701A	LEWY KOŁNIERZ		1
4	LGB45-1000-100	OSŁONA TELESKOPOWA (ROZMIAR 1000)		2
	LGB45-1500-120	OSŁONA TELESKOPOWA (ROZMIAR 1500)		2
5	1440R-07702A	KOŁNIERZ		1
6	GB819	WKRĘT Z ŁBEM KRZYŻOWYM	M5X12	10
7	1440R-07703A	LEWY WSPORNIK		1
8	GB70	WKRĘT Z ŁBEM SZEŚCIOKĄTNYM	M8X20	4
9	1440R-07704A	PRAWY WSPORNIK		1
10	1440R-07706A	TULEJA		1
11	1440R-07705A	PRAWY KOŁNIERZ		1

7.28 LISTA CZĘŚCI OSŁONY WRZECIONA

Nr na schemacie	Nr części	Opis	Wymiary	Ilość
1	ZX-19701E	OSŁONA BEZPIECZENSTWA		1
3	ZX-19704E	DRAŻEK		1
4	ZX-S04E	RĄCZKA	Z96-6	1
5	ZX-S05E	PODKŁADKA	6	2
6	ZX-S06E	WKRĘT Z ŁBEM KRZYŻOWYM	M6X12	2
7	ZX-S07E	CIENKIE SZEŚCIOKĄTNE NAKRĘTKI	M4	6
8	ZX-S08E	PODKŁADKA	4	6
9	ZX-S09E	WKRĘT Z ŁBEM KRZYŻOWYM	M4X12	6
10	ZX-S10E	PODKŁADKA	5	4
11	ZX-S11E	WKRĘT Z GNIAZDEM SZEŚCIOKĄTNYM	M5X16	4
12	ZX-19703E	BELKA PODTRZYMUJĄCA		1
13	ZX-S13E	WKRĘT DOCISKOWY	M8X10	2
14	ZX-S14E	WKRĘT Z GNIAZDEM SZEŚCIOKĄTNYM	M6X35	4
15	ZX-S15E	WKRĘT Z GNIAZDEM SZEŚCIOKĄTNYM	M8X16	1
16	GH1440A-19101E	SKRZYŃKA PRZEŁĄCZNIKA		1
17	ZX-S17E	PRZEŁĄCZNIK	LXW5-11Q1	1
18	ZX-S18E	WKRĘT	M4X25	2
19	ZX-19702E	WAŁEK		1
20	ZX-19502E	PODKŁADKA		1
21		NAKRĘTKA	M8	1

8 INSTRUKCJA OBSŁUGI**- część elektryczna -**

Napięcie zasilania	400V
Częstotliwość	50Hz
Moc	5,5 kW

8.1 SPIS TREŚCI

- Uwagi
- Opis budowy i działania
 - elementy elektryczne na tokarce
 - elementy sterownicze
- Warunki bezpieczeństwa
- Schematy
- Wykaz elementów i części zamiennych

UWAGI

1. Przed przystąpieniem do pracy należy zapoznać się z instrukcją obsługi.
2. Tokarkę należy podłączyć do instalacji elektrycznej użytkownika przewodem czterożyłowym. Zacisk ochronny PE musi być podłączony do instalacji ochronnej użytkownika.
3. W obwodzie zasilającym należy zabudować zabezpieczenia przetężeniowe o wartości 25A.
4. Przewód zasilający zabezpieczyć przed mechanicznym uszkodzeniem.

8.2 ELEMENTY ELEKTRYCZNE NA OBRABIARCE

Napęd obrabiarki stanowi trójfazowy silnik M1 o mocy 5,5 kW i prędkości obrotowej 960min^{-1} . Sterowanie pracą silników tokarki odbywa się za pomocą panelu sterowniczego oraz dźwigni na wałku pociągowym. Na panelu sterowniczym znajdują się następujące elementy:

- Przycisk dłoniowy koloru czerwonego na żółtym tle – STOP awaryjny
- Przycisk koloru zielonego służący do chwilowego uruchomienia silnika napędowego maszyny, po zwolnieniu przycisku silnik zatrzymuje się
- Przełącznik dwupozycyjny koloru czarnego do uruchamiania pompki chłodziwa
- Lampka koloru białego sygnalizująca włączenie zasilania tokarki (wyłącznikiem głównym QF umieszczonym z tyłu maszyny)

Wewnątrz osłony przekładni napędowej umieszczony jest mikrowyłącznik SQ1 uniemożliwiający włączenie maszyny przy otwartej osłonie uchwytu tokarskiego. Przełącznik SA3 uruchamiany przez dźwignię na wałku pociągowym służy do uruchamiania silnika napędowego tokarki – obroty lewe lub prawe w zależności od przemieszczenia dźwigni w górę lub w dół.

Mikrowyłącznik SQ2 uruchamiany pedałem nożnym przerywa zasilanie silnika głównego i pozwala na mechaniczne zatrzymanie napędu. Mikrowyłącznik SQ3 uniemożliwia uruchomienie tokarki przy otwartych drzwiczkach przekładni gitarowej

8.3 ELEMENTY STEROWNICZE

Szafa sterownicza wyposażona jest w aparaturę zapewniającą prawidłowe funkcjonowanie tokarki. Włączenia zasilania dokonuje się przez wyłącznik „QF” podający napięcie na aparaturę rozdzielczą i transformator sterowania, włączenie sygnalizowane jest przez zapalenie się zielonej lampki sygnalizacyjnej na panelu sterowania. Styczniki KM1 i KM2 sterują pracą silnika głównego (obroty lewe i prawe), włączane są przełącznikiem SA3 sprzężonym z dźwignią na wałku pociągowym, stycznik KM3 służy do uruchamiania pompki chłodziwa, włączenie odbywa się za pomocą przełącznika SA2, stycznik pomocniczy KA1 uniemożliwia włączenie silnika głównego bezpośrednio przez podanie zasilania wyłącznikiem głównym QF (w przypadku gdyby dźwignia na wałku pociągowym nie była w pozycji neutralnej – środkowej). Przycisk SB2 załącza stycznik KM2 i uruchamia silnik tokarki, po zwolnieniu go silnik zatrzymuje się. Przycisk dłoniowy SB1 STOP awaryjny wyłącza napięcie sterowania przez co unieruchamia maszynę. Transformator „TC” obniża napięcie z 400 na 24 V i zasilają obwody sterownicze oraz lampkę oświetlenia miejscowego.

8.4 WARUNKI BEZPIECZEŃSTWA PRACY I KONSERWACJI

1. Przed przystąpieniem do załączania obrabiarki należy sprawdzić stan instalacji ochronnej.
2. Prace instalacyjne, konserwatorskie i remontowe powinna przeprowadzać osoba posiadająca odpowiednie kwalifikacje.
3. Po zakończeniu pracy maszyną należy wyłączyć wyłącznikiem głównym.
4. Nie należy pracować na maszynie, gdy napięcie waha się więcej niż -15% : $+10\%$.
5. Kontroli stanu elementów sterowniczych (działanie przycisków, mikrowyłączników itp.) należy dokonywać co 2 do 3 miesięcy.
6. W czasie prac remontowych lub konserwatorskich należy urządzenie odłączyć od sieci zasilającej.
7. Należy kontrolować stan węży, kabli, połączeń zacisków i instalacji ochronnej.
8. Do napraw używać technicznych zamienników elementów zamontowanych.
9. Po dokonaniu naprawy skontrolować poprawność działania urządzenia.
10. Przed przystąpieniem do pracy trzeba zwrócić uwagę na znaki bezpieczeństwa.

8.5 Wykaz elektrycznych elementów i części zamiennych

Ozn. na schem	Element na maszynie	Zamontowane	Zastępcze	Dostawca
QF	wyłącznik główny	DZ 15-40	ŁUK 40	POLAM
TC	transformator separujący	JBK5-100-TH	400/24 V	ELESTER
M1	silnik główny	YD 112m - 8/4	5,5 kW 960 ¹ /min	
M2	silnik pompki	AB 12 JA	0,04 kW	
SB2	przycisk START	LAY3-11	40-701 20	ELFA
SB1	przycisk STOP awaryjny	LAY3-01ZS/1	40-701 20	ELFA
HL	lampka sygn	XD11-30/20	40-750 22	ELFA
SA2	włącznik pompki	LAY3-11X/2	44-720.20	ELFA
FU1	bezpiecznik topikowy 2A	am1-16	225001	ELFA
FU2-4	bezpiecznik topikowy 3A	am1-16	225001	ELFA
KM1	stycznik obroty prawe	22E	A 9 30-10	ABB
KM2	stycznik obroty lewe	22E	A 9 30-10	ABB
KM3	stycznik pompy	22E	A 9 30-10	ABB
KA1	stycznik pomocniczy	40E	A 9 30-10	ABB
SQ1	mikrowyłącznik osłony uchwytu	15G-22B	CT2K/A2	ELFA
SQ2	mikrowyłącznik pedału	15GD-B	CT2K/A2	ELFA
SQ3	mikrowyłącznik drzwiczek przekładni	15G-22B	CT2K/A2	ELFA
SA3	przełącznik kierunku obrotów	JW2-11H	ŁUK 16	POLAM

8.6 Schematy elektryczne dla maszyny

- ideowy
- montażowy

SCHEMAT IDEOWY

Przełącznik SA3

Pozycja dźwigni	Do góry	Środkowa	Na dół
Połączone styki	10-11	10-12	10-15

SCHEMAT MONTAŻOWY

Dodavatel / Dostávca:

Název společnosti / Nazwa firmy:

Sídlo společnosti / Siedziba:

IČ / Regon:

PROMA Machinery s.r.o.

Prokopova 148/15, 130 00 Praha 3

242 62 706

Zastoupená/ Reprezentovaný przez:

funkce společnosti/ Stanowisko:

Pavel Tlustý

General Manager

Prohlašuji, že námi dodávané výrobky, splňují limity doporučené organizacemi na ochranu spotřebitelů v části týkající se obsahu látek kadmium, olovo, rtuť, šestimocný chrom, Polybromované bifenyly (PBB), polybromované difenylétery (PBDE).

/ Oświadczam, że dostarczane przez nas produkty spełniają limity zalecanych przez organizacje ochrony konsumentów w części dotyczącej zawartości substancji kadmu, ołowiu, rtęci, sześciowartościowego chromu, polibromowanych bifenyli (PBB), polibromowanych dibenzoeterów (PBDE).

Látky jsou v souladu s limity stanovenými směrnicí RoHS 2011/65/EU po přepracování 2002/95/ES .

/ Substancje są zgodne z limitami określonymi w dyrektywie RoHS 2011/65/UE po przekształceniu dyrektywy 2002/95/ES.

Místo a datum vydání tohoto prohlášení/ Miejsce i data wystawienia deklaracji : Praha, 2013-05-21

Jméno/ Imię i nazwisko: Ing. Pavel Tlustý

Funkce / Stanowisko: General Manager

Podpis:

PROMA Machinery s.r.o.

Prokopova 148/15, 130 00 Praha 3

IČO: 24262706

www.proma-group.com

