
UKD 625.282-84:62-585.8:620.179.141

N O R M A BRANŻOWA BN-86
Badania nieniszczące

1054-10 TABOR Metoda magnetyczno-proszkowa
KOLEJOWY badania wału nawrotnego

skrzyni biegów lokomotywy
serii SM03 Grupa katalogowa 0309

l. WSTĘP

1.1. Przedmiot normy. Przedmiotem normy jest me­
toda magnetyczno-proszkowa badania wału na wrot­
nego skrzyni biegów lokomotywy spalinowej serii SM03
oraz określenie jego przydatności do eksploatacji na
podstawie położenia , wielkości i rodzaju wykrytych
wad.

1.2. Zakres stosowania normy. Normę należy stoso­
wać przy naprawie spalinowych lokomotyw serii SM03
do badania wałów nawrotnych skrzyni biegów w czasie
eksploatacji oraz do badania wałów nowych przed ich
zamontowaniem.

1.3. Określenia wg BN-76/060 1-01 , BN-75/
0601-08 , BN-74/ 1054-01.

2. BADANIA

2.1. Aparatura do badań
2.1.1. Defektoskop magnetyczny przeznaczony do:
a) magnesowania przepływu prądu elektrycznego,

spełniający wymagania wg BN-79/ I 054-02 p. 2.1.1,
z tym że uzyskane na tym urządzeniu natężenie prądu
stosowanego do magnesowa nia powinno wynosić do
2500 A,

(J,!I tdfikf, k c WlJ(ee os opu

PodkTadka
I

b) magnesowania w polu elektromagnesu, wytwarza­
jący indukcję magnetyczną o wartośc i co najmniej 0,6 T
(6000 Gs).

Defektoskop powinien być wyposażony w elektrody
z k ońcówkami - wg BN-79/ 1054-02 p. 2.1.2.

2.1.2. Wzorce porównawcze - wg BN-79/ I 054-02
p. 2.1.3.

2.1.3. Wyposażenie dodatkowe - wg BN-83/1054-09
p. 2.1.4.

2.2. Przygotowanie do badania - wg BN-79/ I 054-02
p. 2.2. '

2.3. Cel i opis badania. Badanie ma na celu wykrycie
wad niewidocznych gołym okiem, występujących na
powierzchniach walcowych wał~ oraz na powierzchni
wielowypustu i składa się z następujących czynności:

Czynność a. Magnesowanie wału przez przepływ

prądu elektrycznego, stosowane do wykrywania wad
podłużnych na powierzchniach wału . Wał należy zamo­
cować w uchwytach defektoskopu tak, aby powie rzch­
nie stykowe ściśle przylegały do siebie. Powierzchnie
te powinny być czyste. Dla zapewnienia dobrego styku
między elektrodami defektoskopu a powierzchniami
czołowymi wału na leży umieścić podkładki z metali
miękkich , np. ołowiu lub cyny - wg rysunku.

Uchwyt defektoskopu

r ~dk7 /
1- ~r-n- -_._- - --------- - ----- - - --'- --'- - - f- - -ff - ~S---

ŹrodTo wadu (defektoskoP)

/
/

IBN- il6/102~-jOI

Zgłoszona przez Centralny Ośrodek Badań i Rozwoju Techniki Kolejnictwa
Ustanowiona przez Ministra Komunikacji dnia 18 marca 1986 r.

jako norma obowiązująca od dnia 1 stycznia 1987 r.
(Dz. Norm. i Miar nr 15/ 1986 poz. 30)

WYDAWNICTWA NORMALIZACYJNE .,ALFA" 1986. Druk . Wyd. Norm. W-wa. Ark . wyd . 0,75 Nakl. 4000+40 Zam. 2332/ 86 Cena zł 27.00

2 BN -86/1054-10

Co najmnIej na 2 min przed polewaniem zawiesiną
magnetyczną należy włączyć krążenie zawiesiny magne­
tycznej , a następnie prąd magnesujący o natężeniu oko­
ł o 2500 A. Przepływ prądu powinien trwać około I min,
po czym należy polać całą powierzchnię badanego wału
słabym strumieniem zawiesiny magnetycznej oraz wy­
konać czynność c.

Czynność b. Magnesowanie wału w polu elektromag­
nesu defektoskopu stosowane do wykrywania wad po­
przecznych należy przeprowadzić po usunięciu podkła­
dek stosowanych w czynności a. Wał należy zamoco­
wać w uchwytach defektoskopu. Następnie należy włą­
czyć krążenie zawiesiny magnetycznej na co najmniej
2 min przed polewaniem i włączyć prąd zasilający elek­
tromagnes defektoskopu.

Pole magnesujące powinno wynosić około 0,6 T
(6000 Gs), a czas magnesowania powinien trwać około
L min .

Po wyłączeniu prądu zasilającego elektromagnes na­
leży pokryć powierzchnię badanego wału słabym stru­
mieniem za wiesiny magnetycznej i wykonać czynność c.
Czynność c. Obserwację wzrokową namagnesowane­

go wału należy przeprowadzić po upływie co najmniej
l min od naniesienia zawiesiny magnetycznej na po­
wierzchnię wału badanego, wyszukując skupień proszku
magnetycznego w postaci cienkich czarnych linii.
W przypadkach wątpliwych należy zatrzeć skupienie
proszku , wał ponownie namagnesować i polać zawiesi­
ną magnetyczną , jak podano w czynnościach a lub b.
Ponowne pojawienie s ię w tym samym miejscu skupie­
nia proszku jest dowodem rzeczywistej przyczyny zabu­
rzenia w przewodności strumienia magnetycznego.

Przy obserwacji skupienia proszku można posługiwać
s ię lupą o powiększeniu od 3 do 5 razy oraz żarówką
dającą światło rozproszone.

Czynność d. Rozmagnesowanie wału należy przepro­
wadzić wg BN-79/1054-02 p. 2.4 czynność d.

2.4. Ocena jakości wału na podstawie wyników bada­
nia. Ocenę jakości wału należy przeprowadzić na pod­
stawie porównania wykrytych wad z wadami na wzor­
cach porównawczych wg 2.1.2. Jakość części walcowej
wałów, na których powierzchniach wykryte wady nie
pokrywają się z wadami na wzorcach porównawczych,
należy ocenić na podstawie kryteriów zestawionych
w tablicy.

Obszar
badane- Wady dopuszczalne Wady niedopuszczalne
go wału

I 2 3

Część skupienia proszku ma- włosowiny w liczbie i o
walco- gnetycznego o długości do długościach przewyższają-

wa I mm leżące względem cych wady dopuszczalne;
siebie w odległości więk- wIęcej niż 3 włosowiny,

szej niż 2 mm pęknięcia ha,rtownicze,
szlifierskie itp. i więcej

włosowiny podłużne o niż 2 włosowiny występu-
długośc i do 2 mm w licz- jące na obwodzie prze-
bie do 3 sztuk pod wa- kroju poprzecznego
runkiem, że odległość

między najbliżej położo-

nymi włosowinami wyno-
SI nie mniej niż 10 mm

Na wielowypustach wady są niedopuszczalne. Sku­
pienia proszku magnetycznego o długości do l mm wy­
stępujące w odległości mniejszej niż 2 mm należy trak­
tować jako jedną włosowinę o długości równej sumie
długości tych skupień, łącznie z odległością zawartą

między nimi. Wały, na których nie zaobserwowano sku­
pienia proszku magnetycznego należy uznać za dobre.

Wyniki badania wału należy zamieścić w dokumen­
tacji z badań wg BN-79/1054-02 p. 2.5 .

KONIEC

INFORMACJE DODATKOWE

l. Instytucja opracowujlłca normę - Centralny Ośrodek Badań
Rozwoju Techniki Kolejnictwa , Warszawa.

2. Normy zwilłzane

BN-76/ 060 I-O I Badania nieniszczące. Defektoskopia magnetyczno­
-proszkowa. Proszk i i zawiesiny magnetyczne

BN-75/060 1-08 Badania nieniszczące. Defektoskopia magnetyczno­
-proszkowa. Wytyczne badania

BN-74/ 1054-0 I Badania nieniszczące metoda mi elektromagnetyczny­
mi. Technika wzbudzania pola magnetycznego

BN-79/ 1054-02 Badania ntentszczące . Badania czopów wałów kor­
bowych spalinowych silników trakcyjnych metodą magnetyczno­
-proszkową

BN-83/ 1054-09 Badania nieniszczące . Metoda magnetyczno-proszko­
wa badania sprężyn zaworów spalinowych silników trakcyjnych
3. Autorzy projektu IIOfmy ~ doc. mgr Czesław Skibka, mgr

inż. Roman Bawolski - Centralny Ośrodek Badań i Rozwoju Tech­
niki Kolejnictwa, Warszawa.

4. Przykłady występowa.ia wilii - wg rys. l-l .;- 1-6.

Info rmacje d odatko we d o BN-S61 I 054-10 3

! BN-86/1054-IO-I- I! R ys. I-l

,

-,

! BN-86/ 1054-10-1-2! R ys. 1-2

4 Info rm acje doda lk o we do BN-86/ I054- IO

-----------...;-

I BN-86/ 1054-1O-1-3 1 Rys. 1-3

I BN-861 1054- 10-1-4/
Rys. 1-4

I BN-86/ 1054-I O- I-5 1

I BN-86/ 1054-1O-1-6 1

, .
, " ..

"

, '.

• .. ~ ...

,

Informacje dodatko we do BN-86/ 1054- IO

Rys. 1-5

- " -. , , . " . .,. • ,
~ . "

','
. . -. . J ,
'T . "

"

" .' , "

•

, .
o'" .,

Rys. 1-6

•

•

. ,

•

,.
•

5

