

低风压新型110A快速潜孔冲击器高速 公路打桩全新技术支持

产品名称	低风压新型110A快速潜孔冲击器高速 公路打桩全新技术支持
公司名称	宣化县天冲钻孔机械厂
价格	699.00/件
规格参数	品牌:天冲钻具 型号:CIR110 产地:宣化
公司地址	河北省张家口市宣化
联系电话	0313-3277507 15003134110

产品详情

潜孔冲击器使用与维护 潜孔冲击器同气动冲击钻一样，都属于凿岩工具，用途广泛，下面就介绍一下潜孔冲击

- 1、因为冲击器的接头和接头都是右旋螺纹，所以钻进工作过程中，应始终保持冲击器右回旋
- 2、开孔时，潜孔冲击器应采用较小的冲击和推进力，使钻头平稳地进入岩层。
- 3、推进力和钻具重量匹配是很重要的，推进器的推力必须随钻具重量的变化而变化。 4、潜孔冲击器通常采用—25rpm，转速越快，凿速也就越快，但在坚硬岩石中，转速应减小，以便钻头不过分磨损。
- 5、因为堵块和空穴都可能导致卡钻，因此应定期采用冲击器强吹，定期清洗孔底。
- 6、在接杆过程中，岩碴和各种杂质会掉进潜孔冲击器中，因此必须盖好松开的钻杆螺纹端部，确保钻杆不
- 7、冲击器的合理润滑永远不能忽视，否则，会加速冲击器的磨损甚至造成破坏。