МИКОЛАЇВСЬКИЙ НАЦІОНАЛЬНИЙ УНІВЕРСИТЕТ

ІМ. В.О. СУХОМЛИНСЬКОГО

КАФЕДРА ВІЙСЬКОВОЇ ПІДГОТОВКИ

 ЗАТВЕРДЖУЮ
 Завідувач кафедри військової підготовки

 полковник(в) А.М.БАХТІН

 „ ____”_____________________ 2016 року.

МЕТОДИЧНА РОЗРОБКА
для проведення занять з навчальної дисципліни
БУДОВА ТА ЕКСПЛУАТАЦІЯ АВТОМОБІЛЬНОЇ ТЕХНІКИ

Тема 3. Організація експлуатації машин.
Загальні положення з ремонту ВАТ
Спеціальність: ОРГАНІЗАЦІЯ ПОВІТРЯНОДЕСАНТНОЇ ПІДГОТОВКИ В АЕРОМОБІЛЬНИХ (ПОВІТРЯНОДЕСАНТНИХ) І МОРСЬКОЇ ПІХОТИ З`ЄДНАННЯХ, ВІЙСЬКОВИХ ЧАСТИНАХ, ПІДРОЗДІЛАХ
Кваліфікація: ОФІЦЕР ПОВІТРЯНОДЕСАНТНОЇ СЛУЖБИ
Обговорено на засіданні

кафедри військової підготовки

„ 15 ” вересня 2016 р.

Протокол № 4

 Розробив: викладач

 підполковник /з/ САМОХІН О.В..

м. Миколаїв 2016
Тема 3. Організація експлуатації машин.
Загальні положення з ремонту ВАТ
І. Послідовність проведення занять та розрахунок часу.

	Назва заняття
	Вид занять
	Кількість годин
	Місце

проведення

	4 семестр

	Заняття 1. Парки військових частин і організація внутрішньої служби у них.
	Групове

заняття
	2
	Клас УДС

	Заняття 2. Елементи парку та їх обладнання.
	Самостійна робота
	2/1
	Клас

	Заняття 3. Експлуатація машин у складних умовах.
	Групове

заняття
	2
	Клас УДС

	Заняття 4. Зберігання ВАТ.
	Групове

заняття
	2
	Клас УДС

	Заняття 5. Рухомі засоби ТО і ремонту машин.
	Самостійна робота
	2/1
	Клас

	
	
	
	

	Всього за темою №3:
	 10/2* годин

Примітка: * - навчальним планом на самостійну роботу передбачається 6 годин із них 4 години проводиться під час “військового дня”, 2 години навчального часу, призначеного для самостійної роботи, використовується громадянами для засвоєння навчального матеріалу у час, вільний від обов’язкових навчальних занять (у бібліотеках, комп’ютерних класах, домашніх умовах).
ОРГАНІЗАЦІЙНО – МЕТОДИЧНІ ВКАЗІВКИ:
На вивчення теми заняття відводиться 12 години. З них:

6 годин – групові заняття

6 годин – самостійні заняття
При підготовці викладача до проведення заняття необхідно:

з’ясувати тему і зміст навчального матеріалу;

з’ясувати мету заняття;

підібрати необхідні керівництва і посібники;

продумати схему організації заняття і скласти індивідуальний план його проведення;

підготувати необхідне матеріальне забезпечення (обладнання, інструмент, матеріали, плакати) для проведення заняття;

провести інструктаж помічника керівника заняття;

Вивчення теми даного заняття повинно бути спрямоване на засвоєння студентами понять «експлуатація» та «ремонт» військової техніки, основних положень з організації її експлуатації і ремонту, порядку допуску водіїв до управління транспортними засобами і визначення річних норм витрати моторесурсів.

В результаті вивчення теми студенти повинні:

знати:
вимоги основних положень керівних документів щодо експлуатації та ремонту військової автомобільної техніки;

порядок допуску водіїв до управління транспортними засобами.

Матеріал даної теми відрізняється великим об'ємом. Цей розділ має важливе значення для забезпечення виконання функціональних обов’язків за посадою.
Викладання навчального матеріалу теми слід будувати на знаннях, одержаних студентами під час занять за заняттям №3 «Системи технічного обслуговування і ремонту машин».
Доцільно вивчати його в такій послідовності:
зміст понять «експлуатація» та «ремонт» військової техніки;

складові поняття «експлуатація» військової техніки;

порядок допуску водіїв до управління автомобілями багатоцільового призначення;

облік роботи машин;

розподіл машин на групи експлуатації та типах;

річні норми витрат моторесурсів на одну машину на мірний час;

загальні положення з ремонту машин;

особливості ремонту машин у бойових умовах.

Мету вивчення теми досягати використанням активних методів навчання та можливостей навчально-матеріальної бази.
Новий навчальний матеріал доповідати пояснювально-лекційним методом, методом опитування контролювати засвоєння студентами вивченого матеріалу і домагатися його закріплення.
Заняття проводиться в боксі УДС, де розгорнуте озброєння та військова техніка та їх агрегати в наочному, зручному для вивчення вигляді.

Основні формулювання, а також цифровий матеріал, обов’язково дати під запис. Цифровий матеріал, таблиці, малюнки давати використовуючи класну дошку, технічні засоби навчання, плакати і стенди класу.

[image: image1.wmf]Заняття 1. Парки військових частин
і організація внутрішньої служби у них.
Вид заняття: групове заняття;
Час: 2 години;
Місце: клас.
Навчально - виховна мета:
1. Оволодіти знаннями щодо побудови парків військових частин та організації технологічного процесу технічного обслуговування і ремонту машин;
2. Ознайомити студентів з порядком виходу машин з парку та їх повернення.

3. Прищеплювати любов до дисципліни, пробудити в пізнавальній, творчій діяльності прагнення для подальшого самовдосконалення.

ОРГАНІЗАЦІЙНО–МЕТОДИЧНІ ВКАЗІВКИ

На вивчення заняття відводиться 2 години.

При підготовці викладача до проведення заняття необхідно:

з’ясувати тему і зміст навчального матеріалу;

з’ясувати мету заняття;

підібрати необхідні керівництва і посібники;

продумати схему організації заняття і скласти індивідуальний план його проведення;

підготувати необхідне матеріальне забезпечення (обладнання, інструмент, матеріали, плакати) для проведення заняття;

провести інструктаж помічника керівника заняття;

Вивчення даного заняття повинно бути спрямоване на засвоєння студентами призначення парків військових частин, порядку побудови технологічного процесу ТО і ремонту ОВТ, організації внутрішньої служби в парках.

В результаті вивчення студенти повинні:

знати:
вимоги положень Статуту внутрішньої служби Збройних Сил України та керівних документів щодо організації парків військових частин та внутрішньої служби в них;

порядок обладнання постійних та польових парків;

організацію технологічного процесу ТО і ремонту ОВТ в парках;

порядок виходу машин з парку та їх повернення.

вмити:

діяти в якості старшого машини та чергового парку під час підготовки та виходу машин з парку та їх повернення.

Матеріал данного заняття відрізняється достатньо великим об'ємом. Цей розділ має важливе значення для забезпечення правильної експлуатації ВАТ.
Викладання навчального матеріалу теми слід будувати на знаннях, одержаних студентами під час занять за заняттям №3 «Системи технічного обслуговування і ремонту машин».
Доцільно вивчати його в такій послідовності:
призначення і види парків;

вимоги до парків;

елементи парків та їх обладнання;

організація внутрішньої служби в парках;

організація технологічного процесу технічного обслуговування і ремонту машин;
допуск особового складу в парк;

порядок зберігання й видачі ключів від замків запалювання, люків машин, паркових приміщень і воріт парку;

організація виходу машин з парку та їх повернення.

Мету вивчення заняття досягати використанням пояснювально-ілюстраційним методом, при якому викладач доводить готову інформацію різними засобами, а студенти її сприймають, усвідомлюють та фіксують у пам’яті.

Цей метод є одним з найбільш зручних способів передачі знань, передбачає використання таких засобів інформації, як слово (усне і печатне), різні наочні посібники, плакати, відео-і кінофільми, кадропроектори, комп’ютерний ілюстраційний матеріал і т.п.

Необхідно також застосовувати проблемне викладання матеріалу теми заняття, коли викладач ставить проблему перед тими, хто навчається з метою подальшого її вирішення, але при цьому показує шляхи рішення, розкриває хід своєї думки. Безпосереднім результатом проблемного викладання повинно бути засвоєння студентом способу і логіки рішення конкретної проблеми, але ще без вміння застосовувати їх самостійно. Цей метод навчає студентів способам пошуку знань, з його допомогою вони отримують навички технічного творчого мислення.

Методом опитування контролювати засвоєння студентами вивченого матеріалу і домагатися його закріплення.
Основні формулювання, а також цифровий матеріал, обов’язково дати під запис. Цифровий матеріал, таблиці, малюнки давати використовуючи класну дошку, технічні засоби навчання, плакати і стенди класу.

Після завершення викладання теоретичного матеріалу продемонструвати студентам кінофільм «Парк військової частини».

В кінці заняття провести розбір якості виконання роботи і дати завдання на самостійну роботу .

НАВЧАЛЬНІ ПИТАННЯ:

1. Парки військових частин, їх призначення, види і обладнання. Технологічний процес ТО і ремонту машин у парку.

2. Внутрішня служба в парках. Порядок виходу і повернення машин

МАТЕРІАЛЬНЕ ЗАБЕЗПЕЧЕННЯ:

плакати:

Парки військових частин;

Елементи парку.

схеми:

Система комплексного ТО ОВТ;

Технологічного процесу ТО машин в парках.

технічні засоби навчання;

КЕРІВНИЦТВА:

1. Статути Збройних Сил України – К.: ЗАТ Віпол, 2004 – 499 с.
2. В. П. Полосков, П. М. Лещев, В. Н. Хартанович. Устройство и эксплуатация автомобилей. – М.: Изд. ДОСААФ. СССР, 1987. – 318с.
3. Наставление по автомобильной службе СА и ВМФ – М., ВИ, 1986 – 304 стор.

4. Сборник технической документации постов пункта технического обслуживания и ремонта (ПТОР). Книги 1 – 5. – М.: ВИ, 1981.

5. Накази і директиви МО України з питань технічного забезпечення.
6. Эксплуатация армейских машин. - М.: ВИ, 1978. – 430 с.

СТРУКТУРА ЗАНЯТТЯ:

1. Вступна частина – 8 хвил.

1.1. Організаційна частина заняття:

Приймається доповідь командира взводу про готовність особового складу до заняття.

Перевіряється наявність тих хто навчається та їх готовність до заняття.

1.2. Актуалізація опорних знань (навичок) студентів і контроль вихідного рівня знань.

Перевіряється ступінь засвоєння раніш вивченого матеріалу:

сутність планово – попереджувальної системи ТО машин;

види ТО та періодичність їх проведення;

методи проведення ТО машин на ПТОР.

1.3. Повідомлення теми, мети та основних завдань заняття.

1.4. Мотивація навчальної діяльності студентів:

Вирішення питань щодо організації технічного обслуговування, ремонту і підготовки до бойового застосування ОВТ у місцях постійної дислокації і у польових умовах є найбільш складна складова функціональних обов’язків командирів та начальників. Тому, знання і практична реалізація вимог Статутів та керівних документів з цих питань забезпечує високу бойову готовність частин та підрозділів, безпеку праці особового складу, протипожежний захист та охорону навколишнього середовища.
1.5. Структурні елементи заняття, які забезпечують досягнення мети, їх зміст і послідовність

2. ОСНОВНА ЧАСТИНА – 65 хвилин

І. Навчальні питання і розподіл часу
 Вступ - 8 хвил.
1. Парки військових частин, їх призначення, види і обладнання. Технологічний процес ТО і ремонту машин у парку. – 25 хв.

2. Внутрішня служба в парках. Порядок виходу і повернення машин – 40 хв.

Підведення підсумків заняття, відповіді на питання, - 7 хвил.

Навчальне питання №1. Парки військових частин, їх призначення, види і обладнання. Технологічний процес ТО і ремонту машин у парку

Оголосити і висвітити файл з найменуванням першого питання і цільової установкою
Парком називається територія, обладнана для зберігання, обслуговування, ремонту і підготовки до бойового застосування озброєння, бойової та іншої техніки.

Парки можуть бути постійні та польові.

Постійні парки обладнуються у місцях постійного розташування частини і на полігонах (у таборах). При цьому озброєння, бойова та інша техніка розміщуються у закритих приміщеннях чи під навісами, а також на площадках з надійною огорожею.
Польові парки створюються у разі тимчасового розташування військової частини (підрозділу) в польових умовах для кожної роти (батальйону).

Постійний парк в пункті постійної дислокації військової частини є складовою частиною військового містечка. Розміщення постійного парку і його елементів узгоджується із загальним плануванням містечка. Постійний парк розташовують суміжно з казарменою зоною містечка з підвітряної сторони. Варіант розташування постійного парку в пункті постійної дислокації показаний на рис. 1.

Влаштування, планування (взаємне розташування будівель і споруд) та обладнання постійного парку повинні забезпечувати:

розташування всього озброєння і військової техніки, передбачених штатами і табелями до штатів військової частини мирного і військового часу;

підготовку до використання, проведення всіх видів комплексного технічного обслуговування і поточного ремонту озброєння і військової техніки;

підготовку до зберігання, зберігання в умовах, визначених наказами Міністра оборони України, а також нормативно-технічною документацією, технічне обслуговування при зберіганні, зняття озброєння та військової техніки і виведення з парку по тривозі у встановлені терміни;

безпеку праці особового складу, дотримання правил особистої гігієни, а також створення сприятливих мікрокліматичних умов при проведенні всіх видів робіт;

матеріально-технічне і спеціальне забезпечення робіт на озброєнні та військовій техніці;

контроль за станом озброєння та військової техніки посадовими особами; можливість проведення занять з особовим складом для вдосконалення навиків у виконанні робіт по технічному обслуговуванню і ремонту озброєння і військової техніки;

охорону грифованих об'єктів і озброєння та військової техніки з боєприпасами;

зовнішній і внутрішній зв'язок;

протипожежний захист, грозозахист та захист від статичного електроструму;

охорону навколишнього середовища;

надійну охорону, оборону і маскування від наземної, повітряної і космічної розвідки.
[image: image2.jpg]

Рис.1. Варіант розміщення постійного парку в пункті постійної дислокації військової частини

1 - спостережна вишка; 2 - площадка для господарських потреб; 3 - запасні виїзні ворота; 4
- сховища для озброєння і військової техніки бойової і стройової груп; 5 - туалет; 6 - пожежне водоймище; 7
- сховище для озброєння і військової техніки навчальної і транспортної груп; 8
- контрольно-пропускний пункт; 9 - площадка для обслуговування та обладнання спеціальних машин; 10 - площадка для металобрухту; 11 - склади військово-технічного майна; 12 - склад лакофарбових і хімічних матеріалів; 13 - пункт технічного обслуговування і ремонту; 14 - трансформаторна; 15 - акумуляторні; 16 - пункт щоденного технічного обслуговування; 17 - пункт чистки та миття; 18 - водогрійна; 19 - площадка для машин, що очікують ремонту; 20 - очисні споруди; 21 - санітарно-побутовий блок; 22 - пункт заправки; 23 - площадка для машин, що очікують технічного обслуговування; 24 - приміщення для чергових засобів; 25 - пункт попередньої очистки; 26 - площадка для перевірки технічного стану машин при поверненні в парк; 27 - головні в'їзні ворота; 28 - контрольно-технічний пункт, 29 - головні виїзні ворота; 30 - площадка для перевірки технічного стану машин перед виходом; 31 - площадка для інструктажу водіїв і старших машин; 32 - місце для паління; 33 - площадка для легкових автомобілів; 34 - площадка для пожежної машини; 35 - площадка для технічного огляду боєприпасів; 36 - пожежно-інвентарний пост

Дати пояснення матеріалу і запропонувати студентам записати його основні положення.
В постійному парку обладнуються наступні основні елементи:

контрольно-технічний пункт (КТП) із приміщенням для чергового парку, техніка (з безпеки дорожнього руху) - начальника контрольно-технічного пункту, клас безпеки руху, інструктажу наряду, водіїв і старших машин; кімната для відпочинку наряду парку та водіїв чергових тягачів;

майданчик перевірки перед рейсом технічного стану техніки техніком (з безпеки дорожнього руху) - начальником КПТ;

пункт заправлення;

пункт збирання відпрацьованих мастил і спеціальних рідин;

пункти чищення й миття машин;

майданчик (пункт) щоденного технічного обслуговування;

пункт технічного обслуговування та ремонту (ПТОР);

водомаслогрійка;

акумуляторна;

місця зберігання (стоянки) озброєння, бойової та іншої техніки;

сховища, що опалюються (приміщення) для чергового тягача та інших чергових машин;

майданчик для машин, що запізнилися з рейсу;

склади (приміщення для зберігання автомобільного та іншого технічного майна);

класи відпрацювання нормативів та технічного обслуговування автомобільної техніки;
внутрішні дороги парку;

необхідні технічні засоби охоронної та пожежної сигналізації.

Дати пояснення матеріалу і запропонувати студентам записати його
Розміщення машин у парках повинно забезпечувати зручність їх обслуговування, ремонту і збереження, надійну охорону, пожежну безпеку і можливість швидкого виходу по тривозі. Порядок руху машин в парку показується вказівниками і дорожніми знаками.

Територію парку огороджують і розбивають на ділянки, які закріплюють за підрозділами. На кордонах ділянок ставлять вказівники з найменуванням підрозділів, які відповідають за їх стан.

Парк обладнується табельним парковим обладнанням за встановленими для штатної кількості машин нормами. Пости попереднього очищення, майданчики огляду машин начальником КТП, пункт заправки ПММ, пост миття і майданчики для ЩТО утворюють так звану лінію технічного обслуговування.

Усі будівлі і ворота парку нумеруються на визначених у керівних документах відстанях. В огорожі парку робляться проходи для особового складу, головний виїзд з двома воротами: для в’їзду і виїзду машин, а також запасні виїзди для швидкого виводу техніки по тривозі. Для освітлення території парку і підступів до нього у нічний час обладнується чергове і охоронне освітлення.

Дати пояснення матеріалу і запропонувати студентам записати його основні положення.
Організація технологічного процесу технічного обслуговування і ремонту машин

З метою якісної організації та проведення ТО, зниження строків простою машин на ТО або в поточному ремонті, в кожній частині розробляється раціональний (оптимальний) технологічний процес ТО і ремонту, варіант якого приведено на рис. 2.

[image: image3.jpg]11 10 9 _}
— 7 ~
e N 3
j -
% BI'}-* ITCP
l : ke
6
2])
N7 5 3
e 1[s

Рис. 2. Схема технологічного процесу ТО і ПР автомобільної техніки військової частини:

1 - майданчик перевірки техстану машин, які виходять з парку; 2 - КТП; 3 - майданчик машин, які очікують ТО; 4 -пункт заправки паливом та маслом; 5 - пункт чистки та миття; 6 - пункт (майданчик) ЩТО; 7 - майданчик машин, які очікують ПР; 8 - склад АМ; 9...10 - сховища машин постійного використання; 11 - сховища машин зберігання; 12 - майданчик попередньої очистки машин.

Після повернення машина спочатку заправляється, потім очищується, потім обслуговується на майданчику ЩТО. Якщо за час, відведений по нормам на ЩТО, пошкодження виявлені в процесі обслуговування не усуваються, то машина направляється в ПТОР і там водію будуть допомагати спеціалісти ремонтного підрозділу із залученням необхідного спецобладнання.

Технологічний процес обслуговування машин в польових парках відрізняється тим, що в цьому випадку рухомі засоби обслуговування подаються до машин.
[image: image4.jpg]"™ bacnpedenumensmyid nyn,
/lﬂauwmpwemm KoHmpons

i -
TR
AEARMUBIYUS. Yucmea u
'””,;’pg" Rl ' | Jeeasayus | Vhoisa !
it ——
|_mmm 4

179uadka cmgsuxa
70 w70 | nodpasdenchus
/r/mumﬂxﬂ H cmgsinka
0 4 1P nodpasgenenus
I TIpUazKa T l
R s
TAOUAGHT | ETORHAR Imet gk
H T0u 7P | Aodpasdenenud

Рис. 3. Схема технологічного процесу ТО і ПР автомобільної техніки у польовому паркі
Використовуючи плакат за темою заняття, слайди і вузли машини, дати пояснення матеріалу. Закріпити засвоєння матеріалу опитуванням 1-2 студентів
Навчальне питання №2 Внутрішня служба в парках. Порядок виходу і повернення машин

Оголосити і висвітити файл з найменуванням першого питання і цільової установкою
Внутрішній порядок в парку визначається розділом 10 Статуту внутрішньої служби Збройних Сил України і Настановою з автомобільної служби.

Внутрішній порядок в парку повинен забезпечувати:

якісну підготовку машин до виходу з парку і своєчасний їх вихід згідно наряду на використання машин;

повну схоронність техніки і майна, підтримання їх в постійній готовності до використання за призначенням;

своєчасне і якісне технічне обслуговування та ремонт машин;

підтримання елементів парку і їх обладнання в справності та готовності до роботи;

швидкий вихід підрозділів (виведення техніки, вивезення майна) у разі оголошення бойової тривоги або збору у встановлені строки.

За дотримання внутрішнього порядку в парку, правильне утримання та зберігання озброєння, бойової та іншої техніки, спеціальних споруд, складів, за підтримання чистоти і виконання протипожежних і природоохоронних заходів відповідає заступник командира частини з озброєння - начальник технічної частини, а там, де його штатом не передбачено - особа призначена наказом командира військової частини.

За утримання техніки, приміщень і ділянок території парку, закріплених за підрозділами, відповідають командири підрозділів.

Дати пояснення матеріалу і запропонувати студентам записати його основні положення.
Огляд та обслуговування озброєння, бойової та іншої техніки, а також дообладнання та впорядкування парків здійснюється у визначені командиром військової частини дні.

Внутрішній порядок і розпорядок роботи в парку оголошуються наказом по частині.
В наказі командира військової частини про внутрішній порядок і розпорядок роботи в парку вказується (визначається):

розподіл території парку на ділянки, закріплення їх за підрозділами, посадові особи, відповідальні за підтримання в справному стані та чистоті елементів парку і ділянок території;

організація зберігання озброєння, бойової та іншої техніки, акумуляторних батарей, індивідуальних комплектів ЗІП, інструменту водія, шанцевого інструменту, ключів від замків запалювання (люків машин), ключів від паркових приміщень і вхідних воріт та порядок їх видачі; порядок розвантаження

коліс і підвісок, заправлення машин пальним, охолоджуючою рідиною та ін.;

організація технічного обслуговування та ремонту машин (види, місця і строки проведення; організація технічного обслуговування машин, які повернулись в парк після закінчення робіт та ін.);

організація (порядок) виходу машин з парку і повернення їх в парк, постановка завдань та інструктаж водіїв і старших машин, контроль за своєчасністю повернення машин в парк;

порядок допуску особового складу в парк і до машин, відкриття паркових приміщень, здавання паркових приміщень і машин під охорону варті;

час розпечатування і здавання парку під охорону варти, початку і закінчення робіт в парку, робота елементів парку, підтримання їх у чистоті та справності;

перелік об'єктів парку, що підлягають здачі під охорону безпосередньо командирами підрозділів (відповідальними за станом об'єктів);

порядок доступу в неробочі часи відповідних спеціалістів в акумуляторну, котельні, водомаслогрійку та інші об'єкти парку;

організація занять на озброєнні, бойової та іншої техніці (місця занять, утримання навчального майна і техніки, підготовка їх до занять і приведення в порядок після занять);

організація виводу машин (вивозу майна) у разі оголошення бойової тривоги або збору (порядок сповіщення, відкривання елементів парку, підготовки машин до виходу, (завантаження), черговість виходу підрозділів (машин), управління роботами та ін.);

організація протипожежної охорони в парку (склад і розміщення засобів пожежегасіння, відповідальні особи, заходи запобігання очагів пожеж під час роботи в парку, розрахунок сил і засобів для ліквідації пожежі та ін.);

заходи безпеки під час роботи в парку;

заходи охорони навколишнього середовища;

склад внутрішнього наряду парку, контроль за дотриманням внутрішнього порядку і розпорядку роботи в парку та ін.

Дати пояснення матеріалу і запропонувати студентам записати його основні положення.
Постійні і польові парки цілодобово охороняються вартовими. Для підтримання порядку в парку і несення внутрішньої служби призначається добовий наряд: черговий по парку, днювальні і водії чергових машин (тягачів).
За дотримання встановлених правил роботи, збереження машин, утримання приміщень і території парка відповідають командири підрозділів, за якими закріплені ділянки парка.

Бокси відкриваються і опечатуються тільки в присутності чергового по парку командирами підрозділів, з розписом у відповідній книзі. На нічний час черговий по парку здає бокси під охорону варті з розписом у вартовій відомості, а ранком у такому ж порядку їх приймає.
Допуск особового складу в парк здійснюється відповідно до вимог ст. 347 Статуту внутрішньої служби ЗС України. Під час роботи здійснюється контроль черговим парку, командирами підрозділів, старшими груп за суворим дотриманням особовим складом правил та заходів безпеки під час обслуговування, ремонту озброєння, бойової та іншої техніки. Категорично забороняється допускати особовий склад в парк та до роботи на техніці без офіцера або прапорщика.

У визначений для роботи й занять у парку час особовий склад допускається до парку лише в строю під командою старшого.

Військовослужбовці своєї військової частини, за винятком військовослужбовців строкової служби, допускаються до парку за посвідченням особи у визначений для роботи час. Військовослужбовці строкової служби, які прибувають до парку у службовій потребі поодинці, допускаються в парк за військовими квитками з дозволу заступника командира частини з озброєння, який повідомляє про це чергового парку.

Екіпажі (водії) машин, які прибули до парку для виведення машин, до пускаються до парку після перевірки їх дорожніх листків.

До машин та іншої техніки, що перебувають у парку, допускаються лише ті особи, за якими вони закріплені, з дозволу чергового парку та осіб, допущених до розпечатування сховищ і паркових приміщень.

Особи, які не належать до складу військової частини, допускаються до парку лише з дозволу командира військової частини за разовими перепустками, підписаними заступником командира військової частини з озброєння, в супроводі спеціально призначеного військовослужбовця.

Дати пояснення матеріалу і запропонувати студентам записати його основні положення.
Порядок допуску до машин та іншої техніки у разі тривоги встановлюється командиром військової частини у відповідних інструкціях.

Перед початком робіт командирами підрозділів, заступниками командирів з озброєння - начальниками технічної частини проводиться інструктаж особового складу по дотриманню заходів безпеки. Інструктаж починається зі слів: "Наказую виконувати наступні заходи безпеки ...". За проведений інструктаж особовий склад розписується в журналі доведення заходів безпеки до особового складу і завіряється підписом тієї особи, яка провела інструктаж. На території парку обладнується майданчик (місце) для проведення інструктажу по заходах безпеки.

Порядок зберігання і видачі ключів від замків запалювання, люків машин, паркових приміщень і воріт парку визначається ст. 348 Статуту внутрішньої служби ЗС України.

Порядок зберігання й видачі ключів від замків запалювання, люків машин, паркових приміщень і воріт парку повинен забезпечувати своєчасний вихід машин з парку, а також виключати випадки самовільного використання їх особовим складом.

Ключі зберігаються:

 від замків запалювання і люків машин: один комплект - у чергового парку, другий - у чергового роти (батальйону, підрозділів забезпечення) в запечатаній скриньці разом із дорожніми листками на випадок тривоги;

 від паркових приміщень і воріт парку: один комплект - у чергового парку, другий - у чергового частини в запечатаній скриньці.

Черговий перевіряє всі приміщення та територію парку щодо додержання порядку, правил пожежної безпеки та охорони навколишнього середовища. Приймає від командирів підрозділів приміщення, сховища, озброєння, бойову та іншу техніку, які зберігаються на відкритих майданчиках і під навісами, дає дозвіл на їх запечатування й додатково запечатує їх своєю печаткою.

На автомобілях опечатуються двері кабіни і капот. На спеціальних машинах опечатуються двері кузова (кунга), кришки бокових ніш і люків. На гусеничних машинах всі люки закриваються на замок і рукоятки стопоряться, опечатуються люк командира і двері десантного відділення.

Здача сховища (стоянки) черговому парку оформлюється записом в книзі обліку розпечатування паркових приміщень, бойової та іншої техніки та підтверджується підписами командира підрозділу і чергового парку

Дати пояснення матеріалу і запропонувати студентам записати його основні положення.
Організація виходу машин

Заступник командира з озброєння - начальник технічної частини (начальник автомобільної служби) військової частини напередодні дня виходу машин з парку:

дає вказівки про виписування дорожніх листів на машини, що включені в наряд на використання машин; дорожні листи виписуються на одну добу (при відправленні машини на бойове чергування, навчання та відрядження на строк виконання завдання але не більше 10 діб) і підписуються заступником командира частини з озброєння - начальником технічної частини (начальником автомобільної служби), завіряються гербовою печаткою і передаються під розпис в підрозділи (в окремих випадках - черговому частини). У військових частинах, де заступник командира з озброєння - начальник технічної частини (начальник автомобільної служби) штатом не передбачений, порядок оформлення дорожніх листів визначає командир частини;

дає вказівки командирам підрозділів (їх заступникам) щодо підготовки водіїв і машин до виконання завдань;

передає один примірник наряду на використання машин черговому парку і дає йому вказівки по контролю за підготовкою машин;

організує контроль за своєчасною і якісною підготовкою водіїв і машин до виходу з парку.

Командир підрозділу організовує і контролює підготовку водіїв і машин для виконання завдання. Підготовка машин проводиться водіями напередодні дня виходу з парку в години, передбачені розпорядком дня для догляду за автомобільною технікою і безпосередньо перед виходом з парку.

Підготовка машин до виходу із парку здійснюється під керівництвом командира (старшого техніка) підрозділу або начальника автомобільної служби частини. Безпосередньо перед виходом в рейс здійснюється медичний огляд водіїв.

В день виходу командир підрозділу вручає водіям дорожні листи, проводить інструктаж старших машин і водіїв про мету, порядок, терміни виконання завдання і заходах безпеки руху. Старших машин і водіїв інструктують посадові особи, які організують перевезення вантажів, або їх прямі начальники.

Крім того, водіїв машин інструктують командири підрозділів з дотримання правил експлуатації та поведінки в рейсі. Допускається проведення інструктажу старших машин і водіїв напередодні дня виходу. В окремих випадках (у вихідні та святкові дні, до початку робочого дня) дорожні листи можуть вручатися водіям черговим частини.

Інструктаж проводиться в класі безпеки руху, інструктажу наряду, водіїв та старших машин. В ході інструктажу ставиться завдання старшому машини і водію, роз'яснюються особливі вимоги щодо завдання, яке виконується, а також з усіх питань безпеки руху, перевіряються знання водієм та старшим машини своїх обов'язків, наказів та директив щодо безаварійної експлуатації машин, знання старшим машини методики керування діями водія за кермом.
Черговий парку після отримання наряду на використання машин знайомить з ним техніка (з безпеки дорожнього руху) - начальника КТП. Після прибуття підрозділів (водіїв) звіряє дорожні листи з нарядом на використання машин і дозволяє приступити до підготовки машин до виходу.

Водій, після проходження медичного огляду, проводить на стоянці контрольний огляд машини перед виходом з парку і доповідає безпосередньому начальнику про готовність до виконання завдання.

Командир (старший технік, технік) підрозділу, переконавшись у справності і готовності машини, розписується в дорожньому листі і дає водію команду представити машину для перевірки техніку (з безпеки дорожнього руху) – начальнику КТП.

Технік (з безпеки дорожнього руху) - начальник КТП перевіряє стан і зовнішній вигляд водія, наявність та правильність оформлення належних документів, зовнішній вигляд машини, її заправлення пальним, охолоджуючою рідиною і маслом, показники контрольних приладів, справність агрегатів, систем і механізмів, які забезпечують безпеку руху, справність та опломбування спідометрів, наявність і стан номерних знаків, справність обладнання кузовів для перевезення людей і вантажів.

Під час перевірки машини він керується операційною картою контролю, що складається окремо на кожну марку машини, які є в парку частини.

Під час виходу великої кількості машин їх перевірка техніком (з безпеки дорожнього руху) - начальником КТП може проводитись напередодні, по закінченню щоденного технічного обслуговування або на стоянці.

Переконавшись у справності машини і наявності правильно оформлених документів, технік (з безпеки дорожнього руху) - начальник КТП розписується в дорожньому листі. У разі виявлення на машині технічних несправностей, непідготовленості її до перевезення людей або вантажів, а також при відсутності або неправильному оформленні документів він затримує машину, про що повідомляє черговому парку. За результатами перевірки він робить запис у книгу огляду машин техніком (з безпеки дорожнього руху) - начальником КТП.

Забороняється будь кому віддавати накази техніку (з безпеки дорожнього руху) - начальнику КТП про випуск з парку несправних машин і тих, що не обслужені.

Черговий парку перевіряє наявність на дорожньому листі підписів заступника командира частини з озброєння - начальника технічної частини (начальника автомобільної служби), командира (старшого техніка, техніка) підрозділу, лікаря (фельдшера) про проходження медичного огляду і техніка (з безпеки дорожнього руху)- начальника КТП, звіряє дорожній лист з нарядом на використання машин, перевіряє і записує в дорожньому листі показники спідометра (лічильника мотогодин), відмічає в дорожньому листі час вибуття машини з парку, робить записи в журналі реєстрації виходу та повернення в парк машин і дозволяє днювальному випустити машину з парку.

Машина, яка вийшла з парку, поступає в розпорядження старшого машини, під керівництвом якого вона використовується відповідно наряду на використання машин.

У разі оголошення бойової тривоги або збору машини виводяться з парку згідно з планом. При цьому технік (.з безпеки дорожнього руху) - начальник КТП машини не перевіряє.

Дати пояснення матеріалу і запропонувати студентам записати його основні положення.
Порядок повернення машин у парк.

Під час повернення машини в парк водій (старший машини, а під час повернення колони - старший колони) доповідає черговому парку (інформує) про прибуття, виконання завдання і подіях у дорозі.

Технік (з безпеки дорожнього руху) - начальник КТП (а під час його відсутності черговий парку) проводить зовнішній огляд машини.

Черговий парку під час повернення машини в парк перевіряє наявність у водія належних документів, правильність заповнення дорожнього листа (розділ "Робота машини"), зауваження інспекторів з безпеки дорожнього руху, перевіряє і записує в дорожній лист показники спідометра (лічильника мотогодин) і час повернення машини, робить записи в журналі реєстрації виходу та повернення в парк машин і дає вказівки водію про проведення щоденного технічного обслуговування машини.

Машини, які не пройшли технічне обслуговування, ставити на стоянки забороняється.

Дати пояснення матеріалу і запропонувати студентам записати його основні положення.
Організація паркового дня у військовій частині

Для підтримання озброєння, бойової та іншої техніки в постійній бойовій готовності, у військовій частині встановлюються паркові дні.

В парковий день до робіт в парку залучається весь особовий склад частини. Забороняється призначати в наряд особовий склад ремонтного підрозділу, відділень технічного обслуговування, екіпажі, водіїв (механіків-водіїв).

Роботи особового складу на техніці проводяться тільки під керівництвом офіцерів підрозділів.

Усі посадові особи частини, які мають відношення до забезпечення бойової готовності техніки, знаходяться у парку і особисто перевіряють бойову готовність і технічний стан машин. Результати огляду техніки заносяться в книгу огляду (перевірки) машин підрозділів, або в картку обліку недоліків в технічному стані, плані-завданні на машину.

Недоліки, які впливають на боєготовність, усуваються терміново.

Відповідальність за організацію і проведення паркового дня покладається на командира частини.

Матеріально-технічне забезпечення паркового дня, використання засобів механізації покладається на заступників командира частини з озброєння і тилу.

Морально-психологічне забезпечення паркового дня здійснюється заступником командира частини з виховної роботи .

Штаб частини планує роботи, контролює організацію і хід робіт в підрозділах.

Контроль якості проведення паркового дня частини здійснює командир з'єднання та його штаб.

Як правило, з метою проведення паркового дня відпрацьовується план, в якому передбачається проведення на машинах конкретних робіт та інших завдань, направлених на забезпечення бойової готовності машин.

Основними з них повинні бути:

огляд і перевірка стану машин командирами підрозділів, начальниками служб, іншими посадовими особами, екіпажами, водіями (механіками-водіями), спеціалістами-ремонтниками, усунення виявлених недоліків;

перевірка заправки експлуатаційними матеріалами систем, агрегатів і механізмів машин;

технічне обслуговування і ремонт машин, які знаходяться на зберіганні, або після використання;

технічне обслуговування і ремонт обладнання технічних засобів на місцях стоянки машин, які використовуються під час приведення техніки у бойову готовність;

технічне обслуговування і ремонт обладнання елементів парку, яке використовується під час технічного обслуговування машин або при приведенні їх в бойову готовність.

План проведення паркового дня в частині відпрацьовується заступником командира частини з озброєння. В його розробці беруть участь заступники командира з виховної роботи і тилу, начальники родів військ і служб, які визначають обсяг і порядок всебічного забезпечення паркового дня.

Після узгодження плану з начальником штабу частини він надається командиру частини на затвердження. Витяги із затвердженого плану доводяться штабом частини до заступників командира частини, начальників родів військ і служб частини, командирів підрозділів не пізніше, як за три доби до початку паркового дня.

Підготовка паркового дня повинна передбачати:

надання заявок від підрозділів на виконання робіт силами ремонтної роти або ОРВБ;

розробку і затвердження плану проведення паркового дня в частині;

відпрацювання підрозділами заявок на потрібні паливно-мастильні матеріали, запасні частини та інші витратні матеріали;

відпрацювання плану проведення паркового дня у підрозділах;

відпрацювання планів-завдань екіпажам машин, операційних (технологічних) карток для виконання робіт на машинах, розробка планів-конспектів для проведення занять з особовим складом. Крім цього, організацію постів і бригад для централізованого виконання робіт на машинах, створення графіків їх використання під час проведення паркового дня.

Парковий день розпочинається із загального шикування частини. Місце, час і форма одягу визначається командиром частини.

При шикуванні частини командирами підрозділів перевіряється особовий склад, уточнюється його наявність і готовність до паркового дня та доповідається командиру частини про готовність до виконання робіт.

Командир частини заслуховує доповіді командирів підрозділів, посадових осіб, які відповідають за забезпечення до готовності спланованих робіт, уточнює порядок роботи і ставить особовому складу частини загальні завдання на виконання робіт паркового дня.

Початок і кінець робіт у парку, а також перерви надаються по командах в терміни, що визначені розпорядком дня. Паління організується поза територією парку в спеціально визначеному і обладнаному місці.

Під час однієї з перерв організовується додаткове харчування особового складу.

Наприкінці паркового дня командири підрозділів узагальнюють дані про проведені роботи і доповідають по команді про результати їх виконання, ефективність використання сил і засобів, вирішення навчальних завдань, витрату матеріалів і майна, що виділено, результати перевірки техніки посадовими особами. В доповіді відображаються також питання дотримання військової дисципліни, заходів безпеки, своєчасності і правильності оформлення необхідної документації.

Використовуючи плакат за темою заняття, слайди і вузли машини, дати пояснення матеріалу. Закріпити засвоєння матеріалу опитуванням 1-2 студентів
ЗАКЛЮЧНА ЧАСТИНА – 7 хв.

Нагадати тему заняття, мету та визначити ступінь її досягнення.

Провести розбір заняття.

Вказати на загальні помилки та порядок їх усунення.

Надати завдання для самостійної підготовки:

В. П. Полосков., П. М. Лещев., В. Н. Хартанович Устройство и эксплуатация автомобилей. – М.: Изд. ДОСААФ. СССР, 1987. – стор. 288 - 291.

Эксплуатация армейских машин. - М.: ВИ, 1978. – Глава 19.
Рекомендувати студентам перегляд документальних DVD фільмів:
1. Парк воинской части - 13 хв.

2. Внутренняя служба в парках - 5 хв.

Оголосити тему наступного заняття:

Заняття 3. Експлуатація машин у складних умовах

Привести навчальні місця та аудиторії у порядок.
[image: image5.wmf]Заняття 2. Елементи парку та їх обладнання.
Вид заняття: самостійне заняття;
Час: 2/1 години;
Місце: клас.
Форма роботи: письмова робота з довідковою літературою для самостійного вивчення із розробкою конспекту (конспект у зошиті для самостійної роботи)

	№№

з/п
	Питання (завдання) для самостійної роботи
	Форма виконання роботи
	Порядок контролю

	1
	Парк військової частини та його обладнання
	письмова (конспект у зошиті)
	Перевірка наявності і якості оформлення конспекту та рівня знань (навичок) студентів

	2
	Призначення та порядок обладнання основних елементів парку:

КТП, пункту заправлення ПММ, пункту чищення і миття, майданчика ЩТО, ПТОР, місць зберігання машин.
	
	

Література:

1. Статути Збройних Сил України – К.: ЗАТ Віпол, 2004 – 499 с.

2. В. П. Полосков, П. М. Лещев, В. Н. Хартанович. Устройство и эксплуатация автомобилей. – М.: Изд. ДОСААФ. СССР, 1987. – 318с.

3. Наставление по автомобильной службе СА и ВМФ – М., ВИ, 1986 – 304 стор.

4. Сборник технической документации постов пункта технического обслуживания и ремонта (ПТОР). Книги 1 – 5. – М.: ВИ, 1981.

5. Накази і директиви МО України з питань технічного забезпечення.

6. Эксплуатация армейских машин. - М.: ВИ, 1978. – 430 с.

Парк військової частини та його обладнання
Парком називається територія, обладнана для зберігання, обслуговування, ремонту і підготовки до бойового застосування озброєння, бойової та іншої техніки.

Парки можуть бути постійні та польові.

Постійні парки обладнуються у місцях постійного розташування частини і на полігонах (у таборах). При цьому озброєння, бойова та інша техніка розміщуються у закритих приміщеннях чи під навісами, а також на площадках з надійною огорожею.

Польові парки створюються у разі тимчасового розташування військової частини (підрозділу) в польових умовах для кожної роти (батальйону).

Постійний парк в пункті постійної дислокації військової частини є складовою частиною військового містечка. Розміщення постійного парку і його елементів узгоджується із загальним плануванням містечка. Постійний парк розташовують суміжно з казарменою зоною містечка з підвітряної сторони. Варіант розташування постійного парку в пункті постійної дислокації показаний на рис. 1.

Влаштування, планування (взаємне розташування будівель і споруд) та обладнання постійного парку повинні забезпечувати:

розташування всього озброєння і військової техніки, передбачених штатами і табелями до штатів військової частини мирного і військового часу;

підготовку до використання, проведення всіх видів комплексного технічного обслуговування і поточного ремонту озброєння і військової техніки;

підготовку до зберігання, зберігання в умовах, визначених наказами Міністра оборони України, а також нормативно-технічною документацією, технічне обслуговування при зберіганні, зняття озброєння та військової техніки і виведення з парку по тривозі у встановлені терміни;

безпеку праці особового складу, дотримання правил особистої гігієни, а також створення сприятливих мікрокліматичних умов при проведенні всіх видів робіт;

матеріально-технічне і спеціальне забезпечення робіт на озброєнні та військовій техніці;

контроль за станом озброєння та військової техніки посадовими особами; можливість проведення занять з особовим складом для вдосконалення навиків у виконанні робіт по технічному обслуговуванню і ремонту озброєння і військової техніки;

охорону грифованих об'єктів і озброєння та військової техніки з боєприпасами;

зовнішній і внутрішній зв'язок;

протипожежний захист, грозозахист та захист від статичного електроструму;

охорону навколишнього середовища;

надійну охорону, оборону і маскування від наземної, повітряної і космічної розвідки.

В постійному парку обладнуються наступні основні елементи:

контрольно-технічний пункт (КТП) із приміщенням для чергового парку, техніка (з безпеки дорожнього руху) - начальника контрольно-технічного пункту, клас безпеки руху, інструктажу наряду, водіїв і старших машин; кімната для відпочинку наряду парку та водіїв чергових тягачів;

майданчик перевірки перед рейсом технічного стану техніки техніком (з безпеки дорожнього руху) - начальником КПТ;

пункт заправлення;

пункт збирання відпрацьованих мастил і спеціальних рідин;

пункти чищення й миття машин;

майданчик (пункт) щоденного технічного обслуговування;

пункт технічного обслуговування та ремонту (ПТОР);

водомаслогрійка;

акумуляторна;

місця зберігання (стоянки) озброєння, бойової та іншої техніки;

сховища, що опалюються (приміщення) для чергового тягача та інших чергових машин;

майданчик для машин, що запізнилися з рейсу;

склади (приміщення для зберігання автомобільного та іншого технічного майна);

класи відпрацювання нормативів та технічного обслуговування автомобільної техніки;

внутрішні дороги парку;

необхідні технічні засоби охоронної та пожежної сигналізації.

[image: image6.jpg]

Рис.1. Варіант розміщення постійного парку в пункті постійної дислокації військової частини

1 - спостережна вишка; 2 - площадка для господарських потреб; 3 - запасні виїзні ворота; 4
- сховища для озброєння і військової техніки бойової і стройової груп; 5 - туалет; 6 - пожежне водоймище; 7
- сховище для озброєння і військової техніки навчальної і транспортної груп; 8
- контрольно-пропускний пункт; 9 - площадка для обслуговування та обладнання спеціальних машин; 10 - площадка для металобрухту; 11 - склади військово-технічного майна; 12 - склад лакофарбових і хімічних матеріалів; 13 - пункт технічного обслуговування і ремонту; 14 - трансформаторна; 15 - акумуляторні; 16 - пункт щоденного технічного обслуговування; 17 - пункт чистки та миття; 18 - водогрійна; 19 - площадка для машин, що очікують ремонту; 20 - очисні споруди; 21 - санітарно-побутовий блок; 22 - пункт заправки; 23 - площадка для машин, що очікують технічного обслуговування; 24 - приміщення для чергових засобів; 25 - пункт попередньої очистки; 26 - площадка для перевірки технічного стану машин при поверненні в парк; 27 - головні в'їзні ворота; 28 - контрольно-технічний пункт, 29 - головні виїзні ворота; 30 - площадка для перевірки технічного стану машин перед виходом; 31 - площадка для інструктажу водіїв і старших машин; 32 - місце для паління; 33 - площадка для легкових автомобілів; 34 - площадка для пожежної машини; 35 - площадка для технічного огляду боєприпасів; 36 - пожежно-інвентарний пост

Призначення та порядок обладнання основних елементів парку:

КТП, пункту заправлення ПММ, пункту чищення і миття, майданчика ЩТО, ПТОР, місць зберігання машин.

Контрольно – технічний пункт (КТП)

Контрольно-технічний пункт створюється в кожному парку і призначається для контролю за технічним станом машин, які випускаються із парку та повертаються до парку і перевірки наявності та правильності оформлення документів у водіїв.

КТП включає в себе приміщення:

для чергового парку;

техніка (з безпеки дорожнього руху) - начальника контрольно-технічного пункту;

клас безпеки руху, інструктажу наряду, водіїв і старших машин;

кімната для відпочинку наряду парку та водіїв чергових тягачів

В приміщенні чергового парку повинно бути: технічні засоби прийняття сигналів та оповіщення; засоби зв’язку (телефон, селектор); годинник; аварійне освітлення; стенд з документацією добового наряду; стіл із шухлядами, які замикаються, стільці; пристрій, що містить інформацію про місце перебування й технічний стан машин; шафа (ящик) із комплектом ключів від замків запалювання та люків бойових машин, приміщень і воріт парку; зовнішній термометр, медична аптечка.

Черговий парку, крім того, повинен мати двосторонній селекторний зв’язок з основними елементами парку.

В приміщенні техніка (з безпеки дорожнього руху) - начальника КТП мають бути: інструкція техніка (з безпеки дорожнього руху) -начальника КТП, графік роботи техніка (з безпеки дорожнього руху) -начальника КТП, що затверджений командиром військової частини, інструкція техніка (з безпеки дорожнього руху) - начальника КТП по заходам безпеки під час перевірки машин, інструкції з експлуатації машин та операційні карти перевірки їх технічного стану; книга огляду (перевірки) машин техніком (з безпеки дорожнього руху) - начальником КТП; перелік недоліків через які заборонено вихід машин з парку; параметри машини, які потребують систематичного контролю, завдання з перевірки якості технічного обслуговування, зберігання та ремонту на добу (тиждень); зразки оформлених дорожніх листів (лицьовий і зворотний боки), технічних талонів транспортних засобів; посвідчення водія (механіка-водія) машини; записів у військовому квитку (про проходження допідготовки і допуску до керування машиною даної марки, про присвоєння класної кваліфікації водія); посвідчення про допуск водія до керування вантажним автомобілем, який обладнаний для перевезення особового складу; посвідчення водія транспортного засобу, обладнаного спеціальними звуковими і світловими сигналами та іншої документації; комплект інструменту та приладів в переносному ящику для перевірки машин.

В приміщенні КТП може обладнуватись кімната або місце для медичного огляду водіїв (механіків-водіїв) перед виїздом в рейс. Обладнання місця (стіл, стільці, медична кушетка) повинно забезпечувати можливість проведення медичного огляду. На спеціальному щиту вивішується перелік медичних протипоказань, при яких водію (механіку-водію) заборонено керувати машиною.

Перед приміщенням КТП обладнується майданчик перевірки перед рейсом технічного стану машин. На майданчику встановлюється щит, на якому повинно бути: інструкція про порядок перевірки технічного стану штатних машин частини; технічні умови, яким повинна задовольняти техніка та перелік недоліків, через які заборонено вихід машин з парку; правила нанесення номерних знаків; норми посадки особового складу в кузови вантажних автомобілів; порядок перевірки гальмівного шляху для машин різних марок при швидкості руху 40 км/год; заходи безпеки під час перевірки машин.

В класі безпеки руху, інструктажу наряду, водіїв і старших машин мають бути: столи, стільці, настінні щити і плакати з обов’язками водія і старшого машини; правилами керування транспортними засобами в особливих умовах; перевезення особового складу, небезпечних вантажів; буксирування транспортних засобів; схеми основних маршрутів руху машин; дорожні знаки і покажчики; кращі водії частини, навчальна література, технічні засоби навчання, що використовуються для вивчення Правил дорожнього руху України та інструктажу водіїв і старших машин, особового складу, який заступає в наряд по парку.

Пункт заправлення призначений для заправки машин фільтрованим пальним і маслом закритим струменем.

Він обладнується заглибленими резервуарами для пального і моторних масел, паливо- і маслозаправочними колонками або агрегатами; заправочним інвентарем; засобами пожежогасіння; майданчиками для машин, які заправляються.

В приміщенні також утримуються прилади для контролю якості пального, мастильних матеріалів і спеціальних рідин та заправочний інвентар.

Необхідна кількість заправочних колонок і місткість резервуарів (тари) визначається залежно від кількості та типів машин і продуктивності колонок.

Біля пункту заправлення розташовується пункт збирання відпрацьованих масел і спеціальних рідин, який обладнується ємкостями, обладнанням, інструментом і приладами для збору масел і спеціальних рідин.

Пункт чищення й миття складається із постів: очищення машин від бруду, миття та сушіння, обтирання. Перед в’їздом в парк можуть обладнуватись майданчики (пости) попереднього очищення машин від бруду.

Пункт чищення й миття повинен мати джерело води, пристрої для очищення води і багаторазового її використання. Він обладнується естакадами, водороздавальними колонками і водозахисними перегородками.

Пости пункту чищення й миття оснащуються шафами і ящиками для утримання миєчного інвентаря, спецодягу, чистого та використаного ганчір’я. Використане ганчір’я наприкінці робочого дня прибирається.

На пункті чищення й миття повинна бути інструкція по заходах безпеки та догляду за миєчним обладнанням.

Пункти (майданчики) щоденного технічного обслуговування (ЩТО) машин повинні мати:

приміщення або навіси з пристроями для огляду і обслуговування ходової частини і трансмісії (естакади, напівестакади, оглядові ями);

пости, які оснащені обладнанням та інструментом для змащування машин мастильними матеріалами всіх сортів, що передбачені хімотологічними картами машин, а також мастильні матеріали;

слюсарні верстаки з інструментом і пристроями;

шафи (ящики) для зберігання крепіжних деталей і матеріалів, які витрачаються під час технічного обслуговування машин і усуненні несправностей на машинах всіх марок, що є в частині, зі вказівками по заходах безпеки під час робіт;

технологічні інструкції (операційні карти) щоденного технічного обслуговування машин.

Обладнання пунктів (майданчиків) ЩТО повинно забезпечувати виконання робіт на них у будь яку пору року та час доби.

Пункт технічного обслуговування й ремонту (ПТОР) призначений для проведення технічного обслуговування (ТО-1, ТО-2, СО, РТО) та поточного ремонту машин. На ПТОР створюються пости технічного обслуговування і робочі ділянки. Ділянки ПТОР повинні бути спеціалізовані за видами робіт, що виконуються, а пости - універсальними (забезпечувати можливість їх використання для всіх типів машин військової частини).

В залежності від умов та прийнятої схеми технологічного процесу технічне обслуговування машин може здійснюватися тупіковим або поточним методом.

При тупіковому методі всі роботи виконуються бригадою спеціалістів на одному місці на нерухомій машині.

В цьому випадку створюються і обладнуються пости:

автослюсаря;

механіка - регулювальника;

автоелектрика;

змащувальника;

водія (механіка-водія).

При поточному методі роботи виконуються на машині, яка переміщується уздовж спеціалізованих постів:

обслуговування шин, гальмів, ступиць та підвіски;

перевірочно-крепіжних та регулювальних робіт;

обслуговування систем електрообладнання та запалювання;

обслуговування систем живлення та охолодження;

змащувально- заправочних робіт.

В залежності від наявності спеціалістів і кількості машин число постів та робочих ділянок може змінюватися.

Для виконання поточного ремонту машин на ПТОР створюються робочі ділянки: поточного ремонту агрегатів, слюсарно-механічний, електрогазозварювальний, ковальсько-жерстяницький та рихтування кабін і опірення машин, ремонту електрообладнання та паливної апаратури, ремонту приладів гідросистем (підсилювачів рульового керування, гальм, амортизаторів), ремонту кузовів, сидінь, тентів і фарбувальних робіт шиномонтажних і вулканізаційних робіт.

Пости та робочі ділянки забезпечуються необхідним обладнанням, робочим та вимірювальним інструментом, засобами технічного діагностування, технологічними інструкціями, інструкціями по заходах безпеки і догляду за обладнанням.

Будова та обладнання пункту технічного обслуговування і ремонту повинні забезпечувати зручне, швидке та якісне виконання всіх робіт, а також дотримання правил безпеки та протипожежної охорони.

В частинах з великою кількістю машин пункт технічного обслуговування та ремонтна майстерня можуть створюватись роздільно.

Водогрійка обладнується в приміщенні ПТОР або в окремому приміщенні і призначена для нагріву, зберігання у гарячому стані і видачі необхідної кількості води в зимовий період на машини, які утримуються в неопалювальних сховищах, під навісом та на відкритих ділянках.

Водогрійка повинна забезпечувати:

нагрів води до 90 - 95 градусів С.

зберігання двох - трьох заправок гарячої води, необхідної для одночасного виводу з парку всіх машин частини;

зручну та швидку видачу гарячої води при одночасному виводі всіх машин частини.

Акумуляторна розташовується в ПТОР або в окремій будівлі і включає оснащені відповідним обладнанням приміщення для обслуговування та ремонту акумуляторних батарей, їх зарядки та зберігання, зарядно-розрядних і контрольно-розподільчих пристроїв, приготування дистильованої води і електроліту, зберігання електроліту та акумуляторної кислоти.

Акумуляторна повинна забезпечувати своєчасне зарядження, зручність зберігання акумуляторних батарей, швидку їх видачу при підйомі по тривозі та доставку до машин в найкоротший термін.

Акумуляторна ізолюється від інших приміщень глухими вогнетривкими стінами та обладнується приточно-витяжною вентиляцією. Температура в акумуляторній взимку підтримується в межах 5 - 15 градусів С.

Місця зберігання (стоянки) машин призначені для розміщення і зберігання справних машин, які пройшли технічне обслуговування. Вони обладнуються для кожного підрозділу з урахуванням забезпечення зберігання, зручності підготовки машин до виходу з парку, технічного обслуговування машин які утримуються на зберіганні і швидкого виводу машин при оголошенні тривоги або збору.

На стоянках машини розміщуються у сховищах або під навісами (на обладнаних ділянках).

Машини бойової і стройової груп експлуатації розташовуються окремо від машин транспортної та навчальної груп, а гусеничні - від колісних.

Для підвищення бойової готовності допускається сумісне розміщення на стоянках гусеничних і колісних машин у складі підрозділу.

Стоянки для автопаливоцистерн і автопаливозаправників обладнуються окремо від стоянок інших машин.

При розміщенні машин у сховищах або під навісом відстані між машинами, а також між машинами та стіною, між задніми бортами машин і стіною або загородженням повинно бути не менше 1м.

На відкритих майданчиках машини розміщуються не ближче 10 м від будівель, інтервали між машинами повинні бути 1,5 - 2 м, дистанції між рядами машин - не менше 10м.

Гусеничні машини встановлюються на лежні, на стоянках з бетонною основою - безпосередньо на підлогу. Колісні машини (крім машин повсякденної експлуатації) встановлюються на підставки, які розвантажують колеса. При тривалому зберіганні автомобілів, крім того, розвантажуються ресори (крім незавантажених вантажних автомобілів).

Над кожною машиною вивішується табличка розміром 300х200 мм з вказівкою марки, номера машини та прізвища водія, за яким вона закріплена, а при зберіганні машини без охолоджуючої рідини, масла й акумуляторних батарей – також таблички: “Вода злита”, “Масло злито”, “Акумуляторні батареї зняті”.

На стоянках машин дозволяється проведення наступних робіт:

очищення від пилу, снігу або води;

заправлення охолоджуючою рідиною і маслом та зливання їх в зимовий період;

підготовка машин до зберігання;

підзарядження акумуляторних батарей малими струмами і підкачування шин;

контрольні огляди і підготовка машин до виходу з парку, усунення дрібних дефектів;

консервація, технічне обслуговування машин, що утримуються на тривалому зберіганні.

? – Питання для самоконтролю:

1. Доповісти призначення і види парків.

2. Доповісти основні елементи парку.

3. Доповісти організацію технологічного процесу ТО машин в парку.

4. Доповісти призначення та порядок обладнання КТП парку.

5. Доповісти призначення та порядок обладнання пункту заправлення ПММ.

6. Доповісти призначення та порядок обладнання пункту чищення і миття.

7. Доповісти призначення та порядок обладнання майданчика ЩТО.

8. Доповісти призначення та порядок обладнання ПТОР.

9. Доповісти призначення та порядок обладнання місць зберігання машин.

[image: image7.wmf]Заняття 3. Експлуатація машин у складних умовах.
Вид заняття: групове заняття;
Час: 2 години;
Місце: клас.
Навчально - виховна мета:
1. Оволодіти знаннями щодо особливостей експлуатації автомобільної техніки у складних умовах.

2. Ознайомити студентів з порядком організації та проведення організаційно – технічних заходів щодо забезпечення готовності і працездатності машин у складних умовах.

3. Прищеплювати любов до дисципліни, пробудити в пізнавальній, творчій діяльності прагнення для подальшого самовдосконалення.

ОРГАНІЗАЦІЙНО – МЕТОДИЧНІ ВКАЗІВКИ:
На вивчення заняття відводиться 2 години.

При підготовці викладача до проведення заняття необхідно:

з’ясувати тему і зміст навчального матеріалу;

з’ясувати мету заняття;

підібрати необхідні керівництва і посібники;

продумати схему організації заняття і скласти індивідуальний план його проведення;

підготувати необхідне матеріальне забезпечення (обладнання, інструмент, матеріали, плакати) для проведення заняття;

провести інструктаж помічника керівника заняття;

Вивчення теми даного заняття повинно бути спрямоване на засвоєння студентами особливостей експлуатації автомобільної техніки у складних умовах, організації та порядку проведення організаційно – технічних заходів щодо забезпечення готовності і працездатності машин.

В результаті вивчення теми студенти повинні:

знати:
фактори зовнішнього середовища, які впливають на працездатність машин під час їх експлуатації у складних умовах;

засоби і способи забезпечення готовності машин при низьких температурах;

засоби і способи забезпечення готовності машин при високих температурах навколишнього середовища;

засоби і способи забезпечення готовності машин при роботі машин в сильно пересіченій місцевості і в умовах бездоріжжя.
вмити:

виконувати окремі операції сезонного технічного обслуговування.

Матеріал даної теми відрізняється достатньо великим об'ємом. Цей розділ має важливе значення для забезпечення правильної експлуатації ВАТ.
Викладання навчального матеріалу теми слід будувати на знаннях, одержаних студентами під час попередніх занять.
Доцільно вивчати його в такій послідовності:
визначення складних умов експлуатації;

вплив низьких температур на роботу агрегатів та вузлів машини;

підготовка машин до експлуатації при низьких температурах;

вплив високих температур на роботу агрегатів та вузлів машини;

підготовка машин до експлуатації при високих температурах навколишнього середовища;

особливості експлуатації ВАТ при роботі машин в сильно пересіченій місцевості і в умовах бездоріжжя.
Мету вивчення теми досягати використанням пояснювально-ілюстраційним методом, при якому викладач доводить готову інформацію різними засобами, а студенти її сприймають, усвідомлюють та фіксують у пам’яті.

Цей метод є одним з найбільш зручних способів передачі знань, передбачає використання таких засобів інформації, як слово (усне і печатне), різні наочні посібники, плакати, відео-і кінофільми, кадропроектори, комп’ютерний ілюстраційний матеріал і т.п.

Необхідно також застосовувати проблемне викладання матеріалу теми заняття, коли викладач ставить проблему перед тими, хто навчається з метою подальшого її вирішення, але при цьому показує шляхи рішення, розкриває хід своєї думки. Безпосереднім результатом проблемного викладання повинно бути засвоєння студентом способу і логіки рішення конкретної проблеми, але ще без вміння застосовувати їх самостійно. Цей метод навчає студентів способам пошуку знань, з його допомогою вони отримують навички технічного творчого мислення.

Методом опитування контролювати засвоєння студентами вивченого матеріалу і домагатися його закріплення.
Основні формулювання, а також цифровий матеріал, обов’язково дати під запис. Цифровий матеріал, таблиці, малюнки давати використовуючи класну дошку, технічні засоби навчання, плакати і стенди класу.

В кінці заняття провести розбір якості виконання роботи і дати завдання на самостійну роботу .

НАВЧАЛЬНІ ПИТАННЯ:

1. Особливості експлуатації машин у складних умовах.

2. Організація підготовки машин до сезонної експлуатації.

МАТЕРІАЛЬНЕ ЗАБЕЗПЕЧЕННЯ:

плакати:

Двигун ЗМЗ – 66; Двигун КамАЗ – 740;

Сезонне технічне обслуговування

технічні засоби навчання

КЕРІВНИЦТВА:

1. В. П. Полосков, П. М. Лещев, В. Н. Хартанович. Устройство и эксплуатация автомобилей. – М.: Изд. ДОСААФ. СССР, 1987. – 318с.
2. Наставление по автомобильной службе СА и ВМФ – М., ВИ, 1986 – 304 стор.

3. Накази і директиви МО України з питань технічного забезпечення.
4. Эксплуатация армейских машин. - М.: ВИ, 1978. – 430 с.

СТРУКТУРА ЗАНЯТТЯ:

1. Вступна частина – 8 хвил.
1.1. Організаційна частина заняття:

Приймається доповідь командира взводу про готовність особового складу до заняття.

Перевіряється наявність тих хто навчається та їх готовність до заняття.

1.2. Актуалізація опорних знань (навичок) студентів і контроль вихідного рівня знань.

Перевіряється ступінь засвоєння раніш вивченого матеріалу:

призначення і види парків;

елементи парку, їх призначення та обладнання;

порядок виходу машин з парку та їх повернення.

1.3. Повідомлення теми, мети та основних завдань заняття.

1.4. Мотивація навчальної діяльності студентів:

Характерною особливістю географічного положення Україні є велика різноманітність кліматичних умов, які роблять вплив на технічну готовність і працездатність автомобільної техніки.
Територія держави підрозділяється на декілька кліматичних зон. У помірній зоні середньомісячна температура в січні коливається від — 15 до + 4°С, мінімальна — опускається до -30°С.
У ряді районів жаркої кліматичної зони температура повітря може опускатися до — 17°С і зберігатися до 40 ... 70 днів.
Площа всіх районів країни, де температура повітря взимку опускається нижче 0° З, складає близько 90% всієї території.
Багато районів з холодним кліматом мають недостатньо розвинену дорожню мережу.
Перераховані чинники значно знижують технічні можливості машин, оскільки важко проводиться пуск двигуна, а іноді стає неможливим прокручування редукторів агрегатів трансмісії, збільшується час на обслуговування машин, погіршується прохідність, ускладнюються умови роботи водія.
Щоб забезпечити надійність роботи і мати можливість повністю використовувати високі технічні можливості автомобільної техніки, потрібні тверді знання особливостей роботи машин в умовах низьких (високих) температур повітря, точне дотримання встановлених правил експлуатації для конкретних дорожніх і кліматичних умов.
1.5. Структурні елементи заняття, які забезпечують досягнення мети, їх зміст і послідовність

ОСНОВНА ЧАСТИНА – 65 хвилин

І. Навчальні питання і розподіл часу
 Вступ - 8 хвил.
1. Особливості експлуатації машин у складних умовах. – 35 хв.

2. Організація підготовки машин до сезонної експлуатації. – 30 хв.

Підведення підсумків заняття, відповіді на питання, - 7 хвил.

Навчальне питання №1 Особливості експлуатації машин у складних умовах
Оголосити і висвітити файл з найменуванням питання і цільової установкою
Складними вважаються умови експлуатації машин:

у разі низької температури повітря, глибокого снігового покриву;

в гірських районах з розрідженим повітрям і пониженим атмосферним тиском, з сильно пересіченою місцевістю і бездоріжжям.

Експлуатація автомобілів у районах із низькими температурами повітря, глибоким сніговим покривом і сніговими заметами істотно ускладнюється.

Зберігання автомобілів у відкритих парках, підготовка до виїзду, технічне обслуговування пов'язані з уживанням додаткових заходів, обумовлених низькими температурами. Виникає небезпека розморожування блока циліндрів, радіатора та інших деталей та вузлів системи охолодження. Можливі перебої в подачі палива через замерзання води, що потрапила в паливний бак і паливопроводи. Знижується працездатність акумуляторних батарей, зменшується еластичність шин. Переохолодження двигуна погіршує сумішоутворення, збільшується витрата палива, знижується потужність двигуна й різко підвищується спрацювання деталей.

Під час руху по слизьких дорогах, снігу, на ділянках із в'язким ґрунтом, брудом, піском можливе буксування коліс автомобіля внаслідок недостатнього зчеплення їх з дорогою.
Надійна робота машин у разі низької температури повітря, глибокого снігового покриву, крім дотримання загальних правил експлуатації в зимовий період, забезпечується:

застосуванням засобів утеплення та полегшення пуску двигунів, утепленням і своєчасним підзарядом акумуляторних батарей;

укомплектуванням машин засобами підвищеної прохідності, утепленням кабін і запобіганням скла від обмерзання;

плавним початком руху, постійним контролем теплового режиму двигуна тощо;

спеціальною підготовкою особового складу.

Дати пояснення матеріалу і запропонувати студентам записати його основні положення.
При експлуатації машин в зимовий період необхідно дотримуватися таких правил. Для підтримки двигуна і кабіни в теплому стані потрібно користуватися підігрівачем, при цьому вживати заходів до утеплення машини і захисту її від вітру. Забороняється обігрівати кабіну автомобіля за рахунок роботи двигуна під час стоянки. Не слід допускати скупчення снігу зовні і всередині машини. Паливні фільтри потрібно періодично розкривати і очищати від льоду (води).

Перед рушенням з місця після тривалої стоянки потрібно перевірити стан масла в двигуні і агрегатах трансмісії і відігріти його, якщо воно застигло. Починати рух слід плавно, без ривків, щоб не пошкодити агрегати трансмісії і шини. При русі по пухкому снігу слід користуватися системою регулювання тиску повітря в шинах.

Для запобігання розмороження акумуляторних батарей, встановлених на машині, слід утеплювати їх захисними, чохлами, не допускати розрядки більше 25% ємності, при температурі нижче мінус 15°С батареї з автомобіля знімати і зберігати в опалювальному приміщенні.

Якщо система охолодження двигуна заправлена водою, то при перервах у використанні машини воду необхідно зливати на прогрітому двигуні, після чого краники залишати відкритими. При зливі води водій зобов'язаний не відходити від машини, стежити за кількістю води яка витікає і періодично прочищати краники м'яким дротом, не допускаючи їх засмічення. По закінченні зливу води слід провернути колінчастий вал двигуна, не включаючи запалювання, на 10-15 обертів.

Для пуску двигунів в зимовий час слід користуватися засобами, що полегшують їх пуск при низьких температурах. Найбільш ефективним засобом підігріву двигунів є індивідуальні підігрівачі, що встановлюються на автомобілях. Підігрів двигуна перед пуском може здійснюватися протокою гарячої води. Це найбільш простий спосіб і досить успішний при температурах повітря до мінус 30° С. Для підігріву двигуна необхідно мати достатню кількість гарячої води. Так, при температурі до мінус 10° С необхідно пролити приблизно одну заправку, при температурі до мінус 20° С - 1,5-2 заправки, при температурі до мінус 30° С - 2,5-3 заправки і при мінус 30° С і нижче - до 5 заправок. Температура води, що заливається в систему охолодження, повинна бути не нижче плюс 80-85° С.

Воду слід заливати в радіатор через лійку рівномірно і не дуже швидко (близько 5 л / хв) при відкритих зливних кранах, попередньо прочищених. Після того як з зливних краників потече тепла вода, їх слід закрити, заповнити систему охолодження, закрити капот, додатково утеплити двигун брезентом, килимками і «витримати» двигун протягом 5-10 хв. Потім злити ½ - 1/3 ємності системи охолодження, одночасно доливаючи в неї гарячу воду, і дати двигуну можливість прогрітися. Зміна води і нагрівання двигуна тривають до тих пір, поки головки блоку не нагріються до температури плюс 30-40° С.

Дати пояснення матеріалу і запропонувати студентам записати його основні положення.
При підготовці до зимової експлуатації всі машини підлягають сезонному обслуговуванню, яке полягає в проведенні чергового номерного технічного обслуговування і додаткових робіт, які включають в себе:
промивання, продування, перевірку і регулювання приладів системи живлення двигуна;

підготовку засобів підігріву двигуна, обігріву кабіни, підключення їх до системи охолодження;

обладнання машини додатковими засобами утеплення;

заміну масел в агрегатах і механізмах, якщо в них не застосовуються всесезонні масла;

підготовку та заправку системи охолодження двигуна низько-замерзаючої рідиною;

видалення конденсату з трубопроводів і каналів системи регулювання тиску повітря в шинах;

перевірку укомплектованості машини шанцевий інструментом, засобами підвищення прохідності і буксирування;

проведення акумуляторним батареям контрольно-тренувального циклу.

Дати пояснення матеріалу і запропонувати студентам записати його основні положення.
Літний період експлуатації (експлуатація машин в жарких умовах) характеризується високою температурою повітря, інтенсивним сонячним випромінюванням, великою кількістю пилу в повітрі, значною кількістю опадів у вигляді дощу та роси, туманами в ранкові години.
У разі експлуатації автомобілів влітку (жарких районах) погіршуються умови охолодження двигуна, швидко забруднюються агрегати автомобіля, підвищується спрацювання шин. Унаслідок сильної запиленості повітря прискорюється спрацьовування тертьових деталей. Через підвищену температуру повітря інтенсивніше випаровується електроліт й утворюється накип в акумуляторі.
Для забезпечення нормального теплового режиму двигуна необхідно своєчасно дозаправляти систему охолодження, систему змащення двигуна і бачок підсилювача рульового приводу, стежити за рівнем масла в агрегатах. Потрібно тримати в чистоті зовнішні поверхні водяного і масляного радіаторів, контролювати стан парового і повітряного клапанів системи охолодження, запобігати утворенню накипу в системі охолодження шляхом заправки її чистою м'якою водою; воду в системі охолодження міняти в разі крайньої необхідності. Слід систематично перевіряти і доводити до норми рівень електроліту в акумуляторних батареях, регулярно очищати їх поверхні і отвори в пробках від бруду та пилу.

Для запобігання попадання пилу в двигун та інші агрегати необхідно дотримуватися встановлену періодичність чищення і промивання повітроочисників і сапунів; при русі по запиленим дорогам збільшувати відстань до машини, що йде попереду.

Дати пояснення матеріалу і запропонувати студентам записати його основні положення.
Підготовка автомобілів до літньої експлуатації полягає в проведенні сезонного обслуговування, при якому машинам виконуються чергове номерне технічне обслуговування та додаткові роботи, що включають в себе:

промивку, продувку стисненим повітрям, перевірку і регулювання стосовно до літніх умов експлуатації приладів системи живлення паливом;

заміну масла в агрегатах і механізмах на літні сорти (якщо не застосовувалися всесезонні сорти);

злив з системи охолодження низькозамірзаючей рідини, промивання та заправку її водою;

відключення від системи охолодження пускового підігрівача двигуна і опалювача кабіни;

заміну гальмівної рідини в гідроприводі гальм з промиванням її технічним спиртом або чистою рідиною;

підфарбовування або повну забарвлення автомобіля (при необхідності); зняття і здачу на склад засобів утеплення машини.

Дати пояснення матеріалу і запропонувати студентам записати його основні положення.
У разі експлуатації автомобіля в гірській місцевості через знижені атмосферний тиск, температуру й густину повітря погіршуються наповнення циліндрів і компресія двигуна, помітно зменшується його потужність, збільшується витрата палива, знижується температура закипання води в системі охолодження, менш надійною стає робота гальм із пневматичним приводом. Усе це ускладнює роботу водія.
Надійна робота машин в гірських районах з розрідженим повітрям і пониженим атмосферним тиском, крім дотримання загальних правил експлуатації, забезпечується:

укомплектуванням машин засобами, що підвищують безпеку руху в горах (спеціальні гірські гальма, упори тощо);

ретельною перевіркою та регулюванням механізмів і приводів управління, особливо гальм;

негайним усуненням навіть незначних несправностей машин;

додатковим регулюванням систем живлення двигунів і гальм для роботи в умовах розрідженої атмосфери;

проведенням додаткових робіт, які передбачені “Руководством по эксплуатации автомобильной техники в сложных условиях”, затвердженим заступником начальника Головного автомобільного управління Міністерства оборони СРСР (Военное издательство, 1984год);

організацією пунктів технічної допомоги і регулювання на перевалах та в гірських ущелинах;

спеціальною підготовкою особового складу.

Дати пояснення матеріалу і запропонувати студентам записати його основні положення.
Надійна робота машин в сильно пересіченій місцевості і в умовах бездоріжжя, крім дотримання загальних правил експлуатації, забезпечується:

використанням прийомів та методів водіння машин, що забезпечують безвідмовну та безаварійну роботу на обмерзлих, мокрих ґрунтових та засніжених дорогах;

укомплектуванням машин засобами підвищення прохідності та вмілим їх застосуванням;

скороченням періодичності технічного обслуговування, особливою увагою до підтягування кріплень та регулювання агрегатів і механізмів машин;

ретельним контролем теплового режиму двигунів та завантаженням машин;

правильним вибором місць привалів та зупинок машин і колон, спостеріганням за зміною температури повітря;

спеціальною підготовкою особового складу.

Використовуючи плакат за темою заняття, слайди і вузли довести матеріал, запропонувати студентам записати основні положення і закріпити його засвоєння опитуванням 1-2 студентів.
Навчальне питання №2 Організація підготовки машин до сезонної експлуатації
Оголосити і висвітити файл з найменуванням питання і цільової установкою
Для забезпечення надійності і працездатності машин в складних умовах експлуатації, підтримки їх в постійній готовності до використання проводиться комплекс організаційно-технічних заходів, які включає в себе сезонне технічне обслуговування (СО):

- додаткові роботи з підготовки машин до використання в складних умовах, їх технічне обслуговування з врахуванням особливостей складних умов експлуатації, скорочення пробігів (термінів) між номерними технічними обслуговуваннями і др.;

- підготовку парків і їх елементів для зберігання, обслуговування і ремонту машин в складних умовах;

- підготовку додаткових технічних засобів і вживання методів, що забезпечують виконання робіт по підтримці машин в постійній готовності до використання і їх працездатності в складних умовах;

- спеціальну підготовку водіїв, фахівців підрозділів технічного обслуговування і ремонту.

СО здійснюється двічі на рік, проводиться разом з черговим ТО‑1 (ТО-2) і включає в себе:

промивку системи охолодження двигуна, паливних баків і продувку трубопроводів (восени), радіатора опалювача кабіни і пускового підігрівача;

перевірку стану і дію кранів системи охолодження і зливних пристроїв у системах живлення і гальм;

зняття акумуляторної батареї для підзарядки і відкоригування густини електроліту (у разі необхідності акумуляторним батареям провести контрольно-тренувальний цикл);

зняття паливного насоса високого тиску, промивку та перевірку стану і роботу на стенді (восени);

зняття карбюратора і паливного насосу, промивку та перевірка стану і їх роботу на стенді (восени);

перевірку стану лакофарбових покрить (за необхідності машини підфарбувати);

перевірку стану гальмівних накладок (у разі необхідності замінити);

заміну мастила у маточинах коліс;

зняття переривача-розподільника, очищення, перевірку його стану (за необхідності відрегулювати на стенді);

зняття генератора і стартера, очищення, продувку внутрішньої порожнини, заміну зношених деталей і змащення підшипників;

перевірку справності датчика включення муфти вентилятора системи охолодження, датчиків аварійних сигналізаторів у системах охолодження і змащування двигуна;

перевірку працездатності шторок радіатора, щільності дверей, вікон, установку (зняття) чохлів утеплення;

здійснення сезонної заміни масел відповідно до хіммотологічної карти.

Дати пояснення матеріалу і запропонувати студентам записати його основні положення.
У ході проведення СО здійснюється підготовка парків до експлуатації в зимовий (літній) період, яка включає перевірку стану, ремонт і наладку на режим роботи у майбутньому періоді паркового обладнання, водогрійок, акумуляторних, пунктів, приміщень, майданчиків, а також рухомих засобів технічного обслуговування і ремонту та інших елементів парків. Паркове обладнання, що не використовується, упорядковується і консервується.

СО машин виконуються особовим складом підрозділів технічного обслуговування і ремонту за участю водіїв машин. У разі необхідності наказом командира військової частини підрозділи технічного обслуговування посилюються за рахунок водіїв.

Особовий склад, що бере участь в технічному обслуговуванні машин, проходить відповідну підготовку і спеціалізується по видах робіт, за повноту і якість яких він несе відповідальність.

Для підготовки особового складу водіїв до експлуатації машин в складних умовах організують спеціальні заняття, на яких вивчають:

вплив температурних умов і місцевості на роботу машин; зміст підготовки та особливості технічного обслуговування машин під час використання їх в цих умовах;

дорожні умови, особливі правила водіння машин і автомобільних поїздів в складних умовах;

правила зберігання і поводження з пальним, маслами та рідинами; заходи щодо зниження витрати пального;

пристосування, які забезпечують безпеку роботи машин;

засоби підвищення прохідності машин;

засоби обігріву та утеплення, способи запуску двигуна у разі низької температури;

профілактичні заходи, які забезпечують працездатність особового складу.
Використовуючи плакат за темою заняття, слайди і вузли довести матеріал, запропонувати студентам записати основні положення і закріпити його засвоєння опитуванням 1-2 студентів.
ЗАКЛЮЧНА ЧАСТИНА – 7 хв.

Нагадати тему заняття, мету та визначити ступінь її досягнення.

Провести розбір заняття.

Вказати на загальні помилки та порядок їх усунення.

Надати завдання для самостійної підготовки:

В. П. Полосков., П. М. Лещев., В. Н. Хартанович Устройство и эксплуатация автомобилей. – М.: Изд. ДОСААФ. СССР, 1987. – стор. 306 - 309.

Эксплуатация армейских машин. - М.: ВИ, 1978. – Глава 19.

Оголосити тему наступного заняття:

Заняття 4. Зберігання ВАТ
Привести навчальні місця та аудиторії у порядок.

Заняття 4. Зберігання ВАТ.
Вид заняття: групове заняття;
Час: 2 години;
Місце: клас.
Навчально - виховна мета:
1. Оволодіти знаннями щодо організації зберігання військової автомобільної техніки .

2. Ознайомити студентів з порядком підготовки машин до зберігання, утримання їх на зберіганні та зняття зі зберігання.

3. Прищеплювати любов до дисципліни, пробудити в пізнавальній, творчій діяльності прагнення для подальшого самовдосконалення.

ОРГАНІЗАЦІЙНО – МЕТОДИЧНІ ВКАЗІВКИ:
На вивчення теми заняття відводиться 2 години.

При підготовці викладача до проведення заняття необхідно:

з’ясувати тему і зміст навчального матеріалу;

з’ясувати мету заняття;

підібрати необхідні керівництва і посібники;

продумати схему організації заняття і скласти індивідуальний план його проведення;

підготувати необхідне матеріальне забезпечення (обладнання, інструмент, матеріали, плакати) для проведення заняття;

провести інструктаж помічника керівника заняття;

Вивчення теми даного заняття повинно бути спрямоване на засвоєння студентами організації робіт і порядку утримання автомобільної техніки на зберіганні.

В результаті вивчення теми студенти повинні:

знати:
вимоги основних положень керівних документів щодо організації зберігання військової автомобільної техніки;

обсяг робіт з підготовки машин до зберігання, їх технічного обслуговування під час зберігання;

обсяг і послідовність проведення робіт при знятті машин із зберігання.
Матеріал даної теми відрізняється достатньо великим об'ємом. Цей розділ має важливе значення для забезпечення виконання функціональних обов’язків за посадою.
Викладання навчального матеріалу теми слід будувати на знаннях, одержаних студентами під час занять за заняттям №3 (тема №1) «Системи технічного обслуговування і ремонту машин» і заняттям №1 (тема №3) «Парки військових частин і організація внутрішньої служби у них.».
Доцільно вивчати його в такій послідовності:
зміст поняття «зберігання» військової техніки;

умови та види зберігання автомобільної техніки;

підготовка машин до зберігання;

утримання машин на зберіганні;

підготовка машин до використання після зберігання.

Мету вивчення теми досягати використанням активних методів навчання та можливостей навчально-матеріальної бази.
Новий навчальний матеріал доповідати пояснювально-лекційним методом, методом опитування контролювати засвоєння студентами вивченого матеріалу і домагатися його закріплення.
Заняття проводиться в боксі УДС, де розгорнуте озброєння та військова техніка та їх агрегати в наочному, зручному для вивчення вигляді.

Основні формулювання, а також цифровий матеріал, обов’язково дати під запис. Цифровий матеріал, таблиці, малюнки давати використовуючи класну дошку, технічні засоби навчання, плакати і стенди класу.

В кінці заняття провести розбір якості виконання роботи і дати завдання на самостійну роботу .

НАВЧАЛЬНІ ПИТАННЯ:

1. Основні положення по зберіганню.

2. Вимоги до техніки, що підлягає постановці на зберігання.

3. Утримання машин на зберіганні і порядок зняття зі зберігання.
4. Обсяг і послідовність проведення робіт при знятті машин із зберігання.

МАТЕРІАЛЬНЕ ЗАБЕЗПЕЧЕННЯ:
автомобілі – тренажери ГАЗ-66 і Урал-4320

плакати:

Основні положення по зберіганню;

Утримання машин на зберіганні

технічні засоби навчання

КЕРІВНИЦТВА:

1. Державний стандарт України ДСТУ В 3576—97 “ЕКСПЛУАТАЦІЯ ТА РЕМОНТ ВІЙСЬКОВОЇ ТЕХНІКИ”
2. Автомобиль ГАЗ-66. Инструкция по эксплуатации – М. ВИ, 1980 – 176 с.
3. Наставление по автомобильной службе СА и ВМФ – М., ВИ, 1986 – 304 стор.

4. Накази Міністра оборони України від 12.09.02 року №219, Наказ Міністра оборони України від 22.08.98 № 72 “Про введення в дію Керівництва по зберіганню автомобільної техніки та майна у Збройних Силах України”.

5. Эксплуатация армейских машин. - М.: ВИ, 1978. – 430 с.
6. Керівництво по зберіганню автомобільної техніки та майна у Збройних Силах України”. К. 1998, - 238 с.

СТРУКТУРА ЗАНЯТТЯ:

1. Вступна частина – 8 хвил.
1.1. Організаційна частина заняття:

Приймається доповідь командира взводу про готовність особового складу до заняття.

Перевіряється наявність тих хто навчається та їх готовність до заняття.

1.2. Актуалізація опорних знань (навичок) студентів і контроль вихідного рівня знань.

Перевіряється ступінь засвоєння раніш вивченого матеріалу:

фактори які ускладнюють експлуатацію машин взимку і влітку;

зміст організаційно – технічних заходів щодо підготовки ВАТ до експлуатації в складних умовах.

1.3. Повідомлення теми, мети та основних завдань заняття.

1.4. Мотивація навчальної діяльності студентів:

Військова автомобільна техніка яка не планується до використання на протязі трьох місяців і більше повинна бути поставлена на зберігання. Під час зберігання машин в деталях та вузлах відбуваються різні фізико – хімічні процеси, які змінюють їх якість. Швидкість процесів, що відбуваються залежить від ряду факторів, головними з яких є зовнішнє середовище, тривалість та умові зберігання.

Зберігання автомобільної техніки повинно бути організовано так, щоб забезпечити можливість подальшого її використання за призначенням при мінімальних витратах праці і матеріальних засобів, при цьому повинна бути забезпечена постійна бойова готовність військової частини.
1.5. Структурні елементи заняття, які забезпечують досягнення мети, їх зміст і послідовність

ОСНОВНА ЧАСТИНА – 65 хвилин

І. Навчальні питання і розподіл часу
 Вступ - 8 хвил.
1. Основні положення по зберіганню. – 15 хв.

2. Вимоги до техніки, що підлягає постановці на зберігання. – 15 хв.

3. Утримання машин на зберіганні і порядок зняття зі зберігання. – 25 хв..
4. Обсяг і послідовність проведення робіт при знятті машин із зберігання. - 10хв
Підведення підсумків заняття, відповіді на питання, - 7 хвил.

Навчальне питання №1 Основні положення по зберіганню
Оголосити і висвітити файл з найменуванням питання і цільової установкою
Державний стандарт України, Наставление по автомобильной службе і Керівництво по зберіганню автомобільної техніки та майна у Збройних Силах України (у подальшому Керівництво) визначають, що зберігання автомобільної техніки – це період експлуатації, під час якої машини не використовуються на певний період часу, а постійна готовність до бойового застосування підтримується за рахунок використання способів і засобів захисту від впливу факторів зовнішнього середовища та використання комплексу організаційно – технічних заходів.

Комплекс організаційно - технічних заходів включає:

· поставлення машин на зберігання та їх обслуговування під час зберігання в установлені строки;

· розробку та здійснення заходів щодо скорочення термінів знімання автомобільної техніки зі зберігання;

· контроль за технічним станом машин та якістю робіт, які виконуються;

· своєчасне планування, матеріально – технічне забезпечення, облік робіт, які виконуються під час підготовки машин до зберігання, та їх ТО на зберіганні;

· створення необхідних умов (побудова сховищ, технологічних ліній обслуговування) для якісного зберігання та обслуговування машин.

Зберігання машин у військових частинах організується відповідно до вимог діючих наказів та директив, Керівництва та експлуатаційної документації на машину.

Дати пояснення матеріалу і запропонувати студентам записати його основні положення.
Зберігання машин включає:

· спеціальну підготовку машин (консервацію);

· технічне обслуговування під час зберігання;

· перевірку стану та випробування машин;

· переконсервацію машин;

· заміну шин, акумуляторних батарей, палива, мастильних, інших експлуатаційних матеріалів та спеціальних рідин, а також деталей з обмеженим терміном служби;

· зняття машин зі зберігання і підготовку їх до використання за призначенням.

Під час виконання перерахованих робіт повинні суворо виконуватись правила техніки безпеки, пожежної безпеки і вибухонебезпечності та вимоги виробничої санітарії.

Обсяг робіт щодо підготовки машин до зберігання, технічного обслуговування під час зберігання, періодичність випробування і переконсервації визначаються залежно від умов та видів зберігання.
Під час зберігання на технічний стан машини діє навколишнє середовище, ступінь дії якого залежить від умов зберігання машин. Умови зберігання машин характеризуються місцем зберігання, зовнішньо – кліматичними та біологічними факторами. Машини утримуються на зберіганні в спеціально обладнаних місцях (опалюваних та неопалювальних сховищах, під навісами, на відкритих майданчиках та ін.).

Дати пояснення матеріалу і запропонувати студентам записати його основні положення.
Основними кліматичними та біологічними факторами, які впливають на машини під час зберігання, є:

температура повітря та її змінення;

відносна вологість повітря;

атмосферні опади, вітер, конденсація вологи, сонячне проміння, корозійно – активні агенти повітря, пил, пісок, бактерії, грибок, плісняви.

Захист машин від впливу кліматичних та біологічних факторів під час зберігання забезпечується шляхом їх консервації.

Встановлено чотири категорії умов зберігання машин:

· легка – Л;

· середня – С;

· жорстка – Ж;

· дуже жорстка – ДЖ.

Державним стандартом України ДСТУ В 3576—97 “ЕКСПЛУАТАЦІЯ ТА РЕМОНТ ВІЙСЬКОВОЇ ТЕХНІКИ”, Настановою та Керівництвом встановлені наступні види зберігання:

короткочасне зберігання виробів військового призначення під час експлуатації - зберігання виробів ВП під час експлуатації до одного року включно;

тривале зберігання виробів військового призначення під час експлуатації - зберігання виробів ВП під час експлуатації понад один рік.
Використовуючи плакат за темою заняття, слайди і вузли довести матеріал, запропонувати студентам записати основні положення і закріпити його засвоєння опитуванням 1-2 студентів.
Навчальне питання №2 Вимоги до техніки, що підлягає постановці на зберігання

Оголосити і висвітити файл з найменуванням питання і цільової установкою
На короткочасне зберігання ставляться машини, використання яких не планується більше трьох місяців.

Нові машини, а також машини, які прибули з капітального (КР) або середнього (СР) ремонту, необхідно ставити на тривале зберігання після їх обкатки.

Машини, на яких встановлено озброєння, спеціальне обладнання, рухомі засоби ремонту та технічного обслуговування автомобільної техніки (майстерні), ставляться на тривале зберігання після обкатки шасі.

Обкатка машин на колісному шасі — до 1000 км, на гусеничному — до 300 км.

Запас ходу до КР (СР) машин, які підлягають зберіганню, повинен бути не менше встановленої норми.

При постановці машин на короткочасне зберігання:

паливні баки, картери агрегатів і механізмів заповнюються паливом і мастильними матеріалами всесезонних сортів;

системи охолодження двигунів заповнюються водою (літом) або низькозамерзаючою охолоджуючою рідиною (взимку) з добавленням інгібіторів корозії; при температурі повітря нижче плюс 5 градусів С вода із систем охолодження зливається;

акумуляторні батареї при температурі повітря мінус 15 градусів С і нижче з машин знімаються і зберігаються в акумуляторній;

індивідуальний комплект ЗІП зберігається, як правило, на машині, а в окремих випадках - на складах.

При зберіганні машин на відкритих майданчиках тенти знімаються, просушуються і зберігаються в закритих приміщеннях. При наявності брезентів машини укриваються ними.

Дати пояснення матеріалу і запропонувати студентам записати його основні положення.
На тривале зберігання ставляться машини, використання яких не планується більше одного року.

При постановці машин на тривале зберігання:

картери агрегатів і механізмів машин заповнюються всесезонними робочо-консерваційними маслами та герметизуються;

циліндри та прилади системи живлення двигунів консервуються;

паливні баки машин з дизельними двигунами заповнюються зимовим пальним; паливні баки машин з карбюраторними двигунами пальним не заповнюються, а їх внутрішні поверхні обробляються моторним робочо-консерваційним маслом; за рішенням командувачів видів Збройних Сил України, військами оперативних командувань допускається утримування карбюраторних машин, заправлених бензином;

системи охолодження двигунів обробляються розчином з інгібітором корозії та утримуються заповненими низькозамерзаючою охолоджуючою рідиною; допускається утримування систем охолодження карбюраторних двигунів не заповненими;

акумуляторні батареї з машин зняті і зберігаються в акумуляторній (приміщенні, що опалюється); на машинах управління і шасі з ракетним озброєнням дозволяється утримувати акумуляторні батареї, приведені в робочий стан, з підзарядженням малим струменем;

колеса і підвіска розвантажуються;

індивідуальний комплект ЗІП зберігається на складі частини.

При підготовці до зберігання на машинах виконуються роботи з технічного обслуговування №1 або №2 (на тривале зберігання тільки №2) і спеціальні роботи з консервації і герметизації деталей, механізмів, агрегатів і машин в цілому. Вказані роботи виконуються силами підготовленого для цієї мети особового складу із залученням спеціалістів підрозділів технічного обслуговування та ремонту за участю водіїв (екіпажів) машин.

Про постановку машин на зберігання видається наказ командира військової частини, в якому вказуються порядок підготовки до роботи особового складу, вид зберігання, марки і номери машин, що підлягають постановці на зберігання, порядок обладнання місць зберігання, строки постановки машин на зберігання, порядок підготовки і виконання робіт, матеріальне забезпечення, відповідальні особи, склад і завдання комісії по перевірці підготовки машин до тривалого зберігання.

Відповідальність за стан машин, які утримуються на зберіганні, покладається на командирів частин і підрозділів. Крім того, за стан спеціальних машин несуть відповідальність начальники родів військ і служб, яким вони підпорядковані.

Заступники командирів з озброєння (начальники автомобільної служби, старші техніки, техніки, начальники складів НЗ) організовують зберігання, перевіряють якість і повноту виконання робіт по підготовці машин до зберігання і роблять записи в паспорті (формулярі) машини.

Використовуючи плакат за темою заняття, слайди і вузли довести матеріал, запропонувати студентам записати основні положення і закріпити його засвоєння опитуванням 1-2 студентів.
Трудомісткість робіт по підготовці машин до зберігання визначена наказом МО України №*41 від 12.05.93 р. і наведена в таблиці 3.5. (посібник 2Організація зберігання техніки в Зброцних силах України» с.31)
Роботами по підготовці машин до зберігання керують командири підрозділів і їх заступники з озброєння. Відповідальність за технічний стан машин, повноту і якість виконання робіт по підготовці їх до зберігання несуть командири підрозділів.
Таблиця 3.5

Трудомісткість підготовки машин до зберігання

	Вид зберігання
	Трудомісткість, чол.-годин

	
	Т-72, Т-64А
	Т-64, Т-80
	БМП

	Підготовка до КЗ:
	
	
	

	нових машин
	160
	190
	135

	машин які були в експлуатації
	300
	340
	205

	Підготовка до ДЗ:
	
	
	

	нових машин
	160
	190
	135

	машин які були в експлуатації
	660
	700
	380

Об'єм робіт, виконуємих при підготовці машин до короткочасного зберігання, записується в формуляри машин (розд. VIII і ХШ).
Тривалість роботи двигунів при підготовці машин до зберігання має бути не більше:

для дизельних літом - 100 хв, зимою - 120 хв;

для карбюраторних літом - 30 хв, зимою - 60 хв.
Матеріали, яки використовують при консервації машин

Герметизуюча тканина ТТ (ТУ 1721-40—75) являє собою тонку бавовняну тканину, просочену вогнестійкою речовиною та покриту з одного боку плівкою зеленого кольору, яка забезпечує водонепроникність тканини та в достатній мірі перешкоджає проникненню водяних парів навколишнього повітря у середину загерметизованої машини.

Тканина еластична та стійка по відношенню до дії палива, мастильних матеріалів та температурних змін. Товщина тканини з плівкою—0,23мм, міцність на розрив—605кгс/м, паропроникність при 17°С—15г/м2 за добу.

Папір протикорозійний марок УНІ-35-80 і УНІ-22-80 ГОСТ 16295—82 являє собою обгортковий папір, просочений розчином уротропінінітрітного інгібітора і призначається для консервації каналів стволів гармат та стрілецького озброєння, ЗІП. Забороняється консервувати цим папером вироби із кольорових металів (цинку, міді, нікелю, кадмію, магнію, срібла, їх сплавів та покриттів).

Папір інгібіторний являє собою папір, просочений інгібітором. Застосовується для консервації виробів, які містять в собі велику кількість деталей із кольорових металів та їх сплавів.

Папір парафінований ПП-3-35 ГОСТ 9569—79 являє собою папір—основу для парафінування ОДП-35 ГОСТ 16711—84, просочену сумішшю із 80% парафіну та 20% індустріального масла. Застосовується для герметизації поверху паперів УНІ-35-80 (УНІ-22-80) або МБГІ-8-40.

Плівка поліетиленова ГОСТ 10354—82. Плівка товщиною 0,12—0,2мм призначена для виготовлення напівчохлів при герметизації машин способом «Напівчохол» та для виготовлення пакетів при консервації деталей та складових одиниць протикорозійним папером з метою утворення герметичного об'єму та застереження виробів від впливу вологи.

Клей КТ (ТУ 38-105864—75)—розчин світло-рожевого кольору. Являє собою розчинений в бензині натуральний каучук з добавкою пластичних мастил, каніфолі та ін. компонентів. Призначається для склеювання тканини ТТ і приклеювання її до металевих поверхонь.

Клей ХВК-2А (МРТУ 6-10-463—74)—розчин світло-сірого кольору. Призначається для склеювання плівки, приклеювання її до броньового корпусу машини та латок до покриття при їх ремонті.

Замазка ЗЗК-3у ГОСТ 19538—74 являє собою щільну масу темно-коричневого кольору, призначається для герметизації БТОТ при постановці на зберігання і підготовці до підводного водіння.

Марля побутова бавовняна ОСТ 30116—42. Призначається для виготовлення каркаса покриття при герметизації машин способом «Кокон».

Емаль ХВ-114 (МРТУ 6-10-747—68) використовується для виготовлення покриття і чохлів шляхом розпилення по марлевому або паперовому каркасу.

Емаль ХВ-112 (МРТУ 6-10-735—68) є декоративною. Вона виробляється безкольоровою і при добавленні у неї алюмінієвої пудри набуває сріблистого кольору.

Плівочне покриття на марлевій основі (6 шарів емалі) має такі властивості: товщина 2—3 мм, міцність не нижче 430 кгс/м, паропроникнення при 17°С—0,2 г/м2 за добу.

Розчинник Р4 (ГОСТ 7827—74). Складається з ацетону (26%), толуолу (62%), бутилацетату (12%). Призначений для розбавлен​ня перхлорвінілових емалей і клею до робочої в'язкості, промивки фарбувальної апаратури.

Папір КВ-22 (ТУ—ГПУ 4269—5А) призначений для вироблення прокладок на виступаючі частини корпусу і башти при герметизації машин способами «Напівчохол» і «Кокон».

Стрічка кіперна ГОСТ 4514—78 призначається для створення основи каркаса-при герметизації машин способом «Кокон».

Декстрин картопляний (кукурудзяний) призначається для просочення марлі при виготовленні покриття способом герметизації «Кокон».

Навчальне питання №3 Утримання машин на зберіганні і порядок зняття зі зберігання
Оголосити і висвітити файл з найменуванням питання і цільової установкою
Машини на зберіганні утримуються в спеціально обладнаних місцях, в опалюваних та неопалюваних сховищах, під навісами і на відкритих майданчиках.

Машини тривалого зберігання, бойові та стройові машини повинні утримуватися в сховищах.

У виняткових випадках вказану техніку допускається утримувати під навісами або на відкритих майданчиках.

Під час розташування машин у сховищах або під навісами відстань між машинами, машинами та стіною, між задніми бортами машин та стіною або огорожею — не менше 1 м.

При багаторядному розташуванні у сховищах машини другого і наступних рядів повинні бути зчеплені буксирними тросами з машинами, які стоять попереду. В кабіні кожної машини на скло лівих дверей закріплюється картка машини тривалого зберігання.

На місцях зберігання машини розташовуються у порядку номерів підрозділів і розрахунків зі штатними причепами.

Утримання машин на зберіганні у справному стані і в готовності до використання у встановлені терміни досягається:

високою якістю підготовки машин до зберігання із застосуванням сучасних засобів і методів консервації;

підготовкою місць зберігання та підтримання в них умов, що знижують вплив навколишнього середовища на машини і забезпечують їх збереження;

правильним розподілом і розстановкою машин по місцях зберігання;

своєчасним і якісним технічним обслуговуванням, перевіркою та випробуванням машин під час зберігання;

своєчасною переконсервацією машин і освіженням палива, мастильних та інших експлуатаційних матеріалів, а також заміною деталей з обмеженими строками служби;

заправкою агрегатів машин всесезонними робочо-консерваційними матеріалами (паливом, маслами, мастилами, рідинами);

проведенням у встановлені строки регламентованого технічного обслуговування і регламентованого ремонту.

Дати пояснення матеріалу і запропонувати студентам записати його основні положення.
Технічне обслуговування для машин, що утримуються на зберіганні, виконується з метою підтримання їх у справному стані і заключається в перевірці стану, комплектності машин, очищенні їх від пилу та опадів, перевірці і відновленні захисного покриття та герметизуючого оклеювання, проведення інших робіт, передбачених Керівництвом по зберіганню автомобільної техніки та майна у Збройних Силах України.

Догляд за машинами короткочасного зберігання проводиться у години, що відведені розпорядком дня та під час парково – господарчів днів, силами штатних водіїв під керівництвом посадових осіб підрозділів.

Догляд за машинами тривалого зберігання проводиться в паркові або парково – господарчів дні силами підрозділів зберігання (технічного обслуговування) з таким розрахунком, щоб на кожній машині роботи проводилися один раз на місяць.

Встановлені наступні види ТО:

А) для машин короткочасного зберігання:

проводяться планові види технічного ТО-1 або ТО-2, що встановлені для машин з обмеженою витратою моторесурсів.

Б) для машин тривалого зберігання:

технічне обслуговування № 1 при зберіганні (ТО-1з) - після одного року зберігання, або з результатів огляду машин посадовими особами;

технічне обслуговування № 2 при зберіганні (ТО-2з) - після двох років зберігання, або з результатів огляду машин посадовими особами;

регламентоване технічне обслуговування - РТО проводиться через 6-10 років зберігання.

Регламентоване технічне обслуговування проводиться автомобільним базовим шасі озброєння, бойової та іншої техніки, які утримуються на тривалому зберіганні, або використовуються з обмеженою витратою моторесурсів з метою забезпечення їх працездатності і надійності до чергового регламентованого, середнього чи капітального ремонту.

Під час проведення ТО-1з необхідно виконати наступні операції:

зняти з машини брезент для укриття (захисний чохол);

розпломбувати та відкрити двері кабіни, капот (моторний відсік) для провітрювання та просушування;

видалити з поверхні двигуна та у середині кабіни пил, пісок, вологу. Місця, уражені корозією, очистити та пофарбувати;

перевірити та довести до норми масла у двигуні та картерах агрегатів трансмісії, гідропідсилювача рульового керування та гідросистем машини, гальмової рідини у гідроприводі гальм та зчеплення, охолоджувальної рідини в системі охолодження двигуна;

пропомпувати систему живлення дизельного двигуна паливно-підкачувальним насосом;

натиснути 3-4 рази на педаль керування подачею палива. Перемістити 3-4 рази на повний хід ручку приводів ручного керування подачею палива, зупинки двигуна, заслінок карбюратора, шторок та жалюзі радіатора;

перевірити працездатність приводу робочого гальма та зчеплення, для чого натиснути 10-15 разів на відповідні педалі. На машинах з пневмогідравлічним приводом гальм попередньо заповнити пневмосистему повітрям через буксирний клапан до тиску не менше 5 ксг/см2;

перевірити працездатність приводу керування коробкою передач та роздавальної коробки, приводу керування стоянковим гальмом та приводу вмикання переднього мосту 7-10-кратним переміщенням в початкове положення;

злити конденсат із повітряних балонів пневмосистеми та водомасловідділювачів через відповідні зливні крани (клапани);

зняти фільтр регулятора тиску, промити гасом, просушити та установити на місце;

злити конденсат із незаповнених паливних баків та фільтрів відстоювачів через пробки зливних отворів;

перевірити працездатність зливних краників при незаповненій системі охолодження двигуна, для чого 2-3 рази відкрити та закрити їх. Пошкоджені краники замінити;

перевірити масу заряджання вогнегасників та довести до норми;

перевірити справність та працездатність контрольно-вимірювальних, освітлювальних та світлосигнальних приладів шляхом їх вмикання;

перевірити стан та комплектність ЗІП, очистити інструмент та приладдя від корозії, неробочі поверхні пофарбувати, а робочі змазати консерваційним мастилом;

закрити та опломбувати кабіну, моторний відсік та інші складальні одиниці, які відкривалися під час обслуговування.

Під час його проведення ТО-2з необхідно:

виконати операції ТО-1з;

відрегулювати натяг ременів приводу вентилятора, генератора, водяного насоса, насоса гідропідсилювача рульового керування тощо. У разі наявності тріщин, розшарувань та інших дефектів ремені замінити;

змазати втулки валиків розжимних кулаків, регулювальні важелі гальмових механізмів, проміжні валики приводу стоянкового гальма та гальмового крана, вісь коливаючої вилки приводу перемикання передач, та інші вузли і механізми відповідно до карти змащування;

промити паливні та повітряні фільтри відповідно до вимог інструкцій з експлуатації машин;

прокачати систему живлення дизельного двигуна ручним паливо-підкачувальним насосом до повного видалення повітря із системи;

перевірити стан фільтруючого елемента повітряного фільтра. Видалити на корпусі фільтра пил, вологу, корозію та пофарбувати;

злити 2-3 літри відстою із баків, заповнених паливом;

перевірити працездатність бензонасосів, для чого закачати бензин у поплавкову камеру карбюратора. Надходження палива у карбюратор контролювати через оглядове вікно. У випадку відмови замінити бензонасос;

перевірити стан патрубків (шлангів) систем живлення, охолодження, змащення, підігрівання двигуна, гідропідсилювача руля. У разі наявності видимих тріщин – патрубки (шланги) замінити;

провернути на 2-3 оберти вивішені колеса машини та буксирний прилад;

змазати робочим консерваційним маслом шарнірні з’єднання запірного механізму кабіни, застібок капота, петлі та замки дверей, інструментальних ящиків та бортів платформи;

закрити та опломбувати кабіну (люки корпуса), моторний відсік та інші складальні одиниці, які відкривалися під час обслуговування.

РТО проводиться силами і засобами військ (сил) за планами, затвердженими головнокомандувачами видів Збройних Сил України, командувачами військ оперативних командувань.

Технічне обслуговування машин під час тривалого зберігання, а також їх випробування здійснюється згідно з десятирічним планом технічного обслуговування та випробування машин тривалого зберігання.

Випробування машин проводиться також під час перевірок та інспектування військових частин, при цьому кількість машин, що перевіряються, не повинна перевищувати 10-15% від загальної чисельності. Випробування машин може проводитись пуском двигуна на місці та прокруткою агрегатів трансмісії без зняття машин з колодок або пробігом на відстань 25 км – для автомобілів. Після цього проводяться роботи щодо переконсервації та герметизації машин згідно з технологічним процесом, визначеним Керівництвом по зберіганню автомобільної техніки і майна в Збройних Силах України.

В постійних парках машини повинні зберігатися у сховищах або під навісами, при тимчасовому розташуванні військ в польових умовах - на відкритих майданчиках.

Машини, які утримуються на тривалому зберіганні, розміщуються окремо від інших машин. Доступ до них обмежується і визначається наказом командира військової частини.

При зберіганні під навісами і на відкритих майданчиках машини пломбуються.

В кабіні кожної машини, що утримуються на тривалому зберіганні, на скло лівих дверей кабіни закріплюється картка машини тривалого зберігання.

В процесі зберігання проводяться заміна (освіження) по закінченню встановлених строків акумуляторних батарей, шин, пального, мастильних та інших експлуатаційних матеріалів.

Зняття машин зі зберігання оголошується наказом командира військової частини з відміткою в паспорті (формулярі) машини.

Дати пояснення матеріалу і запропонувати студентам записати його основні положення.
Контроль за утриманням машин

Контроль за порядком зберігання здійснюється посадовими особами та включає перевірку:

відповідності кількості машин, які утримуються на зберіганні, обліковим даним;

правильності розташування машин під час зберігання (відокремлене утримання машин тривалого зберігання від інших машин, дистанції та інтервали між машинами, а також відстань від стін, колон та воріт, правильність вивантажування коліс і підвіски автомобіля та ін.);

дотримання встановленого порядку утримання машин, які знаходяться на зберіганні;

дотримання порядку та чистоти на місцях зберігання і підтримання умов, які знижують негативний вплив зовнішнього середовища;

правильність та надійність укриття машин брезентами та стан брезентів (тентів), стан напівчохлів;

наявність на машинах карток з вказівкою даних щодо заправлення агрегатів та систем, а також місць зберігання майна та приладдя машин;

можливості приведення машин у готовність до використання у встановлені строки (забезпечення швидкого доставляння та установки акумуляторних батарей, наявність обладнання для заливання електроліту у сухозаряджені батареї, заправлення машин паливом та охолоджувальною рідиною, швидкого знімання автомобілів з підставок та ін.);

виконання плану-графіка технологічного обслуговування та випробування машин на зберіганні.

Контроль технічного стану машин на зберіганні посадовими особами частини здійснюється зовнішнім оглядом, а також під час випробовування машин. Технічний стан машини під час випробовування перевіряється з використанням її контрольно-вимірювальних приладів та переносних діагностичних засобів.

Огляд машин тривалого зберігання посадовими особами здійснюється відповідно до графіка, який розробляється заступником командира частини з озброєння (начальником автомобільної служби) на рік. Графік огляду затверджується командиром частини.

Стан машин, які знаходяться на короткочасному та довгочасному зберіганні, перевіряється:

- посадовими особами підрозділів і частини під час періодичних перевірок машин;

- командирами частин і з'єднань під час оглядів машин та парків;

- шляхом інспектування і перевірок частин і з'єднань.

 Періодичність перевірки машин посадовими особами підрозділів здійснюється в строки, установлені статутом внутрішньої служби, в період проведення комплексного технічного обслуговування.

Ці перевірки здійснюються згідно з планами-графіками, які розробляються в військовій частині.
Приблизний план-графік перевірки машин посадовими особами приведено в таблиці 1.
Таблиця 1

Огляди машин посадовими особами проводяться

	Хто проводит осмотр
	Кількість машин підлежащіх огляду
	Періодичність огляду

	командир взводу
	всі машини взводу
	не рідше одного разу на два тижня

	старший технік (технік) роти
	всі машини роти
	не рідше одного разу на місяць

	командир роти
	всі машини роти
	не рідше одного разу на місяць

	заступник командира батальйону (дивізіону) з озброєння - начальник технічної частини (начальник автомобільної служби)
	не менше 30% машин кожної роти
	не рідше одного разу на місяць

	командир батальйону
	не менше 20% машин кожної роти
	не рідше одного разу на три місяці

	начальник автомобільної служби частини
	не менше 10% машин кожного підрозділу
	не рідше одного разу на два місяці

	начальники родів військ і служб частини
	спеціальні машини служби і машини підпорядкованих підрозділів
	не рідше одного разу на три місяці

	заступник командира частини з озброєння - начальник технічної частини
	всі машини військової частини
	не рідше двох разів на рік

	командир частини
	не рідше двох разів на рік
	всі машини військової частини зовнішнім оглядом

Під час огляду машини особливу увагу звертати:

па наявність карток на машинах, наявність індивідуальних та групових комплектів ЗІП;

на стан зовнішніх поверхонь деталей, вузлів та агрегатів, стан лакофарбового покриття, наявність корозії на поверхнях кабіни, кузова, оперення, рами тощо, стан герметизації корпусів та кузовів-фургонів, а на незагерметизованих машинах — двигуна та його систем, повітряних фільтрів, маслозаливної горловини, отворів масловимірювального стержня та дренажної труби, вентиляційних отворів картера маховика, генератора, стартера, а також сапунів агрегатів трансмісії;

на стан гумотехнічних виробів, автомобільних шин (тиск повітря в шинах, наявність тріщин та ін.);

на стан сидіння у кабіні та на платформі, тенту, дуг, а також брезенту для укривання;

на стан акумуляторних батарей.

При зовнішньому огляді допускається місцеве видалення захисних засобів з подальшим їх підновленням.

Виявлені перевіркою недоліки в організації зберігання, а також усі відкази та пошкодження записуються у картку обліку недоліків, план-завдання на машину.

Використовуючи плакат за темою заняття, слайди і вузли довести матеріал, запропонувати студентам записати основні положення і закріпити його засвоєння опитуванням 1-2 студентів.
Навчальне питання №4 Обсяг і послідовність проведення робіт при знятті машин із зберігання
Оголосити і висвітити файл з найменуванням питання і цільової установкою
Підготовка машин до використання після зберігання

Організація робіт

З короткочасного зберігання машини знімаються за наказом командира військової частини для забезпечення бойової підготовки військ і використовуються згідно з планами експлуатації автомобільної техніки у межах річних норм, встановлених наказом Міністра оборони України.

З тривалого зберігання машини знімаються для виконання заходів, передбачених планами Міністра оборони України і начальника Генерального штабу, для освіження машин та випробовування — відповідно до плану-графіка ТО та випробовування машин, які утримуються на тривалому зберіганні.

Знімання машин з короткочасного або тривалого зберігання для проведення комплексного технічного обслуговування (РТО, ТО-2з з переконсервацією та контрольним пробігом) проводиться відповідно до планів обслуговування машин на основі наказу командира частини або з'єднання (бази).

У всіх випадках знімання машин з короткочасного та тривалого зберігання, віддається наказ по частині, в якому вказується: підстава для зняття, кількість знятих машин по марках та номерах, з якою метою та на який термін вони знімаються зі зберігання, заплановані витрати моторесурсів. Номер та дата наказу записується в формуляр (паспорт) машин.

Роботи щодо знімання машин зі зберігання здійснюються водіями (механіками-водіями) з участю екіпажів (бойових обслуг) під керівництвом командирів підрозділів.

Дати пояснення матеріалу і запропонувати студентам записати його основні положення.
Під час знімання машин з тривалого зберігання в умовах обмеженого часу роботи виконуються у дві черги.

У першу чергу виконуються роботи, які забезпечують вихід машин із парку та безаварійну їх експлуатацію:

розгерметизація агрегатів (двигуна, паливних баків, трансмісії, ходової частини);

встановлення акумуляторних батарей;

заправлення паливом та охолоджувальною рідиною;

запуск двигуна та перевірка його роботи на різних його режимах, перевірка контрольно-вимірювальних приладів і засобів сигналізації;

перевірка тиску повітря в шинах та доведення його до норми (при необхідності);

перевірка справності роботи освітлювальних та світлосигнальних приладів;

встановлення щіток склоочищувача та перевірка його роботи;

перевірка справності гальм та рульового управління.

У районі зосередження або на привалах виконуються роботи другої черги:

дозаправлення машин паливом (при необхідності);

укладення та кріплення брезенту для укривання;

укладення килимів на підлогу кабіни;

очищення інструменту від консерваційного мастила та укладення його на місце;

усунення виявлених несправностей.

Заходи щодо скорочення підготовки машин до використання

Нормативні показники щодо знімання машин зі зберігання встановлені наказом Міністра оборони України та відповідними плануючими документами. У всіх випадках машини повинні бути приведені у готовність до використання в мінімально стислі терміни.

Це досягається:

швидким розкриттям паркових приміщень, видаванням ключів від люків машин та замків запалювання;

точним виконанням усіх операцій технологічного процесу знімання машин зі зберігання;

використанням найбільш ефективних способів запуску двигуна та його прогрівання при низьких температурах,

утворенням необхідних запасів палива та низькозамерзаючої охолоджувальної рідини або гарячої води, організацією механізованого заправлення машин паливом та охолоджувальною рідиною;

раціональною організацією зберігання акумуляторних батарей, яка забезпечує приведення батарей в робочий стан та доставку їх до машин з мінімальними витратами часу;

використанням в агрегатах та вузлах машин всесезонних робочо-консерваційних масел і мастил та спеціальних рідин з хорошими низькозамерзаючими властивостями;

вчасним плануванням сил, засобів та послідовності доставки до машин акумуляторних батарей, палива, охолоджувальної рідини, ЗІП;

використанням саморозвантажувальних підставок під один із ведучих мостів автомобіля або інших пристроїв, які полегшують знімання машин з підставок.

На машинах тривалого зберігання у кабінах на видному місці розташовують відпрацьовану у військовій частині технологічну картку, яка містить в собі перелік та послідовність виконання робіт щодо знімання машин зі зберігання.

У картці також указуються порядок доставки акумуляторних батарей та схема їх приєднування, доставку ЗІП, місця забирання та засоби доставки охолоджувальної рідини, порядок заправлення паливом.

Запаси гарячої води створюються із розрахунку забезпечення не менше трикратного проливання системи охолодження.

Для доставки води до машин використовується водомаслогрійка та інші засоби. У кабіні кожної машини, що зберігається з незаповненою системою охолодження, повинна знаходитися місткість (каністра, відро та ін.) для доставки води.

Для приведення сухозарядженних акумуляторних батарей в робочий стан, заливання електроліту використовуються спеціальні пристрої. Для доставки акумуляторних батарей до машини використовується спеціальне обладнання: автопричепи, візки, які разом з розташованими на них батареями утримуються в сховищах (акумуляторній).

Якщо паливні баки машин утримуються не заправлені, то створюються у необхідній кількості запаси палива в каністрах.

Використовуючи плакат за темою заняття, слайди і вузли довести матеріал, запропонувати студентам записати основні положення і закріпити його засвоєння опитуванням 1-2 студентів.
ЗАКЛЮЧНА ЧАСТИНА – 7 хв.

Нагадати тему заняття, мету та визначити ступінь її досягнення.

Провести розбір заняття.

Вказати на загальні помилки та порядок їх усунення.

Надати завдання для самостійної підготовки:

Эксплуатация армейских машин. - М.: ВИ, 1978. – стор. 62 - 81.

Автомобиль ГАЗ-66. Инструкция по эксплуатации – М. ВИ, 1980 – стор. 182 - 183 с
Привести навчальні місця та аудиторії у порядок.

Заняття 5. Рухомі засоби ТО і ремонту машин.
Вид заняття: самостійне заняття;
Час: 2/1 години;
Місце: клас.
Форма роботи: письмова робота з довідковою літературою для самостійного вивчення із розробкою конспекту (конспект у зошиті для самостійної роботи)

	№№

з/п
	Питання (завдання) для самостійної роботи
	Форма виконання роботи
	Порядок контролю

	1
	Військові ремонтні підрозділи
	письмова (конспект у зошиті)
	Перевірка наявності і якості оформлення конспекту та рівня знань (навичок) студентів

	2
	Рухомі ремонтні майстерні
	
	

Література:

1. Войсковые передвижные средства ремонта автомобильной техники. Руководство. – М.: ВИ, 1986. – 476 с

1. Військові ремонтні підрозділи

Ремонтні частини (підрозділи) діляться на рухомі і стаціонарні.

В залежності від порядку фінансування та системи обліку виробничо - фінансової діяльності стаціонарні ремонтні частини можуть бути бюджетними або госпрозрахунковими.

Для кожної ремонтної частини (підрозділу) встановлюються спеціалізація, типова схема технологічного процесу ремонту та виробнича потужність.

Автомобільні ремонтні підрозділи з’єднань (об’єднань) і частин призначаються:

відділення технічного обслуговування батальйону (дивізіону) – для технічного обслуговування і поточного ремонту машин батальйону (дивізіону);

ремонтний підрозділ полку – для поточного ремонту і технічного обслуговування машин полку; допускається використання ремонтного підрозділу полку для середнього ремонту машин на нових агрегатах;

ремонтна частина (підрозділ) з’єднання (об’єднання) – для середнього (при необхідності і поточного) ремонту машин з’єднання (об’єднання) на готових агрегатах.

Ремонтні частини центра, видів Збройних Сил України, оперативних командувань призначені:

для капітального ремонту агрегатів;

для капітального, регламентованого, відновлювального по критичним позиціям ремонту машин;

для капітального і середнього ремонту машин на готових агрегатах.

Спеціалізація ремонтних частин (підрозділів) видів Збройних Сил України та оперативних командувань по видам ремонту і маркам машин що ремонтуються встановлюється відповідними начальниками автомобільної служби по узгодженню з Головним автомобільним управлінням Озброєння Міністерства оборони України.

Рухомі ремонтні частини (підрозділи) комплектуються рухомими майстернями, які в мирний час використовуються:

при виході військових частин (підрозділів) на тактичні навчання або збори;

при діях військової частини (підрозділу) у відриві від постійного місця дислокації;

для навчання особового складу;

при відсутності стаціонарних засобів технічного обслуговування і ремонту машин – з дозволу начальника автомобільної служби оперативного командування, виду Збройних Сил України (по узгодженню з Головним автомобільним управлінням Озброєння Міністерства оборони України).

В польових умовах ремонтний підрозділ може використовуватись для ремонту автомобільної техніки в повному складі або повзводно (по відділенням).

Ремонтні підрозділи військових частин, як правило, використовуються в повному складі.

Для ремонту окремих машин на місці виходу їх з ладу можуть висилатися ремонтні бригади з обладнанням, агрегатами і запасними частинами.

Умовами, що забезпечують успішні дії ремонтних частин (підрозділів) по ремонту машин є:

постійна готовність до виконання задач у відповідності з їх призначенням;

висока професійна і польова виучка особового складу;

спроможність рухомих ремонтних частин (підрозділів) швидко пересуватися і розгортатися для роботи;

максимальна механізація ремонтних робіт;

постійне вдосконалення та впровадження нових прогресивних технологічних процесів, розширення та вдосконалення виробничої бази.

Рухомі ремонтні частини (підрозділи) пересуваються в один або в два ешелони.

При пересуванні двома ешелонами в перший ешелон виділяється частина особового складу з обладнанням, інструментом, запасними частинами та агрегатами, що забезпечують швидке розгортання ремонту машин на новому місці розташування.

Другий ешелон пересувається після закінчення ремонтних робіт на старому місці розташування.

2. Рухомі ремонтні майстерні

У штат механізованої батальйону входить відділення технічного обслуговування на базі майстерні МТО-АТ, що виконує технічне обслуговування й поточний ремонт машин батальйону. МТО відносяться до групи частково уніфікованих майстерень, що оснащуються єдиним устаткуванням загального призначення й спеціалізованих комплектів технологічного оснащення. Майстерня технічного обслуговування складається з наступних основних частин :

- базового шасі автомобіля ЗИЛ -131 з лебідкою;

- уніфікованого кузова (каркасного металевого КМ 131 або бескаркасного ДО 131);

- технологічного устаткування, пристосувань і інструмента;

- додаткового спеціалізованого комплекту інструмента й приладдя для технічного обслуговування й поточного ремонту гусеничних машин;

- додаткового спеціалізованого комплекту інструмента й приладдя для технічного обслуговування й поточного ремонту чотиривісних машин.

Чисельність особового складу становить від 3 до 5 чоловік.

У аеромобільної бригаді (полку) в штат ремонтної роти входить взвод з ремонту автомобільної техніки на базі ПАРМ-1М, що виконує поточний ремонт автомобілів багатоцільового призначення й гусеничних тягачів машин на готових агрегатах і деталях у польових умовах.

Рухома автомобільна ремонтна майстерня (ПАРМ-1М) є сучасним ремонтним засобом. Її состав, виробниче устаткування й оснащення комплектами інструмента й приладдя дозволяють відновлювати в польових умовах автомобільну техніку всіх основних типів.

Ремонтна рота складається:

- взвод з ремонту бронетанкової техніки:

МРС-БТ - 4 шт.

МТО - 1 шт.

- взвод з ремонту автомобільної техніки:

1) відділення технічної діагностики й регулювально – налаштовувальних робіт МТО-АТ - 1шт.

2) відділення слюсарно - механічних робіт і поточного ремонту агрегатів МРМ - 1 шт.

ЭСБ - 4 - ВЗ - 1 - 1 шт.

3) відділення розбірно - складальних робіт.

МРС-АТ - 1 шт.

спеціальний вантажний автомобіль 3504Г - 1 шт.

електрозварювальний агрегат 6120 - 1 шт.

- ремонтний взвод спеціальних робіт:

Призначення й состав МТО-АТ
Майстерні технічного обслуговування - (МТО) призначені для технічного обслуговування і поточного ремонту автомобільної техніки в польових умовах. Випускаються наступних модифікацій:.

МТО-АТ-М1 майстерня для технічного обслуговування і поточного ремонту армійських автомобілів багатоцільового призначення і їх модифікацій;

МТО-АТГ-М1 — майстерня для технічного обслуговування і поточного ремонту армійських автомобілів багатоцільового призначення і гусеничних транспортерів — тягачів багатоцільового призначення : АТ-Т, АТ-С, АТС-59, МТ-Л, МТ-ЛБ, ГТ-Т, ГТ-СМ, ГТ-МУ;.

МТ0-40С-М1 — майстерня для технічного обслуговування і поточного ремонту армійських автомобілів багатоцільового призначення марок і спеціальних колісних шасі 135ЛМ, 135МБ, 5937, 5939, 6944, МАЗ-537, МАЗ-543.

Майстерня технічного обслуговування автомобільної техніки (МТО-АТ) складається з автомобіля ЗІЛ-131 з лебідкою, в спеціальному кузові якого розміщується технологічне устаткування, пристосування і інструмент для виконання мийно-прибиральних, мастильно - заправочних, розбірно-складальних, слюсарних, зварювальних, мідницьких-жестяніцкіх, столярно-шпалерних та інших робіт.

Майстерня має кран-стрілу вантажопідйомністю 1,5 т, генератор потужністю 12 кВт, напругою 380/220 В.

Устаткування майстерень дозволяє виконувати наступні види робіт :

підйомно-транспортні;

розбірно-складальні і слюсарно-монтажні;

зварювальні;

жестяницкие;

технічне обслуговування і заряд акумуляторних батарей;

перевірку, ремонт і регулювання електроустаткування;

перевірку, ремонт і регулювання приладів системи живлення карбюраторних двигунів і дизелів;

діагностичні;

шиноремонтні;

мийні і заправ очно - змащувальні;

столярні і забарвлення;

Інші роботи по поточному ремонту і технічному обслуговуванню колісних і гусеничних машин в об’ємах, передбачених відповідними інструкціями і керівництвом.

Загальний вигляд майстерні показаний на малюнку (по зовнішньому вигляду усі майстерні аналогічні).

[image: image8.png]

Призначення й состав ПАРМ-1М. Характеристика основного виробничого устаткування.

ПАРМ-1М є штатним рухомим ремонтним засобом військових частин. Рухома автомобільна ремонтна майстерня ПАРМ- 1М призначена для виконання поточного ремонту бронетанкової техніки і гусеничних тягачів на готових агрегатах і відновлення деталей у польових умовах. У деяких випадках ПАРМ-1М може виконати середній ремонт автомобілів на готових агрегатах. ПАРМ-1М дозволяє робити 6-8 поточних ремонтів або 1 середній ремонт автомобілів у добу. Гусеничних тягачів - 3-4 поточні ремонти в добу.

Состав ПАРМ-1М:

1. Ремонтно-слюсарна майстерня МРС-АТ.

2. Ремонтно-механічна майстерня МРМ.

3. Спеціальний вантажний автомобіль із лебідкою й краном-стрілою-

двоногої 3504Г.

4. Електрозварювальний агрегат АДБ-3120.

5. Пересувна зарядна станція 4-ВЗ-1- М1.

Устаткування загального користування однотипне з устаткуванням майстерні МТО-АТ.

Ремонтно-слюсарна майстерня МРС-АТ призначена для виконання розбірно-складальних і слюсарно-підгінних робіт при ремонті автомобільної техніки в польових умовах.

У кузові майстерні МРС-АТ розгортаються робочі місця:

-слюсарі,

-електрика,

-карбюраторщика - дизеліста.

У наметі й у ремонтованої машини розгортаються:

-два робочих місця для слюсарів-монтажників,

-одне робоче місце для зварника.

Ремонтно-механічна майстерня МРМ призначена для виконання токарських, фрезерних, шліфувальних, свердлильних і слюсарних робіт у польових умовах.

У кузові майстерні розгортаються робочі місця:

-токаря;

-двох слюсарів.

У наметі розгортаються пости:

-мідницьких робіт,

-бляхарських робіт,

-вулканізаційних робіт.

Спеціальний вантажний автомобіль 3504Г призначений для виконання підйомно-транспортних робіт, евакуації автомобілів і перевезення виносного устаткування, запасних частин і матеріалів.

Електрозварювальний агрегат АДБ-6120

Агрегат змонтований на одноосьовому причепі ИАПЗ-738.

Пересувна зарядна станція ЭСБ-4 ВЗ-1-МТ служить для зарядки,

обслуговування й проведення контрольно-тренувальних циклів акумуляторних батарей у польових умовах.

Станція змонтована в кузові бортового причепа ТАПЗ-755
Організація роботи ремонтного підрозділу ПАРМ-1М у польових умовах.
У районі розгортання повинні бути підготовлені площадки для правильної установки майстерень і забезпечення нормальних умов для роботи встаткування й зручного розташування наметів. При розміщенні на місцевості необхідно розосередити виробничі намети й майстерні так, щоб максимально зменшити ймовірність поразки особового складу й матеріальної частини від впливу звичайних видів озброєння. Відстань між виробничими наметами, майстернями, спеціальними автомобілями і установками визначається характером місцевості й можливостями кабельної електричної мережі. Розміщення матеріальної частини ПАРМ - 1М1 при організації виробничого процесу повинне бути таким, щоб шляхи руху ремонтованих машин були по можливості короткими з мінімальним перетинанням.

Виробничий процес організується бригадно-вузловим методом, всі ремонтні роботи виконуються на спеціалізованих постах.

Заміна несправних агрегатів виконується з використанням крана - стріли майстерні МРС-АТ-М1; кран-стріли двуноги спеціального автомобіля ЗИЛ-131.

Транспортуються агрегати в районі розміщення ПАРМ-1М1 на візку або гаку крана-стріли спеціального автомобіля ЗИЛ-131. Поточний ремонт агрегатів, механізмів і приладів повинен виконуватися безпосередньо на машині. Лише при неможливості усунення несправностей окремі агрегати, механізми й прилади знімаються з машини.

Одночасно в ПАРМ-1М1 можна заряджати при постійній силі зарядного струму 28 акумуляторних батарей типу 6СТ-90, з них -24 - на пересувній зарядній електростанції 4-ВЗ-1 і 4 -у МРС-АТ-М1.

Зварювальні роботи виробляються або безпосередньо на ремонтованих машинах, або на пості зварювальних робіт.

Відремонтовані агрегати, зварювальні одиниці й прилади встановлюються на машини.

Одночасно виконуються регулювальні й мастильні роботи.

Технічно справна й укомплектована машина направляється на площадку зберігання відремонтованих машин.

Охорона району розміщення організується методом патрулювання району за розробленою схемою.

При цьому безупинно повинні вестися радіаційна й хімічна розвідка.

При розміщенні ПАРМ-1М на місцевості площадка для розміщення всіх елементів майстерні повинна мати розміри не менш 50 - 80 х 100 - 120 м і відповідати наступним вимогам:

-забезпечувати маскування й надійне вкриття майстерень і всього устаткування;

-мати твердий ґрунт і шляхи під'їзду;

-забезпечувати зручність організації ремонтних робіт, охорони й оборони;

-розміщатися в безпосередній близькості від води;

-розміщатися на відстані не менш 3-х км від об'єктів можливого може розгортатися повністю або атомного удару супротивника.

Залежно від поставленого завдання, обсягу ремонтних робіт ПАРМ-1М частково. При частковому розгортанні обладнаються тільки ті пости, які необхідні для виконання певних робіт.

При повнім розгортанні ПАРМ-1М організуються наступні робочі пости й площадки:

1. Контрольно-розподільний пост (КРП).

2. Пост мийки й спецобробки.

3. Площадка ремонтного фонду.

4. Площадка ремонту машин.

5. Пост розбірно-складальних робіт і ремонту агрегатів у наметі.

6. Пост мідницьких, бляхарських і вулканізаційних робіт у наметі.

7. Пост мастильника.

8. Пост зварника.

9. Пост коваля.

10. Пост зарядки АКБ.

11. Робочі місця токаря, слюсарі, електрика, карбюраторщика, дизеліста організуються в кузовах майстерень МРС-Т і МРМ.

Час розгортання - 50-60 хвилин.

Виробничі можливості рухомих засобів ТО і ремонту
При підготовці до бою (маршу) рухомі засоби та ТО і ремонту будуть виконувати роботу як по ТО, так і ремонту ВАТ. При цьому виробничу потужність ремонтних засобів в даному випадку потрібно оцінювати по фонду робочого часу (Ф р.ч.).

Ф р.ч. = Чс ×t

Порівнюючи його з загальними трудовитратами на ремонт і ТО

ТО = ∑Тр + ∑Тто;

Де ∑Тр – сумарні трудовитрати на ремонт чол. год;

∑Тто – сумарні трудовитрати на ТО чол. год;

∑Тр =Мр ×Тр;
∑Тто = Тто1 × Мто1 × Кто1 + Тто2 × Мто2 ×Кто2;
Де Мр – кількість машин, які потребують ПР;

Тр - середні трудовитрати ПР;

Тто1, Тто2 – середні трудовитрати ТО - 1, ТО - 2 (кожної марки машини) чол. год;

Мто1, Мто2 – кількість машин, які потребують ТО-1, ТО-2;

Кто1, Кто2 – коефіцієнти використання спеціалістів при проведенні відповідно ТО - 1 та ТО - 2;

Довідкові дані:

1. Приймається середня трудомісткість ПР, ТО №2, ТО №1:

	Вид техніки
	Трудомісткість робіт чол. год.

	
	ТО-1
	ТО-2
	ПР

	Автомобілі (крім багатовісних)
	6
	25
	20

	Багатовісні колісні шасі
	16
	48
	50

	Гусеничні машини
	10
	15
	30

2. Умови виконання робіт по поточному ремонту та номерних технічних обслуговуваннях визначаються:

Фр.ч. > ТО

Виробничі потужності ремонтних засобів за добу бою (маршу) Wпр з виконання поточного ремонту визначається:

Wпр = (Чс (вто) × t × n + Чс (ремв) × t) ×Кп

Tпр (вто) Тпр (ремв)
Де - Чс (вто), Чс(ремв) – число спеціалістів відповідно в МТО-АТ і ПАРМ-М1;

Тпр(вто), Тпр(ремв) – оптимальна трудомісткість ПР машин для ремонтних підрозділів, чол. год;

n – кількість ВТО в частині

Довідкові дані:

Оптимальна трудомісткість ремонту (чол. год) визначається:

	Ремонтний підрозділ
	На марші
	В наступі
	В обороні

	Відділення ТО (МТО-АТ)
	2
	8
	12

	Ремонтний взвод АТ (ПАРМ-1М)
	5
	20
	40

	Ремонтна рота АТ (ПАРМ-ЗМ)
	10
	50
	70

? – Питання для самоконтролю:

1. Доповісти склад сил і засобів військових ремонтних підрозділів.

2. Призначення спеціальних і уніфіцірованих ремонтних майстерень.

3. Призначення і обладнання ПАРМ – 1М, МТО – АТ.

4. Виробничі можливості ПАРМ – 1М, МТО – АТ.
[image: image9.png]

