ШАССИ. ОБЩАЯ ЧАСТЬ. Описание и работа
Общие сведения
Самолет снабжен убирающимся трехопорным шасси, состоящим из передней и двух основных опор.
Каждая основная опора состоит из стойки, на которой установлены два тормозных колеса. Ниши основных опор закрываются частично створками, кинематически связанными со стойками, а частично – колесом стойки.
Передняя опора шасси представляет собой управляемую стойку с двумя нетормозными колесами. Опора в полете убирается в отсек фюзеляжа по направлению полета. Отсек передней опоры закрывается большими и малыми створками, кинематически связанными со стойкой.
Шасси самолета оборудовано системами:
· уборки-выпуска шасси;

· торможения колес;

· охлаждения колес;

· управления рулежным устройством;

· сигнализации положения шасси.

Система уборки-выпуска шасси предназначена для уборки, выпуска и фиксации опор шасси в крайних положениях. При отказе гидросистемы система уборки-выпуска шасси обеспечивает механический выпуск опор путем ручного открытия замков убранного положения.
Система торможения колес обеспечивает основное, резервное и стояночное торможение, автоматическое послевзлетное затормаживание колес, защиту от юза и блокировку торможения до раскрутки колес.
Система охлаждения колес предназначена для предотвращения перегрева тормозов колес при торможении.
Система управления рулежным устройством обеспечивает управление самолетом в рулежном и взлетно-посадочном режимах, работу рулежного устройства в режиме "Ориентирование", демпфирование колебаний передней опоры.
На самолете предусмотрена двухканальная электрическая сигнализация положения шасси.
Работу систем шасси обеспечивают гидросистема № 2 (ГС2) и резервная насосная станция НС140-2Н.
Гидросистема № 2 обеспечивает:
· основную систему уборки-выпуска основных и передней опор;

· основное и стояночное торможение;

· систему управления рулежным устройством.

Резервная насосная станция НС140-2Н обеспечивает:
· резервный выпуск основных опор;

· резервное питание рулежного устройства;

· резервное торможение.

Системы шасси оснащены блокировкой и предупреждающей сигнализацией, позволяющей исключить:
· уборку шасси на земле (при обжатых амортизаторах);

· посадку самолета с убранным шасси;

· посадку самолета на заторможенные колеса;

· посадку с отключенным рулежным устройством.

Перечень принятых сокращений
· БМВ – блок микровыключателей;
· БСТО – бортовая система технического обслуживания;
· БУР – бортовое устройство регистрации;
· KB – концевой выключатель;
· КИСС – комплексный индикатор систем и сигнализации;
· КСЭИС – комплексная система электронной индикации и сигнализации;
· МФИ – многофункциональные индикаторы;
· ООШ – основная опора шасси;
· ПОШ – передняя опора шасси;
· РУД – рычаг управления двигателем;
· СУОСО – система управления общесамолетным оборудованием;
· ЦСО – центральный сигнальный огонь;
ОСНОВНАЯ ОПОРА ШАССИ. Описание и работа
Описание
Основная опора шасси показана на рис. 1.
В комплект каждой основной опоры входит стойка 8 рычажного типа с жидкостно-газовым амортизатором, которая снабжена двумя тормозными колесами 1. На колесах установлены щитки для обеспечения обтекания колес в полете.

Стойки навешены на стенках силовых шпангоутов с помощью цапф 9, которые фиксируются в гнездах траверсы с помощью болтов 10. В продольном направлении стойка жестко фиксируется раскосом 11, который шарнирно соединен с задней цапфой стойки.

В выпущенном положении стойка жестко фиксируется складывающимся подкосом 2. Верхнее звено подкоса крепится с помощью цапф к стенкам силовых шпангоутов, а нижнее – к приливу на стойке. В выпрямленном положении складывающийся подкос фиксируется распором 3.
Каждая опора включает в себя силовой цилиндр 6 уборки-выпуска и замок убранного положения стойки.

Для резервного и аварийного (механического) выпуска опор на стенке шпангоута № 25 установлен механизм 4 управления замками убранного положения. На гермопотолке ниши основных опор установлен привод 12 резервного выпуска для дожатия складывающегося подкоса при резервном выпуске основных опор.

На опорах установлены блоки 7 микровыключателей, которые обеспечивают сигнализацию положений стоек и блокировку систем.

ПЕРЕДНЯЯ ОПОРА ШАССИ. Описание и работа
Описание
Передняя опора шасси показана на рис. 1.
Передняя опора представляет собой стойку 7 полурычажного типа, на которую установлены два нетормозных колеса 8, рулевой механизм 9 реечного типа (гидравлически связанный с краном включения и механически – с краном поворота 10), и механизм блокировки самолетных систем.

Стойка снабжена также силовым цилиндром 3 уборки-выпуска и в крайних положениях фиксируется замками убранного 2 и выпущенного 6 положений.

Уборка стойки осуществляется вперед по направлению полета.

Стойка навешена на кронштейнах, установленных на стенках ниши передней опоры шасси, при помощи цапф 4, которые фиксируются от проворота в гнездах траверсы болтами 5.
Ниша передней опоры шасси полностью закрывается двумя парами створок при убранной стойке. В выпущенном положении малые створки открыты, большие – закрыты. Механизм управления большими створками кинематически связан со стойкой и позволяет в процессе уборки или выпуска открывать и закрывать створки. Привод малых створок также кинематически связан со стойкой.

На случай отказа гидросистемы №2 в комплекте передней опоры шасси предусмотрен механизм ручного открытия замка убранного положения.

СИСТЕМА УБОРКИ-ВЫПУСКА ШАССИ. Описание и работа
Общие сведения
Система уборки-выпуска шасси предназначена для уборки, выпуска и фиксации стоек опор шасси в крайних положениях.

Органы управления и контроля системы в кабине экипажа показаны на рис. 1. Функциональное назначение органов управления и контроля приведено в табл. 1.
Уборка-выпуск передней и основных опор осуществляется отдельными гидравлическими сетями, подключенными к напорной магистрали за подпорным краном РД57-2 гидросистемы № 2 (ГС2). В случае отказа ГС2 предусмотрен резервный выпуск основных опор путем подачи давления от резервной насосной станции и резервный выпуск передней опоры путем ручного открытия замков убранного положения стоек. Предусмотрен также аварийный выпуск основных опор путем ручного открытия замков убранного положения стоек.

В случае отказа маршевого двигателя № 2 для обеспечения заданного времени уборки основных опор предусмотрено автоматическое включение резервной насосной станции НС140-2Н.
На земле при обжатых амортизаторах основных опор электроцепь уборки шасси разорвана концевым выключателем блока БМД 703. Колеса основных опор в процессе уборки автоматически затормаживаются.

Створки шасси кинематически связаны со стойками опор и отдельного управления от гидросистем не имеют.

Информация о состоянии системы уборки-выпуска шасси передается в СУОСО, БСТО, БУР.
СУОСО, на основании полученной информации и заложенных программ функционирования, реализует:

· формирование признаков для кадра "КОНФ" и выдачу сигнальной информации на экраны КСЭИС;
· вывод информации об отказах в БСТО;
· вывод информации о системе в БУР.
Кадр "КОНФ" МФИ показан на рис. 2.
Сообщения, выводимые на КСЭИС, приведены в табл. 2.
Таблица 1

	Органы управления и контроля
	Назначение

	1
	2

	Средняя панель приборной доски

	Переключатель управления уборкой-выпуском шасси с положениями:
	Управление уборкой и выпуском шасси в основном режиме:

	– “УБОРКА”;
	– уборка шасси;

	– “ВЫПУСК”.
	– выпуск шасси.

	Выключатель “УПРАВЛ ОСНОВ” под колпачком “РЕЗЕРВ ВЫПУСК ШАССИ” с положениями:
	Отключение основного режима убори-выпуска шасси:

	– верхнее;
	– исходное положение;

	– “ОТКЛ”.
	– отключение электроцепи основного режима уборки-выпуска шасси.

	Выключатель “ШАССИ РЕЗЕРВ” под колпачком “РЕЗЕРВ ВЫПУСК ШАССИ” с положениями:
	Управление резервным выпуском основных опор:

	1
	2

	– верхнее
	– исходное положение;

	– “ВЫПУСК”
	– резервный выпуск основных опор;

	– “КИСС КСЭИС”
	Индикация предупреждающих сообщений.

	– “МФИ КСЭИС”
	Индикация на мнемокадре “КОНФ” символов положения шасси, предупреждающих сообщений и рекомендаций экипажу.

	Кнопка “ОТКЛ ЗВУК СИГНАЛ ШАССИ” (закрыта колпачком)
	Отключение звуковой сигнализации о необходимости выпуска шасси (сирены).

	Три светосигнальных табло с двумя полями:
	Сигнализация положения шасси (1-й канал сигнализации):

	– нижние – зеленые;
	– горят, если соответствующая опора выпущена;

	– верхние – желтые
	– горят, если соответствующая опора находится в промежуточном положении

	
	ПРИМЕЧАНИЕ. При убранной опоре оба поля не горят.

	Правая боковая стенка центрального пульта

	Рукоятка с надписью “ТЯНУТЬ” под трафаретом “ВЫПУСК ПЕРЕДНЕЙ ОПОРЫ” с положениями:
	Механический выпуск передней опоры:

	– зафиксирована ан боковой стенке пульта;
	– исходное положение;

	– вытянута вверх до отказа.
	– открытие замка убранного положения передней опоры.

	Пол кабины экипажа у правого пульта

	Рукоятка с надписью “ТЯНУТЬ ВВЕРХ” под трафаретом “ВЫПУСК СТОЕК ОСНОВНОЙ ОПОРЫ” с положениями:
	Механический выпуск основных опор:

	– зафиксировано на полу кабины экипажа;
	– исходное положение;

	– вытянута вверх до отказа.
	– открытие замков убранного положения основных опор.

Значение и цвет символов
	№ символа по рис.2
	Значение и цвет символа

	1
	Мнемосимвол положения левой основной опоры (2-й канал сигнализации):

	
	– зеленый – выпущенное положение;

	
	– желтый – промежуточное положение;

	
	– не горит – убранное положение.

	2
	Мнемосимвол положения передней опоры (2-й канал сигнализации):

	
	– зеленый – выпущенное положение;

	
	– желтый – промежуточное положение;

	
	– не горит – убранное положение.

	3
	Мнемосимвол положения правой основной опоры (2-й канал сигнализации):

	
	– зеленый – выпущенное положение;

	
	– желтый – промежуточное положение;

	
	– не горит – убранное положение.

[image: image1.jpg]Tabnuua 2

CooblueHune U 3ByKOBOE CO-
npoBoXaeHue
(TekcToBoe + (T) TOHanLHoe +
(p) peuesoe)

WHavkaTop

Knn

Knce

Mou

Karero

pusi COOBLLEHMS

MpuumnHa coobiuenuns

LIACCH BbINYCTU

npa

npa

He BoinywieHa xots 6kl ogHa onopa
waceu, ckopocTs noneta 300 km/y
MeHee 1 06a PY[] B nonoxenuv 86° u
MeHee

unn
He BbiMnyleHa XoTs 6bl ‘0QiHa ornopa
LIaccH, 3aKpLINK1 B nonoxeHnu 19° n
Bonee v o6a PY[] B nonoxennu 104,5°
u MeHee

wm
He BbiMnyleHa XoTs 6bl ‘0QiHa ornopa
waccy, Beicota nonera 300 M 1 me-
Hee, Vy B TeuyeHue 3-5 ¢ MuHyC
1,5 m/cek u Gonee

LWACCHU HE YEPAHO

np

np

Yepes 30 ¢ nocne nepesoaa nepeknio-
vatens "LWACCW" B nonoxeHve
"YBOPKA" He y6panachk xoTs Gbl ofHa
onopa

LACCU HE BbIMYLWEHO

np

npa

Yepes 30 ¢ nocne nepesoaa nepekrio-
vatens "LUACCW" B nonoxeHue "Bbl-
MYCK" He BeinycTMnack xots 6bl ogHa
onopa

LWACCHK noL —
OBA 3AMKA 3AKP

npa

npa

Bo 2-M kaHane curHanu3saumm ogHo-
BPEMEHHO ECTb CUMHaJTb! BbIMYILEHHO-
ro 1 yGpaHHOTo NONOXeHWiA nepeaHein
onop! Wwaceu

LIACCW JIEB -
OBA 3AMKA 3AKP

npa

npa

Bo 2-m kaHane curHanu3saLmum ogHo-
BPEMEHHO €CTb CUrHaJTbl BbINYILIEHHO-
TO ¥ YGpaHHOTO NOMIOXEHWIA NeBOoM OC-
HOBHOI4 ONopb!

LWACCHU NPAB —
OBA 3AMKA 3AKP

npa

npa

Bo 2-M kaHane curHanusaumm ogHo-
BPEMEHHO 6CTh CUTHa BbIMYILIEHHOTO
W y6paHHOTO NMONOXEHUIA NpaBoi oc-
HOBHOI OMNopb!

[image: image2.jpg]Tabnuua 2
(npopomxexue)

CoobLieHue 1 3BykoBOE CO-
NpoBOXAEHNE

(TekcToBoe + (T) TOHankLHoe +
(p) pevesoe)

WHankatop

Knn

Kncc

Moun

Kateropusi coobiuenus

MpuunHa coobiueHus

LUACCW CBETOCUIHAIT —
OTKA3

p

np

OTCyTCTBYET HanpsXXeHUe NUTaHUs B
1-M KaHarne CUrHanMaaLum nosioXeHus
waccu

LWACCW — CUTH MOW — OTKA3

+

np

np

OTCYTCTBYET HaNpPsiKEHUe MUTaHUS BO
2-M KaHarne CUrHanM3aLmum NonoXeHus
waccu

wnm

BCE Onopbl yBpaHbl, a BO 2-M kaHane
curHanuaauum yepes 30 C HeT curHa-
N0B y6PaHHOTO MOSIOXEHMS BCEX TPEX
onop

wnm
BCe Onopb! BbiMylleHbl, a8 BO 2-m KaHa-
ne curHanusauum yepes 30 ¢ HeT cur-
Harnos BbIMYLWEHHOro NONoXeHusi Bcex
Tpex onop

LWACCW - NOLL CUI'H MU —
OTKA3

np

p

Bce onop! BbINYLLEHS!, a N0 nepeaHeit
onope Bo 2-M kaHane yepe3 30 ¢ HeT
CUrHana BbIMyLLEHHOTO NOMOXEHUs
nepeqHen onopb!

wnm
BCE OMnopbl yBpaHb!, a BO 2-M kaHane
uepes 30 HeT curHana y6paHHoro no-
NOXEHUs NEepPe/IHEN onophI

LACCW — JTIEB CUTH MU —
OTKA3

p

npa

np

npa

Bce Onopb! BbiMyllEHbl, a BO 2-M KaHa-
e HeT CUrHana BbINYLIEHHOTO NoJIo-
JKEHWUs! NIeBOW OCHOBHOIA OMOPbI

wnm

BCe onopkl Y6paHsl, a BO 2-M kaHane

HET CUrHana yGpaHHOrO MosIoXeHNs!
NEBOii OCHOBHOM OMOpb!

[image: image3.jpg]Tabnuua 2

(npopomkeHue)
CooblLueHune U 3BykoBOE CO- WhpavkaTop
fponakASHne K1 | KNCC | MoU MpuumnHa coobiueHunst
(TekcToBoe + (T) ToHanLHoe +
(p) peuesoe) KaTeropus coobluenus
LACCU — MPAB CUMH MOU — - np np Bce onopb! BbINyLLEHb!, @ BO 2-M Ka-
OTKA3 Hasle HeT CUTrHasa BbINYLEHHOrO No-
JIOXEHUs NPaBOi OCHOBHO OMOPbI
wnm
BCe Onophl yBpaHsl, @ BO 2-M kaHane
HET CUrHana yopaHHOTO NomnoXeHus!
NpaBoii OCHOBHO OMOPbLI
LWACCU — CUTH MU — OTKA3 - np - Bce onopeb! BbiNyLLEHbI, @ BO 2-M KaHa-
e HET CUrHasIoB BbIMYLLIEHHOTO MoNIo-
KEHUs nepefHeit U NNeBOI OCHOBHOIA
onope!
v
LWACCU - MOLL 1 OOLL JIEB - - np BCE Onopbl YGpaHbl, a BO 2-M kaHane
CWUIH MOU — OTKA3» HET CUrHasoB yGpaHHOTO NONOXeHUs!
nepe/Hei 1 NeBoii OCHOBHO ONOpbI
LWACCH — CUTH MOU — - np - Bce onope! BbINyLLEHb!, @ BO 2-M Ka-
OTKA3 Hare HeT CUTHasIOB BhIMYLLEHHOTO Mo-
JIOXeHUs nepeaHeit 1 NpaBoii OCHOB-
HOW onop
v
LACCU - MOLL 1 OOLL NPAB - - np BCE Onopbl yGpaHbl, a BO 2-M KaHane
CWUIH MoU — OTKA3 HET CUrHasoB yGpaHHOTO NONOXeHUs!
nepeaHei 1 NPaBoit OCHOBHOI OMOpPbI
WACCU — CUTH M®U — OTKA3 - np - Bce onopeb! BbINyLLEHb!, @ BO 2-M Ka-
Hane HEeT CUTHasOoB BbINYILEHHOTO Mo-
JIOKEHMS! OCHOBHBIX OMOp
wnn
LACCM — OOLL JIEB U1 OOLL - - np BCE Onophbl yGpaHsl, a BO 2-M kaHarne
MPAB CUI'H M® OTKA3 OTCYTCTBYIOT CUrHarbl yGpaHHOro no-
TIOEHMS! OCHOBHBIX OMOp

Таблица 2
(продолжение)

[image: image4.jpg]CoobLLeHre 1 3ByKOBOE CO-
npoBoXaeH1e
(TekctoBoe + (T) TOHanbLHoe +
(p) peueBoe)

WHpankatop

Knn

Kncc

Moun

Karero,

pus coobLLeHNs

MpuumnHa coobuienmns

LWACCW CBETOCUIHAN — - np - Bce onopbl BbiNylleHbl, a B 1-M kaHane

HEUCIP CUrHaNU3aLmMm OTCYTCTBYET UHTer-
panbHbii curHan "BCE OMNOPbI Bbl-
MYLUEHBLI"

wnm

WACCW - CBETOCWUIH — HET = = np

WHTEMPAJT CUIH" BCE ONO-

Pbl BbINYLEHbI

LWACCW CBETOCUIHAJ — - np -

HEWCIP

LWACCW — CBETOCUIH —~ HET - - np Bce onopebl yGpaHbl, a B 1-M kaHane

WHTErPAJ1 CUTHAJ "BCE
OMOPbI YBPAHbBI"

CUrHanu3aLym OTCYTCTBYET UHTEr-
panbHblii curian "BCE OMNMOPbI YB-
PAHbI"

ПРИМЕЧАНИЕ. Вывод сообщения на тот или иной индикатор обозначен указанием в соответствующей колонке категории данного сообщения:

· прд – предупреждающее, требующее действий;

· пр – предупреждающее, не требующее действий
Описание
Система уборки-выпуска состоит из гидравлических сетей основного управления уборкой-выпуском передней и основных опор, гидравлической сети резервного выпуска основных опор, исполнительных органов и электросистемы управления электромагнитными распределителями гидросетей основного и резервного управления уборкой и выпуском шасси.

Командными органами управления уборкой-выпуском являются гидрораспределители. Каждая сеть имеет три управляющих гидрораспределителя КЭ94-2. Управление гидрораспределителями осуществляется из кабины экипажа переключателем уборки-выпуска шасси.

Электросистема обеспечивает дистанционное управление электрораспределителями, сигнализацик положения опор и блокировку управления уборкой при обжатых амортизаторах.

Состав и размещение агрегатов гидравлической сети управления уборкой-выпуском шасси приведены в табл.3
Таблица 3

[image: image5.jpg]Mosnums Konuue-
HaumeHosaHue 1 Tn MecrTo ycraHoBku
no puc. 3 cTBO
5 OnekTporuapaBnuyeckuii pacnpepenurens K394-2 1 MpaBblii TexoTcek,

13

14

BKIIOYeHUs ceTU yGopku-Beinycka MOLL

SnexTporuapasnuyeckuii pacnpepenurtens K394-2
NMHUK Beinycka MOLL

OnekTporupaBnuyeckuil pacnpepenurens K394-2
TnHUM yGopku MOLL

OnekTporuapasnuyeckuit pacnpeaenutens K394-2
BKINIOUEHUS CETU YGOPKU-BLIMYCKa OCHOBHBIX OMIOP

OnekTporuapaBnuyeckuil pacnpepenurens K394-2
Bhinycka OOLL

SnexTporuapasnuyeckuit pacnpepenutens K394-2
y6opku OOLU

OnekTporuapaBnuyeckuii pacnpepenurens K394-2
JIMHUM NOAAYM XKNAKOCTU OT PE3EePBHOI HAaCOCHOM
CTaHUuUV B uHMIO yGopku OOLL

SnexTporuapasnuyeckuii pacnpeaenutens K394-2
ceTu peaepBHoro Beinycka OOLL

wn. Ne 5-6

To xe

Hua ocHOBHBIX onop
waccu, wn. Ne 25

To xe

HuLa OCHOBHLIX Onop
waccy, wn. Ne 27

To xe

РАБОТА

Уборка шасси
Принципиальная схема гидросетей уборки-выпуска показана на рис. 3.
На земле при обжатых амортизаторах основных опор электроцепь уборки шасси разомкнута. Разрыв цепи уборки осуществляется концевым выключателем блока БМД 703, установленного на левой опоре. В кабине экипажа горят зеленые поля трех светосигнальных табло на средней панели приборной доски и символы выпущенного положения шасси – на кадре "КОНФ" МФИ.
После снятия обжатия амортизаторов снимается блокировка уборки шасси. При переводе переключателя управления уборкой-выпуском шасси в положение «УБОРКА» включаются общие распределители 5 и 6, и распределители линий уборки 4 и 7 передней и основных опор.

Уборка основной опоры
После включения распределителей 6 и 7 жидкость под давлением одновременно подается к цилиндрам 9, складывающим распоры и в полости уборки силовых цилиндров 11, перемещающих опоры. Выход жидкости из противоположных полостей выпуска цилиндров 11 и 9 в линию слива происходит через отключенный распределитель 8. После подламывания звеньев распора на сигнальных табло гаснут зеленые поля выпущенного положения опор и загораются желтые поля промежуточного положения, а на кадре "КОНФ" МФИ гаснут зеленые символы выпущенного положения и загораются желтые символы промежуточного положения опор. Силовыми цилиндрами 11 опоры убираются и становятся на замки убранного положения. После закрытия замков гаснут желтые поля светосигнальных табло, а на кадре "КОНФ" – желтые символы промежуточного положения опор.

В случае отказа маршевого двигателя № 2 (n < 6900) и отсутствия сигнала "Мало жидкости в баке НС резерв" автоматически включается резервная насосная станция и распределитель 13. Давление жидкости от резервной насосной станции через распределитель 13 поступает на вход распределителя 6.
Уборка ПОШ

После включения распределителей 5 и 4 жидкость под давлением подается к цилиндру 12 замка выпущенного положения опоры, который сблокирован с золотником. После открытия замка золотник перепускает жидкость в полость уборки цилиндра 2 уборки-выпуска ПОШ. Одновременно жидкость подается в цилиндр 1 замка убранного положения для возврата его в исходное положение. После открытия замка выпущенного положения на сигнальном табло гаснет зеленое поле выпущенного положения и загорается желтое поле промежуточного положения опоры, а на кадре "КОНФ" гаснет зеленый символ выпущенного положения и загорается желтый символ промежуточного положения опоры. При уборке ПОШ предусмотрена блокировка на случай, если не отключилась система управления рулежным устройством. В этом случае распределитель включения сети управления рулежным устройством подает давление жидкости в цилиндр 12 замка выпущенного положения опоры, что препятствует открытию замка при уборке опоры.

После закрытия замка убранного положения на сигнальном табло гаснет желтое пол, а на кадре "КОНФ" – желтый символ промежуточного положения опоры.

После завершения цикла уборки распределители 4, 5, 6, 7 и подпорный клапан РД57-2 обесточиваются концевыми выключателями убранного положения опор.

Выпуск шасси

При переводе переключателя управления уборкой-выпуском в положение "ВЫПУСК" включаются: подпорный клапан РД57-2, общие распределители 5 и 6, и распределители линий выпуска 3 и 8 передней и основных опор.

Выпуск основных опор.
После включения распределителей 6 и 8 давление жидкости через челночный клапан подается в линию уборки (в штоковые полости цилиндров 11 и полости подлома распоров цилиндров 9) для подтяга опор и разгрузки замков убранного положения. Одновременно давление жидкости подается к цилиндрам замков убранного положения 10. После открытия замков убранного положения рабочая жидкость цилиндрами замков 10 перепускается в поршневые полости цилиндров 11 на выпуске опор и в полости цилиндров распоров 9 на распрямление распоров. За счет разности площадей цилиндры 11 перемещают опоры, а распрямление распоров будет задемпфировано цилиндрами 9 с помощью одностороннего дросселя. При этом на сигнальном табло загораются желтые поля, а на кадре "КОНФ" – желтые символы промежуточного положения опор. Опоры фиксируются в выпущенном положении распорами, при этом на табло гаснут желтые поля промежуточного положения опор и загораются зеленые поля выпущенного положения, а на кадре "КОНФ" гаснут желтые символы промежуточного положения опор и загораются зеленые символы выпущенного положения опор.

1 – гидроцилиндр замка убранного положения ПОШ;
2 – гидроцилиндр уборки-выпуска ПОШ;
3 – электрогидравлический распределитель КЭ94-2 линии выпуска ПОШ;
4 – электрогидравлический распределитель линии уборки ПОШ;
5 – электрогидравлический распределитель КЭ94-2 включения сети уборки-выпуска ПОШ;
6 – электрогидравлический распределитель КЭ94-2 включения сети уборки-выпуска ООШ;
7 – электрогидравлический распределитель КЭ94-2 линии уборки ООШ;
8 – электрогидравлический распределитель КЭ94-2 линии выпуска ООШ;
9 – гидроцилиндр распора;
10 – гидроцилиндр замка убранного положения ООШ;
11 – гидроцилиндр уборки-выпуска ООШ;
12 – гидроцилиндр замка выпущенного положения ПОШ;
13 – электрогидравлический распределитель КЭ94-2 линии подачи жидкости от НС-140-2Н в линию уборки ООШ;
14 – электрогидравлический распределитель КЭ94-2 сети резервного выпуска ООШ;
15 – гидроцилиндр механизма управления замками убранного положения ООШ;
16 – гидроцилиндр привода резервного выпуска ООШ
Принципиальная схема гидросетей уборки-выпуска шасси. (Рис. 3)

Выпуск ЛОШ
После включения распределителей 5 и 3 давление жидкости через челночный клапан подается в линию уборки (в штоковую полость цилиндра 2 и в полость цилиндра 12) для подтяга опоры и разгрузки замка убранного положения. Одновременно давление жидкости подается в цилиндр 1 замка убранного положения, который сблокирован с золотником. После открытия замка золотник перепускает жидкость в поршневую полость цилиндра 2 на выпуск опор. За счет разности площадей цилиндр 2 перемещает опору на выпуск. После открытия замка убранного положения загорается желтое поле промежуточного положения опоры, а на кадре "КОНФ" загорается желтый символ промежуточного положения опоры. После закрытия замка выпущенного положения на сигнальном табло гаснет желтое поле промежуточного положения и загорается зеленое поле выпущенного положения опоры, а на кадре "КОНФ" гаснет желтый символ промежуточного положения и загорается зеленый символ выпущенного положения опоры.

После завершения цикла выпуска распределители 5, 6, 3 и 8 обесточиваются концевыми выключателями выпущенного положения опор.

Резервный выпуск основных опор
Резервный выпуск основных опор производится подачей давления от резервной насосной станции. Для резервного выпуска основных опор необходимо переключатель уборки- выпуска шасси установить в положение "ВЫПУСК", выключатель "УПРАВЛ ОСНОВ" в положение "ОТКП", а выключатель "ШАССИ РЕЗЕРВ" в положение "ВЫПУСК".
При установке выключателя "ШАССИ РЕЗЕРВ" в положение "ВЫПУСК" включаются резервная насосная станция и распределитель 14 линии резервного выпуска основных опор. Жидкость под давлением через распределитель 14 поступает в гидроцилиндр 15 механизма управления замками убранного положения. Через тросовую проводку открываются замки убранного положения и опоры выпускаются под действием собственного веса. При этом на сигнальном табло загораются желтые поля, а на кадре "КОНФ" – желтые символы промежуточного положения опор. Одновременно жидкость подается в цилиндры 16, дожимающие складывающиеся подкосы. Подкосы выпрямляются и опоры фиксируются распорами в выпущенном положении. При этом на табло гаснут желтые поля промежуточного положения опор и загораются зеленые поля выпущенного положения, а на кадре "КОНФ" гаснут желтые символы промежуточного положения и загораются зеленые символы выпущенного положения опор.

Механический выпуск шасси
Механический выпуск опор шасси осуществляется за счет ручного открытия замков убранного положения с помощью тросовой проводки. Для этого в кабине экипажа имеются рукоятки под трафаретами "ВЫПУСК ПЕРЕДНЕЙ ОПОРЫ" и "ВЫПУСК СТОЕК ОСНОВНОЙ ОПОРЫ".
СИСТЕМА МЕХАНИЧЕСКОГО ВЫПУСКА ШАССИ описана в разд. 32-32-00 и 32-34-00 РТЭ.
РАБОТА ЭЛЕКТРОСИСТЕМЫ УБОРКИ-ВЫПУСКА ШАССИ (рис. 4)

Уборка шасси
При обжатом амортизаторе левой основной опоры контактами 1-2 микропереключателя S3 блока микропереключателей 32.302-Е1 разомкнута цепь управления уборкой.

При взлете, после снятия обжатия амортизатора, микропереключатель S3 блока концевых выключателей 32.302-Е1 замыкает свои контакты 1-2 и подготавливает цепь уборки опор.

Если хотя бы одна опора не убрана реле 32.60-К7 (см. 32-60-00, рис. 1) сработано и контактами А1-А2 замкнута цепь включения подпорного клапана гидросистемы. Клапан сработан и давление рабочей жидкости подается в систему уборки- выпуска шасси.

После установки переключателя 32.30-S1 (см. рис. 1) управления уборкой-выпуском шасси в положение "УБОРКА" напряжение 27 В через контакты 3-1 переключателя, контакты 1-2 микропереключателя S3 блока концевых выключателей 32.302-Е1 и контакты 1-2 микропереключателей S1 механизма выключателей 32.60-А1 и 32.60-А2 замков убранного положения основных опор подается на контакт 1 разъема распределителя 32.30-Y6 и контакт 3 разъема распределителя 32.30-Y4.
Минус бортовой сети на контакт 3 разъема распределителя 32.30-Y6 подается через контакты 9-7 переключателя 32.30-S1, а на контакт 1 распределителя 32.30-Y4 минус подается через диод 32.30-V5, контакты 1-2 переключателя 32.30-S2, контакты 4-6 переключателя 32.30-S1.
Распределитель 32.30-Y4 срабатывает и подает давление рабочей жидкости к распределителю 32.30-Y6, который, сработав, подает давление рабочей жидкости на уборку в цилиндры уборки-выпуска правой и левой основных опор.

В начале уборки, после открытия замков выпущенного положения, отпускают концевые выключатели 32.60-S1 и 32.60-S2 и своими контактами 4-3 подготавливают цепь уборки левой и правой основных опор.

После закрытия замков убранного положения срабатывают микропереключатели S1 в механизмах концевых выключателей 32.60-А1 и 32.60-А2 и размыкают контакты 1-2. При этом отключается напряжение 27 В с контакта 3 разъема распределителя 32.30-Y4 и с контакта 1 разъема распределителя 32.30-Y6. Распределители отключаются и прекращают подачу рабочей жидкости в цилиндры на уборку основных опор.

После установки переключателя 32.30-S1 в положение "УБОРКА" напряжение 27 В через контакты 3-1 переключателя, контакты 1-2 микропереключателя S3 блока микропереключателей 32.302-Е1, контакты 1-2 концевого выключателя 32.60-S4 подается на контакты 3 распределителей 32.30-Y1 и 32.30-Y3. Минус бортовой сети на контакт 1 разъема распределителя 32.30-Y1 подается через диод 32.30-V2, контакты 4-5 переключателя 32.30-S2 и контакты 4-6 переключателя 32.30-S1, а на контакт 1 разъема распределителя 32.30-Y3 – через контакты 9-7 переключателя 32.30-S1.
Распределитель 32.30-Y1 срабатывает и подает давление рабочей жидкости к распределителю 32.30-Y3, который, сработав, подает давление рабочей жидкости на уборку в цилиндр уборки-выпуска передней опоры.

В начале уборки, после открытия замка выпущенного положения, отпускает концевой выключатель 32.60-S3 и своими контактами 4-3 подготавливает цепь уборки передней опоры.

После закрытия замков убранного положения срабатывает концевой выключатель 32.60-S4 и размыкает контакты 1-2. При этом отключается напряжение 27 В с контактов 3 разъемов распределителей 32.30-Y1 и 32.30-Y3. Распределители отключаются и прекращают подачу рабочей жидкости на уборку передней опоры.

Если во время уборки происходит отказ двигателя № 2 (n< 6900 об/мин и отсутствует сигнал "МАЛО ЖИДКОСТИ В БАКЕ НС – РЕЗЕРВ"), то блок БПМВС-05-7 46.00-АЗ перемыкает контакты FSA и FSB своего разъема и напряжение 27 В от микропереключателей 32.30-S1, механизмов концевых выключателей 32.60-А1 и 32.60-А2 замков убранного положения основных опор, подается на обмотку реле 32.30-К2.
После срабатывания реле:

· контактами А1-А2 замыкает цепь включения резервной НС;
· контактами В1-В2 подается напряжение 27 В на контакт 1 разъема распределителя 32.30-Y7;
· распределитель 32.30-Y7 срабатывает и подает давление рабочей жидкости от резервной насосной станции в сеть уборки основных опор.

После уборки основных опор и срабатывания микропереключателей S1 в механизмах концевых выключателей 32.60-А1 и 32.60-А2 замков убранного положения напряжение 27 В отключается с обмотки реле 32.30-К2.
-
реле отпускает и отключает цепи включения резервной насосной станции и распределителя 32.30-Y7.
Выпуск шасси
После установки переключателя 32.30-S1 в положение "ВЫПУСК" напряжение 27 В подается через его контакты 5-4, контакты 2-1 переключателя 32.30-S2, контакты 4-3 концевых выключателей 32.60-S1 и 32.60-S2 замков выпущенного положения основных опор, на контакты 1 разъемов распределителей 32.30-Y4 и 32.30-Y5, а также на обмотку реле 32.30-К1. Реле срабатывает и контактами А1-А2 замыкает цепь включения подпорного клапана гидросистемы. Клапан срабатывает и подает давление рабочей жидкости в систему уборки-выпуска.

Минус бортовой сети через диод 32.30-Y7 и контакты 1-2 переключателя 32.30-S1 подается на контакт 3 разъема распределителя 32.30-Y4, а через контакты 8-7 переключателя 32.30-S1 – на контакт 3 распределителя 32.30-Y5;
Распределитель 32.30-Y4 срабатывает и подает давление рабочей жидкости к распределителю 32.30-Y5, который, сработав, подает давление рабочей жидкости на выпуск левой и правой основных опор.

После закрытия замков выпущенного положения основных опор концевые выключатели 32.60-S1 и 32.60-S2 размыкают свои контакты 4-3. При этом снимается напряжение 27 В с контактов 1 разъемов распределителей 32.30-Y4 и 32.30-Y5 и с обмотки реле 32.30-К1. Распределители отключаются и прекращают подачу рабочей жидкости на выпуск основных опор. Реле 32.30-К1 отпускает и контактами А1-А2 размыкает цепь включения подпорного крана гидросистемы. Кран остается включенным, так как после открытия замков убранного положения, срабатывает реле 32.60-К7 и включает подпорный клапан (см. 32-60-00, рис. 1).
После установки переключателя 32.30-S1 в положение "ВЫПУСК" напряжение 27 В подается через контакты 5-4 переключателя и контакты 5-4 переключателя 32.30-S2 через контакты 4-3 концевого выключателя 32.60-S3 замка выпущенного положения передней опоры на контакты 1 и 3 разъемов распределителей 32.30-Y1 и 32.30-Y2 соответственно.

Минус бортовой сети подается на контакт 3 разъема распределителя 32.30-Y1 через диод 32.30-V3 и контакты 1-3 переключателя 32.30-S1, а на контакт 1 разъема распределителя 32.30-Y2 – через контакты 8-7 переключателя 32.30-S1.
Распределители срабатывают и подают давление рабочей жидкости на выпуск передней опоры.

В начале выпуска, после открытия замков убранного положения, микропереключатели механизмов концевых выключателей 32.60-А1 и 32.60-А2 основных опор и концевой выключатель 32.60-S4 передней опоры контактами 1-2 подготавливают цепи уборки.

Резервный выпуск основных опор
После установки переключателя "ШАССИ" 32.30-S3 в положение «ВЫПУСК» напряжение 27 В подается через контакты 3-1 переключателя на контакт 1 разъема распределителя 32.30-Y8 и на обмотку реле 32.30-КЗ. Минус бортовой сети подается через контакты 6-4 переключателя на контакт 3 разъема распределителя 32.30-Y8 и на обмотку реле 32.30-КЗ. Реле срабатывает и контактами 12-13 включа​ет резервную насосную станцию, а распределитель, сработав, подает давление рабочей жидкости в цилиндры уборки-выпуска основных опор на выпуск.

При установке переключателя "УПРАВ ОСНОВ" в положение "ОТКП" отключаются электроцепи управления уборкой-выпуском передней и основных опор от переключателя 32.30-S1 "ШАССИ".
МЕХАНИЗМ УБОРКИ-ВЫПУСКА ОСНОВНЫХ ОПОР. Описание и работа
Общие сведения
Механизм уборки-выпуска основных опор является составной частью системы уборки-выпуска шасси и позволяет осуществлять уборку, выпуск и фиксацию стоек основных опор шасси.

Описание
Механизм уборки-выпуска основных опор показан на рис. 1.

В состав механизма уборки-выпуска каждой основной опоры входят: замок 1 убранного положения с гидроцилиндром 2, силовой гидроцилиндр 3 уборки-выпуска стойки, распор 6 с гидроцилиндром 5.
Гидроцилиндр предназначен для уборки и выпуска стойки.

Распор служит для фиксации стойки в выпущенном положении. Распор представляет собой двухзвенник, который фиксируется в выпрямленном положении пружинами. Для подлома двухзвенника служит гидроцилиндр 5.
Замок 1 предназначен для фиксации стойки в убранном положении.

Работа выпуск ООШ

В основном режиме при подаче давления жидкости гидроцилиндр 2 открывает замок 1 убранного положения и силовой гидроцилиндр 3 выпускает стойку. В выпущенном положении стоек полностью распрямляются складывающиеся подкосы 1 и фиксируются распорами 6.
Уборка ООШ

При подаче давления жидкости в гидроцилиндр 5 подламываются двухзвенники распора 6 и подкоса 7 и силовой гидроцилиндр 3 убирает стойку до постановки ее подвеской 4 на замок убранного положения.

СИСТЕМА МЕХАНИЧЕСКОГО ВЫПУСКА ОСНОВНЫХ ОПОР. Описание и работа
Общие сведения
Система предназначена для выпуска основных опор в случае отказа ГС № 2 и резервной насосной станции путем ручного открытия замков убранного положения стоек.

Стойка выпускается и становится на замок выпущенного положения под действием собственного веса и аэродинамических сил, действующих на створки.

Описание
Система механического выпуска ООШ показана на рис. 1.
Система включает в себя рукоятку 1 с надписью "ТЯНУТЬ ВВЕРХ", установленную на полу кабины экипажа у правого пульта под трафаретом "ВЫПУСК СТОЕК ОСНОВНОЙ ОПОРЫ", и тросовую проводку, которая соединяет рукоятку с механизмом управления замками..
Рукоятка 1 установлена на кронштейне 15, который крепится к полу кабины экипажа. Трос 2 вдоль правого борта тянется до шпангоута № 25, на котором установлен ролик 3, поворачивающий трос к качалке 4. К качалке 4 крепится трос 6, который проходит через гермовывод на шпангоуте № 25. Ролик 5 направляет трос 6 к качалке 9 механизма управления замками.

Механизм управления замками состоит из осей 8 и 13, соединенных шестернями, на которых установлены качалки 7 и 10. На оси 13 установлен упор 12, на который, при механическом выпуске опор, воздействует валик 11, соединенный с качалкой 9. Пружина 14 обеспечивает натяжение тросовой проводки.

Работа
Для осуществления механического выпуска стоек основных опор необходимо рукоятку 1 вытянуть вверх до упора. Усилие через тросовую проводку передается на качалку 9, которая валиком 11 нажимает на упор 12. При этом поворачиваются качалки 7 и 10, соединенные тросами с качалками замков убранного положения. Замки открываются.

МЕХАНИЗМ УБОРКИ-ВЫПУСКА ПЕРЕДНЕЙ ОПОРЫ. Описание и работа
Общие сведения
Механизм уборки-выпуска передней опоры шасси является составной частью системы уборки-выпуска шасси и служит для осуществлять уборки-выпуска и фиксации в крайних положениях стойки передней опоры шасси, а также осуществляет привод больших и малых створок ниши опоры шасси.

Описание
Механизм уборки-выпуска ПОШ показан на рис. 1.
Механизм уборки-выпуска передней опоры включает в себя силовой цилиндр 3 уборки-выпуска стойки, замок 1 убранного положения и замок 5 выпущенного положения.

Цилиндр 3 одним концом крепится к кронштейну на стенке шпангоута № 6, а вторым - к кронштейну на стойке.

Замок 1 убранного положения крепится к потолку ниши передней опоры, а замок 5 выпущенного положения – к нижней части стенки шпангоута № 6.
На каждом замке имеется свой гидроцилиндр открытия замка.

Работа
Выпуск передней опоры
В основном режиме при подаче давления жидкости гидроцилиндр 2 открывает замок 1 убранного положения и силовой гидроцилиндр 3 выпускает стойку до постановки ее подвеской 6 на замок 5 выпущенного положения.

Кинематика створок позволяет в начале процесса выпуска открыть все створки, а в конце - закрыть большие. Малые створки остаются открытыми.

Уборка передней опоры
При подаче давления жидкости в гидроцилиндр 4 открывает замок 5 выпущенного положения и силовой цилиндр 3 убирает стойку до постановки ее подвеской 7 на замок убранного положения.

В начале процесса уборки идет открытие больших створок, а в конце - ниша передней опоры закрывается большими и малыми створками.

СИСТЕМА МЕХАНИЧЕСКОГО ВЫПУСКА ПЕРЕДНЕЙ ОПОРЫ. Описание и работа
Общие сведения
Система предназначена для механического выпуска передней опоры в случае отказа гидросистемы № 2 путем ручного открытия замка убранного положения стойки.

Стойка выпускается и становится на замок выпущенного положения под действием собственного веса и набегающего потока.

Описание
Система механического выпуска ПОШ показана на рис. 1.
Система включает в себя рукоятку 1 с надписью "ТЯНУТЬ", установленную на боковой панели центрального пульта под трафаретом "ВЫПУСК ПЕРЕДНЕЙ ОПОРЫ", и привод, соединяющий ее с качалкой 7 замка убранного положения.

Рукоятка зафиксирована защелкой и с помощью троса 2 соединена с качалкой 3, закрепленной на опорной плите 8. Тяга 4 одним концом крепится к качалке 3, а другим соединена с качалкой 7 замка убранного положения. Угол поворота качалки 3 ограничивается пружиной 5 с упором 6.
Работа
Для осуществления механического выпуска передней опоры необходимо расконтрить защелку и, расфиксировав рукоятку 1, вытянуть ее вверх до отказа. При этом поворачивается качалка 3. Поворот качалки через тягу 4 передается качалке 7 замка убранного положения, которая открывает замок.

КОЛЕСА И ТОРМОЗА. Описание и работа
Общие сведения
На стойке передней опоры шасси установлено два нетормозных колеса КН35 с бескамерными шинами 23x7.00-12.
На стойках основных опор шасси установлено по два тормозных колеса КТ263 с бескамерными шинами Н38х12.0-18.425.
Каждое колесо стоек основных опор оборудовано гидравлическим дисковым тормозом и датчиком частоты вращения УЭ74.

Работу дисковых тормозов обеспечивает система торможения колес, предназначенная для осуществления основного, резервного и стояночного торможения, аварийного растормаживания колес, а также для автоматического после взлетного затормаживания и блокировки торможения до раскрутки колес или обжатия амортизаторов основных опор шасси.

КОЛЕСА ОСНОВНЫХ ОПОР. Описание и работа
Тормозное колесо КТ263 комплектуется бескамерной шиной Н38х12.0-18.425 и гидравлическим тормозом.

На колесе устанавливается датчик частоты вращения УЭ74.
Для обеспечения обтекания в полете, боковины колес закрыты щитками.

КОЛЕСА ПЕРЕДНЕЙ ОПОРЫ. Описание и работа
Общие сведения
На стойке передней опоры шасси установлены два нетормозных колеса КН35 с бескамерными шинами размера (max) 590x183. Колеса предназначены для обеспечения разбега при взлете, после-посадочного пробега, маневрирования при рулении.

Основные данные
Рабочее давление в шине:
· Ан-148-100А

9,5 кгс/см2;

· Ан-148-100В

10,5 кгс/см2;
· Ан-148-100Е

10,5 кгс/см2;
Диапазон рабочих температур

от -60 до +60 °С;
Масса колеса

не более 14 кг.
СИСТЕМА ТОРМОЖЕНИЯ КОЛЕС. Описание и работа
Общие сведения
Система предназначена для торможения самолета на пробеге, при рулении и на стоянке. Система – гидравлическая, с антиюзовой автоматикой релейного типа.

Система обеспечивает:

· основное торможение (при рулении, на послепосадочном пробеге и прерванном взлете);

· резервное торможение (при отказе основного торможения);

· стояночное торможение (на стоянке, при необходимости – на исполнительном старте);

· аварийное растормаживание колес (при отказе электрогидравлического крана стояночного торможения);
· послевзлетное затормаживание колес при уборке шасси (осуществляется автоматически в процессе уборки шасси);

· защиту от посадки на заторможеные колеса при основном и резервном торможении за счет растормаживания колес до их раскрутки при касании ВПП или обжатия амортизаторов основных опор шасси;

· защиту колес от юза при скорости движения по земле выше 30 км/ч с управлением антиюзовой автоматикой:

а)
индивидуально каждого колеса основных опор шасси при основном торможении;

б)
индивидуально пары колес левой или правой опоры при резервном торможении;

· принудительное растормаживание колес по основному каналу торможения, если включено резервное торможение;

· автоконтроль антиюза:

а)
автоматически в полете, от СУОСО по команде "Шасси выпущено";
б)
при нажатии кнопки "АНТИЮЗ КОНТРОЛЬ" (при техническом обслуживании).

Антиюзовые блоки УЭ89 предупреждают возникновение юза при основном и резервном торможении. Информация о состоянии системы торможения передается в СУОСО, БСТО и БУР.

СУОСО, на основании полученной информации и заложенных программ функционирования, реализует:

· формирование параметров и выдачу сигнальной информации для КСЭИС;
· прием информации об отказах;

· вывод параметрической информации и признаков отказов в БСТО и БУР.
БСТО, на основании полученной информации и заложенных программ функционирования, реализует:

· запоминание информации об отказах в текущем и предыдущих полетах;

· формирование сообщений о текущих и запомненных отказах для вывода на экраны МФПУ ВСС;
БУР обеспечивает регистрацию информации, полученной от системы торможения и СУОСО. Органы управления и контроля в кабине экипажа показаны на рис. 1.
Функциональное назначение органов управления и контроля приведено в табл. 1.
Таблица 1
	№ символа по рис.
	Значение символа

	1
	Индикация давления в тормозе левого колеса левой опоры;

	2
	Индикация давления в тормозе правого колеса левой опоры;

	3
	Индикация давления в тормозе левого колеса правой опоры;

	4
	Индикация давления в тормозе правого колеса правой опоры;

Кадр "КОНФ", выводимый на МФИ, показан на рис. 2.
Сообщения, выводимые на индикаторы КСЭИС, приведены в табл. 2.
Значение символов
Таблица 1
[image: image6.jpg]OpraHb! yNpaBneHns U KOHTPOrst

HasHauenve

Pykositka "TOPM PE3EPB"
Tabno "CTOAH TOPM"

HaxumHo nepeknioyaTterb C nosioxe-
HUAMU:

— "CTOSAAH TOPM"
- "OTKI"

TMepekmnioyaTens aBapuitHoro pacTop-
MaXUBaHUS KONecC C NMoJIoXEeHUsAMK:

— "ABAP PACTOPM"
— "OTKIT"

LleHTpanbHbii nynbt
BxrnioueHue pe3epBHOrO TOpMoXeHust (o cTpenke "TOPM")
CUrHanu3aLmsi BKIOYEHUS! CTOSIHOYHOTO TOPMOXEHMS!

'YnpaeneHue CTOSIHOYHbLIM TOPMOXEHUEeM:

= BKIOYeHue;

= OTKMoYeHue

TNesbift nynbT

YnpasneHue aBapuiiHbiM PacTOPMaXuBaHEM Komnec:

— BKIKOYeHUe;

— OTKNK4YeHue

MyneT NnpeanoneTHoi NoAroToBKkK

Khorika "AHTUO3 KOHTPOJb"

MpoBepka paGoToCNoCOGHOCTY aHTUIO30BOM aBTOMAaTUKN

CPE[HASA NAHESb MPUBOPHOM JOCKA

KUCC KCanC

Mon KCaNC

WHavkaLms npeaynpexaaiollux coobLyeHuii, pekoMeHaaLmin
10 HEMENEHHLIM NeHCTBUAM SKUNaxa

WHaukaums MHemokaapa "KOH®", npeaynpexaalowmx, yee-
[AOMASIOLLMX, CTATYCHLIX COOBLLEHUIA, peKoMeHaaLui No He-
ME[IEHHbIM AeHCTBUSIM SKkUNaxa

[ynbTbl HOXHOrO yNpaBneHUs

TopMosHble nepann

OCHOBHOE TOpPMOXeEHUe Konec

Описание
Система торможения колес выполнена по гидромеханической схеме и состоит из гидравлической сети, обеспечивающей подачу рабочей жидкости к тормозам колес, и механической проводки связывающей агрегаты торможения колес с органами управления.

Гидравлическая часть системы торможения показана на рис. 3.
Сеть основного торможения питается от гидросистемы № 2 и состоит из агрегатов 2 торможения колес, дросселей 6, электрогидравлических кранов 10, челночных клапанов 15, сигнализаторов давления 5, датчиков давления 16 и системы трубопроводов.

Сеть резервного торможения питается от резервной насосной станции и состоит из агрегата торможения 3, челночного клапана 12, электрогидравлических кранов 13, дросселей 14 и системы трубопроводов.

Сеть стояночного торможения питается от гидроаккумулятора 1 и состоит из электрогидравлического распределителя 4, сигнализатора давления 7, челночного клапана 8, дросселя 9, редукционного клапана 11. Гидроаккумулятор 1 обеспечивает стояночное торможение в течение 1 ч.
Механическая часть системы торможения показана на рис. 4.
Управление системой основного торможения (рис .4) осуществляется нажатием на тормозные педали 1 пульта ножного управления левого или правого пилота.

При нажатии на левую тормозную педаль 1 тяга 2 поворачивает качалку 3, закрепленную на кронштейне 4. Прикрепленный к качалке трос 5 поворачивает сектор 6, который роликом 7 нажимает на гильзу агрегата торможения. При этом рабочая жидкость через агрегат торможения подается в линию основного торможения колес левой опоры. После снятия усилий с педалей пружина 8 возвращает педаль в исходное положение.

В линию основного торможения колес правой опоры жидкость подается аналогично, при нажатии на правую тормозную педаль. При одновременном нажатии на обе педали (левым или правым пилотом) затормаживаются колеса обеих опор.

Механизм управления резервным торможением показан на рис. 5.
Система резервного торможения включает в себя рукоятку 1 резервного торможения, через тягу 2 связанную с качалкой 3, трос 4, сектор 6 и агрегат резервного торможения колес.

При перемещении рукоятки 1 тяга 2 поворачивает качалку 3. При этом трос 4 поворачивает сектор 6 и нажимной ролик 7 нажимает на гильзу 8 агрегата резервного торможения колес, вследствие чего создается давление в сети резервного торможения. Пружина 9 обеспечивает натяжение троса 4 и возврат рукоятки 1 в исходное положение.

1 – гидроаккумулятор;
2 – агрегат торможения колес АТК-02-01Н;
3 – агрегат торможения колес АТК-02-01 Н;
4 – электрогидравлический распределитель КЭ95-2;
5 – сигнализатор давления СДВ-15/80А;
6 – дроссель двухсторонний;
7 – сигнализатор давления СДВ-40А;
8 – челночный клапан;
9 – дроссель односторонний;
10 – электрогидравлический кран УГ 135М;
11 – редукционный клапан ГА 213-4;
12 – челночный клапан;
13 – электрогидравлический кран УГ 135М;
14 – дроссель односторонний;
15 – челночный клапан;
16 – датчик давления ДАТ-250КС;
17 – датчик частоты вращения УЭ74.
ФУНКЦИОНАЛЬНАЯ СХЕМА ТОРМОЖЕНИЯ И ОХЛАЖДЕНИЯ КОЛЕС.

Работа (см. рис. 3)

Величина давления в тормозах колес в процессе торможения индицируется на кадре "КОНФ" МФИ.
Основное торможение колес
Работа сети основного торможения обеспечивается гидросистемой № 2, а управление основным торможением осуществляется от тормозных педалей, установленных в кабине экипажа на полу у левого и правого пилотов.

При необжатом положении педалей линии основного торможения соединены с линией слива. При нажатии на тормозные педали агрегат 2 торможения колес соединяет линию нагнетания ГС № 2 с линиями основного торможения. Жидкость, под давлением пропорциональным углу поворота педалей, через дроссели 6 и электрогидравлические краны 10, поступает в тормозные цилиндры колес. Колеса затормаживаются.

При возникновении юза, по сигналу на растормаживание от основных антиюзовых блоков, электрогидравлические краны 10 кратковременно соединяют линии основного торможения с линией слива.

После снятия нагрузки с тормозных педалей агрегат (2) торможения колес соединяет линии основного торможения с линией слива. Колеса растормаживаются.

Резервное торможение колес
Работа сети резервного торможения обеспечивается резервной насосной станцией НС-140-2Н, а управление резервным торможением осуществляется рукояткой "ТОРМ РЕЗЕРВ".
При начальном перемещении рукоятки включается резервная насосная станция НС-140-2Н и тормозная жидкость подается к агрегату резервного торможения 3, а также отключаются основные антиюзовые блоки и включаются резервные.

При дальнейшем перемещении рукоятки "ТОРМ РЕЗЕРВ" агрегат 3 соединяет линию нагнетания резервной НС с линией резервного торможения. Жидкость под давлением, пропорциональным углу перемещения рукоятки, поступает через электрогидравлические краны 13 и дроссели 14 к тормозным цилиндрам колес. Колеса затормаживаются.

При возникновении юза, по сигналу на растормаживание от резервных антиюзовых блоков, электрогидравлические краны 13 кратковременно соединяют линии резервного торможения с линией слива.

После возврата рукоятки "ТОРМ РЕЗЕРВ" в исходное положение агрегат 3 соединяет линию резервного торможения с линией слива. Колеса растормаживаются.

Стояночное торможение
Работа стояночного торможения обеспечивается гидроаккумулятором 1, а управление осуществляется нажимным переключателем управления стояночным торможением.

При кратковременном переводе переключателя в положение "СТОЯН ТОРМ" распределитель 4 соединяет линию нагнетания от гидроаккумулятора 1 с линией стояночного торможения. Тормозная жидкость через дроссель 9, редукционный клапан 11 и челночный клапан 12 поступает в линию резервного торможения. Колеса затормаживаются, на центральном пульте загорается табло "СТОЯН ТОРМ".
При кратковременном переводе переключателя в положение "ОТКЛ" распределитель 4 перекрывает линию нагнетания от гидроаккумулятора 1 и соединяет линию стояночного торможения с линией слива.. Колеса растормаживаются, табло "СТОЯН ТОРМ" гаснет.

Аварийное растормаживание колес
В случае отказа распределителя 4 или переключателя управления стояночным торможением при включенном стояночном торможении, колеса растормаживаются с помощью переключателя аварийного растормаживания колес.

При установке переключателя аварийного растормаживания колес в положение "АВАР РАСТОРМ" по сигналам резервных антиюзовых блоков электрогидравлические краны (13) соединяют линию стояночного торможения с линией слива, на КИСС и кадре "КОНФ" МФИ загорается сообщение "АВАР РАСТОРМ КОЛЕС". Колеса растормаживаются.

ВНИМАНИЕ. Во избежание перегрева электрогидравлических кранов 13 разрешается включать аварийное растормаживание колес на время не более 10 мин.
Послевзлетное затормаживание
При уборке основных опор шасси распределитель линии уборки опор одновременно подает давление на уборку стоек и в линию стояночного торможения. В процессе уборки опор колеса затормаживаются.

После завершения уборки опор линия уборки соединяется с линией слива, колеса растормаживаются.

Блокировка посадки на заторможенные колеса
При необжатых амортизаторах основных опор и нажатия педали электрогидравлические краны 10 соединяют линии основного торможения с линией слива. Колеса затормаживаться не будут.

Если при необжатых амортизаторах основных опор в линии стояночного торможения присутствует давление, то на центральном пульте загорается табло "СТОЯН ТОРМ", на КИСС появляется сообщение "ТОРМ СТОЯН ВКЛЮЧЕН". Посадка в этом случае запрещена. Необходимо отключить стояночное торможение, кратковременно переведя переключатель управления стояночным торможением в положение "ОТКЛ". При этом погаснет табло "СТОЯН ТОРМ" и на КИСС снимается сообщение "ТОРМ СТОЯН ВКЛЮЧЕН", что свидетельствует о растормаживании колес.

Контроль исправности антиюзовой автоматики
В полете (амортизаторы основных опор разжаты) контроль проводится автоматически по команде СУОСО при выпущенных опорах шасси и положении РУД меньше 0,4 номинального.

На земле цикл автоконтроля запускается нажатием кнопки "АНТИЮЗ КОНТРОЛЬ". После прохождения цикла контроля (приблизительно 10 с) при исправной антиюзовой автоматике на кадре "КОНФ" МФИ появляется сообщение "АНТИЮЗ ИСПРАВЕН". При отказе антиюзовой автоматики появляется сообщение "АНТИЮЗ - ОТКАЗ" на КИСС, а на кадрах "КОНФ" и "СТАТУС" МФИ – "АНТИЮЗ - ОТКАЗ ОСНОВНОЙ" или " АНТИЮЗ - ОТКАЗ РЕЗЕРВНЫЙ" в зависимости от отказавшего блока.

РАБОТА ЭЛЕКТРОСИСТЕМЫ АНТИЮЗОВОЙ АВТОМАТИКИ

Электросхема управления системой торможения и стояночным тормозом колес приведена на рис. 6.

Управление электросистемой антиюзовой автоматики осуществляется четырьмя блоками УЭ89. Из них блоки 40-А1 и 40-А2 работают при основном торможении, а блоки 40-АЗ и 40-А4 – при резервном.

Работа электросистемы при основном торможении
При основном торможении, после нажатия на педали, давление тормозной жидкости подается в линию основного торможения, при этом срабатывают сигнализаторы давления 40-S1 и 40-S2 (СДВ-15/80А) и напряжение 27 В, через контакты 1-4 их разъемов, подается на:

· контакт 23 реле 40-К1;
· контакты 6 разъемов блоков 40-А1 и 40-А2;
· контакт В2Е блока 46.00-А1.
В полете, при необжатых стойках основных опор и нажатых тормозных педали, блок системы СУОСО 46.00-А1 (БПМВС-05-5) выдает на контакты 4 разъемов блоков 40-А1 и 40-А2 напряжение 27 В. При этом блоки 40-А1 и 40-А2 с контактов 3 и 14 своих разъемов подают напряжение 27 В на контакты 1 разъемов электрогидравлических кранов УГ135М (в дальнейшем – краны) 40-Y1 и 40-Y2. Краны срабатывают и соединяют линии основного торможения с линией слива гидросистемы. Колеса при этом растормаживаются. Таким образом, предотвращается посадка на заторможенные колеса.

После посадки самолета и раскрутки колес датчики частоты вращения УЭ90 40-В1 – 40-В4 выдают с контактов 1 и 2 своих разъемов соответственно на контакты 9, 18 и 10, 11 сигналы, пропорциональные скорости вращения колес.

При нажатых педалях и необжатых амортизаторах после касания колесами земли, после их раскрутки до скорости, соответствующей скорости самолета 50 км/ч, блоки 40-А1 и 40-А2 снимают напряжение 27 В с контактов 3 и 14 своих разъемов и, следовательно, с контактов 1 разъемов кранов 40-А1 и 40-А2. Краны отключаются и давление тормозной жидкости подается в линию основного торможения. Колеса затормаживаются.

После обжатия амортизаторов блок 46.05-А1 снимает напряжение 27 В с контактов 4 разъемов блоков 40-А1 и 40-А2, при этом через 1,5 с блоки снимают напряжение 27 В с контактов 3 и 14 своих разъемов и, следовательно, с контактов 1 разъемов кранов. Краны отключаются и при нажатии на педали давление тормозной жидкости подается в линию основного торможения. Колеса затормаживаются.

При пробеге самолета в результате торможения возникает отрицательное угловое ускорение колес. При достижении заданного порогового значения ускорения соответствующий блок (40-А1 или 40-А2) выдает напряжение 27 В с контактов 3 и 14 своих разъемов на контакты 1 разъемов соответствующего крана. Кран срабатывает, соединяет тормоза колес с линией слива и колеса растормаживаются. После растормаживания колеса отрицательное ускорение прекращается, блок снимает напряжение 27 В с контакта 1 разъема соответствующего крана и колесо вновь затормаживается. Далее система работает аналогично до скорости вращения колес, соответствующей скорости самолета 30 км/ч. Ниже этой скорости колеса автоматически не растормажива​ются.

Работа электросистемы при резервном торможении
При резервном торможении после срабатывания микропереключателя рукоятки "ТОРМ РЕ​ЗЕРВ" 40-S3 напряжение 27 В подается на обмотку реле 40-К1 и на контакты 6 разъемов блоков 40-АЗ и 40-А4. Реле 40-К1 срабатывает и контактами 23-22 замыкает цепь подачи напряжения 27 В на контакты 5 разъемов блоков 40-А1 и 40-А2. При этом в случае нажатия педалей срабатывают сигнализаторы 40-S1, 40-S2 и напряжение 27 В подается на контакты 5 разъемов блоков 40-А1 и 40-А2. После подачи напряжения 27 В на контакты 5 блоки 40-А1 и 40-А2 выдают с контактов 3 и 14 своих разъемов напряжение 27 В на контакты 1 кранов 40-Y2 и 40-Y2. Краны срабатывают и соединяют линию основного торможения с линией слива и при нажатии на педали колеса по основной системе не тормозятся.

При резервном торможении электросистема работает так же, как при основном, с той лишь разницей, что при возникновении отрицательного углового ускорения какого либо колеса левой или правой опоры блок 40-АЗ или 40-А4 растормаживает оба колеса соответственно левой или правой опоры.

Контроль исправности системы антиюзовой автоматики
Контроль исправности основной и резервной систем осуществляется после выпуска шасси и после установки РУД в положение менее 0,4 номинального. При этом блоки 46.00-А1 и 46.00-А2 СУОСО выдают на контакты 19 разъемов блоков 40-А1 – 40-А4 сигналы на проведение контроля. После проведения контроля блоки 40-А1 – 40-А4 выдают с контактов 15, 16 и 17 своих разъемов в блоки 46.00-А1 и 46.00-А2 соответственно сигналы: "Датчики исправны", "Блок исправен" и "Антиюз исправен". Информация об отказах выдается в кодовом виде в блоки 46.00-А1 и 46.00-А2 с контактов 1 и 13 разъемов блоков 40-А1 – 40-А4.
При необходимости контроль может быть произведен с помощью кнопки 40-S5 "АНТИЮЗ КОНТРОЛЬ". При этом напряжение 27 В подается в блоки 46.00-А1 и 46.00-А2, которые выдают в блоки 40А1 – 40А4 сигналы на проведение контроля.

Стояночное торможение
Стояночное торможение включается установкой нажимного переключателя 40-S7 в положение "СТОЯН ТОРМ". При этом напряжение 27 В подается через диод 40-V3 на контакт 2, а минус бортовой сети через диод 40-V2 – на контакт 3 разъема распределителя 40-Y7.
Распределитель срабатывает и подает давление в тормоза колес. После отпускания переключателя распределитель остается открытым.

Отключение стояночного торможения производится установкой нажимного переключателя 40-S7 в положение "ОТКЛ". При этом напряжение 27 В подается через диод 40-V1 на контакт 1, а минус бортовой сети через диод 40-V4 – на контакт 3 распределителя 40-Y1. Распределитель срабаты​вает и отключает давление от тормозов колес.

При отказе распределителя 40-Y7 или переключателя управления стояночным торможением 40-S7, отключение стояночного торможения можно произвести установкой переключателя 40-S4 в положение "АВАР РАСТОРМ КОЛЕС". При этом напряжение 27 В от переключателя подается на контакты 5 разъемов блоков 40-АЗ и 40-А4. В результате блоки с контактов 3 и 14 своих разъемов выдают напряжение 27 В на контакты 1 разъемов кранов Y5 и Y6. Краны срабатывают и соединяют линию стояночного торможения с линией слива. Колеса растормаживаются.

СИСТЕМА ОХЛАЖДЕНИЯ КОЛЕС. Описание и работа
Общие сведения
Система охлаждения колес предназначена для предотвращения перегрева тормозов колес.

Система обеспечивает:

· управление вентиляторами охлаждения колес в автоматическом и ручном режимах;

· сигнализацию об опасных температурных режимах колес.

Информация о состоянии системы передается в СУОСО, БСТО.
СУОСО на основе полученной информации и заложенных программ функционирования реализует:

· формирование команд выдачи сигнальной информации для КСЭИС;
· контроль работоспособности системы;

· вывод признаков отказов в БСТО.
БСТО на основе полученной информации и заложенных программ функционирования реализует:

· запоминание информации об отказах в текущем и предыдущих полетах;

· формирование сообщений о текущих и запомненных отказах для вывода на экраны МФПУ ВСС.
Органы управления и контроля в кабине экипажа показаны на рис. 1. Функциональное назначение органов управления и контроля приведено в табл. 1. Кадр "КОНФ" МФИ показан на рис. 2. Сообщения, выводимые на КСЭИС, приведены в табл. 2.
[image: image7.jpg]Tabnuua 1

OpraHb! yNpaBReHUs 1 KOHTPONS!

HasHauenve

MyneLT NpeanoneTHol NoAroToBKkU

Mepexntouarens "OXJTAX[KOJEC" ¢
OSIOKEHUSIMM:

— "ABT"
— "PY4H"
- "OTKI"

CpefHsia naxesnb NpuGOpHOI [ockN

YnpaBneHue oxnaxaeHusi TOpMO30B Korec:

— BKITIOYEHWE GBTOMATUYECKOTO PEXUMa OXIIaKAEHUs! Korec
— BK/IOYEHUE PYYHOrO pexuma oxnaxaeHusi konec

— OTKIIOYeHWe CUCTeMbl OXNaXaeHus Konec

KUCC KCanC

Mou KCanc

WHpukauus npeynpexaaioLmx coobLUeHunin, pekoMeHaaLumin
10 HEME/NEHHBIM EMCTBUSIM SKUNaxXa

Wnavkauus mHemokappa "KOH®", npeaynpexpaiolux, cra-
TYCHbIX COOBLIEHMIA peKoMeHAaLMiA N0 HeMeANEHHbLIM Jei-
CTBUAM 3KMNaXa

[image: image8.jpg]Tabnuua 2

CoobLueH1e 1 3BYKOBOE CO-
npoBoXaeH1e
(TekctoBoe + (T) TOHanbHoe +
(p) peveBoe)

WHankatop

Knn

Kucc

Mon

Kateropusi coobLueHus

MprumHa coobluenns

TOPMOS3A MNEPEIPEB +
(T) xonokon

TEPMOCBUAETEA NPO-
BEPb

npa

npa

np

cT

Meperpes ¢ BO3MOXHbIM BbINNABNEHU-
&M TepMocBUaeTeneil konec

[image: image9.jpg]3HaueHue U LIBET CUMBOJIOB:

Ne cumeona
o puc. 2

3HaueHue, LIBET cumBONna

1

CUMBON BEHTUNSTOPa JIEBOTO KOfleca NeBOM OnopkI
~ 3eneHbli — BEHTUNIATOP BKIMIOYEH;

— Genbiit — BEHTUNSITOP BbIKIIOYEH;

— KENTbIil — BEHTUNISITOP HeUCNpaBeH

CUMBON BEHTUNSTOPa NPaBOro KOMeca NeBoil onopbI
— 3eMeHblil — BEHTUNATOP BKIKOYEH;

— Genbiii — BEHTUNATOP BbIKIIOUEH;

— XenTbli — BEHTUNATOP HeucnpaseH

CMMBON BEHTUNSTOPA JIEBOTO Kofieca MpaBoil OnophI
— 3eMeHblil — BEHTUNSTOP BKIKOYEH;

— Genbiit — BEHTUNATOP BbIKIIOYEH;

— XenTbli — BEHTUNATOP HeucnpaseH

CMMBON BEHTUNSTOPa NPaBoro Koneca Npasoil Onopk!
—~ 3eneHbIi — BEHTUNIATOP BKITIOYEH;

~ Genbiit — BEHTUNSTOP BbIKITIOYEH;

— XENTbIil — BEHTUNSITOP HeUcnpaseH

VHOuKaLmsi neperpesa TOPMO3OB KOJIEC NIEBO OrMoph

VHauKaLmsi neperpesa TOPMO30B KOSIEC NPaBoil Onopk!

Описание
Охлаждение тормозов колес осуществляется вентиляторами, установленными на валах трехфазных электродвигателей переменного тока МТ-018С, расположенных в осях колес.

Управление охлаждением колес осуществляется с помощью переключателя "ОХЛАЖД КОЛЕС".
Работа
При установке переключателя "ОХЛАЖД КОЛЕС" в положение "РУЧН" выдается управляющий сигнал (в виде напряжения 27 В) на обмотки реле, обеспечивающего подачу электропитания от бортовой сети 200 В, 400 Гц на электродвигатели вентиляторов.

При установке переключателя "ОХЛАЖД КОЛЕС" в положение "АВТ" система подготовлена к работе в автоматическом режиме. При этом управляющий сигнал формируется по выполненной тормозом каждого из четырех колес работе (поглощенной энергии, ЕсуМ), вычисляемой СУОСО на основе сле​дующих параметров:

· текущего значения давления в тормозах каждого тормозного колеса (от датчиков ДАТ25ок);

· текущего значения угловой скорости каждого колеса (от блоков УЭ 89);

· текущего значения температуры наружного воздуха (от ИКВСП);
· текущего времени (от ВСС).
ЕсуМ сравнивается с заложенными в СУОСО пороговыми значениями поглощенного тормозом энергии:

 ^ – включение вентиляторов; – выключение вентиляторов;

· Енагр – выдача сигнала "ТОРМОЗА ПЕРЕГРЕВ";
· Етерм – выдача сигнала "ТЕРМОСВИДЕТЕЛИ ПРОВЕРЬ".
Если при торможении Есум превысит Е™™, то СУОСО дает команду на включение вентиляторов. В случае если при работе вентиляторов Есум повысится и превысит Е – на КИСС и МФИ выдается сообщение "ТОРМОЗА ПЕРЕГРЕВ", а если Е^ превышает Етерм – на МФИ и в БСТО выдается сигнал – "ТЕРМОСВИДЕТЕЛИ ПРОВЕРЬ".
Отключение системы производится переводом переключателя "ОХЛАЖД КОЛЕС" в положение "ОТКЛ".
СИСТЕМА УПРАВЛЕНИЯ РУЛЕЖНЫМ УСТРОЙСТВОМ. Описание и работа
Общие сведения
Система управления рулежным устройством предназначена для управления рулежным устройством стойки передней опоры на режимах "Руление" и "Взлет-посадка".
Система - гидромеханическая, следящая.

Система обеспечивает:

· следящее управление рулежным устройством при рулении, разбеге и пробеге;

· работу рулежного устройства в режиме "Ориентирование";
· демпфирование совместно с рулежным устройством колебаний передней опоры на вышеуказанных режимах.

Управление системой при рулении осуществляется от рукоятки, установленной на левом пульте, а при разбеге и пробеге – от педалей управления рулем направления. При отсутствии электропитания или гидропитания система автоматически переходит в режим “Ориентирование”. В этом случае передняя опора следует за внешней нагрузкой.

Система управления рулежным устройством оснащена блокировкой, отключающей ее при отрыве передней опоры от земли; при этом система переходит в режим "Ориентирование", центрирующий механизм устанавливает колеса в нейтральное положение. Снятие блокировки происходит при обжатии амортизатора передней опоры.

Если при уборке шасси система не отключилась, то в сливной полости замка выпущенного положения ПОШ присутствует давление, которое делает невозможным уборку передней опоры.

Включение системы управления рулежным устройством осуществляется переключателем "УПРАВЛ ПЕРЕД КОЛЕСОМ", установленным на левом пульте в кабине экипажа.

Гидропитание системы осуществляется от ГС № 2 самолета. При отсутствии давления в ГС № 2 система автоматически переключается на работу от резервной насосной станции НС-140-2Н.
Электропитание системы осуществляется постоянным током напряжением 27 В от шины левого РУ 27 В.
Информация о состоянии системы передается в СУОСО.
СУОСО, на основании полученной информации и заложенных программ функционирования реализует формирование и выдачу сигнальной информации для КСЭИС.
Основные данные
Тип системы

гидромеханическая;
Рабочая жидкость
НГЖ-5У;
Рабочее давление жидкости
(150+10)кгс/см2.
Допустимое отклонение колес от нейтрального положения (при
 ±2° нейтральном положении органов управления)

Угол поворота колес:

· при управлении от педалей
±(10±2)°;
· при управлении от рукоятки
±(55+1)°;
· в режиме "Ориентирование"
±(58±1)°.
Продолжительность поворота колес из одного крайнего положения в другое (без нагрузки):

· при управлении от педалей
не более 2 с;
· при управлении от рукоятки
не более 8 с;
Крутящий момент на рукоятке при ее перемещении
не более 0,4 кгс м.
Диапазон эксплуатационных температур:

· рабочей жидкости
от –55 до +90°С;
· окружающего воздуха
от –60 до +60°С.
Органы управления и контроля системы в кабине экипажа показаны на рис. 1. Функциональное назначение органов управления и контроля приведено в табл. 1. Сообщения, выводимые на КСЭИС, приведены в табл. 2.
[image: image10.jpg]Tabnuua 1

OpraHbl yNpaBReHUs U KOHTPONs!

HasHauenue

I'Iepexmoqarenb C NONOXEHUAMU:
— "VIPAB/ MEPEL KONECOM"
- oTKIT"

[yNbTb! HOXHOIO YNPaBNEHUs

Mefany ynpasneHus pynem Hanpas-
neHus

KUCC, Mon

TleBbit nynbT

YnpaBneHusi pynexHbiM YCTPOWCTBOM:
— BKIIOYeHMe;

— OTKINK4YeHue

YnpaBneHue pynexHsIM YCTPOCTBOM B pexume "BaneT-
nocagka"

LleHTpanbHbIi nynbT

MHpaykaumsi npeaynpexaaioynx CooGLLEHMI, pekoMeHaaLmii
10 HEMEANEeHHbIM [IeACTBUAM SKUNaxa

[image: image11.jpg]Tabnuua 2

CooblLUeHune U 3BykoBOE CO-
NpOBOXAEHNE
(TekcToBoe + (T) TOHanLHoe +
(p) peuesoe)

Wnpukatop

KM | Knce

MoU

Kateropus coobiuenus

MpuumnHa coobiueHus

YNP MEPEQ KONEC OTKJTO-
YEHO +
(T) konokon

YNP NEPEQ KONEC BKITIOYN+

(7) xonokon

- npa

npa

npa

OTWKo4EeHO YNpaBneHue NepeH1X
konec

OTKNoYeHO ynpaBneHue nepeH1x
Konec

ПРИМЕЧАНИЕ. Вывод сообщения на тот или иной индикатор обозначен указанием в соответствующей колонке категории данного сообщения:

- прд – предупреждающее, требующее действий.

Описание.

Система управления рулежным устройством - гидромеханическая, состоит из гидравлической сети, обеспечивающей подачу рабочей жидкости к рулевому механизму, и механической проводки, связывающей органы управления с краном поворота.

Гидравлическая часть показана на рис. 2.

Гидравлическая сеть состоит из линии нагнетания от ГС № 2 и линии нагнетания от резервной насосной станции НС-140-2Н.
Линия нагнетания от ГС № 2 состоит из распределителя 5, редуктора 6, переключателя слива 7 , обратного клапана 8, крана поворота 9, крана включения 10, демпфера 11 и рулевого цилиндра 12.
Линия нагнетания от НС-140-2Н включает в себя распределитель 4, переключатель слива 7, челночный клапан 8 и подсоединена к линии нагнетания от ГС № 2.
Механическая часть показана на рис. 3.
Механическая часть состоит из рукоятки 1 управления рулежным устройством, сектора 9, соединенного тягами с педалями управления рулем направления, и системы тяг и тросов, соединяющих их с краном поворота.

Рукоятка 1 с помощью трубы 2 соединена со шкивом нижнего узла 3. На шкиве закреплены трос 12, который через систему блоков соединен с краном поворота 11, и трос 4, соединенный со шкивом 5. Сектор 9 с помощью тяги 8, качалки 7 и пружинной тяги 6 также связан со шкивом 5. К шкиву 5 закреплен трос 10, который через систему блоков соединен с краном поворота 11.
На режимах руления, пробега и разбега пилот рукояткой 1 или педалями управления рулем направления через тросы 10 и 12 воздействует на золотник крана поворота, который регулирует подачу давления жидкости на кран включения пропорционально углу поворота рукоятки или ходу педалей. От крана включения жидкость через трубопроводы подается к цилиндрам рулевого механизма.

РАБОТА. РЕЖИМ РУЛЕНИЯ(см. рис. 2)

Включение системы управления рулежным устройством осуществляется переключателем "УПРАВЛ ПЕРЕД КОЛЕСОМ". На земле, при обжатом амортизаторе передней опоры, концевой выключатель 2 включает распределитель 5. Распределитель подает давление жидкости от ГС № 2 через редуктор 6 к крану поворота 9.
При нейтральном положении рукоятки 13 управления рулежным устройством золотники крана поворота согласованы. При отклонении рукоятки от нейтрального положения поворачивается золотник управления краном поворота и давление через кран включения 10 подается в поршневую полость одного из гидроцилиндров рулевого механизма. Поршневая полость второго гидроцилиндра соединена с линией слива. После поворота стойки на заданный рукояткой угол золотник обратной связи крана поворота приходит в согласованное положение с золотником управления. После снятия нагрузки с рукоятки пружинная тяга возвращает ее и, соответственно, стойку в нейтральное положение.

1 - педали
2 - концевой выключатель Д703

3 - реле
4 - распределитель КЭ94 линии
давления от НС-140-2Н
5
- распределитель КЭ94 линии
давления от ГС № 2

6 - редуктор ГА213-4

7 - переключатель слива
148.00.5601.050.00
8 - обратный клапан 990-7-6

9 - кран поворота КП-38Н-1

10 - кран включения КВ-38Н
11 - демпфер
12 - рулевой цилиндр
13- рукоятка управления рулежным устройством
14 - пружинная тяга
ФУНКЦИОНАЛЬНАЯ СХЕМА СИСТЕМЫ УПРАВЛЕНИЯ РУЛЕЖНЫМ

УСТРОЙСТВОМ (Рис. 2)
Режим разбега и пробега
В этом режиме управление золотником крана поворота осуществляется педалями управления рулем направления. Нагрузка на рукоятку рулежного управления не прикладывается, но рукоятка отслеживает отклонение педалей.

На больших скоростях колебания стойки передней опоры типа «шимми» гасятся гидравлическим демпфером 11.
Режим ориентирования
В режиме ориентирования колеса передней опоры свободно ориентируются, органы рулежного управления находятся в нейтральном положении.

Управление рулежным устройством при отказе ГС № 2
На режимах руления, пробега и разбега при наличии давления в ГС № 2 цепь включения резервной насосной станции разорвана. Если давление в ГС № 2 упадет до величины 80 кгс/см2 – цепь замыкается и включается резервная НС. При этом давление подается к распределителю 4. Реле 3, получив сигнал о наличии давления в линии нагнетания резервной НС, срабатывает и включает распределитель 4. Распределитель подает давление от резервной НС к крану поворота 9.
Блокировка системы управления рулежным устройством при отрыве колес от земли

После отрыва колес передней опоры от земли микровыключатель Д 703 разрывает цепь управления распределителя 5 (или распределителя 4, если включена резервная НС), который перекрывает подачу жидкости к крану поворота 9.
После касания колесами передней опоры земли (обжатия амортизатора) микровыключатель Д 703 замыкает цепь управления распределителя 5 (или 4) и блокировка снимается.

Сигнализация о необходимости включения системы управления рулежным устройством
При отключенной системе управления рулежным устройством на КИСС и кадре "КОНФ" МФИ появляется сообщение "УПР ПЕРЕД КОЛЕС ОТКЛЮЧЕНО". После включения системы эти сообщения снимаются.

СИСТЕМА СИГНАЛИЗАЦИИ ПОЛОЖЕНИЯ ШАССИ. Описание и работа
Описание
Система обеспечивает контроль за работой системы уборки-выпуска опор шасси и выдает сигнал о необходимости выпуска шасси.

Сигнализация положения опор шасси выполняется по двум независимым каналам.

В первом канале сигнализации положение опор шасси индуцируется с помощью трех светосигнальных табло, каждое из которых имеет два поля - верхнее и нижнее.

Нижние поля (зеленого цвета) горят, если соответствующие им опоры находятся в выпущенном положении (закрыты замки выпущенного положения).

Верхние поля (желтого цвета) горят, если соответствующие им опоры находятся в промежуточном положении (открыты замки как убранного, так и выпущенного положения).

В убранном положении опор (закрыты замки убранного положения) оба поля светосигнальных табло не горят.

В первом канале сигнализации формируются интегральные сигналы "Все опоры выпущены", "Все опоры убраны", которые поступают в СУОСО.
Во втором канале сигнализации положение опор шасси индицируется на кадре "КОНФ", вызываемом на экран МФИ. Формирует информацию для кадра "КОНФ" СУОСО по сигналам от концевых выключателей.

При выпущенных опорах (замки убранного положения открыты, выпущенного – закрыты) на кадр "КОНФ" выдаются зеленые символы выпущенного положения соответствующих опор.

Если опоры находятся в промежуточном положении (открыты замки убранного и выпущенного положения), на кадре "КОНФ" – желтые символы промежуточного положения соответствующих опор.

При убранных опорах (замки убранного положения закрыты, выпущенного – открыты) на кадре "КОНФ" символы опор должны отсутствовать.

На каждом замке убранного и выпущенного положения установлено по два выключателя. Один концевой выключатель выдает сигналы о положении опор в первый канал, другой –во второй канал сигнализации. Типы и размещение концевых выключателей приведены в табл. 1.
[image: image12.jpg]Tabnuua 1

Moauums no Tun MecTo ycTaHoBKM
anekTpocxeme BbIKMiovaTens Onopa 3amok
32.60-S3 BKM-A713 MepepHsia 3aMOK BbINYLLEHHOTO NONOXEHUS!
32.60-S10 BKM-A713 " "
32.60-S4 BKM-AO713 » 3amok yGpaHHOTO NosIoXeH!s!
32.60-S7 BKM-A713 " "
32.60-S2 BKM-A713 MpaBas ocHoBHasi | Pacnop
32.60-S9 BKM-A713 " "
703 B 6.
32.60-A2 x B brioke 2 3amok yGpaHHOro NonoXeHus
148.00.4105.000
I
32.60-6 eprot . .
148.00.4105.000
32.60-S1 BKM-A713 TNesas ocHoBHast | Pacnop
32.60-S6 BKMN-A713 " "
703 B 6noke
32.60-S6 11148400.4105.000 » 3amok y6paHHOro NonoXeHUs!
e
32.60-S6 epKoH a "

148.00.4105.000

Сигнализация о необходимости выпуска шасси – трехканальная, по всем трем каналам формируется СУОСО.
Первый канал: если не выпущена хотя бы одна опора шасси, скорость полета 300 км/ч и менее, оба РУД в положении 86° и менее – на КИСС и МФИ выдается сигнальное сообщение "ШАССИ ВЫПУСТИ", включаются желтые ЦСО и сирена № 1.
Второй канал: если не выпущена хотя бы одна опора шасси, закрылки в положении 19° и более, оба РУД в положении 104,5° и менее – на КИСС и МФИ выдается сигнальное сообщение "шасси выпусти", включаются желтые ЦСО и сирена № 2.
Третий канал: если не выпущена хотя бы одна опора шасси, высота полета 300 м и менее, Vy в течение 3-5 с от 1,5 м/с и более – на КИСС и МФИ выдается сигнальное сообщение "ШАСИИ ВЫПУСТИ", включаются желтые ЦСО и сирена № 1.
Отключаются первая и вторая сирены с помощью кнопки на щитке "ШАССИ".
РАБОТА ЭЛЕКТРОСИСТЕМЫ (рис. 1)
Сигнализация положения опор шасси
Сигнализация положения опор осуществляется по двум каналам с помощью концевых выключателей, установленных на замках их выпущенного и убранного положений.

По первому каналу напряжение 27 В подается:

· с концевых выключателей 32.60-S1, 32.60-S2 и 32.60-S3 выпущенного положения на нижние поля табло 32.60-Н1, 32.60-НЗ и 32.60-Н2;
· с концевого выключателя 32.60-S4 и микропереключателей S1 блоков микропереключателей 32.60-А1, 32.60-А2 убранного положения опор – на обмотки реле 32.60-К2, 32.60-К4 и 32.60-К6.
При всех выпущенных опорах замкнуты контакты 2-1 концевых выключателей 32.60-S1, 32.60-S2 и 32.60-S3 выпущенного положения левой, правой и передней опор. При этом напряжение 27 В подается:

· на обмотки реле 32.60-К1, 32.60-К5 и 32.60-КЗ;
· через блок 33.64-А6 (БАП) – на нижние поля табло 32.60-Н1, 32.60-НЗ и 32.60-Н2 сигнализации выпущенного положения левой, правой и передней опор.

Реле 32.60-К1, 32.60-КЗ и 32.60-К5 срабатывают, при этом:

· контактами 22-21 размыкаются цепи сигнализации промежуточного положения опор;

· контактами 12-13 замыкается цепь подачи в блоки 46.00-А2 (БПМВС-05-6) и 46.00-АЗ (БПМВС-05-7) сигнала выпущенного положения всех опор.

В начале уборки опор, после открытия замков их выпущенного положения, срабатывают концевые выключатели 32.60-S1, 32.60-S2, 32.60-S3 и контактами 2-1 размыкают цепи подачи напряжения 27 В на нижние поля табло 32.60-Н1, 32.60-НЗ и 32.60-Н2 сигнализации выпущенного положения опор и на обмотки реле 32.60-К1, 32.60-КЗ и 32.60-К5. Табло гаснут, реле отпускают.

После отпускания реле:

· контактами 12-13 размыкается цепь подачи в блоки 46.00-А2.1 и 46.00-АЗ сигнала выпущенного положения опор;

· замыкаются контакты 22-21 реле 32.60-К1, 32.60-КЗ и 32.60-К5 и напряжение 27 В через эти контакты и контакты 22-21 отпущенных реле 32.60-К2, 32.60-К4 и 32.60-К6 через блок 33.60-А6 подается на верхние поля табло 32.60-Н1, 32.60-НЗ и 32.60-Н2 сигнализации промежуточного положения опор.

После уборки опор и закрытия замков убранного положения срабатывают микропереключатели S1 в блоках микропереключателей 32.60-А1, 32.60-А2 замков убранного положения основных опор и концевой выключатель 32.60-S4 замка убранного положения передней опоры. Напряжение 27 В подается на обмотки реле 32.60-К2, 32.60-К4 и 32.60-К6.
Реле срабатывают, при этом:

· контактами 22-21 размыкают цепь подачи напряжения 27 В на верхние поля табло 32.60-Н1, 32.60-НЗ и 32.60-Н2 сигнализации промежуточного положения опор;

· контактами 12-13 замыкают цепь подачи в блоки 46.00-А2.1 и 46.00-АЗ сигнала убранного положения всех опор.

После срабатывания всех трех реле 32.60-К2, 32.60-К4 и 32.60-К6 контактами 12-11 размыкаются цепи подачи напряжения на обмотку реле 32.60-К7, которое служит для управления подпорным клапаном гидросистемы, обеспечивающим подачу давления гидросмеси в систему уборки-выпуска опор.

В начале выпуска опор, после открытия замков их убранного положения, отпускают микропереключатели S1 в блоках микропереключателей 32.60-А1 и 32.60-А2, а также концевой выключатель 32.60-S4, которые своими контактами 4-3 размыкают цепи обмоток реле 32.60-К2, 32.60-К4 и 32.60-К6.

Реле отпускают. При этом:

· контактами 12-13 размыкается цепь подачи в блоки 46.00-А2.1 и 46.00-АЗ сигнализации убранного положения всех опор;

· замыкаются контакты 22-21 реле 32.60-К2, 32.60-К4, 32.60-К6 и напряжение 27 В через эти контакты и контакты 22-21 отпущенных реле 32.60-К1, 32.60-КЗ и 32.60-К5 подается через блок 33.60-А6 (БАП) на верхние поля табло 32.60-Н1, 32.60-НЗ и 32.60-Н2 сигнализации промежуточного положения опор;

-
контактами 12-11 замыкаются цепи подачи напряжения 27 В на обмотку реле 32.60-К7. После выпуска опор электросистема работает так же, как описано выше.

По второму каналу напряжение 27 В подается:

-
с концевых выключателей 32.60-S9, 32.60-S10, 32.60-S11, установленных на замках выпущенного положения и концевых выключателей 32.60-S6, 32.60-S7, 32.60-S8. установленных на замках убранного положения, сигналы выдаются в блоки 46.00-А1 и 46.00-А2.2.
Блоки, в свою очередь, выдают информацию о положении опор в КСЭИС.
СИГНАЛИЗАЦИЯ О НЕОБХОДИМОСТИ ВЫПУСКА ШАССИ

Сигнализация о необходимости выпуска шасси осуществляется по трем каналам с помощью блоков 46.00-А1, 46.00-А2.1 и 46.00-АЗ.
По первому каналу – блоком 46.00-А1 (БПМВС-05-5) при условиях:

-
отсутствует сигнал выпущенного положения хотя бы с одного концевого выключателя (32.60-S9, 32.60-S10, 32.60-S11) выпущенного положения;

· положение РУД обоих двигателей 86° и менее;

· скорость полета – 300 км/ч и менее;

· РУД в положении менее 86°.
Блок выдает в КСЭИС информацию о необходимости выпуска шасси и одновременно, через контакты А2-АЗ реле 32.60-К9, – напряжение 27 В на сирену 32.60-Н5.
Отключение сирены осуществляется кнопкой 32.60-S5. При нажатии на кнопку напряжение 27 В подается на обмотку реле 32.60-К9. Реле срабатывает и становится на самоблокировку контактами А2-А1, а контактами А2-АЗ снимает напряжение 27 В с сирены 32.60-Н5.
Реле 32.60-К9 отпускает после выпуска всех опор.

По второму каналу – блоком 46.00-А2.1 (БПМВС-05-6) при условиях:

· отсутствует сигнал в блок – "Все опоры выпущены";
· положение РУД обоих двигателей – 104,5° и менее;

· положение закрылков – 19° и более.

Блок выдает в КСЭИС информацию о необходимости выпуска шасси и одновременно, через контакты А2-АЗ реле 32.60-К8, – напряжение 27 В на сирену 32.60-Н4.
Отключение сирены осуществляется кнопкой 32.60-S5. При нажатии на кнопку напряжение 27 В подается на обмотку реле 32.60-К8. Реле срабатывает и контактами А2-А1 становится на самоблокировку, а контактами А2-АЗ снимает напряжение 27 В с сирены 32.60-Н4.
Реле 32.60-К8 отпускает после выпуска всех опор.

По третьему каналу – блоком 46.00-АЗ (БПМВС-05-7) при условиях:

· отсутствует сигнал в блок – "Все опоры выпущены";
· высота полета – 300 м и ниже;

· вертикальная скорость Vy 15 м/с и более в течение 3-5 с.
Блок выдает в КСЭИС информацию о необходимости выпуска шасси и одновременно, через контакты А2-АЗ реле 32.60-К8, – напряжение 27 В на сирену 32.60-Н4.
Отключение сирены осуществляется кнопкой 32.60-S5. При нажатии на кнопку напряжение 27 В подается на обмотку реле 32.60-К8. Реле срабатывает и контактами А2-А1 становится на самоблокировку, а контактами А2-АЗ снимает напряжение 27 В с сирены 32.60-Н4.
Реле 32.60-К8 отпускает после выпуска всех опор.

