PAGE
36

сгорания. В корпусе просверлены два канала, канал первого и второго контуров, по которым подводится топливо к распылителям.

 В подводящих штуцерах-13 топливных каналов контуров размещены два сетчатых фильтра-14, предохраняющих форсунку от засорения. Контровка фильтров осуществляется пружинными замками-11.Резьбовые соединения штуцеров с корпусом форсунки уплотняются медными кольцами-10.Для устранения отворачивания во время работы на штуцеры ставятся шлицевые замки-9, которые фиксируются на штуцерах с помощью пружинных колец-12.

 На головке корпуса форсунки крепится пакет распылителя, включающий в себя следующие детали: распылитель-5 первого контура, состоящий из завихрительной камеры и сопла; распылитель-6 второго контура, состоящий из завихрительной камеры и сопла; переходник-4, обеспечивающий распределение топлива от корпуса форсунки к распылителям. Распылитель первого контура изготовлен из стали ХВГ, цилиндрический участок завихрительной камеры хромирован. Распылитель второго контура изготовлен из стали Х12М. Переходник с косыми отверстиями изготовлен из стали ШХ15, торцевая поверхность его, прилегающая к распылителю первого контура, хромирована гальваническим способом.

 Детали пакета распылителя центрируются взаимно и относительно корпуса форсунки посредством стакана-3. Стакан-3 и приваренный к нему кожух-15 выполнены из стали 13Х14ВФРА. На кожухе-15 для предотвращения перегрева передней стенки предусмотрены обратный конус и шестнадцать продувочных отверстий диаметром 1 мм.

 Для герметичности и компенсации суммарной непараллельности распылителей, на переходник корпуса и стакана устанавливается медное кольцо-10. Герметичность в резьбовом соединении достигается зажатием между уплотнительной шайбой-1 и стаканом-3 медного кольца-2, которое одновременно выполняет функцию контровки.

 Для предотвращения коксообразования на торцах сопел форсунок предусмотрен обдув их воздухом, который из диффузора через отверстия кожуха по каналам поступает в жаровую трубу и обдувает сопла.

 Топливо под давлением проходит фильтры, каналы в корпусе форсунки, отверстия в переходнике и через тангенциальные пазы распылителей первого и второго контуров поступает в завихрительные камеры, где под действием центробежных сил приобретает закрутку, выходя через сопла в виде полого конуса, и распыляется.

 Первый контур форсунки работает, начиная с запуска двигателя при давлении топлива, достаточном для получения хорошего качества распыла на всех режимах; второй контур форсунки вступает в работу при достижении давления топлива в первом контуре не менее 1,4 МПа и далее работает совместно с первым контуром.

Разборка топливных форсунок

 Разборка форсунок производится в специальном приспособлении в следующей последовательности. Снять стопорное кольцо-12 и замки-11 со штуцеров форсунки. Установить и закрепить форсунку в приспособлении. Вывернуть штуцер-13 из корпуса форсунки и снять уплотнительные кольца-10.Вынуть из штуцеров замки-9 и вывернуть фильтры-14. Расконтрить уплотнительную гайку-1 и стакан-кожух-3 и свернуть стакан-кожух. Выпрессовать пакет сопловых деталей из стакана-кожуха. Для обеспечения выпрессовки сопловых деталей допускается погружать стакан-кожух в трансформаторное масло, нагретое до температуры Т=40…60(С выдержкой 10…15 мин. Снять уплотнительное кольцо-2 и свернуть гайку-1. Снять корпус форсунки с приспособления. Промытые корпуса (комплектно) укладываются в сортовики и отправляются на дефектацию.

Сборка форсунок

 Непосредственно перед сборкой детали форсунки промываются в чистом бензине, тщательно осматриваются на предмет выявления забоин, заусенцев, рисок, коррозии. После осмотра корпус форсунки прополаскивается в смеси бензина Б-70с 6…10% масла МС-20 или МК-22 и устанавливается в специальное приспособление для сборки. Сборка осуществляется в обратной последовательности разборки. После сборки форсунки укладываются в чистый сортовик и комплектом направляются на испытания.

Испытание форсунок

 Испытание форсунок производится на стенде (рис.3, 4). В процессе испытания ведется протокол. Стенд обеспечивает контроль форсунок по следующим параметрам: замер производительности, замер неравномерности распыла по 12 секторам, замер угла конуса распыла и проверка герметичности (внешней).

 Проверка производительности по первому контуру. Форсунка устанавливается в гнездо для проверки на производительность и неравномерность распыла и закрепляется зажимом. Подсоединяются к форсунке выходные шланги стенда. Открыть вентили (2,5,22) и клапан (24). Остальные вентили закрыть. Перевести рукоятку (23) вправо. Открыть краны слива (37 и 38). Включить электродвигатель, пролить систему в течение 2 мин. Перевести рукоятку (23) в положение «неравномерность». При этом стрелка секундомера должна находиться в нулевом положении. Вентилем (22) создать давление в системе 2 МПа. Давление наблюдать по манометру (4). Перевести рычаг (23) в положение «производительность». При этом начинается заполнение мерного бачка (35) и включается секундомер. По истечении некоторого времени при появлении керосина в мерной колбе (смотреть через окно 16) перевести рычаг (23) в положение «неравномерность». Открыть вентиль (22) и закрыть – (5). Зарегистрировать показания уровня V в мм и секундомера (8) t в с. По формуле : G=0,06*V/t, где 0,06-переводной коэффициент, G в л/мин- производительность, определить производительность. Производительность должна быть в пределах: 0,350…0,370 л/мин. Если производительность меньше 0,350 л/мин., разрешается увеличение глубины тангенциальных пазов растиркой (оправка и притир). Если пропускная способность больше 0,370 л/мин., разрешается притирка торца со стороны пазов в пределах допуска на размер (изменение глубины двух тангенциальных пазов на 0,01 мм дает соответственно увеличение или уменьшение производительности на 20 см3/мин).

[image: image1.png]/ [MAPABAWUECKAR CXEMA

 Рис.3. Гидравлическая схема стенда

2, 3- соответственно вентили первого и второго контуров; 4- манометр 0…1,6 МПа; 5- вентиль запорный; 10- манометр 0…40 МПа; 11- вентиль запорный; 12, 15- штуцеры; 22- вентиль регулировочный; 24- регулировочный клапан; 25, 27- манометры 0…6 МПа; 26- вентиль; 28- камера замера угла конуса; 29- камера замера неравномерности распыла; 30- поддон; 32- мультипликатор; 33- кран мультипликатора; 34- фильтр ФГ- 11; 35, 36- мерные бачки; 37, 38- краны слива; 39, 40- соответственно заборный и выходной штуцеры; 42- расходный бак; 43, 44- вентили слива; 67- насос; 68- расширительный бачок; 69- дроссель.

_1142076280.bin

