

ROZPIERAK HYDRAULICZNY 10 TON

AE010010 [HD210B]

- 1 – Pompa hydrauliczna
- 2 – Wąż hydrauliczny 1,5m
- 3 – Siłownik 10ton, wysuw tłoka 120mm
- 4 – Rozpierak
- 5 – Przedłużka rurowa 485mm
- 6 – Przedłużka rurowa 350mm
- 7 – Przedłużka rurowa 250mm
- 8 – Przedłużka rurowa 125mm
- 9 – Łącznik
- 10 – Podstawa
- 11 – Nasadka kątowa kombinowana
- 12 – Nasadka kątowa
- 13 – Nasadka płaska
- 14 – Stopa rozpieraka
- 15 – Nasadka gumowa
- 17 – Podpora nacinana
- 18 – Walizka plastikowa

UWAGA: Należy dokładnie przeczytać poniższą instrukcję, a w czasie pracy z urządzeniem używać odzieży ochronnej oraz stosować okulary ochronne. NIGDY nie należy przekraczać maksymalnego nacisku.

- Należy zawsze upewnić się, że akcesoria są połączone we właściwy sposób, wycentrować tak aby obciążenie przebiegało w osi siłownika.
- Zawsze sprawdzić stabilność podłoża.
- Upewnić się, że w pobliżu nie ma postronnych osób.
- Powoli zwiększać obciążenie, jeżeli wyczuwalny jest silny opór materiału przerwać i zamontować zestaw ponownie.
- Zwalniać ciśnienie bardzo powoli zwracając uwagę na stabilność zamontowanych akcesoriów.
- Upewnić się, że wąż hydrauliczny jest nie skręcony i nie załamany
- Nie używać zestawu jeżeli jakiegokolwiek części są uszkodzone
- Utrzymywać akcesoria w czystości
- Konserwację przeprowadzać może tylko wykwalifikowany personel.

WARUNKI BEZPIECZEŃSTWA

Wąż hydrauliczny:

- Przed rozpoczęciem pracy pompy, sprawdzić wszystkie połączenia, w razie konieczności dokręcić. **UWAGA!!!** Nie uszkodzić gwintów!!!
- W przypadku stwierdzenia uszkodzeń węża natychmiast przerwać pracę, zwolnić zawór zmniejszając ciśnienie. Nie należy tamować wycieków, wysokie ciśnienie może spowodować poważne obrażenia.
- Chronić przewód przed działaniem ognia, skrajnie wysokich lub niskich temperatur, ostrych krawędzi a także dużych nacisków. Nie dopuszczać do załamania, zagięcia, zgniecenia węża. Przepływ płynu powinien być swobodny. Nie szarpać za przewód, kontrolować stan przewodu.
- Materiał przewodu oraz złącza są przystosowane do współpracy z płynem hydraulicznym. Jednakże należy chronić materiał przewodu przed działaniem chemicznych środków agresywnych oraz niektórych lakierów. Sprawdzić agresywność lakieru przed malowaniem przewodu. **NIGDY** nie malować złącz.
- Niektóre z elementów zestawu nie są dostosowane do maksymalnych obciążeń. Szczegóły opisane w pkt. „Sposoby pracy i obciążenia”.

Pompa i siłownik

- **NIGDY** nie przekraczać dopuszczalnych obciążeń!!! Może to grozić poważnymi obrażeniami.
- Aby uzupełnić płyn hydrauliczny należy maksymalnie cofnąć tłoczysko siłownika i uzupełnić płyn poprzez odpowietrznik w korpusie pompy.
- Pompa może pracować zarówno w pozycji poziomej jak i pionowej.
- Stosując przedłużki należy zawsze pamiętać aby najkrótsza przedłużka znalazła się na zewnątrz zestawu.
- Pompa jest wyposażona w zawór przeciążeniowy, który cofnie olej z powrotem do zbiornika pompy jeżeli zestaw będzie maksymalnie obciążony. W takiej sytuacji dalsze pompowanie nie będzie przynosiło żadnego efektu. Jeżeli taka sytuacja się powtarza należy zastosować zestaw o większym tonażu.

Odpowietrzanie i wymiana płynu hydraulicznego

- Umieścić siłownik poniżej pompy z tłoczyskiem skierowanym ku dołowi.
- Kilukrotnie wsunąć i wysunąć tłoczysko, co uwolni powietrze do zbiornika w pompie.
- Maksymalnie cofnąć tłoczysko siłownika, opuścić ramię pompy i odkręcić śrubę. Uzupełnić płyn do poziomu ok. 1/2" (12,5mm) od górnej krawędzi zbiornika.
- **UWAGA!!!** Nie przepelnić zbiornika!!! Grozi poważnym uszkodzeniem!!!

SPOSOBY PRACY I OBCIĄŻENIA

Generalną zasadą jest, że każde dwie przedłużki zastosowane w złożeniu zmniejszają obciążenie o 50%. A każda dodatkowa przedłużka zmniejsza obciążenie jeszcze o połowę. **UWAGA!!!** Należy zwrócić uwagę aby najkrótsze przedłużki znajdowały się zawsze jak najdalej od siłownika.

100% OBCIĄŻENIA SIŁOWNIKA

50% OBCIĄŻENIA SIŁOWNIKA

25% OBCIĄŻENIA SIŁOWNIKA

50% OBCIĄŻENIA SIŁOWNIKA

25% OBCIĄŻENIA SIŁOWNIKA

6% OBCIĄŻENIA SIŁOWNIKA

MOŻLIWE PROBLEMY I SPOSOBY ICH ROZWIĄZANIA

UWAGA!!! Przed dokonaniem jakichkolwiek napraw zwolnić zawór ciśnieniowy i rozłączyć przewód ciśnieniowy.

Naprawy i konserwacja mogą być dokonywane jedynie przez wykwalifikowany personel. Jeżeli poniższe sposoby rozwiązania problemów nie przyniosą poprawy sprzęt należy naprawić w autoryzowanym punkcie serwisowym.

PROBLEM	MOŻLIWA PRZYCZYNA	ROZWIĄZANIE
Pompa traci ciśnienie	Wyciek płynu hydraulicznego	Uszczelnić połączenia, sprawdzić stan przewodu
Pompa nie dostarcza płynu do siłownika	1 - niski poziom płynu 2 - zużyte uszczelniacze	1 - sprawdzić i ew. uzupełnić płyn 2 - wymienić uszczelniacze
Pompa nie osiąga wymaganego nacisku	1 – niski poziom płynu 2 – wyciek płynu 3 – zużyte uszczelniacze tłoczyska	1 - sprawdzić i ew. uzupełnić płyn 2 - uszczelnić połączenia, sprawdzić stan przewodu 3 – wymienić uszczelniacze tłoczyska
Dźwignia pompy porusza się „luźno”	1 – zapowietrzony układ 2 – zbyt duża ilość płynu	1 – odpowietrzyć system patrz: Odpowietrzanie i wymiana płynu hydraulicznego 2 – sprawdzić poziom płynu, patrz: Odpowietrzanie i wymiana płynu hydraulicznego
Tłoczysko siłownika nie wysuwa się	1 – nieszczelne połączenia 2 – niski poziom płynu 3 – zużyte uszczelniacze	1 - uszczelnić połączenia, sprawdzić stan przewodu 2 – sprawdzić poziom płynu 3 – wymienić uszczelniacze
Tłoczysko wysuwa się tylko częściowo	1 - niski poziom płynu 2 – przekroczone dopuszczalne obciążenie urządzenia	1 - sprawdzić poziom płynu 2 – zastosować rozpierak o większym tonażu
Tłoczysko wysuwa się wolniej niż zwykle	1 - nieszczelne połączenia 2 – ograniczony przepływ płynu 3 – niewłaściwa praca pompy 4 – uszkodzone uszczelniacze tłoczyska	1 - uszczelnić połączenia 2 – sprawdzić stan przewodu i połączeń 3 – naprawić lub wymienić pompę 4 – wymienić uszczelniacze tłoczyska
Tłoczysko „nie trzyma” ciśnienia	1 – przeciekające połączenia 2 – zużyte uszczelnienia tłoczyska 3 – uszkodzony zawór pompy	1 – wyczyścić, skręcić ponownie używając uszczelnienia do połączeń gwintowych 2 – Wymienić zużyte uszczelniacze 3 – naprawić lub wymienić
Wyciek płynu z tłoczyska	1 – zużyte uszczelniacze tłoczyska 2 – luźne połączenia	1 – Wymienić zużyte uszczelniacze 2 - wyczyścić, skręcić ponownie używając uszczelnienia do połączeń gwintowych
Tłoczysko cofa się wolno lub nie cofa się wcale	1 – zamknięty zawór pompy 2 – luźne połączenia 3 – zablokowany przepływ płynu 4 – zużyte sprężyny powrotne 5 – uszkodzony siłownik 6 – zbyt wysoki poziom płynu	1 – otworzyć zawór pompy 2 - uszczelnić połączenia 3 – sprawdzić przewód oczyścić złącza 4 – odesłać do serwisu w celu naprawy 5 - odesłać do serwisu w celu naprawy 6 – sprawdzić poziom płynu

NR	Nazwa
01	Obudowa pompy
02	Filtr oleju
03	O-ring
04	Śruba
05	Zbiornik
06	o-ring
07	Sruba odpowietrzania
08	Podstawa
09	O-ring
10	śruba
11	Kulka
12	śruba
13	Śruba
14	O-ring
15	Pierścień nylonowy
16	tłoczyisko
17	oprawa
18	Trzpień blokujący
19	trzpień
20	Pierścień blokujący
21	Ramię pompy
22	rękojeść
23	nakrętka
24	śruba
25	Kulka
26	sprężyna
27	kulka
28	Sprężyna
29	podkładka
30	Śruba zabezp. zawór
31	kulka
32	kapturek
33	sprężyna
34	Śruba przeciążeniowa
35	Zaślepka plastik.
36	O-ring
37	Zawór pompy

POMPA

ROZPIERAK

NR	Nazwa
01	Szczęka stała
02	Szczęka ruchoma
03	Sprężyna
04	trzpień
05	Pierścień zabezp.
06	tłoczyisko
07	Pierścień uszczelniający
08	o-ring
09	nakrętka
10	zaślepka

NR	Nazwa
01	Podstawa cylindra
02	o-ring
03	Cylinder
04	Śruba
05	Sprężyna
06	Nakrętka
07	Uszczelniacz
08	Pierścień uszczelniający
09	Tuleja
10	Pierścień zabezp.
11	tuleja
12	o-ring
13	tłoczyisko
14	Pierścień zabezp.
15	nakrętka
16	tuleja
17	sworzeń
18	złączka

GWARANCJA

1. Firma TECHSAM udziela gwarancji na prawidłowe działanie wyrobu przez okres 12 miesięcy od daty zakupu.
2. Gwarancja obejmuje bezpłatne usuwanie usterek i wad fabrycznych ujawnionych o okresie gwarancji.
3. Gwarancja nie obejmuje uszkodzeń mechanicznych lub spowodowanych nieprawidłową eksploatacją wyrobu.
4. Gwarancja wygasa w razie stwierdzenia napraw lub przeróbek dokonanych przez osoby nieuprawnione.
5. Warunkiem rozpatrywania gwarancji jest przedłożenie karty gwarancyjnej wraz z reklamowanym wyrobem w punkcie serwisowym lub w miejscu sprzedaży.
6. Gwarancja ważna jest tylko z pieczęcią sprzedawcy i wpisaną datą sprzedaży.
7. Serwis gwarancyjny i pogwarancyjny zapewnia importer.

P.W. „TECHSAM” Woch Sp.J.
 ul. Nałęczowska 75
 20-701 Lublin
 tel./fax 081 443-08-12, 444-63-73
 e-mail: techsam@jonnesway.pl

Data sprzedaży

Podpis i pieczęć sprzedającego.....

