
:ił
il
'" ... -
go::
I'l..
-'g,
;.S: g­
"E~
Nto.
.gt;,
~­... u;
"'0
~o
"' ...
E .~

. ~
;. ...

UKD 656256

NORMA BRANZOWA BN-73
Urządzenia zabezpieczenia

3506-24
SRODKI

ruchu kolejowe go

TRANSPORTU , Blokada elektromechanicz na
SZYNOWEGO Aparat blokowy

ZBBlOO 104-20
Wym~gania

1. WSTĘP

1.1. Przedmiot normy. Przedmiotem normy są
wymagania i badania dotyczące aparatu blokowe­
go typu ZBB-10, stosowanego w urządzeniach za­
bezpieczenia ruchu kolejowego.

1.2. Zakres stosowania normy. Norma dotyczy
aparatu blokowego przeznaczonego do zorganizo­
wania w urządzeniach zrk zależności między na-:
stawniatni tego samego posterunku ruchu lub
między sąsiednimi posterunkami ruchu.

1.3. Określenia

1.3.1. Zwalniacz pomocniczy bloku na prąd

przemienny -- urządzenie do ręcznego zwalniania
bloku prądu przemiennego, poprzez wciśnięcie w
głąb i wa~adłowe poruszanie guzika uchwytu.

1.3.2. Zwalniacz mechaniczny bloku . na prąd

stały -- urządzenie do ręcznego zwalniania blo­
ków prądu stałego, poprzez wciśnięcie . w dół su­
waka wyłączającego.

1.3.3. Pole blokowe -- jednostka umowna dla
określenia wielkości aparatu blokowego. Odpowia­
da ona szerokości aparatu blokowego potrz~bnej
dla umieszczenia w nim jednego bloku prądu

przemiennego lub stałego.

1.3.4. Zamknięcie zwalniacza -- element zwal­
niacza, który w swoim stanie zasadniczym unie­
ruchamia zwalniacz, a tym samym uniemożliwia
ręczne odblokowanie bloku.

1.3.5. Ramię sterujące -- element zwalniacza
pomocniczego powodujący swoim ruchem waha­
dłowym obrót kołka wyłączającego.

Grupa katalogowa VI 76
i badania

1.3.6. Suwak zwalniający -- element zwalnia­
cza mechanicznego przenoszący ruch pionowy na
ramię kotwicy.

1.3.7. Kołek • wyłączający zwalniacza pomocni­
czego -- element zamocowany do ramienia steru­
jącego, współpracujący ze wskazówką wychwytu
kotwicy bloku prądu przemiennego podczas ręcz­
nego zwalniania bloku.

1.4. Normy związane

PN-71/C-89271 Tłoczywa aminowe
PN-73/E-29080 Materiały- elektroizolacyjne. Płyty

warstwowe fenolowe

PN-75/H-84019 Stal węglowa konstrukcyjna wyi.­
szej jakości ogólnego przeznaczenia. Gatunki

PN-72/H-84020 Stal węglowa konstrukcyjna zwy­
kłej jakości ogólnego przeznaczenia. Gatunki

PN-69/H-92121 Blacha stalowa cienka do tłocze­
nia

BN-70/3506-12 Urządzenia zabezpieczenia ruchu
kolejowego. Blokada elektromechaniczna. In­
duktor blokowy jednomagnesowy. Wymagania
i badania

BN-73/3506-25 Urządzenia zabezpieczenia ruchu
kolejowego. Blokada elektromechaniczna. Skrzy­
nia blokowa. Wymagania i badania

BN-74/3506-26 Urządzenia zabezpieczenia ruchu
kolejowego. Blokada elektromechaniczna. Blok
na prąd przemienny ZBZ-I0. Wymagania i ba­
dania

BN-74/3506-27 Blok na prąd stały ZBS-10. Wy­
magania i badania

~o __ --,

.2 ... r
;3",

~ ~ Zakłady WytwÓrcze Urządzeń Sygnalizacyjnych w Katowicach-Wełnowcu
il-g Ustanowiona przez Ministra Komunikacji dnia 27 października 1973 r. jako norma obowiązująca
] 5 w zakresie produkcji od dnia l lipca 19?4 r. (Dz. Norm. i Miar nr 46/1973 poz. 134)

~~L ____________________________________ --~----~~~~.~~~~~~~_:::~:_-------::~~~ zil
Druk. Wyd. Norm. W-wo, Ark. wyd . ~ 7(} Noki. 300 + 211 . Zam. 2 ~12/77 Cena zł 3,on WYDAWNICTWA NORMALIZACYJNE
Przekazano do proóukcjl -'15.' . 77 . Druk ukończono w patdzlernlku 77.

2 BN -73/3506-24

2. PODZIAŁ I OZNACZENIE

2.1. Podział aparatów blokowych - wg tabl. 1.

Tablica l

Liczba Typowe wyposażenie r

1 Typ aparatu pól
induktor

I
blok 1 blok prądu I

blokowego bloko- prądu przemief!-
wych blokowy

stałego nego

I

ZBB-100104 4 l - 4

ZBB-100108 8 l 2 5 I ___ .
I

ZBB-100112 12 l 2 9

ZBB-100116 16 l ::s 11

ZBB-100120 20 1 4 14

W przypadku zamówienia aparatu blokowego
w~dług dostarczonej do zamówienia dokumenta­
cji, wyposażenie powinno być zgodne z dostarczo­
ną dokumentacją·

2.2. Przykład oznaczenia aparatu blokowego o

32018

I 1
I

I

I
i
I
I
I

~

CI

ośmiu polach blokowych:
APARAT BLOKOWY ZBB-100108 BN -73/3506-24

3. WYMAGANIA

3.1. Główne wymiary w mm - wg rys. 1
i tabl 2.

Tablica 2

I

I \

Lp.
J

Typ L B

l ZBB-100104 455 ±8 124 ±3 -- - _.

2 2BB-100108 855 ±10 124 ± 3

3 ZBB-100112 1255 ±12 2 X 124 ±6
-- -

4 ZBB-100116 1655 ±14 2 X 124 ±6
--

5 ZBB-100120
I

2055 ±16 2 X 124 ±6
___ o

Aparaty lp. 3 -+- 5 mają dwie korby induktora
zamocowane po obydwu stronach skrzyni bloko-
wej.

I
.\

~ ~ ~ 8
~

U --~. :anU ".. IlIr U ~ llld
&

I

O [.1 UJ O
'I

! @
@I Cf> ~~

.. ~

W

l-

n

1

II
235:t6' L 8

13506-24 -11

Rys. l

I

BN -73/3506-24 3

3.2. Główne elementy i materiały - wg tab!. 3. 3.4. Klawisze blokowe powi~ny być połączone
z prętami przyciskowymi bloków za pomocą pa-

TabIlea 3 . łąka łączącego zaopatrzonego w sworzeń i za-

Nazwa części lub
Materiał Numer normy elementu

ZBB-IOOl do
Skrzynia blokowa ZBB-I005 BN -73/3506-25

Blok prądu
przemiennego

ZBZ-IO BN -7 4/3506-26

Blok prądu stałego ZBS-IO BN-74/3506-27

Induktor blokowy ZBJ-ll BN-70/3506-12

tłoczywo
PN -71/C-89271 aminowe

Listwa zaciskowa płyty z tkaniny
szklanej utwar-

dzone żywicą PN-73/E-29080

fenolową

Zamknięcie zwal-
niacza pomocni-
czego blacha stalowa

tłoczona gatun- PN-69/H-92121
Ramię sterujące ku III T

Suwak zwalniający

Prowadnik suwaka stal 35 PN"75/H-84019
zwalniającego

-
Kołek włączający

zwalniacza pomoc- stal St5 PN-72/H-84020
niczego

Dopuszcza się stosowanie materiałów zastęp-

czych, lecz o własnościach co najmniej równorzęd-
nych.

3.3. Wykonanie. W aparatach blokowych, wy­
konywanych według dokumentacji dostarczonej
do zamówienia, bloki prądu stałego i przemienne­
go powinny być rozmieszczone zgodnie z dostar­
czoną dokumentacją.

W polach blokowych nie wyposażonych powin­
ny być przykręcone wkładki zastępcze.

W aparatach "blokowych typowych bloki prądu
przemiennego umieszcza się w pierwszych polach
blokowych, a w następnych bloki prądu stałego

i wkładki zastępcze. Listwy zaciskowe dla po­
szczególnych bloków powinny być umieszczone w
polach blokowych na tylnej stronie drewnianej
ściany aparatu blokowego. Sciana ta powinna mieć
oznaczone i ponumerowane pola blokowe.

Górna ściana aparatu blokowego złożona z gór­
nej ściany skrzyni blokowej, płyt podstawowych,
bloków oraz wkładek zastępczych powinna two­
rzyć szczelną płaszczyznę. Utworzona płaszczyzna
powinna zabezpieczać przed przedostaniem się do
wnętrza aparatu ciał stałych o średnicy większej
niż 0,06 mm.

wleczkę·

3.4.1. Klawisze blokowe luźno osadzone na
wałku blokowym powinny obracać się lekko bez
nacięć na wałku blokowym.

3.4.2. Klawisze blokowe sprzężone z wałkiem
blokowym, krótkie, (bez guzika) powinny obracać
się wraz z wałkiem blokowym, a klawisze długie
(z guzikiem) powinny być sprzężone z wałkiem
blokowym za pomocą kołków sprzęgających. ..

Naciśnięcie jednego z klawiszy sprzężonych (z
guzikiem) powinno spowodować obrót wałka blo­
kowego.

3.4.3. Osłony. Klawisze blokowe krótkie (bez
guzika) oraz wałki blokowe klawiszy sprzężonych
długich (z guzikiem) powinny mieć osłony unie­
możliwiające dostęp do kołków sprzęgających

oraz klawisza krótkiego. Osłony te powinny być
przykręcone wkrętami przystosowanymi do plom­
bowania.

'3.5. Działanie klawisza blokowego krótkiego
(bez guzika). Naciśnięcie dowolnego klawisza dłu­
giego (z guzikiem) z danego sprzężonego zespołu
powinno spowodować obniżenie pręta r yglowego
o 20,4 -7- 21,0 mm w bloku połączonym z klawi­
szem krótkim (bez guzika).

3.6. Pręty ryglowe i przedłużone pręty przycis­
kowe bloków. Przy blokowaniu i odblokowaniu
bloków pręty ryglowe i przedłużone pręty przy- .
ciskowe tych bloków powinny przesuwać się bez
zacięć w otworach prowadzących w dnie skrzyni
blokowej.

W stanie odblokowanym bloku odległość między
prętem ryglowym i przedłużonym prętem przy­
ciskowym a poziomem dolnej krawędzi skrzyni
blokowej powinna wynosić 18,0 -7- 18,4 mm.

3.1. Zwalniacz pomocniczy bloku prądu prze­
miennego, umieszczony na przedniej pokrywie
skrzyni blokowej, powinien być dostosowany do
plombowania. Wciśnięcie w głąb przycisku zwal­
niacza powinno być możliwe po odchyleniu zam­
knięcia zwalniacza.

W aparatach blokowych typowych zwalniacze
pomocnicze dostarcza się luzem. Zwalniacz po­
mocniczy wmontowany do przedniej pokrywy
aparatu blokowego powinien umożliwiać odbloko­
wanie bloku prądu przemiennego.

3.8. Zwalniacz mechaniczny bloku prądu stałe­
go, umieszczony na przedniej pokrywie skrzyni
blokowej, powinien być dostosowany do plombo­
wania. Po odchyleniu zamknięcia zwalniacża po­
winno być możliwe wciśnięcie w dół suwaka zwal-

4 BN-73/3506-24

niającego. W aparatach blokowych -typowych
zwalniacze mechaniczne dostarcza się luzem.

Zwalniacz mechaniczny wmontowany do przed­
niej pokrywy aparatu blokowego powinien umo­
żliwiać odblokowanie bloku prądu stałego.

3.9. Sc.iany działowe w aparatach blokowych
powinny być wmontowane pomiędzy polami blo­
kowymi określonymi.w dostarczonej do zamówie­
nia dokumentacji. W aparatach blokowych typo­
wych ściany działowe dostarcza się luzem.

3.10. Wymienność · podzespołów. W aparatach,
blokowYch powinna być zapewniona wymienność
następujących podzespołów:

a) bloków prądu przemiennego,
b) bloków prądu stałego,
c) induktorów blokowych.

3.11. Cechowanie. Każdy aparat blokowy powi­
nien mieć tabliczkę znamionową umocowaną w
sposób trwały na widocznym miejscu. Tabliczka
znamionowa powinna zawierać następujące dane:

a) nazwę lub znak wytwórni,
b) numer fabryczny i rok produkcji.

4. PAKOWANIE, PRZECHOWYWANIE
I TRANSPORT

4:1. Pakowanie. Aparaty blokowe powinny być
owinięte jedną warstwą papieru falistego lub pa­
pieru typu "Oc ech" i prżewiązane sznurkiem.

4.2. Przechowywanie. Aparaty blokowe w opa­
kowaniu wg 4.1 należy przechowywać w pomiesz­
czeniach zamkniętych o wilgotności względnej do
75 ±5%.

4.3. Transport. Aparaty blokowe należy prze­
wozić krytymi środkami transportowymi za bez­
pieczającymi przed przenikaniem opadów atmo­
sferycznych. Aparaty blokowe należy zabezpie­
czyćprzed przemieszczaniem się podczas trans­
portu za pomocą klocków drewnianych, drutu itp.

5. BADANIA

5.1. Program badań

5.1.1. Badania pełne. Pobrane wg 5.2 aparaty
blokowe należy poddać następującym badaniom:

a) oględziny (3.3:3.4, 3.9, 3.11),
b) sprawdzenie wymiarów (3.1),
c) sprawdzenie głównych elementów i materia­

łów (3.2),
d) sprawdzenie działania klawiszy blokowych

krótkich (bez guzika) (3.5),
e) sprawdzenie prętów ryglowych i przedłużo­

nych prętów przyciskowych bloków (3.6),
f) sprawdzenie zwalniaczy pomocniczych blo­

ków prądu przemiennego (3.7),

g) sprawdzenie zwalniaczy mechanicznych. blo­
ków prądu stałego (3.8),

h) . sprawdzenie wymienności podzespołów

(3.10).

Badania pełne należy przeprowadzać przy okre­
sowej kontroli produkcji przeprowadzanej co naj­
mniej raz na 6 lat oraz po każdej zmianie kon­
strukcji, materiałów lub metod technologicznych
mogących mieć wpływ na jakość wyrobu.

5.1.2. Badania niepelne. Pobrane wg 5.2 apa­
raty blokowe należy poddać następującym bada­
niom:

a) oględziny (3.3, 3.4, 3.9, 3.11),
b) sprawdzenie wymiarów (3.1),
c) sprawdzenie głównych elementów i mate­

riałów (3.2),
d) sprawdzenie działania klawiszy blokowych

krótkich (bez guzika) (3.5),
e) sprawdzenie prętów ryglowych i przedłużo­

nych prętów przyciskowych bloków (3.6),
f) sprawdzenie zwalniaczy pomocniczych blo­

ków prądu przemiennego (3.7),
g) sprawdzenie zwalniaczy mechanicznych blo­

ków prądu stałego (3.8).
Badania niepełne należy przeprowadzać przy

bieżącej kontroli produkcji oraz przy odbiorze
technicznym.

5.2. Pobieranie próbek. Do badań pełnych . na­
leży pobrać sposobem losowym co najmniej dwa
aparaty blokowe z partii liczącej od 5 do 20 sztuk.

Badaniom niepełnym podlegają wszystkie apa­
raty blokowe z wyprodukowanej partii.

5.3. Opis badań

5.3.1. Oględziny polegają na sprawdzeniu nie­
uzbrojonym okiem, czy aparat blokowy odpowia­
da tym wymaganiom, których spełnienie może

być stwierdzone bez wykonywania prób.
W szczególności należy zwrócić uwagę na speł­

nienie wymagań wg 3.3, 3.4, 3.9 i 3.11. Szczelność
górnej ściany aparatu należy sprawdzić za po­
mocą drutu o średnicy 0,06 mm. Drut nie powi­
nien przedostać się do środka aparatu.

5.3.2. Sprawdzenie wymiarów na zgodność z 3.1
należy wykonać liniałem kreskowym. Wymiary
gabarytowe poszczególnych wielkości aparatów
blokowych zestawiono na rys. 1.

5.3.3. Sprawdzenie głównych elementów i ma­
teriałów na zgodność z 3.2 polega na sprawdzeniu
dokumentów z badań elementów oraz dostaw ma­
teriałów do produkcji lub świadectw kontroli ja­
kości.

5.3.4. Sprawdzenie działania klawiszy blokOM
wych krótkich (bez guzika) na zgodność z 3.5 na­
leży wykonać na każdym sprzężonym klawiszu

BN -73/3506-24 5

długim (z guzikiem). Naciskając na klawisz na­
leży dokonać pomiaru sprawdzianem B wkłada­
jąc przymiar 20,4 mm w wolną przestrzeń pomię­
dzy prowadnicę pręta przyciskającego zderzako­
wego a stęporek pręta przyciskowego bloku połą­
czonego z klawiszem krótkim (bez guzika).

5.3.5. Sprawdzenie prętów ryglowych i przedłu­
żonych prętów przyciskowych bloków na zgodność
z 3.6 należy wykonać za pomocą sprawdzianu B.
Miejsce i sposób pomiaru przedstawiono n~ rys. 2.

18,4

D

Rys. 2

\3$06 - 2_· t I

5.3.6. Sprawdzenie zwalniaczy pomocniczych
bloków prądu przemiennego na zgodność z 3.7
należy wykonać poprzez oględziny, a wmontowa­
ne do pokryw skrzyni blokowych zwalniacze
sprawdzić przez co najmniej trzykrotne odbloko-

wanie bloku prądu przemiennego przy użyciu

zwalniacza. W zamkniętym stanie zwalniacza po­
mocniczego przycisk zwalniacza powinien być

unieruchomiony.

5.3.7. Sprawdzenie zwalniaczy mechanicznych
bloków prądu stałego na zgodność z 3.8 należ . ..,
wykonać poprzez oględziny, a wmontowane do
pokryw skrzyń blokowych zwalniacze mechanicz­
ne sprawdzić przez co najmniej trzykrotne odblo­
kowanie bloku prądu stałego przy użyciu zwal­
niacza. Należy zwrócić uwagę na to, ażeby zam­
knięcie zwalniacza mechanicznego było dopasowa­
ne tak, aby w zamkniętym stanie zwalniacza unie­
możliwiony był ruch suwaka zwalniającego.

5.3.8. Sprawdzenie wymienności podzespołów

na zgodność z. 3.10 należy wykonać przez wybu­
dowanie ich z dowolnego aparatu blokowego i
wbudowanie do innego.

5.4. Ocena wyników badań. Wynik badań peł­
nych należy uznać za dodatni, jeżeli badane apa­
raty blokowe przeszły z wynikiem dodatnim ba­
dania pełne wg 5.1.1.

Wynik badań niepełnych należy uznać za do­
datni, jeżeli badane aparaty blokowe przeszły ba­
dania niepełne wg 5.1.2 z wynikiem dodatnim.

Partię aparatów blokowych należy uznać za
zgodną z wymaganiami normy, jeżeli wyniki ba­
dań pełnych i niepełnych są dodatnie.

KONIEC

