
„MontaŜ i konserwacja maszyn i urządzeń elektrycznych” – materiały dydaktyczne

Strona 1 z 3

Konserwacja, montaŜ i demontaŜ

W kaŜdym przedsiębiorstwie, którego działalność oparta jest na wykorzystywaniu
maszyn w celach wytwórczych lub do świadczenia usług, jednym z podstawowych
problemów jest sprawne zorganizowanie czynności związanych z utrzymaniem
maszyn we właściwym stanie technicznym, zapewniającym ciągłość uŜytkowania i
powtarzalność pracy na wymaganym poziomie jakościowym.

Obsługa to czynności związane z podtrzymywaniem lub przywracaniem obiektowi
technicznemu jego przydatności uŜytkowej. W zaleŜności od celu obsługi rozróŜnia
się:
• obsługę jednokrotną i wielokrotną,
• obsługę techniczną,
• obsługę organizacyjną.

Proces zuŜywania się jest róŜny nawet dla tych samych maszyn (urządzeń), gdyŜ w
duŜym stopniu zaleŜy on od charakteru i jakości uŜytkowania oraz zabiegów
konserwacyjnych, mających przede wszystkim przedłuŜyć trwałość obiektu, a więc i
jego czas pracy. Czas pracy zaleŜy od sprawności technicznej maszyny
(urządzenia), co wiąŜe się z remontami, a zatem i z przestojami – przewidywanymi
(planowanymi) i nieprzewidywanymi.

Przestoje planowe to świadome przerwanie uŜytkowania maszyny na podstawie
planu remontów. Są one technicznie i ekonomicznie uzasadnione. Przestoje
nieplanowe to:
• nieprzewidziana przerwa w uŜytkowaniu maszyny spowodowana jej niesprawnością
techniczną, potwierdzoną duŜą liczbą braków nawet w całej produkcji,
• brak moŜliwości uruchomienia, brak ruchów roboczych itp.

Mogą one być spowodowane zuŜyciem podstawowych elementów, mechanizmów i
zespołów, złą konstrukcją elementów, niewłaściwym uŜytkowaniem lub źle
wykonanym remontem.

W terminologii dotyczącej obsługi istnieje kilka głównych pojęć: przegląd techniczny,
naprawa, remont i konserwacja.
Przegląd techniczny to podstawowa obsługa techniczna, która moŜe przyjmować
formę obsługi: codziennej, sezonowej, zabezpieczającej, diagnostycznej,
gwarancyjnej i okresowej.
W jej ramach wykonuje się czynności obejmujące m.in. konserwację (np.
czyszczenie, smarowanie), regulację, diagnostykę oraz profilaktykę. Celem
przeglądu jest wykrycie i usunięcie niesprawności i uszkodzeń za pomocą regulacji
lub elementarnej naprawy.

Naprawa to obsługa umoŜliwiająca przywrócenie właściwości uŜytkowych
uszkodzonym ogniwom lub pojedynczym zespołom (podzespołom) maszyny w
wyniku regeneracji i/lub wymiany.

Remont dotyczy jednoczesnej naprawy wszystkich zespołów w maszynie lub ich

„MontaŜ i konserwacja maszyn i urządzeń elektrycznych” – materiały dydaktyczne

Strona 2 z 3

wymiany. Wykonuje się go w celu usunięcia skutków zuŜywania się części maszyn
lub urządzeń, aby nie dopuścić do nadmiernego ich zuŜycia, w następstwie którego
na stępują awarie i wycofanie urządzenia z uŜytkowania. Terminy remontów są
określone w wieloletnich i rocznych planach remontów, uzgodnionych z kierownikami
działów produkcyjnych i pomocniczych.

Obsługa codzienna maszyn obejmuje takie czynności, jak sprawdzenie:
• czystości maszyn,
• częstotliwości i jakości smarowania mechanizmów i połączeń oraz ich regulacji,
• działania mechanizmów jezdnych, stanu ogumienia, zuŜycia materiałów pędnych,
• stanu osłon ochronnych i ogólnego bezpieczeństwa pracy.

Obsługa sezonowa dotyczy obiektów pracujących w róŜnych środowiskach, np. w
rolnictwie, budownictwie, transporcie - m.in. obiektów budowlanych, maszyn
rolniczych, drogowych, melioracyjnych, budowlano-montaŜowych itp. Związana jest z
sezonowością wykorzystania maszyn lub ze zmianą warunków klimatycznych.
Polega ona na:
• sprawdzeniu stanu gotowości technicznej,
• odnowieniu uszkodzonych elementów i pokryć ochronnych,
• uzupełnieniu i zmianie środków smarnych (w przypadku zmiany warunków pracy),
• sprawdzeniu pomieszczeń magazynowych słuŜących do sezonowego
przechowywania obiektów.

Obsługa zabezpieczająca (konserwacyjna) to profilaktyka zapewniająca zdatność
uŜytkową przez planowe lub doraźne zabezpieczenie jej przed oddziaływaniem
czynników otoczenia (np. ochrona przed korozją) i utrzymywanie czystości. Do
czynności konserwacyjnych naleŜy takŜe prawidłowe przechowywanie podczas
dłuŜszych przerw produkcyjnych. Zabezpieczenie antykorozyjne jest szczególną
formą odnowy maszyn. Powtórne pokrycie malarskie nie tylko zabezpiecza obiekt
przed niszczeniem, ale przywraca mu pierwotne właściwości i cechy zewnętrzne
(wygląd).

Obsługa diagnostyczna ma określić aktualny stan techniczny maszyny. Wyniki badań
diagnostycznych pozwalają przewidzieć przyszłe stany maszyny i w związku z tym
umoŜliwiają decyzje w sprawie dalszego uŜytkowania lub obsługi (np. zmiany
parametrów uŜytkowania, wykonania remontu bieŜącego lub kapitalnego, likwidacji).

Obsługa gwarancyjna zapewnia utrzymanie przydatności uŜytkowej w okresie
gwarancyjnym, to jest w czasie, w którym producent gwarantuje poprawność
działania maszyny. Wykonują ją autoryzowane firmy lub producenci.

Do obsługi okresowej naleŜą zabiegi wykonywane cyklicznie, zgodnie z ustalonym
harmonogramem, po upływie określonego czasu pracy maszyny lub osiągnięciu
określonej innej miary uŜytkowania, np. liczby kilometrów przejechanych przez
pojazd. Polegają one na kontrolowaniu stanu technicznego maszyn i usuwaniu
zauwaŜonych wad oraz usterek, ustaleniu stopnia zuŜycia części i mechanizmów
maszyny oraz sprawdzeniu, czy mechanizmy nie zostały nadmiernie rozregulowane.
W ten sposób moŜna zapobiec ewentualnym uszkodzeniom lub awariom.

„MontaŜ i konserwacja maszyn i urządzeń elektrycznych” – materiały dydaktyczne

Strona 3 z 3

Po przeprowadzeniu obsługi okresowej wymienia się części szybko zuŜywające się
oraz usuwa usterki. Wyniki podaje się w protokole obsługi. Terminy przeprowadzania
obsług okresowych ustala główny mechanik i uzgadnia je z kierownikami działów
produkcyjnych i pomocniczych, przy czym powinny one być uwzględnione równieŜ w
rocznym planie przeglądów oraz w miesięcznym harmonogramie obsług okresowych.

Obsługa okresowa obejmuje następujące czynności:
• częściowy demontaŜ maszyny lub urządzenia,
• czyszczenie i mycie poszczególnych elementów maszyny lub urządzenia, bądź
mycie i czyszczenie układów smarowania i chłodzenia oraz wymianę olejów lub
innych środków smarnych,
• sprawdzenie i pomiar zespołów dławicowych, styków i zespołów uszczelniających,
• przegląd i badanie łoŜysk, sprzęgieł i czopów wałów, przekładni zębatych,
łańcuchów napędowych, pędni, urządzeń ciernych, armatury, przewodów
elektrycznych, izolacji maszyn elektrycznych itp.,
• wykonanie pomiarów luzów,
• określenie stopnia zuŜycia i czasów pracy zespołów i części, a tym samym
ustalenie zakresu rzeczowego oraz terminu następnego remontu,
• sprawdzenie i wyregulowanie dokładności pracy maszyny zgodnie z ustaloną dla
niej klasą dokładności,
• sprawdzenie za pomocą odpowiednich przyrządów pomiarowo-kontrolnych osi
maszyn i urządzeń technologicznych,
• wywaŜenie urządzeń napędowych maszyny lub urządzenia technologicznego,
• sprawdzenie działania przyrządów pomiarowo-kontrolnych i urządzeń
regulacyjnych,
• usuwanie drobnych uszkodzeń, a takŜe ewentualna wymiana niektórych części,
• wykonanie wszystkich czynności wchodzących w zakres obsługi codziennej.

 Opracował:

mgr inŜ. Marcin Jabłoński – Zespół Szkół Technicznych w Grudziądzu

Dla nauczania przedmiotu: „MontaŜ i konserwacja maszyn i urządzeń elektrycznych”

