PAGE

ТехническОЕ ЗАДАНИЕ

проектирование и изготовление
УСТАНОВКИ АЭРОДИНАМИЧЕСКОГО ФОРМИРОВАНИЯ ПРЕССПАКЕТОВ
(УАФП-3М)
1. Наименование и основание для выполнения разработки

Установка аэродинамического формирования пресспакетов (УАФП-3М), далее по тексту Оборудование, создается в соответствии с Договором № на модернизацию установки аэродинамического формирования пресспакетов (УАФП-3) от 2012 г.
2. Цель выполнения разработки, назначение изделия

Создание Оборудования, предназначенного для формирования пресспакетов, являющихся полуфабрикатами в процессе производства углерод-углеродных заготовок из материала типа Термар, с целью комплектации производства фрикционных композиционных углеродных материалов для авиационных тормозов.

3. Технические требования к Оборудованию

3.1. Общие требования к УАФП-3М
3.1.1 Оборудование должно выполнять следующие основные функции:

- резку непрерывного углеродного волокна на отрезки требуемой длины;

- разделение отрезков волокна на более мелкие фрагменты без изменения их длины;

- дозирование и подачу разделенного волокна в камеру смешения;

- дозирование и подачу порошка пека в камеру смешения;

- смешение разделенного волокна и порошка пека в требуемом соотношении;

- формование из полученной смеси пресспакета;
- перегрузка сформованного пресспакета в прессформу.
3.1.2 Оборудование должно обеспечивать дозирование и подачу разделенного волокна в камеру смешения двумя способами: непосредственно с машины резки непрерывного волокна или через дозатор предварительно нарезанного волокна.

3.1.3 Оборудование должно обеспечивать формование 7-ми типоразмеров пресспакетов (характеристики пресспакетов см. ниже). Должна быть обеспечена быстрота и легкость перенастройки типоразмеров.
3.1.4 Оборудование должно быть функционально совмещено с линией прессования дисков (ЛПД-1) для осуществления перегрузки сформованных пресспакетов в прессформы. Перемещение пресспакета из камеры формования в прессформу должно производиться специальным механизмом, входящим в комплект поставки.
3.1.5 Оборудование должно быть размещено с учетом высоты предназначенного для него помещения при одновременном соблюдении требований техники безопасности и охраны труда.
3.1.6 В комплектации Оборудования должны быть предусмотрены следующие (требования см. ниже) устройства и системы:
- машина резки непрерывного волокна /готовое изделие, поставляет заказчик/;
- устройство для подачи непрерывного волокна к машине резки /проектирование/;
- устройство для разделения и подачи волокна в камеру смешения /проектирование/;
- дозатор волокна;

- питатель пека /модернизация/;
- устройство для загрузки питателя пека /проектирование или готовое изделие/;
- камера формования (4 типоразмера, оснастка);

- механизм перегрузки пресспакета;

- камера смешения (4 типоразмера, оснастка);
- устройство распределения компонентов смеси (отбойник);

- манипулятор /модернизация при условии изменения высоты установки/;

- устройство для герметизации установки;

- устройство поджима верхнее;

- устройство подъема пуансона.

- устройство для подъема и перемещения верхнего пуансона /проектирование/;
- наружные и внутренние переходные кольца (4 типоразмера, оснастка)

- эстакада /модернизация/;
- пневмовакуумное оборудование;
- система управления и контроля /проектирование/;
3.1.7 Производительность установки должна составлять не менее 2-х пресспакетов в час.

3.2 Требования по назначению

3.2.1 Характеристика пресспакетов
3.2.1.1 Материал – Термар-АДФ-КВ.

3.2.1.2 Форма пресспакетов – кольцевая.
3.2.1.3 Типоразмеры и состав пресспакетов:

- Ø350/102 х 300-350 мм, состав - 1800+50 г УВ + 2100 ± 300 г пека;

- Ø484/236 х 300-350 мм, состав - 3000+50 г УВ + 3500 ± 500 г пека;
- Ø506/286 х 300-350 мм, состав - 2950+50 г УВ + 3500 ± 500 г пека;
- Ø524/326 х 300-350 мм, состав - 2850+50 г УВ + 3500 ± 500 г пека;
- Ø484/236 х 400-450 мм, состав - 3600+50 г УВ + 4000 ± 500 г пека;
- Ø506/286 х 400-450 мм, состав - 3500+50 г УВ + 4000 ± 500 г пека;
- Ø524/326 х 400-450 мм, состав - 3400+50 г УВ + 4000 ± 500 г пека.
3.2.2 Характеристика сырья
3.2.2.1 Волокно углеродное карбонизованное:
- количество филаментов (элементарных волокон) в нити – до 50 000 (50К);

- плотность (филамента) – 1,79-1,85 г/см3;
- линейная плотность нити – до 4,0 г/м;
3.2.2.2 Волокно углеродное графитированное:
- количество филаментов (элементарных волокон) в нити – до320 000 (320К);

- плотность (филамента) – 1,95-2,05 г/см3;

- линейная плотность нити – до 28 г/м;

3.2.2.3 Пек каменноугольный электродный марки А (ГОСТ 10200):
- температура размягчения – 65-70 °С;

- плотность – 1,25-1,28 г/см3;

- насыпной вес – ~0,61-0,63 г/см3.
3.2.2.4 Пек каменноугольный марки HL 90M производства фирмы Rutgers (Германия):

- температура размягчения – 87-93 °С;

- плотность – 1,27-1,29 г/см3;

- насыпной вес – ~0,61-0,63 г/см3.
3.2.3 Требования к процессам формования и перегрузки
3.2.3.1 Процесс формования дисков требуется проводить непрерывно в автоматическом режиме.
3.2.3.2 В течение всего процесса формования должно поддерживаться постоянное соотношение сырьевых компонентов и их равномерная распределение по всему объему пресспакета.
3.2.3.3 Оборудование должно предусматривать возможность подачи волокна двумя способами: непосредственно с машины резки или из гильзы с предварительно нарезанным волокном.
3.2.3.4 Поверхность сформованного пресспакета должна быть ровной – отсутствие волн, бугров, провалов, конусности, перекосов и т.п.
3.2.3.5 Перегрузка в прессформу должна обеспечивать целостность пресспакета (отсутствие расслоений, искажение формы и т.п.), уплотнение его до высоты прессформы и гарантированное размещение в прессформе после снятия нагрузки.
3.2.4 Требования к устройствам и системам Оборудования

3.2.4.1 Машина резки непрерывного волокна должно обеспечивать:

- резку непрерывного углеродного карбонизованного волокна с бобины на отрезки заданной длины в диапазоне от 10 до 40 мм с точностью ±5%;
- плавно регулируемое дозирование волокна в диапазоне от 100 до 350 г/мин.
- не допущение «непрореза» волокна, т.е. попадания в структуру пресспакета волокон с длиной превышающей заданную.
3.2.4.2 Устройство для подачи непрерывного волокна к машине резки (шпулярник) должно обеспечивать:

- установку и свободное вращение бобины с волокном;
- подтормаживание бобины для предотвращения образования петель, перехлестов и т.п.;
3.2.4.3 Устройство для разделения и подачи волокна в камеру смешения должно обеспечивать:
- разделение полученных отрезков волокон на более мелкие фрагменты с сохранением их длины;

- транспортирование разделенных волокон в камеру смешения.
3.2.4.4 Устройства по п.п. 3.2.4.1 и 3.2.4.2 должны быть размещены в герметичном корпусе, имеющем отверстие для забора атмосферного воздуха и герметично соединенным с устройством по п. 3.2.4.3.

3.2.4.5 Дозатор волокна должен обеспечивать:

- разделение предварительно нарезанных волокон струями сжатого воздуха на более мелкие фрагменты с сохранением их длины;

- ход толкателей в режиме формования в диапазоне скоростей от 10 до 30 мм/мин.;

- возврат толкателей в исходное положение со скоростью 350-400 мм/мин.;

- остановку процесса формования при достижении толкателями дозатора заранее установленного уровня.
3.2.4.6 Питатель пека должен обеспечивать:
- плавное регулирование оборотов в интервале от 1 до 4 об/мин. без снижения момента на выходном валу;

- возможность и удобство механизированной загрузки;
 - питатель должен быть установлен на тензодатчиках с выводом сигнала на весовой терминал для контроля массового расхода пека;
- бункер питателя должен вмещать не менее 16 кг порошка пека;

- конструкция бункера должна обеспечивать доступ для очистки его внутреннего объема.

3.2.4.6 Устройство для загрузки питателя пека должно обеспечивать:

- механизированную загрузку порошка пека в бункер питателя без комкования и уплотнения;
- включение и отключение загрузки по команде оператора;
- полную очистку устройства от остатков пека после окончания работы.
3.2.4.7 Камера формования (оснастка) должна обеспечивать:
- осаждение пеко-волокнистой шихты на фильтре из пропитанной пеком ткани (углеродной или базальтовой);
- удаление избыточного (транспортного) воздуха;

- формование всех, указанных в п.3.2.1.3, типоразмеров пресспакетов;
- легкость и оперативность замены типоразмера;

Камера формования должна быть снабжена перемещающимся фальшдном и кольцом для установки шибера на ее верхнем срезе. Перемещающееся фальшдно необходимо для поддержания постоянного уровня набора пресспакета.

3.2.4.8 Механизм перегрузки пресспакетов должен обеспечить:
- скорость перемещения фальшдна при формовании в диапазоне от 12 до 35 мм/мин.;
- скорость перемещения фальшдна при выполнении процессов поджатия и перегрузки – не менее 1200 мм/мин.;
- скорость перемещения фальшдна при обратном ходе – не менее 900 мм/мин.;
 - усилие, достаточное для перегрузки пресспакета в прессформу ((200-250 кг).;
- фальшдно камеры формования должно быть жестко закреплено на толкателях механизма.

В состав механизма перегрузки входит камера разделения волокна, которая должна удовлетворять следующим требованиям:
- иметь цилиндрическую форму;

- быть выполнена из стекла для наблюдения оператором процесса разделения и подачи волокна;

 - быть заключена в жесткий каркас с целью сохранения целостности стекла.

В состав механизма перегрузки входит камера воздухозаборная, которая должна удовлетворять следующим требованиям:

- должна быть расположена под дном камеры формования и герметично соединяться с последней;

- должна соединяться с системой разрежения через разъем, обеспечивающий автоматическое соединение и отсоединение от системы при соответственно герметизации и разгерметизации установки;
- должна быть оснащена фильтром для предотвращения попадания волокна и пека в систему разрежения.
3.2.4.9 Конструкция камеры смешения (оснастка) должна:

- быть 4-х типоразмеров, соответствующих типоразмерам камеры формования;

- обеспечивать легкость и оперативность замены типоразмера.
3.2.4.10 Устройство распределения компонентов должно обеспечивать:
- возможность регулирования оборотов в диапазоне от 20 до 100 об/мин.;

- привод устройства должен быть расположен внутри камеры смешения, иметь небольшие габариты и пылезащитное исполнение;
- в составе устройства должны быть предусмотрены два отбойника: один для типоразмера Ø352/100, другой с возможностью перемещения на оси устройства – для остальных типоразмеров.

Все поверхности узлов, контактирующие с углеродным волокном: камера разделения волокна, транспортная труба, внутренняя поверхность отбойника и внутренние поверхности камеры формования должны иметь шероховатость не более 10 мкм.

Все детали Оборудования, контактирующие с углеродным волокном и пеком, должны быть изготовлены из нержавеющей стали.
3.2.4.11 Манипулятор должен обеспечивать:
- принудительное перемещение блока по вертикали на высоту 100-150 мм при герметизации и разгерметизации установки;

- принудительное перемещение блока по вертикали на высоту до 600 мм для выравнивания с уровнем прессформы (при условии изменения высоты установки);

- свободный поворот блока в горизонтальной плоскости на 180(с четкой фиксацией трех положений: рабочего, переворота и перегрузки;

- принудительный переворот блока в вертикальной плоскости на 180(с четкой фиксацией двух положений: рабочего и перегрузки;

- принудительный подъем блока по вертикали на высоту 20-40 мм после операции перегрузки.

3.2.4.12 Устройство для герметизации установки должно обеспечивать:
- перемещение дозатора волокна и блока формования пресспакета по вертикали на высоту 100-150 мм;

 - усилие поджатия до 500-600 кг. (усилие поджатия должно быть регулируемым и обеспечивать герметизацию установки в течение всего процесса формования);

- время герметизации установки – не более 5-ти секунд.

3.2.4.13 Устройство поджима верхнее должно обеспечивать:
- перемещение блока формования пресспакета вниз по вертикали на высоту до 40 мм;

- создавать усилие на переходное кольцо не более 30-40 кг;

- выдерживать ответное усилие при перегрузке не менее 250 кг.

3.2.4.14 Устройство подъема пуансона должно обеспечивать:

- перемещение нижнего пуансона прессформы на высоту 200-210 мм; максимальный ход толкателей устройства – не менее 320 мм;

- скорость перемещения толкателей – не менее 1200 мм/мин;

- при выполнении операции перегрузки скорость перемещения толкателей должна быть синхронизирована со скоростью перемещения фальшдна камеры формования.
3.2.4.15 Устройство для подъема и перемещения верхнего пуансона должно обеспечивать:

- подъем и перемещение пуансона массой до 35-40 кг вдоль линии прессования на расстояние до 4 м;

- плавную установку пуансона в прессформу.
3.2.4.16 Наружные и внутренние переходные кольца (оснастка) должна обеспечивать:

- перегрузку пресспакета из камеры формования в прессформу без его повреждения;

- совместимость камер формования с прессформами в процессе перегрузки для всех используемых типоразмеров.

3.2.4.17 Эстакада (несущие конструкции) установки должна обеспечивать требуемое функционирование всех узлов установки и свободный доступ персонала в процессе проведения технологических, ремонтных и профилактических работ.
3.2.4.18 Пневмовакуумное оборудование должно обеспечивать:
- подачу сжатого воздуха к форсунке дозатора волокна и плавное регулирование давления в диапазоне от 0,5 до 4 атм.;

- работу пневмоприводов подвижных механизмов;

- создание воздушного потока для транспортирования сырьевых материалов;
- удаление избыточного (транспортного) воздуха;

- создание, измерение и регулирование разрежения в диапазоне от 0,1 до –0,7 кПа;

- в процессе формования по мере роста аэродинамического сопротивления пресспакета система должна поддерживать заданное значение разрежения в камере смешения с точностью (0,005 кПа.

3.2.4.21 Система управления и контроля должна обеспечивать:
- работу Оборудования как в автоматическом, так и в ручном (наладочном) режиме управления;

- необходимые блокировки, запрещающие работу Оборудования в случае не штатных ситуаций, отсутствия или прекращение подачи сырьевых материалов или ошибочных действиях оператора;

- отключение Оборудования в безопасном режиме в случае аварийной ситуации с одновременным оповещением персонала с помощью звуковой и световой сигнализации.
- контроль следующих технических и технологических параметров процесса с возможностью их записи и архивации:
- скорость перемещения фальшдна дозатора волокна;
- скорость вращения форсунки;

- скорость вращения крыльчатки питателя пека;

- скорость вращения отбойника;

- количество пека в бункере-накопителе;

- разрежение в камере формования;

- давление сжатого воздуха;

- уровень осаждения;

- скорость перемещения фальшдна камеры формования;

- время процесса.

Управление Оборудованием и всеми его вспомогательными системами должно осуществляется от единого компьютеризированного пульта управления оператора с русифицированным интерфейсом, функциями архивации и персонифицированного доступа. Процесс формования должен осуществляться по программе, индивидуальной для каждого типоразмера пресспакета. В комплект поставки должен быть включен принтер для распечатки технических и технологических параметров процесса.

3.2.5 Порядок операций, осуществляемых на установке УАФП-3М
1. Ниже представлена последовательность операций (циклограмма процесса формования) на установке УАФП-3М при работе с предварительно нарезанным волокном.

1.1 Оператор помещает в дозатор волокна гильзу, заполненную заранее нарезанным и уплотненным волокном.

1.2 Оператор вручную поворачивает блок формования в позицию для проведения процесса формования.

1.3 Оператор включает автоматический режим процесса формования. При этом:

- установка герметизируется;

- включаются вакуумный насос, вращение форсунки и сжатый воздух;

- проверяется герметичность установки – соответствие разрежения заданному значению;

- включаются отбойник, подача волокна и подача пека;

- в процессе формования автоматика контролирует и поддерживает на требуемом уровне: разрежение, скорость перемещения фальшдна камеры формования, подачу волокна и обороты питателя пека;

- при достижении толкателями дозатора волокна требуемого значения все агрегаты отключаются;

- включается возврат толкателей дозатора волокна в исходное положение;

- установка разгерметизируется.

1.4 Оператор вручную поворачивает блок формования в положение для переворота, укладывает на пресспакет раскрой углеродной ткани и устанавливает шибер.
1.5 Оператор включает автоматический режим перегрузки. При этом:

- происходит поджим пресспакета до требуемой высоты;

- происходит переворот блока на 180(;

- механизмы останавливаются.

1.6 Оператор подает прессформу с переходным кольцом и вручную поворачивает блок в позицию для проведения процесса перегрузки.

1.7 Оператор повторно включает режим перегрузки. При этом:

- нижний толкатель поднимает нижний пуансон прессформы до требуемого уровня;

- блок формования осаживается на переходное кольцо прессформы;

- механизмы останавливаются.

1.8 Оператор удаляет шибер из камеры формования.

1.9 Оператор в третий раз включает режим перегрузки. При этом:

- верхний и нижний толкатели, двигаясь с одинаковой скоростью, перемещают пресспакет в прессформу;

- верхний толкатель, дойдя до требуемого уровня, останавливается;

- нижний толкатель опускается до крайнего нижнего положения;

- блок формования приподнимается с переходного кольца прессформы;

- верхний толкатель возвращается в исходное положение, с которого должно начаться формование следующего пресспакета.

1.10 Оператор вручную поворачивает блок в позицию для переворота, укладывает на пресспакет раскрой ткани, продвигает прессформу по линии и устанавливает в нее верхний пуансон.

1.11 Оператор включает переворот блока на 180(в исходное положение и укладывает на фальшдно камеры формования тканевый раскрой.

Время осуществления операций 1.1-1.3 не должно превышать 20 минут, включая время возврата толкателей дозатора волокна в исходное положение.

Время осуществления операций 1.4-1.11 не должно превышать 10 минут.

2. Последовательность операций (циклограмма процесса формования) на установке УАФП-3М при работе с непрерывным волокном отличается от приведенной выше циклограммы по следующим позициям:
2.1 По п.1.1 оператор устанавливает на шпулярник бобину с непрерывным волокном и заправляет конец жгута в машину резки.

2.2 По п.1.3 после проверки герметичности включаются отбойник, подача пека и машина резки, а отключение процесса производится по истечении требуемого времени или по израсходованию требуемой длины волоконного жгута.

По остальным позициям последовательность операций одинакова для обоих вариантов.
3.3 Требования по радиоэлектронной защите

Условия выполнены.

3.4 Требования по стойкости к внешним воздействующим факторам

3.4.1 Оборудование должно быть стойко к внешним воздействующим факторам по ГОСТ 21964-76.

3.4.2 Классификация помещения к условиям среды и по степени взрывопожарной и пожарной опасности:

категория пожароопасности - «Г»

класс по ПУЭ - «П-II».

3.4.3 Температура окружающей среды от +10(С до +40(С.

3.4.4 Относительная влажность до 80%.

3.4.5 Учитывая возможность содержания в атмосфере цехового помещения электропроводящей пыли, все электрооборудование должно быть выполнено в пылезащитном исполнении IР54.
3.5 Требования по надежности

3.5.1 Надежность Оборудования в условиях и режимах эксплуатации, установленных п.п. 3.2.3 настоящего ТЗ, должна характеризоваться следующими показателями надежности в соответствии с ГОСТ 27.003-90:

- средняя наработка на отказ – не менее 10000 ч;

- полный срок службы изделия - не менее 20 лет;

- срок сохраняемости в заводской упаковке – не менее 1 года.

Выбор конструкционных материалов, схемно-конструктивного решения, методов контроля исправности, установление правил эксплуатации изделия, необходимой номенклатуры и количества ЗИП должен производиться с учетом требований обеспечения надежности.

3.5.2 Оборудование должно сохранять работоспособность и восстанавливать функции при возникновении следующих аварийных ситуаций:

- при воздействии электромагнитных полей;

- при сбоях в системе энергоснабжения;

- при возникновении помех;

3.6 Требования по эргономике и технической эстетике

3.6.1 Конструктивное исполнение Оборудования должно обеспечивать организацию рабочих мест по его обслуживанию в соответствии с требованиями по эргономике согласно ГОСТ 12.2.032-78, ГОСТ 12.2.033-78.

3.6.2 Оборудование должно быть разработано с учетом требований эргономики и промышленной эстетики в соответствии с положениями ГОСТ 20.39.108.-85.

3.7 Требования по эксплуатации, удобству технического обслуживания, ремонта и хранения

3.7.1 Оборудование должно быть рассчитано на эксплуатацию в условиях, указанных в п. 3.4.

3.7.2 Периодическое техническое обслуживание должно проводиться в соответствии с требованиями технической документации изготовителей, но не реже одного раза в год.

Периодическое техническое обслуживание и тестирование технических средств должны включать в себя обслуживание и тестирование всех используемых средств.

В процессе проведения периодического технического обслуживания должны проводиться внешний и внутренний осмотр и чистка технических средств, проверка контактных соединений, проверка параметров настроек работоспособности технических средств и тестирование их взаимодействия.

На основании результатов тестирования технических средств должны проводиться анализ причин возникновения обнаруженных дефектов и приниматься меры по их ликвидации.

Восстановление работоспособности технических средств должно проводиться в соответствии с инструкциями разработчика и поставщика технических средств и документами по восстановлению работоспособности технических средств и завершаться проведением их тестирования.

Размещение оборудования, технических средств должно соответствовать требованиям техники безопасности, санитарным нормам и требованиям пожарной безопасности.

3.7.3 Нормативный срок перехода с одного типоразмера на другой – не более 1 часа.

3.7.4 Ремонтопригодность:
Нормативный срок мелкого ремонта (смена прокладки, датчика и т.д.) – не более 1 часа.

Нормативный срок среднего ремонта (замена масла в насосах, чистка насоса и т.д.) – не более 4 часов.

Нормативный срок крупного ремонта (замена агрегата и т.п.) – не более 24 часов.

3.8 Требования по транспортабельности

3.8.1 Оборудование должно транспортироваться без повреждений и потерь автомобильным транспортом без ограничения расстояния в соответствии с правилами, установленными на данном виде транспорта, с обеспечением проведения погрузочно-разгрузочных, складских работ и всего комплекса операций по перемещению от Изготовителя к Потребителю.

3.9 Требования по безопасности

3.9.1 Общие требования к безопасности Оборудования – по ГОСТ 12.2.003 91, 12.2.007.0-75, ГОСТ 12.2.007.9-93, ГОСТ Р 52615-2006, ГОСТ 12997-84.

3.9.2 Эксплуатация Оборудования должна обеспечивать выполнение требований по безопасности технологических процессов в соответствии с ГОСТ 12.3.002-75.

3.9.3 Электробезопасность Оборудования должна соответствовать требованиям ГОСТ Р 12.1.019-2009, ГОСТ 12.2.007.0-75, ГОСТ 12997-84.

Все внешние элементы технических средств Оборудования, находящиеся под напряжением, должны иметь защиту от случайного прикосновения, а сами технические средства иметь зануление или защитное заземление в соответствии с ГОСТ 12.1.030-81 и ПУЭ.

Система электропитания должна обеспечивать защитное отключение при перегрузках и коротких замыканиях в цепях нагрузки, а также аварийное ручное отключение.

3.9.4 Общие требования пожарной безопасности Оборудования должны соответствовать ГОСТ 12.2.007.9-93.

В случае возгорания не должно выделяться ядовитых газов и дымов. После снятия электропитания должно быть допустимо применение любых средств пожаротушения.

3.9.5 Факторы, оказывающие вредные воздействия на здоровье со стороны всех элементов Оборудования (в том числе электромагнитное и др. излучения, вибрация, шум, электростатические поля и т.д.), не должны превышать действующих норм по соответствующим СанПиН.

3.9.6 Требования по экологической безопасности – по ГОСТ 12.2.003-91 и 12.3.002-75.

3.9.7 Разработчиком должны быть сформулированы критерии опасного состояния Оборудования, порядок действия персонала при его возникновении и меры по недопущению возникновения опасного состояния.

3.9.8 Оборудование должно иметь сертификаты экологической, электро-, пожаро-, взрывобезопасности и разрешение на применение данного оборудования на территории РФ, выданное органом ТУ «Роспотребнадзора».

3.10 Требования по стандартизации и унификации

3.10.1 В конструкции Оборудования должны использоваться стандартизованные, освоенные в производстве, апробированные, и унифицированные комплектующие.

3.10.2 Общие требования по унификации – по ГОСТ 23945.0-80

3.11 Требования по технологичности

3.12.1 Конструкция Оборудования должна быть отработана на производственную, эксплуатационную и ремонтную технологичность, пройти технологический контроль согласно ГОСТ 14.206-83 и обеспечивать оптимальные затраты времени, средств, материальных и трудовых ресурсов в процессе изготовления, монтажа, демонтажа, эксплуатации и ремонта изделия.

3.12.2 Общие требования по технологичности конструкции – по ГОСТ 14.201-83.

3.12 Конструктивные требования

3.12.1 В процессе разработки Оборудования должны быть приняты конструктивные решения, обеспечивающие наиболее эффективное выполнение продукцией ее функций. Конструктивные требования уточняются в процессе разработки изделий и согласовываются с Заказчиком.

4. Технико-экономические требования

4.1 Разрабатываемое Оборудование должно обеспечить:

- создание принципиально новой продукции, технологии и материалов;

- усиление конкурентных позиций российского оборудования на мировой арене;

- повышение уровня оптимизации производственных процессов;

5. Требования по видам обеспечения

5.1 Требования по метрологическому обеспечению

5.1.1 Измерения должны проводиться в автоматическом непрерывном режиме в течение всего процесса формования.

5.1.2 Оборудование должно быть паспортизовано.

5.1.3 Средства измерений должны быть поверены с указанием периодичности последующих поверок и иметь паспорта.

5.2 Требования по программному обеспечению

5.2.1 Системы автоматизации и управления разрабатываемым оборудованием должны быть основаны на современной электронной базе.

5.2.2 Используемое программное обеспечение должно быть создано на основе современных программных пакетов и русифицировано.
6. Требования по контролепригодности

6.1 Оборудование должно быть снабжено системами предупреждения неисправного состояния, информирования о возникновении неисправного состояния, сбоев в работе.
7. Требования к сырью, материалам и комплектующим изделиям межотраслевого применения
7.1 При эксплуатации Оборудования должны применяться каталогизированные покупные изделия – смазки, масла, трубопроводы и т.п.

7.2 Применяемые покупные изделия не должны быть дефицитными.

8. Требования к консервации, упаковке и маркировке

8.1 Консервация (при необходимости) и упаковка должны обеспечивать транспортирование Оборудования Заказчику и хранение до монтажа без повреждений и нарушения работоспособного состояния.

8.2 Транспортная тара должна иметь необходимую маркировку согласно ГОСТ 14192-96.

8.3 Транспортная тара для отдельных составных частей Оборудования должна иметь маркировку, обеспечивающую их идентификацию.

8.4 Маркировка изделия - по ГОСТ 18620-86.

При необходимости должна быть предусмотрена маркировка, обеспечивающая проведение монтажных работ.

Места маркировки должны быть доступными для обзора и прочтения при монтаже и эксплуатации.

Маркировка должна быть нестираемой в процессе эксплуатации, транспортирования и хранения, устойчива к воздействию внешних воздействующих факторов.

9. Требования к учебно-тренировочным средствам

9.1 Разработчиком должны быть предоставлены средства обучения персонала (например, плакаты), излагающие в доступной форме эксплуатацию Оборудования, технику безопасности, меры по предупреждению аварийной ситуации, действия по ликвидации аварийной ситуации, действия при техобслуживании.

10. Специальные требования

10.1 При разработке должна быть обеспечена патентная чистота проекта.

10.2 Создаваемое Оборудование должно иметь возможность быть сертифицировано по международным стандартам.

11. Этапы выполнения работы
11.1 Разработка проекта Оборудования в соответствии с настоящим техническим заданием и согласование его с Заказчиком.

11.2 Изготовление Оборудования.

11.3 Монтаж и проведение испытаний на площадке Изготовителя.

11.4 Упаковка и транспортировка (со страховкой) оборудования на площадку Заказчика.

11.5 Монтажные и пуско-наладочные работы на площадке Заказчика.

11.6 Проведение приемо-сдаточных испытаний на площадке Заказчика (изготовление опытной партии).

11.7 Инструктаж персонала.
12. Порядок выполнения и приемки этапов разработки

12.1 Сдача и приемка выполненных работ (этапов работ) осуществляется в порядке, установленном Заказчиком, и в соответствии с требованиями ГОСТ РВ 15.201-2003.
Приложение №1 к договору № от апреля 2012 г.
 Страница 2 из 12

