 МЕТОДИЧЕСКОЕ ПОСОБИЕ

 (Электроинструмент)

Классификацию электроинструмента можно проводить по различным критериям. Например:
• по степени использования электроинструмента;
• по обрабатывающему материалу (металлообрабатывающий, деревообрабатывающий и другие);
• по стоимости и качеству (часто можно слышать: западный, отечественный или китайский инструмент).
Специалисты разделяют электроинструмент по сервисному обслуживанию, начиная с организации продаж (специализированные магазины или рыночные лотки) и заканчивая гарантийным и послегарантийным ремонтом (наличие запасных частей, широта охвата сервисными мастерскими). Но, в основном, специалисты классифицируют электроинструмент по его использованию:
Профессиональный. Критерии его определения следующие:
- высокая стоимость;
- самый высокий ресурс (временной промежуток) работы на отказ, предполагающий интенсивную эксплуатацию (срок непрерывной работы – до 5 час. в восьмичасовой рабочий день), то есть высокая степень надежности;
- наличие значительных долгосрочных гарантий от производителя (замена или ремонт в период гарантийного срока);
- достаточный запас мощности для стабильной работы без перегрева;
- наличие многофункциональной электронной или механической регулировки (плавное увеличение выходной мощности), предотвращающей резкие рывки при пуске, фиксировании, обеспечивающей плавное регулирование скорости вращения привода, стабилизацию скорости вращения при увеличении нагрузок, защиту от перегрузок (отключение или сигнализация при перегрузках), антивибрационные механизмы и т.д.;
- высокая экономическая отдача (производительность, эргономичное исполнение, повышенный срок службы, в том числе, в агрессивной среде, например, при наличии абразивной пыли при резке камня или бетона);

- качественные пластиковые элементы корпуса (без облоя, недоливок, щелей)

- большая длина шнура с качественной резиновой (а не пластиковой) изоляцией, защитой от перегиба, перебивания

- широкий перечень дополнительных приспособлений, таких как: отвод отходов (стружки или пыли) из зоны обработки или наличие линеек (шаблонов) для прямолинейного или фигурного реза;
- наличие средств защиты от поражения током, стружки, брызг и т.п.

 Примеры: синий Bosch, Metabo, Makita, Kress, Festool, Hilti, DeWalt, Hitachi

Бытовой. Параметры его «опознания» на рынке такие:
- минимальная цена (основной критерий, определяющий остальные функции);
- минимальный ресурс работы, предполагающий эпизодическое использование в быту (главное, чтобы инструмент был под рукой);
- минимальные гарантии, а подчас и вообще их отсутствие, особенно на инструмент, реализуемый на рынках и с рук;
- минимальный запас мощности (часто даже декларируется более высокая мощность, чем есть на самом деле, что предполагает кратковременную работу с перерывами). Наиболее популярная схема работы с бытовым инструментом, рекомендуемая производителем – “15 минут работы, 15 минут отдыха (остывания)”;
- отсутствие, каких либо дополнительных функций и приспособлений.

 Примеры: Einhell, Bort, Hander, DWT, отечественный инструмент.

 Физические величины измерения производительности.

Понятие КПД и потерь.

Под физическими величинами измерения производительности понимается совокупность технических характеристик инструмента, определяющих выбор покупателя, исходя из заранее запланированного объема и состава работ.

Одним из основных показателей производительности большинства электроинструмента является его мощность. Мощность – это характеристика, от которой в значительной степени зависят многие показатели работы инструмента – глубина сверления, крутящий момент, энергия удара, диаметры дисков и сверел и т.д. Мощность измеряется в ваттах.

1 Вт – это мощность, при которой за 1 сек. совершается работа равная 1 Дж (1Вт=1Дж/1сек.). В каталогах и технических документах указывается номинальная потребляемая мощность инструмента. Она заметно отличается от выходной мощности (на величину, называемую потерями). На дорогом профессиональном инструменте благодаря высокотехнологичному производству выходная мощность составляет до 70% от заявленной входной мощности (т.е. КПД=0,7), на бытовом инструменте она и того ниже. Потери происходят при работе двигателя, также при трении деталей вращающихся механизмов. Величина потерь также варьируется в зависимости от режима работы инструмента (с ударом – без удара, заданный момент затяжки шуруповерта), от возраста инструмента (чем старше, тем КПД ниже).
Выходная производительность не всегда является чистым отражением мощности. На дрелях, шуруповертах, перфораторах важной характеристикой служит качество редуктора (механизма, передающего вращательное движение вала двигателя на патрон). Подчас дрель с более низкой мощностью засчет хорошего редуктора имеет выше момент затяжки на патроне, чем дрель с более высокой мощностью.

Значимыми показателями, определяющими выбор инструмента, является вес инструмента, его геометрические размеры и эргономика (удобство эксплуатации). Особенное значение эти показатели приобретают, когда речь идет о профессиональном инструменте, где предусмотрены длительные периоды безостановочной работы одного оператора, а также, когда инструмент часто используется для работы в труднодоступных местах под неудобными углами приложения силы. Превышение в весе одного шуруповерта над другим в 50 грамм, помноженное на 5 часов непрерывной работы, на деле превращается в заметный недостаток.

Для каждого вида инструмента существует и ряд специфических показателей производительности, определяющих его применимость в отдельных работах:
· Для дрелей и шуруповертов - это максимальный диаметр сверла, наличие многоскоростного режима, тип патрона и т.д.

· Для перфораторов это количество режимов (долбление, вращение, долбление с вращением) и т.д.

· Для металлорежущего инструмента это механизм плавного пуска, антивибрационные механизмы

· Для деревообрабатывающего инструмента это наличие линеек для различных углов распиловки, возможность наклонной распиловки, простота смены полотна и т.д.

Электродрели.

Электродрель предназначена для сверления отверстий в металле, древесине и в ограниченном объеме в бетоне, камне, кирпиче. Наиболее важными характеристиками дрелей являются мощность и скорость вращения. Эти две величины, как правило, обратно пропорциональны друг другу, т.е. с ростом мощности дрели снижается ее “оборотистость”. Выходным показателем мощности является величина крутящего момента на патроне, а следовательно, и максимальный диаметр сверла для материалов различной твердости и вязкости. Однако, стоит отметить, что высокий крутящий момент не всегда является прямым следствием высокой мощности. Он может быть достигнут и благодаря высокотехнологичному многоступенчатому редуктору, эффективно понижающему обороты на патроне относительно оборотов вала и за счет этого увеличивающему заворачивающее усилие.

По мощности дрели условно можно разделить на:
· легкие (до 500 Вт) – нетяжелые компактные чаще высокооборотистые дрели, используемые в быту для сверления отверстий сравнительно небольшого диаметра в дереве (до 25 мм) и в металле (до 10 мм). Такие дрели чаще не снабжены ударным механизмом (неударные дрели) и не могут быть использованы для сверления камня и бетона.

· дрели средней мощности (500-800 Вт) – наиболее универсальный инструмент, предназначены для сверления отверстий в дереве (до 35 мм), в металле (до 13 мм). Эти дрели могут быть снабжены ударным механизмом (ударные дрели), при включении которого дрель используется для сверления в бетоне и кирпичной кладке (до 16 мм).

· мощные дрели (свыше 800 Вт) – тяжелые средне- и низкооборотистые ударные и неударные дрели, используются для сверления отверстий больших диаметров (до 40 мм) в дереве (например, с использованием длинных спиральных и перовых сверел, коронок в толстой древесине), в металле (до 16 мм), бетоне (до 22 мм), а также для перемешивания строительных смесей.

В современных дрелях могут быть установлены следующие основные механизмы:

· ударный механизм – создает эффект возвратно-поступательного движения сверла, что позволяет работать с твердосплавными сверлами и коронками с твердосплавными насадками в бетоне, камне, клинкере, кирпичной кладке. Работа в режиме вращения с ударом являет собой экстремальный режим эксплуатации дрели, его частое использование заметно влияет на ресурс инструмента, поэтому его использование желательно минимизировать. При работе с ударом сверло следует зажимать в патрон до упора, чтобы оно не проскальзывало внутрь патрона.
· механизм регулировки оборотов позволяет осуществлять точное начало сверления, зенкование, а также служит для корректировки оборотов при сверлении в материалах различной твердости (например, при сквозном сверлении соединенной конструкции из дерева и металла). Правильный выбор числа оборотов в сочетании с соответствующим давлением на инструмент – это важный подготовительный этап, обеспечивающий быстрое и качественное сверление, а также долговечность инструмента и расходного материала. Количество оборотов, как правило, регулируется поворотным колесиком на кнопке включения

· механизм переключения скоростей - предназначен для создания 2-х режимов работы:

1. на пониженных оборотах и максимально возможной мощности – для сверления отверстий больших диаметров – 1-я скорость

2. на высоких оборотах с пониженной мощностью – для быстрого сверления небольших отверстий в твердых материалах – 2-я скорость.

· реверсивный механизм – позволяет регулировать направление вращения

· расцепляющая муфта – механизм, автоматически блокирующий вращение сверла при резком увеличении сопротивления в отверстии (например, при закусывании сверла или при натыкании на арматуру)

· механизм регулировки крутящего момента (силы затяжки)

· механизм Auto-Lock – система фиксации шпинделя, предназначена для быстрой смены рабочего инструмента одной рукой

· антивибрационные элементы – автоматически поглощают вибрацию и снижают вредное воздействие на оператора

· электронная система стабилизации – позволяет автоматически поддерживать постоянное число оборотов, даже при нагрузке

· дополнительные аксессуары – виброручки, ограничители сверления, наборы насадок и головок

· лампа точечной подсветки места сверления

Вращающийся элемент дрели, в который зажимается расходный инструмент называется патроном. На сегодняшний день в бытовых электродрелях используются 2 вида патронов: кулачковый патрон под ключ и быстрозажимной патрон (БЗП). Патрон под ключ – это традиционная ранняя модель патрона, используется в основном на более мощных дрелях, по сравнению с БЗП. На фоне принципиальных недостатков (сложность и длительный период смены расходного материала, изнашиваемость зубчатого механизма) патрон под ключ обладает одним весомым преимуществом - он обеспечивает более надежное крепление сверла, что позволяет успешено использовать его при работе со сверлами больших диаметров, где создаются серьезные нагрузки на место крепления сверла (губки цанги). БЗП – прогрессивная модель патрона – обеспечивает более быструю смену рабочего инструмента (особенно в с механизмом Auto-Lock) одной рукой, идеально подходит для легких и среднемощных дрелей. Основными характеристиками патронов является минимальный/максимальный диаметр зажимаемого сверла и диаметр внутренней левой резьбы (крепление к дрели). На большинстве электродрелей установлены патроны под максимальное сверло 10, 13 или 16 мм (минимальный диаметр составляет 1-1,5 мм – он указан на маркировке патрона), на импортном инструменте диаметр резьбового стержня дрели под патрон, соответствующий внутренней дюймовой резьбе патрона – в основном 1/2” и 3/8”, на отечественном инструменте – метрическая резьба М12 с шагом 1,25.

Для работы с электродрелями используются следующие основные виды расходных материалов с шестигранным (HEX) или круглым хвостовиком:
· сверла по металлу – одно- и двухсторонние сверла диаметром до 20 мм с цилиндрическим хвостовиком и спиралевидной бороздой для вывода стружки, изготавливаются из быстрорежущих сталей (иногда с добавлением легирующих элементов и соединений на основе кобальта, хрома, ванадия), предназначены для сверления цветных и черных металлов на высоких оборотах в режиме “без удара”.
· сверла по дереву – спиральные, перовые, центровочные, шнековые, сверла Форстнера, фрезы и др. сверла c шестигранным или цилиндрическим хвостовиком изготавливаются, в основном, из инструментальных сталей и используются для сверления мягких материалов (дерева, фанеры, ДСП, пластика) на средних и низких оборотах в режиме “без удара”.

· сверла по камню и бетону – спиралевидные сверла изготовлены из инструментальных сталей с твердосплавными наконечниками, используются для сверления бетона, камня, кирпичной кладки, клинкера, легких строительных материалов на средних и высоких оборотах в режиме "с ударом“.
· сверла по кафелю и стеклу – цилиндрический стержень с твердосплавным заостренным наконечником в виде лопатки для сверления хрупких материалов (глазурированная плитка, акриловое и зеркальное стекло, керемика) на низких оборотах с достаточным охлаждением в режиме “без удара”
· универсальные сверла – спиралевидные сверла из легированных сталей (например, хром-ванадиевых) с твердосплавным наконечником (с добавлением соединений вольфрама и кобальта) предназначены для сверления во всевозможных материалах:
1. камень, бетон (в т.ч. с арматурой), кирпич – на максимальных оборотах, под давлением, в режиме “с ударом”

2. металлы (в т.ч. закаленные) – на максимальных оборотах , под давлением, в режиме “без удара”

3. кафель, керамика, стекло – на низких оборотах (макс. 500 об/мин), с достаточным охлаждением (водой, скипидаром, уксусом), с постепенным увеличением скорости и надавливания, в режиме “без удара”

· коронки – биметаллические коронки по металлу (изготовлены из соединения быстрорежущей и углеродистой стали), коронки с рабочей частью из алмазной крошки по пенобетону используются для сверления отверстий большого диаметра в режиме “без удара” (под розетки, дверные замки), буровые коронки с твердосплавными насадками по бетону для работы в режиме “с ударом”, балеринки по пластику и дереву с переменным диаметром отверстия для сверления “без удара”.

Предпродажная подготовка электродрелей.

Перед передачей товара клиенту при покупке продавец обязан проверить работоспособность основных механизмов инструмента, что включает следующие этапы:

· Проверить дрель в режиме прямого и реверсивного вращения (на 1-й и 2-й скорости) на стабильность работы и отсутствие посторонних звуков

· Проверить работу регулятора оборотов в разных положениях при вращении в обе стороны

· Проверить режим сверления с ударом, для чего переключатель перевести в соответствующий режим, прислонить патрон к твердой поверхности и включить дрель

· Проверить прочность фиксации сверла при зажиме в быстрозажимной патрон / патрон под ключ (в т.ч. механизм Auto-Lock в BOSCH GSB 16RE)

· Проверить свободу хода и прочность фиксации поворотной рукоятки

· Проверить лампу точечной подсветки (MAKITA HP2051F)

Перфораторы.
Перфораторы предназначены для быстрого сверления c ударом и без удара в непрерывном режиме и ограниченного долбления отверстий в твердых строительных материалах – бетоне, камне, клинкере, кирпиче и т.д. Перфораторы и отбойные молотки – это инструмент с наиболее экстремальным режимом эксплуатации (удары, трение, вибрация, пыль), требуют наиболее высокого качества проработки всех узлов. Качество работы и производительность перфораторов зависит от ряда показателей:

1. энергия удара – величина, характеризующая силу воздействия ударного элемента перфоратора на обрабатываемую поверхность. Энергия удара является выходным показателем мощности (Вт). Измеряется в Джоулях (Дж=Н/м).

2. частота ударов – число ударов при полной нагрузке (уд/мин)

3. частота вращения – число оборотов на холостом ходу (об/мин)

4. вес (кг) и характеристика сбалансированности центра тяжести инструмента (эта характеристика наиболее значима в тяжеловесном инструменте)

Классификация перфораторов подразумевает их разделение на два основных типа:
· Легкие перфораторы. Используются для высокоскоростного высокочастотного бурения твердых строительных материалов (бетон, камень, мрамор, кирпич) в режиме сверления с ударом и режиме чистого удара, а также сверления древесины, металла и других материалов через переходные патроны в режиме чистого сверления. Легкие перфораторы отличаются сравнительно низкой мощностью (до 900 Вт), небольшим весом (2-4 кг), расчитаны на бурение отверстий с максимальным диаметром бура 26 мм, имеют высокие показатели частоты удара (до 6500 уд./мин) и частоты вращения (до 1200 об./мин). Что касается максимального диаметра бура, то специалисты утверждают, что рекомендовать покупателю перфоратор следует с запасом 20-30% от потенциально используемых диаметров буров. Легкие перфораторы оснащены патроном стандарта SDS plus. Вообще, стандарт SDS – это уникальная система, запатентованная компанией Bosch и получившая статус мирового стандарта в 1976 году, позволяющая быстро сменять рабочий инструмент (кстати, не только в перфораторах), крепко фиксировать его в патроне и обеспечивать благоприятную динамику поведения бура при длительной работе. Легкие перфораторы наиболее применимы в быту, а также на производстве с щадящим режимом эксплуатации (на 7 часов сверления 1 час долбления). Большинство легких перфораторов имеют 2 режима работы (сверление + сверление с ударом) или 3 режима работы (сверление + сверление с ударом + долбление). Режим чистого долбления на легких перфораторах – это проблема для сервисных центров производителей (на этом режиме инструмент чаще всего выходит из строя всвязи с неправильной эксплуатацией).

· Тяжелые перфораторы. Используются для высокопроизводительного бурения отверстий и штробления в бетоне, камне. Двигатели обладают высокой мощностью (свыше 900 Вт), расчитаны на бурение глубоких отверстий (до 1,4 м) диаметром от 12 до 50 мм. Тяжелые перфораторы (вес от 5 кг) при сравнительно невысоких характеристиках числа оборотов - до 500 об/мин) и частоты ударов (до 3000 уд/мин) имеют высокий показатель энергии удара (в среднем около 10 Дж), что обеспечивает высокую проходящую способность при использовании режима долбления. Тем не менее, в условиях труда с преобладающим чистым долблением идеальным и наиболее долговечным инструментом может служить только отбойный молоток. Тяжелые перфораторы оснащены более мощным патроном стандарта SDS MAX.

Полезная информация.

Важным вопросом является понимание отличий в принципе действия ударных механизмов перфоратора и ударной дрели. Различия заключаются в природе и силе удара, ресурсе. У обычной ударной дрели удар производится засчет механического зацепления двух плоских шестерен – “трещеток” (растровых шайб) и силы давления пользователя на инструмент (рекомендуется 15 кг), что предопределяет невысокую силу удара и, соответственно, производительность. Поэтому при включенном ударном механизме без давления на инструмент как такового удара не происходит. Ударные механизмы дрелей просты в исполнении, не требуют ухода (смены уплотнительных элементов, смазки), но в то же время обладают сравнительно небольшой силой удара, имеют высокий уровень шума и вибрации. Перфоратор имеет встроенный электропневматический (более современный и производительный) или электромагнитный ударный механизм, где специальный “пьяный подшипник” передает удар с вала двигателя на боек и далее на патрон. Поэтому энергия удара не зависит от силы нажатия на инструмент (незнание этой особенности является одной из причин выхода перфоратора из строя) – минимальное нажатие в 5 кг требуется для фиксации и направления инструмента в отверстии. Пневматический механизм сам производит удар, облегчая работу в камне и бетоне. Ударное устройство перфоратора имеет более высокую силу удара, ресурс, пониженный уровень вибрации, обладает, пожалуй, единственным значимым недостатком – высокой себестоимостью. Из косвенных недостатков можно отметить, что перфоратор больше разрушает структуру тонкостенных стройматериалов (пустотелого кирпича, гипсовых плит), поэтому для сверления этого материала лучше использовать ударную дрель.

Часто задаваемый вопрос о разнице между перфораторами с горизонтальным и вертикальным расположением двигателя. Принципиальное отличие заключается лишь в эргономике и удобстве эксплуатации. Вертикально двигатель располагают чаще на тяжелых объемных перфораторах, где горизонтальное расположение существенно увеличивает длину инструмента и, как следствие, делает неудобным его фиксацию в руках, особенно при длительной работе.

Для создания удобства и повышения многофункциональности работы в перфораторах используются следующие базовые механизмы и системы:
1. Расцепляющая муфта – блокировка вращения (см. “Электродрели”)

2. Электронная система поддержки числа оборотов – система выравнивания количества оборотов с нагрузкой и без нее.

3. Система плавного пуска – электронное управление частотой оборотов с постепенной подачей пускового тока

4. Система быстрой смены SDS патрона на патрон дрели – используется для сверления дерева и металла в режиме чистого сверления (для повышения точности получаемого отверстия важно, чтобы патрон устанавливался без свободного хода - люфта). Важно понимать, что при смене патрона на патрон дрели перфоратор нельзя использовать в режиме сверления с долблением с победитовыми сверлами. Это приведет к преждевременному износу расходного материала.
5. Реверсивный механизм – режим левого / правого вращения (для обеспечения одинакового крутящего момента в обоих направлениях используется устройство, называемое поворотный щеткодержатель) устанавливается в основном на перфораторы с быстросменным патроном для работы по дереву и металлу

6. Антивибрационные системы. В последнее время все большее распространение получили разработки ведущих производителей инструмента, направленные на снижение вредного воздействия вибрации на оператора (улучшенные конструкции ударопоглощающей рукоятки, системы противовесов в корпусе, улучшенная эргономика и материал изготовления корпуса).

1. Встроенный пылеулавливатель и пылесборный мешок – используется для работы в помещении, высасывает продукты сверления из отверстия.

2. Система фиксации рабочего инструмента под различным углом Vario-Lock – предназначена для работы в режиме чистого долбления бетонобойным зубилом, позволяет фиксировать его в различных положениях (до 36 позиций)

3. Аксессуары – виброручка, пылеотсасывающий шланг, регулятор глубины сверления, лампа точечной подсветки и др.

В перфораторах используются следующие основные виды расходных материалов:
1. Буры SDS+ и SDS MAX применяются, соответственно, на легких и тяжелых перфораторах для сверления отверстий в бетоне, камне, кирпичной кладке, мраморе, клинкере. Изготовлены из термообработанной стали, имеют твердосплавный наконечник. Применяются в режиме “сверление с ударом”.
2. Буровые коронки SDS plus и SDS MAX, применяются для сверления отверстий больших диаметров (до 100 мм) в бетоне, камне, кирпичной кладке , мраморе, клинкере. Как правило, имеют составную структуру: помимо самой коронки в комплект входит центрирующее сверло и хвостовик, соединяемые резьбой. Сейчас используются 2 основных вида коронок: с чашевидной рабочей частью (с твердосплавными напайками по ее периметру) и с рабочей частью в виде сплошной сверлильной головки в виде “звездочки” с напайками на передней поверхности. Режим работы – “сверление с ударом”

3. Буровые системы SDS – это сложные многокомпонентные сверлильные установки, предназначенные для сверления отверстий больших глубин (до 1500 мм) и диаметров (от 12 до 150 мм) в бетоне (в т.ч. армированном), камне. Особенно применимы на трудных участках: углы, проломы стен. В состав входят легко комбинируемые между собой в различных сочетаниях центрирующие сверла, буровые коронки, отбрасыватели, удлинители, адаптеры SDS. Режим работы – “сверление с ударом”.
4. Бетонобойный инструмент SDS – расходный материал с различным рабочим профилем (пика, зубило, резец), изготовленный из термообработанной стали, применяется при пробивании отверстий в бетоне, камне, кирпиче в режиме “чистого долбления” при установке на перфораторы и отбойные молотки. Снабжены хвостовиком SDS plus, SDS MAX, шестигранным хвостовиком.

Предпродажная подготовка перфораторов включает следующие действия продавца:
· Проверить работу перфоратора в режиме долбления, сверления, сверления с долблением, переключая селектор в соответствующее положение в обоих направлениях (в моделях со съемным патроном при установке режима чистого сверления следует поменять патрон SDS на патрон дрели в комплекте)

· Проверить режимы установки и фиксации зубила в разных положениях (механизм Vario-Lock), предусмотренных конструкцией

· Вставить бур в перфоратор, проверить надежно ли он фиксируется в патроне (кроме модели DH40MR). При отсутствии стопорящего кольца бур может быть выдернут из патрона усилием руки. Это производственный брак.

· Проверить свободу хода и прочность фиксации поворотной рукоятки
· Обратить внимание покупателя на то, что для обеспечения постоянства силы удара и высокой производительности перфоратора желательно проводить регулярное ТО с заменой смазки и резиновых уплотнений ударного механизма. Рекомендуемая периодичность ТО равна сроку службы угольных щеток. Проведение ТО не изменяет гарантийный срок инструмента.
Аккумуляторный инструмент.

Аккумуляторный инструмент – это огромный пласт продукции, по сути дела самостоятельное направление электроинструмента с характерной чертой - встроенным источником питания. Аккумуляторный инструмент применяется везде, где требуется маневренное использование и отсутствует возможность сетевого питания. По сегодняшнему уровню развития технологии с аккумуляторными батареями выпускаются практически все виды электроинструмента: дрели, шуруповерты, гайковерты, УШМ, перфораторы, деревообрабатывающий инструмент и т.д. Причем высоковольтные источники питания (36 V) в состоянии обеспечить мощность, не уступающую инструменту с сетевым питанием. Однако в силу специфики нашего ассортимента мы подробнее остановимся на традиционном аккумуляторном инструменте: шуруповертах и аккумуляторных отвертках.

Шуруповерт предназначен для заворачивания шурупов диаметром до 12 мм, а также для сверления отверстий в древесине (примерно до 40 мм) и стали (до 16 мм).

Основные характеристики шуруповерта и аккумуляторной отвертки, влияющие на производительность:

· напряжение аккумуляторной батареи – одна из наиболее важных характеристик мощности электродвигателя шуруповерта, измеряется в Вольтах (V)

· максимальный крутящий момент – величина передачи усилия сверления или затяжки шурупа, измеряется в Н*м. Величина крутящего момента определяется, в основном, напряжением аккумулятора и качеством редуктора.

· число оборотов холостого хода – характеристика скорости вращения на патроне в единицу времени (об./мин)

· емкость аккумулятора – величина, характеризующая длительность одного цикла зарядки батареи, измеряется в Ампер*час (А*ч)

· вес, габариты, эргономика
В современных шуруповертах могут использоваться следующие вспомогательные механизмы и конструктивные элементы:

1. Механизм переключения скоростей – ряд моделей оснащен 2-хскоростным планетарным редуктором. Механизм обеспечивает эффективное заворачивание на первой передаче и быстрое сверление на второй.

2. Механизм регулировки крутящего момента – радиальный многоступенчатый зубчатый механизм (до 25 ступеней регулировки крутящего момента для заворачивания и одна для сверления) позволяет отрегулировать усилие затяжки.

3. Реверсивный механизм.
4. Механизм поддержки заданной скорости вращения.
5. Тормоз двигателя – безинерционность вращения обеспечивает более точное заворачивание.

6. Устройство электронной защиты батареи от перегрузки, перегрева и глубокой разрядки.
7. Устройство быстрой смены угольных щеток. Угольные щетки – одно из самых быстроизнашиваемых устройств инструмента. Для их замены в гарантийный период требуется вмешательство сервисных организаций. В некоторых моделях инструмента устанавливается специальное окно для быстрого самостоятельного доступа к угольным щеткам с целью замены.

8. Упрочненный корпус – для сохранения работоспособности при падении с высоты до 2 м

9. Аксессуары и доп. элементы – зарядное устройство, доп. аккумулятор, боковая рукоятка, наборы расходных материалов и т.д.

Аккумуляторные батареи и зарядные устройства.

Большинство современных шуруповертов выпускаются с аккумуляторными батареями напряжением от 7,2 до 36 вольт. В комплект аккумуляторного инструмента, как правило, входят 2 батареи для того, чтобы обеспечить режим беспрерывной работы с шуруповертом – пока одна батарея заряжается, другая находится в эксплуатации. Причем время зарядки большинства батарей расчитано таким образом, чтобы оно было меньше времени рабочей разрядки другой батареи даже при самом экстремальном режиме использования, во избежание простоев в работе. Время зарядки зависит от емкости аккумулятора и составляет на современном инструменте от 15 до 60 минут (факт полной заряженности аккумулятора отображается на зарядном устройстве непрерывно горящей лампочкой светодиода). Вообще, характеристики аккумулятора во многом зависят от химического состава в его ячейках. В аккумуляторном инструменте используют никель-кадмиевые (NiCd), никель-металлгидридные (NiMh) и литий-ионные (LI) батареи. Первые две модели аккумуляторов классические, литий-ионные аккумуляторы используются недавно и, наряду со сравнительной дороговизной, обладают рядом преимуществ:

· LI батареи почти вдвое легче NiCd и NiMh батарей.

· LI батареи в отличие от NiCd и NiMh не требуют полной разрядки для установки на зарядку, их можно дозаряжать в любой момент. Если заряжать NiCd и NiMh батареи не до конца разряженными, то возникает т.н. “эффект памяти” (повреждаются ячейки внутри батареи и в результате значительно снижается длительность цикла полной разрядки)
· LI батареи расчитаны на ресурс до 1500 циклов полной разрядки (NiCd и NiMh расчитаны на ресурс до 1000 циклов). Следует отметить, что ни вольтаж ни емкость аккумулятора не влияют на полный ресурс.

· LI батареи обладают почти нулевой саморазрядкой (после четырех месяцев простоя они сохраняют до 85 % заряда, тогда как NiCd и NiMh за это время полностью разряжаются). При длительном простое инструмента для лучшего сохранения заряда аккумулятора, его следует отсоединить от инструмента.

· LI батареи обеспечивают большую мощность инструменту, чем NiCd и NiMh батареи (высоковольтные LI батареи обеспечивают мощность, не уступающую инструменту с сетевым питанием)

Особенности аккумуляторных батарей.

Все батареи предназначены для работы в температурных условиях от –20 до +70 градусов.

В случае длительного неиспользования аккумуляторной батареи (без эксплуатации и установки на зарядку) может наступить так называемый “глубокий разряд”, в результате чего батарея выходит из строя и нуждается в сервисном обслуживании (может быть восстановлена далеко не всегда), поэтому рекомендуется до этого не доводить и периодически “прокачивать” батарею (заряжать и разряжать). На современном инструменте с LI батареями уже начали устанавливать специальные микросхемы, которые выдают сигнал о приближении “глубокого разряда”.

Важной особенностью традиционных NiCd и NiMh батарей является то, что они достигают полной мощности примерно к пятому зарядному циклу, если они новые или долго не использовались.

Также следует учитывать, что NiCd батареи значительно снижают свой ресурс на морозе – при -18*С он составляет примерно 40% номинала, NiMh батареи и вовсе разряжаются.

Многие производители используют при формировании модельного ряда аккумуляторного инструмента такой прием, как универсальность аккумуляторов. Другими словами, одна и та же батарея может быть использована на различных аккумуляторных машинах (например, лобзик и шуруповерт) при условии единства номинала напряжения батареи.

Расходные материалы.

При эксплуатации шуруповертов используются расходные материалы, которые можно разделить в зависимости от целей использования:

1. для сверления используются стандартные сверла по металлу и дереву с ограничением диаметров и длин, исходя из возможностей шуруповерта

2. для заворачивания используются насадки (биты) с различными шлицами (крест, прямой шлиц, TORX, HEX), торцевые шестигранные головки, различные переходники и адаптеры (для удлинения, намагничивания, разворота под углом, ограничения глубины сверления и т.д.)

Аккумуляторные отвертки.

Аккумуляторные отвертки отличаются от дрелей-шуруповертов большей компактностью и меньшей мощностью. Более того, большая часть из них не предназначена для сверления. Отвертки используются в основном для заворачивания шурупов диаметром до 5 мм в древесину. Модели отверток бывают двух типов: пистолетные (по форме похожи на компактный шуруоповерт) и угловые - с изменяемой геометрией корпуса относительно ручки (облегчает работу в узких и труднодоступных местах). Инструмент комплектуется NiCd или LI аккумуляторами напряжением 4-11 вольт, обладают меньшей емкостью, чем на шуруповертах, но большей скоростью полной зарядки.

· Предпродажная подготовка шуруповертов и аккумуляторных отверток.

· Проверить инструмент в режиме прямого и обратного вращения на двух скоростях (как правило, начальный заряд аккумулятора позволяет это сделать)

· Проверить работоспособность зубчатого регулятора момента затяжки в разных положениях, зажимая патрон при вращении рукой

· Зажать в патрон насадку или сверло и проверить прочность фиксации в цанге патрона при вращении

· Установить запасной аккумулятор и проверить его работоспособность

· Подключить зарядное устройство к сети, вставить в него аккумулятор и проверить работу светодиода

· Проверить работу механизма переключения позиции рукоятки аккумуляторной отвертки

Проверить работу аксессуаров (в случае их наличия), например, аккумуляторного фонаря

Шлифовальные машины.

Шлифовальные машины – это категория электроинструмента, предназначенного для резки, зачистки, шлифования, растачивания металлических поверхностей и деталей, а также для шлифования и полирования деревянных поверхностей.

К шлифмашинам для работы по металлу относятся:
· угловые шлифмашины (УШМ), отрезные машины – инструмент для резки, зачистки и шлифования металлических поверхностей, камня, бетона. Вообще УШМ – это универсальный инструмент, может быть также использован для отдельных видов работ по дереву.
· полировальные машины – инструмент для полировки лакокрасочных покрытий изделий из цветных металлов и полимерных материалов с помощью полировальных кругов.

· прямые шлифмашины – инструмент для обработки незакаленной и закаленной стали с помощью корундовых камней (шарошек)

· точила – инструмент для тонкого шлифования металлических деталей, заточки сверел, ножей, столярного режущего инструмента

К шлифмашинам для работы по дереву относятся (основные виды):

· эксцентриковые шлифмашины – тонкое шлифование деревянных поверхностей шлифлистами посредством эксцентрического движения с вращением плоской шлифтарелки с шлифлистом на липучке.

· виброшлифмашины – шлифование деревянных поверхностей (например, дверей) квадратными или прямоугольными шлифлистами на липучке или зажимах посредством высокоскоростного возвратно-поступательного хода плоской шлифовальной подошвы.

· дельташлифмашины – обработка в углах и на кромках, на труднодоступных участках и малых площадях деревянных поверхностей трехконечными шлифлистами специальной формы на липучке

· ленточные шлифмашины, ленточные лобзики – снятие слоя, зачистка, шлифование древесины, пластиков и даже металла посредством вращательного движения “бесконечной” шлифленты.

УШМ.

Наиболее распространенным в быту и на производстве шлифовальным инструментом является угловая шлифмашина (УШМ). Стандартные современные УШМ расчитаны на максимальный диаметр диска от 115 до 230 мм с посадочным диаметром 22,2 мм и резьбой посадочного стержня М14. В УШМ под производительностью понимается скорость выемки материала при резании или скорость снятия слоя при шлифовании. Используемые характеристики для оценки производительности УШМ таковы:
мощность (Вт) – на современных УШМ устанавливаются электродвигатели в диапазоне мощности 500-2600 Вт в зависимости от целей и диаметра диска.
число оборотов холостого хода (об/мин) – количество полных оборотов диска (круга) вокруг своей оси в единицу времени. По сути линейная скорость вращения всех УШМ одинакова (80 м/с), разница наступает только после преобразования ее в угловую, когда в силу вступает характеристика диаметра диска (круга). Так, для всех машин, предназначенных для работы с дисками диаметром 125 мм, число холостых оборотов составляет, в основном, 11000 об/мин, что соответствует линейной скорости 80 м/с. При той же линейной скорости для машин, скажем, под диаметр 150 мм эта величина будет уже 9300 об/мин.

Для создания удобства и улучшения безопасности работы в УШМ используются следующие вспомогательные устройства:

· механизм плавного пуска (ограничение пускового тока) – используется для исключения рывка при включении

· механизм регулировки оборотов – предназначен для корректировки скорости вращения диска при обработке материалов различной плотности и твердости

· система электронного контроля (выравнивания) числа оборотов в холостом режиме и при нагрузке
· тормоз выбега – система остановки диска в самое сжатое время после отключения машины

· система защиты двигателя – бронированная обмотка якоря защищает двигатель от повреждений острой пылью и, соответственно, увеличивает его срок службы.

· антивибрационные механизмы и защита от перегрузок
· система отключения машины при блокировке диска – машина распознает заклинивание диска в материале и отключается во избежание сгорания двигателя и травм

· быстрозажимные гайки стандарта SDS – позволяют быстро сменять расходный материал без использования дополнительных инструментов
· кнопка двойного включения – защита от непреднамеренного нажатия на клавишу пуска

· Аксессуары - защитные кожухи, виброручки, инструмент для смены дисков и т.д.
Полезная информация.

1. Для смены расходного материала УШМ используется специальный ключ (кроме машин с гайками SDS), который вставляется в отверстия прижимной гайки и отворачивается. При этом необходимо зафиксировать диск для исключения проворачивания кнопкой блокировки шпинделя на крышке редуктора и начать вращение ключа. После установки нового расходного материала гайку сильно зажимать не обязательно, поскольку она является самозатягивающейся, и диск дозажмется во время начала вращения.

2. Для резания по металлу и бетону на большие глубины (до 100 мм) используются сходные по конструкции универсальные отрезные машины, алмазные пилы и бороздоделы с разрешенным диаметром диска до 400 мм. Они могут иметь в комплекте станину или направляющие салазки для точного серийного резания.

3. При установке диска следует обязательно обращать внимание на направление вращения. Оно должно обязательно совпадать со стрелкой, указанной в маркировке диска. В противном случае работа будет малоэффективной (честно говоря, на лужских кругах маркировка направления вращения отсутствует – круг следует устанавливать лицевой стороной внутрь).

При работе с УШМ используются следующие модели расходных элементов:
· абразивный отрезной диск изготавливается из электрокорунда или карбида кремния на бакелитовой связке с армированием и используется для абразивной резки цветных и черных металлов, камня, бетона. Абразив имеет срок годности: рекомендуемый период хранения круга до использования не более 6 мес., после чего он утрачивает часть своих свойств.
· абразивный шлифовальный диск изготавливается из электрокорунда или карбида кремния на бакелитовой связке с армированием и используется для шлифовальных и обдирочных работ, заточки цепей электро- и бензопил.
· чашечный шлифкруг – твердосплавный диск различной конфигурации рабочей поверхности для обдирочных и шлифовальных работ по многим неметаллическим материалам - бетону, мрамору, газобетону, кирпичу, тротуарной плитке и т.д..
· тарельчатый упорные круг – резиновый круг на липкой или прижимной основе в комплекте с шлифлистом используется для шлифования деревянных и металлических поверхностей..
· лепестковый диск изготавливается из кусков тканевой шлифшкурки, наклеенных в виде лепестков радиально вокруг центра диска. Используются для шлифования, снятия старой краски, ржавчины с металлических поверхностей.
· алмазный диск – стальной сегментный, турбо, гладкий и др. диск с рабочей частью, изготовленной из частиц искусственного алмаза на связке – применяется для резки бетона (в т.ч. армированного), кирпича, камня, кафеля и т.д.
· чашечные или плоские витые щетки – расходный материал из витой проволоки на металлической основе используется для грубой первичной обработки шлифуемых металлических поверхностей, удаления побежалости и зачистки сварных швов.
Предпродажная подготовка УШМ и других шлифмашин.

· Включить УШМ, проверить плавность пуска и мягкость хода. Наличие посторонних шумов в УШМ еще не означает производственный брак. Дело может быть в том, что между вращающимися элементами машины оставлен технологический “тепловой зазор” на случай перегрева и расширения деталей, а это создает дополнительную вибрацию и шум. Кроме того в новой не использовавшейся машине может быть неравномерно распределена внутренняя смазка механизмов инструмента, что также создает определенный дискомфорт.

· Проверить плавность работы регулятора оборотов во включенном состоянии.

· Проверить прочность фиксации защитного кожуха в различных положениях.

· Обратить внимание на качество работы стопора вращения и зажимной гайки.
· Проверить работу кнопки двойного включения.

· Прочие виды шлифмашин какими-либо сложными механизмами не обладают, поэтому у них наддо только проверить работу двигателя.

Деревообрабатывающий инструмент. Технические фены.

Частично тема деревообрабатывающего электроинструмента была затронута в предыдущей теме о шлифмашинах. Сейчас речь пойдет об основных видах распиловочного, строгального и фрезеровального инструмента.

Электролобзики.

Электролобзики предназначены для точной распиловки деревянных заготовок, цветного и черного металла, керамике, полимерных и цементных материалов по ровной линии, а также для заданных криволинейных пропилов. Инструмент отлично подходит для создания чистых пропилов. Лобзики различаются по мощности (400-750 Вт) и максимальной глубине реза в различных материалах:
· в древесине – до 135 мм

· в цветных металлах – до 20 мм

· в стали – до 10 мм

Непосредственно распиловка в лобзике осуществляется лобзиковой пилкой, установленной в зажим с системой быстрой замены полотна SDS или винтовой зажим. На современных моделях устанавливается механизм прецизионного контроля, позволяющий крепко фиксировать в зажиме полотна различной толщины. Принцип пиления – возвратно-поступательное движение пилки, причем на многих моделях лобзиков есть функция называемая “маятниковый ход” – круговое подпиливание заготовки вдоль реза с целью ускорения распиловки (правда в ущерб качеству). Зубья установленного полотна направлены вверх, т.е. пропил осуществляется на обратном ходу (при втягивании полотна). Если бы зубья были направлены вниз, то оператору приходилось бы оказывать значительное давление на инструмент для прижима к поверхности распиловки, а так давление принимает на себя упорная плита лобзика. Исключение представляет лишь пилка по ламинату, где зубья направлены вниз. Для изменения угла реза на инструменте регулируется положение опорной плиты для придания наклона инструменту (очевидно, что при этом максимальная толщина распиливаемой заготовки уменьшается пропорционально росту наклона).

Законодателем мод в производстве полотен для электролобзиков является компания Bosch. Фирма выпускает целую серию полотен с однокулачковым Т-образным хвостовиком для различных материалов, которые сегодня пригодны к применению на лобзиках большинства производителей (Bosch, AEG, Makita, DeWalt, Festool, Hitachi, Metabo и т.д.). Помимо Т-образных еще распространены U-образные полотна с одним и двумя отверстиями в хвостовике (Black&Decker). Т-образные полотна по материалу распиловки различаются в зависимости от цвета хвостовика:
· серый хвостовик – по мягкой и твердой древесине, изготавливаются из высокоуглеродистой стали HCS или биметаллического соединения

· синий хвостовик – по металлу, изготавливаются из быстрорежущей стали HSS
· черный хвостовик – по нержавейке, полимерам, цементным материалам, керамике. Изготавливаются в основном из HSS с твердосплавным покрытием и армированием.

· белый хвостовик – универсальное полотно для дерева и металла, изготовлено из биметаллического соединения HCS и HSS.

Предпродажная подготовка электролобзиков.

· Установить лобзиковое полотно, проверить работу системы быстрой установки SDS и регулировки посадочного отверстия (прецизионный контроль) под полотна различной толщины нажатием соответствующей кнопки

· Включить лобзик, проверить плавность старта и хода.

· Проверить работу системы регулирования положения опорной плиты (пиление под углом, движение плиты вперед / назад)

· Проверить работу режима многоступенчатого “маятникового хода” поворотом соответствующего рычага
Дисковые циркулярные пилы. Другие виды электропил.

Ручные циркулярные пилы предназначены для быстрого и сравнительно качественного распиливания древесины вдоль и поперек волокон, полимерных и цементных строительных материалов. Инструмент наиболее применим, когда требуется получить длинный и ровный пропил (распускание досок, выравнивание краев). Основными показателями производительности циркулярной пилы являются мощность (900-2300 Вт) и угловая скорость вращения диска (в ср. ок. 5000 об/мин). Эти две величины формируют такую практическую характеристику как тяговое усилие (по сути, скорость обработки материала заданной твердости и толщины). Все современные ручные циркуляпные пилы снабжены поворотной опорной плитой, позволяющей пропиливать заготовку под углом до 45 град. Для выбора инструмента также важным показателем является максимальная паспортная глубина пропила – сегодня это 50-85 мм под углом 90 град. и 35-90 мм под углом 45 град. Как правило, распиловка циркулярной пилой ведется по заранее размеченной заготовке, поэтому при выборе инструмента немаловажное значение приобретает просматриваемость линии пропила и разметки, а также вентилируемость зоны обзора. Для защиты оператора от травм и полотна диска от повреждений на многих пилах устанавливают нижний подъемный защитный кожух. Фиксация диска на пиле осуществляется прижимной гайкой, завинчиваемой шестигранным ключом. В циркулярных пилах следует обращать особое внимание на то, чтобы направление вращения диска совпадало с напрвлением стрелки на маркировке диска.

Пильные диски изготовлены из высококачественной стали и имеют зубья с твердосплавными наконечниками. Диски для бытовых пил выпускаются в диапазоне диаметров от 150 до 350 мм и имеют посадочные диаметры 16, 20, 30 или 32 мм у разных производителей. Для унификации в комплект с диском часто входит переходное кольцо, позволяющее варьировать посадочный диаметр. Количество зубьев на диске различное, в зависимости от задач – чем меньше зубьев и чем крупнее сам зуб, тем более быстрый и грубый пил будет получен. Форма и заточка зубьев – не менее важные характеристики, определяющие материал, по которому будет вестись распил – от мягкого гипсокартона до твердой древесины с гвоздями. Помимо материала изготовления на качество диска сильно влияет его радиальная и продольная центровка. Если диск плохо отцентрован, он создает биение и закусывание материала, а также усиливает вибрацию и снижает срок службы инструмента.

Предпродажная подготовка дисковых циркулярных пил.

· Проверить действие кнопки блокировки пускового механизма

· Включить пилу, обратить внимание на равномерность работы двигателя, посторонние шумы, искрение

· Во включенном состоянии убедиться, в том, что вращение пильного диска (если он установлен) происходит строго в его плоскости, без серьезных отклонений, вызванных повреждениями вращающегося вала или диска

· Проверить работу фиксатора глубины резания и угла наклона пилы на разных установках, ослабив соответствующую гайку (болт)

Кроме дисковых циркулярных пил для распиловки мягких строительных материалов (дерево, полимеры, пеноматериалы, изделия на основе цемента) используются следующие виды электроинтсрумента:

· цепные электропилы – инструмент для сверхбыстрой и грубой распиловки толстой древесины поперек волокон. Пропил ведется засчет движения цепи по пильной шине.
· столярные электроножовки – универсальный инструмент для пиления древесины, гипсокартона, газобетона и пластиков. Пиление осуществляется возвратно-поступательным движением двух параллельных полотен, установленных на пильную шину, в противоположных направлениях относительно друг друга. Подходит в том числе и для глубоких пропилов.
· сабельные пилы – также универсальный инструмент, благодаря большому ассортименту сменных полотен подходит для распиловки практически всех строительных материалов, включая металл. Полотна имеют общий стандарт хвостовика, поддерживаемый Atlas Copco, Elu, Bosch, DeWalt, Flex, Hitachi и т.д. Удобны для работы под углом, над головой и в труднодоступных местах.
· торцевые пилы (электростусла) – дисковые установки для точной распиловки деревянных заготовок под заданным углом. Размещаются на металлическом столе, имеют поворотную линейку для распиловки деталей под углом до 45 град. в продольной плоскости, также снабжаются механизмом наклонного пиления в поперечной плоскости.
· настольные дисковые пилы – мощный станочный инструмент для быстрой серийной продольной и угловой распиловки древесины. Размещаются на опорной станине.
Электрорубанки. Фрезеры.

Электрорубанки предназначены для строгания (декоративное снятие тонкого слоя) и фугования (снятие более толстого и широкого слоя с грубой поверхности) длинномерных деревянных заготовок (реек, наличников, досок, бруса). Основными показателями производительности электрорубанка является максимальная глубина строгания (толщина стружки до 4 мм) и ширина лезвия (80-315 мм). Оба эти показателя напрямую зависят от мощности (550-2200 Вт). Основная конструкция рубанка представляет собой двуручную модель, когда проходка осуществляется засчет равномерного ведения инструмента по обрабатываемой поверхности, однако существуют и стационарные рубанки (рейсмусы), где снятие стружки осуществляется, наоборот, посредством пропускания заготовки через зону обработки внутри рубанка. Стандартные модели электрорубанков часто снабжены V-образными пазами на подошве для снятия фасок. Помимо этого на многих ручных моделях есть функция регулируемой выборки паза (до 25 мм).

Непосредственно снятие стружки осуществляется плоским заточенным твердосплавным ножом, установленным с регулируемым зазором под подошвой в поворотном валу. Нож и является расходным материалом для рубанка. Он бывает односторонний и двухсторонний (когда затупляется одна сторона, нож можно переставить наоборот). Нож на профессиональном инструменте не перетачивается (поскольку требует высокой точности заточки). Рубанки бывают одноножевые (один нож на валу) и многоножевые (два или три ножа на валу). По сути, в пределах одного оборота вала основная толщина стружки снимается первым ножом, вторым и третьим (если они есть) осуществляется доводочная тонкая проходка.
Предпродажная подготовка электрорубанка в силу простоты устройства заключается лишь в том, чтобы включить его, проверить работоспособность двигателя и работу механизма регулировки хода подошвы (глубины строгания).

Фрезеры предназначены для точной обработки древесины - придания специального декоративного профиля (закругление, фасонная отделка, профильный паз, S-образный профиль и т.д.), а также функционального конструкционного профиля (паз, фальцевание, V-образный паз, “ласточкин хвост”, полукруглый желоб и т.д.). Фрезер – самый точный и высокоскоростной вид электроинструмента (до 33000 об/мин). Показателями производительности фрезера является скорость обработки материала (зависит от мощности и от количества оборотов холостого хода), а также глубина (регулируемая - до 70 мм) и чистота обработки материала. Конструкция большинства фрезеров представляет собой вертикально расположенный двигатель в корпусе с двумя рукоятками, подведенный к зажимному приспособлению – цанге (6-13 мм), в которую крепится расходный материал. Вся эта конструкция установлена на жесткую платформу, относительно которой она подвижна в вертикальной оси, и имеет направляющую шину для фиксации заготовки под платформой. Фрезерование осуществляется посредством движения инструмента вдоль обрабатываемой поверхности материала. Непосредственно обработка поверхности ведется расходным материалом, называемым фрезой. Фреза представляет собой твердосплавный сложнопрофильный рабочий элемент с цилиндрическим хвостовиком, имеющий 1 или 2 режущие кромки (в зависимости от сложности профиля). Диаметр хвостовика должен быть в диапазоне диаметров цанги фрезера.

Предпродажная подготовка фрезеров включает следующие операции:
· Проверить свободу хода и прочность фиксации в различных положениях регулятора глубины фрезерования поворотом фиксирующего рычага

· Проверить свободу хода и прочность установки направляющей шины

· Включить инструмент, без фрезерной насадки (не входит в комплект) проверить работоспособность двигателя.

II.10 Технические фены.

Технические фены (термовоздуходувки) – электроинструмент с широким диапазоном сфер применения. Использование основано на нагревании обрабатываемой поверхности высокотемпературным (до 660 град. Цельсия) направленным потоком воздуха со скоростью до 550 л/мин. Принцип действия фена простой: поток воздуха проходит через нагревающуюся до определенной температуры спираль накаливания. Ниже представлены области использования технических фенов и температурные режимы для каждого вида работ:

· усадка шлангов, паяных соединений, изгиб труб из цветных металлов (450 град.)

· соединение настилов полов из ПВХ и линолеума (300-350 град.)

· пайка оловянным и серебряным припоем (650 град.)

· удаление старой краски (425 град.)

· сушка нанесенной шпатлевки, замазки (650 град.)

· склеивание контактным клеем больших поверхностей картона, фанеры и т.д. (650 град.) и др.

Технические фены по сложности регулировки и точности настройки параметров делятся на:
1. простые – с заданными ступенями регулировки одновременно и температуры и скорости потока (без дополнительных настроек)
2. полуавтоматические – с простым переключателем скоростей потока и возможностью плавного контроля температуры по шкале
3. программируемые – с встроенным механизмом запоминания нескольких вариантов сочетания температурного режима и скорости потока (до 7 вариантов). Часто снабжаются ЖК-дисплеями для фиксации установленной информации. Исключительно подходят для многофункционального применения.
Фены снабжаются различными насадками для варьирования направлений и профилей потоков воздуха. На некоторых моделях установлена система отключения при перегреве или ступень холодного воздуха для ускорения остывания спирали накаливания.

Предпродажная подготовка термовоздуходувки заключается в проверке работоспособности двигателя и (в случае наличия соответствующих настроек) проверке режима программирования температурных режимов и скоростей потока.
Электронная измерительная техника.

В последние несколько лет ведущими мировыми производителями широкопрофильного электроинструмента активно развивается направление электронных и цифровых приборов. В устройство большого ассортимента сетевого и аккумуляторного инструмента активно включаются электронные механизмы – микропроцессоры, регулирующие работу таких важных в современном инструменте функций, как стабилизация оборотов, распознавание заклинивания в материале, ограничение пускового тока. Следующим этапом развития электроники, лазерных и цифровых технологий стало уделение серьезного внимания направлению под названием “Измерительная техника и интеллектуальные приборы” – строительные лазеры, электронные уровни, угломеры, лазерные дальномеры, металлоискатели. Появление этого инструмента вывело на качественно новый уровень развития строительные измерительные приборы и в перспективе заставит забыть о таких понятиях как пузырьковый уровень, маркировочная нить и отвес.

Одним из лидеров в производстве электронных измерительных приборов является компания Bosch. На продукции этой компании мы остановимся подробнее.

Электронные уровни.

Электронные уровни (уклономеры) предназначены для точного измерения углов относительно горизонтальной и вертикальной поверхности. Область применения аналогична обычным пузырьковым уровням, правда с некоторыми дополнительными функциями. Уклономер представляет собой алюминиевый уровень 60 см (DNM 60L) или 120 см (DNM 120L) длиной со встроенными пузырьковыми элементами (возможность использования как обычный ватерпас) и дисплеем для считывания электронных данных. На дисплее цифрой обозначается угол отклонения от горизонта в градусах (для математических расчетов), в процентах (используется, например, при строительстве насыпей и дорог) и в мм/м (эти показания удобны для бытового строительства). При достижении 0 или 90 градусов подается звуковой сигнал. Общая точность измерений уклономера в диапазоне 0-90 град. составляет 0,2 град., диапазон измерений – 360 град. Цифры на дисплее автоматически переворачиваются вверх ногами при работе через голову. Кроме того уклономер снабжен тремя специфическими опциями:
· фиксация результатов измерений – кнопка “Hold”
· копирование углов наклона и перенос на другое место – кнопка “Copy”
· калибровка – установка в горизонт и придание этому положению чистого нулевого значения угла – кнопка “Calibrate”. Калибровку следует проводить после значительных изменений температурных режимов, в которых пребывает уклономер или после ударов (калибровка не является функцией продавца, она проводится пользователем самостоятельно). Подробнее о методике проведения калибровки читайте в инструкции к уклономеру.

Источником питания уклономера является одна пальчиковая батарейка напряжением 9В. Прибор оснащен системой автоотключения через 5 мин. после последней операции (энергосберегающие технологии).

Угломер DWM 40 L.
Угломер DWM 40 L предназначен для точного измерения углов наклона двух поверхностей относительно друг друга, а также для переноса углов с одного объекта на другой. Возможность точной фиксации и переноса углов обуславливается тем, что угломер имеет 2 плоскости измерения, подвижные относительно друг друга, имеющие длину 40 см каждая. Прибор снабжен двумя перевернутыми дисплеями с каждой стороны, на которых отображается угол наклона между плоскостями с точностью до 0,1 град. (только в градусах). Прибор позволяет измерять углы в диапазоне от 0 до 220 град. Непосредственно измерение угла производится встроенным механизмом, называемым углоизмеритель. Он сделан из износостойкого материала и его точность не зависит от колебаний температуры. Поскольку угломер не предназначен для измерения углов относительно горизонта или вертикали (только с помощью ватерпаса), то для получения корректных электронных показаний не требуется подгонка его точности – калибровка. Угломер, также как и уклономеры снабжен опцией фиксации результатов измерений “Hold”. Источники питания – 4 батарейки по 1,5В.

Предпродажная подготовка угломеров и уклономеров.

· Установить источники питания (в случае поставки отдельно) и включить прибор

· Проверить наличие дополнительной информации на дисплеях с обеих сторон (стрелок, датчиков, символов)

· Снять показания при различных углах наклона на вертикальной поверхности, убедиться в их примерном соответствии действительности

· Проверить работу кнопки HOLD удержания показаний

· Проверить работу звукового сигнала горизонтального положения

· Проверить целостность пузырьковых элементов

· В случае желания покупателя проверить точность горизонтирования и соответствие пузырьковым показаниям (как обычный пузырьковый уровень – снять электронные показания на относительно горизонтальной поверхности, а затем развернуть прибор и снять показания на той же поверхности, посмотреть их разницу). Следует объяснить, что прибор может быть точно не откалиброван на заводе (уклономеры) или калибровка сбилась при транспортировке. Калибровать его в магазине не следует, поскольку это одна из функций, предлагаемых покупателю в инструкции по эксплуатации для самостоятельной работы.

Детектор DMF 10 Zoom.

Цифровой детектор предназначен для определения наличия металлических объектов (магнитных и немагнитных), скрытой электропроводки и деревянных конструкций внутри стен из бетона, камня, строительных плит с целью дальнейшего сверления, бурения, заворачивания шурупов и т.д..

Технические данные на прибор можно найти в инструкции. Детектор снабжен функцией “Zoom”, которая делает локализацию посторонних объектов более точной посредством увеличения масштаба обнаружения, что сводит ошибки при дальнейшем сверлении к минимуму. Детектор выявляет скрытую проводку как под напряжением, так и без него, однако провода под напряжением выявляются на большей глубине (до 50 мм), чем провода без напряжения.

Прибор работает от одной батарейки 9В.
Предпродажна подготовка детектора металла DMF 10 Zoom.

Внимание! Перед проведением предпродажной подготовки продавцу следует в обязательном порядке изучить инструкцию по эксплуатации детектора
· Установить источники питания (в случае поставки отдельно) и включить прибор

· При наличии возможности проверить работоспособность прибора на бетонной или кирпичной поверхности с включениями, а именно, обнаружение арматуры на глубине до 100 мм, цветных металлов на глубине до 80 мм, электрических проводов на глубине до 50 мм, обнаружение деревянных конструкций на глубине до 20 мм.

· Проверить функцию изменения масштаба

· При наличии возможности проверить работу 5-сегментного дисплея напряжения обнаруженных проводов

· Проверить работу светодиодного сигнала, функции разрешения / запрещения сверления

Лазерный дальномер DLE 50

Универсальный лазерный дальномер DLE 50 предназначен для определения точных расстояний до объектов в пределах 50 метров с погрешностью не более 1,5 мм. Дальномер отличается компактными размерами и имеет целый ряд вспомогательных функций и режимов, к числу которых относятся:

· измерение косвенных расстояний – расчет расстояния по формуле Пифагора в случае, когда прямое измерение невозможно (например, высота здания).

· расчет площадей и объемов

· сложение показаний для увеличения дальности действия (работа со штативом)

· функция памяти (сохранение данных)
· непрерывное измерение расстояния до объекта
Принцип действия лазерного дальномера следующий: лазерный луч направляется на объект, до которого измеряется расстояние. Отражаясь от поверхности, луч фиксирует информацию о расстоянии до объекта и передает ее на электронное устройство дальномера (в течение 0,5-4 сек). Для получения достоверных данных поверхность, до которой измеряется расстояние, не должна иметь прозрачность (это не должно быть стекло, пленка, акрил, вода). Кроме того, на пути лазерного луча не должно быть посторонних предметов. Дальномер имеет 4 варианта задания точек отсчета (переключаются соответствующей клавишей):

1. Измерение с упором от передней грани, когда расстояние замеряется непосредственно от того места, куда приложен прибор
2. Измерение с упором от задней грани – подходит для измерения внутренних пространств между стенами и от пола к потолку
3. Измерение с помощью упорного штифта, приложенного к точке отсчета – удобно для определения расстояний из углов или труднодоступных мест. Начальной точкой измерений здесь будет кончик штифта.
4. Измерение со штатива, монтируемого, через резьбовое отверстие в задней панели позволяет, сделав замер, развернуть дальномер на 180 град. и произвести замер в обратном направлении, тем самым, увеличив общую дальность измерений до 100 м. В этом случае точкой отсчета будет ось штатива.
Помимо лазерных дальномеров в продаже широко распространены ультразвуковые дальномеры. Основное различие в принципе действия лазерного и УЗ-дальномера заключается в природе измерительного элемента. Вместо лазера УЗ-дальномеры снабжены устройством, определяющим расстояние по отраженным УЗ-волнам. На фоне относителной дешевизны УЗ-дальномеры обладают очень нехорошим недостатком: УЗ-волна “расползается” с увеличением расстояния измерения, что влечет необходимость расчищать от посторонних предметов весь спектр измерения. Кроме того УЗ-дальномеры имеют более низкую точность.

Лазерный луч дальномера обладает определенным вредным воздействием на оператора, исходя, из которого ему присваивается класс лазерного излучения (указывается в тех. характеристиках). DLE 50 имеет класс излучения “2”. Это означает, что выходное излучение представляет опасность при облучении кожи или глаз человека лазерным пучком. В то же время, отраженное излучение лазеров этого класса безопасно.

Помимо прочих характеристик дальномера в паспорте указаны характеристики лазерного диода (источника излучения) – длина волны лазера (измеряется в нанометрах - нм =10 в –9 степени метра) и мощность (измеряется в микровольт – мВт=10 в –3 степени вольт).

Дальномер имеет ударопрочный обрезиненный корпус. Источниками питания являются 4 батарейки по 1,5 В или 4 аккумулятора по 1,2 В.

Предпродажная подготовка лазерного дальномера DLE50.

Внимание! Перед проведением предпродажной подготовки продавцу следует в обязательном порядке изучить инструкцию по эксплуатации дальномера.
· Установить источники питания и включить прибор

· Убедиться в работе кнопки включения непрерывного лазерного луча для точного наведения.

· Проверить работу прибора при измерении длины от передней и от задней кромки, а также с помощью упорного штифта (регулируется специальной кнопкой) в диапазоне от 0,05 до 50 м

· Протестировать прибор на предмет точности измерения площади и объема на доступном примере с помощью соответствующей кнопки

· Проверить работу кнопок калькулирования величин, сохранения и вызова из памяти результатов, а также удаления данных из памяти
