

ГРУЗОВЫЕ АВТОМОБИЛИ

MAN М2000

РУКОВОДСТВО

ПО РЕМОНТУ

ДВИГАТЕЛЬ

СЦЕПЛЕНИЕ

КОРОБКА ПЕРЕКЛЮЧЕНИЯ ПЕРЕДАЧ

ЗАДНИЙ МОСТ

ПЕРЕДНИЙ МОСТ

РУЛЕВОЕ УПРАВЛЕНИЕ

ТОРМОЗНАЯ СИСТЕМА

ПОДВЕСКА

ЭЛЕКТРООБОРУДОВАНИЕ

САНКТ-ПЕТЕРБУРГ
2005

ББК 39. 33-08

Г39

УДК 629.331

Учебное пособие

Г39

ремонту.

Грузовые автомобили МАН М2000. Руководство по

СПб.: издательство «Терция», 2005. - 200 стр., илл.

ISBN 5-98305-021-4

Книга представляет собой учебное пособие для владельцев автомобилей

MAN М2000.

Возможность несоответствия некоторых пояснений и рисунков объясняется

вносимыми в модель изменениями и усовершенствованиями. Несмотря на

все предпринятые меры, отсутствие пропусков и ошибок не гарантируется.

За возможные механические повреждения деталей, узлов и полученные

травмы, связанные с самостоятельным ремонтом автомобиля, издательство

ответственности не несет.

ISBN 5-98305-021-4 ©ооо «Терция» 2005

©ООО «Терция»,

оригинал-макет,2005

Редактор: Гребенников К. М.

Компьютерная верстка: Гребенникова Е. Л.

Макет обложки: Федоров Д. В.

MANM2000 ДВИГАТЕЛЬ 3

ГЛАВА 1 . ДВИГАТЕЛЬ

ОБЩИЕ СВЕДЕНИЯ

Автомобили этой модели могут быть оснащены как 4-цилиндровым, так и 6-
цилиндровым двигателем с на,одувом мощностью 155, 220 и 260 лошадиных сил .

Технические характеристики представлены в нижеследующей таблице. Все эти

двигатели соответствуют стандарту Euro 11.
В том, что касается системы подачи топлива, то во всех моделях она включает

многосекционный топливный насос с регулятором RQV (все скорости) и элект­
ронную систему управления Е . О . С.

Четырехцилиндровый двигатель О 0824 LFL 06 оборудован демпфером (ста­
билизатором) с балансировочными грузами, на который возложена функция

устранения динамической несбалансированности, выражающейся в вибрации

(см. рис . 1.1).
Он при водится В действие зубчатым венцом, расположенным в центре ко­

ленчатого вала.

Рис . 1.1. ДеМПфер (стабили­
затор) с балансировочными
грузами (двигатель О 0824
LFL 06)

4 ДВИГАТЕЛЬ MANM2000

ОСНОВНЫЕ ТЕХНИЧЕСКИЕ ХАРАКТЕРИСТИКИ

Таблица 1.1

Тип двигателя
D0824 LFL I D0826 LFL D0826 LFL I D0826 LF

I
D0826 LF

06 03 09 15 17
Версия Турбонадцув охлажденным воздухом

Система подачи
Непосредственный впрыск

топлива

Число цилиндров 4 6 6 6 6
Диаметр цилинД-

108
ра (мм)

Ход поршня (мм) 125

Рабочий объем
4,580 6,871 6,871 6,871 6,871

(л) J

Степень сжатия 18 18 16,5 18 16,5

Мощность (кВт\
114/155 162/220 191/260 162/220 191/260

л.с.)

Максимальный-
2400 2400 2300 2400 2300

режим (об/мин)

Максимальный

крутящий мо- 579 804 981 804 981
мент (Нм)

Рабочий режим
1400 1500 1350/1700 1500 1350/1700

(об/мин)

Режим холостого
800 630 600 630 600

хода (об/мин)

Среднее эффек-

тивное давление 12,7 12 14,8 12 14,8
(бар)

Давление сжатия

(бар)

-нормальное от26 до 30 от 26 до 30 от 26 до 30 от 26 до 30 от 26до 30

-максимально
24 24 24 24 24

допустимое

-минимальное 23 23 23 23 23

- разница между
4 4 4 4 4

цилиндрами

Сухой вес (кг) 360 523/532 523/532 523/532 523/532

MANM2000 ДВИГАТЕЛЬ

ОСНОВНЫЕ ТЕХНИЧЕСКИЕ ХАРАКТЕРИСТИКИ

(значения приведены в мм, если нет особых указаний)

Блок цилиндров

Двигатели оснащены сухими гильзами.

5

Внутренний диаметр гнезда под гильзу (измеряется на расстоянии 50 мм от
контактной поверхности): ... от 111,495 до 111,535;

ремонтный размер: ... +0'50.
Внутренний диаметр гнезда под фланец: от 116 до 116,1.
Глубина гнезда под фланец: .. от 4 до 4,03.
Высота блока цилиндров (измеряется между верхней контактной поверхнос-

тью и осью коленчатого вала):

номинальный размер: ... от 321 ,97 до 322,01;
ремонтный размер: ... -0'2; 0,4; 0,6.
Шероховатость при обработке верхней контактной

поверхности: ... от 8 до 16 микрон.
Внутренний диаметр гнезда под вкладыш: от 82 до 82,022.
Внутренний диаметр установленной втулки распределительного

вала: ... от 51 до 51,03.
Внутренний диаметр гнезда толкателя:

начальный: .. от 20 до 20,021;
класс 1: .. от 20,25 до 20,27.
Гильзы

Внутренний диаметр (установленной гильзы): от 108 до 108,022;
максимально допустимый: ... 1 08, 172;
увеличенный: от 108,500до 108,522.
Овальность: максимально допустимая: 0,005.
Конусность по длине: ... 0'008.
Концентричность: .. 0,04.
Шероховатость при механической обработке: от 4 до 7 микрон.
Наружный диаметр: начальный: от 111,475 до 111,490;
ремонтный: +0'50.
Высота: .. от 216,7 до 217.
Диаметр фланца: от 115,74до 115,88.
Высота фланца: ... от 4,04 до 4,06.
Зазор гильзы в блоке цилиндров: .. от 0,01 до 0,035.
Зазор фланца (гильзы) в блоке цилиндров: от 0,12 до 0,36.
Возвышение фланца относительно контактной

поверхности: .. от 0,01 до 0,06.
Коленчатый вал

Число опор:

4-цилиндровый двигатель: .. 5;
6-цилиндровый двигатель: 7.

6 ДВИГАТЕЛЬ MANM2000

Диаметр коренной шейки:

начальный: от 76,981 до 77;
класс 1: от 76,881 до 76,900.
Диаметр шатунной шейки:

начальный: от 64,981 до 65;
класс 1 : ... от 64,881 до 64,900.
Ремонтные размеры коренных и шатунных шеек: -0'25; -0,50; -0,75; -1.
Шероховатость при механической обработке

(для коренных и шатунных шеек): 1'5 микрон (шлифовка).
Ширина коренной шейки упорного подшипника:

начальная: ... от 36 до 36,062.
Ремонтные размеры: (1 и 2): .. от 36,500 до 36,562;
(3 и 4): от 37 до 37,062.
Ширина шатунной шейки: ... от 39 до 39,10.
Максимально допустимая овальность опор:

4-цилиндровый двигатель: опоры NQ 2 и 4: 0,03;
опора NQ 3: .. 0,05.
6-цилиндровый двигатель: опоры NQ 2 и 6: 0,03;
опоры NQ 3 и 5: 0'06;
опора NQ 4: .. 0,08.
Максимально допустимая овальность (коренные и шатунные шейки): 0'010.
Максимально допустимая конусность (коренные и шатунные шейки): 0,015.
Диаметр опоры шестерни: ... от 16,997 до 17,008.
Радиус сопряжения: коренные шейки: от 3,2 до 3,5;
шатунные шейки: ... от 3,7 до 4.
Диаметральный зазор опор: .. от 0,04 до 0,105.
Боковой зазор: .. от 0,15 до 0,282.
Вкладыши

Ширина вкладышей упорного подшипника: от 35,78 до 35,85.
Ремонтные размеры: +0,25; +0,50; +0,75; +1.
Толщина вкладышей подшипника:

начальный размер: от 2,47 до 2,48;
класс 1: ... от 2,52 до 2,53.
Ремонтные размеры: ... +0'25; +0,50; +0,75; +1.
Размыкание полувкладышей линейного подшипника:

Glyco: ... от 0,5 до 1,5;
Miba: ... от 0,6 до 1,6.
Размыкание полувкладышей упорного подшипника:

Glyco: .. от 0,05 до 0,50;
Miba: от 0,2 до 0,6.
Маховик двигателя

Диаметр опорной поверхности зубчатого венца:

SAE 3: от 363,735 до 363,792;
SAE 2: .. от 398,435 до 398,492.

MANM2000 ДВИГАТЕЛЬ 7

Внутренний диаметр зубчатого венца:

SAE 3: .. от 362,971 до 363,060;
SAE 2: .. от 397,671 до 397,760.
Температура при установке зубчатого венца: от 200 дО 230'С.
Сжатие зубчатого венца: от 0,675 до 0,821.
Биение перед установкой на место: ... 0,2;
после установки на место: ... 0,4.
Шлифование фрикционной поверхности: максимальное: 1 ,5.
Минимально допустимая толщина маховика (между опорной и фрикционной

поверхностями): .. 33'7.
Внимание: шлифование фрикционной поверхности влечет за собой уменьшение
длины болтов крепления механизма.

Шатуны

Нижние головки шатунов с прямым разъемом и выемкой на плоскости стыка.

Крышки закреплены болтами. Вкладыши поставляются двумя поставщиками:

Glyco и Miba.
Расположение при установке: прилив на верхней головке шатуна - со стороны

распределительного вала.

Внутренний диаметр гнезда под вкладыш: от 69 до 69,019.
Боковой зазор: .. от о, 120 до 0,259.
Диаметральный зазор: .. от 0,030 до 0,094.
Размыкание полувкладышей:

Glyco: ... от 0,5 до 2.
Miba: от 0,6 до 1,6.
Ширина нижней и верхней головки шатуна: от 38,841 до 38,880.
Внутренний диаметр втулки верхней головки шатуна: от 40,050 до 40,066.
Конусность: .. 0,01 максимум.
Допустимое нарушение перпендикулярности отверстия относительно опор-

ной плоскости: .. 0'05.
Максимально допустимое нарушение параллельности осей отверстий: 0'02.
Допустимая разновесность шатунов двигателя: 50 г.

Внимание: болты крепления шатунов должны систематически заменяться.

Поршни

Возможна установка поршней от разных фирм-поставщиков (Alcan и Schmidt),
которые имеют некоторые расхождения в размерах.

Расположение при установке: эксцентриситет камеры сгорания - со стороны

топливного насоса высокого давления.

Диаметр:

Alcan (на расстоянии 13 мм от юбки): от 107,876 до 107,885;
Ремонтный размер: ... +0'5.
Schmidt (на расстоянии 12 мм от юбки): от 107,879 до 107,893.
Диаметральный зазор между поршнем и гильзой: от 0,115 до 0,146.
Максимально допустимый: ... 0'30.

8 ДВИГАТЕЛЬ MANM2000

Возвышение относительно плоскости стыка блока

цилиндров: от 0,099 до 0,396.
Высота порwневого пальца:

начальная: 75,4;
ремонтный размер: .. -0'20; -0,40; -0,60.
Внутренний диаметр гнезда под поршневой палец: от 40,003 до 40,009.
Поршневые пальцы

Диаметр: от 39,994 до 40.
Зазор в поршне: от 0,003 до 0,015.
Зазор в шатуне: от 0,05 до 0,072.
Допустимая разновесность поршней:40 г.
Поршневые кольца

На каждый поршень установлены три кольца: верхнее поршневое кольцо

(помещенное в кожух), уплотнительное кольцо и маслосьемное кольцо.

Высота:

верхнее поршневое кольцо: от 2,575 до 2,595;
уплотнительное кольцо: .. от 2,478 до 2,490;
маслосьемное кольцо: от 3,975 до 3,990.
Зазор в замке:

верхнее поршневое кольцо: от 0,30 до 0,55;
уплотнительное кольцо: от 0,30 до 0,50;
маслосьемное кольцо: от 0,30 до 0,60.
Зазор в проточках:

верхнее поршневое кольцо Schmidt: от 0,095 до 0,115;
Alcan: от 0,090 до 0,11 О;
максимальный: 0' 15;
уплотнительное кольцо: от 0,050 до 0,082;
маслосьемное кольцо:

Schmidt: от 0,050 до 0,085;
Аlсап: от 0,030 до 0,065;
максимальный: ... :: ... 0'15.

MANM2000 ДВИГАТЕЛЬ 9

Механизм газораспределения

в этих двигателях при вод распределительного механизма осуществляется

косозубыми шестернями, расположенными на передней стенке блока цилиндров,

которые, приводятся в действие коленчатым валом.

Рис. 1.2. Диаграмма газораспределения
1 - Опережение ОТКРblТИЯ впускного кла­
пана

2 - ЗапаЗДblвание заКРblТИЯ ВblПУСКНОГО
клапана

3 - ЗапаЗДblвание заКРblТИЯ впускного
клапана .
4 - Опережение ОТКРblТИЯ ВblПУСКНОГО кла­
пана

Распределительный вал

нмт

Число опор: ... 4.
Внутренний диаметр вкладыша распределительного

вала: ... от 51 ,000 до 51 ,030.
Диаметр опор: .. от 50,091 до 50,94.
Диаметральный зазор: .. от 0,06 до 0,12.
Толщина упорного кольца: ... от 4,83 до 4,86.
Продольный зазор: .. ~ от 0,14 до 0,27;
максимальный: 1 ,5.
Шестерни

Диаметральный зазор промежуточной шестерни: от 0,035 до 0,076.
Боковой зазор: ... от 0,25 до 0,522.
Зазор в зацеплении шестерен:

шестерня распределительного вала и промежуточная

шестерня: ... от 0,062 до 0,324.
промежуточная шестерня и шестерня коленчатого вала: от О до 0,465.
шестерня топливного насоса высокого давления и промежуточная шестерня:

от 0,01 до 0,27.
промежуточная шестерня и шестерня привода масляного

насоса: ... от 0,1 до 0,266.

10 ДВИГАТЕЛЬ MANM2000

нагнетательные шестерни масляного насоса: от 0,1 до 0,22.
шестерня распределительного вала и шестерня воздушного

компрессора: ... от 0,1 до 0,15.
шестерня водяного насоса: .. от 0,056 до 0,475.
Толкатели

Толкатели с тарелкой.

Диаметр:

нормальный: ... от 19,944до 19,965;
класс 1 : ... от 20,250 до 20,271.
Внутренний диаметр гнезд:

нормальный: ... от 20,000 до 20,021;
класс 1 : ... от 20,250 до 20,271.
Диаметральный зазор: ... от 0,035 до 0,077.
Коромысла

В этих двигателях каждая головка цилиндров оснащена рампой коромысел,

установленной на две опоры.

Внутренний диаметр гнезда под втулку: от 23 до 23,052.
Внутренний диаметр установленной втулки: от 20 до 20,021.
Диаметр оси: .. , от 19,957 до 19,970.
Диаметральный зазор: ... от 0,03 до 0,064.
Допустимый продольный изгиб толкателя клапанного коромысла: О,4.
Табли а 1.2.

Рабочий зазор (на холодном двигателе)

ВПУСК: 0,50 ВЫПУСК: 0,50

Клапанные nружины

Каждый клап~н имеет одну пружину. Пружины впускных и выпускных клапанов

идентичны.

Длина в свободном состоянии: ... от 59,5 до 61.
Длина:

при нагрузке от 41 до 47 daN: .. 45;
при нагрузке от74,5 до 82,5 daN: .. 33'5.
Клапаны

В каждом цилиндре предусмотрены два клапана.

Диаметр головки:

ВпусК: ... от 48,9 до 49,1;
ВыпусК: ; ... от41 ,8 до 42,2.
Диаметр стержня:

ВпусК: ... от 9,965 до 9,980;
ВыпусК: .. от 9,950 до 9,965.
Зазор в направляющих втулках:

ВпусК: ... от 0,02 до 0,05;
ВыпусК: .. от 0,035 до 0,065;
максимальнодопустимый: ..•......... 0' 10.
Угол фаски:

ВпусК: ... 30·;

MANM2000 ДВИГАТЕЛЬ 11

ВыПУСК: ... 45·
Высота подъема клапанов (при нормальном рабочем зазоре):

4-цилиндровый двигатель:

ВПУСК: 11;
ВЫПУСК: 11,5;
остальные двигатели:

ВПУСК: 9'4
ВЫПУСК: ... 11,5.
Осадка клапанов:

ВПУСК: .. от 0,25 до 0,71;
ВЫПУСК: ... от 0,45 до 1,05.

Головки блоков цилиндров

Одна головка рассчитана на два цилиндра.

Высота между плоскостями стыка: от 97,8 до 98;
минимальная: .. 96'8.
Состояние поверхности плоскости стыка: от 0,008 до 0,016 микрон.
Толщина прокладки головки блока цилиндров:

в свободном состоянии: .. от 1,22 до 1,38;
в сжатом состоянии: .. 1'20.
Длина болтов крепления головки блока цилиндров:

новые болты: ... от 140 до 140,05;
максимальная: .. 142.
Внутренний диаметр гнезд под седла клапанов:

начальный:

ВПУСК: от 51 до 51,03;
ВЫПУСК: .. от 44 до 44,025;
класс 1:
ВПУСК: .. от 51,20 до 51,23;
ВЫПУСК: .. от 44,20 до 44,225.
Глубина гнезд:

начальная:

ВПУСК: от 10,8 до 10,9;
ВыПУСК: ... от 11 до 11,1;
класс 1:
ВПУСК: ... от 11 до 11,1;
ВыПУСК: .. от11,2 до 1·1,3.
Внутренний диаметр гнезд под направляющие втулки:

начальный: 16до 16,018;
класс 1: от 16,25 до 16,268.
Возвышение направляющих втулок (со стороны

коромысел): .. от 14,1 до 14,5.
Осадка клапанов:

ВПУСК: ~ ... от 0,25 до 0,71;
ВЫПУСК: ... от 0,45 до 1,05.
Выступ наконечника форсунки: ... от 1,15 до 2,13.

Седла клапанов

Седла клапанов вставные.

Наружный диаметр:

начальный:

ВПУСК: от 51 ,10 до 51,11;
ВЫПУСК: от 44, 1 О до 44, 11 ;
класс 1:
ВПУСК: от 51 ,30 до 51,31;
ВЫПУСК: от 44,30 до 44,31.
Сжатие седел клапанов в головке блока цилиндров:

ВПУСК: .. от 0,07 до 0,11 ;
ВЫПУСК: от 0,08 до 0,11.
Угол фаски клапана:

ВПУСК: ... 30град.;
ВЫПУСК: ... 45град.
Ширина опорной поверхности клапана:

ВПУСК и ВЫПУСК: ... от 3,3 до 3,8.
Направляющие втулки клапанов

Направляющие втулки вставные.

Наружный диаметр:

начальный: от 16,028 до 16,046;
класс 1: от 16,278 до 16,296.
Сжатие: ... от 0,01 до 0,046.
Возвышение со стороны коромысел: от 14,1 до 14,5.
Допустимое биение относительно плоскости седла клапана: 0,04.
Внутренний диаметр после установки: от 1 О до 10,015.
Смещение эксцентриситета между направляющей втулкой и седлом

клапана: .. 0'04 максимум.
Диаметральный зазор стержней клапанов:

ВПУСК: .. от 0,02 до 0,05;
ВЫПУСК: от 0,035 до 0,065;
Допустимый предел износа: .. 0, 1.

Система смазки

Давление в системе смазки двигателей обеспечивается масляным насосом

шестеренчатого типа, который закреплен рядом с задней стенкой картера рас­

пределительного механизма. Насос приводится в действие шестерней, входящей

в зацепление с промежуточной шестерней. Масло охлаждается в теплообмен­

нике, расположенном на левой стенке блока цилиндров.

Масляный насос

Ширина шестерни: от 24,927 до 24,960.
Глубина картера: от 25,000 до 25,033.
Боковой зазор шестерен: .. от 0,04 до 0,106.
Диаметральный зазор: .. от 0,050 до 0,078.
Диаметр вала масляного насоса: .. от 15,94до 15,95.
Внутренний диаметр шестерен масляного насоса: от 15,90 до 15,915.

MANM2000 ДВИГАТЕЛЬ 13

Положение ведущей и ведомой шестерен на валу относительно

задней стенки: ... 16.
Зазор в зацеплении шестерни масляного насоса и промежуточной

шестерни: ... от 0,10 до 0,22.
Производительность масляного насоса (масло SAE 10 при температуре 90'С под

давлением от 1 до 6 бар): .. 15 л;
при частоте вращения вала насоса 3278 обjмин: .. 67 л.
Разгрузочный клапан

Разгрузочный клапан помещен в блок цилиндров в вертикальном положении рядом

с масляным фильтром.

Давление тарирования: ... от 5 до 6 бар.
Давление масла (на прогретом двигателе):

режим холостого хода: · 1 бар;
в режиме 1600 об.jмин.: 3 бар;
в режиме 2600 об.jмин.: ... 4 бар.
Масляные жиклеры

Масляные жиклеры обеспечивают охлаждение нижней части головки поршнеЙ.

Масло в них поступает из основного контура.

Количество: .. по 1 на цилиндр.
Диаметр отверстия: ... от 1,75 до 1,85.
Емкость с учетом фильтров: .
О 0824 LFL: 14'5;
О 0826 LFL: ... 17'5.
Рекомендуемое масло: для всех представленных в данном руководстве двигателей

это масла MIL - L 2104 О (API - CDjSp, CEjSF или CEjSG).
Система охлаждения

Давление в системе охлаждения двигателей MAN создается центробежным
наосом, закрепленным на передней стенке блока цилиндров. Насос приводится в

действие ремнем от шкива коленЦатого вала.

Водяной-насос

Внутренний диаметр гнезда под устройство, обеспечивающее герметичность, в

корпусе насоса: ... от 36,45 до 36,489.
Наружный диаметр двухрядных роликоподшипников: от 54,94 до 54,97.
Внутренний диаметр гнезд под роликоподшипники: от 54,981 до 54,994.
Диаметр вала:

со стороны крыльчатки: от 16,045 до 16,056;
со C-r:ОРОНbI шкива: .. от 25,048 до 25,061.
Внутренний диаметр крыльчатки: ... от 16 до 16,018.
Внутренний диаметр ступицы шкива: .. от 25 до 25,021.
Термостат

Температура начала открытия: ... 83·С ± 2'
Температура полного открытия: .. 95·С.
Высота подъема клапана: .. 8.
Емкость системы охлаждения (включая систему отопления): 22 л.

14 ДВИГАТЕЛЬ MANM2000

Система подачи топлива

Двигатели MAN, рассматриваемые в данном руководстве, оборудованы
многосекционными топливными насосами производства фирмы Bosch и соот­
ветствуют требованиям стандарта EURO 11. Насосы закреплены на левой части
задней стенки картера распределительного механизма, привод осуществляется

шестерней, входящей в зацепление с промежуточной шестерней.

В зависимости от назначения двигателя топливные насосы высокого давления

могут быть оборудованы регулятором RQV на всех скоростях, закрепленным на
картере (кожухе) насоса, или электронной системой управления ЕОС, которая

заменяет регулятор и управляет работой насоса.

Система ЕОС регулирует расход топлива в зависимости от нагрузки в соот­

ветствии сданными, поступающими сдатчиков, контролирующих режим работы

двигателя, температуру охлаждающей жидкости, температуру воздуха и давление

наддува.

Топливный насос высокого давления (ТНВД)

Порядок впрыска топлива: 1-3-4-2 или 1-5-3-6-2-4.
Регулировка ТНВД

Условия испытания

Испытательная жидкость: ISO 4113
Температура испытательной жидкости:40"С.
Форсунка и корпус форсунки в сборе: 1 688901 103
Давление тарирования: от 207 до 210 бар.
Трубопровод: .. 6 х 2 х 600.
Давление подачи (подкачки) топлива: 2 бар.
Регулировка насоса PES 4 Р 120 А 320 RS 7312

(двигатель D 0824 LFL Об)

Начало подачи после НМТ (нижней мертвой точки): от 5,20 до 5,30.
Таблица 1.3

Режим (об/мин) Смещение рейки Производительность

(мм) (смЭ/1 000 тактов)

700 от 5,10 до 5,30 от68до78

1000 от 13 ДО 14 ОТ 205 ДО 207

400 ОТ 4,70 ДО 4,90 ОТ 37 до43

MANM2000 ДВИГАТЕЛЬ 15

Таблица 1.4. Соответствие ТНВД, регуляторов, корпусов форсунок,
форсунок и установочных значений

Двигатель
D 0824LFL D 0826 LFL ОО826 LFL D 0826 LF ОО826 LF

06 03 09 15 17

PES4P 120А PES 6 Р 120 А
PES6 Н

PES 6 Р 120А
PES6 Н

ТипТНВД
320 RS 7312 320 RS 7324

110/320 RS
320 RS 7324

110/320 RS
13 13

RQV RQV RQV
Тип регулятора 400/1200 РА 300/1200 РА АЕ36 300/1200 РА АЕ36

1131-1 1131 1131

Установка (по
1" после

маховику двига- 4" -1" 5" -1" 1" после ВМТ 5" -1"
ВМТ

теля)

Корпус фор-
KDEL 82 Р 38 KDEL82 Р 38 KDEL 82 Р 38 KDEL82 Р 38 KDEL83 Р38

сунки

Форсунка
DSLA 154 Р DSLA 154 Р DSLA 154 Р DSLA 154 Р DSLA 154 Р

492 492 625 492 625

Давление тари-
250 250 300 250 300

рования (бар)

Таблица 1.5. Регулировка насоса с регулятором

Режим (об/мин) Ход муфты (мм)

400 от 1,37 до 1,77

1261 от10до10,30

836 от 5,51 до 6,01

458 от 2,20 до 2,70

508 от 2,85 до 3,35

540 от 3,36 до 3,86

1490 от 13 до 14

Положение муфты

режиМ: 1330 об./мин.
Ход регулятора: ... от1 0,7 до 13,3
Производительность

режиМ: .. 1000 об/мин.
давление: .. 1 ,2 бар.
ПроизводителЬностЬ: от 205 до 207 смЗ/1000 тактов.

Таблица 1.6. Регулировка максимальной и минимальной скорости на-
соса

Положение рычага Режим (об/мин) Ход регулятора (мм)

От 1242до 1258 12,05
От 297 до 305" От 1325 до 1355 4

1480 от О до 1

от 254 до 262" 400 от 4,70 до 4,90

300 >7,60

16 ДВИГАТЕЛЬ MANM2000

Таблица 1 .7. Корректировка производительности

Режим (об/мин) Ход регулятора (мм)

1000 от 13 ДО 13,1

1200 от 12,95до 13,15

Таблица 1.8. Контроль корректировки

Режим (об/мин) Давление LDA (бар) Ход регулятора (мм)

500 1,2 от 13 до 13,1

500 - от 7,65 до 7,95

0,14 от 8,40 до 8,70

0,5 от 11,85 до 12,35

Точка коммутации

<280 об./мин; >320 об.jмин.
Режим проверки: .. < 260 об./мин.; >3400б./мин.
Таблица 1.9. Производительность нагнетания

Режим (об/мин) Давление наддува (мм)
Производительность

(смЭ/1 000 тактов)

1200 1,2 от 205 ДО 211

700 1,2 ОТ 215 ДО 221

500 - ОТ 119 ДО 121

Ограничение режима

Ход регулятора: .. 12'05.
Режим: ... от 1242до 1258.
Холостой ход

Режим: .. 400 об/мин.
Производительность: .. от 37 до 43 смЗ /1000 тактов
Регулировка насоса PES 6 Р 120 А 320 RS 7324

(двигатели D 0826 LFL 03 и D 0826 LF 15)

Начало подачи после НМТ: .. от 5,1 О до 5,20
Таблица 1 .10

Режим (об/мин) Смещение рейки (мм)
Производительность

(смЭ/1 000 тактов)

1200 ОТ 12,40 ДО 12,50 ОТ 189 ДО 191

300 от 5,30 ДО 5,50 от 26 ДО 32

Таблица 1 .11 . Регулировка насоса с регулятором
Режим (об/мин) Ход муфты (мм)

1263 ОТ 10,24до 10,74

300 ОТ 1,44 ДО 1,94

806 от5,60до6,10

347 от2,11 до2,61

397 ОТ 2,76 ДО 3,26

440 от3,12до3,62

1470 от 13 ДО 14

MANM2000 ДВИГАТЕЛЬ 17

Положение муфты

Положение приводного рычага: -1·
Режим: 1320 об/мин.
ходрегуляТора: ... оТ 10,15до 12,75
Производительность

Режим: .. 1200 об/мин.
даВление: .. 1'5 бар.
ПроизВодиТелЬносТЬ: оТ 189до 191 смЗ/1000тактов

Таблица 1.12. Регулировка верхней и нижней номинальных скоростей

Положение рычага Режим (об/мин) Ход регулятора (мм)

От 1240 до 1250 11,45

От 119 ДО 121' ОТ 1325до 1355 4

1500 отОДО 0,50

от79до 81'
300 от 5,30 ДО 5,50

250 >6,50

Таблица 1.1 З. Корректировка производительности

Режим (об/мин) Ход регулятора (мм)

1200 от 12,40 ДО 12,50

1000 от 12,35 ДО 12,55

750 от 12,35 ДО 12,55

Таблица 1.14. Контроль корректировки

Режим (об/мин) Давление LDA (бар) Ход регулятора (мм)

500 1,5 от 12,40 ДО 12,50

500 - от 8,40 ДО 8,80

500 0,14 от 8,90до 9

0,70 от 11 ,70 ДО 12

Запуск

>100 об.jмин.; <240 об./мин.
Режим проВерКи: .. > 80 об./мин.; < 260 об./мин.

Таблица 1.15. Производительность нагнетания

Режим (об/мин) Давление наддува (мм) Производительность

(см3/1000 тактов)

1000 1,5 от 186 ДО 192

750 1,5 от 196 ДО 202

500 - от 128 ДО 130

18 ДВИГАТЕЛЬ MANM2000

Добавочная нагрузка при запуске

Режим: .. 100 об./мин.
Производительность: от 174 до 204 СМЗ/1 000 тактов.
Холостой ход

Режим: .. 300 об/мин.
Производительность: .. от 26 до 32 смЗ /1000 тактов
Регулировка насоса PES 6 Н 110/320 RS 13

(двигатели D 0826 LFL 09 и D 0826 LF 17)

Начало подачи после НМТ: оТ 7,95 до 8,05
Контроль исполнительного механизма

Время запуска: 3 мин.
Режим: .. 600 об/мин.;
напряжение: ... 2'50 В.
Контроль/регулировка датчика хода регулятора в режиме холостого хода

Режим: .. нулевой
Напряжение: .. 3, 1 О В
Ход: ОТ 12,95 до 13,05
Контроль

Напряжение: 1 ,70 В
ход: ... от 5,90 до 6,40
ТНВД с исполнительным механизмом

Точка контроля

Режим: 850 об/мин.
Напряжение: .. 2,49 В
Предварительный ход магнита: ... 11, 1Q.
Производительность (?расход) нагнетания: от 223 до 225 смЗ/1 000 тактов.
Таблица 1.16. Характеристика производительности нагнетания

Производитель-

Режим (об/мин) Напряжение Ход магнита (мм) ность (см3/1 000
тактов)

800 1,58 7,70 от 87 ДО 103

1150 2,44 9,30 ОТ 200 ДО 212

600 2,22 12,10 ОТ 201 ДО 213

500 1,75 9,80 ОТ 130 до140

300 ОТ 1,25 ДО 1,37 11,10 ОТ 23 ДО 29

Запуск

Режим: .. 100 об/мин.
Напряжение: 2'05 В
Ход магнита: ... 5,50
ПрОи3водительНость: от 122 до 138 смЗ/1 000 тактов

MANM2000 ДВИГАТЕЛЬ 19

Электрическое оборудование

Электрооборудование производства фирмы Bosch одинаковое для всех
двигателей.

Аккумуляторные батареи

Две последовательно соединенные аккумуляторные батареи.

Напряжение на единицу: .. 12 В.
Емкость: .. 88 а/ч или 140 а/ч.
Генератор переменного тока

Тип: трехфазный генератор производства фирмы Bosch.
Мощность: 28В/35А. (80 Вт) или 28В/55А. (1540 Вт); 120 А по выбору.
Стартер

Тип: стартер с выдвигающимся якорем производства фирмы Bosch
Мощность: .. 4 кВт.
Номинальное напряжение: ... 24 В.

Прочее оборудование

Воздушный компрессор

Тип: поршневоЙ моноцилиндровый компрессор производства
фирм Knorr или Wabco.

Воздушное охлаждение. Смазка из смазочной системы двигателя.

Рабочий объем: .. от 220 до 300 смЗ •

Турбокомпрессор

Тип: .. HOLSET Н1 Е 8254 АО/Н 18 РА8.
Максимальное разрежение: О,05 бар (500 мм водяного столба).
Минимальное давление (на входе турбины)

в режиме двигателя 2800 об/мин: ... 2 бар;
в режиме холостого хода: .. 0'7 бар.
Моменты затяжки основных резьбовых соединений

(кГм) и угловые значения

Болты и гайки должны быть слегка смазаны моторным маслом, за исключением

резьбы для головки блока цилиндров. Нанесите на опорную поверхность головок

болтов крепления головок блоков цилиндров (прижимаемую поверхность) пасту
Optimoly White т.

Болты крепления головок блоков цилиндров:

1-й прием: .. 1;
2-й прием: .. 8;
3-й прием: ... " 15;
4-й прием: .. угловая затяжка на 90';
5-й прием: ... угловая затяжка на 90'
Повторная затяжка после каждых 20000 - 30000 км пробега без предваритель-

ного отворачивания (см. «Рекомендации по выполнению операций,,).

Болты крышек подшипников:

1-й прием: 11'5;
2-й прием: ... угловая затяжка на 90' + 10'

20 ДВИГАТЕЛЬ MANM2000

Болты крышек нижних головок шатунов:

1-й прием: .. 5;
2-й прием: ... углоВая затяжка на 90· + 10·
Маховик двигателя: ... 18'5.
Масляные жиклеры: 4.
Масляный щуп: ... 5.
Датчик давления масла: 8.
Болт демпфера:

1-й прием: ... 15;
2-й прием: ... углоВая затяжка на 90·
Болт крепления промежуточной шестерни: ... 11.
Гайка корпуса форсунки: .. 7.
Штуцер форсунки: ... 4'5.
Крепление выпускного коллектора на головке блока цилиндров: 5.
Болты с буртиком для распределительного вала: 6,5.
Болт шестерни привода воздушного компрессора: 22,5.
Болт крепления балансировочных грузов в 4-цилиндровом

двигателе: ... 1 0,5.

MANM2000 ДВИГАТЕЛЬ 21

РЕКОМЕНДАЦИИ ПО ВЫПОЛНЕНИЮ ОПЕРАЦИЙ

Головки блоков цилиндров

Перед проведением любых работ на

двигателе рекомендуется проверить

компрессию в каждом цилиндре. Эта

операция позволит быстро проверить

состояние двигателя без снятия тяже­

лых агрегатов. Проверка производится

на прогретом двигателе при помощи

стартера после снятия форсунок.

Следует отметить, что каждая голо­

вка покрывает два цилиндра.

Снятие

• Слейте охлаждающую жидкость в
специальную емкость.

• Снмите трубки высокого давления
между корпусами форсунок и насо­
сом, а также подающие и отводящие

трубки.

гт

• Снимите водяные коллекторы, а
также впускной и выпускной коллек­
торы.

• Снимите болты крепления, а затем
- рампу коромысел.
• Извлеките толкатели клапанных
коромысел.

• На холодном двигателе отверни­
те болты крепления головок блоков
цилиндров в порядке, обратном за­
тяжке.

• Снимите головку блока цилиндров
и прокладку.

Если форсунки не были сняты, не

следует устанавливать головку блока

цилиндров на плоскость стыка, т. к. В

противном случае наконечники форсу­

нок могут быть повреждены.

1

н LJ J 1.;,1
F1 J 111=

000 0000 000 0000 000 000,

~ooaooa=:~;1
Рис. 1.3. Отверстия на
блоке цилиндров, под­
лежащие закупорива­

нию или закупоренные.

1. Отверстия.
а ~'"'

-п

r

б

] ~ ~

1

~~ == (3)С§) (§)~C§) fO. со со 0'\
_~O ~OO

22 ДВИГАТЕЛЬ MANM2000

Рис. 1.4. Головка блока ци­
линдров

Работы на головке блока
цилиндров

Если форсунки предварительно не

были сняты, следует поступать следу­

ющим образом: отверните гайку, ввер­

нуть переходник в корпус форсунки, а

затем вверните инерционный съемник.

Далее извлеките корпус форсунки,

снимите уплотнительную прокладку.

• Очистите нижнюю плоскость стыка
головки и проверьте ее плоскост­

ность.

• Очистите от нагара головки клапа­
нов и измерьте их осадку.

В зависимости от полученных ре­

зультатов измерения, снимите клапа­

ны. Для этого следует использовать

приспособление для сжатия пружин.

Снимите конические полусухари, из­

влеките верхние тарелки, пружины (в

каждом клапане предусмотрено по

одной пружине), а затем - опорные

тарелки (по одной на пружину).
• Повторите ту же операцию с ос­
тальными клапанами.

• Проверьте размеры и зазор кла­
панов в соответствующих направляю­

щих втулках.

Если клапаны подлежат дальнейше­

му использованию, можно приступать к

их установке, используя специальную

перфорированную пластину. Она поз­

волит установить клапаны в первона­

чальное положение.

MANM2000 ДВИГАТЕЛЬ 23

"" ,/1',
/ . ,

, I ,
,/ , ~,

Рис. 1.5. Размеры для шлифования седел клапанов.
ВПУСКНЫЕ КЛАПАНЫ
А: от 4,3 до 4,4 мм; В: диаметр 46 мм; С: от 3,3 до 3,8 мм.
ВЫПУСКНЫЕ КЛАПАНЫ
А: от4до 4, 1 мм; В: диаметр 40 мм; С: от3,3до 3,8 мм.

Седла клапанов

Седла клапанов вставные, Наружный

диаметр может быть как нормального

размера, так и размера «класса 1 »,

Седла клапанов могут быть под­

вержены шлифованию при условии,

что величина осадки как впускных, так

и выпускных клапанов останется в до­

пустимых пределах,

Поскольку направляющие втулки

служат для центрирования клапанов

относительно седел, их необходимо

заменять перед шлифованием седел,

Если с новыми клапанами осадка

головок клапанов слишком велика,

следует заменить седла клапанов,

Для снятия седел следует исполь­

зовать специальное приспособление,

которое распространяется через тор­

говую сеть,

Внимание! Если на поверхности голо­

вки блока цилиндров между двумя сед­

лами образовались трещины, головку
следует заменить.

Установка седел клапанов

Перед установкой нового седла

рекомендуется измерить внутренний

диаметр гнезда для его установки,

• Нагрейте головку блока цилиндров

примерно дО ВО·С, а седло охладите

до температуры -200·С.

Рис. 1.6. Проверка наличия трещин между
двумя седлами клапанов.

1. Отсутствие трещин.

• Установите седло в гнездо при
помощи стержня подходящего диа­

метра,

• Проведите шлифование седла с
соблюдением указанных размеров,
• Проверьте осадку головки клапана
относительно плоскости стыка голо­

вки блока цилиндров,

Если направляющие втулки под­

лежат замене, то шлифование седел

должно проводиться после замены.

Примечание: При перегреве головки

блока цилиндров пластинки выходят

из строя. Поэтому следует установить

новые пластинки, предварительно на­

неся на них состав Loctite 270. Для ус­
тановки рекомендуется использовать

подходящий стержень.

24 ДВИГАТЕЛЬ MANM2000

Рис. 1.7. Положение направля­
ющих втулок в головке блока ци­
линдров

1. ВblПУСКНblЕКЛАПАНbI. Корот­
кие направляющие втулки

2. ВПУСКНblЕ КЛАПАНbI. Длин­
ные направляющие втулки

3. От 14, 1 до 14,5 мм.

Рис. 1.8. Размеры, которые необходимо
соблюдать при притирке'клапанов.
1. от3,3до 3,8 мм
2. Притираемая поверхность от 2 дО
2,5 мм
Н. Высота тарелки
ВПУСКНОГО КЛАПАНА: 3 мм
ВblПУСКНОГО КЛАПАНА: 2,3 мм.

Рис. 1.9. Расположение клапана относи­
тельно седла

1. Седло клапана
2. Клапан
3. Правильная притирка
4. Неправильная притирка

Направляющие втулки клапанов

Направляющие втулки клапанов

вставляются в головку блока цилинд­

ров. Направляющие втулки впускных

и выпускных клапанов разные. Втулки

впускных клапанов длиннее, а наруж­

ный диаметр может иметь нормальный

размер или размер класса 1.
Снятие производится при помощи

пресса и стержня подходящих разме­

ров.

• Выпрессуйте направляющие втул­
ки со стороны клапанных коромысел.

При сборке расположите предва­

рительно смазанные направляющие

втулки соосно гнездам и установить

их со стороны коромысел, соблюдая
размер отступа, который одинаков для

всех втулок.

Примечание: на верхнем конце направ­

ляющей втулки имеется фаска.

• Проверьте внутренний диаметр
установленной направляющей втулки
в зависимости от диаметра стержней
клапанов. Проведите шлифование
седел клапанов.

Клапаны

Снятие клапанов не представляет

трудности. Пружина зафиксирована

коническими полусухарями.

Соблюдайте монтажные зазоры

в направляющих втулках и размеры,

заданные для шлифования.

Примечание: притирка новых клапанов

обязательна.

MANM2000 ДВИГАТЕЛЬ 25

Опорная притертая поверхность

клапана должна быть безукоризнен­

ной и когерентной. Седла клапанов не

должны быть слишком широкими Т.к.

это приведет к образованию нагара и,

в свою очередь, к образованию утечек.

Слишком тонкие седла клапанов ста­

нут причиной быстрого отвода тепла

от тарелки клапана к головке блока

цилиндров.

Соблюдайте размер осадки головок
клапанов относительно плоскости сты­

ка головки блока цилиндров. Боль­
шая осадка может стать причиной за­

трудненного запуска и значительного

дымления на выпуске. Недостаточная

осадка приведет к соприкосновению

клапанов с порwнем.

КлапаННblе ПРУЖИНbI

Каждый клапан удерживается в сед­

лe одной пружиной. Пружины впускных

И выпускных клапанов одинаковые.

• Проверьте калибровку пружин и
замените их, если значения отлича­

ются от заданных.

• Проверьте также угол относитель­
но продольной оси.
• Замените пружины с поврежден­
ным защитным слоем. Повреждение
защитного слоя может стать причиной
разрыва пружины.

Сборка головки блока
цилиндров

• Очистите головку блока цилиндров
и все элементы, которые будут на нее
устанавливаться.

• Продуйте каналы, через которые
осуществляется смазка механизма

управления клапанами.

Если клапаны используются повтор­

но, следует установить их в положение,

определенное перед разборкой.
• Смажьте моторным маслом стерж­
ни клапанов и установите их в направ­

ляющие втулки.

• Установите головку блока цилинд­
ров на плоскость стыка.

• Поместите в специальные про­
точки опорные шайбы пружин, затем
- пружины и верхние тарелки.

• При помощи специального при­
способления сожмите пружину и ус­
тановите конические полусухари. От­
регулируйте их положение и снимите

приспособление.

Повторите операции с остальными

клапанами.

• Поставьте головку блока цилинд­
ров на ребро и слегка постучите по
стержням клапанов молотком, чтобы
полусухари встали на место.

• Проверьте осадку головок клапа­
нов относительно плоскости стыка

головки блока цилиндров.
• Проверьте возвышение нако­
нечников форсунок относитель­
но плоскости стыка головки блока
цилиндров, временно установив

корпусы форсунок в соответствую­
щие гнезда. Эту операцию следует
проводить на снятой головке блока
цилиндров.

• Смажьте консистентной смаз­
кой одну из поверхностей медной
прокладки и установите ее на гай­
ку корпуса форсунки. Установите
корпус форсунки в соответствую­
щее гнездо, как при окончательной
сборке, и затяните заданным мо­
ментом.

• Убедитесь, что наконечник фор­
сунки возвышается относительно

плоскости стыка. Если величина
отступа не соответствует задан­

ному значению, то можно отрегу­

лировать ее, установив медную

прокладку большей или меньшей
толщины.

• Снимите корпус форсунки для
того, чтобы избежать повреждения
наконечника при установке головки.

Нанесите на корпус форсунки с про­
кладкой и головку блока метки взаим­
ного расположения.

26 ДВИГАТЕЛЬ MANM2000

2

Рис. 1.10. Частичный обзор верхней плос­
кости стыка блока цилиндров, показываю­
щий положение центрирующего штифта.
1. Штифт
2. Блок цилиндров.
А. Максимум 4,5 мм.

Установка головок блоков
цилиндров

• Убеди тесь, что в гнездах для бол­
тов крепления головок к блоку нет
воды и масла.

• Проверьте чистоту контактных по­
верхностей головок и блока.
• Поместите установочные штифты
в соответствующие гнезда на контак­

тной поверхности блока. Каждая го­
ловка центрируется двумя штифтами.
Убедитесь, что величина отступа не
превышает максимально допустимое

значение (см. рис. 1. 1 О)
• Проверьте положение гильз и пор­
шней относительно плоскости стыка.
• Поместите сухую прокладку на
блок. Убедитесь, что отверстия для
прохождения охлаждающей жидкости
совмещены.

• Повторите операции для осталь­
ных головок блоков цилиндров.

• Измерьте длину болтов.
Для новых болтов расстояние "А»

(СМ. рис. 1.11) должно быть в пределах
от 140 до 140,5. Если оно больше 142
мм, болт следует заменить.
• Смажьте моторным маслом резь­
бовые части и опорные поверхности
болтов крепления головки блока ци­
линдров. Не следует использовать
масла на основе дисульфида молиб­
дена или графитовые смазки.
• Установите ГОJlОВКИ блоков цилин­
дров и убедитесь, что они правильно
"сели" по всей плоскости стыка.

Рис. 1. 11. Болт крепления головки блока
цилиндров

А= от 140до 140,5; максимум: 142 мм.

• Установите, не затягивая, болты
крепления.

• Выровняйте при помощи линейки
головки блоков цилиндров и присту­
пите к окончательной установке впус­
кного и выпускного коллекторов.

Внимание! Прокладки выпускных кол­

лекторов должны устанавливаться в

определенное положение: вогнутой час­

тью в сторону головки блока цилиндров.

Затяжка болтов крепления
головки блока цилиндров

• Установите болты вручную и про­
ведите первый прием затяжки на 1 кГм
в порядке, указанном на рис. 1. 12.
• Проведите второй прием затяжки
с усилием 8 кГм, а затем - третий с
усилием 15 кГм.
• Далее, в том же порядке, проведите
четвертую (угловую) затяжку на 90'.
• Закончите пятой угловой затяжкой
на 90'.
Примечание: Через каждые 20000 -
30000 км пробега болты необходимо
подтянуть, без предварительного отво­

рачивания, на 90·. Исключение состав­
ляет случай, когда имеется этикетка,

на которой указано, что эта операция

уже была произведена на заводе. За­

тяжку можно проводить как на холод­

ном, так и на nрогретом двигателе.

7 1 4 6 '
(о 00 о

~'---<D-<D--J@c(
5 3 2 8

Рис. 1.12. Порядок затяжки болтов креп­
ления головки блока цилиндров.

М_А_N_~_2_0_0_0 ____________ ~д~в~и~г.~~~~Т~ЕЛ~Ь~ __________________ ~2~7

UlШЩ О :1 ~ \10 ~O '-;
+r~

Рис. 1. 13. Опора и коромысла

Опоры и коромысла

Каждая головка блока цилиндров

имеет рампу коромысел, поддержива­

емую двумя опорами.

Разборка и сборка не представляет

трудности.

• Проверьте состояние и зазор кла­
панных коромысел на оси.

• При необходимости замените
втулки коромысел. При установке вту­
лок на место необходимо совместить
смазочные отверстия.

Коромысла впускных и выпускных

клапанов идентичны.

• Проверьте боковой зазор каждого
коромысла.

• Установите толкатели клапанных
коромысел, установите каждую из

осей в сборе на головку блока ци­
линдров, затяните болты крепления
заданным моментом и отрегулируйте
зазор коромысел.

Проведите те же операции на ос­

тальных головках блоков цилиндров.

Перед установкой корпусов фор­

сунок в головку блока цилиндров не­

обходимо нанести на контактные по-

Рис. 1. 14. Перед установкой корпуса фор­
сунки в головку блока цилиндров необхо­
димо нанести на его поверхность, пока­

занную стрелкой, состав "NEVER SE/ZE».

• Поместите корпусы форсунок с
соответствующими прокладками в

головку блока цилиндров, заверни­
те, окончательно не затягивая, гайку,
присоедините обратный трубопровод
и трубопровод высокого давления.

Регулировка клапанных
коромысел

Регулировка клапанных коромысел

проводится на холодном двигателе.

Величина зазора одинакова для всех

клапанов.

Зазор коромысел (на холодном дви­

гателе): ВПУСКНЫХ И ВЫПУСКНЫХ

КЛАПАНОВ: 0,50 мм.
• Совместите приспособление для
вращения коленчатого вала двигателя

со смотровым отверстием маховика

(см. рис. 1.15).
• Поверните коленчатый вал в рабо­
чем направлении (по часовой стрел­
ке) настолько, чтобы перевести пор­
шень, соответствующий регулируе­
мому коромыслу, в ВМТ фазы сжатия.

верхности состав «Nеvеr г-________________ -. ______________________ ~~~

Seize» (показано стрел­
кой на рис. 1.14).

Рис. 1. 15. Специальное
приспособление для вра­
щения коленчатого вала

двигателя.

28 ДВИГАТЕЛЬ MANM2000

0 З:
@ @ @ ®

6

® 4 I 2 I 1 I 3

® 1 I 3 I 4 I 2

Рис. 1. 1б. Порядок регулировки клапаННblХ
КОРОМblсел 4-цилиндрового двигателя.
1. Цилиндр СО CTOPOHbI распределитель­
ного механизма

2. Цилиндр СО CTOPOHbI маховика двига­
теля

З. ЦИЛИНДРbl в равновесии
4. Регулируемые ЦИЛИНДРbl.

• Отрегулируйте зазоры 8 порядке,
указанном на рис. 1. 16, 1. 17
nримечание: Для того, чтобы можно
было отрегулировать зазор клапанов
следующего цилиндра в фазе сжатия,

необходимо:

- в 4-цилиндровом двигателе повер­

нуть коленчатый вал на пол-оборота,

@6 2 4 1 5 з

@1 5 з 6 2 4

Рис. 1. 17. Порядок регулировки клапанных
КОРОМblсел б-цилиндрового двигателя.
1. Цилиндр СО CTOPOHbI распределитель­
ного вала

2. Цилиндр СО CTOPOHbI маховика двига­
теля

З. ЦИЛИНДРbl в равновесии
4. РегулируеМblе ЦИЛИНДРbl.

- в б-цилиндровом двигателе повер-

(уть коленчатый вал на треть оборота.

Для регулировки зазора во всех цилин­

драх нужно повернуть коленчатый вал

на два оборота.

После проведения регулировки

затяните гайки корпусов форсунок и

установите крышки головок блоков

цилиндров.

MANM2000 ДВИГАТЕЛЬ 29

Блок цилиндров

Рис. 1. 18. Блок цилиндров

Двигатели с наддувом изначально

оборудованы сухими гильзами цилин­

дров с фланцами.

После заводского ремонта при

обезличенной замене в двигателях

устанавливают гильзы увеличенного

наруЖ!jDГР диаметра, о чем свиде­

теJfь:е:r~:ГlаJ)личка, закрепленная на

kp~ОВКИ блока цилиндров.

DiliI8if:
7 %я1t(1Я\ГИЛЬЗ используют специ­

Ф,;емник.

.. 't:re масляные жиклеры, из­
~ЛflЗУ.

• Измерьте микрометром внутрен­
ний диаметр в трех разных плоскостях
в точках, удаленных друг от друга на

4S0 (см. рис. 1.19).
• Если допустимый предел износа
превышен, следует заменить гильзу и

поршень.

Рис. 1.19.
Схема про­
верки гнезда

и внутренне-:

го диаметра

гильзы ци­

линдра.

1-'-+--~~+:I
.J..
2---,-~~~-.!

.J..
З---t~~~

за ДВИГАТЕЛЬ MANM2000

Рис. 1.20. Положение и опорная поверх­
ность гильзы.

Внимание: Перед установкой опорные

поверхности гильз должны быть тща­

тельно очищены.

• Установите гильзу, не допуская
перекоса, и вдавите ее вручную.

Фланец гильзы не должен касаться
наружного диаметра гнезда (см.
рис. 1.20).
• Фланцевать гильзы, не допуская
повреждения верхней опорной повер­
хности, измерьте возвышение флан­
цев относительно плоскости стыка

блока цилиндров.

Примечание: В этих двигателях до­

пускается повторная установка гильз

при условии дополнительной расточки

гнездадоразмера +0,50 мм.

• Установите масляные жиклеры.

Подшипники коленчатого вала

Подшипники коленчатого вала снаб­

жены тонкостенными вкладышами. При

каждой полной разборке двигателя

необходимо проверять внутренний

диаметр гнезд под вкладыши.

Вне зависимости от ремонтных

размеров вкладыши подшипников

коленчатого вала, поставляемые в

комплекте запасных частей, готовы

к установке.

После шлифовки опор коленча­

того вала рекомендуется проверить

внутренний диаметр вкладыша для

того, чтобы убедиться в правильности

установки рабочего зазора. Провер­

ка проводится при установленных

крышках подшипников; крышка под­

шипника NQ 1 находится со стороны
распределительного механизма.

д

В---....

2mm

Рис. 1.21. Способ размыкания половин
вкладыша.

А. Полувкладыш
В. Полоска картона толщиной 2 мм.

Если вкладыши используются пов­

торно, необходимо проверить их тол­

щину и размыкание.

Если вкладыши сжаты, следует

поместить полоску картона толщиной

2 мм внутрь вкладыша и опустить их
вместе на соответствующую опору ко­

ленчатого вала (см. рис. 1.21).
Для измерения толщины вкладыша

рекомендуется использовать микро­

метр и калиброванный шарик (см. рис.

1.22).

Рис. 1.22. Измерение толщины полувкла­
дыша при помощи микрометра и калибро­
ванного шарика.

MANM2000 ДВИГАТЕЛЬ 31

Подшипники
распределительного вала

Изначально подшипники распреде­

лительного вала установлены с втулка­

ми. Втулки подшипников всех рассмат­

риваемых двигателей одинаковы.

При необходимости втулки могут быть

заменены. Для снятия втулок используют

стержень подходящего диаметра.

При сборке втулку помещают в

гнездо так, чтобы смазочные отверс­

тия совпали с отверстиями смазочной

системы блока цилиндров. Кроме

того, выемка на наружной поверхности

должна быть направлена к передней

части двигателя. После установки втул­

ки следует просверлить.

Гнезда толкателей

Толкатели перемещаются непосредс­

твенно в блоке цилиндров. В некоторых

двигателях гнезда толкателей имеют

нормальный размер, в других - размер

«класса 1». Второй размер больше пер­
вого на 0,25 мм. Для идентификации
класса размера использована сигналь­

ная пластина, закрепленная в правой

части блока цилиндров рядом с воздуш­

ным компрессором.

Замена заглушек

Иногда нарушение герметичности

заглушки может стать причиной утечки

охлаждающей жидкости. В этом случае

следует слить охлаждающую жидкость

и выбить заглушку.
• Зачистите гнездо мелкозернистой
наждачной бумагой, а затем - средс­
твом Spray Omniclean (обозначение по
каталогу MAN 04 101145 909В). После
просушивания нанесите на поверх­

ность гнезда средство Loctite 270.
Примечание: заглушки поставляются

в герметичной упаковке и готовы к ус­

тановке в блок цилиндров. На опорной

поверхности заглушки не должно быть

следов жира. Поэтому при установке

не следует касаться опорной поверх­

ности.

Рис. 1.23. Разрез
заглушки в блоке
цилиндров.

1. Блок цилиндров
2. Заглушка
А = от1,5до 2 мм.

N

00
I

N

1

2

Рис. 1.24. Стержень, изготавливаемый на
месте, ДЛЯ установки заглушки диаметром

от 50, 1 до 62, 1 мм.

Для установки заглушки следует

использовать стержень, изготавлива­

емый на месте, диаметр которого, в

зависимости от размеров заглушки,

может быть либо 50,1, либо 62,1 мм.
• Установите заглушку в гнездо так,
чтобы осадка относительно стенки
блока цилиндров составляла порядка
1,5 - 2 мм.

З2 ДВИГАТЕЛЬ MANM2000

7"1-1--1

2

Рис. 1.25. Разрез клапана масляного
жиклера.

А. Входное отверстие
В. Выходное отверстие
1. Корпус клапана
2. Поршень
З. Калиброванная возвратная пружина

Масляные жиклеры

Масляные жиклеры обеспечивают

охлаждение нижней части головки пор­

шня. В каждом цилиндре предусмот­

рено по одному масляному жиклеру,

который закреплен внутри блока. Снять

жиклер можно, не снимая коленчатый

вал.

• Введите небольшую отвертку в
клапан и слегка нажмите на поршень,

добейтесь, чтобы он перемещался
свободно, а пружина работала нор­
мально.

• При сборке поместите шарик,
обеспечивающий фиксацию жиклера,
в блок цилиндров, установите жиклер,
пружину кольцо и клапан.

• Затяните клапан заданным момен­
том.

Внимание! Отверстие каждого жикле­

ра калиброванное и ни в коем случае

не может быть изменено. Не допускай­
те перекоса при установке жиклера.

MANM2000 ДВИГАТЕЛЬ 33

Демпфер

Двигатель О 0824 LFL 06 г-----------------------,
оборудован демпфером с

балансировочными груза­

ми, который при водится

В действие при вращении

коленчатого вала.

Снятие и установка де­

мпфера не представляет

трудности. Необходимо

только совместить мет­

ки трех шестерен, когда

свинцовые грузы находятся

вверху (см. рис. 1.26).

Рис. 1.26

34 ДВИГАТЕЛЬ MANM2000

L-______ ~~ ______________________ ~

Установка демпфера

• Поверните коленчатый вал так,
чтобы поршни цилиндров 1 и 4 ока­
зались в положении 90· до вмт. На
маховике двигателя имеется соот­

ветствующая метка. В этом случае
поршни цилиндров 2 и 3 окажутся в
положении 90· после вмт.
• Установите демпфер на кар­
тер, совместив метки зубчатого
венца коленчатого вала с метками

шестерен. Балансировочные грузы
должны находится вверху.

Ремонт

При повреждении центральной

шестерни коленчатого вала или шес­

терен демпфера можно заменить их,

Рис. 1.27. Коленчатый вал (4-цилиндровыйдви- выполнив следующие операции:

гатель). Центральная шестерня постав-
г1_. _Ш_е_с_те_р_н_я_пр_и_в:;од;;::::а=д=е=м=п=-ф_е_р_а _________ iляется вместе с новым

коленчатым валом. Не­

обходимо нанести метки

на боковую поверхность

зубчатой части.

Поскольку шестерня

устанавливается на цен­

тральный подшипник с

натягом, перед установ­

кой ее следует нагреть

дО 130·С (максимально

допустимая температура

200·С).

• Выбейте двойную мет­
ку на шестерне, на 27 зу­
бец нанесите стираемую
метку(см. рис. 1.28).
• Переместите шатуны
цилиндров N!! 1 и 4 вверх.
Шатуны цилиндров N!! 2 и
3 окажутся внизу.
• Нанесите метку на ко-

L _____ ...::::::=:±::::::::=-___________ --.J ленчатый вал на расстоя-
Рис. 1.28. Установка шестерни привода демпфера нии 2"26'2" после вмт в
1. Шатунные шейки цилиндров 1 и 4 установлены верти- направлении стрелки, по-
кально вверх. казанной на рис. 1.28.
2. Шатунные шейки цилиндров 2 и 3 установлены вниз • Установите на
3. Угловое пqложение 27-го зуба шестерни относительно место шестерню нагрев
вертикальнои оси _ '
4. Направление вращения коленчатого вала двигателя ее до ну.жнои темпера ту-
5. 27-й зуб после установки ры и совместив метки.

MANM2000 ДВИГАТЕЛЬ 35

I
I

Ф
Рис. 1.29. Установка шестерен на балан-
сировочные грузы .
1. Балансировочные грузы, расположен­
ные внизу

2. Установочный штифт

Демпфер

• Переместите балаНСИРОВОЧНblе
ГРУЗbl в корпус устройства строго
вертикально вниз.

• Установите шплинт 1-й шестерни.
• Нагрейте шестерню до температу­
Pbl от 170 дО 190·С.
• Установите 1-ю шестерню в поло­
жение, зафиксированное шплинтом.

• Установите 2-ю шестерню.
• Нанесите метки в соответствии с
рис. 1.28.
• Снимите устаНОВОЧНblЙ шплинт.

Перед установкой убедитесь, что

зазор между шестернями и корпусом

составляет порядка 0,08 - 0,25 мм.

Коленчатый вал

Коленчатый вал кованый, стальной.

Противовесы выполнены вместе с

валом.

• Снимите маСЛЯНblЙ картер и под­
водящую трубку масляного насоса.
.. Снимите вентилятор, ступицу и
картер.

• Снимите картер распределитель­
ного механизма, маховик двигателя и

кожух маховика.

• Снимите КРblШКИ шатунов и отод­
виньте УЗЛbl шатун-поршень.

Крышки подшипников пронумеро­

ваны (NQ 1 находится со стороны рас­
пределительного механизма). Перед

снятием необходимо убедиться в на­

личии номеров. Если они отсутствуют,

следует их пронумеровать.

• Сначала отверните БОЛТbI крепле­
ния КРblШКИ центрального подшипни­

ка, затем - остаЛЬНblХ подшипников.

• Снимите КРblШКИ и разместите их
на подставке. В процессе снятия из­
влекайте полувклаДblШИ, помечая их
относительно соответствующих Kpbl­
шек.

• Закрепите коленчаТblЙ вал тросами
и извлеките его из блока цилиндров.
• Проверьте допустимую некруг­
лость относительно крайних опор.
• Измерьте диаметр KopeHHblx и ша­
TYHHblX шеек. Шейки могут подвер.­
гаться чеТblрехкратному шлифова­
нию.

Рис. 1.30. Сигнальная пластина, закреп­
ленная в правой части блока цилиндров
рядом с воздушным компрессором, ука­

зывает на то, что коренные и шатунные

шейки коленчатого вала, гнезда толкате­
лей и седла клапанов имеют начальный
(т.е. нормальный) размер класса 1. Для
того, чтобы учитывать это при проведении
ремонта в ячейке Мг1 (показана стрелкой)
могут быть выбиты буквенные метки:
Р: шатунные шейки коленчатого вала
Н: коренные шейки коленчатого вала
S: гнезда толкателей.
Седла клапанов не имеют метки, поэтому
их принадлежность к размерному классу

можно определить только путем измере­

ния.

Примечание: Диаметр коренных и ша­

тунных шеек некоторых коленчатых

валов может принадлежать к размер­

ному классу 1. Такие валы можно отли­
чить по наличию сигнальной пластины,

закрепленной в правой части блока
цилиндров, а также (после снятия ко­

ленчатого вала) по наличию меток,

нанесенных серой краской, и букв "Н» и

"р" на щеках шатунной шейки цилинд­
ра N!! 1 (см. рис. I.ЗО, I.ЗI).

Рис. 1.31. Помимо обозна­
чений на сигнальной плас­
тине, коренные и шатунные

шейки коленчатого вала с
размерами класса 1 отме­
чены буквами "НР" и мет­
ками, нанесенными серой
краской.
А. Частичный продольный
вид передней части колен­
чатого вала

В. Вид передней поверхнос­
ти коленчатого вала.

Установка

Перед установкой коленчатого вала

убедитесь, что смазочные каналы не

засорены.

• Проверьте степень износа вкла­
дышей. После шлифовки коренных
и шатунных шеек рекомендуется

измерить диаметральный зазор ко­
ленчатого вала. Эта операция может
производиться двумя различными

способами:

- При помощи микрометра
- Методом с использованием калиб-

рованных пленок.

При сборке сначала устанавливают

в блок цилиндров вкладыши с углубле­

нием ДЛЯ масла и смазочным отверс­

тием, а затем остальные вкладыши в

крышки подшипников.

• Проведите предварительную сбор­
ку крышек без установки на коленча­
тый вал.

• Установите крышку подшипника
Мг 1 со стороны распределительного
механизма, а затем остальные крыш­

ки в соответствующем порядке.

• Затяните болты крепления задан­
ным моментом и угловым значением

затяжки.

• Измерьте внутренний диаметр ус­
тановленных вкладышей и сравните
полученное значение с диаметром

коренных шеек коленчатого вала.

После проведения этой операции

снять крышки подшипников.

• Смажьте коренные шейки коленча~
того вала и полувкладыши моторным

маслом.

А в

MANM2000 ДВИГАТЕЛЬ 37

• Закрепите коленчатый вал тросами
и поместить его вдоль оси установки.

Внимание: В случае повреждения

крышки одного из подшипников заме­

на не допускается. Следует заменить
блок цилиндров в сборе.

Регулировка бокового зазора

Боковой зазор коленчатого вала ре­

гулируется установкой полувкладышей

с выступом в подшипник NQ 4.
После того, как коленчатый вал ус­

тановлен на место, следует установить

крышки подшипников и умеренно затя­

нуть новые болты крепления.

При помощи микрометра определи­

те боковой зазор коленчатого вала.

Примечание: Если полученное зна­

чение больше значения, указанного в
технических характеристиках, следует

снять крышку подшипника Н!! 4, снять
вкладыши и вместо них установить

вкладыши с выступом увеличенного

размера.

• Установите коленчатый вал в блок
цилиндров, по порядку установите

крышки подшипников. Сначала затя­
ните болты крепления крышки цен­
трального подшипника , затем - ос­

тальных.

• Убедитесь, что коленчатый вал
вращается свободно. Снова измерьте
боковой зазор.
• Соедините шатуны с соответствую­
щими шатунными шейками, установи­
те на конец вала шестерню. Продол­
жите установку остальных элементов

в порядке, обратном снятию.

Герметичность заднего
подшипника

Герметичность заднего подшипника

обеспечивается сальником с двумя

кромками, помещенным в гнездо, вы­

полненное в центре картера маховика

двигателя. Замена сальника не требует

снятия двигателя.

• Снимите коробку переключения
передач, сцепление, маховик двига­

теля и извлеките сальник из гнезда.

Рис. 1.32. Вкладыш для регулировки боко­
вого зазора коленчатого вала

1. Ширина вкладыша с чеТblРЬМЯ возмож­
НblМИ реМОНТНblМИ размерами.

в рассматриваемыхдвигателяхопо­

ра под кромки выполнена в теле кол~н­

чатого вала. В случае значительного

износа опорная поверхность не может

быть подвержена шлифовке.

При сборке смажьте кромки саль­

ника и установите его в гнездо при

помощи трубки подходящих размеров

кромками в сторону коленчатого вала .

При этом наружная поверхность саль­

ника должна быть в одной плоскости с

поверхностью картера.

Герметичность переднего
подшипника

Обратитесь к описанию в разделе

«Механизм газораспределения».

Маховик двигателя

Маховик двигателя закреплен не­

посредственно на фланце коленчатого

вала восьмью болтами. Положение

маховика при установке определяется

центрирующим штифтом.
• Снимите два диаметрально про­
тивоположно расположенных болта и
вместо них установите два направля­

ющих стержня.

• Отверните и снимите остальные
шесть болтов крепления и отдели­
те маховик от фланца коленчатого
вала.

38 ДВИГАТЕЛЬ MANM2000

1 2

Рис. 1.33. Маховик двигателя
1. 4-цилиндровый двигатель
2. б-цилиндровый двигатель
А. Размер шлифования; минимально до­
пустимый: 33,7
В. Необходимая глубина отверстия под
болт крепления.

Примечание: Метки, выбитые на го­
ловках болтов крепления маховика

двигателя, свидетельствует о том,

что маховик уже снимался. Проверьте

соответствие длины всех болтов. Если
необходимо - замените.

• Очистите и проверьте маховик
двигателя. Проверьте состояние пе­
реднего (пилотного) подшипника,
который расположен в коленчатом

вале. Для снятия необходимо извлечь
стопорное пружинное кольцо, а затем

извлечь сам роликоподшипник. При
обнаружении трещин и следов пере­
грева на фрикционной поверхности

маховика, ее следует отшлифовать,

не выходя за пределы минимально

Рис. 34. Положение скоса зубьев на венце
маховика двигателя

допустимого значения (см. "Основ­
ные технические характеристики»).

Внимание! Шлифование фрикционной

поверхности приведет к уменьшению

глубины отверстий под болты креп­

ления нажимного диска (сцепления).

Для того чтобы болты после установки

касались дна углублений необходимо
уменьшить их длину в соответствии с

толщиной слоя, снимаемого при шли­

фовке.

Замена зубчатого венца

Перед установкой маховика на ко­

ленчатый вал необходимо проверить

состояние зубчатой части венца, на­

деваемой на маховик.

Для снятия необходимо просвер­

лить несколько отверстий по всей

ширине венца. При помощи зубила

расколите зубчатый венец и сбейте

его с маховика.

Перед установкой следует нагреть

зубчатый венецдо температуры от 200
до 230·С, а затем установить его на

маховик так, чтобы скос зубьев был со

стороны, противоположной фрикцион­

ной поверхности диска сцепления.

Перед установкой рекомендует­

ся проверить биение маховика (см.

«Основные технические характерис­

тики»).

MANM2000 ДВИГАТЕЛЬ 39

Рис. 1.35. Положение центрирующего
штифта на задней части блока цилинд­
РОВ.

1. Центрирующий штифт
2. Блок цилиндров
А. = 30 мм максимум

Картер маховика
двигателя

Картер маховика двигателя закреп­

лен на задней стенке блока цилиндров

восемью болтами. Положение картера

при установке определяется двумя

центрирующими штифтами.
• Снимите коробку переключения
передач, сцепление, стартер и махо­

вик двигателя.

Если двигатель не снят, следует

закрепить его заднюю часть стропами,

оставив свободным картер маховика,

извлечь болты крепления нижнего

картера (два болта) со стороны картера

маховика.

• Снимите картер, очистите плос­
кость с тыка .
• Определите положение центриру­
ющих штифтов относительно задней
плоскости стыка блока цилиндров:
они не ДОЛЖНbI Вblступать более, чем
на 30 мм (см. рис. 1.35).

Перед сборкой нанесите на повер­

хности прокладки уплотняющую пасту,

установите прокладку на заднюю стен­

ку блока цилиндров, установите картер

маховика, затяните болты крепления

заданным моментом (в том числе бол­

ты нижнего картера).

• Установите стартер, маховик,
сцепление и коробку переключения
передач.

• Установите заглушку в нижнее
смотровое отверстие на картере ма­

ховика.

Шатуны

Плоскости соединяются способом

шип-паз, а крышки закреплены бол­

тами. Верхняя головка шатуна имеет

прилив, направленный в сторону рас­

пределительноговала.

Шатуны отмечены цифровыми

метками: NQ 1 - со стороны распреде­

лительного механизма. Если метки от­

сутствуют, то перед снятием их следует

обязательно нанести. Убедитесь, что

на каждой крышке имеется метка.

• Отделите поршень от шатуна и
проверьте состояние последнего.

• Измерьте внутренний диаметр ус­
тановленной втулки верхней головки
шатуна.

Примечание: Если втулка изношена,

следует заменить шатун, т.к. втулки В

комплекте запасных частей не постав­

ляются.

В нижние головки шатунов уста­

новлены тонкостенные вкладыши.

При каждой разборке рекомендуется

проверять внутренний диаметр гнезд.

Если измеренные значения меньше

заданных, следует заменить шатуны.

Также следует систематически заме­

нять вкладыши. При сборке проверяйте

размыкание вкладышей.

После шлифовки шатунных шеек

коленчатого вала рекомендуется

проверять внутренний диаметр каж­

дого вкладыша, чтобы правильно

установить рабочий зазор. Проверку

проводят при установленной крышке

шатуна с болтами, затянутыми задан­

ным моментом.

Внимание! при каждом снятии необхо­

димо заменять болты крепления кры­

шек шатунов.

Рис. 36. Разрез поршня
1. Камера сгорания -
2. Полость в форме клюва для наконечни­
ка форсунки -
3. Расстояние, которое зависит от ремон­
тного размера.

Поршни

Поршни выполнены из легкого

сплава. Камера сгорания находится в

головке поршня, где имеется полость

для установки наконечника форсунки,

направленная в сторону топливного

насоса высокого давления. На каждом

поршне установлены три кольца: вер­

хнее поршневое кольцо, уплотнитель­

ное кольцо и маслосъемное кольцо.

Верхнее поршневое кольцо помещено

в обойму.

Каталожное обозначение и при на­

длежность к размерному классу выгра­

вированы на головке поршня.

Примечание: Для каждого двигателя

предусмотрены поршни с разной высо­

той поршневого пальца, которая зави­

сит от того, подвергалась ли плоскость

стыка блока цилиндров шлифованию.

Снятие узла шатун-поршен&
Снять узел шатун-поршень можно,

не снимая двигатель с автомобиля.
• Снимите головки блоков цилинд­
ров (см. описание в соответствующей
главе), слейте масло и снимите ниж­
ниЙкартер.

Перед тем, как снять крышки шату·

нов, убедитесь, что на них есть MeTKV

взаимного расположения и установоч·

ные метки. Если меток нет, следует и>

нанести.

• Пометьте каждый поршень относи·
тельно соответствующего цилиндра.

• Снимите крышки шатунов, пере·
местите вверх цилиндра узел шатун·

поршень, извлеките узел из двига·

теля, снимите полувкладыш нижне~
головки шатуна.

• Зажмите шатун в тисках и при по·
мощи специального пинцета снимип

поршневые кольца.

• Снимите стопорные ПРУЖИННЬ/Е
кольца поршневого пальца и извлеки·

те последний.
• Проверьте диаметр поршня, об­
щую высоту и высоту поршневог(

пальца.

• Проверьте внутренний диамеТI
гнезда под поршневой палец при по
мощи предельного калибра в фОРМЕ
пробки.
• Очистите канавки для поршневЬ/;
колец и проверьте их высоту при по

мощи новых колец.

Соединение шатуна и поршня

Поршень будет приставлен к верх

ней головке шатуна так, чтобы смеще

ние камеры сгорания было со стороны

противоположной приливу, также как I

полость в юбке.
• Введите поршневой палец в пор
шень. Затем установите второй сто
пор пальца. Перед установкой порш
невых колец в канавки рекомендуетс!

проверить положение поршня в ВМ·
относительно плоскости стыка блоке
цилиндров.

• Произведите предварительнуJC
сборку узлов шатун-поршень без ус
тановки поршневых колец.

• Поместите полувкладыши в ниж
ние головки шатунов и полувклаДЫШj

в крышки шатунов.

• Поверните коленчатый вал на
столько, чтобы шатунная шейка ци
линдра Ng 1 оказалась в положеНИj
ВМТ.

MANM2000 ДВИГАТЕЛЬ 41

• Смажьте моторным маслом ша­
тунные шейки и полувкладыши шату­
нов.

• Поместите узел шатун-поршень в
соответствующий цилиндр так, чтобы
выемка камеры сгорания поршня ока­

залась со стороны, противоположной
распределительному валу.

• Нажмите на верхнюю часть порш­
ня, поворачивая коленчатый вал так,
чтобы поршень этого цилиндра ока­
зался в вмт.
• Установите крышку шатуна в соот­
ветствии с метками, затяните болты
крепления заданным моментом.

• Поверните коленчатый вал, чтобы
перевести поршни в ВМТ, и измерьте
возвышение каждого из них.

Если поршень возвышается, то

не следует допускать шлифования

верхней части головки поршня .

Рекомендуется про верить высоту

поршневого пальца, а затем заме­

нить деталь с несоответствующими

размерами.

Поршневые кольца

На каждый поршень установлены

три кольца.

• Проверьте зазор в замке.
При сборке сначала установите

маслосъемное кольцо, затем уплотни­

тельное кольцо, а потом верхнее порш­

невое кольцо меткой «Тор" вверх .

J ----J~I
'---~-:___0

Рис. 37. Порядок установки поршневых
колец

1. Верхнее поршневое кольцо трапецеи­
дального сечения

2. Уплотнительное кольцо конусного се­
чения

3. Маслосъемное кольцо
4. Зазор в замке.

• Проверьте зазор в канавках уплот­
нительного и маслосъемного колец .

Смажьте кольца моторным маслом и
установите на поршень.

42 ДВИГАТЕЛЬ MANM2000

Установка узлов шатун-поршень

После установки полувкладышей

в нижнюю головку шатуна и в крышку

смажьте моторным маслом опорную

поверхность и шатунную шейку.
• Сожмите поршневые кольца при
помощи хомута.

• Поверните поршень так, чтобы вы­
емка камеры сгорания с полостью для

наконечника форсунки оказался со
стороны, противоположной распре­
делительному валу.

• Установите шатунную шейку ци­
линдра NQ 1 в ВМТ, введите узел ша­
тун-поршень в соответствующий ци­
линдр, нажмите на головку поршня,

Рис. 1.38. Сборка узла ша­
тун-поршень

1. Полость для наконечни­
ка форсунки
2. Камера сгорания
3. Прилив на нижней голо­
вкешатуна

4. Выемка на юбке для
масляного жиклера

5. Масляный жиклер
6. Клапан масляного
жиклера.

поворачивая коленчаТblЙ вал настоль­
ко, чтобbl перевести поршень в вмт.
• Установите крышку шатуна в соот­
ветствии с меткой, нанесенной перед
снятием.

• Затяните болты заданным момен­
том.

• Повторите операции для каждого
узла шатун-поршень.

• Снова проверьте положение каж­
дого поршня относительно плоскости

стыка.

• Установите головки блоков цилин­
дров (см. описание в соответству­
ющем разделе). Установите другие
элемеНТbI, нижний картер, залейте
масло и охлаждающую жидкость.

MANM2000 ДВИГАТЕЛЬ 43

МЕХАНИЗМГАЗОРАСПР~ЕЛЕНИЯ

Механизмы газораспределения

рассматриваемых двигателей иден­

тичны. Однако, распределительные

валы 4-цилиндрового и б-цилиндро­

вого двигателей различны. Привод

распределительного механизма осу­

ществляется косозубыми шестернями,

расположенными на передней стенке

блока цилиндров.

Шестерня коленчатого вала надета

на конец вала и приводит в действие

промежуточную шестерню, которая

передает вращение на шестерню

распределительного вала, шестерню

топливного насоса высокого давле­

ния и шестерню масляного насоса. В

схему могут быть включены еще две

шестерни. Одна из них приводится во

вращение шестерней распределитель­

ного вала, если двигатель оснащен

компрессором, а другая - шестерней

коленчатого вала, если двигатель ос­

нащен гидравлическим насосом или

вторым масляным насосом.

Все эти шестерни расположены в

герметичном картере. Смазка шесте­

рен осуществляется разбрызгиванием

масла.

Рис. 1.39. Схема привода механизма газораспределения
1. Шестерня компрессора или гидравлического насоса
2. Шестерня распределительного вала
з. Промежyrочная шестерня
4. Шестерня гопливного насоса высокого давления
5. Шестерня масляного насоса
6. Промежyrочная шестерня, если имеется второй масляный насос
7. Вторая шестерня масляного насоса (в зависимости от комплектации)
8. Шестерня коленчатого вала.

44 ДВИГАТЕЛЬ MANM2000

Распределительный вал

Распределительный вал располо­

жен на правой стенке блока цилиндров

и вращается в опорах с втулками.

Сбоку он поддерживается флан­

цем, который определяет его боковой

зазор.

На переднем конце распредели­

тельного вала имеется шестерня,

положение которой определено штиф­

том. Шестерня закреплена четырьмя

болтами.

Снятие

Для снятия распределительного

вала необходимо отделить двигатель

от шасси.

• Снимите двигатель и разместите
его на подходящей подставке (напри­
мер, на вращающемся стенде).

• Слейте масло, снимите масляный
картер.

• Снимите крышки головок блоков
цилиндров, ослабьте коромысла, из­
влеките толкатели, снимите картер

распределительного механизма и

картер маховика двигателя.

• Поверните двигатель так, чтобы
головки блоков цилиндров оказались
внизу.

• Поверните коленчатый вал ми­
нимум на четыре оборота для того,
чтобы толкатели не касались больше
кулачков.

• Снимите шестерню привода рас­
пределительного вала, а также фла­
нец, обеспечивающий осевую ПО,llде­
ржку.

При помощи стержня подходящего

диаметра выбейте распределительный

вал, действуя спереди назад.

• Извлеките из гнезд толкатели и
разложите их по порядку на подходя­

щей подставке.
• Измерьте диаметр опор и внутрен­
ний диаметр втулок. При необходи­
мости выбейте их при помощи стерж­
ня подходящего диаметра.

• Проверьте состояние зубчатой час­
ти привода распределительного вала.

Установка

• Установите втулки опоры рас­
пределительного вала при помощи

стержня подходящего диаметра.

При этом выемка должна быть со
стороны распределительного ме­

ханизма, а смазочные отверстия

- совмещены.

Примечание: Механической обработ­
ке могут подвергаться только уста­

новленные втулки. При этом следует

придерживаться заданных размерных

пределов.

• Установите толкатели в соответс­
твующие гнезда.

• Смажьте опоры и втулки распреде­
лительного вала.

• Введите стержень подходящих
размеров через отверстие в задней
стенке блока цилиндров и установите
распределительный вал, не допуская
повреждения втулок.

• Приставьте фланец к передней
стенке блока цилиндров, затяните
болты заданным моментом, убе­
дитесь, что вал вращается сво­

бодно.
• Измерьте продольный зазор
распределительного вала и, при

необходимости, замените упорное
кольцо.

• Убедитесь, что распределитель­
ный вал, ввиду того, что его шес­
терня установлена в кожух, не раз­

регулирован вследствие перебо­
ев в работе двигателя (например,
вследствие блокировки воздуш­
ного компрессора). Обратитесь к
главе, где описан контроль поло­

жения меток механизма газорасп­

ределения.

Толкатели

Толкатели с тарелкой перемеща­

ются непосредственно в блоке цилин­

дров. Диаметр толкателя может быть

нормального размера "N» или размера
"класса 1» Обозначение принадлеж­
ности к размерному классу выбито на
специальной пластине, расположенной

на блоке цилиндров.

MANM2000 ДВИГАТЕЛЬ 45

Для обеспечения доступа к толка­

телям необходимо снять распредели­

тельный вал. В случае возникновения

заметного износа следует заменить

толкатель.

• Измерить диаметр каждого толка­
теля и внутренний диаметр каждого
гнезда.

Шестерня коленчатого
вала

Шестерня коленчатого вала рас­

положена между его передней частью

и демпфером. Шестерня закреплена

болтами (теми же, что использованы

для крепления демпфера). Положение

шестерни определяется установочным

штифтом.

Доступ к шестерне открывается пос­

ле снятия демпфера и крышки картера

распределительного механизма.

Перед установкой шестерни на ко­

ленчатый вал следует убедиться, что на

опорной поверхности кромки (герме­

тичность переднего подшипника) нет

выбоин. В противном случае шестерню

следует заменить.

При сборке сначала установите на

передний конец вала установочный

штифт, а затем уже установите шес­

терню.

Примечание: Окончательное крепле­

ние шестерни будет произведено пос­

ле установки на место демпфера. Вре­

менно ее можно закрепить при помощи

болта и дистанционных втулок.

1

Рис. 1. 40. Разрез демпфера и переднего
подшипника коленчатого вала. .
1. Болт крепления
2. Демпфер
З. Шкив
4. Шестерня коленчатого вала
5. Передняя опора коленчатого вала
6. Крышка переднего подшипника
7. Нижний картер
8. Крышка картера механизма газорасп­
ределения

Промежуточная шестерня

Шестерня установлена на ось,

закрепленную болтом на передней

стенке блока цилиндров.
• Снимите стопорное пружинное
кольцо, извлеките шайбу и шестерню.

Эта шестерня будет устанавливаться

в последнюю очередь при регулировки

распределительного механизма.

46 ДВИГАТЕЛЬ MANM2000

Рис. 1.41. Картер механизма газораспределения

Картер механизма газо­
распределения

Картер механизма газораспреде­

ления может быть снят после извле­

чения шестерен распределительного

механизма и снятия топливного насоса

высокого давления.

После снятия болтов крепления, кар­

тер извлекают, действуя в направлении,

перпендикулярном оси установки болтов.

Это необходимо для того, чтобы избежать

повреждения круговой уплотнительной

про кладки на трубке масляного насоса.
• Очистите плоскости стыка, нане­
сите консистентную смазку на кромки

сальника, установите сальник на пе­

реднюю стенку блока цилиндров.
• Установите картер на место, при­
нимая те же меры предосторожности,

что и при снятии. Если нижний картер
не снимался, постарайтесь не допус­
тить повреждения его уплотнитель­

ной прокладки.

• Затяните болты крепления задан­
ным моментом.

Примечание: Если болты крепления

топливного насоса высокого давления

подлежат замене, то на их резьбовую
часть следует нанести состав Loctite
"Fugeteil40".

Регулировкагазораспре­
деления

Когда шестерни распределительно­

го и коленчатого валов установлены на

место, следует повернуть коленчатый

вал настолько, чтобы совместить уста­

новочные метки с метками на промежу­

точной шестерне.

• Установите промежуточную шестер­
ню в соответствии с метками:

- шестерня коленчатого вала, проме­

жуточная шестерня: метки 1. 1. 1;
- шестерня распределительного вала,

промежуточная шестерня: метки 2.2.2;
• Установите на шестерню стопор­
ное пружинное кольцо и шайбу.

MANM2000 ДВИГАТЕЛЬ 47

Рис. 1.42. Идентификация меток для ре­
гулировки положения шестерен газорас­

пределительного механизма (в рамках
показаны установочные метки).
1. Шестерня коленчатого вала
2. Шестерня распределительного вала
З. Промежуточная шестерня
4. Шестерня топливного насоса высокого
давления

5. Шестерня масляного насоса.

Проверкаустановочных
меток механизма газо­

распределения

После аварийной остановки двигателя

и некоторых элементов может нарушить­

ся установка регулировочных меток ме­

ханизма газораспределения. (например:

вращение шестерни распределительного

вала, установленной в кожух).

В этом случае:

• Убедитесь, что толкатели не ис­
кривлены:

• Установите на место механизм вра­
щения коленчатого вала двигателя.

• Снимите крышку головки 1-го и 4-
го цилиндров (4-цилиндровый двига­
тель) или б-го цилиндра.

• Как можно более точно установите
клапанный зазор 1-го цилиндра.
• Поверните коленчатый вал против
часовой стрелки до положения 30 - 40
градусов перед ВМТ.
• Установите щуп микрометра на та­
релку впускного клапана 1-го цилин­
дра с некоторым предварительным

напряжением.

• Поворачивайте коленчатый вал в ра­
бочем направлении (по часовой стрелке)
и наблюдайте за стрелкой микрометра.

1 2

А
Рис. 1.43. Положение центрирующего
штифта на крышке картера газораспреде­
лительного механизма

1. Крышка картера механизма газорасп­
ределения

2. Центрирующий штифт
3. А=24 мм максимум.

Впускной клапан открывается, когда
стрелка микрометра перемещается.

Определите значения по градуир'о­
ванной шкале маховика двигателя и

сравните их со значениями в разделе

«Технические характеристики».

Примечание: можно проверить регули­

ровку всего механизма газораспреде­

ления и ход всех клапанов, последова­

тельно устанавливая щуп микрометра

на впускные и выпускные клапаны и

продолжая вращать коленчатый вал

двигателя (см. схему).

Крышка картера механиз­
магазораспределения

Обратите особое внимание на все,

что касается крышки картера механиз­

магазораспределения.

Если центрирующие штифты долж­

ны быть заменены, следует установить

их в соответствующие гнезда до упора

и измерить величину возвышения. Она

должна быть порядка 24 мм максимум.
При превышении этого значения штиф­

ты следует укоротить.

С другой стороны, если втулка про­

бки привода тахометра снималась,

то перед установкой рекомендуется

нанести на их резьбовые части состав

Loctite «fort» или Omnifit тип «150». Не
забудьте заменить прокладку пробки.

48 ДВИГАТЕЛЬ MANM2000

Герметичность переднего
подшипника

Герметичность переднего подшипни­

ка обеспечивается сальником с двумя

кромками, установленным в крышку

картера механизма газораспределения .

Сальник опирается на выступающую

часть шестерни коленчатого вала .

Замена сальника может быть произ­

ведена на месте после предваритель­

ного снятия демпфера и шкива .
• Извлеките сальник при помощи
специального приспособления.

• Проверьте состояние ОПОРНblХ по­
верхностей кромок на коленчатом
валу.

• Нанесите на кромки сальника кон­
систентную смазку.

• Приставьте сальник к гнез ­
ду и установите его при помощи

стержня подходящих размеров

заподлицо с поверхностью КРblШ­

ки картера.

Примечание: Расположение сальника

при установке показано на разрезе

демпфера и переднего подшипника

коленчатого вала (СМ. рис. 1.40 на
стр.45).

MANM2000 ДВИГАТЕЛЬ 49

СИСТЕМА СМАЗКИ

Давление в системе смазки обес­

печивается шестеренчатым насо­

сом, который закреплен рядом с

задней стенкой картера механизма

газораспределения. Привод насоса

осуществляется шестерней, которая

--------~~ :

Рис. 1.44. Схема системы смазки двигателя
1. Масляный жиклер для охлаждения поршня
2. Основная масляная магистраль
3. Датчик давления масла
4. Перепускной клапан масляного фильтра

входит в зацепление с промежуточ­

ной шестерней. В систему включен

теплообменник типа масло-вода.

Он расположен в левой части блока

цилиндров внутри опоры масляного

фильтра.

®

5. Масляный фильтр основной масляной магистрали
6. Теплообменник
7. Клапан регулировки давления
8. Шестеренчатый масляный насос.

50 ДВИГАТЕЛЬ MANM2000

Масляный насос

~ ~/

~~~i~ · ~ 

Рис. 1.45. МаСЛЯНblЙ насос 
А. РаЗГРУЗОЧНblЙ клапан 

Рис. 1.46. Снятие шестерни привода мас­
ляного насоса при помощи болта диамет­
ром8мм. 
1. Шестерня распределительного вала 
2. Промежуточная шестерня 
З. Шестерня масляного насоса 
4. Болт для снятия шестерни 
5. Шестерня коленчатого вала. 

Снятие 

Для обеспечения доступа к мас­

ляному насосу необходимо снять 

крышку картера распределительно­

го механизма, шестерни и картер 

(см. описание в соответствующей 

главе). 

Рис. 1.47. Расположение болтов крепле­
ния (стрелки) масляного насоса. 

• Снимите гайку и кольцо шестерни 
масляного насоса. Затем снимите 
шестерню, используя специальное 

приспособление, либо болт диамет­
ром 8 мм. 
Примечание: при использовании болта 
убедитесь, что его конец находится на­

против ребра жесткости картера. 

• Снимите три болта крепления на­
соса и извлеките его, действуя через 
заднюю стенку картера. 


MANM2000 ДВИГАТЕЛЬ 51 

Разборка 

• Извлеките масляную трубку с дву­
мя КРУГОВblМИ уплотнитеЛЬНblМИ про­

кладками. Затем извлеките из корпу­
са насоса ведущую и ведомую шес­

терни. 

• Проверьте состояние шестерен и 
корпуса насоса. 

При обнаружении значительного из­

носа следует заменить шестерни. Для 

этого выбейте оси ведущей и ведомой 

шестерен. 

При сборке смажьте оси и устано­

вить на них шестерни, соблюдая раз­

мер "С» (см. рис. 1.48). 
Сборка 

После установки шестерен на оси 

следует проверить высоту каждой из 

них (шестерен) и глубину гнезд для их 

установки в корпусе насоса. Разность 

полученных значений есть величина 

бокового зазора. 
• Смажьте ОПОРНblе поверхности 
осей и установите их в сборе с шес­
тернями в корпус насоса. 

Установка 

• Очистите опорную поверхность 
насоса и опорную поверхность на за­

дней стенке картера распределитель­
ного механизма. 

• Приложите насос к задней стенке 
картера и затяните БОЛТbI крепления 
насоса. 

• Проверьте боковой зазор шесте­
рен при помощи микрометра. Изме­
ренное значение должно соответс­

твовать значению, определенному 

перед разборкой насоса. 
• Наденьте на масляную трубку кру­
rOBble уплотнитеЛЬНblе прокладки, 
установите картер распределитель­

ного механизма, установите шестер­

ни (см. описание в соответствующей 
главе). 

J[_._._._ -.J.~ 
ис'Т'-'-'-'-'-Т'в 

~J ~-==tc 

Рис. 1.48. ЧаСТИЧНblЙ разрез ведомой и 
ведущей шестерен масляного насоса с 
осями. 

А. Ось и ведущая шестерня 
В. Ось и ведомая шестерня 
С. Расстояние для установки шестерен: 
16мм. 

• Очистите от жира конусную часть 
ведущего вала, установите шест'ер­
ню, пружинное кольцо, затяните гайку 
задаННblМ моментом. 

Разгрузочный клапан 

Доступ к разгрузочному клапану 

возможен снаружи, Т.к. он расположен 

на левой стенке блока цилиндров. 
• Отверните и снимите пробку, сни­
мите уплотнительную прокладку, 

обезжирьте пружину и поршень. 
• Проверьте степень износа пор­
шня и, при необходимости, заме­
ните его. 

Перед сборкой смажьте поршень, 

введите пружину в его центральную 

часть и установите узел в блок цилин­

дров. Заверните пробку с новой уплот­

нительной прокладкой. 

Теплообменник 

Теплообменник расположен на ле­

вой стенке блока цилиндров и состоит 

из четырех элементов, помещенных в 

опору масляного фильтра. 


52 ДВИГАТЕЛЬ MANM2000 

Рис. 1.49 

Снятие 

• Слейте масло из фильтра, 
слейте охлаждающую жидкость 
из теплообменника (метка" 1" на 
рис. 1.49). 
• Снимите масляный фильтр, от­
верните электроклапан устройства 

F/amm-start вместе с опорой. 
• Отсоедините провод между датчи­
ком давления масла и датчиком тем­

пературы. 

• Снимите болты крепления крыш­
ки (метка "2,, на рис. 1.49), снимите 
крышку, извлеките теплообменник, 
закрепленный четырьмя болтами на 
внутренней части крышки. 
• Очистите контактные поверх­
ности. 

• Снимите элементы теплообменни­
ка и проверьте их состояние. 

Установка 

• Поместить теплообменник с новы­
ми прокладками в крышку, затянуть 

болты крепления. 

Примечание: если устанавливаются 

новые элементы, следует проверить 

их размеры. 

• Нанесите на обе стороны уплотни­
тельной прокладки герметик и уста­
новите ее на блок цилиндров. 
• Установите теплообменник в сбо­
ре на блок цилиндров и затяните 
болты. 

• Установите масляный фильтр и 
сливную пробку С новой прокладкой 
на крышку теплообменника. 

Рис. 1.50. Частичный обзор левой части 
двигателя. 

1. Электроклапан привода системы 
Flammstart 
2. Датчик давления масла 
3. Датчик температуры воды системы 
Flammstart 
4. Крышка теплообменника 
5. Перепускной клапан 
6. Масляный фильтр 
7. Разгрузочный клапан. 

• Установите на место электрокла­
пан, датчик давления масла и датчик 

температуры. Присоедините электри­
ческие провода. 

• Залейте масло и охлаждающую 
жидкость. Запустите двигатель и убе­
дитесь в отсутствии утечек. 

Масляный фильтр 

Масляный фильтр расположен на 

той же опоре, что и теплообменник. 

Фильтрующий элемент заключен в 

корпус, который закреплен на опоре 

одним болтом. 

Фильтр оснащен перепускным клапа­

ном, через который в случае засорения 

фильтрующего элемента масло поступа­

ет непосредственно в двигатель. 

Внимание: в этом случае фильтрации 

масла не происходит, что увеличивает 

риск возникновения серьезной полом­

ки подвижной системы двигателя. По­

этому необходимо регулярно заменять 
фильтрующий элемент. 

• Пока двигатель прогрет, слейте 
масло из двигателя и масляного филь­
тра, отвернув пробки специальных от­
верстий. 


MANM2000 ДВИГАТЕЛЬ 5З 

Когда масло полностью слито, от­

верните болты крепления корпуса и 

снимите его в сборе с фильтрующим 

элементом. 

• Убедитесь, что резьбовая муф­
та (2), в которую помещен болт 
крепления корпуса, не отвернута. 

В противном случае следует его 
завернуть при помощи шестигран­

ного ключа на 8 мм, вставленного 
в отверстие (4), а затем полностью 
отвернуть. 

• Очистите резьбовые части муф­
ты и гнезда в опоре металлической 
щеткой, обезжирьте растворителем и 
дайте просохнуть. 

• Нанесите пинцетом на резьбовые 
части состав «Kombi» и оставьте его 
высыхать на 1 О минут. 

3атем нанесите на резьбу состав 

Omnifit «Rapid 300 М". Оба эти состава 
не должны смешиваться . После нане­

сения вверните муфту в опору фильтра 

и затяните заданным моментом. 

nримечание: Для того чтобы облегчить 

затяжку резьбовой муфты, следует ис­
пользовать болт диаметром 12 мм дли­
ной 20 мм с резьбой по всей длине, а 
также две шайбы, которые помещают 
под шестигранную головку. Введите 

болт в отверстие (5). Отворачивание 
будет осуществлено через 1 О - 15 ми­
нут при условии, что резьбовая муфта 

будет поддерживаться неподвижноЙ. 
Убедитесь, что плоская часть прилива 

(3) выступает из опоры фильтра. Пос­
ле про ведения этой операции следует 

очистить корпус фильтра и заменить 

фильтр. 

• Замените уплотнительные про­
кладки и слегка их смажьте. 

При сборке установите фильтру­

ющий элемент в корпус, установите 

узел под опору, затяните централь­

ный болт, сориентировав пробк}/ 

сливного отверстия в сторону ДВИ­

гателй. 

• Снимите пробку ( 1) перепускнога 
клапана, расположенную на опоре, и 

провr::рьте степень ее износа. 3апол-

Рис. 1.51. Разрез опоры масляного филь­
тра. 

1. Пробка перепускнога клапана 
2. Резьбовая муфта 
3. Плоская часть прилива 
4. Отверстие 
5. Отверстие с внутренней резьбой 
6. Корпус масляного фильтра 
7. Болт крепления корпуса масляного 
фильтра 
8. Фильтрующий элемент 
9. Разгрузочный клапан 
10. Блок цилиндров. 

ните корпус фильтра маслом и уста­

новите пробку с новой прокладкой. 
• Запустите двигатель в режим хо­
лостого хода, не ускоряя. Убедитесь в 
отсутствии утечек. 


54 ДВИГАТЕЛЬ MANM2000 

СИСТЕМА ОХЛАЖДЕНИЯ 

Водяной насос 

Давление в системе охлаждения 

двигателя создается водяным насосом 

центробежного типа, установленным 

на передней стенке блока цилиндров. 

Насос при водится в действие ремнем 

от шкива коленчатого вала. Регулиров­

ка температуры охлаждающей жид­

кости обеспечивается термостатом, 

помещенным в корпус, закрепленный 

на конце водяной рампы. 

Снятие 

• Слейте охлаждающую жид­
кость в подходящую емкость. 

• Отсоедините верхнюю и 
нижнюю ДЮРИТОВblе трубки. 

• Ослабьте и снимите все 
ремни. 

Рис. 1.52. 'Разрез ВОДЯНОГО на­
соса. 

1. Крыльчатка 
2-3-4. Герметизирующий узел 
5. Стопорное пружинное КОЛЬЦО 
6. ОСЬ роликоподшипника 
7. ШКИВ 
8. Корпус насоса 
А= 0,40 мм. 

1 

з 

4 

• Отверните верхнюю опору направ­
ляющего кожуха вентилятора, а также 

опору воздушного трубопровода вы­
сокого давления. Затем отсоедините 
трубопровод от воздушного компрес­
сора. 

Примечание: ВОДЯНОЙ насос закреплен 

болтом опоры, расположенным со сто­
роны ВОДЯНОГО насоса. 

• Отверните БОЛТbI крепления водя­
ного насоса, снимите насос с блока 
цилиндров. 

7 

8 


MANM2000 ДВИГАТЕЛЬ 55 

Рис . 1.53. Установка уп­
лотнительной прокладки 
на вал водяного насоса. 

1. Вал водяного насоса 
2. Место нанесения гер­
метика 

3. Выступающий ободок 
прокладки 

4. Поддерживающая та­
релка 

5. Специальное приспо­
собление. 

Разборка 

• Снимите шкив, используя подходя­
щий инструмент. 

• Снимите стопорное пружинное 
кольцо, поддерживающее двухряд­

ный роликоподшипник. 

• Поместите водяной насос на стол 
пресса крыльчаткой в сторону пор­
шня, выпрессуйте вал с роликопод­
шипником, действуя изнутри наружу, 
снимите крыльчатку. 

• Извлеките уплотнительное кольцо, 
расположенное в корпусе насоса, и 

керамическую опору, расположенную 

в крыльчатке. 

• Очистите все детали и проверьте 
их состояние. 

Сборка 

Конструкция уплотнительных про­

кладок несколько раз менялась. После 

израсходования со склада прокладок 

с идентификационным номером 0069 
стали поставлять прокладки с иденти­

фикационным номером 0068. Поэтому 
способы установки этих прокладок 

имеют некоторые отличия. 

Установите прокладку 0069 в корпус 
насоса следующим способом: 
• Нанесите полоску герметика Dirco­
Transparent на выступающий ободок 
прокладки, 

• Смочите ПOДD.ерживающую тарелку и 
вал водяного насоса смесью 50% воды 
и 50% спирта или 35% - 50% антифриза, 
соответствующего стандар1У MAN. 

Внимание: при установке опорного 

кольца и изогнутой тарелки запреща­

ется использовать другие смазочные 

составы. 

• Установите прокладку с пластмас­
совым защитным колпачком на вал при 

помощи стержня подходящих разме­

ров, запрессуйте до упора в корпус. 
• Снимите пластмассовый защит­
ный колпачок. 

Поскольку на выступающий ободок 

уплотнительной прокладки 0068 уже на­
несен герметик, необходимость в допол­

нительном нанесении герметика отпадает 

(кроме случая , когда состояние внутренней 
поверхности корпуса этого требует). В ос­

тальном, процедура установки такая же. 

• Поместите в крыльчатку опорное 
кольцо и изогнутую тарелку. 

• Установите вал с роликоподшипни­
ком через переднюю стенку корпуса 

насоса. Затем установите стопорное 
пружинное кольцо. 

Примечание: подшипник и вал образу­

ют неразьемное соединение. 

• Установите шкив на передний конец 
вала и убедитесь, что он находится на 
одном уровне со С1УпицеЙ. 
• Поверните насос на пол-оборота 
и установите крыльчатку на конец оси 

роликоподшипника. Убедитесь, что 
зазор между крыльчаткой и корпусом 
насоса составляет порядка 0,40 мм. 
• Убедитесь, что вал насоса враща­
ется свободно. 


56 ДВИГАТЕЛЬ MAN М2000 

Установка 

После очистки плоскостей стыка на­

нести на обе стороны прокладки герметик. 

Приложите прокладку к передней стенке 

блока цилиндров, установите насос и окон­

чательно закрепите его. 

• Присоедините верхнюю и нижнюю дю­
ритовые трубки. Наденьте ремни и отрегу­

лируйте их натяжение. 

• Залейте охлаждающую жидкость. 

Термостат 

Каждый раз при проведении ремонтно­

ПРОфилактических работ в системе охлаж­

дения необходимо проверять состояние 

термостата. 

Доступ к термостату достаточно свободный , 
поскольку он расположен в корпусе, закреплен­

ном на конце основной водяной рампы. 

• Слейте охлаждающую жидкость в под­
ходящую емкость. 

• Отсоедините верхнюю дюритовую 
трубку со сторонЬ! корпуса термостата. 

• Снимите крышку корпуса, извлеките 
термостат, проверьте температуру начала 

открытия, погрузив термостат в сосуд с 

водой, нагретой до нужной температуры. 

При установке термостата следует пос­

тавить новую прокладку. 

Пробка расширительного 
бачка 

Для поддержания нужного значения дав­

ления охлаждающей жидкости в системе, а 

также для обеспечения ее нормального 

функционирования необходимо, чтобы про­

бка заливного отверстия соответствовала 

типу используемого двигателя. Значение, 

выбитое на верхней части пробки соответс­

твует давлению открытия. 

Контроль 

• Измерьте давление открытия охлаждаю­

щей системы (значение выбито на пробке). 
При помощи специального приспособ­

ления создайте в системе давление. Оно 

не должно превышать давление открытия, 

а должно быть несколько ниже. 
Пример: значение, указанное на пробке: 

0,7 бар; контрольное давление: 0,6 бар. 
Спустя некоторое время измерьте конт­

рольное давление. Если оно не изменилось, 

значит, система герметична. Если давление 

упало, следует определить причину. 

Рис. 1.54. Для блокировки этой модели вен­
тилятора следует повернуть гайку на 180' до 
защелкивания шпильки. 

Отключаемый вентилятор 

Если двигатель оснащен отключаемым 

вентилятором, то в случае перегрева дви­

гателя он может быть присоединен к при­

водному шкиву. 

Для этого: 

• Поверните шестигранную гайку, рас­
положенную на задней стенке вентилято­

ра, на 180'. 
• Поверните вентилятор в двух направлени­
ях до защелкивания шпильки ( 1) (рис. 1.54). 

В зависимости от оснащения возможно 

использование вентилятора другой конс­

трукции. В этом случае: 

• Отверните болт с двумя скользящими 
шпонками, введите их в прорези, предус­

мотренные в двигателе, затяните болты. 

Примечание: оба блокирующих устройства 

можно использовать только в аварийной си­

туации_ При этом автомобиль может транс­

портироваться не более чем на 1000 км со 
скоростью, не превыwающей 50 км/ч. 

Рис. 1.55. В этой модели вентилятора следу­
ет отвернуть болты со скользящими шпон­
ками и установить их в пазы, а затем снова 

затянуть болты. 


MANM2000 ДВИГАТЕЛЬ 57 

СИСТЕМА ПИТАНИЯ 

Многосекционный топ­
ливный насос 

Двигатели MAN, рассматриваемые 
в этом Руководстве, оборудованы 

многосекционным топливным на­

сосом производства фирмы Bosch, 
соответствующим требованиям стан­

дарта Euro 11. Насос закреплен в левой 
части задней стенки картера механиз­

ма газораспределения и при водится 

в действие шестерней, входящей в 

зацепление с промежуточной шес­

терней. 

В зависимости от назначения дви­

гателя топливный насос может быть 

оснащен регулятором RQV на всех 
скоростях, прикрепленным к корпусу, 

2 3 4 

Рис. 1.56. Схема системы ЕDС М5 5 

5 

или системой электронного управле­

ния ЕОС. 

Система «ЕОС М5" состоит из 

топливного насоса с золотниковым 

распределением, оснащенным элект­

ромагнитным регулятором. Регулятор 

состоит из электромагнитов, датчика 

хода регулятора и топливоподкачи­

вающего насоса. Электромагнитами 

управляет электронный блок управ­

ления. 

Система ЕОС распределяет расход 

топлива в зависимости от нагрузки 

посредством датчиков, контролиру­

ющих режим двигателя, температуру 

охлаждающей жидкости, температуру 

воздуха и давление наддува. 

6 7 

Электронный 

блок 

управления ........ _~_9 

10 

1. Датчик режима 1; 2. Датчик режима 2; 3. Датчик на педали; 4. Датчик смещения иглы 
форсунки; 5. Датчик давления на входе; 6. Датчик температуры топлива; 7. Датчик тем­
пературы воды; 8. Контактор на колонке рулевого управления; 9. Тормоз; 10. Сцепление; 
11. Контрольная лампа; 12. Диагностика; 13. Диагностика /50; 14. PWM; 15. Разъем; 16. 
Разъем; 17. Устройство останова двигателя; 18. Сигнал скорости. 


58 ДВИГАТЕЛЬ MANM2000 

Рис. 1.57. Стопорная ось датчика начала 
впрыска топлива. 

Двигатели О 08 с многосекцион­
ным топливным насосом оборудова­

ны датчиком начала подачи топлива, 

обеспечивающим простоту и надеж­

ность контроля и точность регули­

ровки начала подачи топлива. Мо­

мент начала подачи топлива должен 

контролироваться и регулироваться 

только при помощи излучателя света 

и ни в коем случае не методом «избы­

точного давления". 

Внимание: смазка механической час­

ти этих насосов осуществляется мас­

лом, поступающим из системы смаз­

ки двигателя. Обращаем внимание 

специалистов, что после ремонта или 

замены топливного насоса высокого 

давления необходимо убедиться, что 
в его картерах присутствует масло. 

В противном случае следует залить 

0,85 л моторного масла (той же мар­
ки, что и в смазочной системе дви­

гателя) через крышку регулятора не 

позднее, чем за 10 минут до запуска 
двигателя. Этого времени достаточ­

но для того, чтобы масло из картера 
регулятора перетекло в картер вала 

насоса. 

Примечание: В топливных насосах вы· 

сокого давления, поставляемых через 

каталог запасных частей, кулачковый 

вал заблокирован в положении начала 
впрыска при помощи оси, расположен· 

ной на оптическом датчике (рис. 1.57). 
Если попытаться повернуть кулачко· 

вый вал насоса или повернуть уста· 

новленную стопорную ось, она может 

сломаться, и ее части упадут внутрь 

регулятора. 

Ось имеет идентификационный 

номер 51.11112.0004, а датчик -
80.99605.6002. 

Под одним идентификационным 

номером поставляются оптические 

датчики двух модификаций, от разных 

изготовителей. Напряжение на датчик 

КОРЕ 1600 подается от аккумулятор· 
ной батареи автомобиля. Датчик КОРЕ 

имеет собственный источник питания 

(аккумуляторная батарея) на 9 вольт. 
Подключение последнего датчика к 

аккумуляторной батарее автомобиля 

приведет к его поломке. 

Снятие 

• Отсоедините трубки от топливного 
насоса. 

• Отверните все болты, с внутрен­
ними головками под ключ, питаю ­

щего и обратного трубопроводов. 
Снимите соединение с трубками и 
отметьте его положение относитель­

но двигателя. 

• Отверните электрическое соеди­
нение устройства останова двигате­
ля. 

• Отсоедините трос при вода акселе­
ратора от рычага. 

• Отверните гайки на фланце креп­
ления и снимите насос. 


MANM2000 ДВИГАТЕЛЬ 59 

Рис. 1.58. Снятие/установка топливного насоса высокого давления 
1. Смотровое отверстие 
2. Питающие топливопроводы 
3. Шестерня привода 
4. Фиксирующий фланец 
5. Соединения для питающего и обратного трубопроводов 
6. Рычаг троса привода педали акселератора. 


60 ДВИГАТЕЛЬ MANM2000 

Рис. 1.59. Регулировка насоса 
1. Контрольное устройство 
2. Подача топлива 
з. Топливный насос 
4. Оптический датчик. 

Рис. 1.60. Установочная метка на картере 
маховика двигателя. 

1. Картер маховика двигателя 
2. Маховик двигателя 
з. Зубчатый венец. 

Определение начала впрыска 
топлива на двигателе 

Метка для установки начала впрыска 

топлива нанесена на внешнюю окружность 

маховика двигателя . Ее можно увидеть че­
рез специальное смотровое отверстие. 

Примечание: На картере маховика дви­

гателя имеются два смотровых отверс­

тия: нижнее предназначено для двига­

телей грузовых автомобилей дальнего 

следования, а боковое - для двигате­
лей транспортных автомобилей. 

• Снимите крышки крайних головок 
блоков цилиндров. 
• Освободите корпусы форсунок, не 
вынимая их из гнезд. 

Рис. 1.61. Положение стопорной оси 
1. Паз. 

• Поверните коленчатый вал в рабо­
чем направлении (по часовой стрел­
ке) настолько, чтобы коромысла кла­
панов цилиндра Np 6 оказались в рав­
новесии. Поверните коленчатый вал 
в обратном направлении приблизи­
тельно на 1/4 оборота. 
• Снова поверните коленчатый вал в 
рабочем направлении, и когда метка 
маховика двигателя окажется напро­

тив метки картера маховика, поршень 

Np 1 окажется в положении начала 
впрыска топлива (коромысла клапа­
нов цилиндра Np 4 находятся в поло­
жении равновесия). 

Установка 

Перед установкой топливного на­

соса необходимо отвернуть пробку на 

корпусе регулятора, убедиться, что 

стопорная ось на месте, а кулачковый 

вал находится в положении начала 

впрыска топлива (т.е., что стопорная 

ось установлена правильно). 

Примечание: изначально стопорная 

ось установлена в насос в определен­

ном положении. При ремонте, во избе­
жание серьезной поломки регулятора, 

рекомендуется снять и отложить ось. 

Поршень цилиндра NQ 1 находится в 
положении начала впрыска топлива. 

• Отверните болты крепления шес­
терни привода топливного насоса 

настолько, чтобы ее можно было по­
BepHyrb. 


MANM2000 ДВИГАТЕЛЬ 61 

• Поворачивайте шестерню против 
часовой стрелки (если смотреть со 
стороны распределительного меха­

низма) до тех пор, пока болты крепле­
ния не дойдут до упора в прорезях. 
• Установите топливный насос на 
двигатель. При этом болты кулачково­
го вала должны быть свободными. 
• Затяните гайки на фланце крепле­
ния. 

• Предварительно затяните болты 
крепления шестерни привода момен­

том 1 кГм, действуя через смотровое 
отверстие. 

• Снимите стопорную ось и забло­
кируйте болты крепления шестерни 
привода моментом З кГм. 
• Отрегулируйте начало впрыска 
топлива (см. следующий раздел). 
• Снимите оптический датчик и уста­
новите пробку. 
• Поставьте соединения трубок по­
дачи топлива, присоедините трубки. 
Закройте смотровое отверстие. 

Контроль и регулировка начала 
впрыска топлива 

• Снимите заглушку и снимите сто­
порную ось кулачкового вала насоса. 

• Установите в отверстие топливного 
насоса оптическийдатчик. Убедитесь, 
что установочный штифт ( 1) вошел в 
проточку (2). Затяните вручную винт с 
накаткой (3). 
Внимание: может случиться что фла­

нец (4) будет находиться s положении, 
отличающемся от указанного на рис. 

1.62, на 180·. 

Таким образом, проточка (2) ока­
жется снизу, что потребует другого 

установочного положения датчика. Это 

не играет особой роли при установке 

начала впрыска топлива, но следует 

учитывать, что контрольные лампы 

(А) и (8) будут загораться в обратном 
порядке. Когда момент начала впрыска 

топлива будет установлен, контроль­

ные лампы загорятся одновременно. 

• Подайте электрическое питание 
на оптический датчик, присоединив 
красный провод к выводу ,,+» аккуму-

Рис. 1.62. Установка оптического датчика 
на корпус регулятора топливного насоса 

высокого давления. 

1. Установочный штифт 
2. Проточка. 
3. Винт с накаткой 
4. Фланец 

Рис. 1.63. Уст­
ройство для конт­
роля регулировки 

топливного насо­

са при помощи 

оптического дат­

чика. 

А и В. Контроль­
ные лампы. 

ляторной батареи, если используется 
датчик КDЕР 1600, или черный провод 
к "массе», если речь идет о датчике 

КDЕР 1601. . 
• Поверните коленчатый вал вруч­
ную настолько, чтобы поршень ци­
линдра Ng .1 оказался в положении на­
чала впрыска фазы сжатия. При этом 
наблюдайте за контрольной лампой 
оптического датчика. 

Именно перед установкой в положе­

ние начала впрыска контрольная лампа 

(А) начнет загораться. Продолжайте 

медленно вращать шатунно-поршне­

вой механизм до тех пор, пока обе кон­

трольные лампы (А) и (8) не загорятся, 
и проверьте момент начала впрыска 

топлива по метке на маховике. 


62 ДВИГАТЕЛЬ MANM2000 

Рис. 1.64. Направление взгляда при опре­
делении момента начала ВПРblска топлива 

по градуированной шкале маховика дви­
гателя. 

1. Градуированная шкала 

Если загорелась только контроль­

ная лампа (В), значит момент начала 

впрыска пройден. В этом случае следу­

ет повернуть коленчатый вал двигателя 

в обратном направлении и повторить 

операции. 

Если момент начала впрыска уста­

новлен неправильно, следует отрегу­

лировать настройку. 

Оптический датчик установлен. 
• Установите поршень цилиндра Np 1 
в положение начала ВПРblска топлива. 

• Отверните БОЛТbI крепления шес­
терни привода топливного насоса. 

• Поверните кулаЧКОВblЙ вал насоса 
в направлении «опережение» (против 

часовой стрелки, если смотреть со 
сторонЬ! распределительного меха­

низма) для того, чтобbl установить его 
в положение перед началом ВПРblска. 

• Поворачивайте кулаЧКОВblЙ вал на­
соса в направлении «запаЗДblвание» 

(по часовой стрелке, если смотреть 
со СТОРОНь! распределительного ме­

ханизма) до момента, когда загорится 
контрольная лампа "А». Продолжите 
вращение до одновременного за­

горания КОНТРОЛЬНblХ ламп (А) и (В). 
Если загорелась только контрольная 
лампа (В), значит, момент начала 

ВПРblска пройден. В этом случае сле· 
дует повернуть коленчаТblЙ вал в об· 
ратном направлении, чтобbl добиться 
положения перед началом ВПРblска 

топлива, и повторить операции. 

• Предварительно затяните болты 
крепления шестерни привода топлив· 

ного насоса моментом 1 кГм. 
Внимание: при определении начала 

впрыска топлива по шкале маховика 

взгляд должен падать перпендикуляр· 

но центру маховика через установоч· 

ный штифт в смотровом отверстии. 

• Окончательно затяните болты 
крепления шестерни привода топлив­

ного насоса моментом 3 кГм. 
• Снова проверьте установку начала 
ВПРblска по приведенной Вblше методике. 
• Снимите оптический датчик и уста­
новите заглушку. 

• Установите соединения трубок по­
дачи топлива, присоедините трубки, 
закройте смотровое отверстие. 

Топливоподкачивающий 
насос 

Топливоподкачивающий насо с 

закреплен на правой стенке бло ка 

цилиндров. Он приводится В действие 

рычагом, соединенным с распредели­

тельным валом. Второй рычаг, распо­

ложенный снаружи, предназначен ДЛЯ 

ручной прокачки топливной системы. 

Примечание: если при снятии наоса об­

наружились утечки масла, необходимо 

проверить плоскостность поверхности 

стыка корпуса насоса. При установке 

необходимо: 

• очистить растворителем болты 
крепления и гнезда под БОЛТbI; 
• нанести на резьбу болтов состав 
Loctite "270"; 
• заменить круговую уплотнитель­

ную прокладку на фланце насоса. 

Проверка 

• Нанесите метки взаимного распо­
ложения на верхнюю и нижнюю части 

насоса. 

• Извлеките соединитеЛЬНblе болты 
и отделите насос. 


MANM2000 ДВИГАТЕЛЬ 6З 

• Проверьте состояние диафрагмы 
(трещины, вздутие); проверьте ра­
боту и герметичность всасывающего 
клапана, а также нагнетательный кла­
пан при всасывании и нагнетании. 

При обнаружении неисправности 

приступайте к ремонту насоса. 

• Соберите насос, воздействуя на ры­
чаг и поместите диафрагму внутрь так, 
чтобы отверстия фланца совпали. 

• Совместите метки. 
• Установите насос на место с но­
вой круговой уплотнительной про­
кладкой. 

Если установка осуществляется бол­

тами с внутренними головками под ключ, 

следует заменить прокладки. 

Примечание: двигатели D 0826 LF обо­
рудованы многосекционным топлив­

ным насосом высокого давления, на 

котором крепится при помощи фланца 

топливоподкачивающий насос. 

Продувкатопливнойсис­
темы 

Многосекционный топливный насос 

высокого давления 

• Отверните винт для продувки на 
фильтре предварительной очистки на 
1 - 2 оборота. 
• Отверните ручку топливоподкачи­
вающего насоса и воздействуйте на 
рычаг до тех пор, пока в вытекающем 

топливе не исчезнут пузырьки воздуха. 

• Заверните винт для продувки. 
• Отверните на то же число оборотов 
другой винт для продувки, расположен­
IjЫЙ противоположно первому на опоре 
фильтров. Повторите те же операции и 
добейтесь того, чтобы в вытекающем 
топливе не осталось пузырьков воздуха. 

• Убедитесь, что винты для продувки 
затянуты. 

• Запустите двигатель, убедитесь в 
отсутствии утечек. 

Корпусы форсунок и фор­
сунки 

Корпус форсунки закреплен на 

головке блока цилиндров резьбовой 

втулкой. 

Рис. 1.65. Форсунка 
1. Регулировочное 
кольцо 

2. Уплотнительная 
прокладка 

~-1 

• Отверните резьбовую втулку и 
вместо нее заверните переходник 

инерционного съемника. 

• Установите инерционный съемник 
и извлеките корпус форсунки. 

• Отложите уплотнительную про­
кладку, поскольку она определяет ве­

личину возвышения корпуса форсун­
ки относительно поверхности головки 

блока цилиндров. 

Перед установкой корпуса форсун­

ки на двигатель необходимо проверить 

герметичность форсунки. Ни одна 


64 ДВИГАТЕЛЬ MAN М200( 

капля топлива не должна появиться из 

наконечника форсунки при поддержа­

нии в течение 1 О секунддавления, ниже 
калибровочного на 20 бар. 

После проверки следует нанести на 

опорные поверхности состав «Never 
Seize». 
• Установите на корпус форсунки 
уплотнительную прокладку, слегка 

смазанную консистентной смазкой, 
установите сборку на головку блока 
цилиндров. 

• Затяните гайку заданным момен­
том. 

Поиск неисправной форсунки 

• Запустите двигатель в режим ус­
коренного холостого хода ( 1 000 об/ 
мин.) 

• Последовательно отворачивайте 
и заворачивайте штуцеры трубок 
высокого давления каждой из фор­
сунок. 

Если после отворачивания одного 

из штуцеров режим двигателя не из­

менился, значит, эта форсунка неис­

правна. 

• Снимите и разберите форсунку. 
• Очистите детали от нагара нейло­
новой щеткой и промойте их в чистом 
топливе. 

• Очистите иглу форсунки. 
Примечание: во избежание образо­
вания ржавчины не следует касать­

ся пальцами шлифованных частей 

иглы. 

• Убедитесь, что игла свободно пе­
ремещается в корпусе форсунки. Вы­
тянутая на треть из форсунки игла 
должна проваливаться в гнездо под 

собственным весом. 

• Установите форсунку на место, 
следя за установочными штифтами с 
регулировочным кольцом. 

Регулировка 

• Проверьте калибровочное давле­
ние испытательного насоса. 

Если давление отличается от задан­

ного, его необходимо скорректировать 

при помощи регулировочного кольца. 

Примечание: Толщина реГУЛИРОВОЧНЫJ 

колец, поставляемых в комплекте за· 

пасныхчастей, составляет от 1 до 1,95 
мм с шагом по 0,05 мм. 
• Проверьте распыление топлива в 
ритме 4 - 5 тактов в секунду. Топливо 
должно распыляться форсункой рав· 
номерно. 

Если топливо распыляется неравно· 

мерно, следует установить новую фор· 

сунку той же марки и того же типа. 

Примечание: может случиться, что 

даже после проведения КОНТРОЛЬНЫ! 

и проверочных операций в работе ав · 

томобиля наблюдаются неКОТОРЫЕ 
аномалии: недостаточная тяга, ПОВЫ ' 

шенный расход топлива, повышен 

ное дымление ,---_____ ---==-__ 
на выхлопе, 

сопровожда­

емое стуком 

двигателя. В А 
этом случае 

рекомендует-

ся проверить 

положение 

фильтра в ка­

нале корпу­

са форсунки. 

Если расстоя­

ниеА (см. рис. 

1.66) не нахо­
дится в преде­

лах 5 ± 0,3 мм, 
корпус фор­

сунки следует 

заменить. 

Рис. 1.66. По­
ложениефиль­
тра 8 корпусе 
форсунки 
1. Фильтр 
А: 5 ± 0,3 мм. 


MANM2000 ДВИГАТЕЛЬ 65 

Двигатели, рассматриваемые в 

данном руководстве, оборудованы 

устройством подогрева нагнетаемо­

го воздуха Flammstart, что облегчает 
запуск автомобиля. Если температура 

охлаждающей жидкости ниже + 13"С, 

а контрольная лампа продолжает ми­

гать в течение 4 секунд после запуска 
автомобиля, значит устройство неис­

правно. 

• Проверьте исправность элементов 
цепи. 

~L<F411 

~ 

Рис. 1.67. Схема устройства FLAMMSTART 
1. Топливный бак; 2. Фильтр предварительной очистки с сигнальной лампой; 3. Рычаг 
ручного насоса; 4. Ручной насос; 5. Топливный насос высокого давления; 6. Электрокла­
пан останова; 7. Отсечной клапан; 8. Электрический разъем; 9. Свеча накаливания; 10. 
Впускной патрубок; 11. Топливный фильтр; 12. К форсункам. 


66 ДВИГАТЕЛЬ MAN М2000 

Турбокомпрессор коленчатого вала двигателя. Режим ра-

Турбокомпрессор это независимое боты турбокомпрессора достаточно вы-
устройство, которое состоит из тур- сокий. Масло, обеспечивающее смазку ' 
бины и центробежного компрессора, его опор, поступает непосредственно из 
установленного на вал. основной масляной магистрали, проходя 

Отработавшие газы поступают че- через фильтр снезаменяемым фильтру-
рез коллектор к турбине и при водят ее в ющим элементом. Фильтр следует регу-
действие. Воздух подается в двигатель лярно заменять целиком, иначе к опорам 

поддавлением, превышающим атмос- будет поступать неочищенное масло. 
ферное, благодаря турбокомпрессору, Внимание: Не рекомендуется ускорять 
что позволяет увеличить кпд. автомобиль непосредственно перед вы-

В двигателях MAN, рассматри- ключениемдвигателя. В протнвномслу-
ваемых в этом Руководстве, наддув чае масло перестанет поступать к тур-

бине, т. к. двигатель уже не работает. 
охлажденным воздухом осуществля-

ется, благодаря теплообменнику типа Не рекомендуется ремонтировать 
«воздух _ воздух». турбокомпрессор самостоятельно. 

Этасистема,называемая«iпtегсооliпg» Ремонт должен проводиться только 
обеспечивает охлаждение воздуха, пос- в условиях фирменной мастерской. 
тупающего в цилиндры. Однако, рекомендуется периодически 

Турбокомпрессор не требует управ- проверять герметичность штуцеров 
ления, поскольку скорость и кпд меня- входных и выходных масляных трубок , 
ются автоматически в зависимости от а также затяжку впускного и выпускного 
изменений нагрузки и частоты вращения коллекторов (риск перегрева двигате­

ля в результате утечек). 

Рис. 1.68. Схема систем.ы наддува охлажденным воздухом 
1. во(дух, поступающии через в?здушный фильтр; 2_ Турбокомпрессор; З. Воздух над­
~~~ap с темпеР6атуорои около 1?0 С); 4. Теплообменник типа «воздух - воздух'" 5 Водя-

и адиатор, . хлажденныи воздух; 7. Вентилятор; 8. Система во яного х,· .
;О:~езкДту.оХрf'!а1дl!2 УоВ!р(аСбтеМапературой около 50'С); 10. Впускной колле~тор; 1? ;:,~g:ни;й

, . ,. от вшие газы.

MAN М2000 СЦЕПЛЕНИЕ
--------------------~-------------------------------------

67

ГЛАВА 2. СЦЕПЛЕНИЕ

Автомобили серии М 2000 обору­
дованы сцеплением с диафрагменной

пружиной (вытягиваемой в модели MFZ
395 и толкающей в модели MFZ 330).
Центральный рабочий цилиндр при во­

да сцепления модели MFZ 330 подде­
рживает упорный подшипник отводки

сцепления и крепится непосредствен-

НО К коробке переключения передач.

Сцепление оборудовано устройством

автоматической компенсации износа.

Привод сцепления гидравлический.

В обеих моделях предусмотрено

смотровое отверстие, позволяющее

контролировать степень износа диска

сцепления.

ОСНОВНЫЕ ТЕХНИЧЕСКИЕ ХАРАКТЕРИСТИКИ

(значения приведены в мм, если нет особых указаний)

Марка: Fichtel и Sachs.
Тип: ... MFZ 330 и MFZ 395.
Наружный диаметр: , ... 330 и 395.
Максимально допустимое биение диска: О,50.
Максимально допустимый износ диафрагмы: 0'30.
Максимально допустимый допуск при шлифовании маховика двигате-

ля: .. 1 ,5.
Расстояние между опорной поверхностью диска и опорной поверхностью

коленчатого вала (маховика двигателя): .. 35,2;
минимальное: .. 33'7.
Моменты (КГМ) и угловые значения затяжки основных резьбовых

соединений

Болт крепления маховика двигателя: ... 1 О + 90·

68 СЦЕПЛЕНИЕ MANM200'

г

Рис. 2. 1. Механизм сцепления MFZ 395
1. Упорный подшипник отводки сцепления
2. Рабочий цилиндр привода сцепления
3. Смотровое отверстие.

MAN М2000 СЦЕПЛЕНИЕ 69
------------------~----------------------------------~

Рис. 2.2. Механизм сцепления MFZ 330
1. Главный цилиндр привода сцепления
2. Вал коробки переключения передач
З. центральный рабочий цилиндр
4. Смотровое отверстие.

Рис. 2.3. Разрез главного
цилиндра привода сцепле­

ния.

1. Корпус
2. Пружина
З. Гидравлическое соеди­
нение

4. Поршень
5. Отверстие для крепления
6. Манжета.

70 СЦЕПЛЕНИЕ MANM2000

РЕКОМЕНДАЦИИ ПО ВЫПОЛНЕНИЮ НЕКОТОРЫХ ОПЕРАЦИЙ

Замена рабочей ЖИДКОСТИ
• Отверните пробку в бачке для ра­
бочей жидкости.
• Слейте рабочую жидкость.
• Вверните штуцер устройства для
заполнения и продувки в отверстие

бачка.
• Заполните бачок рабочей жидкос­
тью под давлением максимум 3 бар.
• Снимите защитный колпачок с вин­
та для продувки рабочего цилиндра
привода сцепления.

• Отверните винт для продувки на 2
- 3 оборота для того, чтобы рабочая
жидкость начала вытекать.

• Слейте остатки отработанной ра­
бочей жидкости (более темной) и
дождитесь, пока в новой рабочей
жидкости (более светлой) не исчезнут
пузырьки воздуха.

• Полностью снизьте давление в
бачке.

• Отверните штуцер для удаления
воздуха из системы.

• Проверьте уровень рабочей жид­
кости в бачке и, при необходимости,
дополните его.

• Нажмите педаль сцепления и про­
верьте работу механизма.

Снятие механизма сцеп­
ления

Перед тем как приступить к ремонту

сцепления, необходимо снять коробку

переключения передач (см. соответс­
твующий раздел),

Коробка переключения передач ZF
86.36 оборудована центральным ци­
линдром привода диафрагмы.

• Завернитевинтдляпро-г--­

дувки.

• Отсоедините шланг уст­
ройства для продувки.

• Установите защитный
колпачок.

"
Рис. 2.4. Разрез центрально-
го цилиндра при вода сцеп­

ления.

u

MANM2000 СЦЕПЛЕНИЕ 71

Рис. 2.5.
Контроль и
регулировка

центрально-

~Щf
/ :=:-' .--'"' -_ _--

~\ .~\
\ \

)

гоцилиндра. L-__ ~-Lz=r===~ ____ ~
Этот цилиндр ввернут в картер КПП

внутри картера сцепления и отводит

пластинчатые пружины нажимного

диска. В нижней части картера сцеп­

ления предусмотрено отверстие для

контроля и регулировки упорного

механизма центрального цилиндра

(см. рис. 2.5).

Рис. 2.6. Механизм сцепления
типа MFZ 395.
1. Положение рычага при мак­
симально допустимой степени
износа диска сцепления

2. Положение рычага после уста­
HoBKи нового диска сцепления.

Рис. 2.7. Механизм сцепления типа MFZ
330
Проверка степени износа через нижнее
смотровое отверстие.

L= 8 мм для нового диска; 11 мм для дис­
ка, подлежащего замене.

Проверка степени износа диска

сцепления механизма типа MFZ 395
производитсячерезотверстие.Вэтом

случае степень износа определяется

по положению рычага относительно

смотрового отверстия.

• Попеременно отверните БОЛТbI
крепления механизма.

• Снимите механизм и диск.
• Проверьте состояние поверхности
нажимного диска и его конусность, а

также лепестки привода диафраГМbI.

/._--

72 СЦЕПЛЕНИЕ MAN М2000

• Проверьте состояние диска. Если
пружины, установленные в гнезда,

имеют зазор, диск следует заменить.

Проверьте состояние шлицов, биение
диска и степень износа фрикционных
накладок.

Перед установкой механизма сцеп­

ления необходимо проверить герме­

тичность заднего подшипника колен­

чатого вала и коробки переключения

передач.

• Отцентруйте диск сцепления от­
носительно маховика двигателя при

помощи подходящего стержня.

• Установите механизм, закрепите
его на маховике двигателя, равно­

мерно завернув болты. Окончательно
затяните болты крепления заданным
моментом.

• Установите центральный цилиндр
на коробку переключения передач.
• Слегка смажьте консистентной
смазкой передний (выжимной) под­
шипник И шлицы входного вала ко­

робки переключения передач.
• Установите на место коробку пере­
ключения передач.

• Продуйте гидравлическую систему.
Ремонт гидравлического привода

не является сложным. Представленные

рисунки помогут правильно располо­

жить детали при ремонте.

Маховик двигателя

Различают две модели маховика:

одна для двигателя D 0824 LFL 06, а
другая - для остальных двигателей

(см. соответствующий раздел в главе

«Двигатель»).

• Проверьте состояние фрикцион­
ной поверхности маховика.

• Проверьте состояние зубчатой
части венца.

При необходимости можно снять

маховик (см. соответствующий раздел

в главе «Двигатель»).

Примечание: Метка, выбитая на голо­

вке болта крепления маховика, сви­
детельствует о том, что маховик уже

снимался.

L

Рис. 2.8. Метка на головке болта крепле·
ния маховика двигателя.

• Проверьте толщину маховика
при помощи нового болта. Если она
увеличилась, следует заменить все

болты.

Внимание: Шлифование фрикцион·

ной поверхности влечет уменьшение

глубины гнезд под болтыкреплени~
нажимного диска. Для того чтобы бол·

ты касались дна гнезд, необходимо
уменьшить их длину на величину раз·

мера шлифования.

MANM2000 КОРОБКА ПЕРЕКЛЮЧЕНИЯ ПЕРЕДАЧ 73

ГЛАВА з. КОРОБКА ПЕРЕКЛЮЧЕНИЯ

ПЕРЕДАЧ

Автомобили, рассматриваемые в

),анном руководстве, могут быть обо­

рудованы коробками переключения

передач трех видов. Две из них - марки
ZF; третья - марки Еаtоп. Последняя

рассмотрена в отдельной главе насто­

<Jщего руководства.

КПП типа ZF « S 6 36» шестиступен­
чатая, С синхронизированными пере­

дачами переднего хода. КПП 16 S 109
состоит из основной части с четырьмя

Г!средачами и встроенного редуктора,

повышающего число передач вдвое и

еще раз вдвое. Таким образом, эта КПП

имеет 16 передач переднего хода и 2
передачи заднего хода.

Примечание: при буксировании авто­

мобиля рекомендуется отсоединять
карданный вал со стороны моста.

Коробка пеRеключения
передач ZF 56.36

КПП состоит из основного картера

и переднего картера, в которых рас­

положены первичный, вторичный и

промежуточный валы.

Пятая передача прямая, непосредс­

твенно связанная с шестой повышаю­

щей передачей.

Все передачи переднего хода синхро­

низированные. Передача заднего хода с

кулачковой муфтой. Переключение пе­

редач осуществляется рычагом по схеме

"Н ". Нейтральное положение находится

меЖ/J,v 3-й и 4-й передачами.

1 3 5

гf+1

Рис. 3. 1. Схема переключения передач
КППZFS6.36

Буксировка

Поскольку смазывание составных

элементов КПП этого типа осущест­

вляется маслом поддавлением, созда­

ваемым масляным насосом, который

приводится в действие первичным

валом, перед буксировкой автомобиля

необходимо отсоединить карданный

вал на уровне моста и при крепить его

к шасси.

74 КОРОБКА ПЕРЕКЛЮЧЕНИЯ ПЕРЕДАЧ MANM200Q'

ОСНОВНЫЕ ТЕХНИЧЕСКИЕ ХАРАКТЕРИСТИКИ

(значения приведены в мм, если нет особых указаний)

Передаточные числа

1-я передача: ... 6,93
2-я передача: .. 4'03
3-я передача: ... 2,36
4-я передача: ... 1 ,40
5-я передача: .. : 1
6-я передача: ... 0,8
Передача заднего хода: .. 6'22
Монтажные зазоры

Осевой зазор между входным и основным валом: от О до 0,1
Боковой зазор роликоподшипников первичного и вторичного ва-

лов: .. нулевоЙ.
Зазор стопорных пружинных колец на ступицах синхронизаторов (1-йj2-й;

5-йj6-й и 4-й передач): ... от О до 0,1.
Боковой зазор шестерен 5-й и 6-й передач: от 0,25 до 0,65.
Боковой зазор шестерни 4-й передачи: от 0,20 до 0,60.
Боковой зазор шестерен 2-й и 3-й передач: от 0,20 до 0,45.
Боковой зазор шестерни 1-й передачи: от 0,15 до 0,50.
Боковой зазор шестерни привода передачи заднего хода: от 0,3 до 1,3.
Боковой зазор промежуточного вала: ... от О до 0,1
Зазор лапок в проточках скользящей муфты: от 0,4 до 0,7.
Зазор вилки при вода передачи заднего хода в проточке шестерни передачи

заднего хода: .. от 0,2 до 0,5.
Толщина стопорных пружинных колец, поддерживающих роликоподшипник

первичного вала: ... от 1 до 2 (с шагом по 0,05).
Толщина регулировочных колец (первичный, вторичный и промежуточные

валы): ... 3; 3,3; 3,5; 3,7; 4; 4,3; 4,6; 4,9 и 5,2.
Толщина разрезных колец первичного вала:

старая сборка: .. от 6 до 6,5 (с шагом по 0,05);
новая сборка: .. 0,34; 0,35 и 0,36.
Толщина разрезных колец промежуточного вала: 0,34; 0,35 и 0,36.
Толщина регулировочных прокладок промежуточного вала: 2; 2,2 и

от 1,35 до 1,75 (с шагом по 0,05).
Толщина колец первичного вала: от 1,3 до 1,75 (с шагом по 0,05).
Толщина стопорных колец выходного роликоподшипника вторичного

вала: ... от 2,7 до 3 (с шагом по 0,1).
Толщина стопорных пружинных колец ступиц синхронизаторов:

1-й и 2-й передач: ... от 2,3 до 2,5 (с шагом по 0,05).
5-й и 6-й передач:

1-я сборка: .. от 1,40 до 1,75 (с шагом по 0,05);
2-я сборка: .. 2'2 и от 2,30 до 2,50 (с шагом по 0,05).

MANM2000 КОРОБКА ПЕРЕКЛЮЧЕНИЯ ПЕРЕДАЧ 75

Заправочные емкости и рекомендуемое масло

Емкость картера: .. 8'6 л.
Рекомендуемое масло: ... API: GL4, ССМС, О4.
Вязкость: всесезонное масло SAE 80W90; масло с ограниченным диапазоном

применения: ниже О·С: SAE 80W или SAE30; выше О·С: SAE 80W или SAE 30.
Смазочное вещество: смазка на основе лития класса NLGI 3

(упорный подшипник отводки сцепления, ступица фрикционного диска, входной

вал).

Моменты затяжки основных резьбовых соединений (кГм)

Гайка выходного диска: .. 36.
Ось вилок: 16.
Привод тахометра: ... 10.
Контактор огней заднего хода:4,5.
Контактор нейтрального положения: .. 4,5
Пробка сливного отверстия:

конусная: 6.
прямая: .. 5.

76 КОРОБКА ПЕРЕКЛЮЧЕНИЯ ПЕРЕДАЧ MANM2001

РЕКОМЕНДАЦИИ ПО ВЫПОЛНЕНИЮ ОПЕРАЦИЙ

Рис. 3.2. Общий вид КПП типа ZF S6.36.
1. Первичный вал
2. Устройство блокировки 1-й - 6-й передач
3. Сапун
4. Контактор нейтрального положения или устройство блокировки переключения пеРЕ
дач
5. Ограничитель селектора передачи заднего хода
6. Ограничитель на тяге передачи заднего хода
7. Контактор огней заднего хода - 8. Привод тахометра.

Снятие и установка КПП в
сборе

Снятие

• Уберите из кабины незакреплен­
ные предметы и опрокиньте кабину.
• Отсоедините провод от отрицатель­
ной клеммы аккумуляторной батареи.

• Отсоедините вал трансмиссии
(карданный) от фланца КПП.

• Снимите сервопривод сцепления,
не отсоединяя гидравлические или

пневматические шланги. Зафикси­
руйте сервомеханизм и убедитесь,
что педаль сцепления не нажата.

• Отсоедините при вод тахометра от
КПП.

• Отсоедините электрический разъ­
емотКПп.

• Отсоедините тягу при вода рычаг
переключения передач от опоры РЕ

активной тяги кпп.

• При крепите тягу привода к шасс
или снимите рычаг в сборе с ОПОРО
тяги при вода двигателя.

• Снимите выпускную трубу на учас
7 ке между двигателем и глушителем

• Установите под КПП домкрат
снимите все болты крепления каРТЕ
ра сцепления.

• При помощи домкрата отделит
КПП от двигателя.

Установка

Установка ПРОВОДИТСЯ в ПОРЯДКЕ

обратном снятию с учетом следующ~

пунктав:

MANM2000 КОРОБКА ПЕРЕКЛЮЧЕНИЯ ПЕРЕДАЧ 77
---~~-------------

I I

~y
L I

Рис . 3.3. Система тяг и рычагов привода
переключения передач КПП ZF 56.36
/,0= 90'; 8= 47 мм; с= 391 мм.

• Перед установкой КПП включите
одну из передач таким образом, что­
бы при установке входной вал вошел в
фРИКЦИОННblЙ диск. Предварительно
нанесите на входной вал тонкий слой
рекомендуемой консистентной смазки.
• Проверьте и, при необходимости,
отрегулируйте привод переключе­
нин передач (см. описание в разделе
«Привод переключения передач»).
• Проверьте и, при необходимости,
отрегулируйте систему тяг и Рblчагов
привода переключения передач (см.
рис. 3.3).
• Проверьте уровень масла в карте­
ре кпп.

Снятие и установка саль-
ника выходного вала

• Отсоедините вал трансмиссии (кар­
даННblЙ) и прикрепите его к шасси.
• Заблокируйте от вращения выход­
ной фланец и снимите контргаЙку.
• Снимите при помощи специально­
го съемника ВblХОДНОЙ фланец.

• Просверлите два отверстия по
периметру сальника и вверните в них

два самореза.

• Извлеките сальник из картера КПП
при помощи инерционного съемника.

Установка

• Тщательно очистите плоскость
стыка сальника на картере КПП.

Внимание: Если устанавливается саль­

ник в стальной оболочке, то на его

контур наносят жидкий герметик. Если

же сальник в резиновой оболочке, то
наносить следует мыльный раствор.

• Используя трубку подходящего
диаметра, установите сальник в гнез­

до на глубину примерно 7 мм.
• Нагрейте приводной фланец до
темпераТУРbl максимум 120·С.

• Слегка смажьте ВblХОДНОЙ вал и на­
деньте на него приводной фланец.
• Слегка смажьте жидким гермети­
ком ОПОРНblе поверхности фланца и
контргайки.

• Затяните контргайкузадаННblМ момен­
том и установите стопорную пластину

Снятие и установка саль­
ника направляющего ко­

жуха упорного подшипни­
каотводкисцепления

Снятие

• Снимите КПП.
• Снимите картер сцепления в сборе
с вилкой и ВblЖИМНblМ подшипником
отводки сцепления.

• Снимите БОЛТbI крепления направ­
ляющего кожуха ВblЖИМНОГО подшип­

ника отводки сцепления и отделите

кожух от входного вала.

• Соберите реГУЛИРОВОЧНblе про­
кладки вала привода и входного вала.

• Вblбейте сальник из направляю­
щего кожуха упорного (ВblЖИМНОГО)
подшипника отводки сцепления.

78 КОРОБКА ПЕРЕКЛЮЧЕНИЯ ПЕРЕДАЧ MANM2000

Рис. 3.4. Измерение глубины гнезда под
роликоподшипник первичного вала

Установка

• При помощи глубиномера измерь­
те глубину гнезда в крышке под ро­
ликоподшипник и регулировочную

прокладку.

• Установите на картер коробки про­
кладку.

• Измерьте величину возвышения ро­
ликоподшипника входного вала отно­

сительно прокладки на картере кпп.
• Вычтите из первого измеренного
значения второе и величину зазора от

О до О, 1 мм. Полученное значение со-

Рис. 3.5. Измерение величины возвыше­
ния роликоподшипника первичного вала.

Рис. 3.6. Измерение осадки наружной
обоймы переднего роликоподшипника
промежуточного вала.

ответствует толщине прокладки для

входного вала.

Внимание: Если устанавливается саль­

ник в стальной оболочке, то на его
контур наносят жидкий герметик. Если

же сальник в резиновой оболочке, то

наносить следует мыльный раствор.

• Используя стержень подходящего
диаметра, установите новый сальник.

• Установите наружную обойму ро­
ликоподшипника вала привода в кар­

тер кпп так, чтобы подшипник не
имел зазора.

• При помощи микрометра измерьте
расстояние между прокладкой и на­
ружной обоймой роликоподшипника
вала привода.

• Вычтите из полученного значения
величину зазора в О, 1 мм. Полученное
значение соответствует толщине про­

кладки вала привода.

• Установите направляющий кожух
упорного (выжимного) подшипника
отводки сцепления в сборе с сальни­
ком, прокладкой и регулировочной
прокладкой.
• Установите болты крепления и за­
тяните их заданным моментом.

• Установите картер сцепления и
кпп.

MANM2000 КОРОБКА ПЕРЕКЛЮЧЕНИЯ ПЕРЕДАЧ 79

Рис. 3.7. Снятие переднего картера.
1. Передний картер
2. ПеРВИЧНblЙ вал
3. Цилиндрический роликоподшипник
(для центрирования вторичного вала)
4. ПромеЖУТОЧНblЙ вал.

Разборка

• Снимите стопор с гайки на выход­
номдиске.

• Отверните гайку и снимите выход­
ной диск.
• Снимите шестерню тахометра,
контактор огней заднего хода и
ограничитель передачи заднего

хода.

• Снимите болты крепления картера
при вода и снимите картер.

• Снимите направляющий кожух
упорного (выжимнога) подшипника
отводки сцепления. Если возможно,
расположите картер кпп вертикально
с опорой на заднюю стенку так, чтобы
первичный вал оказался вверху.

• Снимите болты, соединяющие пе­
редний и основной картеры.
• Выбейте две центрирующие
втулки.

• Приподнимите передний картер в
Сборе с первичным валом и наружной
обоймой переднего подшипника вто­
ричного вала.

2 з 4 5 6 7

Рис. 3.8. Снятие оси привода передачи
заднего хода.

1. Ось
2. Круговое уплотнительное кольцо
3 и 5. ИгольчаТblе роликоподшипники .
4. Шестерня привода передачи заднего
хода

6. Картер КПП
7. Стержень диаметром 15 мм длиной 350
мм

8. ПромеЖУТОЧНblЙ вал
9. Конический роликоподшипник.

• Снимите болт крепления оси шес­
терни привода передачи заднего

хода. Этот болт находится на задней
стенке картера рядом с крышкой про­
межуточного вала.

• Снимите крышку, расположенную
на правой стенке картера кпп.
• Выбейте ось шестерни привода
передачи заднего хода, действуя в
направлении задней части картера
кпп. Снимите шестерню и игольча­
тые роликоподшипники.

• Отверните оси шарниров вилок.
Оси расположены с каждой стороны
туннельного картера.

• Извлеките по порядку тяги вилок
5-йj6-й, З-йj4-й и 1-йj2-й передач.
Вилка 1-йj2-й передач и ползун пе­
редачи заднего хода, соединенные с

вилкой будут извлечены после снятия
оси привода передачи заднего хода и

первичного вала.

• Установите картер кпп вертикаль­
но задней стенкой вниз.

80 КОРОБКА ПЕРЕКЛЮЧЕНИЯ ПЕРЕДАЧ MANM2000

Рис. 3.9. Извлечение вторичного и проме­
жуточного валов из картера КПП.
1. Направляющая (ползун) привода пере­
дачи заднего хода
2. Приспособление для соединения вто­
ричного и промежуточного валов

З. Передний конец вторичного вала
4. Болт приспособления (2) для выравни­
вания промежуточного вала

5. Промежуточный вал
6. Картер КПП
7. Вилка привода передачи заднего хода
8. Вилка 1-йj2-й передач.

• Соедините между собой вторич­
ный и промежуточный валы при по­
мощи специального приспособления
(рис. 3.9).
• Закрепите направляющую (пол­
зун) передачи заднего хода бечевкой
и извлеките оба вала при помощи ле­
бедки.
• Разъедините вторичный и проме­
жуточный валы, соедините вилки.

MANM2000 КОРОБКА ПЕРЕКЛЮЧЕНИЯ ПЕРЕДАЧ 81

РЕМОНТ ВАЛОВ

Первичный вал

----~~------

--- -- ~----- ~ - ------~----

Р; < : :. 3.10. Развернутый вид первичного вала
1. Сальник; 2. Регулировочная прокладка; З. Защитное кольцо; 4. Два полукольца;
5. Стопорное пружинное кольцо; 6. Цилиндрический роликоподшипник. Отдельно по­
казаны три части подшипника: 7. Кольцо; 8. Наружная обойма; 9. Внутренняя обойма.
10. Направляющий кожух упорного подшипника отводки сцепления.

Отделите первичный вал от направ­

J1SP ;J!!.cro кожуха упорного подшипника

о т водки сцепления. Если цилинд­

р и ческий роликоподшипник должен

сн '.' маться с первичного вала, следует

в ыб :1i!, защитное кольцо.
• Извлеките два полукольца. Пос­
кольку роликоподшипник состоит из

трех частей, можно извлечь цилинд­
рические ролики до снятия внутрен­

неи оБОЙМbI.
• Извлеките внутреннюю обоЙму.

Сборка

• Нагрейте внутреннюю обойму дО
85"С и установите ее на вал так, ЧТО­
бbl прилив располагался со СТОРОНь!
шестерни и упирался в нее.

• Установите наружную обойму и
кольцо (7) (рис. З. 10).
• Установить два полукольца и за­
щитное кольцо. Законтрите его в трех
местах.

• Установите стопорное кольцо на
наружную обойму роликоподшип­
ника.

82 КОРОБКА ПЕРЕКЛЮЧЕНИЯ ПЕРЕДАЧ MANM200C

Вторичный вал

Рис. З. 11. Вторичный вал

Разборка

• Снимите стопорное кольцо с пе­
реднего элемента.

• Снимите при помощи пресса или
инерционного съемника синхрониза­

тор 5-йj6-й передач в сборе.

• Снимите шестерню 6-й передачи.
• Поместите вторичный вал на стол
пресса с опорой на шестерню пере­
дачи заднего хода так, чтобы задний
конец вала оказался вверху.

• Извлеките шестерню передачи
заднего хода.

• Снимите стопорное кольцо, рас­
положенное рядом со ступицей синх-

ронизатора 1-йj2-й передач. Вторич,
ный вал находится на столе пресса
в вертикальном положении задней
частью вверх. Снимите шестерню 2-й
передачи вместе с синхронизатором

1-йj2-й передач.
• Снимите стопорное кольцо, распо·
ложенное рядом с кольцом шестерн>~

4-й передачи. Установите вторич,
ный вал на стол пресса вертикально
передней частью вверх с опорой на
шестерню З-й передачи. Снимите за
один прием шестерню 4-й переда·
чи, синхронизатор З-йj4-й передач и
шестерню З-й передачи.

MANM2000 КОРОБКА ПЕРЕКЛЮЧЕНИЯ ПЕРЕДАЧ

Синхронизаторы

Рис. 3.12. Разрез синхронизатора l-йj2-й
передач.

1. Кольцо синхронизатора
2. Стопор
З. Конусное кольцо синхронизатора, уста­
навливаемое на шестерню 2-й передачи
4. Ступица синхронизатора
5. Скользящая шестерня
6. Конусное кольцо синхронизатора, пред­
ставляющее одно целое с шестерней l-й
передачи.

4

Рис. 3.13. Развернутый вид синхронизатора l-йj2-й передач

83

Jiv;~+-7

6

1. Шестерня 2-й передачи; 2. Конусное кольцо синхронизатора; 3 и 9. Кольца синхрони­
затора; 4. Ступица синхронизатора; 5. Пружина; 6. Оси; 7. Стопор; 8. Скользящая шес­
терня; 10. Конусное кольцо синхронизатора, представляющее одно целое с шестерней
l-й передачи; 11. Шестерня l-й передачи.

84 КОРОБКА ЛЕРЕКЛЮЧЕНИЯ ЛЕРЕДАЧ MANM200C

1

з 2
Рис. 3.14. Проверка степени износа кольца синхронизатора.
А. Минимум 0,8 мм
1. Кольцо синхронизатора
2. Конусное кольцо синхронизатора
3. РеГУЛИРОВОЧНblе прокладки.

Для того, чтобы разобрать син­

хронизатор, следует обернуть его

куском материи и отделить скользя­

щую шестерню от ступицы. Собрать
стопоры оси и пружины. На каждый

синхронизатор приходится по три

детали. При каждой разборке следу­

ет заменять пружины для того, чтобы

сила трения сохранялась в преде­

лах от 270 до 310 Нм. Это значение
справедливо для трех моделей син­

хронизаторов.

Детали трех моделей синхронизато­

ров не одинаковы. Отметим также, что

конусное кольцо синхронизатора для

шестерни 1-й передачи представляет

с ней одно целое.

Сборка

Перед сборкой рекомендуется

проверить степень износа конусных

колец.

Втулки шестерен передачи заднего

хода и 4-й передачи, а также внутренняя

обойма переднего подшипника перед

установкой должны быть нагреты дО

120'С. Ступицы синхронизаторовдолж­

ны быть нагреты дО 85'С. Стопорные

пружинные кольца, расположенные

рядом с игольчатыми роликоподшип­

никами должны располагаться глад­

кой частью в сторону подшипников.

Боковой зазор шестерни 1-й передачv

должен быть порядка 0,15 - 0,50 мм,
порядка 0,20 - 0,45 мм - для шестерен
2-йj3-й передач, порядка 0,20 - 0,60
- для шестерни 4-й передачи и порядка
0,25 - 0,65 мм для шестерен 5-йj6-й
передач.

Вторичный вал находится в верти­

кальном положении передней частью

вверх:

• Установите шестерню З-й пере­
дачи с роликоподшипником, а затем

- синхронизатор З-йj4-й передач в
сборе.
• Установите шестерню 4-й пере­
дачи с роликоподшипником и втул­

кой. Установите стопорное пружин­
ное кольцо толщиной, обеспечива­
ющей нулевой зазор (три варианта
ТОЛЩИНbI).

• Установите шестерню 6-й переда­
чи с роликоподшипником.

• Установите синхронизатор 5-йj6-й
передачи стопорное пружинное кольцо

толщиной, обеспечивающей нулевой
зазор (восемь вариантов ТОЛЩИНbI).

• Установите на вал внутреннюю
обойму переднего подшипника,
а затем - стопорное пружинное

кольцо.

• Переверните ВТОРИЧНblЙ вал, что­
бbl установить шестерню 2-й пере­
дачи, синхронизатор 1-йj2-й передач
и стопорное пружинное кольцо (пять
вариантов ТОЛЩИНbI).

MANM2000 КОРОБКА ПЕРЕКЛЮЧЕНИЯ ПЕРЕДАЧ 85
-

1 2 з 4 5 6 7 8 9 10 11 12

~J~~ 1

~ ===jl l l\l\l1 1
__ ::::::r:=: j ,! I

I

I

Рис . 3.15. Сборка вторичного вала
1. Внутренняя обойма переднего подшипника; 2. Синхронизатор 5-й/6-й передач;
3. Шестерня 5-йпередачи прямого зацепления и шестерня 6-й ПОВblшающей передачи;
4. Шестерня 4-й передачи; 5. Синхронизатор 3-й/4-й передач; 6. Шестерня 3-й пере­
дачи; 7. Шестерня 2-й передачи; 8. Синхронизатор l-й/2-й передач; 9. Шестерня l-й
передачи; 10. Шестерня передачи заднего хода; 11. Внyrренняя обойма заднего под­
шиmiИка; 12. ПромежyrОЧНblЙ вал.

• Установите шестерню 1-й переда­
чи с роликоподшипником, конусное

кольцо шестерни передачи заднего

хода и саму шестерню так, чтобы про­
точка на вилке была со стороны пере­
дней части вала.

Промежуточный вал

Рис. 3. 16. ПромежyrОЧНblЙ вал

На этот вал шестерни установ­

лены с натягом, поэтому здесь нет

ни шлицов, ни шпонок. Поскольку

• Установите роликоподшипник

шестерни передачи заднего хода с

внутренней обоймой.
• Установите внутреннюю обойму
заднего роликоподшипника вторич­

ного вала.

монтаж шестерен осуществлен с

натягом (300 кг), то снимать их сле­
дует по одной.

86 КОРОБКА ПЕРЕКЛЮЧЕНИЯ ПЕРЕДАЧ MANM

Рис. 3. 17. Разрез коробки переключения передач ZF 56. 36

Разборка

• Снимите стопорное пружинное
кольцо с переднего конца промежу­

точного вала.

• Поместите вал на стол пресса с
опорой на шестерню постоянного за­
цепления.

• Снимите за один прием шестерню
постоянного зацепления и ролико­

подшипник.

Примечание: Необходимо отметить

размеры шестерен 5-й и 6-й передач.

В этой КПП с повышающей передачей

шестерня постоянного зацепления (5-
й передачи) меньше, чем шестерня 6-й

передачи.

• Снимите по одной остальные шес­
терни. Запрещается снимать шес­
терни одновременно. Шестерня 2-й
передачи изготовлена вместе с валом

и поэтому не снимается.

Сборка

Перед установкой шестерен на ва!

следует идентифицировать шестерню 5
й передачи и шестерню 6-й передачи.
• Тщательно очистите внутреННИI
поверхности шестерен, втулки под

шипников И опорные поверхносТl

вала от остатков смазки.

• Нагрейте шестерни дО 160"С и ус
тановите их на вал, соблюдая пра
вильное расположение: удлиненна~

часть ступицы шестерни З-й/4-й пе
редач должна быть направлена к пе
редней части, а удлиненная част
ступицы шестерни постоянного за

цепления - к задней части.
• Перед установкой на вал нагрейл
конические роликоподшипники Д1

температуры около 85"С.

• Установите на переднюю част
вала стопорное пружинное кольцо.

MANM2000 КОРОБКА ПЕРЕКЛЮЧЕНИЯ ПЕРЕДАЧ 87

Рис. 3.18. Установка вилки 5-й/6-й передач.
А. Упругое кольцо
В . Место для установки оси вилки 5-й/6-й
переда ч ДЛЯ КПП с постоянным зацепле­
нием на шестерню 6-й передачи
С. Место ДЛЯ установки оси вилки 5-й/6-й
п еiJ едач в КПП с повышающей переда­
чеи .

1. Тяга 5-й/6-й передач; 2. ОСЬ вилки 5-
й/6-й передач; 3. ОСЬ вилки 3-й/4-й пере­
дач; 4. ОСЬ вилки 1-й/2-й передач.
Примечание: 2-я и З-я оси идентичны.

Сборка коробки переклю-
чения передач

• Установите в картер задние роли­
коподшипники вторичного и проме­

жуточного валов.

• При помощи специального при­
способления соедините между собой
вторичный и промежуточный валы.
Эта операция одинакова с той, кото­
рую проводили перед извлечением

валов из картера кпп.

• При помощи лебедки поместите в
картер кпп валы, при этом направляю­
щая(ползун) привода передачи заднего
хода, а также вилки передачи заднего

хода должны быть уже установлены на
место и прикреплены к валам бечевкой.
• Нанесите на резьбу осей шарни­
ров вилок герметик.

Примечание: Оси шарниров вилок З­

й/4-й и 5-й/б-й передач одинаковые.

Оси шарниров вилки l-й/2-й передач

отличаются от остальных вилок.

Рис. 3.19. Измерение размера "А" ДЛЯ
первичного вала.

1. Шестерня, изготовленная вместе с пер­
вичным валом

2. ПЛОСКОСТЬ стыка картера
3 и 5. Скобы
6. Первичный вал.

• Установите оси вилки 1-йj2-й пе­
редач с упругими кольцами на наруж­

ную часть картера.

• Установите направляющую приво­
да вилки 1-йj2-й передач.
• Снимите бечевку, чтобы подде­
ржать направляющую передачи зад­

него хода.

• Установите вилку З-йj4-й передач с
приводом, а затем - вилку 5-йj6-й пе­
редач. Затяните заданным моментом.

• Нагрейте гнездо под роликопод­
шипник первичного вала в переднем

картере для того, чтобы установить
первичный вал.
• Убедитесь, что первичный вал пра­
вильно установлен на место. Стопор­
ное пружинное кольцо должно упи­

раться в картер.

• Установите две скобы, чтобы обес­
печить плотное прилегание ролико­

подшипника.

При помощи линейки и глубиноме­

ра измерьте расстояние "А" (см. рис.

3.19). При проведении измерения
конусное кольцо синхронизатора не

должно быть установлено на пер­

вичный вал. Картер КПП находится в

вертикальном положении передней

частью вверх.

88 КОРОБКА ПЕРЕКЛЮЧЕНИЯ ПЕРЕДАЧ MANM20C

Рис. 3.20. Изме­
рение размера

«В» для вторич­
ного вала.

1. Промежуточ­
ный вал
2. Вторичный вал
3. Конусное
кольцо синхро­

низатора

4. Прокладка
5. Картер.

1

• Установите на синхронизатор
5-й/6-й передач кольцо и конусное
кольцо.

• Установите прокладку на туннель­
ный картер.

• Измерьте расстояние "В» между
прокладкой картера и конусным коль­
цом синхронизатора.

• Определите величину зазора меж­
ду первичным и вторичным валом.

Пример:

- Размер "А»: 7,5 мм;
- Размер ,,8»: 6 мм.

Рис. 3.21. Идентификация
вилок

1 - передача заднего хода

Зазор: 1,5мм.ЭтослишкомвысоКl

значение, поэтому конусное колы

нужно заменить кольцом БОЛЬШI

толщины.

• Установите на ось шестерню пр
вода передачи заднего хода с новс

круговым уплотнительным кольцо

Ось установите так, чтобы НИЖНI
стопор канавки находился в ОДНI

плоскости С проточкой.

1)
1

MANM2000 КОРОБКА ПЕРЕКЛЮЧЕНИЯ ПЕРЕДАЧ 89

• Установите болт с плоскими упру­
гими кольцами.

• Установите переднюю боковую
крышку после установки прокладки и

переднего роликоподшипника на вто­

ричный вал.

КПП расположена вертикально пе­

редней частью вверх:

• Установите наружную обойму пе­
реднего роликоподшипника проме­

жуточного вала, вращая первичный
вал для того, чтобы отцентровать ко­
нусные ролики.

• Установите на картер прокладку.

Проверьте и, при необходимости,

отрегулируйте зазор роликоподшип­

ника и предварительное напряжение

Рис. 3.22. Частичный разрез задней части
коробки переключения передач.
1. Стопорное кольцо
2. Цилиндрический роликоподшипник
3. Втулка роликоподшипника
4. Червяк тахометра
5. Сальник
б. Вторичный вал.

входного и промежуточного валов (см.

раздел "Снятие и установка сальни­

ка направляющего кожуха упорного

(выжимного) подшипника отводки

сцепления»).

Внимание: Если устанавливается саль­

ник в стальной оболочке, то на его

контур наносят жидкий герметик. Если

же сальник в резиновой оболочке, то

наносить следует жидкое мыло.

• При помощи стержня подходящих
размеров установите новый сальник
в направляющий кожух упорного под­
шипника отводки сцепления.

• Установите регулировочные про­
кладки, соответствующие обоймам
роликоподшипников первичного и

промежуточного валов.

• Зафиксируйте кожух упорного под­
шипника отводки сцепления и затяни­

те болты заданным моментом.
• Установите червяк тахометра,
сальник и выходной диск.
• Установите картер сцепления, а
затем-КПП.

Рис. 3.33. Частичный разрез картера при­
вода переключения передач.

1. Механизм блокировки 1-йj6-й передач
2. Палец привода
3. Контактор нейтрального положения (по
выбору).

90 КОРОБКА ПЕРЕКЛЮЧЕНИЯ ПЕРЕДАЧ MAN М2ОО1

Привод переключения пе- расположить так, чтобы выступ, пре '
редач назначенный для приема устройст

Ремонт привода переключения блокировки 1-йj6-й передач, нахо
передач не представляет трудности. дился спереди. Это положение пок
Расположение деталей показано на зано на частичном разрезе картер

рис 3.34. (рис. 3.33).
Палец привода (в контакте с тяга- Если втулки подшипников подл

ми привода вилок) закреплен на оси жат замене, то втулка, расположенн

двумя трубчатыми шплинтами. При слева должна иметь осадку в гнез

установке пальца на ось его следует порядка 2 мм.

Рис. 3.34. Привод переключения передач

MANM2000 КОРОБКА ПЕРЕКЛЮЧЕНИЯ ПЕРЕДАЧ 91

КОРОБКА ПЕРЕКЛЮЧЕНИЯ ПЕРЕДАЧ ZF 1 б5. 1 09

w t . . ,

Рис. 3.35 Синхронизированная коробка переключения передач с замедлителем ZF на
выходе группы реле

Коробка переключения передач

состоит из двух основных частей, каж­

дая из которых выполняет отдельную

техническую задачу.

Основной картер содержит три

вала : первичный, вторичный и проме­

жуточный; выходное реле представля­

ет собой шестеренную планетарную

передачу.

Все передачи синхронизированы .

Переключение передач осуществля­

ется рычагом по схеме «Н". Передачи

разделены на два диапазона : высокий

и низкий .

Буксирование

Поскольку детали коробки передач

смазываются маслом под давлением,

создаваемым насосом , который приво­

ДИТСЯ В действие от первичного вала ,

то при буксировании следуетотсоеди­

нить карданный вал на уровне моста и

прикрепить его к шасси .

з 5 7

d-~q NЛN

. 00
R 2 4 б 8

п

Рис. 3.36. Схема переключения передач
КПП типа ZF 165. 109.
1. Диапазон низких скоростей
2. Диапазон высоких скоростей.

92 КОРОБКА ПЕРЕКЛЮЧЕНИЯ ПЕРЕДАЧ MANM200~

ОСНОВНЫЕ ТЕХНИЧЕСКИЕ ХАРАКТЕРИСТИКИ

(Значения приведены в мм, если нет особых указаний)

Понижа-.цие передаточные числа КПП ZF 1 БS. 109

Диапазон высоких Диапазон низких

скоростей скоростей

1-я 13,42 11,35
2-я 9,56 tI, U\1

3-я 6,ь9 5,66
4-я 4,12 4
5-я 3,35 2,84
б-я 2,39 2,02
7-я 1,67 1,42
8-я 1,18 1

I Передача заднего хода 11,60 9,82

Предварительное напряжение роликоподшипников первичного,в торичноrn

промежуточного и приводного валов: .. от 0,18 до 0,30;
среднее значение: ... 0,25.

Зазор стопорного пружинного кольца планетарной шестерни: .. от О до 0,05.
Зазор стопорного пружинного кольца роликоподшипника опоры KOPOHHO~

шестерни: ... от О до 0,10,
Зазор стопорного пружинного кольца промежуточного вала: от О до 0,10,
Зазор стопорного пружинного кольца ступицы опоры сателлитов: от О

ДО 0,10.
Зазор шестерен опоры сателлитов: от 0,1 О до 0,70,
Зазор шестерен: 1-йj5-й передач; 2-йj6-й передач и 4-йj8-й передач, шесте·

рен реле и передачи заднего хода: ... от 0,20 до 0,45.
Зазор шестерен 3-йj7 -й передач: ... от 0,20 до 0,40,
Предельно допустимый износ синхронизаторов основного картера и картера

редуктора: ... 0'80'
Предельно допустимый износ синхронизаторов реле: 1'20.
Положение поршня привода реле: ... от 40,4 до 40,8,
Толщина стопорных пружинных колец

роликоподшипника первичного вала: от 2,4 до 2,7 (с шагом по 0,05);
промежуточного вала: .. от 2 до 2,5 (с шагом по 0,1);
переднего роликоподшипника вторичного вала: от 2 до 2,4 (с шагом

по 0,05);
ступицы синхронизатора 3-йj4-й или 7-йj8-й передач: от 2до 2,7 (с шагом

поО,1);

ступицы синхронизатора 1-йj2-й или 5-йj6-й передач: 2'5; 2,6; 2,7;
корпуса кулачка передачи заднего хода: 2'5; 2,6; 2,7; 2,8;
крепления планетарной шестерни на вторичном валу: от 2,5 до 2,9 (с ша-

гом по 0,05);
ступицы синхронизатора редуктора: ... 3; 3,1; 3,2,

MANM2000 КОРОБКА ПЕРЕКЛЮЧЕНИЯ ПЕРЕДАЧ 93
.~~------------~

Толщина регулировочных прокладок:

роликоподшипника первичного вала: от 2 до 3,2 (с шагом по 0,05);
переднего роликоподшипника промежуточного вала: от 1,9 до 3,1 (с ша-

гом по 0,05);
роликоподшипника вторичного вала: от 1,3 до 1,9 (с шагом по 0,1).
Толщина прокладок роликоподшипника опоры сателлитов: от 2 до 2,5

(с шагом по 0,1).
Заправочные емкости и профилактическое обслуживание

Емкость картера: 8'5 л (плюс 2 литра при наличии замедлителя ZF).
Рекомендуемое масло: АРI GL4; ССМС 04; вязкость: всесезонное масло: SAE

80W90; масло одиночного применения: ниже О'С: SAE 80W или SAE 30; выше О'С:
SAE 80 W или SAE30jSAE40.

Смазка: консистентная смазка на основе лития класса NLGI 3 (для упорно­
го подшипника отводки сцепления, ступицы фрикционного диска и входного

вала).

Моменты затяжки основных резьбовых соединений (кГм)

Болты крепления рычага при вода: .. 4'9.
Контргайка реактивной тяги: .. 5.
Шаровая опора рычага переключения передач: 4'6.
Болт оси вилок КПП: ... 16.
Болт оси вилок реле и делителя диапазона: .. 18.
Гайка поршней привода реле и делителя диапазона: 18.
Болт выходного фланца: 6.
Контактор на КПП и картере привода: .. 4,5.
упоры на ОСi-ЮВНОМ картере и картере привода: ... 5.
Привод тахометра: ... 12.
Привод импульсного датчика: 5.
Сапун: .. : ... 1.
Пробка сливного отверстия: 14.

94 КОРОБКА ПЕРЕКЛЮЧЕНИЯ ПЕРЕДАЧ MANM2C

РЕКОМЕНДАЦИИ по ВЫПОЛНЕНИЮ ОПЕРАЦИЙ

Снятие и установка КПП в
сборе

Снятие

Удалите из кабины все незакреплен­

ные предметы и поднимите кабину.
• Отсоедините провод от отрицатель­
ного вывода аккумуляторной батареи.

• Снимите масляный бак системы
рулевого управления в сборе с опо­
рой и закрепите его так, чтобы не вы­
плескивалось масло.

• Снимите воздушный фильтр в сбо­
ре с поперечиной.

• Снимите кожух с задней части дви­
гателя.

• Отсоедините вал трансмиссии от
фланца КПП.

• Снимите сервопривод сцепления,
не отсоединяя трубок.
• Отсоедините привод тахометра от
КПП.

2

6

• Снимите запасное колесо (в заl
симости от комплектации).

• Отсоедините разъем жгута эле
рических проводов от КПП.

• Нанесите метки взаимного Pi
положения, а затем снимите все в

душные трубки.
• Отсоедините тягу управления
рычага переключения передач и о

ру реактивной тяги от КПп.

• Прикрепите тягу управления к ш
си или снимите рычаг в сборе с о
рой и тягой управления двигателя.
• Снимите выпускную трубу на уч
тке между двигателем и глушите;

(в зависимости от комплектации).

• Поместите домкрат под КПП и с
мите все болты крепления карп
сцепления.

• При помощи домкрата отдеЛI
КПП от двигателя.

12
Рис. 3.37. Схема пневматической системы управления КПП и выходного реле.
1. Преселектор; 2. Резервуар; 3. Педаль сцепления; 4. Главный цилиндр; 5. Клаl
6. К рабочему цилиндру; 7. Одноканальный редукционный клапан; 8. Воздушный ре,
вуар привода вспомогательного оборудования; 9. Воздушный фильтр; 10. Выключаl
реле; 11. Выключатель огней заднего хода; 12. Цилиндр привода реле; 13. Вал прив
переключения передач; 14. Выключатель сигнализации; 15. Клапан; 16. Клапан СИI
мы привода переключения передач; 17. Вblключатель сигнала включенной переДi
18. Цилиндр системы привода переключения передач.

MANM2000 КОРОБКА ПЕРЕКЛЮЧЕНИЯ ПЕРЕДАЧ 95

Если КПП оборудована замедлите­

лем ZF, следует выполнить следующие
дополнительные операции:

• Слейте охлаждающую жидкость из
бака замедлителя.
• Слейте масло из замедлителя.
• Отсоедините от замедлителя верх­
ниЙшланг.
• Снимите с замедлителя дюрито­
вые трубки системы охлаждения.
• Отсоедините от замедлителя элект­
рические провода и воздушные трубки.

Установка

Установка производится в порядке,

обратном снятию с учетом следующих

дополнительных операций:

Перед установкой КПП следует

включить одну из передач для того,

чтобы во время установки входной вал

вошел во фрикционный диск. Нанести

на входной вал тонкий слой рекомен­

дуемой консистентной смазки.

• Проверьте и, при необходимости,
отрегулируйте привод переключения
nер~дач (см. параграф "Привод пере­
lCI1ючения передач»).
• Проверьте и, при необходимости,
отрегулировать систему тяг и рычагов

привода переключения передач (см.
рис. 3.38).
• Проверить уровень масла в карте­
ре КПП и в резервуаре системы руле­
вого механизма.

Снятие и установка саль­
ника вторичного вала

Снятие

• Отсоедините карданный вал от
приводного фланца и прикрепите его
к шасси.

• Разблокируйте головки болтов
приводного фланца.

• Зафиксируйте приводной фланец,
чтобы не допустить его вращения, и
снимите болты крепления и крышку.
• Снимите круговое уплотнительное
кольцо.

• Измерьте и запишите расстояние
меJlЩУ поверхностью фланца и валом.
Это расстояние необходимо будет

Рис. 3.38.
Система
тяг и рыча­

гов привода

переключе­

ния передач

КПП типа ZF
165109
А=90·
8= 68 мм
С=316мм.

выдержать при установке для того,

чтобы фланец занял первоначальное
положение на валу.

• Снимите фланец при помощи спе­
циального съемника.

• Снимите болты с крышки ролико­
подшипника.

• Отделите крышку, слегка ударяя по
ней молотком с пластмассовым бой­
ком.

• Снимите крышку с прокладкой, ре­
гулировочную прокладку и сальник.

• Выбейте сальник при помощи
стержня подходящих размеров.

96 КОРОБКА ПЕРЕКЛЮЧЕНИЯ ПЕРЕДАЧ MANM2000

Рис. 3.39. Измерение возвышения под­
шипника выходного вала.

Установка

При помощи глубиномера измерьте

возвышение подшипника относительно

картера.

• Измерьте глубину гнезда в крышке
с учетом установленной прокладки.
• Вычтите из первого значение вто­
рое. Зазор должен быть в пределах
от О до О, 1 мм. В противном случае
следует установить регулировочную

прокладку нужной толщины.

Используя стержень подходящего

размера установите новый сальник.

Рис. 3.40. Измерение глубины гнезда в
крышке под роликоподшипник выходного

вала.

Внимание: При установке сальника в

металлической оболочке, на его кон­
тур наносят жидкий герметик. При ус­

тановке сальника в резиновой оболоч·

ке наносят жидкое мыло.

• Установите крышку с новой про­
кладкой.

• Установите болты с новыми шаЙ·
бами и затяните их заданным момен­
том.

• Слегка смажьте сальник.
• Нагрейте приводной фланец до
70'С и наденьте его на вал как можно
дальше.

• Используя крышку и два стандарт­
ных болта, еще больше натяните фла·
нец на вал.

• Проверьте положение фланца на
валу по расстоянию, измеренному

перед снятием. Установите крышку.

• Поместите в гнездо между флан­
цем и валом новое круговое уплотни­

тельное кольцо.

• Зафиксируйте положение фланца,
установите крышку и затяните болты
заданным моментом.

• При помощи подходящего стерж­
ня установите новую блокирующую
пластину на головки болтов.

Снятие и установка саль­
ника кожуха упорного

(выжимного) подшипника
отводки сцепления

Снятие

• Снимите КПП.
• Снимите с КПП картер сцепления.
• Снимите болты крепления кожуха
упорного (выжимного) подшипника
отводки сцепления с прокладкой и
регулировочной прокладкой.
• Выбейте сальник из кожуха.

Установка

При помощи глубиномера измерьте

глубину гнезда в крышке с учетом уста­

новленной прокладки.

• Измерьте возвышение роликопод­
шипника относительно кожуха.

Примечание: Для определения сред­

него значения следует провести изме­

рение в нескольких точках.

MAN M2000 КОРОБКА ПЕРЕКЛЮЧЕНИЯ ПЕРЕДАЧ 97

Рис . 3.41. Измерение глубины гнезда под
роликоподшипник и толщины регулиро­

ВОЧНОЙ прокладки входного вала.

ОСН ОВНОЙ и входной валы должны

быть установлены с предварительным

напряжением от 0,18 до О,зо. Идеаль­
ное значение 0,25.

Для уплотнения прокладки следует

рассм атривать значение от О,ОЗ дО

0,05 мм .

Толщина регулировочной прокладки

определ яется как: глубина гнезда ми­

нус возвышение роликоподшипника +
0,25 + 0,05.

Выб ерите прокладку нужной тол­

щины .

• Нанесите по контуру сальника
жидкое мыло и установите его при

помощи стержня подходящих раз­

меров .

• Слегка смажьте сальник маслом.
• Установите на место кожух упорно­
го (выжимнога) подшипника отводки
сцепления с прокладкой и регулиро­
вочной п/юкладкоЙ.

• Затяните болты крепления задан­
ным моментом.

• Установите картер сцепления и
кпп.

Снятие и установка вы­
ходного реле

Снимите ограничитель.

• Снимите датчик, отверните при вод
тахометра и импульсный датчик.

• Снимите все элементы привода и
выходной фланец.

Рис. 3.42. Измерение возвышения роли­
коподшипника входного вала.

• Установите сцепной крюк, чтобы
облегчить снятие выходного реле при
помощи крана.

• Снимите болты крепления крышки
картера. Отделите ее от основного
картера.

• Снимите уплотнительную проклад­
ку.

Разборка основного кар-
тера

• Снимите привод переключения
передач, снимите и отложите уплот­

нительную прокладку

• Снимите планетарную шестерню.
Для этого необходимо предвари­
тельно снять стопорное пружинное

кольцо.

• Снимите опору ограничителя, сни­
мите и отложите регулировочную про­

кладку CI-!Имите масляный насос.
• Установите КПП вертикалыю пер­
вичным валом вверх, снимите болты
крепления «передней» крышки И от­
делите се от основного картера.

Примечание: часто для того, чтобы

отделить крышку от основного карте­

ра, необходимо постучать по ее краям
молотком.

• Снимите масляный фильтр и цент­
рирующие штифты. Выбейте обоймы
роликоподшипников: наружную обой­
му конического роликоподшипника

первичного вала и игольчатого роли­

коподшипника промежуточного вала.

98 КОРОБКА ПЕРЕКЛЮЧЕНИЯ ПЕРЕДАЧ MANM201

Рис. 3.43. Снятие промежуточного вала.

Рис 3.44. Снятие вторичного вала.

• Снимите болты с шестиграННI
головкой и пластину контактора не
трального положения.

• Отверните пластину KOHTaKTOI

нейтрального положения.

• Извлеките из картера ось.
• Отделите металлические пласт
от вилок и выньте их по отдельное

из картера.

• Снимите шесть болтов креплен
боковой крышки привода переда
заднего хода.

• Выбейте ось шестерни переда
заднего хода при помощи стерж

диаметром 10 мм.
После снятия оси извлеките ШЕ

терню передачи заднего хода чер

боковое отверстие.
• Извлеките приводы трех вит
снимите вилки, если это уже не Бы�
сделано ранее.

При помощи специального крю

введенного в отверстие промежуп

ного вала, отвести друг от друга ва,

снять сначала промежуточный , а зат
- вторичный вал.

MANM2000 КОРОБКА ПЕРЕКЛЮЧЕНИЯ ПЕРЕДАЧ 99

РЕМОНТ ВАЛОВ

Первичный вал

~
~,

Рис. 3.45. Первичный вал.

Шестерня и вал не являются одним

целым.

• Снимите скользящую муфту и от­
ложить стопорный механизм (пружи­
ны истопоры).

• Снимите стопорное пружинное
кольцо, установленное рядом с роли­

коподшипником, и снимите послед­

ний.

• Снимите шестерню, игольчатые
роликоподшипники, конусное кольцо

МУфТbI и кольцо синхронизатора.

• Проверьте состояние всех дета­
лей.

Перед сборкой установите первич­

ный вал вертикально. Сначала устано­

вите кольцо синхронизатора рядом со

ступицей, затем установите конусное

кольцо муфты.

• Смажьте моторным маслом два
игольчатых роликоподшипник и

установите их на вал, установите

шестерню так, чтобы зубчатая часть
была со стороны конусного кольца
муфты.

• Нагрейте конический роликопод­
шипник до 85·С, а затем установите
его на первичный вал.

• Выберите стопорное пружинное
кольцо и убедитесь, что его боковой
зазор в канавке находится в пределах

от О до 0,10 мм. В противном случае
следует выбрать кольцо, толщина
которого обеспечивает заданный за­
зор.

• Установите стопорное пружинное
кольцо и убедитесь, что боковой за­
зор шестерни находится в пределах

отО,20до 0,45 мм.

100 КОРОБКА ПЕРЕКЛЮЧЕНИЯ ПЕРЕДАЧ MANM200

Вторичный вал

Рис. 3.46. Вторичный вал.

Разборка

• Зафиксируйте вторичный вал в
тисках вертикально передней частью
вверх.

• Снимите стопорное пружинное
кольцо и снимите конический ролико­
подшипник.

• Снимите дистанционную деталь,
шестерню 4-й передачи с цилиндри­
ческими роликоподшипниками.

• Снимите конусное кольцо муфты.
• Снимите кольцо синхронизатора,
а затем - скользящую муфту, собрать
пружины, стопоры и подкладки.

• Снимите стопорное пружинное
кольцо, поддерживающее ступицу

синхронизатора З-й/4-й передач,
снять ступицу.

• Снимите конусное кольцо муфты,
шестерню З-й передачи вместе с
двумя игольчатыми роликоподшип­

никами.

• Переверните вторичный вал п€
редней частью вниз, извлеките ВН}/1
реннюю обойму конического рот
коподшипника, снимите шестеРНJ

передачи заднего хода и игольчаты

роликоподшипник.

• Снимите стопорное пружинное кол!
цо и извлеките кольцо с наружным зуt
чатым зацеплением, шестерню 1-й т
редачи и конусное кольцо муфты. CHi
мите игольчатый роликоподшипник.

• Продолжите разборку вторично!
вала: снимите стопорное пружинно

кольцо, скользящую муфту, собеРИ1
пружины истопоры.

• Снимите кольцо синхронизатор,
извлеките ступицу, второе кольц

синхронизатора, а затем - КОНУСНО

кольцо муфты.

• Снимите шестерню З-й передач!
соберите игольчатые РОЛИКОПОДШИI
ники.

MAN М2000 КОРОБКА ПЕРЕКЛЮЧЕНИЯ ПЕРЕДАЧ 1 О 1
--_._._----------------------=~---- ------"--

Рис. 3.47. Проверка степени износа синх­
ронизатора.

А= О, го мм.
1. Кольцо синхронизатора
2. Регулировочная прокладка
3. Конусное кольцо синхронизатора.

Сборка

• Убедитесь, что смазочные каналы
не закупорены.

• Зажмите вал в тисках так, чтобы
гладкая цилиндрическая часть, кон­

тактирующая с первичным валом,

оказалась вверху.

• Смажьте моторным маслом опор­
ную поверхность и роликоподшипни­

ки, установите их на вал.

• Установите шестерню 1-й передачи
(единственное положение при уста­
новке), затем - конусное кольцо синх­

ронизатора и кольцо синхронизатора.

Прнмечание: перед установкой этих

деталей необходимо проверить сте­
пень их износа (см. рис. 3.47).

.• Нагрейте ступицу синхронизатора
(любое расположение при установке)
до 8S'C и установите ее на вторич­
НblЙ вал так, чтобы она упиралась в
ВblСТУП. При установке ступицы не­
обходимо воздействовать на кольцо
синхронизатора так, чтобы выступы
попали в пазы.

.• Измерьте боковой зазор шестерни
З-Й передачи.
• Установите скользящую муфту на
ступицу синхронизатора. Установите

, В ступицу стопорный механизм.
.• Далее установите конусное кольцо
синхронизатора и кольцо синхрониза­

гора.

rJрнмечание: убедитесь, что выступы

(ольца синхронизатора установлены в

:nециальные пазы ступицы.

'. Установите в канавку стопорное
7ружинное кольцо. Убедитесь, что его

Рис. 3.48. Положение стопоров синхрони­
затора 3-йj4-й передач при установке.

боковой зазор составляет порядка О
- О, 1 мм. В противном случае заме­
нить кольцом большей или меньшей
толщины.

• Убедитесь, что боковой зазор шес­
терни З-й передачи находится в пре­
делах от 0,20 до 0,40 мм.

Установите на ступицу синхрониза­

тора скользящую муфту. Установите в

ступицу стопорный механизм.
• Далее установите конусное кольцо
синхронизатора и второе кольцо син­

хронизатора.

Примечание: убедитесь, что выступы
кольца синхронизатора установлены в

специальные пазы ступицы.

Рис. 3.49. Направление при установке
стопоров синхронизатора l-йj2-й пере­
дач.

102 КОРОБКА ПЕРЕКЛЮЧЕНИЯ ПЕРЕДАЧ MANM2000

з

.ш-_4

Рис. 3.50. Проверка бокового зазора сто­
порного пружинного кольца в канавке.

1. Кольцо с наРУЖНblМ зубчаТblМ зацепле­
нием

2. Шестерня l-й передачи
3. Скользящая муфта
4. Шестерня 2-й передачи.

• Смажьте моторным маслом ци­
линдрические роликоподшипники и

установите их в ступицу шестерни 4-й
передачи.

• Нагрейте дистанционную втулку и
конический роликоподшипник до тем­
пературы, примерно, 85·С.

• Наденьте обе детали на конец
вала, установите стопорное пружин­

ное кольцо. Проверьте его зазор в
канавке.

• Разожмите тиски и поверните вто­
ричный вал задней частью вверх. Про­
должите установку остальных деталей
в следующем порядке:

• Смажьте моторным маслом
игольчатые роликоподшипники и

поместите их в ступицу шестерни 2-
й передачи. Установите ступицу на
вторичный вал частью с эксцентри­

ситетом вверх.

• Установите конусное кольцо муф­
ты и кольцо синхронизатора.

• Нагревайте ступицу синхрони­
затора примерно дО 100·С в тече­
ние 15 минут, а затем установите
ее на вторичный вал при помощи

стержня подходящих размеров.

Ступица должна упереться в вы­
ступ. В ходе установки ступицы
рекомендуется воздействовать на
кольцо синхронизации так, чтобы
выступы вошли в специальные

пазы ступицы.

• Установите стопорное пружинное
кольцо в канавку и убедитесь, что
величина зазор соответствует задан­

ной.

• Поместите в ступицу стопорный
механизм, а затем установите сколь­

зящую муфту.

• Далее установите кольцо и конус­
ное кольцо синхронизатора.

Внимание: убедитесь, что выступы

кольца синхронизатора установлены в

специальные пазы ступицы.

• Измерьте боковой зазор шестерни
2-й передачи. Он должен быть в пре­
делах от 0,20 до 0,45 мм.
• Смажьте моторным маслом
игольчатый роликоподшипник и по­

местите его в ступицу шестерни 1-й

передачи.

• Установите эту ступицу на вал так,
чтобы зубчатая часть была направле­
на вниз к синхронизатору.

• Нагревайте кольцо с наружным
зубчатым зацепление до темпе­
ратуры около 85·С в течение 15
минут. Затем установите его на
вторичный вал до упора к шестер­
не 1-й передачи так, чтобы часть
с эксцентриситетом оказалась

вверху.

• Установите стопорное пружин­
ное кольцо. Убедитесь, что его за­
зор в канавке соответствует задан­

ному.

• Измерьте боковой зазор шестерни
1-й передачи. Он должен быть в пре­
делахотО,20до 0,45 мм.
• Смажьте моторным маслом иголь­
чатый роликоподшипник и установите
его в ступицу шестерни передачи зад­

него хода.

• Установите эту ступицу на вторич­
ный вал так, чтобы кольцевая проточ­
ка оказалась вверху.

MANM2000 КОРОБКА ПЕРЕКЛЮЧЕНИЯ ПЕРЕДАЧ 103

Стрелками показаны смазочные

отверстия, которые необходимо сов­

мещать.

• Нагрейте конический роликопод­
шипник до температуры около 85·и
установите его на вторичный вал.

• Проверьте боковой зазор шес­
терни.

• Нагревайте планетарную шестер­
ню при температуре от 160 до 180·С
в течение 15 минут, установите ее на
конец вала частью с выступом вниз.

Убедитесь, что смазочные отверстия
совмещены.

• Установите в канавку стопорное
пружинное кольцо, убедитесь, что за­
зор находится в заданных пределах.

Промежуточный вал

Рис. 3.52. Промежуточный вал.

Разборка

• Извлеките внутренние обоймы пе­
реднего и заднего роликоподшипников.

Рис. 3.51. Установка планетарной шестер­
ни на вторичный вал.

• Снимите стопорное пружинное
кольцо, установленное на переднюю

часть вала.

104 КОРОБКА ПЕРЕКЛЮЧЕНИЯ ПЕРЕДАЧ MANM2000

На этом валу установлены три шес­

терни. Они не имеют ни шпонок, ни

шлицов, а установлены с натягом.

• Поместите вал на стол пресса с опорой
на шестерню постоянного зацепления.

• Снимите шестерню.
• Последовательно снимите осталь­
ные шестерни.

Запрещается снимать обе шестер­

ни одновременно, поскольку в этом

случае придется приложить слишком

большое усилие.

Сборка

• Тщательно очистите внутренние по­
верхности шестерен, втулки подшип­

ников и опорные поверхности вала (на

них не должно быть следов смазки).
• Нагрейте шестерни до температуры
от 160 до 180'С и установите их по од­
ной на предварительно охлажденный
вал, соблюдая нужное расположение.
• Сначала установите шестерню 3-й
передачи частью с эксцентриситетом

вверх. Затем установите шестерню
4-й передачи частью с эксцентри,
ситетом вниз. Наконец, установи!€
шестерню постоянного зацеплени>

(низкая передача) частью с эксцент·
риситетом вниз.

Примечание: после установки каждой

шестерни до упора, давление пресса

надо сохранять еще в течение одной ми·

нуты.

• Установите в канавку стопорное
пружинное кольцо, убедитесь, что за·
зор находится в заданных пределах.

• Нагревайте передний и задний
роликоподшипники при температуре

около 85'С в течение 15 минут, а за·
тем установите их на вал.

Сборка основного картера
• Перед сборкой рекомендуется про·
верить состояние роликоподшипников:

• Выбейте наружные обоймы роли·
коподшипников при помощи выколот·

ки подходящих размеров.

Рис. 3.53. Вид в сборе картеров коробки переключения передач

MANM2000 КОРОБКА ПЕРЕКЛЮЧЕНИЯ ПЕРЕДАЧ 105

Рис. 3.54. Перед установкой валов необ­
ходимо поместить внутрь основного кар­

тера механизм привода вилок.

1. Пружина
2. Стопорное пружинное кольцо
3. Пластина
4. Рblчаг.

• Локально нагрейте наружные обой­
мы конических роликоподшипников.

• Зафиксируйте основной картер в
repтикальном положении.

• Установите в картер коробки пру­
жину механизма привода вилок, ус­

raновите пластину и рычаг, поместив

ero конец в пружину.
• Установите в отверстие вторично­
го вала подъемное приспособление.
• Установите на вилку 1-й переда­
ЧИ/ передачи заднего хода направ­
ляющие лапки и поместить вилку на

соответствующую муфту (шестерня
передачи заднего хода).

• Установите вторичный, а затем
- промежуточный валы.

nр"мечание: шестерня привода пе­
редаЧИ заднего хода на этом этапе не

устанавливается.

• Установите картер в горизонталь­
ное положение.

При помощи отвертки воздейство­

вать на рычаг (расположенный вtlУТРИ

картера) так, чтобы обеспечить воз­
можность установки рейки включения

I·Й передачи/передачи заднего хода.
• Зафиксируйте вилку (1й переда­
чи/передачи заднего хода) на кар­
тере.

• Поместите вилку (1-й/2-й передач)
на скользящую муфту. Воздействуйте

Рис. 3.55. Установка вторичного вала Е
основной картер.

Рис. З.56. Установка промежуточного вала
в основной картер.
1. Промежуточный вал
2. Вторичный вал.

на ры'/аг отверткой так, чтобы обес­
печить ВО:JМОЖНОСТЬ установки реЙК/I1
включеНИfl l-й/2-й передач.
• Зафиксируйте вилку на картере.
• Поместите вилку (З-й/4-й передач)
на скользящую муфту.

• Поверните рычаг отверткой так,
чтобы МОЖIЮ было установить рейку
включения.

106 КОРОБКА ПЕРЕКЛЮЧЕНИЯ ПЕРЕДАЧ MANM2000

Рис. 3.57. После установки валов в ос­
новной картер необходимо ввести рейки
привода переключения передач.

1 и 2. Рейки
3. Вилка.

• Зацепите вилку и зафиксируйте ее
на картере кпп.

• Установите опорную и упорную
плаСТИНbI, ВblКЛЮЧИТЬ 3-ю передачу.
• Установите конусное и второе
кольцо синхронизатора.

• Раздвиньте промеЖУТОЧНblЙ и вто­
РИЧНblЙ ваЛbl, установите на вторич­
НblЙ вал пеРВИЧНblЙ вал.
• Установите маСЛЯНblЙ фильтр.
• Нагрейте локально гнезда наруж­
ных обойм роликоподшипников и ус­
тановите их.

• Установите на картер прокладку,
установите в КрblШКУ трубки.
• Установите КрblШКУ на картер, за­
тяните БОЛТbI задаННblМ моментом.
• Проверьте работу контактора ней­
трального положения при помощи

тестера, а затем вверните его в плас­

тину. Закрепите пластину на картере.

Расположив основной картер верти­

кально, воздействуйте на рычаг блоки­

ровки, действуя поверх привода вилок.

Рис. 3.58. Масляный насос.

• Установите шестерню привода
передачи заднего хода, проверьте

ее боковой зазор. Затем установи­
те КрblШКУ с прокладкой и затяните
БОЛТbI крепления задаННblМ момен­
том.

Регулировка роликопод­
шипников валов (первич­
ного, вторичного и проме­

жуточного)

Перед регулировкой первичного

и вторичного валов рекомендуется

заменить сальник упорного подшип­

ника. Далее поступать следующим

образом:

• Сначала отрегулируйте вторичный
и пеРВИЧНblЙ ваЛbl, устраните зазор,
прибавить предварительное напря­
жение от О, 18 до 0,30 мм, УЧИТblвая
сжатие прокладки упорного подшип­

ника, которое составляет от 0,03 дО
0,05 мм.
• Аналогично Вblполните регулиров­
ку промежуточного вала.

• Регулировка осуществляется с
учетом кожуха, в КОТОРblЙ помещен
маСЛЯНblЙ насос.

Сначала нужно устранить боковой
зазор промежуточного вала и создать

предварительное напряжение порядка

0,18 - О,зо мм. Для этого применяют

регулировочные прокладки различной

толщины.

• Установите маСЛЯНblЙ насос и его
кожух.

MANM2000 КОРОБКА ПЕРЕКЛЮЧЕНИЯ ПЕРЕДАЧ 107

Рис. 3.59. ЧаСТИЧНblЙ обзор ОПОрbl плане­
тарных шестерен.

Выходное реле

Операции по снятию ВЫХОДНОГО

реле были приведены в начале главы

"Разборка КПП".

Разборка

• Извлеките два соединитеЛЬНblХ
болта и разделите картер и опору са­
теллитов.

• Извлеките вилку Вblбора и снимите
стержни.

• Извлеките червяк тахометра.
• Извлеките синхронизатор в сборе.
• Снимите стопорное пружинное
кольцо, извлеките при помощи спе­

циального съемника коронную шес­

терню со ступицей.

• Снимите промежуточное кольцо
ОПОРbl планетаРНblХ шестерен.

• Снимите с коронной шестерни сто­
порное кольцо, чтобbl отделить ее от
СТУПИЦbl.

• Снимите стопорное пружинное
кольцо для того, чтобbl извлечь из сту­
пицы игольчаТblЙ роликоподшипник.

• Выбейте ШПЛИНТbI, фиксирующие
оси планетаРНblХ шестерен, действуя

к центру ОПОрbl сателлитов, до отделе­

ния осей. Переместите оси в направле­
нии от вала, соберите ИГЛbl и шаЙбbl.

Сборка

• Поместите шестерни в опору. Для
этого нанесите на ИГЛbl (по 20 на один

Рис. 3.60. Расположение стопоров при
установке.

подшипник) консистентную смазку и
введите их во внутреннее отверстие

шестерни. Поместите маленькое дис­
танционное кольцо между двумя рядами

игл и еще по одному на каждом конце.

• Установите по одному большому
упорному кольцу с каждой стороны
планетаРНblХ шестерен гладкой сто­
роной в сторону шестерен.
• Поместите шестерни в опору сател­
литов и установите ось так, чтобbl мет­
ка "О" на фронтальной части совпала с
отверстием на опоре.

• Установите ШПЛИНТbI настолько,
чтобbl их осадка составляла порядка
0,5 мм.
• Установите ступицу в коронную
шестерню с внутренним зацеплени­

ем, установить стопорное пружинное

кольцо и убедитесь, что оно попало
точно в канавку.

• Установите в ступицу шарикопод­
шипник, зафиксировать СТОПОРНblМ
ПРУЖИННblМ кольцом. Убедитесь, что
его осевой зазор находится в преде­
лах от О дО О, 1 О мм. Зазор регулиру­
ется Вblбором ТОЛЩИНbI колец.
• Поместите кольцо синхронизатора
точно по центру картера сцепления.

• Измерьте при помощи набора щу­
пов расстояние между картером сцеп­

ления и кольцом синхронизатора.

108 КОРОБКА ПЕРЕКЛЮЧЕНИЯ ПЕРЕДАЧ MANM2000

Рис. 3.61. Вид в сборе выходного реле.
При установке реле в картер неОбходи:
мо совместить конец вилки с проточкои

рейки.
1. Рейка
2. Конец вилки
З. Ось шарнира вилки.

• Слегка нагрейте шарикоподшип­
ник ступицы, установите узел ступи­

ца/коронная шестерня на опору пла­

нетарных шестерен.

• Установите конусное кольцо син­
хронизатора и второе кольцо синх­

ронизатора на опору коронной шес­
терни, смажьте моторным маслом

болты.

• Нагрейте ступицу синхронизатора
до температуры около 85'С, устано­
вите ее на ступицу, поместив штифты
кольца синхронизатора в пазы ступи­

цы синхронизатора.

• Установите стопорное пружинное
кольцо, установить муфту на ступицу
синхронизатора, установите меха­

низм привода.

• Установите второе кольцо синхро­
низатора, поместив штифты в пазы
ступицы.

• Воздействуйте на муфту до сраба­
тывания центральной блокировки.
• Нагрейте соединительную муфту и
установите ее на вал.

• Установите червяк тахометра.
• Установите в вилку направляю­
щие площадки и установите вилку на

скользящую муфту.

• Зафиксируйте выходное реле на
основном картере.

• Отрегулируйте положение шари­
коподшипника так, чтобы его боковой
зазор был в пределах от О до О, 1 О мм.
• Замените сальник и установите
крышку.

• Установите приводной диск, пред­
варительно нагрев его до 70'С.
• Установите круговое уплотнитель­
ное кольцо, круглую пластину, затя­

ните болты с фиксаторами заданным
моментом. Заблокируйте болты.

MANM2000 КОРОБКА ПЕРЕКЛЮЧЕНИЯ ПЕРЕДАЧ 109

Привод переключения передач

Рис. 3.62. Привод переключения передач (обзор)

Снятие

• Снимите болты крепления карте­
ра, а затем - картер.

nримечание: крышку не следует раз­
бирать.

• Извлеките механизм переключе­
ния передач, отложите прокладку.

Установка

• Переключите механизм в ней­
тральное положение, установите на

картер про кладку.

• Установите механизм переключе­
ния передач, включите передачу.

• Установите картер и закрепите.
Внимание: картер должен быть точно
отцентрирован относительно механиз­

ма выбора передач.

Центрирование производится сле­

дующим образом:
• Включите любую передачу при по­
мощи селектора, затем максимально

нажмите рычаг.

• Включите противоположную пере­
дачу.

• Сравните ход относительно цен­
трального положения. В обоих слу­
чаях он должен быть одинаковым. В
противном случае следует немного

отпустить болты крепления картера и
чуть сместить картер, слегка ударяя

по нему молотком.

• Повторите операции на остальных
передачах.

• Затяните болты крепления.

110 ЗАДНИЙ МОСТ MANM2000

ГЛАВА 4. ЗАДНИЙ МОСТ
Все модели мостов, НУ 0855, НУ

0955 и НУ 1175, устанавливаемых
на автомобилях, рассматриваемых

в этом Руководстве, с одинарной,

главной конической передачей и

блокировкой дифференциала (по

выбору). Ведущая шестерня смонти­

рована на двух роликоподшипниках с

возможностью регулировки предва­

рительного напряжения и конусного

расстояния путем установки регули­

ровочных прокладок различной тол­

щины. Дифференциал вращается на

двух конических роликоподшипниках.

Предварительное напряжение обес­

печивается корончатыми гайками,

воздействующими на наружные обой­

мы. Ступицы колес ПО,DДерживаются

двумя коническими роликоподшип·

никами на рукаве оси и регулируются

кольцами. Тормозные механизмы

устанавливается как дисковые, так и

барабанные. Все модели могут быть

оборудованы противоблокировочным

устройством ABS и противобуксовоч·
ным устройством ASR.

Соответствие тормозных
механизмов моделям мостов:

НУ 0855: дисковые тормозные ме·
ханизмы Perrot Рап 17;

НУ 0955 и НУ 1175: барабанные тор·
мозные механизмы.

MANM2000 ЗАДНИЙ МОСТ 111

МОСТ НУО855

Мост с одинарной, гипоидной,

главной передачей с дифферен­

:..(иалом на четырех сателлитах.

Ступицы колес оборудованы ко­

ническими роликоподшипниками,

силовые линии которых имеют

форму "О». Тормозные механизмы

задних колес дисковые и управля-

ются пневматическим цилиндром с

мембраной. По выбору может быть

установлен механизм блокировки

дифференциала.

В зависимости от типа двигателя и

грузоподъемности автомобиля мост

может иметь несколько вариантов пе­

редаточных чисел.

ОСНОВНЫЕ ТЕХНИЧЕСКИЕ ХАРАКТЕРИСТИКИ

(значения приведены в мм, если нет особых указаний).

Тип тормозного механизма: ... РЕRRОТ PAN 17
Момент вращения роликоподшипников ведущей шестерни (без саль-

ника): ... от 1,1 до 2,3 Нм.
Зазор в зацеплении конической пары шестерен: от 0,20 до 0,43.
Предварительное напряжение роликоподшипников дифференциала: О затем

затянуть на 2- 3 проточки (см. "Рекомендации по выполнению операций»).
Продольная игра механизма блокировки дифференциала: (в отключенном

состоянии): ... 3.
Предварительное напряжение роликоподшипников ступицы:

1-й прием: затянуть первую гайку, поворачивая ступицу: 47,5 ± 2,5;
2-Й прием: отвернуть первую гайку на ... 60';
3-й прием: затянуть контргайку: .. .47'5+-2'5
Заправочные емкости и nрофилактическое обслуживание

Емкость центрального картера: .. 11'8 л.
Емкость ступиц: .. 2 х 0,5 л.
Рекомендуемое масло: API GL5 (MIL-L-2105B) SAE90 или 80 при температуре

ниже 30'С.

Моменты затяжки основных резьбовых соединений (кГм)

Болт крепления полуосей на ступице: .. 27 ± 1,5.
Крепление корпуса ведущей шестерни: .. 17'5.
Крепление картера заднего моста к оси: ... 16.
Крепление коронной шестерни на коробке дифференциала: 39,5.
Болт крышки подшипника: ... 53.
Крепление коробки дифференциала: ... 11.
Гайка ведущей шестерни: ... 57.
Крепление суппорта к картеру моста: 18,5 ± 1,5.
Болт крепления ступицы на картере моста: ... 11 ± 1.
Болт крепления цилиндра с мембраной: ... 18 ± 2.
Контргайка для нажимного болта на коронной шестерне: 22 ± 2.

112 ЗАДНИЙ мост MANM2000

РЕКОМЕНДАЦИИ ПО ВЫПОЛНЕНИЮ ОПЕРАЦИЙ

Рис. 4. 1. Отверстие в центральной части
для слива масла из ступицы снаружи от­

мечено приливом (стрелка).

Снятие и установка

Поскольку эта модель моста имеет

неразьемный картер типа «банджо»,

нет необходимости снимать его с ав­

томобиля. Картер моста может быть

отделен от корпуса только после снятия

двух полуосей.

Если автомобиль оборудован уст­

ройством блокировки дифференциала,

то с картера нужно снять электрический

выключатель устройства. Установите

болт М 18 х 1.5 и включите устройство
блокировки дифференциала, завернув

болт.
• Слейте масло из картера моста.
• Слейте масло из ступиц. Отверстие
под болты крепления полуосей колес
сообщается с гнездом под ролико­
подшипники ступицы. Это отверстие
отмечено приливом. Для слива масла
из ступицы следует повернуть отверс­

тие вниз. Подробное описание приве­
дено в разделе «Ступицы колес».
• Отсоедините вал трансмиссии.
• Снимите полуоси колес.
• Поместите под механизм моста
подходящую подставку и отделите

картер.

Установку производите в порядке,

обратном снятию. Нанесите герметик

на плоскости стыка, затяните болты

крепления заданным моментом.

Разборка

Картер моста установите на подхо·

дящую подставку:

• Снимите устройство блокировки
дифференциала.

• Разблокируйте корончатые гайки
роликоподшипников дифференциала.

• Немного отверните корончатые
гайки для того, чтобы затем снять
крышки подшипников.

• При помощи лебедки извлеките
коробку дифференциала в сборе с
коронной шестерней.

• Снимите корпус ведущей шестер·
ни и соберите прокладки для регули­
ровки конусного расстояния. Пере­
дний подшипник ведущей шестерни
остается в картере механизма.

Ведущая шестерня

Разборка

• Разблокируйте и отверните гайку
на приводном диске, извлеките при­

водной диск.
• Поместите корпус ведущей шес­
терни на стол пресса так, чтобы шес­
терня оказалась внизу.

• Выпрессуйте шестерню.
• Соберите прокладки для регули­
ровки предварительного напряжения

и дистанционную втулку.

• Извлеките задний роликопод­
шипник.

При необходимости следует извлечь

из картера передний роликоподшип­

ник. На наружной обойме подшипника

имеется стопорное кольцо. Внутрен­

нюю обойму переднего подшипника

следует извлечь из шестерни, если

этот подшипник подлежит замене.

• Извлеките сальник и передний
подшипник.

• Извлеките наружные обоймы кони­
ческих роликоподшипников.

MANM2000 ЗАДНИЙ мост 113

Сборка

• Установите на место две наРУЖНblе
оБОЙМbI конических роликоподшип­
ников.

• Нагрейте задний роликопод­
шипник до темпераТУРbl от 120 до
150"С и установите его в ведущую
шестерню.

• Установите дистанционную втул­
ку и реГУЛИРОВОЧНblе кольца, а за­

тем - корпус на ось ведущей шес­
терни.

• Нанесите небольшое количество
консистентной смазки на опорную по­
верхность переднего роликоподшип­

ника и установите его, не нагревая.

Сальник не устанавливайте.
• Установите на место приводной
диск, затяните гайку задаННblМ мо­
ментом.

• Измерьте момент вращения веду­
щей шестерни.

Если значение момента слишком

мало, следует уменьшить толщину ре­

гулировочных прокладок. И наоборот:

если значение момента велико, следу­

етувеличить толщину регулировочных

прокладок. Когда момент вращения

отрегулирован, следует снять привод­

ной диск.

• Нанесите слой герметика на на­
ружную поверхность сальника и уста­

новите его в корпус.

• 3аполните пространство между
кромками сальника консистентной
смазкой.

• Установите приводной диск, затя­
ните гайку и зачеканьте ее в проточке
в направлении отворачивания.

• Нагрейте передний роликопод­
шипник до темпераТУРbl от 120 дО
150"С и установите его на ведущую
шестерню.

• Установите на место наружную
обойму переднего роликоподшипни­
ка так, чтобbl стопорное кольцо бblЛО
со стороны ведущей шестерни.

Рис. 4.2. Стрелкой на картере показа­
но значение для регулировки конусного

расстояния. Здесь для примера указано
значение 310,20 мм.

Регулировка конусного
расстояния

На картере передней части моста

имеется надпись. В данном случае

310,20 мм. Если надпись отсутствует,
следует измерить расстояние между

центром гнезда под роликоподшипни­

ки дифференциала и плоскостью стыка

корпуса ведущей шестерни.
• Записать значение, Вblбитое на
ведущей шестерне. В данном случае
120,39. При помощи специального
приспособления измерить расстоя­
ние между корпусом ведущей шес­
терни и ее концом. В данном случае
191,60 мм. Измерить это расстояние
можно также при помощи набора
щупов.

Рис. 4.3. Если надпись на картере отсутс­
твует, следует измерить расстояние от

передней стенки до центра гнезда под
роликоподшипники. В данном случае из­
меренное значение равно 310,20 мм.

114 ЗАДНИЙ мост MANM200[

Jис. 4.4. Значение для регулировки ко­
{усного расстояния, выбитое на ведущей
uестерне.

Jис. 4.5. Определение при помощи спе­
lиального приспособления положения
:онца ведущей шестерни относительно
:орпуса. В рассматриваемом примере из­
~epeHHoe значение равно 191,60 мм.

, Определите толщину регулиро­
ючнЬ/х прокладок, устанавливаемЬ/х

tfеж;цу картером передней части мос­
'а и корпусом ведущей шестерни:

значение на картере минус рассто­

Iние ведущая шестерня/корпус. Полу­

IИМ: 310,20 - 118,60 = 118,6 ММ.
Значение на ведущей шестерне минус

lышеуказанное корректирующее значение.

lолучим: 120,39 - 118,6 = 1,79 мм. В этом
;лучае тол щина регулировочных прокладок

\олжна составлять от 1 ,79 до 1,80 мм.

Дифференциал

Разборка

• Извлеките роликоподшипники иs
коробки дифференциала. Ролика·
подшипник, расположеннЬ/й с право;'
сторонЬ/, толще, чем левЬ/й ролика·
подшипник.

• Снимите ведомую шестерню.
• Нанесите метки взаимного распо·
ложения на обе части коробки диф·
ференциала.

• Разъедините части коробки диф·
ференциала.

• Извлеките планетарнЬ/е шестеРНI'
и сателлитЬ/ шестерни с упорным:'

кольцами.

• Проверьте состояние деталей.

Сборка

• Смажьте моторнЬ/м маслом плане·
тарнЬ/е шестерни, сателлитЬ/, а также

крестовину и упорнЬ/е кольца.

• Расположите упорнЬ/е кольца
так, чтоБЬ/ канавки для сбора маст
БЬ/ли со сторонЬ/ планетарнЬ/х шес·
терен.

• Установите на место планетарные
шестерни и сателлитЬ/.

• Соедините части коробки диффе·
ренциала, совместив метки, нанесен·

нЬ/е перед разборкой. I

• Затяните болтЬ/ крепления задан·
нЬ/м моментом. Убедитесь, что диф·
ференциал работает нормально.
• Установите на место конические
роликоподшипники. ПравЬ/й ролика·
подшипник (со сторонЬ/ механизма
блокировки дифференциала) тол·
ще, чем левЬ/Й. Перед установкой
роликоподшипники нагревают до

120 - 150'С

• Установите ведомую шестерню.

Установка

• Поставьте на роликоподшипники
наружные обоЙмЬ/.
• При помощи лебедки установите
в картер дифференциал в сборе так,
чтоБЬ/ ведомая шестерня оказалась
слева.

• Заверните корончатЬ/е гайки ДЛЯ
того, чтоБЬ/ приблизить К наружныr,~
обоймам роликоподшипников.

MANM2000 ЗАДНИЙ МОСТ 115

Рис. 4.6. Проверка зазора в зацеплении
конической пары.

• Установите на место крышки под­
шипников, следя за тем, чтобы их резь­
ба зашла на резьбу корончатых гаек.
При необходимости можно повернуть
гайки в одном и другом направлении.
• Последовательно затяните болты
крепления крышек подшипников, вра­

щая корончатые гайки.

• Заворачивая корончатые гайки со­
здайте предварительное напряжение
роликоподшипников.

Регулировка зазора в за­
цеплении

При помощи микрометра с магнит­

ной опорой проверьте зазор в зацеп­

лении конической пары, воздействуя

на корончатые гайки.

Чтобы переместить ведомую шес­

терню в одну или другую сторону сле­

дует отвернуть одну корончатую гайку,

а затем завернуть другую корончатую

гайку на то же угловое значение.

Проверьте зазор в точках удаленных

друг от друга на 120·.
Регулировка предвари­
тельного напряжения ро­
ликоподшипников диффе­

ренциала

После регулировки зазора в зацепле­

нии конической пары следует затянуть

болты на крышке правого подшипника

(со стороны механизма блокировки диф­

~ренциала) заданным моментом.

Рис. 4.7. Проверка состояния опорной по­
верхности зубчатой части.
1. Нормальное состояние опорной повер­
хности

2 и 3. Ненормальное состояние опорной
поверхности. Корректируется изменени­
ем положения ведущей и ведомой шес­
терен.

• Поместите магнитную опору мик­
рометра на картер,' а щуп микрометра
- на заднюю поверхность ведомой
шестерни.

• Отворачивайте противоположно
расположенную корончатую гайку до
достижения нужного зазора.

116 ЗАДНИЙ мост MANM2000

Рис. 4.8. Регулировка упорного болта ве­
домой шестерни.

• Затяните ту же гайку, чтобы обес­
печить нулевой зазор.
• Затяните корончатую гайку на
2 - 3 нитки, обеспечив тем самым

нужное значение предваритель·

ного напряжения роликоподшип·

ников.

• Проверьте состояние опорной по·
верхности зубчатой части при помощи
сангины или железной лазури. При
необходимости следует скорректиро·
вать положение ведущей и ведомой
шестерен.

• Заблокируйте корончатые гайки
новыми шплинтами.

Регулировка упорного
болта ведомой шестерни

• Заверните болт на картере вруч·
ную настолько, чтобы он коснулся
ведомой шестерни.

• Отверните болт на пол-оборота.
• Затяните гайку с усилием 22±2
кГм.

• Убедитесь в наличии минимально·
го зазора между ведомой шестерней
дифференциала и упорным болтом,
повернув ведомую шестерню на пол·

ный оборот.

MANM2000 ЗАДНИЙ МОСТ 117

Регулировка механизма бло­
кировки дифференциала

1 2 з 4 5

Рис. 4.9. Частичный разрез механизма блокировки дифференциала.
А. Зазор между зубчатой кареткой и муфтой
1. Планетарная шестерня
2. Коробка дифференциала
З. Вилка привода
4. Муфта
5. Полуось

• Введите ось в планетарную шес­
терню, пропустив ее через муфту
привода и кулачковую муфту.
• Отрегулируйте зазор (А), переме­
щая вилку привода.

• Зафиксируйте вилку привода на
тяге привода блокировочным болтом.
• Проверьте работу механизма бло­
кировки дифференциала, подав воз­
дух под давлением в цилиндр.

Если вилка при вода отрегулирована

правильно, то кулачки должны полно­

стью входить в зацепление, а вилка

должна работать свободно.

В отключенном состоянии муфта

при вода должна двигаться совершенно

свободно.

118 ЗАДНИЙ мост MANM2000

Ступицы задних колес

Ступицы задних колес смонтирова­

ны на конических роликоподшипниках,

расположенных противоположно друг

другу. Подшипники смазываются мас­

лом из ступицы.

Слив масла из ступицы осущест­

вляется после снятия болта крепле­

ния полуоси колеса, который отмечен

приливом. Отверстие под этот болт

сообщается с гнездом под роликопод­

шипники.

Для залива масла это отверстие

должно быть расположено вверху, а

для облегчения залива масла следует

снять пробку заливного отверстия на

картере моста, чтобы обеспечить уда­

ление воздуха.

Примечание: не смотря на наличие

в ступице масла, при сборке ступи­

цы следует нанести на конические

роликоподшипники консистентную

смазку.

• Установите рядом с наРУЖНblМ ро­
ликоподшипником упорное кольцо.

• Затяните первую гайку моментом
47,5 ± 2,5 кГм, поворачивая ступицу
для того, чтобbl подшипники встали на
место.

• Отверните гайку на 60· и установи­
те стопор.

• Заверните вторую гайку и затяните
моментом 47,5 ± 2,5 кГм.
• Законтрите обе гайки.

Р
и
с
 4

. 1
0.

 Р
а
з
р
е
з
 с
т
у
п
и
ц
ы
 з
а
д
н
е
г
о
 к
о
л
е
с
а
 с
 д
и
с
к
о
в
ы
м
 т
о
р
м
о
з
н
ы
м
 м
е
х
а
н
и
з
м
о
м
.

А.
 В
и
н
т
,
 у
с
т
а
н
о
в
л
е
н
н
ы
й
 в
 о
т
в
е
р
с
т
и
е
,
 к
о
т
о
р
о
е
 с
о
о
б
щ
а
е
т
с
я
 с
 ц
е
н
т
р
а
л
ь
н
о
й
 ч
а
с
т
ь
ю
 с
т
у
п
и
ц
ы
.
 О
т
в
е
р
с
т
и
е
 п
р
е
д
н
а
3
F
I
В
Че
н
о
 д
л
я
 с
л
и
в
а

и
 з
а
л
и
в
а
 м
а
с
л
а
.

§ ~
 ~ о о о ~ i :S;
:(;: о

('
) ""t

.....

.....

<о

120 ЗАДНИЙ МОСТ MANM2000

МОСТЫ НУ 0955 И НУ 1175

Это мосты с одинарной, гипоидной,

главной передачей. Дифференциал

с четырьмя сателлитами по выбору

может быть оборудован механизмом

блокировки дифференциала. Ступицы

смонтированы на конических ролико­

подшипниках, силовые линии которых

имеют форму "О» (кольца). Тормозные

механизмы барабанного типа. Привод

сервисного тормоза осуществляется

пневматическим цилиндром с диа·

фрагмой, а приводстояночного тормоз

- цилиндром с пружиной. Тормозные

механизмы оборудованы устройством

автоматической компенсации износа

тормозных накладок. По выбору воз·

можна установка механизма блокиров,

ки дифференциала.

ОСНОВНЫЕ ТЕХНИЧЕСКИЕ ХАРАКТЕРИСТИКИ

(значения приведены в мм, если нет особых указаний)

Тип: НУ 0955 или НУ 1175.
Модель: ... с гипоидной передачей.
Грузоподъемность:

НУ 0955: 10500 кг;
НУ 175: 11000 кг.
Стр.87

Понижающие передаточные числа:

НУ 0955: .. 3'36 - 3,70 - 4,11 - 4,62 - 5,28 - 7,16,
НУ 1175: 3'08 - 3,36 - 3,70 - 4,11 - 4,62 - 5,28 - 5,57 - 5,85 - 6,14.
Максимально допустимое биение зубчатого венца системы ABS (если имеет·

ся): ... 0' 15.
Температура нагрева зубчатого венца перед установкой: от 100 до 120"С.
Крутящий момент роликоподшипников ведущей шестерни (без

сальника):

НУ 1175: .. 9 ± 3 Нм.
НУ 0955: 1-я проверка: от 1,1 до 2,3 Нм:
2-я проверка: ... от 1,7 до 4.
Зазор в зацеплении конической пары:

НУ 1175: от 0,2 до 0,3;
НУ 035:3: .. от 0,2 до 0,43.
Предварительное напряжение роликоподшипников дифферснцизла:

НУ 1175: 0,21±0,О5;
НУ 0955: 0' затем завернуть на 2 - 3 прорези (см. раздел "Рекомен,

дации по выполнению операций»).

Продольная игра механизма блокировки дифференциала:

НУ 1175 (в рабочем положении): ... 0,5;
НУ 0955 (в нерабочем положении): 3 (свободный ход).

MANM2000 ЗАДНИЙ МОСТ

Предварительное напряжение роликоподшипников ступиц:

1-й прием: затянуть 1-ю гайку моментом:

121

НУ 0955: ... 47,5±2,5;
НУ1175 (ступица с 10 болтами): 55±2,5, поворачивая ступицу.
2-й прием: отвернуть 1-ю гайку на 60 град.
3-й прием: затянуть контргайку моментом:

НУ 0955: ... 47'5+-2'5;
НУ 1175: ... (ступица с 10 болтами): 55±2,5.
Заправочные емкости и рекомендуемое масло

Емкость центрального картера:

НУ1175: .. 13,5л;
НУ 0955: 12'3 л.
Емкость ступиц:

Колесо с 10 болтами: 0'7 л х 2;
Колесо с 8 болтами: .. 0'5 л х 2
Рекомендуемое масло: API GL5 (MIL-L- 21 05В) SAE 90 или 80 при температуре

ниже 30·С.

Моменты затяжки основных резьбовых соединений (кГм)

Ступичная гайка

Колесо с 10 болтами: .. 55 ± 2,5;
Колесо с 8 болтами: .. 47'5 ± 2,5.
Болты крепления полуосей колес к ступицам НУ 0955 (М 14х1 ,5х35 - 100

mhp): .. 27 ± 1,5;
НУ 1175 (М14х1.5х35 - 10,9):20 ± 1,5
или (М14х1 ,5х35 - 100 mhp): ... 27 ± 1.5.
Крепление подшипника на картере моста: .. 17 ± 1.
Колесные гайки:

центрирование осуществляется шпильками и упругими шайбами

(М22х1.5; 10'9): .. 47'5 ± 2,5;
(М20х1.5; 1 0,9): ... 39 ± 2.
Центрирование осуществляется ступицей и центрирующими тарелками

(М22х1.5; 10,9): ... 57.5 ± 2,5;
(М20х1.5; 10.9): ... 47'5 ± 2,5.
Нажимной диск Trilex:
(М20х2; 10.9): .. 33,5 ± 1,5;
(М18х2;10.9): ... 28'5 ± 1.5.
Гайка крепления диска

НУ 0955: ... 60 ± 2,5;
НУ 1175:
(M45x1.5SW55): .. 67'5 ± 2,5
(M55x1.5SW65): .. 95 ± 5.
Крепление опоры конусная шестерня на картере:

НУ 0955: 17,5± 1,5
НУ 1175: 25 ± 1.5.

122 ЗАДНИЙ мост MAN М2000

Крепление тормозного диска к балке моста: 29 ± 1 (клиновой
тормоз 21 ± 1,5).

Крепление передней части моста к картеру моста:

НУ 0955: ... 13 ± 1
НУ 1175: 25 ± 1,5.
Контргайка нажимного болта:

НУ 0955: .. 22 ± 2.
Крепление консоли ДЛЯ тормозного цилиндра на картере моста: 33 ± 2

(В автобусах 37 ± 2).
Крепление тормозного цилиндра на консоли: 18 ± 2.
Крепление корпуса ведущей шестерни:

НУ 1175: ... 25 ± 1,5;
НУ 0955: .. 17,5 ± 1,5.
Крепление картера моста к оси:

НУ 1175: ... 25 ± 1,5;
НУ 0955: ... 13 ± 1,5.
Крепление ведомой шестерни к коробке дифференциала:

НУ1175: ... 37 ± 2;
НУ 0955: 33,5 ± 3,5.
Болт крышки подшипника:

НУ1175: .. 40±3;
НУ 0955: .. : 53 ± 5.
Крепление коробки дифференциала в сборе:

НУ 1175: .. 20 ± 2;
НУ 0955: 11 ± 1.

MANM2000 ЗАДНИЙ МОСТ 123

РЕКОМЕНДАЦИИ ПО ВЫПОЛНЕНИЮ ОПЕРАЦИЙ НА МОСТУ

Рис. 4. 11. Болт, отверстие под которым
сообщается с центральной частью, отме­
чен приливом (стрелка).

Снятие и установка

Поскольку эта модель оборудована

картером моста типа «банджо», нет

необходимости снимать его с автомо­

биля. Картер может быть отделен от

балки после снятия полуосей колес.

Если автомобиль оснащен устройс­

твом блокировки дифференциала,

следует снять с картера электрический

выключатель устройства блокировки

дифференциала. Установите болт М 18
х 1.5 и, затянув его, пере ведите меха­
низм в рабочее положение.
• Слейте масло из картера моста.
• Слейте масло из ступиц.
Резьбовые отверстия болтов креп­

ления полуосей колес сообщаются

с гнездом под роликоподшипники

ступицы. Такое отверстие отмечено

п риливом (см. рис. 4.11). Для слива
масла из ступиц следует переместить

ЭТО отверстие вниз. Обратитесь к опи­

санию в разделе «Ступицы колес».

• Отсоедините вал трансмиссии.
• Снимите полуоси колес.
• Поместите подходящую подставку
под механизм моста и отделите кар­

тер от "банджо».

Установку производите в порядке,

обратном снятию. Нанесите герметик

на плоскость стыка картера, затяните

болты заданным моментом.

Разборка

Картер моста установите на подхо­

дящей подставке:
• Снимите устройство блокировки
дифференциала.

• Разблокируйте корончатые гайки
роликоподшипников дифференциала.

• Немного отверните корончатые
гайки, чтобы в дальнейшем снять
крышки подшипников.

• Извлеките при помощи лебедки
коробку дифференциала в сборе с
ведомой шестерней.
• Снимите корпус ведущей шес­
терни и соберите прокладки ре­
гулировки конусного расстояния.

Передний роликоподшипник веду­
щей шестерни остается в картере
механизма.

Ведущая шестерня

Разборка

• Разблокируйте и отверните гайку
приводного диска, извлеките диск.

• Поместите корпус ведущей шес­
терни на стол пресса шестерней
вниз.

• Выпрессуйте шестерню.
• Соберите прокладки для регули­
ровки предварительного напряжения

роликоподшипников и дистанцион­

нуювтулку.

• Извлеките задний подшипник.
В случае необходимости извлеките

из картера передний роликоподшип­

ник. На наружной обойме роликопод­

шипника имеется стопорное кольцо.

Внутренняя обойма будет извлечена

из ведущей шестерни только в случае

замены подшипника.

• Извлеките сальник из коробки и
передний подшипник.
• Извлеките наружные обоймы кони­
ческих роликоподшипников.

124 ЗАДНИЙ мост MANM2000

Рис. 4. 12. Разрез моста НУ 1175
1. Про кладка ДЛЯ регулировки предварительного напряжения роликоподшипников ве·
дущей шестерни
2. Про кладка для регулировки конусного расстояния
3 и 4. Корончатые гайки для регулировки предварительного напряжения роликоподшип·
ников дифференциала и зазора в зацеплении.

MANM2000 ЗАДНИЙ МОСТ 125

Рис. 4.13. Ведущая шестерня
А. Прокладки для регулировки предварительного напряжения роликоподшипников ве­
дущей шестерни
В. Прокладка для регулировки конусного расстояния.

Сборка

• Установите на место наРУЖНblе
обоймы двух роликоподшипников.
• Нагрейте задний роликоподшипник
до температуры от 120 дО 150·С и уста­
новите его на ведущую шестерню.

• Распылить на все опорные повер­
хности роликоподшипника и фрикци­
онных колец состав Mo/ykote 321 R.
• Установите дистанционную втулку
и реГУЛИРОВОЧНblе кольца, а затем

- коробку на ось ведущей шестерни.
• Слегка смажьте опорную поверх­
ность переднего роликоподшипника

консистентной смазкой и установите
его без предварительного нагрева.
Сальник не устанавливайте.
• Установите на место приводной
диск, затяните гайку заданным мо­
ментом.

• Измерьте крутящий момент веду­
щей шестерни.

Если крутящий момент не доста­

точно большой, следует уменьшить
толщину регулировочных прокладок.

И наоборот: если крутящий момент

слишком высокий, следует увеличить

толщину регулировочных прокладок.

Примечание: Прокладкидля регулировки

предварительного напряжения ролико­

подшипников ведущей шестерни имеют

разную толщину: НУ 0955: от 17,40 до
18,49- НУ 1175: от3,70до 5,30.

Когда крутящий момент отрегулиро­

ван, следует снять приводной диск.

• Нанесите герметик на наружную
поверхность сальника и установите

его в коробку.

Примечание: в мостах НУ 1175, болты
крепления вала трансмиссии должны

устанавливаться на место перед уста­

новкой приводного диска.

• Заполните консистентной смазкой
пространство между кромками саль­

ника.

• Установите приводной диск, затя­
нуть гайку и законтрите ее, за чеканив в
канавке в направлении отворачивания.

• Нагрейте передний роликопод­
шипник до температуры от 120 до
150'и установите его на ведущую
шестерню.

• Установите на место наружную
обойму переднего роликоподшипни­
ка так, чтобы стопорное кольцо оказа­
лось со стороны ведущей шестерни.

126 ЗАДНИЙ мост MAN М2000

Рис. 4. 14. Стрелкой на картере показано
значение для регулировки конусного рас­

стояния. В данном случае это 310,20 мм.

Регулировка конусного
расстояния

На картере передней части моста

имеется надпись. В данном случае

это значение 310,2 мм. Если надпись
отсутствует, следует измерить рас­

стояние между центром гнезда под

роликоподшипники дифференциала и

поверхностью стыка с корпусом веду­

щей шестерни.

Рис. 4. 15. Если на картере моста значение
не указано, следует измерить расстояние

между передней поверхностью и цен­
тром гнезда под роликоподшипники. В
рассматриваемом примере расстояние
равно 310,20 мм.

Рис. 4. 16. 3начение для регулировки ко·
нусного расстояния, выбитое на ведущей
шестерне.

• Запишите значение, выбитое на
поверхности ведущей шестерни (В
данном случае 120,39). При помощи
специального измерительного при·

способления измерьте расстояние
между корпусом ведущей шестеРНI:
и ее крайней точкой (в данном случае
191,50 мм). Это расстояние можно ус·
тановить при помощи глубиномера.
• Определите толщину регулиро·
вочных прокладок, устанавливаемых

между картером передней части МОС·
та и корпусом ведущей шестерни:

Значение на картере минус рассто·

яние между ведущей шестерней и ее

корпусом: 310,2 - 191,6 = 118,6 мм.

MANM2000 ЗАДНИЙ МОСТ 127

Рис. 4. 17. Определение при помощи спе­
циального измерительного устройства
положения крайней точки ведущей шес­
терни относительно ее корпуса. В рас­
сматриваемом примере расстояние рав­

но 191,6 мм.

Значение, выбитое на ведущей

шестерне минус вычисленное выше

корректирующее значение: 120,39
- 118,60 = 1,79. В этом случае толщи­
на регулировочных прокладок должна

быть от 1,79 до 1,80 мм.
Примечание: Прокладки для регули­

ровки конусного расстояния могут быть

разной толщины: НУ 0955: от 0,07 до
0,80 - НУ 1175: отО, 10до 1,50.

Дифференциал

Разборка

• Извлеките роликоподшипники из
коробки. Правый роликоподшипник
шире, чем левый.

Внимание: при повторном использо­

вании роликоподшипников их следует

устанавливать в первоначальное поло­

жение и не нарушать парность.

• Снимите ведомую шестерню.

,', 1 -'

Рис. 4. 18. ,ци

128 ЗАДНИЙ мост MAN М2000

• Нанесите метки взаимного распо­
ложения на обе части коробки диф­
ференциала.

• Разъедините части.
• Извлеките планетарные шестерни
и сателлиты с упорными кольцами.

• Проверьте состояние деталей.

Сборка

• Смажьте моторным маслом пла­
HeTap~lbIe шестерни и сателлиты, а

также крестовину и упорные кольца.

• Поверните упорные кольца так, что­
бы канавки для сбора масла оказались
со стороны планетарных шестерен.

• Установите на место планетарные
шестерни и сателлиты.

• Соедините части коробки диффе­
ренциала и совместить метки, нане­

сенные перед разборкой.
• Затяните гайки заданным момен­
том, убедиться, что дифференциал
вращается свободно.
• Установите на место конические ро­
ликоподшипники. Правый подшипник

(со стороны механизма блокировки
дифференциала) толще, чем левый.

Роликоподшипники устанавливают­

ся после предварительного нагрева до

температуры от 120 до 150·С.
• Установите ведомую шестерню.

Установка дифференциала

• Установите на роликоподшипники
наружные обоймы.

При помощи лебедки установите в

картер дифференциал в сборе так, чтобы

ведомая шестерня оказалась слева.

• Заверните корончатые гайки, что­
бы прижать наружные обоймы роли­
коподшипников.

8нимание:8вцдутехническихособеннос­

тей процесса изготовления в некоторых

мостах в задней части ведомой шестерни

установлено зеленое резьбовое кольцо.
Новое зеленое кольцо должно устанавли­
в;)n..:;я Щ? урыwкуподшипника .

. ·;~: " :) "·! ·.' TP на место крышки под­

Рис. 4. 15:'L \у'бс)~итесь, что их резьба
не указано, сJIL,(;ОЙ корончатых гаек. В
между переДНt;;Сl,с, следует повернуть

Рис. 4. 19. Установка крышки подшипника.
Корончатые гайки установлены ранее.

• Последовательно затяните болты
крепления крышек подшипников, вра­

щая корончатые гайки.

• Затяните корончатые гайки для со­
здания предварительного напряже­

ния роликоподшипников (см. "Основ­
ные технические характеристики») .

Регулировка зазора в зз­
цеплении

При помощи микрометра с магнит­

ной опорой измерьте зазор в зацепле­

нии конической пары, воздействуя на

корончатые гайки .

Для перемещения ведомой шес­

терни в одно или другое положение

следует отвернуть одну из корончатых

гаек, а другую завернуть на то же угло­

вое значение .

• Проверьте величину зазора в не­
скольких точках, удаленных друг ОТ

друга на 120·.

тром гнезда под ';""0;\" направлениях. Рис. 4.20. ПРОверка зазора в зацеплении.
рассматриваемом; _ .
равно 310,20 мм.

MANM2000 ЗАДНИЙ МОСТ 129

Регулировка предвари­
тельного напряжения ро­
ликоподшипников диффе­

ренциала

После регулировки зазора в за­

цеплении конической пары следует

затянуть болты крепления крышки под­

шипникасправойстороны(состороны

механизма блокировки дифференциа­

ла) заданным моментом.
• Поместите магнитную опору мик­
рометра рядом с ведомой шестер­
ней, а щуп микрометра на верхнюю
точку крышки левого подшипника.

• Обнулите показания микрометра.
• Заверните корончатую гайку, что­
бы обеспечить заданное значение
предварительного напряжения крыш­

ки левого подшипника. Это значение
соответствует предварительному на­

пряжению роликоподшипников.

• Затяните болты крепления крышки
левого подшипника заданным момен­

том.

• Снимите микрометр.
• Проверьте зазор в зацеплении.
Если он не соответствует заданному
значению, то его следует откорректи­

ровать, отвернув одну из корончатых

гаек и завернув другую корончатую

гайку на то же угловое значение для
того, чтобы не изменить величину
предварительного напряжения роли­

коподшипников.

• Проверьте состояние опорных по­
верхностей зубьев, используя санги­
ну или железную лазурь. При необ­
ходимости следует откорректировать

положение ведущей и ведомой шес­
терен.

• Законтрите корончатые гайки но­
вЬ/ми шплинтами.

Рис. 4.21. Пеоверка ~остояния опорных
поверхностеи зубчатои части
1. Нормальное состояние опорной повер­
хности

2 и 3. Ненормальное состояние опорной
поверхности. Корректируется положени­
ем ведущей и ведомой шестерен.

130 ЗАДНИЙ МОСТ MANM20rJ.

Рис. 4.22. Механизм блокировки диффе­
ренциала (НУ 1175)
1. Ось привода
2. Муфта.

Регулировка механизма
блокировки дифференци,

ала

• Установите при водную муфту
вилкой И пружиной.

• Установите слегка смазанную МО
торным маслом ось привода, уста

новите полуось колеса, пропустив е

через муфту.

• Закрепите силовой цилиндр, воз
душным штуцером вверх.

• Установите механизм блокировк
в рабочее положение, завернув бал
М18х 1,5.
• Проверьте зазор между кулаЧКОВQ
кареткой и муфтой.

• При необходимости проведи т
регулировку, отвернув или завер

нув регулировочный винт на пр~
водной оси.

Рис. 4.23. Механизм блокировки дифференциала

MANM2000 ЗАДНИЙ МОСТ 1З1

ОСОБЕННОСТИ, ОТНОСЯЩИЕСЯ К МОСТУ НУ 0955

Регулировка предвари­
тельного напряжения ро­

ликоподшипников диффе-
ренциала

• Поместите магнитную опору мик­
рометра на картер, а щуп микрометра

- на ведомую шестерню.
• Отворачивайте противоположно
расположенную корончатую гайку до
образования зазора.
• Снова затяните эту гайку до устра­
нения зазора.

• Заверните корончатую гайку на 2
- 3 нитки, чтобы обеспечить заданное
предварительное напряжение роли­

коподшипников.

Регулировка упорного
болта ведомой шестерни
• Затяните болт на картере вручную
настолько, чтобы он коснулся ведо­
мой шестерни.

• Отверните болт на пол-оборота.
• Затяните контргайку моментом от
20до 14,5 кГм.
• Убедитесь в наличии минимально­
го зазора между ведомой шестерней
и болтом, повернув ведомую шестер­
ню на один полный оборот.

Рис. 4.24. Регулировка упорного болта
ведомой шестерни.

132 ЗАДНИЙ МОСТ MAN М2000

Регулировка механизма
блокировки дифференци­

ала

з 4 5

Рис. 4.25. Частичный разрез механизма блокировки дифференциала.
А. Зазор между кулачковой кареткой и муфтой.
1. Планетарная шестерня
2. Коробка дифференциала
з. Вилка привода
4. Муфта
5. Полуось колеса.

• Введите ось в планетарную шес­
терню, пропустив ее через привод­

ную муфту И кулачковую муфту.

• Отрегулируйте зазор (А), переме­
щая вилку привода.

• Закрепите вилку привода на тяге
привода блокировочным болтом.
• Убедитесь, что механизм блоки­
ровки дифференциала исправен, по­
дав в цилиндр сжатый воздух.

После того, как вилка привода

правильно отрегулирована, ку­

лач ки должн ы пол ностью войти

В зацепление, а вилка свободно

работать.

В отключенном положении при­

водная муфта должна перемещаться

свободно.

MANM2000 ЗАДНИЙ мост

Ступицы задних колес

Рис. 4.26. Ступица заднего колеса

Ступицы задних колес смонтирова­

ны на двух противоположно располо­

женных роликоподшипниках, которые

смазываются маслом из ступицы. На

рисунках 4.27 и 4.28 показаны две сис­
темы привода тормозов: кулачковый и

клиновой.

Для слива масла из ступицы следует

снять один из болтов крепления полуоси

колеса, отмеченный приливом. Отверс­

тие под этот болт сообщается с гнездом

под роликоподшипники ступицы.

При заполнении ступицы маслом

следует разместить это отверстие

вверху, а для облегчения проникнове­

ния масла снять пробку, расположен­

ную на картере моста, чтобы добиться

удаления воздуха.

Примечание: При сборке, несмотря на

наличие в ступице масла, на коничес­

кие роликоподшипники следует нанес­

ти консистентную смазку.

• Поместите упорное кольцо рядом с
наружным роликоподшипником.

Для ступиц колес с 1 О болтами:
• Затяните первую гайку моментом
55 ± 2,5 кГм, поворачивая ступицу, Это
необходимо для того, чтобы ролико­
подшипники встали на место.

• Отверните гайку на 60', установите
стопор.

• Заверните вторую гайку и затяните
ее моментом 55 ± 2,5 кГм.
• Заблокируйте обе гайки.

Для ступиц колес с 8 болтами ме­
тодика регулировки та же, но первую

гайку затягивают моментом 47,5 ±
2,5 кГм, а потом отворачивают на 60'.
Вторую гайку затягивают моментом

47,5 ± 2,5 кГм.
Примечание: в автомобилях, оборудо­

ванных устройством ABS следует про­
верить биение зубчатого венца (О, 15
максимум), а затем установить датчик

скорости.

134 ЗАДНИЙ МОСТ MAN М2000

Рис. 4.27. Разрез ступицы заднего колеса с кулачковым приводом тормозного механиз·
ма (НУ 1175)
А: Болт, отверстие под который сообщается с центральной частью ступицы. Отверстие
служит ДЛЯ слива и залива масла.

Ри
с.
 4

.2
8.

 Р
а
з
р
е
з
 с
т
у
п
и
ц
ы
 з
а
д
н
е
г
о
 к
о
л
е
с
а
 с
 к
л
и
н
о
в
ы
м
 п
р
и
в
о
д
о
м
 т
о
р
м
о
з
н
о
г
о
 м
е
х
а
н
и
з
м
а
 (
Н
У
 0

9
5

5
).

А:
 Б
о
л
т
,
 о
т
в
е
р
с
т
и
е
 п
о
д
 к
о
т
о
р
ы
й
 с
о
о
б
щ
а
е
т
с
я
 с
 ц
е
н
т
р
а
л
ь
н
о
й
 ч
а
с
т
ь
ю
 с
т
у
п
и
ц
ы
.
 О
т
в
е
р
с
т
и
е
 с
л
у
ж
и
т
 д
л
я
 с
л
и
в
а
 и
 з
а
л
и
в
а
 м
а
с
л
а
.

~ ~ ~ о о о ~ i ~c

3: о ('
) ""'1

.....
.

(А
)

CJ
1

136 ЗАДНИЙ МОСТ MAN М2000

1

Рис. 4.29. Датчик и зубчатый венец уст­
ройстваАВS
1. Ступица колеса
2. Зубчатый венец
з. Приемная гильза
4. Датчик режима.

Установка датчика скоро­
сти

Ступица установлена на место:
• Нанесите консистентную, высоко·
температурную смазку на приеМНУ/G

гильзу устройства ABS и установите
гильзу до упора.

• Нанесите консистентную смазку
на датчик режима и установите, не

ударяя по нему, так, чтобы он касался
зубчатого венца (коронной шестер·
ни). При этом следует повернуть ко·
лесо на 2 - 3 оборота.
Примечание: зазор между датчиком

режима и зубчатым венцом устраняет·
ся автоматически.

Установите проводдатчика режима,

протянув его через защитную панель.

Перед тем как затянуть и заблоки·

ровать шланг, следует расположить

провод на достаточном расстоянии от

тормозных колодок так, чтобы он не

был натянут и изогнут.

MANM2000 ПЕРЕДНИЙ МОСТ 137

ГЛАВА 5. ПЕРЕДНИЙ МОСТ
Автомобили, рассматриваемые в

данном руководстве, оборудованы

балками переднего моста одного типа.

Однако имеются некоторые различия,

зависящие от допустимой нагрузки.

Передняя балка неразрезная,

кованная, стальная, с вильчатыми

головками. На каждом конце пере­

дней балки имеется цапфа с двумя

вильчатыми головками: верхняя го­

ловки со втулкой, а нижняя головка

-с игольчатым роликоподшипником.

Цапфа установлена на упорный кони­

ческий роликоподшипник, вращаю­

щийся на оси (шкворне), одна треть

которой имеет меньший диаметр, чем

остальная часть. Шкворень зажат в

балке переднего моста. Ступица пе­

реднего колеса установлена на двух

противоположно расположенных ко­

нических роликоподшипниках и имеет

защитный кожух, обеспечивающий ее

постоянную смазку.

Тормозные механизмы передних

колесдисковые с пневматическим при­

водом. Пневматический при вод вклю­

чает цилиндр с мембраной. Тормозные

механизмы оборудованы устройством

автоматической компенсации износа

тормозных накладок.

В автомобилях, оборудованных

устройством ABS, импульсный зуб­
чатый венец установлен на ступицу с

натягом.

138 ПЕРЕДНИЙ МОСТ MAN М2000

ОСНОВНЫЕ ТЕХНИЧЕСКИЕ ХАРАКТЕРИСТИКИ

(значения приведены в мм, если нет особых указаний)

Тип передней балки: ... V9 42 L - V9 60 L - V9 - 80 L.
Расшифровка обозначения

Например: V9 80 L
V: Передняя балка.
9: Метка производителя.
80: Нормальная нагрузка на ось
L: направляющая ось

8--~~

Рис. 5. 1. Разрез ступицы и цапфы поворотного кулака передней оси V9 80L с ТОРМОЗНblМ
механизмом производства фирмы Lucas 03.
1. Резиновая прокладка; 2. Верхняя уплотнительная прокладка; 3. Прокладка для регу·
лировки осевого зазора; 4. Нижняя уплотнительная прокладка; 5. Игольчатый ролико,
подшипник; 6. Упорный конический роликоподшипник; 7. Зубчатый венец системы ABS;
8. Тормозной диск; 9. Сальник ступицы.

MANM2000 ПЕРЕДНИЙ МОСТ 139

Модель переднего моста V942L V9БОL V980L

Колея передних колес: - - 2034

Сходимость: 10 10 10

Угол поперечного накло-

на шкворня поворотной 70 - 50
цапфы:

Угол продольного наклона 1 о 1 о 50'
оси поворотного шкворня:

Угол развала колес: 1 о 1 о 1 о

Угол поворота внешнего

колеса, если угол поворота
17030' 180 17015'

внутреннего колеса равен

200:

Максимальный угол пово- 51045' - 49045'
рота колес:

Расстояние между цапфами поворотных кулаков (измеренное между

осями ступиц):

V9 42L: 1744
V9 60L: ... 1802
V9 80L: ... 1792
Максимально допустимый зазор шаровых шарниров (при вращении

рулевого колеса):

Максимально допустимый осевой ход: 2 (для новых шарниров: 0,4)
Максимально допустимый радиальный ход: .. 0,25.
Размеры ДЛЯ КОНТРОЛЯ цапфы поворотного кулака:

Наружный диаметр:

верхняя втулка:

V9 42L: - V9 60L: .. от 47,01 до 47,05
V9 80L: ... о от 58 до 58.02
нижний роликоподшипник (игольчатый):

V9 42L: - V9 60 L: .. от 48.967 до 48.992
V980L: от 57,96 до 57,99.
Высота:

верхняя втулка:

V9 42L: - V9 60L: .. от 39,50 до 40,50
V9 80L: от 51 ,75 до 52
нижний роликоподшипник:

V942L: - V9 60L: от 39,6 до 40,
V9 80L: .. от 49,96 до 50.
Внутренний диаметр втулок:

верхняя втулка:

V942L: -V9 60L: от 41,502 до 41 ,518
V990L: от 49,59 до 49,65

140 ПЕРЕДНИЙ МОСТ MANM2000

нижний РОЛИКОПОДШИПНИК:

V9 42L: - V9 60L: ... от 42,025 до 42,041
V9 80L: .. от 50,02 до 50,04
Длина поворотного шкворня:

V9 42L: - V9 60L: ... от 202 до 202,4
V9 80L: ... от 212,5 ДО 213
Диаметр:

Верхняя часть (1/3 высоты):
V942L: - V9 60L: .. от 41,48 до 41,52
V9 80L: .. от 49,50 до 49,52
Нижняя часть (2/3 высоты):
V9 42L: - V9 60L: .. от 41 ,98 до 42,02
V9 80L: ... от 50 до 50,02
Диаметральный зазор:

V9 42L: - V9 60L: .. от 0,037 до 0,118
V9 80L: .. от 0,7 до 0,11
Боковой зазор: максимальный 0,20; предельный: 0,40.
Биение зубчатого венца (установленного): ... 0'2
Температура нагрева зубчатого венца перед установкой: от 100 до 120·С.
Моменты (кГм) и угловые значения затяжки основных резьбовых

соединений

Болты крепления соединительных рычагов:

V9 42L: .. 29 ±2
V9 60L: 4З±3
V9 80L: .. 80±8.
Гайки шаровых пальцев поперечной рулевой тяги:

V942L: - V9 60L: ... 22±2
V9 80L: .. 27,5±2,5.
Болты хомутов шаровых пальцев поперечной рулевой тяги:

М10: .. 5 ±О,5
М12: ... 8±1.
Гайка тяги рулевой сошки на рулевой сошке: .. 30.
Крепление крышки ступицы: .. 14±1 ,5.
Болты крепления тормозного диска к ступице:

V9 42L: 18±2
V9 60L: ... 18±2
V9 80L: .. 27±2.
Крепление тормозного щита к поворотному кулаку:

V9 42L: ... 18±2
V9 60L: ... 27±3
V9 80L: 27±2
Колесная гайка:

V9 42ЦМ20х1.5): - V9 60L (М20х1.5): .. .47'5 ± 2
V9 80ЦМ22х1.5): ... 57,5±2,5.

MANM2000 ПЕРЕДНИЙ МОСТ 141

Гайка ступицы колеса:

1-й прием: затягивать регулировочную гайку до тех пор, пока это воз­

можно;

2-й прием: затянуть регулировочную гайку моментом У9 42L: 12±1 - У9 60L:
20±1 - У9 80L: 27,5±2,5, поворачивая ступицу на нужное количество оборотов;

З-Й прием: отвернуть регулировочную гайку на 45' для моделей У9 42L и У9
60L и на 60' для модели У9 80L;
4-й прием: затянуть блокировочный болт ступичной гайки: М8: 2,5

-М10:З,8.

Гайки ограничителя поворота управляемого колеса: У9 42L: 12±2 - У9 60L:
-V9 80L: 19±З
Крепление цилиндра с мембраной на тормозном щите: У9 42L и У9 60L:

16,5±1,5.

142 ПЕРЕДНИЙ МОСТ MAN М2000

РЕКОМЕНДАЦИИ ПО ВЫПОЛНЕНИЮ ОПЕРАЦИЙ

Рис. 5.2. Проверка зазоров шаровых паль­
цев

1. Осевой зазор
2. Радиальный зазор

При проведении операций на пере­

днем мостутрудностей , как правило, не
возникает. Чаще всего производится

регулировка сходимости, ступиц и за­

мена роликоподшипников.

Перед снятием поперечной рулевой

тяги необходимо проверить допусти­

мый зазор шаровых пальцев.

При нагрузке, возникающей при

вращении рулевого колеса:

- допустимый осевой ход шаровых

пальцев: 2 (0,4 для новых деталей)
- допустимый радиальный ход: 0,25.
Поворотные шкворни

Замена поворотных шкворней не

требует снятия переднего моста с

автомобиля, но требует наличия спе­

циального пресса.

При неимении специального пресса

мост придется снять .
• Снимите масленки (по одно­
му на каждом конце поворотного

шкворня).
• Снимите стопорные пружинные
кольца с верхней и нижней вильчатых

головок.

Рис. 5.3. Снятие стопорного пружинного
кольца нижней вильчатой головки пово·
ротного шкворня.

• Извлеките пластинки и прокладки.
• Выбейте поворотный шкворень,
действуя вниз.

• Выньте шкворень из передней оси,
соберите уплотнительные кольца (по
одному на вильчатую головку).

• Проверьте внутренний диаметр
верхних втулок. При значительном из·
носе их следует снять в направлении

изнутри наружу вильчатой головки,
используя выколотку подходящего

размера.

Примечание: каждая нижняя вильчатая

головка содержит игольчатый роли·

коподшипник. При установке втулок

в шкворни необходимо устранить за·

усенцы на границе гнезд.

• Смажьте наружные поверхности
втулок и установите их в соответству·

ющие гнезда.

Внимание: втулки следует устанавли·

вать в вильчатые головки в направле·

нии изнутри наружу. Изменение на·

правления при установке приведет к

повреждению вильчатых головок.

• Поместите в вильчатые головки уп·
лотнительные кольца.

MANM2000 ПЕРЕДНИЙ МОСТ 143

• Установите в нижние вильчатые
головки игольчатые роликоподшип­

ники так, чтобы обеспечить возмож­
ность установки уплотнительного

кольца.

Перед установкой поворотных

шкворней на переднюю ось необхо­

димо убедиться, что они не имеют

наружных повреждений и свободно,

но без зазора) вращаются во втулках и

игольчатых роликоподшипниках.

Сборка передней оси.
• Нанесите на шкворни состав
"Mo/icote О».
• Установите поворотный шкворень
на ось.

• Поместите между осью и нижней
вильчатой головкой ограничитель.

Используя набор щупов, определите

толщину прокладки, устанавливаемой

между верхней вильчатой головкой и

осью. При этом необходимо учитывать,

что боковой зазор поворотного шквор­

ня должен быть в пределах от 0,1 О до
0,20 мм.
nримечание: толщина регулировочных

колец находится в пределах от 1,8 дО
2,3 мм.

• Отрегулируйте положение шквор­
Н51на оси.

• Поместите на каждый конец втулок
!в шкворне) уплотнительные проклад­
ки. Рычаги должны быть сориентиро­
ваны к центру поворотного шкворня.

• Установите шкворень, действуя
снизу, а затем запрессуйте его в тело
передней оси.

• Ослабьте давление пресса и убе­
дитесь, что поворотный шкворень
вращается свободно, и его боковой
зазор соответствует заданному зна­

чению.

• Установите круговые уплотнитель­
ные кольца, пластинки, стопорные

пружинные кольца и изогнутые сма­

зочные устройства, сориентировав их
в сторону оси.

Внимание: Гнезда под шплинты на го­

ловках поперечной рулевой тяги долж-

ны быть сориентированы относительно
продольной оси автомобиля (спереди

назад), а гнезда стяжных хомутов - от­

носительно вертикальной оси автомо­

биля (сверху вниз).

• Затяните корончатые гайки попе­
речной рулевой тяги заданным мо­
ментом, а затем подтяните настоль­

ко, чтобы можно было установить
шплинт.

Остальные операции по сборке не

представляют трудности и проводятся

в порядке, обратном разборке.

Примечание: перед регулировкой па­

раллельности колес и угла поворота

необходимо запустить автомобиль и

выполнить несколько маневров.

Регулировка сходимости
колес

Регулировка сходимости - это

одна из наиболее часто проводимых

в условиях мастерской операций.

Перед проведением регулировки

рекомендуется проверить давле­

ние воздуха в шинах, боковой зазор

ступиц передних колес и, наконец,

состояние шаровых пальцев попереч­

ной рулевой тяги. В правой части тяги

нанесена правая резьба, а в левой

части - левая резьба.

Внимание: В левой части изогнутой

поперечной рулевой тяги (если смот­

реть по ходу движения автомобиля)
расположена неподвижно закреплен­

ная головка, а в правой части - регули­

руемая головка.

Регулировка ограничите-
лей поворота

• Поместите под передние колеса
автомобиля две градуированные по­
воротные платформы (поворотные
платформы в нулевом положении, а
передние колеса в положении прямо­

линейного движения).

• Поверните рулевое колесо до упо­
ра влево, определите угол по шкале

поворотной платформы, установлен­
ной под левое колесо.

144 ПЕРЕДНИЙ МОСТ MAN М2000

Рис. 5.4. Разрез, иллюстрирующий про­
цесс регулировки угла поворота

1. Тормозной щит
2. Ограничитель поворота
з. Регулировочный винт.
А. Угол поворота.

Рис. 5.5. Контроль и регулировка угла по­
ворота

1. Винт регулировки ограничителя пово­
рота.

• При необходимости следует отре­
гулировать угол поворота до задан­

ного значения при помощи регулиро­

вочного болта.
• Повторите операции с правым ко­
лесом.

• Убедитесь, что после проведения
регулировки ничто не касается шины

и обода колеса (трубки тормозной
системы, шасси, тяги рулевых со­

шек).

Рис. 5.6. Датчик и зубчатое колесо уст·
ройства ABS.
1. Ступица колеса
2. Зубчатое колесо
з. Зазор
4.Приемнаягильза
5. Датчик режима .
6. Поворотный кулак.

Ступицы передних колес

Ступица переднего колеса смон·

тирована на двух противоположнс

расположенных конических ролико·

подшипниках.

Герметичность ступицы обеспечива·

ется сальником с кромкой, помещен·

ным в гнездо на внутренней поверх·

ности ступицы.

Внимание: при проведении любого

рода работ на ступице колеса следите
затем, чтобы не повредить устройства

ABS.

• Разрегулируйте тормозные меха·
низмы.

• Снимите колпак ступицы.
• Снимите болт крепления регули·
ровочной гайки, а затем - гайку.

• Отсоедините датчик режима уст·
ройства ABS, извлеките датчик и при·
емную гильзу.

• Снимите ступицу, извлеките и от·
ложите опорное кольцо, снимите на·

ружный роликоподшипник.

• Выбейте сальник из гнезда, а за·
тем извлеките роликоподшипник.

• Извлеките наружные обоймы ро·
ликоподшипников, соберите грязе·
вые щитки.

• Проверьте биение зубчатого коле·
са устройства ABS (0,2 максимум).

МАNМ~2~О~О~О~ ________ ~П~Е=Р~GЦ~Н~И~И~~~М~О~С~Т ________________ ~1~4~5

• Про верьте состояние тормозного
диска (см. описание в соответствую­
щем разделе).

Внимание: при обнаружении выбо­
ины на опорной поверхности внут­

реннего роликоподшипника (обра­
зовавшейся в результате трения

кромки сальника), его следует за­

менить.

Сборка ступицы

В автомобилях, оборудованных

устройством ABS, нагрейте зубчатое
колесо до температуры от 100 до 120"С
и установите его на место.

• Проверить биение зубчатого коле­
са (0,2 мм максимум).

nримечание: неисправности в работе
устройства ABS могут быть обусловле­
ны чрезмерным зазором роликопод­

шипников ступиц.

• Поместите в ступицу грязевые
щитки, а затем - наружные обоймы
роликоподшипников.

• Смажьте консистентной смазкой
внутренний роликоподшипник и ус­
тановить его в ступицу. Затем уста­
новите сальник (кромкой к ступице),
предварительно нанеся на него не­

большое количество консистентной
смазки.

Примечание: в некоторых автомоби­

лях, оборудованных устройством ABS,
сальник и зубчатое колесо могут пред­
ставлять одно целое.

• Заполните консистентной смазкой
внутреннее пространство ступицы и

установите ее на поворотный кулак.
• Смажьте консистентной смазкой
наружный роликоподшипник и уста­
новите его на поворотный кулак.

• Установите опорное кольцо.
• Затяните регулировочную гайку за­
данным моментом, вращая ступицу, а

затем отверните на угол 45".
• Поверните ступицу, используя пру­
жинный безмен, чтобы убедиться, что
она имеет небольшое предварительное
напряжение порядка 4 - 9 Нм. По оконча­
нии этой операции затянуть блокировоч­
ный болт регулировочной гайки.
• Заполните крышку консистентной
смазкой, нанесите на резьбу состав
Loctite 574 и затяните его на ступи­
це заданным моментом. Установите

барабан, колесо, отрегулируйте тор­
мозной механизм.

Установка датчика режи-
ма

• Нанесите консистентную, высоко­
температурную смазку на приемную

гильзу устройства ABS и насадите ее
до упора.

• Нанесите консистентную смазку на
датчик режима и установите его (не
ударяя) настолько, чтобы он коснулся
зубчатого колеса, повернув колесо
автомобиля на 2 - 3 оборота.
Примечание: зазор между датчиком

режима и зубчатым колесом устанав­
ливается автоматически.

146 РУЛЕВОЕ УПРАВЛЕНИЕ MAN М2000

ГЛАВА 6. РУЛЕВОЕ УПРАВЛЕНИЕ
ОСНОВНЫЕ ТЕХНИЧЕСКИЕ ХАРАКТЕРИСТИКИ

Автомобили MAN серии М2000 оборудованы рулевым управление с передачей
винт - шариковая гайка с гидравлическим приводом (Servocom). Сервопривод
помещен в корпус и включает крыльчатый насос, который приводится в действие

от коленчатого вала двигателя.

д------4-

В---++--+-

с

~f+---G

"---У-++--- Н

J

'+----К

.---_~___::r_--+--- L :

Рис. 6. 1. Схема гидравлической системы при вода рулевого механизма
А. Масляный бак; В. Крыльчатый насос ZF; С. Ограничительный клапан; D. Корпус;
Е. Поршень; F. Торсион; G. Ограничительный клапан; Н. Всасывающий клапан; J. Вра·
щающийся золотник/рулевой вал (в нейтральном положении); К. Муфта привода на
червяке; L. Вал с зубчатым сектором.

MANM2000 РУЛЕВОЕ УПРАВЛЕНИЕ 147

Картер рулевого механизма оборудован всасывающим клапаном, обеспечи­

вающим всасывание масла из обратного трубопровода в случае, когда автомо­

биль должен двигаться без гидравлического привода, и клапаном ограничения

давления.

Картеры

Тип: ... ZF Servocom 8095 или 8098
Варьируемое понижающее передаточное соотношение:

8095: ... от 15,7 до 18,5/1
8098: ... от 17 до 20/1
Гидравлический момент:

8095: .. 414,5 кГм
8098: 672,5 кГм
Диаметр рулевого колеса:

8095: .. 480 мм
8098: ... 500 мм.
Угол поворота:

8095: .. 52·
8098: .. 52·
Гидравлический насос

Тип: 8147101-6031.
Давление масла: 150 бар.
Значения для проверки при помощи манометра или специального

nриспособления МАН (Seгvotest 550).

Проверка в режиме холостого хода двигателя:

- Производительность насоса меньше или равна 16 дмЗ /мин.
температура масла 50'С: ... от 40 до 45 бар
температура масла 30'С: ... от 40 до 50 бар
- Производительность насоса выше 16 дмЗ/мин.
температура масла 50'С: ... от 50 до 55 бар
температура масла 30'С: от 55 до 60 бар.
- Производительность насоса выше 20 дмЗ/мин.
температура масла 50'С: от 70 до 75 бар
температура масла 30'С: ... от 75 до 80 бар
Максимальное давление калибровки: 130 бар (см. табличку на корпусе).
Заправочные емкости и рекомендуемое масло

Емкость картера рулевого механизма:

8095: .. 1,5л
8098: ... 2,4 л.
Емкость гидравлической системы привода: .. .4 л.
Рекомендуемое масло: ATF Dехгоп 11 - MAN 339 тип В и С.

148 РУЛЕВОЕ УПРАВЛЕНИЕ MAN М2000

РЕКОМЕНДАЦИИ ПО ВЫПОЛНЕНИЮ ОПЕРАЦИЙ

в данном руководстве не приводятся

операции по ремонту картера рулевого

механизма и гидравлического насоса

сервопривода. Эти устройства должны

ремонтироваться только представите­

лями фирмы-изготовителя с использо­

ванием специальных стендов.

Это не относится к элементам, уста­

HaBлиBaeMыM снаружи: защитные кол­

пачки, круговое уплотнительное кольцо

и клапан ограничения давления.

Измерение зазора руле­
вого колеса

Запустить двигатель в режим уско­

ренного холостого хода (около 1000 об/
мин.); температура масла в пределах от

50 до 60·; автомобиль не двигается.
• Подключите манометр со шкалой
от О до 1 О бар между насосом вы­
сокого давления и гидравлической
системой сервопривода рулевого
механизма или устройство Servotest в
схему рулевого механизма.

• Заблокируйте переднее левое коле­
со (переднее правое колесо в автомо­
билях с правым рулевым управлением)
в положении прямолинейного движе­
ния при помощи двух приспособлений
для разжатия, установленных между

ободом колеса и передней рессорой.
• Закрепите на рулевом колесе гра­
дуированную шкалу, закрепите на

приборном щитке или на ветровом
стекле стрелку.

Двигатель работает. Наблюдая

за показаниями манометра, начни­

те медленно поворачивать рулевое

колесо влево (следите за тем, чтобы

не превысить измерительный ресурс

манометра).

Когда давление повысится на 1 бар
(относительно давления циркуляции),

зафиксируйте положение рулевого

колеса и ОЛ\18тьте соответствующее

значеНV1е на граДУИРО3dННОЙ шкале.

МаКСИМdJ1ЬНО ,цОIlУСТИМ':::IЙ зазор

руле 1:30 ГО механизма автомобилей MAN

и Servocom ZF 8095 и 8098 должен со·
ставлять 40 мм.
Примечание: в моделях рулевого ме·

ханизма с угловой передачей зазор

может быть больше на 5 мм.

Если это условие не выполнено, сле·

дует заблокировать рулевую сошку ~1

повторить измерение (с условием, что

существующие зазоры шаровых паль·

цев и поперечной рулевой тяги, а также

зазоры в других элементах трансмис­

сии ранее не были устранены).

Если после блокировки рулевой со­

шки зазор все равно больше указанной

величины, следует снять и заменить

рулевой механизм.

Снятие и установка руле­
вого механизма с автомо-

биля

• Приподнимите переднюю ось.
• Слейте масло через сливную про­
бку(З).
• Поверните рулевое колесо таким
образом, чтобы поршень, находящий­
ся внутри картера оказался в верхнем

крайнем положении.

• Запустите двигатель стартером на
10 секунд или чуть больше для того,
чтобы масло начало поступать из на­
соса и масляного бака.

После остановки двигателя несколько

раз поверните рулевое колесо до упора

влево и вправо для того, чтобы удалить

остатки масла из камер цилиндров.

• Отсоедините маслопроводы и тща­
тельно заглушите все отверстия.

• Снимите рулевую сошку при помо­
щи специального съемника.

Внимание: при снятии рулевой сошки

запрещается помещать прокладку меж­

ду сужением картера и рулевой сошкой,

а также ударять по ней молотком. Это

может привести к серьезным поврежде­

ниям внутренней части картера.

• Отверните кардан.
• Ci-fимите БОJ/lЫ kpe/1J/CI-lИЯ карmра
РУJllЗ/з0ГО meXaJ-lИзма и снимите картер.

MANM2000 РУЛЕВОЕ УПРАВЛЕНИЕ 149

Регулировка нейтраль­
ного положения рулевого

механизма

• Установите передние колеса авто­
мобиля на вращающиеся подставки
в положение прямолинейного движе­
ния.

• Отсоедините тягу рулевой сошки
от рулевой сошки.

• Поверните рулевое колесо влево
и вправо (от упора до упора) и сосчи­
тайте число оборотов.
• Полученное число оборотов руле­
вого колеса разделите на два, сов­

местите метки картера и заблокируй­
те положение рулевого колеса.

• Отверните БОЛТbI на хомуте тяги
рулевой сошки и отрегулируйте ее по
центру.

• Присоедините тягу рулевой сошки,
не смещая рулевой сошки, затяните
гайки задаННblМ моментом, заблоки­
руйте их шплинтами, а затем затяните
БОЛТbI на хомуте.

Регулировка гидравли­
ческого ограничителя ру-

левого механизма

• Включите манометры или устройс­
тво Servotest в гидравлическую систе­
му привода рулевого механизма.

• Проверьте веЛИЧИНbI давления и
расхода (см. "Основные технические
характеристики»).

При проведении корректировки

этих значений следует исключить

любое возможное воздействие на
рулевое колесо для того, чтобы в

расчет принималось только давление

циркуляции.

Если рулевая сошка смещена в

направлении "А», то следует воз­

действовать на регулировочный

винт клапана ограничения поворота

"Х». И наоборот, следует воздейс­

твовать на регулировочный винт

клапана ограничения поворота "У»,

если рулевая сошка смещена в на­

правлении "8,,.

Рис. 6.2. Регулировка гидравлического
ограничителя рулевого механизма

"х" и "У" - Клапаны ограничения поворота
1. Клапаны ограничения давления
2. Рулевая сошка
3. Пробка сливного отверстия.

После окончания регулировки про­

водят следующие контрольные опе­

рации:

- во время медленного движения

автомобиля с номинальной нагрузкой

поворачивают колеса до отключения

гидравлического при вода,

- в этом положении детали ограни­

чителя поворота еще должны иметь

зазор порядка 1 - 3 мм,
- в случае запоздалого или преждев­

ременного падения давления следует

воздействовать на регулировочные

винты "Х» И "У».

(если измеренное значение давления

более высокое, следует завернуть соот­

ветствующий регулировочный винт; если

измеренное значение давления менее

высокое, следует отвернуть соответс­

твующий регулировочный винт).

150 РУЛЕВОЕ УПРАВЛЕНИЕ MANM2000

Рис. 6.3. Гидравлическая система привода рулевого механизма

Рис. 6.4. Насос системы гидравлического привода рулевого механизма

MANM2000 РУЛЕВОЕ УПРАВЛЕНИЕ 151

Замена фильтрующего
элемента

• Снимите заглушку на крышке мас­
ляного бака и снимите крышку масля­
ного бака.
• Извлеките отработавший филь­
трующий элемент за металлический
ободок так, чтобы нефильтрованное
масло не попало в фильтр.

• Установите новый фильтрующий
элемент металлическим ободком
вверх.

При использовании пластмассовых

масляных баков следует отсоединить

подводящий и обратный трубопрово­

ДЫ, слить масло и установить новый

фильтрующий элемент.

Заполнение и продувка
гидравлической системы

привода

• Приподнимите переднюю часть
автомобиля и установить на две под­
ставки для вывешивания колес.

nримечание: Во избежание возникно­

вения неисправностей в работе гид­
равлической системы привода руле­

вого механизма, вызванных проникно­

вением в систему посторонних частиц,

при заполнении системы необходимо

принимать особые меры предосторож­
ности.

• Максимально заполните масляный
бак.
• Убедитесь, что рукоятка управ­
ления остановом двигателя вы­

тянута. Прокручивайте двигатель
стартером, поддерживая постоян­

ным уровень рабочей жидкости, до
полного включения насоса. Следи­
те за поддержанием постоянного

уровня масла в бачке, т.К. в про­
тивном случае пузырьки воздуха

проникнут в систему.

После заполнения системы запус­

тите двигатель в режим холостого

хода, поверните рулевое колесо вле­

во и вправо от упора до упора, доли­

вая масло до тех пор, пока уровень

окончательно не стабилизируется,

и из масла не исчезнут пузырьки

воздуха.

Считается, что продувка выполнена

правильно, если после останова дви­

гателя уровень масла не поднимается

более чем на 1 - 2 см. Поднятие уровня
более чем на 2 см свидетельствует о
наличии воздуха в системе.

Примечание: В рулевых механизмах

более позднего выпуска пробки для
продувки отсутствуют. Вместо них ус­

тановлена система автоматической

продувки.

152 ТОРМОЗНАЯ СИСТЕМА MANM2000

ГЛАВА 7. ТОРМОЗНАЯ СИСТЕМА
Тормозные механизмы передних

колес автомобилей MAN дисковые. Их
привод осуществляется цилиндром с

мембраной. Задние тормоза диско­

вые или барабанные с кулачковым или

клиновым приводом посредством ком­

бинированных цилиндров. Системы

автоматической компенсации износа

тормозных колодок передних и задних

тормозов различны. Пневматический

педальный привод воздействует на

вентиль распределителя, который име­

ет два независимых контура, один из

которых относится к передним тормо­

зам, а второй - к задним. Рассматри­

ваемые автомобили оборудованы кор­

ректором тормозного усилия, который

обеспечивает подачу большего или

меньшего количества сжатого воздуха

в пневматический контур тормозных

механизмов задних колес в зависимос­

ти от нагрузки на шасси. Механизмы

стояночного и аварийного тормозов

при водятся В действие вручную пос­

редством вентиля, воздействующего

на тормозные механизмы задних

колес путем соединения с воздухом

камер, расположенных в цилиндрах с

пружинами.

Все автомобили оснащены выпуск­

ным тормозом с пневматическим нож­

ным приводом, устройством прерыва­

ния питания и осушителем воздуха.

По выбору возможно оснащение

устройствами ABS и ASR.
Воздушный компрессор защищен

предохранительным клапаном.

Операции, приведенные в этой гла­

ве, в большинстве относятся ко всем

трем моделям тормозных механизмов.

Чтобы избежать трудностей, вызван­

ных представлением всех рисунков ДЛЯ

каждой модели, приводятся только те

из них, которые содержат информацию

общего характера, или относятся к

конкретной модели.

1

I 1
7

2

4

15

14

11

I 12

7
8

9

10

Р
и
с
.

7.
 1

.
С
х
е
м
а

р
а
с
п
о
л
о
ж
е
н
и
я
 э
л
е
м
е
н
т
о
в

т
о
р
м
о
з
н
о
й
 с
и
с
т
е
м
ы
 а
в
т
о
м
о
б
и
л
я
 (
б
е
з
 п
н
е
в
­

м
а
т
и
ч
е
с
к
о
й
 п
о
д
в
е
с
к
и
)
.

1.

В
е
н
т
и
л
ь

с
т
о
я
н
о
ч
н
о
г
о

т
о
р
м
о
з
а
;

2.

Ц
и
­

л
и
н
д
р
 с
 м
е
м
б
р
а
н
о
й
;
 3

.
Ч
е
т
ы
р
е
х
к
а
н
а
л
ь
н
ы
й

п
р
е
д
о
х
р
а
н
и
т
е
л
ь
н
ы
й

в
е
н
т
и
л
ь
;
 4

.
Э
л
е
к
т
р
и
­

ч
е
с
к
и
й

в
е
н
т
и
л
ь
;

5.

 Р
е
с
и
в
е
р
;

6.

В
е
н
т
и
л
ь

р
е
л
е
;

7.
 Д
в
а

т
о
р
м
о
з
н
ы
х
 ц
и
л
и
н
д
р
а
;
 8

.
К
о
р
­

р
е
к
т
о
р
 т
о
р
м
о
з
н
о
г
о
 у
с
и
л
и
я
;
 9

.
С
о
е
д
и
н
и
т
е
л
ь
­

н
ы
е
 г
о
л
о
в
к
и
;

10
.
В
е
н
т
и
л
ь
 п
р
и
в
о
д
а

т
о
р
м
о
з
а

п
р
и
ц
е
п
а
;

11
.
Р
е
с
и
в
е
р
ы
;

12
.
П
е
р
е
п
у
с
к
н
о
й

к
л
а
п
а
н
;

13
.
Ц
и
л
и
н
д
р
 с
 м
е
м
б
р
а
н
о
й
;

14
.
О
с
у
­

ш
и
т
е
л
ь

в
о
з
д
у
х
а

с

р
е
г
у
л
я
т
о
р
о
м

д
а
в
л
е
н
и
я
;

15
.
Б
а
к
 д
л
я
 р
е
г
е
н
е
р
а
ц
и
и
;

16
.
К
о
м
п
р
е
с
с
о
р

+
 о
х
л
а
ж
д
а
ю
щ
и
й
 з
м
е
е
в
и
к
;

17
.
В
е
н
т
и
л
ь

а
в
а
­

р
и
й
н
о
г
о
 т
о
р
м
о
з
а
.

~ ~ ~ а а а d ~ 8 ~ :о
 ~ ~ ~

. ~

154 ТОРМОЗНАЯ СИСТЕМА MANM2000

ОСНОВНЫЕ ТЕХНИЧЕСКИЕ ХАРАКТЕРИСТИКИ

(значения приведены в мм, если нет особых указаний)

Тормозные механизмы передних колес

Соответствие моделей тормозных механизмов типам оси:

V9 42L: .. PERROT PAN 17 от 10,6 до 12 тонн.
V9 60L: .. KNORR SB 6500 от 12 до 15 тонн.
V9 80L: ... LUCAS 03 от 15 до 25 тонн.
Характеристики, диски и тормозные колодки

Тип LUCAS РЕААОТ KNORR

Диаметр диска: 437 330 377

Толщина диска (нового): 45 34 45

Минимальный размер при
41 30 41

механической обработке:

Абсолютный допустимый
35 26 37

износ:

Максимально допустимое
0,2 0,15 0,15

биение диска:

Толщина тормозной на-

кладки (с учетом подде-
20 26 30

рживающей пластины);

нормальный размер:

Накладка с припуском на
22 27 /

толщину:

Предельно допустимый
2 7 9

износ:

Полный зазор между

тормозной накладкой и отО,6 до 0,8 отО,7 до 0,8 отО,6до 0,8
диском:

Автоматическая компен-
1 0,7 1

сация при зазоре:

Тормозные механизмы задних колес

!

НУ 0855 - ДИСКИ И КОЛОДКИ РЕААОТ PAN 17 (см. раздел "Тормозные меха-
низмы передних колес,,).

НУ 0955 и НУ 1175 - БАРАБАНЫ И НАКЛАДКИ
Диаметр задних тормозных барабанов:

I

I

с 8 отверстиями: ... от 360 до 360,13
. с 1 О отверстиями: ... от 41 О до 410,2;
Первый ремонтный размер:

барабан с 8 отверстиями: ... от 361 ,5 до 361,63
барабан с 1 О отверстиями: ... от 411 ,5 до 411 ,7
Второй ремонтный размер (максимально допустимый размер при

шлифовании):

барабан с 8 отверстиями: .. от 363 до 363,13
барабан с 10 отверстиями: ... от413 до 413,2.

MANM2000 ТОРМОЗНАЯ СИСТЕМА 155

Максимально допустимый износ:

барабан с 8 отверстиями: 364
барабан с 10 отверстиями: 414.
Ширина тормозных накладок:

барабан с 8 отверстиями: ; 160 (+0/-1)
барабан с 10 отверстиями: 180 или 220 (+0/-1)
Толщина тормозных накладок:

барабан с 8 отверстиями:
нормальный размер: ... 16,50;
барабан с 1 О отверстиями:
не требующий шлифования: .. 16'7;
нормальный: ... 18
Первый ремонтный размер:

барабан с 8 отверстиями: ... 17'25
барабан с 1 О отверстиями: 18'8
Второй ремонтный размер:

барабан с 8 отверстиями: 18
барабан с 10 отверстиями: ... 19'5
Номинальная толщина тормозных накладок: от 5 до 5,5
Зазор между накладкой и барабаном: больше или равно 1,5
Момент для развинчивания червяка на тормозных рычагах:

тормозной механизм LUCAS: ... 1,8 кГм
тормозной механизм KNORR: от 1 ДО 1,5 кГм
Осевой зазор вала тормозного кулака: максимум 1
Корректор тормозного усилия

Предварительный пробег (вождение): .. 0,8 ±0,2 бар
Ступенчатость: 0'3 бар максимум
Воздушный компрессор

В автомобилях с механической подвеской использован одноцилиндровый

воздушный компрессор, а в автомобилях с пневматической подвеской - двух­

цилиндровый воздушный компрессор.

Рабочий объем:

одноцилиндровый воздушный компрессор: 300 см3 ;
двухцилиндровый воздушный компрессор: 600 см3 .
Внутренний диаметр (по группам):

В: от 90 до 90,01;
С: .. от 90,01 до 90,02
О: ... от 90,02 до 90,03.
Диаметр поршня (по группам и марке):

В:

Alcan: от 89,89 до 89,90;
KS: ... от 89,91 до 89,92;
С:

Alcan: ... от 89,90 до 89,91;
KS: от 89,92 до 89,93;

156 ТОРМОЗНАЯ СИСТЕМА MANM2000

О:

Alcan: от 89,91 до 89,92;
KS: от 89,93 до 89,94.
Монтажный зазор поршня:

Alcan: от 0,1 О до 0,12;
KS: от 0,08 до 0,10.
Отступ поршня:

одноцилиндровый воздушный компрессор: от 0,40 до 1,2;
двухцилиндровый воздушный компрессор: от 1,9 до 2,7.
Высота канавок:

поршень с 4 кольцами: N2 1,2 и 3: ... от 2,51 до 2,53;
поршень с 3 кольцами: N2 1 и 2: 0т 2,51 до 2,53;
маслосъемное кольцо:

Alcan: от 4,01 до 4,03;
KS: .. от 4,02 до 4,04.
Внутренний диаметр гнезда под поршневой палец: от 20 до 20,01.
Внутренний диаметр втулки верхней головки шатуна: от 20,02 до 20,03.
Диаметр оси: .. от 19,99 до 20.
Диаметр шатунной шейки коленчатого вала: от 31 ,96 до 31,97.
Диаметральный зазор шатуна: от 0,07 до 0,08.
Диаметр задней цапфы: .. от 29,96 до 29,98.
Внутренний диаметр вкладыша задней цапфы: от 30,02 до 30,04.
Пневматический контур

Давление открытия системы подачи воздуха: 17 ± 2 бар.
Калибровка регулятора (встроенного в осушитель воздуха):

Модели с механической подвеской:

- Давление отключения (для автомобилей грузоподъемностью от 10,6 до
12 тонн): .. 8'5 ±0,2 бар;

- Давление отключения (для автомобилей грузоподъемностью от 12 до
18тонн): .. 10±0,2бар;

- Рабочее давление: .. 8,5 ± 0,3 бар.
Модели с пневматической подвеской:

- Давление отключения: 12,5 ± 0,2 бар;
- Рабочее давление: ... 1 О ± 0,2 бар.
Расчетное давление:

Для автомобилей грузоподъемностью от 10,6 до 15 тонн: 7,2 бар
Для автомобилей грузоподъемностью от 15 до 25 тонн: 8 бар.
Предохранительный вентиль для несколькихконтуров: от 6,6 до 6,9 бар.
Рабочее давление стояночного тормоза: ОТ 8,2 до 8,5 бар.
Моменты затяжки основных резьбовых соединений (кГм)

Передние тормоза:

Болт крепления тормозного диска к ступице:

Lucas: 27 ± 2;
Perrot: ... 18 ± 2;
Кпогг: 18 ± 2.

MANM2000 ТОРМОЗНАЯ СИСТЕМА 157

Крепление суппорта к оси:

Lucas: 60 ± 5;
Perrot: .. 18,5 ± 1,5;
Кпогг: 27 ± 2.
Болт крепления корпуса на тормозной скобе:

Lucas: .. 31 ± 3;
Perrot: ... 34 ± 2;
Кпогг: ... 31 ± 2
Крепление цилиндра с диафрагмой на опоре цилиндра: 16,5 ± 1,5
Крепление опоры цилиндра на тормозной скобе: 8 ± 1
Крепление направляющих втулок:

Lucas: ... 38,5 ± 4;
Perrot: 31 ± 2;
Кпогг: ... 31 ± 2
Контргайка для блокировки возвратной оси устройства компенсации

износа: .. 1'5
Болт поддерживающего зажима тормозных колодок:4.
Задние тормоза

Крепление ТОРМJЗНЫХ дисков к балке моста: ... 29±1 (клиновой тормоз 21± 1,5);
Крепление подшипника кулачкового вала к балке моста: 17 ± 1
Крепление консоли тормозного цилиндра к балке моста: 33 ± 2

(для автобусов 37 ± 2)
Крепление цилиндра к консоли: .. 18 ± 2.
Гайки крепления камер с мембраной и задних тормозных цилиндров:

НУ 0855jPerrot: .. 18 ± 2.
Болты крепления тормозного диска к ступице: НУ 0855jPerrot: 11 ± 1.
ВОЗДУШНblЙ компрессор

Шестерня при вода: 36.
Головка цилиндров: .. 3.
Крепление цилиндра к картеру: .. 4.
Крепление крышки нижней головки шатуна: 3.
nрофилактическое обслуживание

Консистентная смазка для устройства компенсации износа тормозных коло­
док: Shell Darina 2

Многоцелевая консистентная смазка MAN 283 Li Р2 для колесных ступиц.

158 ТОРМОЗНАЯ СИСТЕМА MANM2000

Рис. 7.2. Вид в сборе переднего тормозного механизма PERROT PAN 17.

Рис. 7.3. Разрез переднего тормозного
механизма KNORR 5В 6500.
1. Диск
2. Цилиндр с мембраной
3. Колодки

1 2 з

Рис. 7.4. Вид в разрезе переднего тор­
мозного механизма LUCA5 03.
1. Диск крепления колодок тормоза
2. Тормозная колодка
3. Нажимной диск
4. Вал ПРИ80да
5. Скоба с диском крепления колодок
тормоза

IvlAN М~ИИU J UI-'NJUJНАЯ СИСТЕМА 159

РЕКОМЕНДАЦИИ ПО ВЫПОЛНЕНИЮ ОПЕРАЦИЙ

Воздушный компрессор

Воздушный компрессор закреплен

на левой боковой поверхности картера

цилиндров. Следует снять воздушный

компрессор с двигателя. В рассматри­

ваемой модели воздушного компрес­

сора может быть использована головка

производства фирмы Bosch или Knorr.
• Снимите головку блока цилинд­
ров.

• Извлеките клапанную коробку и
проверьте состояние клапанов.

• Снимите цилиндр и отделите его
от основания.

• Снимите стопоры поршневого
пальца и выбейте палец.
• Проверьте состояние поршня и со­
ответствующего цилиндра.

• Убедитесь, что на крышку нижней
головки шатуна и корпус нанесены мет­

ки взаимного расположения. Если мет­
ки отсутствуют, их следует нанести.

• Отделите шатун от крышки, извле­
ките узел из картера.

• Снимите с воздушного компрессора
крышку шестерни прив0Д8. Снимите болт
крепления шестерни и извлеките ее.

• Снимите болты крепления пластины
(со стороны, противоположной шес­
терни привода) и извлеките коленчатый
вал из корпуса воздушного компрессо­

ра. Используя инерционный съемник,
снимите роликоподшипник.

• Тщательно очистите все детали и
проверьте их состояние.

I
В зависимости от года выпуска воз­

!J.ушного компрессора на поршне могут

иметься три или четыре канавки для

установки поршневых колец.

Г7римечание: Поршень и цилиндр со­

ставляют пару и идентифицируются

по наличию буквенных меток А, С или
О, обозначающих определенный внут-
енний диаметр.

При сборке поместите роликопод­

шипник внутрь корпуса воздушного

компрессора, установите стопорное

Iпружинное кольцо, затем установите

- .. _-

1

Рис. 7.5. Установка на место цилиндра
воздушного компрессора.

1. Приспособление для сжатия поршне­
BbJX колец.

коленчатый вал и, наконец, заднюю

крышку. Убедитесь, что отверстия сма-

зочных каналов совмещены.

Примечание: в воздушном компрессоре

производства Кпогг вместо красного

уплотнительного кольца следует уста­

новить черное уплотнительное кольцо

с кромкой, обозначенное в каталоге за­
пасных частей номером 81-96501-0885.

• Закрепите неподвижно КОленчатый
вал в картере затем установите и закре­

пите на конце коленчатого вала шестер­

ню привода воздушного компрессора.

Установите переднюю крышку.

• Убедитесь, что коленчатый вал
вращается свободно.
• Установите шатун на шатунную
шейку, а на нее установите поршень.

• Проверьте зазор в замке поршне­
вых колец и поместите их в соответс­

твующие канавки.

При помощи специального приспо­

собления сожмите поршневые кольца,

установите цилиндр на поршень так, что­

бы центрирующие отверстия клапанной
коробки располагались со стороны, про­

тивоположной приводу компрессора.

160 ТОРМОЗНАЯ СИСТЕМА MANM2000

• Затяните болты крепления ци­
линдра.

• Установите первое уплотни­
тельное кольцо на верхнюю часть

цилиндра (выемкой в сторону пор­
шня).

• Правильно поверните и установите
клапанную коробку на центрирующие
штифты.
• Установите прокладку головки ци­
линдра затем саму головку, затяните

болты крепления заданным момен­
том.

• Установите воздушный компрес­
сор на боковую поверхность блока
двигателя.

Тормозные механизмы
передних колес

Тормозные механизмы передних

колес дисковые. Пневматический

привод обеспечивается цилиндром

с диафрагмой . В механизмы встро­

ены устройства автоматической

компенсации износа тормозных

накладок. Узел является полностью

герметичным.

Снятие тормозных КОЛОДОК

Внимание: При очистке пользуйтесь
респиратором.

• Приподнимите переднюю часть
автомобиля и установите на две под­
ставки для вывешивания колес.

• Снимите передние колеса.
• Снимите винт с держателя провода
сигнальной лампы износа тормоз­
ных колодок, снимите болт с зажима,
поддерживающего колодки, зажим

корпуса тормоза.

• Вытяните провод сигнальной лам­
пы износа тормозных колодок и сни­

мите соединитель.

• Отверните контргайку на оси
отводки и выверните ее до конца

резьбы .

• Нажмите на ось в сторону тор­
мозного диска (стрелка на рис. 7.6)
настолько, чтобы она установилась
рядом с внутренним шестигранни­

ком регулировочной шестерни (при

этом должна сохраниться возмож-

Рис. 7.6. Отводка и регулировка нажимно­
годиска.

1. Ось для отводки
2. Контргайка
3. Регулирующая шестерня .

ность ее вращения для правильной
установки).

• Сместите нажимной диск, отво­
рачивая болт для отводки (соглас­
но рисунку 7.7 влево) настолько,
чтобы можно было извлечь тепло­
изоляционую пластину и тормоз­

ные колодки.

• Убедитесь, что нажимной диск,
теплоизоляционная пластина и тор­

мозной диск не имеют следов корро­
зии и трещин.

Рис. 7.7. Болт для отводки нажимного дис­
ка и регулировки зазора

Тормозной механизм LUCAS.

MANM2000 ТОРМОЗНАЯ СИСТЕМА 161

Рис. 7.8. Проверка биения диска.
А: 35 мм.

Перед установкой тормозных коло­

док следует проверить биение диска и

его толщину.

Установка

• Подвиньте вручную нажимной диск
таким образом, чтобы не допустить
падения блокирующего устройства
при вращении болта на диске.
• Проверьте подвижность рамки, пе­
ремещающейся на кулисе.
• Проверьте блокировку при враще­
нии нажимного болта.

8нимание:неnравиnьноерасnоложение

или установка блокировки при вращении

нажимного диска приводит к поломке

устройства автоматической компенса­

ции износа тормозных колодок.

Установкутормозных колодок и теп­

лоизоляционной пластины проводите в

порядке, обратном снятию.

Примечание: Систематически заме­

няйте поддерживающие nружины.

• Вверните болт для отводки (впра­
во, согласно рисунку 7.7) настолько,
чтобы две колодки расположились
рядом с диском, а затем отвернуть

ось назад на 1/3 -1/2 оборота.
При помощи набора щупов опреде­

лите зазор между нажимным диском

или теплоизолирующей пластиной и

тормозной колодкой.

• Выдвиньте ось для отводки ИЗ кор­
пуса тормозной скобы до упора и за­
тяните контргайку моментом 1,5 кГм.
• Присоедините провод сигнальной
лампы износа тормозных колодок,

установите стяжку тормозных колодок

и держатель провода сигнальной лам­
пы.

• Затяните заданным моментом болт
на стяжке для тормозных колодок.

• Перед установкой колеса несколь­
ко раз включите тормоз и убедитесь,
что устройство компенсации износа
срабатывает автоматически. Когда
тормоз задействован, ключ вращает­
ся.

• Проверьте герметичность цилинд­
ров с диафрагмой и величину зазора.

Внимание: После замены тормозных

колодок следует избегать резкого тор­
можения, соnровождающегося про­

должительным нажатием педали тор­

моза.

162 ТОРМОЗНАЯ СИСТЕМА MANM2000

1

8

6

Рис. 7.9. Снятие и установка тормозных колодок LUCAS.
1. Пружина тормозных колодок
2. Тормозные колодки
з. Стяжка для тормозных колодок
4. Держатель провода сигнальной лампы износа тормозных колодок
5. Болт крепления стяжки для тормозных колодок
6. Соединитель сигнальной лампы износа тормозных колодок
7. Теплоизолирующая пластина
8. Нажимной диск.

MANM2000 ТОРМОЗНАЯ СИСТЕМА 163

1

Рис. 7.10. СНRтие тормозных колодок и
цилиндра с диафрагмой PERROr.
1. Болты креплеНИR цилиндра С диафраг­
мой.

Рис. 7. 11. Винт ДЛR отводки тормозного
механизма KNORR и проверки зазора.
1. Винт ДЛR отводки
2. Защитный колпачок.

Снятие и установка корпу-
са,скобыисуппорта

• Снимите тормозные колодки (см.
описание в предыдущем разделе).

• Отделите цилиндр с диафрагмой
от тормозного рычага.

• Снимите цилиндр LUCAS с опоры.
• Отверните два болта крепления
цилиндра PERROT или KNORR и сни­
мите их.

• Отверните четыре болта крепле­
ния корпуса и снимите его.

1
• Отверните четыре болта крепле­
ния суппорта и снимите его.

1. Снимите скобу и суппорт.

Рис. 7.12. СНRтие и установка корпуса и
суппорта скобы тормозного механизма
LUCAS.
1. Болты креплеНИR суппорта
2. Пробка напраВЛRющей втулки
3. Болты креплеНИR корпуса.

• Разберите узел и убедитесь, что
его детали в рабочем состоянии (от­
сутствие признаков коррозии и изно­

са на механических деталях, трещин

на гофрированных манжетах и защит­
ных колпачках).

• Замените поврежденные детали.
Периодически заменяйте защитные
колпачки направляющих втулок.

• Установку проводите в порядке,
обратном снятию, выполнив следую­
щие операции:

• Слегка смажьте непосредственно
перед сборкой детали, используя pe~
комендуемую консистентную смазку,

• Убедитесь, что скоба свободно пе­
ремещается на направляющих втулках.

Не путайте местами короткую и дnиt+­
ную направляющие втулки и праВИllЬНО

устанавливайте защитные колпачки.

Не допускайте при сборкедеформа­

ции пробок направляющих втулок,

Следите за правильным располо­

жением меток на корпусе тормозной

скобы (RL или DG) в соответствии со
сторонами автомобиля,

Систематически заменяйте болты

крепления корпуса скобы, а также

самоконтрящиеся гайки цилиндра с

диафрагмой.

Затягивайте болты только заданным

моментом.

164 ТОРМОЗНАЯ ,СИСТЕМА MANM2000

~

(Jj

G
:::>
-J

ёS
ф

а
'")(
~
:t:
~
Q
Ф
t:::
с\!
::Е
(')
~
:t:
~
Ф
::Е

е
Q
:t
(')
Q

::Е
Q

~
)~
Q

Е
с\!
Q
"6-
с\!
~
r.:r
(.)

с\!
Q
ф

::Е

~
c":i -r--:
<.5

~

Р
и
с
.
 7

.1
4.

 Р
а
з
р
е
з
 и
 р
а
з
в
е
р
н
у
т
ы
й
 в
и
д
 у
с
т
р
о
й
с
т
в
а
 к
о
м
п
е
н
­

с
а
ц
и
и
 и
з
н
о
с
а
 т
о
р
м
о
з
н
ы
х
 к
о
л
о
д
о
к
.

1.

Т
о
р
м
о
з
н
а
я
 с
к
о
б
а
;
 2

.
Р
а
з
р
е
з
 д
л
я
 м
о
н
т
а
ж
а
 н
а
п
р
а
в
л
я
ю
­

щ
и
х
 в
т
у
л
о
к
;
 з

.
Р
е
г
у
л
и
р
о
в
о
ч
н
а
я
 о
с
ь
;
 4

.
Р
е
г
у
л
и
р
о
в
о
ч
н
а
я

ш
е
с
т
е
р
н
я
;
 5

.
К
о
р
о
т
к
и
й
 б
о
л
т
 к
р
е
п
л
е
н
и
я
;
 6

. Д
л
и
н
н
ы
й
 б
о
л
т

к
р
е
п
л
е
н
и
я
;

7.

 Н
а
ж
и
м
н
о
й
 в
и
н
т
;
 8

.
Р
е
г
у
л
и
р
о
в
о
ч
н
а
я
 г
а
й
к
а
;

9.
 В
а
л
 п
р
и
в
о
д
а
;
 1

0.
 Н
а
п
р
а
в
л
я
ю
щ
и
е
 в
ту

лк
и.

8

7

б ~ о со
.)
 ~ :а
 Q

("
) iТI ~
 rn

@
~

rr

о [j
1Э
@

@
~

Р
и
с

.
7.

 1
5.

 С
н
я
т
и
е
 и
 у
с
т
а
н
о
в
к
а
 к
о
р
п
у
с
а

,
с
к
о
б
ы
 и
 с
у
п
п
о
р
т
а

.
1.

Т
о
р
м
о
з
н
а
я
 с
к
о
б
а
;
 2

.
К
о
р
п
у
с
;
 з

.
С
у
п
­

п
о
р
т
;
 4

.
З
а
щ
и
т
н
ы
й
 к
о
л
п
а
ч
о
к
 н
а
п
р
а
в
л
я
­

ю
щ
е
й
 в
т
у
л
к
и
;

5.

 Д
л
и
н
н
а
я
 н
а
п
р
а
в
л
я
ю
­

щ
а
я
 в
т
у
л
к
а
;
 6

.
К
о
р
о
т
к
а
я
 н
а
п
р
а
в
л
я
ю
щ
а
я

в
т
у
л
к
а

.

1

• .. ,
~
~

~

MANM2000 ТОРМОЗНАЯ СИСТЕМА 167

Рис. 7. 16. Проверка состояния поверхнос­
тидиска.

А: трещины в форме сетки = допустимо.
В: трещины, направленные от центра сту­
пицы с максимальной глубиной и длиной
0,5 мм = допустимо.
С: шероховатости поверхности диска с
глубиной менее 1,5 мм = допустимо.
О: длинные трещины = недопустимо.
Снятие тормозных дисков

• Снимите колеса, тормозной ци­
линдр и его опору, тормозные колод­

ки, тормозную скобу и ее опору.
• Снимите ступицу колеса.
• Снимите болты крепления тормоз­
ного диска и извлеките его, слегка

ударяя молотком.

Внимание: старайтесь не повредить

колесоАВS.

• Проверьте состояние поверхности
диска, биение диска и колеса ABS.

Установка

• Очистите наждачной бумагой
кромку ступицы колеса и опорную по­

верхность тормозного диска.

• Поместите диск на кромку и затяни­
те заданным моментом крест на крест.

• Установите ступицу, предвари­
тельно смазав ее и роликоподшипник

рекомендуемой консистентной смаз­
кой (см. соответствующий параграф).
• Остальные операции выполните в
порядке, обратном снятию.

Восстановление тормозных
дисков

Если тормозные диски подлежат

восстановлению, их следует оставить

на ступице или закрепить их болтами

заданным моментом и заблокировать

ступицу.

Рис. 7. 17. Проверка степени износа тор­
мозной колодки через отверстие в защит­
ном кожухе.

• Исправления проводите равно­
мерно с каждой стороны диска.

После исправления отполируйте

поверхности.

Тормозные механизмы
задних колес

С мостом НУ 0855 использованы
дисковые тормозные механизмы, а с

мостами НУ 0955 и НУ 1175 - барабан­

ные тормозные механизмы. Привод

кулачковый или клиновой посредством

рычагов с автоматической компенса­

цией зазора, приводимых в действие

комбинированными цилиндрами, ка­

мерой с диафрагмой и цилиндром с

пружиной.

НУ 0855: Дисковый тормозной меха­
низм PERROT PAN 17 (см. раздел «Тор­
мозные механизмы передних колес»).

НУ 0955 и НУ 1175: Барабанный
тормозной механизм (см. следующий

раздел).

Проверка тормозного
механизма колеса и толщины

тормозной колодки

Корректоры установлены на тормоз­

ных рычагах и выполняют функцию авто­

матической регулировки зазора между

тормозной колодкой и барабаном.

Тормозные колодки подлежат за­

мене, когда стрелка на контрольном

диске совпадет со стрелкой на рычаге

корректора тормозного усилия.

168 ТОРМОЗНАЯ СИСТЕМА MANM2000

~::Ei.·

(~)

Рис. 7. 18. Проверка корректора.

Кроме того, толщину тормозной

колодки можно проверить визуально

через отверстие в защитном кожухе.

Кромка, показанная стрелкой, пред­

ставляет минимальную толщину тор­

мозной колодки (рис. 7.17).
Для проверки рычажного коррек­

тора следует повернуть регулиро­

вочный болт влево, а затем несколько

раз включить тормоз; ключ должен

вернуться в первоначальное поло­

жение.

Проверка крутящего момента
корректора.

Отпустите СТОЯНОчный тормоз,

проверьте момент отворачивания чер­

вяка при помощи динамометрического

ключа.

• Поместите динамометрический
ключ на червяк.

• Поверните ключ в направлении
против часовой стрелки до установки
нужного момента. При проведении
этой операции конусная муфта и со­
бачка не ДОЛЖНbI смещаться.
• Повторите проверочную операцию
три раза на каждом корректоре.

• Если момент ниже заданного, сле­
дует заменить РblчаЖНblЙ корректор.

Примечание: когда корректор испра­

вен, зазор должен быть порядка 0,7
мм. Если это не так, значит, заблоки­

рована тормозная колодка или сло­

мана оттяжная пружина. Определите

причину неисправности.

Разборка тормоза с ку-
лачковым приводом

• Приподнимите заднюю часть авто­
мобиля и установите ее на под ставки
для вывешивания колес.

• Снимите задние колеса.
• Ослабьте тормоза, отвернув регулиро­
вочный болт корректора тормозного уси­
лия в направлении против часовой стрелки

(см. рис., относящийся К регулировке).

• Отметьте положение тормозных ба­
рабанов относительно ступиц.
• Выбейте тормозные барабаны при
помощи двух специальных болтов.
• Снимите защитные кожухи тормоз­
ных колодок.

• При помощи рычага извлеките пру­
жины тормозных колодок.

Примечание: Эти работы можно вы·

полнять, не снимая ступиц.

• Снимите защитный кожух, чтобы
улучшить обзор.

• Отсоедините разъем от датчика ско­
рости устройства ABS.
• Разблокируйте и снимите устано­
вочный болт стопорной пластины осей.
Выбейте пластину.

• Извлеките оси и колодки.
• Соберите круговые уплотнительные
кольца (по два на каждую колодку).

• Проверьте состояние накладок, сво­
боду вращения ролика, состояние внут­
ренних поверхностей втулок. При обна­

ружении износа их следует заменить.

• Снимите стопорное пружинное кольцо,
шайбу и ось ролика тормозной колодки.

• Проверьте состояние втулки ролика.
При необходимости ее слс:щует заменить.
• Удалите ШПЛИНТbI и извлеките ось
рычага кулачка, закрепленную на виль­

чатой части толкателя цилиндра колеса.

• Снимите оттяжную пружину рычага
кулачка.

• Снимите стопорное пружинное коль­
цо, расположенное на конце кулачково­

го вала, наружное упорное кольцо, регу­

лировочное кольцо и зубчатое кольцо.
• Снимите болт и дистанционное коль­
цо с лапки рычага, извлеките последний

вместе с упорным кольцом. Извлеките

кулачковый вал.

• Проверьте состояние сальников.

1ANM2000 ТОРМОЗНАЯ СИСТЕМА 169

170 ТОРМОЗНАЯ СИСТЕМА MANM2000

1

Рис . 7.20. Установка заклепки на тормоз­
ные накладки (колодки)
1. Нижняя часть заклепки
2. Верхняя часть заклепки
F1 . Предварительное усилие
F2. Рабочее усилие

Замена тормозных накладок

• Расклепайте накладку и очистите
тормозную колодку.

• Заклепывание накладки произво­
дится вдва приема:

1-й прием:

• сожмите заклепку, колодку и на­

кладку создав предварительное на­

пряжение порядка 20 - 40 daN и удер­
живайте в таком состоянии до начала
2-го приема.

2-й прием:
• начните установку заклепок с цен­

тра, а затем продвигайтесь к концам,
располагая заклепки крестообразно,
так, чтобы образовались параллель­
ные заклепочные швы.

• Установите заклепку при помощи
оправки с усилием 2200 - 2600 daN
(2,2 - 2,6 тонны).
• Проведите шлифование накладок
таким образом, чтобы диаметр был
меньше внутреннего диаметра тор­

мозного барабана на 1 мм.

Рис. 7.21. Установка тормозного рычага.
1. Ось вилки; 2. Установочный выступ на
рычаге; З. Регулировочный болт; 4. Углуб­
ление на установочном кольце; 5. Устано­
вочное кольцо; 6. Метка кулачкового вала;
7. Рычаг привода; 8 . Стрелка на устано­
вочном кольце.

А: 1080.

MANM2000 ТОРМОЗНАЯ СИСТЕМА 171

Сборка тормоза с кулач­
ковым приводом

Установка и регулировка
корректора тормоза с кулачковым

приводом.

• Установите кулачковый вал в опоры,
а с другой стороны - упорное кольцо.

• Убедитесь, что кулачковый вал вра­
щается свободно.
• Поверните регулировочную выемку
рычага корректора тормозного усилия в

сторону, противоположную мосту.

• Создайте в цилиндрах с пружинами
давление 6 бар.
• Проверьте отводку тяги привода тор­
мозных цилиндров.

• Введите в зацепление автоматичес­
кий корректор и кулачковый вал так,
чтобы ушко рычага расположилось пе­
ред вильчатым наконечником.

• Установите регулировочное кольцо и
совместить его выемку с меткой кулач­
кового вала.

• Отрегулируйте осевой зазор кулач­
кового вала (1 мм), установив регули­
ровочные кольца нужной толщины, и ус­

тановите стопорное пружинное кольцо.

• Поверните регулировочный болт в
liаправлении часовой стрелки настоль­

Ш, чтобы ось можно было свободно
шести в отверстия вилки корректора

roрмозного усилия.

• Перемещайте рычаг привода в на-
1равлении, указанном стрелкой, до тех

юр, пока не почувствуете, что он упер­

;51 в регулировочное кольцо. В этом
7Оложении закрепите его болтом мо­
~eHTOM от 2 до 2,5 кГм. При проведении
IТОЙ операции следите за тем, чтобы
lычаг привода не бblЛ перекошен.

fнимание: неправильная регулировка

lычага привода приводит к аномалиям

ри работе корректора (чрезмерный из­
ос при торможении или выход из строя).

Базовая регулировка

Поворачивайте регулировочный
олт в направлении часовой стрелки

о тех пор, пока тормозные накладки не

JCHYТCH барабана.
Отведите назад шестигранник регу-

1РОВОЧНОГО болта примерно на 270'.

Это движение будет сопровождатьсн
потрескиванием.

• Проверьте механизм компенсации,
несколько раз включан тормоз. Шести­
гранник червяка должен вращатьсн по ча­

совой стрелке во время обратного хода.

Для проведения проверки:

• Снимите ось вилки и нажмите на
рычаг корректора в направлении тор­

мозного цилиндра. Рычаг не должен

поддаться. Если он поддается давле­
нию, следует снова провести монтаж и

регулировку.

• Установите на место ось вилки и за­
крепите ее шплинтами.

• Зафиксируйте оттяжную пружину
рычага и вилки и толкателя.

Примечание: Когда толщина накладки

достигнет минимально допустимой ве­

личины, стрелка установится напротив

контрольного выступа корректора.

Если втулки неподвижных опор тор­

мозных колодок снимались, их следует

вставить в гнезда до выхода наружу.

• Так же поступите с втулкой ролика.
• Установите тормозные колодки на
диск вместе с круговыми уплотнитель­

ными кольцами.

• Смажьте консистентной высокотем­
пературной смазкой оси неподвижных
опор и установите их окончательно. Оси

следует повернуть так, чтобы стопор­
ные пластины могли устанавливаться в

пазы. Затяните и законтрите болты.

• Присоедините отжимные пружины.
• Установите защитные кожухи.

После проведения этих операций

убедитесь, что кулачок не находится в

активном (пусковом) положении. В про­

тивном случае следует воздействовать на

регулировочный болт рычага и удостове­

риться, что толкатель колесного цилинд­

ра находится в свободном положении.

• Измерьте диаметр барабана и про­
верьте диаметр тормозных накладок.

Проведите шлифовку накладок с учетом

того, что их диаметр должен быть на 1
мм меньше диаметра барабана.

• Установите датчик скорости.
• Установите барабан в соответствии
с метками, а затем колеса.

172 ТОРМОЗНАЯ СИСТЕМА MANM2000

Тормоз с клиновым при ВО­
дом

Клиновой тормоз Simplex имеет
пневматический при вод посредс­

твом камеры с диафрагмой. Ме-

1

ханизм закреплен на тормозном

диске болтами. Механизм оборудо­

ван устройством автоматической

компенсации износа тормозных

накладок.

8
9

10

11

12

Рис. 7.22. Вид в сборе тормоза с клиновым приводом.
1. Картер
2. Дистанционная втулка
3. Стопорное пружинное кольцо
4. Пружина
5. Стопорная пластина
6. Стопорное пружинное кольцо
7. Клин
8. Клиновой механизм в сборе
9. Болт без головки
10.0тжимнаяпружина
11. Тормозная колодка
12. Отжимная пружина
13. Диск для крепления ТО(Ji·.ЮЭНОГО оБОРУДОDаНИfl
14. Защитный колпачок
15. Резиновая прокладка.

MANM2000 ТОРМОЗНАЯ СИСТЕМА 173

13

14

15

Рис. 7.23. Разрез механизма привода клинового тормоза.
1. Стопорное пружинное кольцо
2. Пружина
3. Регулировочное кольцо
4. Регулировочная гильза
5. Регулировочный болт
6. Толкатель с роликом
7. Пружина
8. Клин в сборе
9. Резиновая прокладка
10. Стопорное пружинное кольцо
11. Дистанционная втулка
12. Картер
13. Защитный колпачок
14. Маховик регулирующего механизма
15. Устройство, препятствующее вращению.

ТОРМОЗНАЯ СИСТЕМА MANM2000

Рис. 7.24. центральный болт в тормозных
механизмах задних колес, аннулирующий
действие цилиндра с пружиной.

Снятие тормозных колодок

• Установите козлы под автомобиль
и снимите колеса.

• Снимите КРЫШКУ на задней по­
верхности диска (старая сборка) и
поверните в обратном направлении
механизм автоматической компенса­

ции износа.

В последних моделяхдля обеспече­

ния доступа к устройству компенсации

следует снять листовой щит, закреп­

ленный на диске двумя болтами.

В тормозных механизмах задних ко­

лес перед тем, как повернуть механизм

компенсации в обратном направлении,

следует отвернуть центральный болт

цилиндра с пружиноЙ.

• Снимите тормозные барабаны, ис­
пользуя три нажимных болта.

Рис. 7.25. Снятие тормозного барабана
1. Специальные болты для снятия бара­
бана

Рис. 7.26. Рычаг для отсоединения отжим­
ных пружин.

• Отсоедините отжимную пружину от
клинового привода, а затем отсоеди­

ните вторую пружину.

• Извлеките две тормозные колод­
ки.

• Проверьте детали, очистите опор­
ные поверхности тормозного диска и

тормозных колодок, проверьте состо­

яние резиновых деталей.

Установка тормозных колодок

• Замените отжимные пружины.
• Отрегулируйте клиновой меха­
низм, сначала завернув компенсиру­

ющий маховик до нулевой отметки, а
затем отвернув его на 1 - 2 оборота с
каждой стороны. Размер "а" должен
составлять порядка 155,36 мм.

Рис. 7.27. Регулировка клинового меха­
низма

А = 155,36 мм

MANM2000 ТОРМОЗНАЯ СИСТЕМА

Рис. 7.28. Установка устройств, препятс­
твующих вращению. Прорези ДОЛЖНbI
располагаться параллельно ребрам тор­
мозной колодки.

• Установите устройства, препятс­
твующие вращению, так, чтобbl про­
рези располагались параллельно

ребрам тормозной колодки.
• Присоедините отжимную пружину
меньшего диаметра к тормозной ко­
лодке со сторонЬ! суппорта.

• Вставьте тормозные колодки в
поддерживающие скобbl.
• Вblровняйте колодки так, чтобы
обеспечить равномерный зазор от­
носительно кромки диска по всей ок­
ружности.

• Установите тормозные барабаНbI и
колеса.

Примечание: В тормозных механизмах

задних колес снова заверните цент­

ральный болт цилиндра с nружиной
для того, чтобы задействовать стоя­
ночный тормоз.

• Несколько раз включите тормоз,
чтобbl уравнять зазор между тормоз­
НblМИ колодками и барабанами.

Разборка клинового меха-
низма

• Установите под автомобиль кли­
нья.

• Снимите колеса, ТОРМОЗНblе бара­
баНbI и ТОРМОЗНblе колодки (см. опи­
сание в соответствующем разделе).

• Отсоедините ВОЗДУШНblе шту­
церЬ! и отверните контргайку на
диафрагменной камере. Снимите
камеру.

Рис. 7.29. Отворачивание контргайки на
диафрагменной камере.

• Снимите стопорное пружинное
кольцо, расположенное на конце

стержня, а затем - остаЛЬНblе эле­

MeHTbI.
• Очистите и проверьте все детали.
Сборка клинового меха-

низма

• Смажьте детали консистентной
смазкой и соберите их в порядке, об­
ратном разборке.
• Поместите собраННblЙ узел в
отверстие картера, установите

стопорное пружинное кольцо, не

забblВ установить дистанционную
в тулку.

• Заверните диафрагменную камеру
вручную до упора, немного отверни­

те, чтобbl обеспечить возможность
установки воздушного штуцера в го­

ризонтальное положение.

• Затяните контргайку задаННblМ мо­
ментом.

• Присоедините ВОЗДУШНblе трубки.
• Снимите пробку сапуна, поверну­
туювниз.

• Установите ТОРМОЗНblе колодки,
тормозные барабаНbI, колеса.
• Проверьте работу механизма.

Разборка механизма ком-
пенсации износа

в рассматриваемых автомобилях

могут быть использованы два вари­

анта механизма компенсации износа

тормозных накладок. Первый вариант

был использован в автомобилях, выпу-

ТОРМОЗНАЯ СИСТЕМА MANM2000

:Jис. 7.30. Снятие защитного колпачка.

:Jис. 7.31. Снятие обоймы с пружины.

-----_._----+

10

40

:Jис. 7.32. Эскиз для изготовления гильзы
!ЛЯ снятия обоймы с пружины.

щенных до июня 1986 года. Его можно
отличить по наличию двух красных за­

щитных колпачков. Во втором варианте

использованы колпачки серого цвета.

• Снимите колеса, тормозные бара­
баны и тормозные колодки.

1-й вариант:
• Отверните болты без головок на
картере.

• Снимите устройство, препятству­
ющее вращению.

• Осторожно выбейте из картера за­
щитный колпачок
• Снимите механизм компенсации с
защитным колпачком, роликовые тол­

катели.

• Очистите детали и проверьте их
состояние.

• Замените защитные колпачки.
2-й вариант:

• Снимите винт механизма компен­
сации вместе с защитным колпачком.

• Снимите обойму с пружины, ис­
пользуя отвертку и гильзу (изготавли­
вается по месту) (см. рис. 7.31).
• Выньте компенсационное кольцо и
гильзу.

• Отверните болт без головки и из­
влеките два роликовых толкателя из

картера.

• Очистите детали и проверьте их
состояние.

• Замените колпачки и болты без
головок.

MANM2000 ТОРМОЗНАЯ СИСТЕМА 177

Рис. 7.33. Проточка на толкателях (1)
должна быть совмещена с болтом без
головки (?).

Сборка механизма ком­
пенсации износа тормоз-

ных накладок

• Смажьте роликовые толкатели кон­
систентной смазкой и поместите их в
картер.

• Затяните болты без головок. Про­
точка на толкателях должна быть сов­
мещена с болтом без головки (рис.
7.33).

1-й вариант:

• Смажьте консистентной смазкой
механизм компенсации и поместите

его в картер.

• Установите защитный колпачок в
картер при помощи монтажной гиль­
зы, изготавливаемой на месте.
• Установите устройство, препятс­
твующее вращению так, чтобы про­
точки располагались параллельно

ребру тормозной колодки.

2-й вариант:
• Поместите в картер гильзу с ком­
пенсационным кольцом, установите

пружину с обоймой.
• Насадите обойму пружин при по­
мощи монтажной гильзы.

• Проверьте положение обоймы.
• Немного заверните винт компен­
сирующего механизма вместе с за­

щитным колпачком.

• Вдавите защитный колпачок при
помощи монтажной гильзы.

• Установите устройство, препятс­
твующее вращению так, чтобы про-

точки располагались параллельно

ребру тормозной колодки.
• Установите тормозные колодки,
тормозные барабаны и колеса. Про­
верьте работу механизма.

Стояночный тормоз

Стояночный тормоз воздействует

на тормозные механизмы задних колес

посредством комбинированных цилин­

дров и пружин, встроенных в цилиндры.

При возникновении неисправности

пневматического контура (недостаточ­

ное давление или отсутствие воздуха в

резервуарах) или при аварии двигателя

(отсутствие поступления воздуха от

воздушного компрессора) стояночныМ

тормоз включается автоматически.

Для отключения стояночного TOIГ

моза следует:

• Установите клинья под колеса а8-
томобиля.
• При помощи специального ключа
отворачивайте болт, расположенный
на конце цилиндра, до нейтрализации
тормозного усилия.

• Повторите те же операции на вто­
ром цилиндре.

Внимание: После отключения тормо­

за буксирование автомобиля должно

проводиться с особыми предосторож­
ностями.

Корректоры тормозного
усилия

Это устройство выполняет функцию

увеличения или уменьшения давления

воздуха в диафрагменных камерах за­

дних колес в зависимости от нагрузки

на шасси.

Автомобили с механической
подвеской

Каждый автомобиль оборудован

определенным корректором тормоз­

ного усилия. В табличке, закреплен­

ной на двери, содержится информа­

ция о расстоянии между осями колес,

числе пластин рессор и нагрузке на

заднюю ось.

178 ТОРМОЗНАЯ СИСТЕМА MANM2000

При такой сборке давление подачи

регулируется сгибанием пружин за­

дней подвески. Когда нагрузка умень­

шается, шасси отодви гается от заднего

моста, и рычаг, закрепленный в этом

месте, уменьшает отверстие для про­

хождения воздуха. Когда автомобиль

испытывает максимальную нагрузку,

расстояние между задним мостом и

корректором относительно мало. В

этом случае давление подачи воздуха

не уменьшается, и тормозное усилие

достигает максимального значения.

Корректор тормозного усилия при­

креплен к шасси и связан с задним

мостом посредством регулируемой

тяги. Если автомобиль оборудован

листовыми рессорами или пневмати­

ческими подушками, принцип контроля

и регулировки остается таким же.

Регулировка корректора тормоз­

ного усилия должна про водиться в

следующем порядке:

• Взвесьте заднюю часть автомоби­
ля. Полученное значение не должно
быть ниже минимального значения,
указанного в табличке.
• Проверьте длину рычага привода.
Она должна соответствовать значе­
нию, указанному на табличке. Под­
ключите два манометра, рассчитан-

ные на давление от О до 1 О бар: один
на входе корректора, второй - на вы­
ходе.

• Убедитесь, что давление воздуха в
резервуарах достаточное.

• Постепенно нажимайте педаль
тормоза до получения нормального

давления на входе. Значение также
указано на табличке.
• Измерьте давление на выходе и
сравните его со значением, указан­

ным для этой нагрузки. При необхо­
димости скорректируйте выходное
давление, изменив длину тяги, или, в

случае пневматической подвески, от­
вернув или завернув регулировочные

винты.

Пневматическая подвеска

Методика контроля аналогична

методике, применяемой при исполь­

зовании механической подвески. В

табличке, закрепленной на двери,

приведены значения давления на вхо­

де и соответствующие им значения в

пневматических подушках подвески

при определенной нагрузке на заднюю

ось автомобиля.

Примечание: При проверке корректора

тормозного усилия в автомобилях с
пневматической подвеской ключ зажи­

гания должен быть установлен в поло­
жение «ход"_

MANM2000 ТОРМОЗНАЯ СИСТЕМА 179

180 ПОДВЕСКА MANM2000

ГЛАВА 8. ПОДВЕСКА

Автомобили MAN, рассматривае­
мые в данном руководстве, могут быть

оборудованы как механической, так и

пневматической подвесками . Механи­

ческая подвеска с параболическими

пластинчатыми упругими элементами,

амортизационными стойками и стаби­

лизатором поперечной устойчивости

спереди и сзади. Пневматическая

подвеска с двумя подушками спереди

или с четырьмя подушками сзади и ста­

билизатором поперечной устойчивос­

ти . В некоторых моделях установлена

комбинированная подвеска или пнев­

матическая подвеска с электронным,

дистанционным управлением «ECAS".
Система «ECAS" позволяет поддержи­
вать расчетный уровень автомобиля

(высоту шасси) при изменении нагруз­

ки и обеспечивает возможность записи

впамятьи вызова из памяти по выбору

двух дополнительных значений уровня.

Кроме того система обеспечивает ин­

дикацию неисправностей и позволяет

проводить диагностику.

Пневматическая система включает

двухцилиндровый воздушный комп­

рессор, защищенный предохранитель­

ным вентилем, осушитель воздуха с

регенерационным баком и встроенный

регулятор давления.

При повреждении контуров (подвес­

ка и тормозные механизмы) в контуре

пневматическойподвескисохраняется

давление от 6, 1 до 6,4 бар. Это возмож­
но благодаря редукционному клапану с

ограниченным обратным потоком.

Внимание: Мобильные телефоны и ра­
диоприемники, антенны которых рас­

положены внутри автомобиля, созда­
ют помехи, влияющие на работу элек­

тронных блоков системы, что создает
угрозу безопасности при эксплуатации

автомобиля.

В целях обеспечения гарантии бе­

зопасности следует использовать ус­

тройства только с наружной антенной

и руководствоваться рекомендациями

правил эксплуатационного обслужива­

ния MAN для проданных автомобилей.

5
.а
:ж:
Ф
111
О
Q.

>-

Рис. 8.1. Принципиальная схема системы "ECAS».
1. Резервуар
2. Электроклапан
3. Пневматическая подушка
4. Датчик хода
5. Блокуправления

1 3 ~

1

2
,..

=-
-'-

,
~

...
~

1 _
_

?
~

3
'-

-
'

9

r
-
-
,

>-
-<

7

4

(j;5

I ~

<:.J
.

г

6'

;
~!
(

-
"
,

J j

8

Р
и
с
.
 8

.2
.
б
а
з
о
в
а
я
 ф
у
н
к
ц
и
о
н
а
л
ь
н
а
я
 с
х
е
м
а
 п
н
е
в
­

м
а
т
и
ч
е
с
к
о
й
 п
о
д
в
е
с
к
и
 б
о
р
т
о
в
о
г
о
 а
в
т
о
м
о
б
и
л
я
 и

т
я
г
а
ч
а
 4

 х
 2

 "
E

C
A

S
"

1.
 П
н
е
в
м
а
т
и
ч
е
с
к
и
е
 п
о
д
у
ш
к
и

п
е
р
е
д
н
е
й
 п
о
д
­

в
е
с
к
и

Г
~
·
~
 2

.
П
н
е
в
м
а
т
и
ч
е
с
к
и
е
 п
о
д
у
ш
к
и
 з
а
д
н
е
й
 п
о
д
в
е
с
к
и

'-
-;

 3
. Д
а
т
ч
и
к
и
 х
о
д
а

2
4.

 К
а
н
а
л
 п
р
е
д
о
х
р
а
н
и
т
е
л
ь
н
о
г
о
 в
е
н
т
и
л
я

5.
 Э
л
е
к
т
р
о
к
л
а
п
а
н
 д
л
я
 у
д
а
л
е
н
и
я
 в
о
з
д
у
х
а

6.
 К
о
н
т
р
о
л
ь
н
ы
е
 в
ы
в
о
д
ы

7.
 П
н
е
в
м
а
т
и
ч
е
с
к
и
й
 э
л
е
к
т
р
о
к
л
а
п
а
н

8.
 К
о
р
р
е
к
т
о
р
 т
о
р
м
о
з
н
о
г
о
 у
с
и
л
и
я

9.
 К
а
н
а
л
 о
т
 р
е
з
е
р
в
у
а
р
а
 с
о
 с
ж
а
т
ы
м
 в
о
з
д
у
х
о
м
.

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

~ ~ ~ а а а d ~ 8 ~ :n Q

()
 ~ ~

..
0:1

.....

..

182 ТОРМОЗНАЯ СИСТЕМА MANM2000

ОСНОВНЫЕ ТЕХНИЧЕСКИЕ ХАРАКТЕРИСТИКИ

Пневматический контур

Давление открытия системы генерации воздуха: 17 ± 2 бар
Механическая подвеска:

Давление выключения (автомобили грузоподъемностью от 10,6 до 12
тонн): .. 8,5 ± 0,2 бар

Давление выключения (автомобили грузоподъемностью от 12 до 18
тонн): ... 10 ±0,2 бар

Рабочее давление: .. 8,5 ± 0,3 бар.
Пневматическая подвеска:

Давление выключения: .. 12,5 ± 0,2 бар
Рабочее давление: .. 1 О ± 0,2 бар
Расчетное давление:

Автомобили грузоподъемностью от 10,6 до 15 тонн: 7'2 бар
Автомобили грузоподъемностью от 15 до 25 тонн: 8 бар
Предохранительный вентиль для нескольких контуров: от 6,6 до 6,9 бар.
Рабочее давление стояночного тормоза: от 8,2 до 8,5 бар.
Моменты затяжки основных резьбовых соединений (кГм)

Механическая подвеска

Верхняя гайка крепления амортизационной стойки: 5
Нижняя гайка крепления амортизационной стойки: 17'5 ± 2,5
Гайка хомута: .. 30 ± 3
Гайка крепления торсиона на опоре хомута: 14 ± 2,5
Гайка крепления ушка листа рессоры: 30 ± 4
Гайка хомута на торсионе: .. 9 ± 1,5.

MANM2000 ТОРМОЗНАЯ СИСТЕМА 18З

РЕКОМЕНДАЦИИ ПО ВЫПОЛНЕНИЮ ОПЕРАЦИЙ

Запасное подъемное УСТ­
ройство для пневматичес­

кой подвески «ECAS»
в случае выхода из строя электрон­

ной системы «ECAS" или неисправ­
ностей какого-либо датчика можно

приподнять автомобиль до ходового

положения при помощи запасного

подъемного устройства.

Внимание: В таком положении нагру­

женный или ненагруженный автомо­

биль можно транспортировать до стан­

ции технического обслуживания только
на невысокой скорости.

Аварийный подъем автомобиля осу­

ществляется при помощи специального

шланга, находящегося в специальном

отсеке под сиденьем водителя.

• При верните шланг к контрольному
воздушному патрубку "Подача возду­
ха в пневматическую систему подвес­

ки».

• Заполните пневматические по­
душки каждой оси через отмеченные
заполняющие вентили, используя

вентиль шины, до достижения ходо­

вой высоты.

Внимание: При аварийном подъеме не

рекомендуется заполнять пневмати­

ческие подушки под давлением подачи

(10 бар), поскольку это может привес­
ти к повреждению амортизаторов или

вала трансмиссии.

Между тем давление в пневмати­

ческих подушках не должно быть огра­

ниченным настолько, чтобы не выдер­

живать несколько режимов нагрузки.

Исходя из величины давления внутри

пневматических подушек, зависящей

от нагрузки, ход автомобиля ограничи­

вается только гидравлическим ограни­

~ителем амортизатора.

Перед запуском системы "ECAS"
после ремонта и перед проведением

контрольных операций необходимо

gручную прокачать каналы для подачи

воздуха в пневматические подушки на

уровне подающего вентиля (т.е. нажи­

мая на перепускной клапан, встроен­

ный в подающий вентиль).

После этого ограничение скорости

до 15 кмjч, равно как и другие ограни­
чения, снимаются.

Примечание: При проведении аварий­

ного подъема система "ECAS» (опус­
кание и пневматическая подвеска) не

работает.

Регулировка ВЫСОТЫ

Регулировку уровня пневматичес­

кой подвески следует проводить сис­

тематически при замене составных

элементов, датчика хода, устройств

управления и Т.д. Регулировку можно

проводить вручную или при помощи

контрольного устройства MAN-Cats.
После регулировки уровня следует

провести тарирование (калибровку)

устройства «ECAS».
Ручная регулировка высоты

• Создайте нагрузку в 1000 кг.
Предварительные операции:

• Установите автомобиль на плоскую
поверхность.

• Убедитесь, что давление воздуха в
шинах соответствует заданному зна­

чению.

• Заполните воздушные резервуары
до достижения давления отключения.

• Включите зажигание или воздейс­
твовать на контактор "загрузка -раз­

грузка» (<<заряд-разряд»).

Проверочные и регулировочные
операции:

В автомобилях с полностью пневма­

тической подвеской начинать следует

с ведущей оси.

• Определите точки измерения (т.е.
стояночное положение, середина

надколесного кожуха и т.д.); измере­
ние проводить только на уровне оси.

• Опустите автомобиль при помощи
устройства дистанционного управ-

184 ТОРМОЗНАЯ СИСТЕМА MANM2000

А-------

1

1W B----.... t---;--

2

с---------.--
'1' 3

D ______ -L-_-I,ltl.-

Рис. 8.3. Положения и размеРbJ для регу­
лировки пневматической подвески.
А. ВbJсшее положение.
В. Ходовое положение 1 (РbJчаг датчика
хода в положении 90').
С. Ходовое положение 2.
D. Низшее положение.
1. 130мм
2. Полностью пневматическая подвеска:
73 мм; только задняя подвеска: 82 мм;
допуски: + 10 мм между правой и левой
сторонами, ± 1 О мм между передней и
задней подвесками для полностью пнев­
матической подвески
3. 15 мм.

ления настолько, чтобы давление в
контуре пневматической подвески
было равно нулю. Проведите первое
измерение (нанести метку), запиши­
те полученные значения.

• При помощи устройства дистан­
ционного управления поднимите ав­

томобиль на высоту регулировочных
значений, указанных на рис. 8. З.

Если разница значений, показанных

двумя датчиками хода на оси справа

и слева больше 1 О мм, следует от­
регулировать систему тяг одного из

датчиков.

Для того чтобы поднять кузов, сле­

дует увеличить длину тяг.

Для того чтобы опустить кузов, сле­

дует уменьшить длину тяг.

• Выключите зажигание или пере­
ведите переключатель в положение

"Остановки"
При необходимости можно отрегу­

лировать тяги при вода датчиков хода

так, чтобы рычаг располагался гори­

зонтально.

• Проведите калибровку (тарирова­
ние) устройства "ECAS".
Примечание: Убедитесь, что все под­

вижные детали механически исправ­

ны, а рычаг на при борном щитке уста­

новлен в положение "Ходовое положе­

ние 1».

Калибровка устройства
«ECAS»

Калибровка устройства обязательна

после замены блока управления или

датчика хода.

Калибровку проводят двумя спо­

собами:

- при помощи устройства MAN
Cats,

- вручную.
Ручная калиброsка

• Расположите автомобиль так, что­
бы кузов был в нормальном положе­
нии относительно земли.

• Выключите зажигание примерно
на 7 секунд.

MANM2000 ТОРМОЗНАЯ СИСТЕМА 185

• Соедините провод «данные» на
«массу» (в грузовиках провод 628 со­
единен на «массу»).

• Включите зажигание.
Сигнальная лампа предупреждения

(желтая) и сигнальная лампа выхода

из строя (красная) должны загореться

примерно на 2 секунды.
Сигнальная лампа предупреждения

гаснет.

В течение следующих 5 секунд
следует отключить провод «данные»

от «массы». Электронный блок «за­

помнит» этот уровень, как расчетный

(базовый). Сигнальная лампа предуп­

реждения и сигнальная лампа выхода

из строя кратковременно зажгутся.

Внимание: Если провод "данные» будет
отсоединен позднее, чем через 5 се­
кунд, калибровки не последует, и опе­

рацию нужно будет провести заново.

Если калибровка проведена пра­

вильно, сигнальная лампа предупреж­

дения (желтая) будет гореть постоянно,

а сигнальная лампа выхода из строя

(красная) будет продолжать мигать.

Если калибровка выполнена не­

правильно, сигнальная лампа выхода

из строя (красная) будет гореть пос­

тоянно, а сигнальная лампа предуп­

реждения (желтая) погаснет через 2
секунды.

В этом случае следует снова тща­

тельно проверить датчики хода и их

регулировку, а затем повторить ка­

либровку.

Замена пневматической
подушки

• Приподнимите шасси и установите
на подставки для Вblвешивания колес.

• Удалите воздух из пневматической
систеМbI.

Рис. 8.4. Если пространство между ниж­
ней поперечиной и лонжероном шасси
слишком мало, чтобы пропустить подуш­
ку, ее следует «вывернуть» (скрутить) на
половине высоты.

• Приподнимите нижнюю часть по­
душки, соединенной с опорой, над
центрирующей направляющей.

Перед сборкой очистите направля­

ющую и удалите ржавчину.

• Нанесите специальную консис­
тентную смазку на нижнюю направля­

ющую и кольца подушки.

• Отцентрируйте подушку на ниж­
ней направляющей. При этом часть
с меньшим диаметром должна нахо­

диться внизу.

• Приложите верхнюю часть к плас­
тине.

Примечание: Если расстояние между

нижней направляющей и лонжероном

слишком мало, следует вывернуть

на половине высоты, чтобы провести
между деталями. Если подушка за­

стряла в нижней направляющей, ее

следует снять вместе с подушкой.

186 ЭЛЕКТРООБОРУДОВАНИЕ MANM2000

ГЛАВА 9. ЭЛЕКТРООБОРУДОВАНИЕ
Предохранители

Предохранители с пластинчатой плавкой вставкой или, по выбору, авто­

матические предохранители находятся на центральном приборном щитке.

Расположение показано на схеме или табличке, расположенной на внутренней

поверхности крышки.

Позиция Ток ФУНКЦИЯ

1 F119 10 Ближний свет, правая фара

2 F120 10 Ближний свет, левая фара

3 F122 10 Дальний свет, правая фара

4 F121 10 Дальний свет, левая фара

5 F118 10 Стояночный свет/правый задний фонарь

6 F117 10 Стояночный свет/левый задний фонарь

7 F164 10
Пневматическая подвеска, электронная система

ECAS

8 F156 10 Предварительный нагрев топливного фильтра

9 F125 10 Подсветка переключателей/приборный щиток

10 F124 10
Противотуманные фары, задний противотуманный

фонарь

11 F11 О 10 Останов двигателя

+30 указатели поворота, внутреннее освещение,
12 F128 10 подсветка для чтения, освещение ступенек, ава-

рийный свет, тахограф, радио

13 F113 10 + 15 указатели поворота

14 F112 15 Стеклоочиститель, стеклоомыватель

15 F161 15 Вентили регулировки давления системы ABS

16 F160 25 Система ABS прицепа

17 F153 10
Коробка переключения передач, тормозной замед-

литель

18 F157 10 Централизованная смазка

19 F166 15
Стеклоомыватель, подогрев зеркала заднего вида,

регулировка положения зеркала заднего вида

20 F162 10 Управление системой ABS

21 F109 15
Стоп-сигнал, фонари заднего хода, стояночный

тормоз

22 F133 20
Электродвигатель вентилятора системы отопле-

ния/вентилятор

23 F107 15
Звуковой сигнал, осушитель воздуха, цепи тормоз-

ной системы 1, 11, 111

24 F108 15
Контроль функционирования, кабина, приборы,

контрольные лампы

25 F185 25 Дополнительное отопление

26 F106 25 Устройство Flammstar1

27-28 10 Резерв

29 15 Резерв

MANM2000 ЭЛЕКТРООБОРУДОВАНИЕ 187

30 20 Резерв

31 25 Резерв

32 40 Резерв

33 Держатель предохранителя

36
Х139,

Мосты
Х140

F158 10 Прикуриватель

Реле, аппаратура управления диодами

Позиция Обозначение

37 К116 Реле в цепи стояночных огней/задние фонари

38 К115 Реле в цепи освещения приборного щитка

39 К117 Реле в цепи противотуманных огней

40 К118 Реле в цепи заднего противотуманного фонаря

41 К100 Реле в цепи прерывания заряда аккумуляторной батареи

42 К119 Реле в цепи дальнего/ближнего света

43 К171 Реле в цепи центральной клеммы 15

45 Х136 Мост 2-1

46 Х157 Мост 2-1

47 Х114 Мост 2-3

48 Х148 Мост 2-3

49 Х129 Мост 2-3

50 Х188 Мост 2-3

51 Х569 Мост 2-1

52 V101
Диод в цепи клапана прерывания заряда аккумуляторной бата-

реи, клемма 15

53 V100 Диод в цепи колеса со свободным ходом, клемма 15

54 К110 Реле в цепи контроля указателей поворота

55 Х120 Мост 2-1

56 Свободно

57 Х339 Мост2-1

58 К104
Реле с задержкой времени в цепи устройства останова двига-

теля

59 Х568 Мост 2-1 (без ABS)

60 Свободно

61 К103 Датчик предельного значения торможения двигателя

62 Петля для пломбирования

63 Х118 Мост 2-3

64 К105 ДаТ'IИК предельного значения ограничения скорости

65 Х119 Мост 2-1

66 К102 Реле в цепи свечи накаливания

67 Свободно

68 К108 Реле в цепи правого указателя поворота

69 К109 Реле в цепи левого указателя поворота

70 К107 Реле в цепи прерывания, указатели поворота

188 ЭЛЕКТРООБОРУДОВАНИЕ MANM2000

71 К106 Реле в цепи стеклоочистителя

72 А101
Электронный блок устройства Flammstart / сокращение обра-
зования белого дыма

Диагностический разъем и реле

Блок «диагностический разъем и реле» расположен за люком на приборном

щитке справа от блока управления системой отопления.

Диагностический разъем

Позиция Назначение

1 Х200 Разъем диагностического устройства

2 Х202 ABS/ASR

3 Х210 Регулировка управления двигателем

4 Х203 Пневматическая подвеска с электронным управлением

5 Х272 Пневматическая подвеска с электронным управлением, на-

стройка

6 Х209/Х211 Сцепление/Коробка переключения передач

7 Х207 Замедлитель

8 Х213 Фильтр для очистки от частиц топлива (DPF)

9 Х204/Х216 Система кондиционирования с электронным управлением /
сбор сервисных данных

Реле по выбору

Позиция Назначение

10 К164 Противоблокировочное устройство (ABS)

11 К165 Противоблокировочное устройство (ABS)

12 К166 Противоблокировочное устройство (ABS)

13 К167 Противоблокировочное устройство (ABS)

14 К178 Противоблокировочное устройство (ABS)

15 К177 Предварительный нагрев топливного фильтра

16 К170 Электронная система контроля ЕОС

17 К218 Стеклоомыватель со стороны места пассажира

18 К182 Стеклоомыватель со стороны места водителя

19 К264 Электронная система контроля ЕОС

20 К219 Стеклоомыватель со стороны места пассажира

21 К183 Стеклоомыватель со стороны места водителя

MANM2000 ЭЛЕКТРООБОРУДОВАНИЕ 189

Рис. 9. 1. Предохранители и реле

~ . N~:.U') ~ 11). ~o •••• N . .. (ЮCn. ,... iI::"" ... '.. . .. :. о • :t:O со о ..,.... " «) . . < "со·; •• ,.... со со
~ ..• ~. 0':- S(. JJ.' ~...Q...~ .

. ' ,

. : .: ~~~.:..:-~........,

::' : - ," ~" .

: ~ : ", -:"

Рис. 9.2. Диагностический разъем и реле

190 ЭЛЕКТРООБОРУДОВАНИЕ MANM2000

Перечень элементов электрических схем

Блок управления системой

А101
Flamme-Start / Устройство
сокращения образования

белого дыма

Е116
Задний правый габарит-

ный фонарь

Е117
Задний левый габаритный

фонарь

Управление подогревом Е118 Задний левый фонарь
А106 нагнетаемого воздуха /

вентилятор

А156
Основное зеркало заднего

вида слева

А157
Основное зеркало заднего

вида справа

А251
Правое панорамное зерка-

ло заднего вида

Датчик температуры

В100
системы Flamme-Start /
Устройство сокращения

Е119 Задний правый фонарь

. Е122
Правая противотуманная

фара

Е123
Левая противотуманная

фара

Е124
Задний правый противоту-

манный фонарь

Е125
Задний левый противоту-

манный фонарь

Е127
Внутреннее освещение

образования белого дыма слева

Датчик давления. Контур

В101 привода тормозной сис-
Е128

Внутреннее освещение

справа

темы 1 Е150
Освещение подножки

Датчик давления. Контур справа

В102 привода тормозной сис- Е162
Освещение подножки

темы 11 слева

В103 Датчик резерва топлива Е177
Освещение пепельницы

В104 Датчик давления масла слева

В105
Датчик температуры ох-

лаждающей жидкости
Е178

Освещение пепельницы

справа

Переключатель контроль- Е190
Освещение спального

В109 ной лампы стояночного места

тормоза Е204
Освещение спального

В110 Датчик тахографа места

Е102
Левый фонарь заднего

хода

F106
Плавкий предохранитель

системы Flamme-Start

Е103
Правый фонарь заднего

хода

Плавкий предохранитель

F107
в цепи сирены звуковой

Е108
Правый габаритный фо-

нарь

Е109 Левый габаритный фонарь

Е11 О
Правая фара, ближний

сигнализаЦИИ,осушитель

воздуха

Плавкий предохранитель

F108
системы контроля сервис-

ной системы (приборы,
свет контрольные лампы)

Е111 Левая фара, ближний свет Плавкий предохранитель в
Е112 Правая фара, дальний свет

F109
цепи стоп-сигнала, огней

Е113 Левая фара, ближний свет заднего хода, стояночного

Е114
Передний правый габарит-

ный фонарь

тормоза

Плавкий предохранитель в

Е115
Передний левый габарит-

ный фонарь

F110 цепи устройства останова

двигателя

MANM2000 ЭЛЕКТРООБОРУДОВАНИЕ 191

Плавкий предохранитель

F112 в цепи стеклоочистителя,
F158

Плавкий предохранитель в

цепи прикуривателя

стеклоомывателя Плавкий предохранитель в

F113
Плавкий предохранитель в

цепи указателей поворота

F160 цепи системы ABS прице-
па (резерв)

Плавкий предохранитель Плавкий предохранитель в

F117 габаритных фонарей,

задний левый фонарь
F161

цепи клапанов регулиров-

ки давления системы ABS
Плавкий предохранитель (резерв)

F118 габаритных фонарей, за- Плавкий предохранитель в

дний правый фонарь F162 цепи управления системы

Плавкий предохранитель ABS (резерв)

F119 в цепи правой фары ближ- Плавкий предохранитель

него света F164 в цепи устройства ECAS
Плавкий предохранитель в (резерв)

F120 цепи левой фары ближне- Плавкий предохранитель

госвета F166 в цепи системы подогрева

Плавкий предохранитель в зеркал заднего вида

F121 цепи левой фары дальнего Плавкий предохранитель

света F185 в цепи дополнительного

Плавкий предохранитель в отопления

F122 цепи правой фары дальне- G100 Аккумуляторная батарея I
го света G101 Аккумуляторная батарея 2
Плавкий предохранитель G101 Генератор

F 124
в цепи противотуманных

фар / задних противоту-
манных фонарей

Плавкий предохранитель в

F125 цепи приборной панели /
переключателей

Плавкий предохранитель в

цепи внутреннего осве-

F128 щения, свет~льников для

чтеНИЯ,подножеК,указате-

н 100
Контрольная лампа гене-

ратора(контрользаряда)

Н101
Контрольная лампа уст-

ройства Flamme-Staгt

Н102
Сирена звуковой сигнали-

зации

Резервная контрольная

Н108 лампа давления в контурах

I и " тормозной системы

лей поворота, тахографа, Н109
Контрольная лампа давле-

бортового радио ния масла

Плавкий предохранитель Контрольная лампа тем-

F133
в цепи подогрева нагне-

таемого воздуха системы

Н110 пературы охлаждающей

жидкости

отопления и вентиляции Н111 Warning central STOP
Плавкий предохранитель в

F153 цепи управления коробкой
Н112

Правый фонарь сигнала

торможения

переключения передач

(резерв) Н113
Левый фонарь сигнала

торможения

Плавкий предохранитель в
F156 цепи подогрева топливно-

Контрольная лампа

Н117 включения стояночного

го фильтра (резерв) тормоза

Плавкий предохранитель в

F157 цепи системы централизо-

ванной смазки (резерв)

Контрольная лампа вклю-

Н118 чения указателей поворота

тягача

192 ЭЛЕКТРООБОРУДОВАНИЕ MANM2000

Контрольная лампа вклю-

Н119 чения указателей поворота
К118

Реле в цепи задних проти-

вотуманных фонарей

прицепа

Н120
Передний правый указа-

К119
Реле в цепи фар дальнего

и ближнего света

тель поворота К171 Приемное реле cat.15

Н121
Передний левый указатель М100 Стартер
поворота

Н122
Задний правый указатель М102

Электродвигатель стекло-

очистителя

поворота

Н123
Задний левый указатель М103

Электродвигатель стек-

лоомывателя

поворота

Н125
Левый боковой указатель М116

Электродвигатель ситемы

отопления и вентиляции

поворота
Электродвигатель регуля-

Н126
Правый боковой указатель М117 тора дальности освещения

поворота слева

Н129
Контрольная лампа вклю-

чения дальнего света фар
Электродвигатель регуля-

М118 тора дальности освещения

Контрольная лампа вклю- справа

Н149 чения блокировки дверей

кабины

Н169
Сирена звуковой сигнали-

зации 2 (двухтональная)

Р100 Тахограф

Р101
Счетчик числа оборотов

(тахометр)

Индикаторный прибор

К102
Реле в цепи свечей нака-

ливания
Р102

резервного давления

в 1 контуре тормозной
Датчик предельного значе- системы

К103 ния торможения двигате-

лем (1050 об./мин.)
Индикатор резервного

Р103 давления в контуре 2 тор-
Реле с выдержкой време- мозной системы

К104 ни в цепи системы остано-

ва двигателя
Р104

Индикатор резерва топ-

лива

К105
Датчик предельного зна-

чения скорости
Р105

Индикатор давления

масла

К106
Импульсное реле в цепи

стеклоочистителя
Р106

Индикатор температуры

охлаждающей жидкости

Датчик интервалов работы

К107 стеклоочистителя, указа-

Замок рулевого колеса

О101 (переключатель управле-
теля поворотов ния режимом вождения)

К108
Реле в цепи правого указа- А100 Свеча накаливания 1
теля поворота

А101 Свеча накаливания 2

К109
Реле в цепи левого указа-

теля поворота

К110
Устройство контроля ра-

боты указателей поворота

К115 Реле cat. 58

К116
Реле в цепи габаритных

огней, задние фонари

К117
Реле в цепи противотуман-

ных фар

Регулятор интенсивности

А106 освещения приборной

панели

А107 Осушитель воздуха

А108 Прикуриватель

Потенциометр в цепи

А109 устройства регулировки

дальности освещения

S103
Кнопка выключения сире-

ны звуковой сигнализации

MANM2000 ЭЛЕКТРООБОРУДОВАНИЕ 193

S104
Переключатель огней зад-

него хода
S181

Переключатель контакта

левой двери

S105
Кнопка для ножного тор-

можения двигателя
S182

Переключатель контакта

правой двери

S106
Переключатель обогрева-

теля зеркала заднего вида

Переключатель электро-

S183 двигателя системы отоп-

Коммодо (указатели пово- ления и вентиляции

S108
рота, стеклоочиститель,

стеклоомыватель, преры-

Переключатель контроль-

S185 ной лампы блокировки

ватели, включение фар) дифференциала

Переключатель системы

S109 сигнализации (аварийной
S187

Переключатель блокиров-

ки дифференциала

сигнализации)

S111
Переключатель системы

S198
Переключатель блокиров-

ки кабины справа

освещения

Переключатель задних
S199

Переключатель блокиров-
ки кабины слева

S113 противотуманных огней / V100 Диод cat.15
противотуманных фар

Х129 Мост на ZE
Выключатель заряда

S149 аккумуляторных батарей

(механический)

S161
Датчик включения стоп-

сигнала

S174
Переключатель индикации

контактного блока

Переключатель устройс-

S178 тва блокировки (дверей)

кабины

S180
Переключатель индикации

контактного блока

Х148 MOCTHaZE

У100
Электроклапан системы

Flamme-Start

Электроклапан систем

У102 останова двигателя / тор-
можения двигателя

У103
Электроклапан системы

ограничения скорости

У145
Электроклапан блокиров-

ки дифференциала

(а)
Включение бортового

радио

Обозначение цепей:

Подача питания в цепь

1 управлениязаПУСКОМ,на 4 Тахограф

устройство Flamme-Start

Телетермометр систем
5

Счетчик числа оборотов

(тахометр)

контроля за давлением

2
масла, резервным давле-

нием 1 +2, индикации уров-
ня топлива, температуры

охлаждающей жидкости

Сигнальные лампы, инди-

6
Поперечная блокировка

дифференциала

7
Осушитель воздуха, сире-

на сигнализации

8
Стоп-сигнал, фонари зад-

него хода
кация: останов двигателя,

давление масла, резерв-

3 ное давление, опрокиды-

9
Подогрев зеркал заднего

вида

вание кабины, стояноч- 10 Указатели поворота

ный тормоз, блокировка

(дверей) кабины
11

Система отопления и вен-

тиляции

194 ЭЛЕКТРООБОРУДОВАНИЕ MANM2000

Прикуриватель,внутрен- 17 Противотуманные фары

12 нее освещение, централь-

ный электрический блок 18
Задние противотуманные

фонари

13
СтеклоочиститеЛЬ,стек-

лоомыватель
19

Торможение двигателя /
останов двигателя

14
Переключатель фар, под-

светка приборов

15 Прожекторы

20 Ограничение скорости

21
Регулировка дальности

освещения

16
Габаритные огни, задние

фонари 22
Резервные плавкие пре-

дохранители

Р
и
с
.
 9

.3

Р
и
с

.
9
.
4

;;1
09

--
--
Т;
;
10

8-

т;
; ;,

;--
-Н

-;
;7

1
-,

 , , I I J

,т

т
-

'-
".
~
Т:

по>

 r ~
 I

 ?
'4

i .
,.

""
1'
~

19

""
"

~
h-

-;
I
Q

I
,

г.;
;::

Yl
1

,
,

""
,"

"
ПС7"

" 1
..

I

I
I
~

L
с!,,;

т.;;;
:r-r

l..JШ
l1

:1-
if..,

i
1

~ n
 ir
uт

р •
l~'~

~""

Г·

.""' "
""

, ~
 ~
· ~~

:
:
'

l~i
~
I

0
11

(!

]
1
t
-
-
-
-
-
-
{
!
}
-
-
-
i

I!J

1
t-

-
-
-
-
@

-
-
t

Р1
О1

~

::J

Ф
 ~ 'с
 :s J:

ф

("
) ,::
 :s ф ::3

'с
 :s ж ,J

: :s ::3
 :s Q

) ::J

о"

ж
 !!: ф ("

) >< ф

~
 !!:

~ ~ ~ о о о ~ ~ ~ о о 171
 ~ i§ о
 ~ ~

(Q

u1

1~

li
I

11
~

1 r
--

--
--

G
I-

--
--

-
I

~

I!I

I!
!J

--
--

I

Р
и
с
.
 9

.5

R1
09

А

~'"

liiii
I

I
!
!
I
"

liii
I

Р
и
с
.
 9

.6

.....
.. ~ ~ ~ 11 о ~ ~ i§ о
 ~ ~ ~ ~ ~ о о о

MANM2000

СОДЕРЖАНИЕ

ГЛАВА 1. ДВИГАТЕЛЬ

197

Общие сведения ... 3
Основные технические характеристики 4

Рекомендации по выполнению операций
Головки блоков цилиндров .. 21
Седла клапанов ... 23
Блок цилиндров .. 29
демпфер ... 33
Коленчатый вал ... 35
Маховик двигателя и картер маховика 37
Шатуны ... 39
Поршни ... 40
Механизм газораспределения ... 43
Распределительный вал .. 44
Толкатели : , 44
Шестерня коленчатого вала .. 45
Промежуточная шестерня 45
Картер механизма газораспределения 46
Регулировка газораспределения ... 46
Проверка установочных меток механизма газораспределения 47
Крышка картера механизма газораспределения ... 47
Герметичность переднего подшипника .. 48
Система смазки .. 49
Масляный насос .. 50
Разгрузочный клапан 51
Теплообменник 51
Масляный фильтр .. 52
Система охлаждения ... 54
Водяной насос 54
Термостат ... 56
Пробка расширительного бачка 56
Отключаемый вентилятор ... 56
Система питания 57
Многосекционный топливный насос .. 57
Топливоподкачивающий насос .. 62
Продувка топливной системы .. 63
Корпусы форсунок и форсунки ' 63
Турбокомпрессор 66

ГЛАВА 2. СЦЕПЛЕНИЕ
Основные технические характеристики 67

Рекомендации по выполнению некоторых операций
Замена рабочей жидкости ... 70
Снятие механизма сцепления ... 70
Маховик двигателя .. 72

ГЛАВА 3. КОРОБКА ПЕРЕКЛЮЧЕНИЯ ПЕРЕДАЧ
Коробка переключения передач ZF S6.36 73
Буксировка .. 73
Основные технические характеристики 74

Рекомендации по выполнению операций
Снятие и установка КПП в сборе .. 76
Снятие и установка сальника выходного вала .. 77

198 MANM2000

Снятие и установка сальника направляющего кожуха упорного подшипника от-
водки сцепления ... 77
Ремонт валов 81
Первичный вал .. 81
Вторичный вал 82
Промежуточный вал .. 85
Сборка коробки переключения передач .. 87
При вод переключения передач ... 90
Коробка переключения передач ZF 165.109 91
Буксирование .. 91
Основные технические характеристики 92
Рекомендации по выполнению операций .. 94
Снятие и установка КПП в сборе 94
Снятие и установка сальника вторичного вала ... 95
Снятие и установка сальника кожуха упорного (выжимного) подшипника отводки
сцепления ... 96
Снятие и установка выходного реле .. 97
Разборка основного картера 97
Ремонт валов .. 99
Первичный вал .. 99
Вторичный вал 100
Промежуточный вал 103
Сборка основного картера .. 104
Регулировка роликоподшипников валов (первичного, вторичного и промежуточ-
ного) ... 106
Выходное реле .. 107
Привод переключения передач ... 109

ГЛАВА 4. ЗАДНИЙ мост

Мост НУ 0855
Основные технические характеристики .. 111

Рекомендации по выполнению операций
Снятие и установка .. 112
Ведущая шестерня 112
Регулировка конусного расстояния 113
Дифференциал ... 114
Регулировка зазора в зацеплении ... 115
Регулировка предварительного напряжения роликоподшипников дифференци-
ала .. 115
Регулировка упорного болта ведомой шестерни ... 116
Регулировка механизма блокировки дифференциала 117
Ступицы задних колес 118

Мосты НУ 0955 и НУ 1175
Основные технические характеристики .. 120

Рекомендации по выполнению операций на мосту
Ведущая шестерня .. 123
Регулировка конусного расстояния ... 126
Дифференциал : 127
Регулировка зазора в зацеплении ... 128
Регулировка предварительного напряжения роликоподшипников дифференци-
ала .. 129
Регулировка механизма блокировки дифференциала 130
Особенности, относящиеся к мосту НУ 0955 ... 131
Регулировка роликоподшипников дифференциала 131

MANM2000 199

Регулировка упорного болта ведомой шестерни 131
Регулировка механизма блокировки дифференциала 132
Ступицы задних колес 133
Установка датчика скорости 136

ГЛАВА 5. ПЕРЕДНИЙ МОСТ
Основные технические характеристики .. 138

Рекомендации по выполнению операций
Поворотные шкворни 142
Сборка передней оси .. 143
Регулировка сходимости колес 143
Регулировка ограничителей поворота ... 143
Ступицы передних колес ... 144
Установка датчика режима 145

ГЛАВА 6. РУЛЕВОЕ УПРАВЛЕНИЕ
Основные технические характеристики .. 146

Рекомендации по выполнению операций
Измерение зазора рулевого колеса .. 148
Снятие и установка рулевого механизма с автомобиля 148
Регулировка нейтрального положения рулевого механизма 149
Регулировка гидравлического ограничителя рулевого механизма 149
Замена фильтрующего элемента 151
Заполнение и продувка гидравлической системы привода 151

ГЛАВА 7. ТОРМОЗНАЯ СИСТЕМА
Основные технические характеристики .. 154

Рекомендации по выполнению операций
Воздушный компрессор .. 159
Тормозные механизмы передних колес 160
Снятие и установка корпуса, скобы и суппорта .. 163
Снятие тормозных дисков 167
Тормозные механизмы задних колес ... 167
Разборка и сборка тормоза с кулачковым приводом 168
Тормоз с клиновым приводом ... : 172
Разборка и сборка клинового механизма .. 175
Разборка механизма компенсации износа 175
Сборка механизма компенсации износа тормозных накладок 177
Стояночный тормоз ... 177
Корректоры тормозного усилия 177

ГЛАВА 8. ПОДВЕСКА
Основные технические характеристики .. 182

Рекомендации по выполнению операций
Запасное подъемное устройство для пневматической подвески "ECAS» 183
Регулировка высоты .. 183
Калибровка устройства "ECAS» ... 184
Замена пневматической подушки ... 185

ГЛАВА 9. ЭЛЕКТРООБОРУДОВАНИЕ
Предохранители .. 186
Электрические принципиальные схемы 195

000 "Терция"
Подписано в печать 28.03.2005. Формат 70х1 00 1/16. Бумага офсетная. Объем

6 уел. печ. л. Тираж 500 экз. 000 "Терция" Заказ NQ2803/05.
195112, Санкт-Петербург, Малоохтинский пр., д. 68

	0001
	0002
	0003
	0004
	0005
	0006
	0007
	0008
	0009
	0010
	0011
	0012
	0013
	0014
	0015
	0016
	0017
	0018
	0019
	0020
	0021
	0022
	0023
	0024
	0025
	0026
	0027
	0028
	0029
	0030
	0031
	0032
	0033
	0034
	0035
	0036
	0037
	0038
	0039
	0040
	0041
	0042
	0043
	0044
	0045
	0046
	0047
	0048
	0049
	0050
	0051
	0052
	0053
	0054
	0055
	0056
	0057
	0058
	0059
	0060
	0061
	0062
	0063
	0064
	0065
	0066
	0067
	0068
	0069
	0070
	0071
	0072
	0073
	0074
	0075
	0076
	0077
	0078
	0079
	0080
	0081
	0082
	0083
	0084
	0085
	0086
	0087
	0088
	0089
	0090
	0091
	0092
	0093
	0094
	0095
	0096
	0097
	0098
	0099
	0100
	0101
	0102
	0103
	0104
	0105
	0106
	0107
	0108
	0109
	0110
	0111
	0112
	0113
	0114
	0115
	0116
	0117
	0118
	0119
	0120
	0121
	0122
	0123
	0124
	0125
	0126
	0127
	0128
	0129
	0130
	0131
	0132
	0133
	0134
	0135
	0136
	0137
	0138
	0139
	0140
	0141
	0142
	0143
	0144
	0145
	0146
	0147
	0148
	0149
	0150
	0151
	0152
	0153
	0154
	0155
	0156
	0157
	0158
	0159
	0160
	0161
	0162
	0163
	0164
	0165
	0166
	0167
	0168
	0169
	0170
	0171
	0172
	0173
	0174
	0175
	0176
	0177
	0178
	0179
	0180
	0181
	0182
	0183
	0184
	0185
	0186
	0187
	0188
	0189
	0190
	0191
	0192
	0193
	0194
	0195
	0196
	0197
	0198
	0199
	0200
	0201

