
ТИПОВАЯ ТЕХНОЛОГИЧЕСКАЯ КАРТА

СВАРКА ПОЛИЭТИЛЕНОВЫХ ТРУБ В РАСТРУБ


1. ОБЛАСТЬ ПРИМЕНЕНИЯ

Типовая технологическая карта (ТТК) разработана на сварку полиэтиленовых труб в раструб.


ТТК предназначена для ознакомления рабочих и инженерно-технических работников с правилами производства работ, а также с целью использования при разработке проектов производства работ, проектов организациистроительства, другой организационно-технологической документации.


2. ОБЩИЕ ПОЛОЖЕНИЯ

     
Соединение пластмассовых труб сваркой
При соединении пластмассовых труб используют контактную стыковую или раструбную сварку, а также сварку нагретым газом с применением присадочного материала.


Подготовка труб к сварке начинается с проверки сопроводительной документации на трубы (сертификатных данных). Марка, материал и качество труб должны соответствовать требованиям, принятым в проекте. Затем на специально оборудованной площадке (летом) или в помещении с положительной температурой (зимой) трубы осматривают и подбирают их по диаметрам, толщинам, партиям поставки. Трубы с дефектами, овальностью более 10%, трещинами, задирами, царапинами глубиной более 0,5 мм отбраковывают. Трубы с овальностью более допустимой (10%), ведущей к смещению кромок при сборке более чем на 10% от толщины стенок, но не более 1,2 мм, можно исправить путем калибровки на специальном приспособлении.


Трубы с трещинами или другими повреждениями на концах могут быть использованы после отрезки поврежденных мест. В этом случае место отрезки должно находиться на расстоянии не менее 50 мм от края повреждения.


Для соединения отбирают трубы из одной партии поставки, что позволяет уменьшить влияние свойств материала на качество сварки и подобрать трубы со стабильными размерами. Недопустимо соединять трубы из полиэтилена высокой (ПВП) и низкой (ПНП) плотности, полиэтилена и полипропилена (ПП).


Следующий этап подготовки труб к сварке - очистка концов труб от грязи, масла, краски, а также поверхности труб снаружи и внутри на расстоянии от конца не менее чем на 30 мм. Грязь удаляют водой с применением волосяных щеток и последующей протиркой поверхности ветошью до сухого состояния. Соскабливать загрязнения металлическими щетками и инструментом не допускается.


Затем концы труб обезжиривают ацетоном, уайт-спиритом.


Поврежденный и подвергшийся воздействию солнечной радиации поверхностный слой выравнивают и снимают зачисткой торцов (торцовкой) путем обрезки или фрезерования острым инструментом или специальным устройством (рис.1). Толщина удаляемого слоя не менее 1…3 мм. Торцы зачищают непосредственно перед сваркой (но не ранее чем за 6…8 ч до сварки), чтобы свариваемые поверхности не окислялись и не загрязнялись.

           


Рис.1. Устройство для торцовки и снятия фасок

Контактную стыковую и раструбную сварку выполняют путем нагревания до расплавления материала с последующим сдавливанием соединяемых поверхностей и охлаждением стыка под давлением. Контактную сварку выполняют при температуре воздуха не ниже -10 °С для ПНП и ПВП и 0 °С - для ПП.


Контактную стыковую сварку осуществляют следующим образом. После подготовки трубы укладывают и центрируют одна относительно другой, далее вводят нагревательный элемент, который оплавляет торцы труб. Затем нагревательный элемент удаляют и трубы соединяют под давлением, выдерживая их до охлаждения стыка.


Контактную сварку разделяют на механизированную и ручную.


Механизированную сварку выполняют на сварочных установках, обеспечивающих высокую точность поддержания технологического режима и высокое качество сварки. Сварочная установка (рис.2, а) состоит из зажимов для закрепления концов труб 2 больших диаметров и нагревательного элемента 3, подвижно закрепленного на основании установки. Нагревательный элемент, как правило, снабжен электрическим нагревом. Для этого в его диск вмонтирован тепловой электрический элемент (ТЭН), который питается от блока напряжением 36 В. Постоянная температура элемента поддерживается терморегулятором.     


[image: image1.png]


Рис.2. Контактная стыковая сварка:

а - механизированная; б - ручная; 1 - зажимы; 2 - трубы; 3 - нагревательный элемент; 4 - блок питания

При ручной сварке (рис.2, б), применяемой в малоудобных местах (подвалах, колодцах, траншеях), используют нагревательный элемент 3, устройства для торцовки (см. рис.1) и центровки (рис.3).


[image: image2.png]


Рис.3. Устройство для центровки труб

1 - рычаги; 2 - зажимы

Устройство для центровки труб небольшого диаметра состоит из зажимов 2, которыми захватываются трубы, и рычагов 1, сжимающих их после оплавления торцов труб.


При сварке после закрепления в зажимах торцы труб приводят в соприкосновение, при этом зазор между ними не должен превышать 0,5 мм для труб диаметром до 110 мм и 0,7 мм - для труб большего диаметра. Если это условие не выполняется, производят дополнительную обработку торцов труб. Затем трубы разводят и в зазор между ними вводят нагревательный элемент (рис.4, а). Температуру элемента, зависящую от материала трубы (табл.1), контролируют термометром. 


[image: image3.png]


Рис.4. Технологическая последовательность соединения пластмассовых труб контактной стыковой сваркой:

а - введение нагревательного элемента; б - оплавление концов труб; в - удаление нагревательного элемента; г - соединение (осадка) труб; 1 - трубы; 2 - нагревательный элемент; 3 - валик из расплавленного материала; 4 - сварной шов

     
     
Таблица 1

     
Основные технологические параметры контактов сварки пластмассовых труб  

	
	
	
	

	Параметры
	ПНП
	ПВП
	ПП

	Температура сварки, °С
	190±10
275±15

190±10
275±15
	220±10
235±15
	240±40
250±10

	Давление при нагреве торцов труб, МПа
	0,05
	0,06[image: image4.png]


0,08
	0,1


	Глубина плавления кромок труб, мм
	1[image: image5.png]


2
	1[image: image6.png]


2
	1,5[image: image7.png]


2

	Время нагрева, с, при толщине труб, мм ([image: image8.png]


20 °С):
	 
	 
	 

	2
	-
3…4
	-
4…5
	-
5…8

	4
	35
5…10
	50
10…45
	60
12…15

	6
	50
6…12
	70
12…20
	80
15…30

	8
	70
8…15
	90
15…30
	100
20…45

	Давление (осадка), МПа
	0,1
	0,2
	0,25

	Время выдержки под давлением осадки, мин, при толщине стенки, мм:
	 
	 
	 

	4[image: image9.png]


6
	3[image: image10.png]


4
	3[image: image11.png]


5
	3[image: image12.png]


5

	7[image: image13.png]


12
	5[image: image14.png]


8
	6[image: image15.png]


9
	6[image: image16.png]


10


В числителе приведены значения для стыковой сварки, в знаменателе - для раструбной.


При отсутствии термометра температуру можно определить приблизительно, проведя куском материала, отрезанным от свариваемой трубы, по нагретой поверхности элемента, он должен плавиться, но не должен дымиться.


Оплавление концов труб (рис.4, б) производят путем плотного и равномерного прижатия их торцов к нагревательному элементу. Время нагрева зависит от толщины стенки трубы и материала (см. табл.1). Давление при нагреве (см. табл.1) поддерживают до тех пор, пока не будет достигнут полный контакт между свариваемыми поверхностями и инструментом. С появлением валика 3 из расплавленного материала давление постепенно снижают, а нагрев продолжают до образования валика высотой 2…2,5 мм при толщине стенки трубы до 5 мм и не более 3…5 мм при большей толщине.


После окончания оплавления трубы разводят и извлекают элемент (рис.4, в), а затем не более чем через 2…3 с после того, как извлекли инструмент, плотно соединяют оплавленные концы труб (осадка трубы) (рис.4, в). Трубы прижимают одна к другой под давлением осадки 0,1…0,25 МПа (см. табл.1), при этом образуется прочный шов. При увеличении давления осадки, указанного выше в табл.2, оплавленный материал выдавливается из шва, что ведет к ухудшению качества сварки. Сварное соединение охлаждают, не снижая давления осадки, в течение 3[image: image17.png]


10 мин в зависимости от толщины стенки и вида материала труб. При охлаждении не допускается перемещать и вращать концы труб в зоне сварного шва.


Контактную раструбную сварку выполняют в такой последовательности. После подготовки труб нагревательный элемент вводят между их концами, которые затем сближают таким образом, чтобы они соприкасались с нагревательным элементом. После оплавления соединяемых поверхностей трубы разводят, удаляют нагревательный элемент и быстро вставляют гладкий конец трубы в раструб, выдерживая соединяемые детали в неподвижном состоянии до охлаждения.


Преимущества контактной раструбной сварки по сравнению со стыковой состоят в следующем:


- не образуются наплывы материала, которые мешают свободному движению жидкости в трубопроводе;


- создается прочное соединение - за счет большой площади соприкосновения;


- не требуется усилий для центровки и сжатия труб при их соединении.


Раструбное соединение (рис.5, а) обычно выполняют с помощью раструбных соединительных деталей: тройников 4(рис.5, б), муфт 5 (рис.5, в). При отсутствии соединительных деталей сварку производят в раструб 1 (рис.5, г), отформованный на гладком конце 3 трубы. Внутренний диаметр соединительной детали или раструба должен быть меньше наружного диаметра соединяемой трубы.     


[image: image18.png]


Рис.5. Контактная раструбная сварка (а) в литой тройник (б), муфту (в), раструб (г):

1 - раструб; 2 - нагревательный элемент; 3 - гладкий конец; 4 - тройник; 5 - муфта

Нагревательный элемент 2 (см. рис.5, а), используемый для контактной раструбной сварки, по конструкции проще, чем для стыковой. Однако в зависимости от диаметра соединяемых труб следует применять определенный нагревательный элемент или сменные насадки. Нагревательный элемент изготовляют из сплавов алюминия или нержавеющей стали. Поверхности инструмента, соприкасающиеся с материалом труб, должны быть отполированы и покрыты материалом, к которому не прилипает расплавленная пластмасса.


При сварке труб небольшого диаметра на строительной площадке элемент нагревают паяльной лампой или газовой горелкой. При этом температуру элемента контролируют термокарандашом или куском материала, отрезанным от свариваемой трубы.


При нагреве и оплавлении труб нагревательный элемент 3 помещают между концами соединяемых труб так, чтобы дорн 2 (рис.6, а) находился напротив раструба 1, а гильза 4 - напротив гладкого конца 5 трубы. Чтобы ограничить глубину вдвигания гладкого конца 5 в нагревательный элемент на расстоянии, равном глубине гильзы 4, устанавливают ограничительный хомут 6. Раструб 7 и гладкий конец 5 быстро надвигают на нагревательный элемент 3 (рис.6, б). Время нахождения концов труб на нагревательном элементе должно обеспечить равномерное оплавление всей площади соприкасающихся поверхностей без потери формы и жесткости деталей. Если надвигание производить медленно, то концы соединяемых труб могут прогреться на всю толщину стенки или большую часть ее и потерять форму.


[image: image19.png]


Рис.6. Технологическая последовательность контактной раструбной сварки

а - введение нагревательного элемента; б - оплавление концов труб; в - соединение труб; 1 - раструб; 2 - дорн; 3 - нагревательный элемент; 4 - гильза; 5 - гладкий конец; 6 - хомут

Процесс оплавления продолжают до тех пор, пока у кромок раструба и на трубе по всему периметру не появится валик оплавленного материала высотой 1…2 мм. После этого быстро раздвигают соединяемые трубы и удаляют элемент из зоны соединения. Затем не более чем через 2…3 с, трубы соединяют, вводя гладкий конец трубы 5 в раструб 1 (рис.6, в) и выдерживая их под осевой нагрузкой 20…30 с до начала отверждения материала. После соединения труб поворачивать и смещать их относительно друг друга не допускается.


Сварку нагретым газом с применением присадочного материала (рис.7) выполняют путем разогрева кромок соединяемых труб (деталей) 1 и прутка 2 присадочного материала с помощью горелки 3 и последующего заполнения шва материалом прутка 2, который вдавливают в разогретые поверхности. Этот способ универсален, так как позволяет производить сварку в любом положении шва, не требует точной подгонки деталей и сложного инструмента.


[image: image20.png]


Рис.7. Сварка пластмассовых труб нагретым газом с применением присадочного материала:

1 - трубы; 2 - пруток из присадочного материала; 3 - горелка; 4 - шланг для подачи газа; 5 - провод

В горелки 3, используемые для подогрева стыка, газ подается от компрессора по шлангу 4. Газ нагревается электрической спиралью, питаемой током по проводу 5, и через сопло подается в зону сварки.


Сварка нагретым газом может быть стыковой (рис.8, а) или раструбной (рис.8, б). Прочность стыкового соединения на растяжение выше, чем раструбного, а на изгиб - наоборот.


[image: image21.png]


Рис.8. Стыковое (а) и раструбное (б) соединения пластмассовых труб:

1 - соединяемые трубы; 2 - сварные швы

Сварку нагретым газом ведут в такой последовательности: подготовляют пруток присадочного материала к сварке, подбирают горелку и включают ее, контролируют температуру нагретого газа и производят сварку.


При подготовке труб к сварке зачищают и обезжиривают места сварки. При стыковой сварке труб толщиной 2…5 мм снимают фаску под углом 60…65°.


Материал прутка выбирают в соответствии с материалом свариваемой трубы, его толщиной, геометрией шва, прочностью соединения. Для сварки используют пруток простого (круглого) и сложного (двойного) профиля толщиной 3[image: image22.png]


4 мм. Пруток простого профиля используют при сварке труб толщиной до 5 мм, сложного профиля - при большей толщине. Конец прутка обрезают под углом 30°.


Горелку подбирают так, чтобы диаметр ее сопла был на 1 мм больше диаметра прутка. Подача газа 3...7 м[image: image23.png]


/ч при давлении перед горелкой до 0,04 МПа. Температура газа на выходе из сопла зависит от вида материала: для ПВХ, ПНП - 230…270 °С; ПВП, ПП - 250…300 °С.


Горелку включают и выводят на расчетный режим следующим образом. Открывают вентиль подачи сжатого воздуха и включают питание спирали. Через 3…5 мин после прогрева горелки окончательно устанавливают температуру газа, регулируя его подачу: при уменьшении подачи температура повышается, при увеличении - уменьшается. Температуру контролируют термометром или путем теплового воздействия на контрольные образцы. При контроле температуры вторым способом на кусочке, отрезанном от свариваемого изделия и размещенном на расстоянии 6…8 мм от сопла, через 5 с должно появиться матовое пятно, а белая бумага, поднесенная к соплу, должна окраситься в темно-бурый цвет.


Нагретый газ должен быть чистым: не содержать пыли, масла и других веществ, ухудшающих качество шва. Чистоту нагретого газа проверяют, размещая на пути потока белый кусок хлопчатобумажной ткани или бумаги: на них не должно появляться черных пятен или точек. Если чистота воздуха недостаточна, то перед горелкой устанавливают воздушный фильтр.


При сварке пластмассовых труб 1 (см. рис.7) струю горячего газа направляют попеременно круговыми или колебательными движениями горелки 3 на пруток 2 и свариваемые кромки до образования матовой поверхности. Расстояние между наконечником горелки и поверхностью свариваемого шва должно составлять 5…8 мм. По мере размягчения прутка и свариваемых поверхностей соединяемых труб пруток с усилием (для прутка диаметром 3 мм - 18…22 Н, а диаметром 4 мм - до 30 Н) вдавливают в разделку стыка. При этом пруток следует держать под углом к оси трубы: при стыковой сварке - 60…90°; при раструбной - 45°. Сопло горелки должно составлять с осью трубы угол 15…25° - для труб толщиной стенки до 5 мм и 30…45° - свыше 5 мм в направлении, противоположном общему направлению сварки.


При сварке пруток держат в левой руке между большим и указательным пальцами на расстоянии 70…80 мм от поверхности сварки, а горелку - в правой руке. Пруток укладывают в шов в определенном (1…6) порядке (см. рис.8), обеспечивая тем самым равномерное распределение напряжений в шве. По мере укладки прутка пальцы передвигают равномерно вверх. Перехватывать пруток следует плавно, не прерывая процесс сварки.


При выполнении стыковых соединений следят, чтобы при укладке первого валика часть прутка выступала с внутренней стороны шва на 0,5…1 мм, а раструбных соединений, чтобы катет углового шва по периметру трубы был равен толщине стенки раструба.


При размягчении прутка на расстоянии более 20…30 мм от точки сваривания сварку приостанавливают и пруток охлаждают. При смене или обрыве прутка конец приваренного прутка нагревают и срезают под углом 20…30°, затем к полученному срезу внахлестку приваривают аналогично подготовленный новый пруток. При этом необходимо, чтобы на шве расстояние между стыками прутков, последовательно укладываемых один над другим, было не менее 8 мм.


3. ОРГАНИЗАЦИЯ И ТЕХНОЛОГИЯ ВЫПОЛНЕНИЯ РАБОТ

     
     
МОНТАЖНОЕ ПОЛОЖЕНИЕ
[image: image24.png]


Рис.9. Монтажное положение

     
     
ДО НАЧАЛА РАБОТ НЕОБХОДИМО
- Отрыть траншею и устроить искусственное основание в соответствии с проектом.


- Обеспечить водоотлив из траншеи.


- Очистить бровку траншеи.


- Расположить трубы на бровке траншеи.


- Очистить трубы от загрязнений.


- Обеспечить рабочих инструментом и приспособлениями.


Исполнители:
Т1 - слесарь-трубоукладчик 4 разряда.


Т2 - слесарь-трубоукладчик 3 разряда.


ОБЩИЕ УКАЗАНИЯ ПО ПРОИЗВОДСТВУ РАБОТ
- Целесообразно перед использованием труб проверить их размеры калибром. Калибруется как гладкий конец трубы, так и раструб. Проверяемые диаметры должны находиться в строгом соответствии с используемыми дорном и гильзой электронагревательного прибора.


- Перед каждой сваркой рабочие поверхности электронагревателя должны быть очищены от налипшего при предыдущей сварке материала.


- Промежуток времени между удалением нагревателя и сопряжением труб должен быть минимальным, в пределах 1-2 сек.


- После вдвигания конца трубы в раструб их взаимное вращение не допускается. Для выполнения этого условия рекомендуется на конце трубы и на наружной поверхности раструба провести продольные метки.

[image: image25.png]


Рис.10. Подготовка зажимного приспособления к работе и крепление. Предпочтительно в неподвижную призму вставлять раструб. Необходимо создать зазор, позволяющий работать с приспособлением для снятия фаски

 

[image: image26.png]


Рис.11. Снятия наружной фаски с гладкого конца трубы. Приспособление для снятия фасок крепится на торце трубы. Стенка трубы обжимается между роликом и резцом. Снятие фаски производится при круговом перемещении рукоятки по периметру трубы. Затем свариваемые поверхности очищаются и обезжириваются ацетоном

    
     

[image: image27.png]


Рис.12. Нагреватель помещают между трубами. Плавно и без перекосов дорн вводится в раструб, а гладкий конец трубы в гильзу. Ввод производится с разницей 10 секунд. Затем рекомендуется несколько раз повернуть нагревательный инструмент на 30-60°. Окончание плавления визуально контролируется по появлению у кромок торца трубы и раструба по всему их периметру оплавленного полиэтилена высотой 2-3 мм

     
     

[image: image28.png]


Рис.13. Трубы разводятся, нагреватель удаляется. Конец трубы вводится в раструб с максимальной скоростью. После полного вдвигания конца трубы в раструб не допускается вращение труб одна относительно другой. Соединенные трубы должны находиться под осевой нагрузкой в течение 30-40 сек. Нагрузка устанавливается и контролируется по шкале зажимного устройства

     
     

4. ТРЕБОВАНИЯ К КАЧЕСТВУ ВЫПОЛНЕНИЯ РАБОТ

     
Контроль качества
При соединении пластмассовых труб должно быть обеспечено высокое качество стыков, их прочность и плотность.


Качественный сварной стык должен иметь ровную поверхность без трещин и складок, вызванных перегревом деталей. Валик оплавленного материала должен быть сплошным и равномерным по ширине по всему периметру и слегка выступать за наружную поверхность трубы или торцовую поверхность раструба. Высота валика не должна превышать 2 мм при толщине стенки до 10 мм и 3[image: image29.png]


4 мм при большей толщине, смещение кромок - 10% от толщины стенки, а отклонение углов между осевыми линиями труб и фасонных частей в месте стыка - 10°.


Качество сварных соединений пластмассовых труб контролируют на всех стадиях технологического процесса: до начала сварочных работ, в процессе сварки (операционный контроль) и после его окончания. До начала сварочных работ проверяют размеры соединяемых деталей и сварочного инструмента.


При операционном контроле проверяют, как подготовлены места соединений, производят контроль технологического режима сварки (температуры нагревательного элемента, времени нагрева и т.д.).


После окончания сварки все сварные швы подлежат внешнему осмотру. При этом выявляют зоны непровара (пустоты), перегрева материала, величину и равномерность валика, перекосы в соединении. При производстве клеевого соединения контролируют равномерность и непрерывность клеевой пленки по всему периметру соединения и определяют дефекты: непроклей, наличие мягкой клеевой прослойки, пористости клеевого шва, перекос соединения и т.д. Стыки с дефектами заменяют новыми или подвергают ремонту.


5. ПОТРЕБНОСТЬ В МАТЕРИАЛЬНО-ТЕХНИЧЕСКИХ РЕСУРСАХ

     
     
НОРМОКОМПЛЕКТ  

	
	
	

	N
	Наименование оборудования
	Основные характеристики

	1.
	Прижимно-центрирующее приспособление
	Диаметры свариваемых труб 110-225 мм

Усилие сжатия пружины - 30-140 кгс

960х600х555

[image: image30.png]


35 кг

	2.
	Нагревательное устройство
	Напряжение питания - 65 В

Температура раб. поверхности - 220-240 °С

Мощность - 1,4 кВт

575х366х25

	3.
	Пульт управления нагревательным устройством
	188х135х25

[image: image31.png]


10,0 кг

	4.
	Приспособление для торцовки труб
	Условный диаметр обрабатываемых труб, мм - 50-225

Угол снятия фаски, град. - 45


     
     
ЭЛЕКТРОНАГРЕВАТЕЛЬНЫЙ ПРИБОР
[image: image32.png]


Рис.14. Электронагревательный прибор:

1 - электронагревательный прибор; 2 - дорн; 3 - гильза; 4 - терморегулятор; 5 - зажим заземления; 6 - болт крепления сменных рабочих элементов

     
ПРИСПОСОБЛЕНИЕ ДЛЯ СНЯТИЯ ФАСОК


[image: image33.png]


Рис.15. Приспособление для снятия фасок:

1 - корпус; 2 - рукоятка; 3 - ручка; 4 - ролик; 5 - резец

     
     
Трубы и соединительные детали из полиэтилена
Напорные трубы из полиэтилена низкого давления и полиэтилена высокого давления выпускаются по ГОСТ 18599-2001 Трубы напорные из полиэтилена. Технические условия (с Изменением N 1). Трубы изготавливают четырех типов - Л, СЛ, С и Т (PN 2,5; PN 4; PN 6 и PN 10). Напорные трубы кольцевого сечения, изготовленные из полиэтилена низкого давления (ПНД) с допускаемым напряжением в стенке трубы 5 МПа и из полиэтилена высокого давления (ПВД) с допускаемым напряжением в стенке трубы 2,5 МПа, предназначены для трубопроводов, транспортирующих воду, воздух и другие жидкие и газообразные вещества, к которым полиэтилен химически стоек.


6. ТЕХНИКА БЕЗОПАСНОСТИ И ОХРАНА ТРУДА

     
Требования безопасности труда при монтаже пластмассовых труб и санитарно-технических приборов
До начала заготовительных и монтажных работ с применением пластмассовых труб и санитарно-технических приборов рабочие и инженерно-технические работники должны быть ознакомлены с правилами и приемами, обеспечивающими безопасность указанных работ.


Пластмассовые трубы, патрубки и фасонные части в условиях монтажа и эксплуатации не выделяют в окружающую среду токсичных веществ и не оказывают вредного влияния на организм человека при непосредственном контакте. Работа с ними не требует особых мер предосторожности.


При любом виде механической обработки следует помнить, что в связи с низкой теплопроводностью пластмасс режущий инструмент может сильно нагреваться. При снятии деталей и смене инструмента следует оберегать руки от ожогов. Для охлаждения инструмента нужно применять поток сжатого воздуха. При токарной обработке пластмассовых труб образуется непрерывная сливная стружка, которая, наматываясь на инструмент и деталь, может привести к их поломке. Стружку нужно удалять струёй сжатого воздуха или включать обратный ход шпинделя, чтобы стружка падала вниз.


При распиливании и фрезеровании пластмассовых деталей образуется стружка скалывания. В ней находится много мелких пластмассовых частиц и пыли, вредно действующих на органы дыхания. В связи с этим циркульные пилы и фрезерные станки оборудуют местными отсосами. Так как пластмассы обладают небольшим удельным весом, стружка легко уносится потоком воздуха. При работе нужно пользоваться защитными очками.


Из-за повышенной хрупкости механическая обработка ПВХ при температурах ниже 5 °С не допускается. Разогрев и формование пластмассовых труб осуществляют при температуре 100...190 °С, поэтому нужно принимать специальные меры, чтобы не получить ожогов. Все работы проводят в рукавицах. При нагревании открытым пламенем соблюдают все меры предосторожности, имея в виду, что полиэтилен и полипропилен горючи. Нагрев открытым пламенем допускается применять только в исключительных случаях.


Опасен с точки зрения получения ожогов также разогрев пластмассовых изделий в масле или глицерине, брызги которых могут вызвать сильные ожоги, поэтому работать нужно в спецодежде.


Пластмассовые трубы часто нагревают в газо- и электронагревательных печах. При этом должны быть приняты специальные меры противопожарной безопасности. Так, например, полы, верстаки и стены помещения должны быть из трудновоспламеняющихся материалов. В помещении должны быть в необходимом количестве средства для тушения пожара. Корпуса электронагревательных устройств надо обязательно заземлять во избежание поражения электрическим током.


Масса переносимых труб и других материалов не должна превышать для мужчин 50 кг.


Запрещено разводить огонь и производить электро- и газосварочные работы рядом с пластмассовыми трубами при их складировании на базах и стройплощадках, а также во время монтажа. Во избежание загорания труб следует предусмотреть все противопожарные меры. Места складирования труб должны быть обеспечены средствами пожаротушения.


При работе со сварочной установкой все металлические нетоковедущие части ее электрооборудования должны иметь надежный контакт с металлоконструкцией через защищенные поверхности соприкосновения или через специально проложенный проводник. Заземление установки должно быть выполнено в соответствии с правилами устройства электроустановок.


К электрической сети установку подключают через защитно-отключающее устройство (ЗОУ). Перед началом работы, нажав кнопку контроля, необходимо убедиться в исправном состоянии ЗОУ. При работе без ЗОУ необходимо пользоваться диэлектрическими ботами и перчатками.


К работе на сварочных установках допускаются работники, которые имеют представление об их устройстве и принципе действия. Они должны четко знать назначение элементов управления работой установок, порядок выключения в аварийных ситуациях. Работники, которым предстоит работать на установке, должны иметь квалификационную группу по технике безопасности не ниже II.


Осматривать электрооборудование установки должен монтер вместе с оператором. Обнаружив неисправность в работе электрооборудования, оператор обязан вызвать дежурного монтера, который обслуживает установку.


Осматривая электрооборудование под напряжением, нельзя касаться токоведущих частей, обтирать их или очищать, устранять обнаруженные неисправности. Профилактические работы можно проводить только при снятом напряжении.


Включенную в сеть установку нельзя оставлять без надзора. Перемещать ее можно лишь в обесточенном состоянии. Заменять нагревательные диски разрешается только обслуживающему установку оператору. При этом он обязан отключить установку от сети.


При сварке, нагреве и формовании раструбов пластмассовых труб работать необходимо в спецодежде и рукавицах.


7. ГРАФИК ПРОИЗВОДСТВА РАБОТ

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Операция
	Продолжительность, мин
	Затраты труда, чел./мин

	 
	2
	4
	6
	8
	10
	12
	14
	16
	18
	20
	22
	24
	26
	28
	 

	Центровка трубрис.10
	-
	-
	-
	Т1
Т2
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	12

	Снятие фаски с конца трубы, очистка и обезжиривание свариваемых поверхностей(рис.11)
	 
	 
	 
	-
	-
	-
	Т1
Т2
	 
	 
	 
	 
	 
	 
	 
	6

	Оплавление поверхностей до вязкотекучего состояния (рис.12)
	 
	 
	 
	 
	 
	 
	-
	-
	-
	Т1
Т2
	 
	 
	 
	 
	10

	Удаление электронагревателя, сопряжение труб. Остывание в естественных условиях и снятие зажимного устройства (рис.13)
	 
	 
	 
	 
	 
	 
	 
	 
	-
	-
	-
	-
	-
	Т1
Т2
	24


     
     

8. ТЕХНИКО-ЭКОНОМИЧЕСКИЕ ПОКАЗАТЕЛИ  

	
	

	Эффективность применения карты

	 

	Затраты труда на выполнение 1 стыка
	52 чел./мин


     
     
II. ФЕДЕРАЛЬНЫЕ ЕДИНИЧНЫЕ РАСЦЕНКИ НА МОНТАЖ ОБОРУДОВАНИЯ ФЕРм-12-2001


Часть 12. Технологические трубопроводы


	
	
	
	
	
	
	
	

	Таблица 12-01-165. Трубопроводы из полиэтиленовых труб с применением готовых деталей

	 
	Измеритель: 100 м

	 
	Трубопровод из полиэтиленовых труб с применением готовых деталей, диаметр труб наружный:

	12-01-165-01
	40-90 мм
	1251,15
	1048,58
	134,19
	2,16
	68,38
	109

	12-01-165-02
	110-140 мм
	1398,96
	1048,58
	207,58
	5,13
	142,80
	109


     
     
     
Электронный текст документа
подготовлен ЗАО "Кодекс" и сверен по
авторскому материалу.
Автор: Демьянов А.А. - к.т.н.,
преподаватель Военного
инженерно-технического университета,
Санкт-Петербург, 2013

