ООО «КОМБИНАТ КОМПОЗИТНЫХ МАТЕРИАЛОВ»

 УТВЕРЖДАЮ

 Директор ООО «ККМ»

 _____________ Сухарников А.Д

КОММЕРЧЕСКОЕ ПРЕДЛОЖЕНИЕ
нА ПОСТАВКУ лИНИИ ПЛ-КС-1

ПРОИЗВОДСТВА КОМПОЗИТНОЙ АРМАТУРЫ
с РАЗЛИЧНЫМИ ФИНИШНЫМИ ПОКРЫТИЯМИ
Саранск 2014
1. Линия ПЛ-КС-1 разработан обществом с ограниченной ответственностью «Комбинат Композитных Материалов» (ООО «ККМ») на основе научно-исследовательских и экспериментальных работ.
2. Конструкция утверждена приказом генерального директора ООО «ККМ» от 12 сентября 2012 года № 21.1
Линия ПЛ-КС-1:

Линия выпускает арматуру в три ручья
Производительность до 4 км за смену 12 часов для диаметра 8 мм
Обслуживающий персонал не менее двух человек

Отличается простотой обслуживания

Потребляемая мощность 10кВт в час

Производимые диаметры от ф4мм до ф14мм

Обучение, монтаж и пуско-наладочные работы входят в стоимость оборудования

Стоимость такого оборудования составляет 1 200 000 рублей
Оборудование в наличии на заводе, в городе Саранск
Гарантия 1 год
Комплектность поставки
	Наименование
	Количество, шт.

	Шпулярник с механическим натяжением нитей ровинга внешней намотки
	1

	Блок распределенной пропитки ровинга с безфильерным отжимом
	1

	Предварительная печь
	1

	Обмотчик
	1

	Блок нанесения финишного покрытия
	1

	Печь электрическая с автоматическим регулированием режима 8 м.
	1

	Тянущее устройство
	1

	Отрезной механизм
	1

	Печь сушки песка
	1

	Полуавтомат бухтовки
	1

	Компрессор
	1

	ЗИП комплект
	1

 Дополнительно потребуется:

1. Система вентиляции, 3х фазная электрическая сеть, контур заземления.

2. Помещение должно быть отапливаемым не ниже +20 гр. Цельсия, минимальный размер производственного помещения длина 34м, ширина 4 м.

 Условия оплаты:

600 000 рублей (50%) предоплата, по готовности к отгрузке линии 600 000 рублей (50%).

3. Форма оплаты: безналичная.

 Срок изготовления оборудования:

25-30 календарных дней после поступления предоплаты. Транспортировка оборудования, проезд и проживание специалистов оплачивается дополнительно за счет покупателя.
Спецификация на поставляемое оборудование:

Характеристики:

· Потребление воздуха: 120 л/мин;

· Потребление электроэнергии: до 10 кВт;

· Производимые диаметры арматуры 2 – 14 мм

Комплектация:

1. Шпулярник внутренней размотки нитей. Служит для размещения 40 бобин с ровингом. Состоит из двух секций. Рама шпулярника изготовлена из металлического профиля(уголок), полки из металлического листа. Окрашен*.

2. Ванна для пропитки ровингов связующим состоит из стальной неокрашенной емкости с системой натяжения и отжима и внутреннего вала для погружения ровинга.
3. Печь предварительного подогрева нитей. Представляет собой стальной отражатель с установленными внутри кварцевыми нагревателями. Необходима для удаления легких соединений из состава связующего.
4. Обмотчик 3 ручейковый.

5. Устройство нанесения песка — представляет собой емкость с песком и воронкообразный сборщик песка.

6. Туннельная неметаллическая печь длиной 8 м, окрашенная термостойкой краской., состоящая из четырех секций, оснащенных кварцевыми нагревателями. Печь снабжена отводом для подключения к системе вентиляции.

7. Стойка для туннельной печи представляет собой металлическую конструкцию из профильной трубы, труб, уголков, пластин, окрашенную*. Служит для поддержания агрегатов линии на определенной высоте и соединения их в единое целое. В стойке проложены кабели электропитания, пневмолиния. Имеются стыки для удобства транспортировки.
8. Устройство воздушного предварительного охлаждения стержней.
9. Устройство протяжки арматуры – тянущий механизм ременного типа. Изменение скорости протяжки осуществляется за счет частотного регулирования. Линейная скорость до 3 м/мин.

10. Автоматический отрезной механизм состоит из: счетчика метража арматуры, электродвигателя. Шкаф управления с контрольно-измерительной аппаратурой: - стандартный шкаф (корпус средств автоматизации) с расположенными на передней панели кнопками управления и контрольно-измерительными приборами.
11. Лоток приема готовой продукции длинной 12 метров.
12. Комплект ЗИП: лампы, ремни, ролики.

Технические характеристики производственной линии ПЛ-КС-1

Линия производит композитные стержни с песчаным покрытием, что обеспечивает лучшее сцепление с бетоном. Подтвепждено протоколами испытаний дорожных плит п30-18-30. Продукция выпускается по ГОСТ

- Производительность м/мин

Диаметр 4 8 м.п/мин

Диаметр 6 6 м.п/мин

Диаметр 8 5 м.п/мин

Диаметр 10 4 м.п/мин

- Количество одновременно изготавливаемых стержней (шт)

3 стерженя

- Минимальные размеры помещения для установки оборудования (метры)

Длинна 34 м

Ширина 4 м

Высота 2 м

Для хранения сырья и готовой продукции необходимо дополнительное помещение.

- Необходимый температурный режим для работы оборудования (гр. Цельсия)

От 18-27

- Полная мощность оборудования (кВт)

не более 10 квт

- Режим работы оборудования, остановки (ч/сутки)

10 ч/сутки (2 часа на профилактику)

- Необходимое количество работников (человек/смена)

2 человека

- Конкурентные преимущества

Наличии песчаного покрытия на стержне.

Оборудование удобно и легко обслуживать

Нормы расхода сырья на ходовые диаметры арматуры стеклопластиковой.

На 1 километр погонный АКС 4:

19,2 кг ровинга непрерывного прямого стекловолоконного
3,3 кг смолы эпоксидной ЭД-20 или аналога

2,9 кг отвердителя ИМТГФА

На 1 километр погонный АКС 6:

34 кг ровинга непрерывного прямого стекловолоконного
7,5 кг смолы эпоксидной ЭД-20 или аналога

6,5 кг отвердителя ИМТГФА

На 1 километр погонный АКС 8:

57,7 кг ровинга непрерывного прямого стекловолоконного
10 кг смолы эпоксидной ЭД-20 или аналога

8,6 кг отвердителя ИМТГФА

На 1 километр погонный АКС 10:

105,6 кг ровинга непрерывного прямого стекловолоконного
19,2 кг смолы эпоксидной ЭД-20 или аналога

16,1 кг отвердителя ИМТГФА

На 1 километр погонный АКС 12:

150 кг ровинга непрерывного прямого стекловолоконного
28,2 кг смолы эпоксидной ЭД-20 или аналога

23,2 кг отвердителя ИМТГФА

Прошу обратить внимание на важные моменты при производстве арматуры!

 Процесс изготовления арматуры - это прежде всего процесс полимеризации смолы. Идеальным можно считать этот процесс при температуре 80 градусов в течении суток, но на производстве это конечно мало реализуемо. Чтобы сократить время застывания мы должны увиличить температуру. Оптимальной температурой считается 190-200 градусов, причем нагрев должен быть постепенным, чтобы избежать термоудары и как следствие микротрещины. Таким же постепенным должно быть охлаждение.
 Из выше сказанного следует следующее:
1. Печь отверждения должна быть многосекционной и прогрев в них должен происходить постепенно.
2. Охлаждение водой сразу после печи категорически запрещено - это грубое нарушение технологии.
3. Бухтовка арматуры, в которой процесс полимеризации еще не завершен так же категорически запрещена.

линия производства арматуры с песчаным покрытием ПЛ-КС-1 учитывает эти технологические моменты
