
Arkusz zawiera informacje prawnie
chronione do momentu rozpoczęcia egzaminu

Miejsce na naklejkę z numerem

PESEL i z kodem ośrodka
Wypełnia zdający

Numer PESEL zdającego*

Nazwa kwalifikacji: Eksploatacja urządzeń i systemów mechatronicznych
Oznaczenie kwalifikacji: E.18
Numer zadania: 01
Wersja arkusza: SG

E.18-01-20.01-SG
Czas trwania egzaminu: 180 minut

EGZAMIN POTWIERDZAJĄCY KWALIFIKACJE W ZAWODZIE
Rok 2020
CZĘŚĆ PRAKTYCZNA

Instrukcja dla zdającego

1. Na pierwszej stronie arkusza egzaminacyjnego wpisz w oznaczonym miejscu swój numer PESEL

i naklej naklejkę z numerem PESEL i z kodem ośrodka.

2. Na KARCIE OCENY w oznaczonym miejscu przyklej naklejkę z numerem PESEL oraz wpisz:

 swój numer PESEL*,

 oznaczenie kwalifikacji,

 numer zadania,

 numer stanowiska.

3. Sprawdź, czy arkusz egzaminacyjny zawiera 17 stron i nie zawiera błędów. Ewentualny brak stron

lub inne usterki zgłoś przez podniesienie ręki przewodniczącemu zespołu nadzorującego.

4. Zapoznaj się z treścią zadania oraz stanowiskiem egzaminacyjnym. Masz na to 10 minut. Czas ten

nie jest wliczany do czasu trwania egzaminu.

5. Czas rozpoczęcia i zakończenia pracy zapisze w widocznym miejscu przewodniczący zespołu

nadzorującego.

6. Wykonaj samodzielnie zadanie egzaminacyjne. Przestrzegaj zasad bezpieczeństwa i organizacji

pracy.

7. Po zakończeniu wykonania zadania pozostaw arkusz egzaminacyjny z rezultatami oraz KARTĘ

OCENY na swoim stanowisku lub w miejscu wskazanym przez przewodniczącego zespołu

nadzorującego.

8. Po uzyskaniu zgody zespołu nadzorującego możesz opuścić salę/miejsce przeprowadzania

egzaminu.

Powodzenia!

* w przypadku braku numeru PESEL – seria i numer paszportu lub innego dokumentu potwierdzającego tożsamość

Układ graficzny © CKE 2019

PODSTAWA PROGRAMOWA
2012

Więcej arkuszy znajdziesz na stronie: arkusze.pl

Zadanie egzaminacyjne

W zakładzie przemysłowym zainstalowano automat wiertarski sterowany PLC. Po zmontowaniu automatu

i przeprowadzeniu testu pracy stwierdzono, że nie pracuje on zgodnie z cyklogramem pracy elementów

automatu wiertarskiego (rysunek 4.). Wyniki obserwacji zapisano w tabeli 2.

Sprawdzono oznaczenia literowo cyfrowe zamontowanych elementów hydraulicznych i stwierdzono

zgodność z oznaczeniami znajdującymi się na schemacie połączeń elementów hydraulicznych automatu

wiertarskiego (rysunek 2.).

Przeanalizowano program sterowniczy i nie stwierdzono w nim błędów.

Wykonano pomiary rezystancji elementów układu i przewodów łączących je ze sterownikiem PLC oraz

zasilaniem. Wyniki pomiarów zamieszczono w tabeli 2.

Przeanalizuj dokumentację techniczną automatu wiertarskiego i zapisz w tabeli 3. wnioski wynikające

z analizy dokumentacji.

Na podstawie przeprowadzonej analizy dokumentacji technicznej, wyników badań oraz ustalonych ocen

zgodności połączeń uzupełnij protokół z przeprowadzonej diagnozy i naprawy.

Dla podsystemów elektrycznego i hydraulicznego automatu wiertarskiego w tabeli 4. i 5. zapisz:

 miejsce i rodzaj usterki lub nieprawidłowości,

 sposób naprawy,

 narzędzia niezbędne do wykonania napraw.

Następnie uzupełnij właściwymi zapisami wskazania eksploatacyjne dla automatu wiertarskiego.

Strona 2 z 16
Więcej arkuszy znajdziesz na stronie: arkusze.pl

Dokumentacja techniczna automatu wiertarskiego (fragment)

1. Budowa automatu wiertarskiego

Schemat funkcjonalny automatu wiertarskiego przedstawiono na rysunku 1.

Elementami wykonawczymi automatu są:

- 1A1 siłownik dwustronnego działania napędzający posuw wrzeciona automatu wiertarskiego,

- 2A1 siłownik dwustronnego działania podający metalowe detale do obróbki,

- M1 trójfazowy silnik indukcyjny napędzający wrzeciono.

Rysunek 1. Schemat funkcjonalny automatu wiertarskiego

Strona 3 z 16
Więcej arkuszy znajdziesz na stronie: arkusze.pl

Rysunek 2. Schemat połączeń elementów hydraulicznych automatu wiertarskiego

Strona 4 z 16
Więcej arkuszy znajdziesz na stronie: arkusze.pl

Rysunek 3. Schemat podłączenia elementów elektrycznych automatu wiertarskiego do sterownika PLC

Strona 5 z 16
Więcej arkuszy znajdziesz na stronie: arkusze.pl

Tabela 1. Parametry wybranych elementów automatu wiertarskiego

Lp. Nazwa i oznaczenie elementu Parametry

1 Zasilacz hydrauliczny

- moc silnika napędowego 10 kW
- napięcie zasilania silnika 230 V, 50 Hz
- maksymalne ciśnienie oleju 30 MPa
- nominalna wydajność 40 l/min
- rodzaj oleju L-HL 46
- zabudowany wskaźnik poziomu
- zabudowany termometr
- zabudowany manometr

2 Sterownik PLC

- kompaktowy
- napięcie zasilania 24 V DC
- liczba wejść cyfrowych 6
- liczba wyjść cyfrowych 6
- rodzaj wyjść cyfrowych – przekaźnikowe
- napięcie I/O cyfrowych 24 V DC

3 Przycisk sterowniczy S1

- typ przycisku monostabilny
- rodzaj zestyku NO
- maksymalny prąd zestyku 5 A
- stopień ochrony IP40

4 Przycisk sterowniczy S2

- typ przycisku monostabilny
- rodzaj zestyku NC
- maksymalny prąd zestyku 5 A
- stopień ochrony IP40

5 Czujnik B3

- czujnik pojemnościowy zbliżeniowy
- wyjście stykowe NO
- strefa działania 3 mm
- napięcie zasilania (10 ÷ 30) V DC
- maksymalny prąd przełączania 250 mA
- maksymalna częstotliwość przełączania 1 kHz
- stopień ochrony IP67

6 Czujniki B4, B6

- czujnik magnetyczny kontaktronowy
- wyjście stykowe NO
- napięcie zasilania (5 ÷ 240) V DC/AC
- maksymalny prąd przełączania 200 mA
- maksymalna częstotliwość przełączania 200 Hz
- stopień ochrony IP67

7 Łącznik S5

- łącznik krańcowy z rolką
- wyjście stykowe NO
- napięcie zasilania (5 ÷ 240) V DC/AC
- maksymalny prąd przełączania 1 A
- maksymalna częstotliwość przełączania 100 Hz
- stopień ochrony IP65

8 Cewki Y1, Y2, Y3, Y4

- napięcie sterujące 24 V DC
- tolerancja napięcia sterującego ±10%
- moc 12 W
- temperatura pracy (-20 ÷ 50)°C
- stopień ochrony IP65

9 Lampka sygnalizacyjna H6

- napięcie zasilania 24 V DC
- moc znamionowa 7 W
- źródło światła żarowe
- stopień ochrony IP20
- kolor zielony

Strona 6 z 16
Więcej arkuszy znajdziesz na stronie: arkusze.pl

10 Stycznik K5

- konfiguracja zestyków 3 NO + zestyk pomocniczy 1 NO
- napięcie sterujące 24 V DC
- moc cewki 8 W
- tolerancja napięcia sterującego ±10%
- znamionowy prąd roboczy 20 A
- znamionowe napięcie robocze 400 V
- maksymalna częstość łączeń 300 cykli/h
- stopień ochrony IP20

11 Zawory rozdzielające 1V1, 2V1

- ciecz hydrauliczna olej mineralny
- wymagana klasa czystości oleju
ISO 4406 klasa 20/18/15
- lepkość nominalna oleju 44 mm2/s
w temperaturze 50°C
- zakres lepkości 12 ÷ 800 mm2/s
- maksymalne ciśnienie pracy 300 bar
- maksymalne ciśnienie T (zlew) 50 bar
- gwinty P, A, B 3/8"
- gwint T 1/2"
- sterowanie elektromagnetyczne

12
Regulator przepływu z zaworem
zwrotnym 1V2

- ciecz hydrauliczna olej mineralny
- wymagana klasa czystości oleju
ISO 4406 klasa 20/18/15
- lepkość nominalna oleju 44 mm2/s
w temperaturze 50°C
- zakres lepkości 3 ÷ 380 mm2/s
- zakres temperatury otoczenia
(-20 ÷ 70)°C
- przepływ 0 ÷ 50 dm3/min
- gwint 3/8"

13 Zawór dławiąco-zwrotny 2V2

- ciecz hydrauliczna olej mineralny
- wymagana klasa czystości oleju
ISO 4406 klasa 20/18/15
- lepkość nominalna oleju 44 mm2/s
w temperaturze 55°C
- zakres lepkości 2,8 ÷ 380 mm2/s
- zakres temperatury otoczenia
(-20 ÷ 70)°C
- maksymalne ciśnienie pracy 350 bar
- ciśnienie otwarcia 0,5 bar
- maksymalny przepływ 360 dm3/min
- gwint 3/8"

14
Filtr ze wskaźnikiem
zanieczyszczenia

- rodzaj wskaźnika: przełącznik elektryczny z czerwoną lampką
sygnalizacyjną, 1 zestyk NO
- wskazanie przy wartości 100% ciśnienia zadziałania

15 Silnik M1

- silnik indukcyjny, trójfazowy,
z wirnikiem klatkowym
- napięcie zasilania 400 V, 50 Hz
- moc 2,2 kW
- prąd 4,54 A
- współczynnik mocy 0,84
- moment znamionowy 7,35 Nm
- prędkość obrotowa 2860 obr./min
- stopień ochrony IP55

Strona 7 z 16
Więcej arkuszy znajdziesz na stronie: arkusze.pl

2. Działanie automatu wiertarskiego

Działanie automatu przedstawione zostało za pomocą cyklogramu pracy elementów automatu

wiertarskiego (rysunek 4.). Po włączeniu zasilania automat wiertarski znajduje się w stanie STOP –

tłoczyska siłowników są wsunięte, silnik M1 jest zatrzymany, zielona lampka sygnalizacyjna H6 jest

zgaszona. Załączenie automatu i przejście do stanu PRACA następuje po naciśnięciu przycisku S1.

Wciśnięcie przycisku S2 w dowolnym momencie powoduje natychmiastowe przejście do stanu STOP –

wsunięcie wysuniętego w danym momencie tłoczyska siłownika, zatrzymanie silnika M1, wyłączenie

lampki sygnalizacyjnej H6.

Rysunek 4. Cyklogram pracy elementów automatu wiertarskiego

Strona 8 z 16
Więcej arkuszy znajdziesz na stronie: arkusze.pl

Tabela 2. Wyniki badań automatu wiertarskiego

Wyniki obserwacji działania automatu wiertarskiego

Opis działania
zaobserwowany podczas
testu pracy automatu
wiertarskiego

 Po włączeniu zasilacza hydraulicznego świeci czerwona lampka sygnalizacyjna

podzespołu F1 oraz tłoczyska siłowników pozostają wsunięte.

 Po ręcznym przesterowaniu zaworu 1V1 od strony cewki Y1, przy wsuniętym tłoczysku

siłownika 1A1, tłoczysko siłownika 1A1 wysuwa się z maksymalną prędkością w czasie

1 sekundy.

 Po ręcznym przesterowaniu zaworu 1V1 od strony cewki Y2, przy wysuniętym tłoczysku

siłownika 1A1, tłoczysko siłownika 1A1 wsuwa się w czasie 2 sekund.

 Po ręcznym przesterowaniu zaworu 2V1 od strony cewki Y3, przy wsuniętym tłoczysku

siłownika 2A1, tłoczysko siłownika 2A1 wysuwa się w czasie 7 sekund.

 Po ręcznym przesterowaniu zaworu 2V1 od strony cewki Y4, przy wysuniętym tłoczysku

siłownika 2A1, tłoczysko siłownika 2A1 wsuwa się z maksymalną prędkością w czasie

1 sekundy.

 Po włączeniu zasilania elektrycznego, przy wsuniętych tłoczyskach siłowników i wykryciu

przez czujnik B3 detalu w magazynie, na sterowniku PLC świecą się diody sygnalizacyjne

odpowiadające wejściom I0.0, I0.1, I0.2 i I0.3, przy wciśniętym przycisku S2 świecą diody

sygnalizacyjne odpowiadające wejściom I0.2 i I0.3.

 Po załączeniu zasilania hydraulicznego przy włączonym zasilaniu elektrycznym, przy

wsuniętych tłoczyskach siłowników, w obecności detalu w magazynie, bez reakcji

operatora rozpoczyna się wysuwanie tłoczyska siłownika 2A1 z małą prędkością,

czerwona lampka sygnalizacyjna H6 świeci. Na sterowniku świecą diody sygnalizacyjne

odpowiadające wyjściom Q0.2 i Q0.5.

 Po upływie 7 sekund od włączenia zasilania tłoczysko siłownika 2A1 osiąga pozycję

całkowitego wysunięcia i następuje rozpoczęcie wysuwania tłoczyska siłownika 1A1,

które trwa 1 sekundę, czerwona lampka sygnalizacyjna H6 nadał świeci światłem

ciągłym, silnik M1 jest zatrzymany. W tym czasie na sterowniku świecą diody

odpowiadające wyjściom Q0.0, Q0.4 i Q0.5.

 Tłoczysko siłownika 1A1 pozostaje wysunięte przez 2 sekundy, czerwona lampka

sygnalizacyjna H6 nadal świeci. W tym czasie na sterowniku świecą diody

odpowiadające wyjściom Q0.4 i Q0.5.

 Po 3 sekundach od rozpoczęcia wysuwania tłoczyska siłownika 1A1, rozpoczyna się

wsuwanie tłoczysk obu siłowników, czerwona lampka sygnalizacyjna H6 świeci światłem

ciągłym. W tym czasie na sterowniku świecą diody odpowiadające wyjściom Q0.1, Q0.4

i Q0.5.

 Po całkowitym wsunięciu tłoczyska siłownika 2A1 natychmiast rozpoczyna się ponowne

jego wysuwanie, które trwa 7 sekund, czerwona lampka sygnalizacyjna H6 świeci

światłem ciągłym. W tym czasie na sterowniku świecą diody odpowiadające wyjściom

Q0.2, Q0.4 i Q0.5.

 Tłoczysko siłownika 1A1 po całkowitym wsunięciu pozostaje w tej pozycji przez

6 sekund, czerwona lampka sygnalizacyjna H6 świeci światłem ciągłym. W tym czasie na

sterowniku świecą diody odpowiadające wyjściom Q0.2 i Q0.5.

 Następnie tłoczysko siłownika 1A1 wysuwa się, czerwona lampka H6 miga. W tym czasie

na sterowniku świecą diody odpowiadające wyjściom Q0.0, Q0.4 oraz miga dioda

odpowiadająca wyjściu Q0.5.

 Tłoczysko 1A1 pozostaje wysunięte przez 2 sekundy. Czerwona lampka sygnalizacyjna

H6 miga. W tym czasie na sterowniku świeci dioda odpowiadająca wyjściu Q0.4 oraz

Strona 9 z 16
Więcej arkuszy znajdziesz na stronie: arkusze.pl

miga dioda odpowiadająca wyjściu Q0.5.

 Po upływie 2 sekund od wysunięcia tłoczyska siłownika 1A1, rozpoczyna się wsuwanie

tłoczysk obu siłowników. Czerwona lampka sygnalizacyjna H6 miga. W tym czasie na

sterowniku świecą diody odpowiadające wyjściom Q0.1, Q0.4 oraz miga dioda

odpowiadająca wyjściu Q0.5.

 Z chwilą całkowitego wsunięcia tłoczyska siłownika 1A1, na sterowniku gaśnie dioda

odpowiadająca wyjściu Q0.4.

 Następnie po upływie 1 sekundy gaśnie dioda odpowiadająca wyjściu Q0.5. W tym

samym momencie zauważalne jest wyłączenie lampki sygnalizacyjnej H6 na bardzo

krótki czas i rozpoczęcie wysuwania tłoczyska siłownika 2A1 z małą prędkością,

czerwona lampka sygnalizacyjna H6 świeci. Na sterowniku świecą diody sygnalizacyjne

odpowiadające wyjściom Q0.2 i Q0.5.

 Naciśnięcie przycisku S2 przy wysuniętych tłoczyskach obu siłowników i zaświeconej

lampce sygnalizacyjnej H6 powoduje natychmiastowe rozpoczęcie wsuwania tłoczyczysk

siłowników.

 Po wsunięciu tłoczysk obu siłowników zauważalne jest wyłączenie lampki

sygnalizacyjnej H6 na bardzo krótki czas i rozpoczęcie wysuwania tłoczyska siłownika

2A1 z małą prędkością, czerwona lampka sygnalizacyjna H6 świeci. Na sterowniku

świecą diody sygnalizacyjne odpowiadające wyjściom Q0.2 i Q0.5.

Ocena zgodności wyników obserwacji działania automatu wiertarskiego z dokumentacją techniczną

Lp. Wynik obserwacji Wpisz TAK, jeśli zgodny lub NIE, jeśli brak zgodności

1 prędkość wysuwania tłoczyska 1A1

2 prędkość wsuwania tłoczyska 1A1

3 prędkość wysuwania tłoczyska 2A1

4 prędkość wsuwania tłoczyska 2A1

5 barwa świecenia lampki H6

Wynik pomiaru ciśnienia oleju

Ciśnienie oleju zasilającego automat wiertarski 300 bar

Wyniki pomiarów rezystancji przewodów elektrycznych łączących elementy automatu wiertarskiego ze
sterownikiem PLC

Lp. Odcinek przewodu
Rezystancja

[Ω]

Ocena zgodności uzyskanych wyników pomiaru rezystancji
połączeń ze schematem elektrycznym.

Wpisz TAK, jeśli zgodne lub NIE, jeśli brak zgodności.

6 +24 V DC/L+ 0

7 L+/+24 V PLC 0

8 L+/L0 0

9 L+/S1:1 0

10 L+/I0.0 0

11 L+/S2:2 0

Strona 10 z 16
Więcej arkuszy znajdziesz na stronie: arkusze.pl

12 L+/B3:1 0

13 L+/B4:1 0

14 L+/S5:1 0

15 L+/B6:1 0

16 S1:3/I0.0 0

17 S1:3/I0.1 0

18 S2:4/I0.0 0

19 S2:4/I0.1 0

20 B3:3/I0.2 0

21 B4:3/I0.3 0

22 S5:3/I0.4 0

23 B6:3/I0.5 0

24 L-/0 V PLC 0

25 L-/M0 0

26 L-/Y1:A2 0

27 L-/Y2:A2 0

28 L-/Y3:A2 0

29 L-/Y4:A2 0

30 L-/K5:A2 0

31 L-/H6:X2 0

32 Y1:A1/Q0.0 0

33 Y2:A1/Q0.1 0

34 Y3:A1/Q0.2 0

35 Y4:A1/Q0.1 0

36 Y4:A1/Q0.3 ∞

37 K5:A1/Q0.4 0

38 H6:X1/Q0.5 0

Strona 11 z 16
Więcej arkuszy znajdziesz na stronie: arkusze.pl

Rezystancja zestyków elementów wejściowych (przed ich zamontowaniem w układzie)

Lp.
Oznaczenie
elementu

Rezystancja [Ω]
Ocena zgodności uzyskanych wyników

pomiarów testowego działania elementów
przełączających ze schematem

elektrycznym.
Wpisz TAK, jeśli zgodne lub NIE jeśli brak

zgodności.

przed testowym
załączeniem

po testowym
załączeniu

39 S1 ∞ 0

40 S2 0 ∞

41 B3 ∞ 0

42 B4 ∞ 0

43 S5 ∞ 0

44 B6 ∞ 0

Lp.

Rezystancja cewek w temperaturze otoczenia 20°C
(dokładność pomiaru ±10%)

Ocena zgodności uzyskanych wyników
pomiarów rezystancji cewek z podanymi

parametrami.
Wpisz TAK, jeśli zgodne lub NIE jeśli brak

zgodności.
Oznaczenie Rezystancja [Ω]

45 Y1 48

46 Y2 48

47 Y3 48

48 Y4 48

49 K5 7

Lp.

Rezystancja lampki sygnalizacyjnej w temperaturze otoczenia
20°C

(dokładność pomiaru ±10%)

Ocena zgodności uzyskanych wyników
pomiarów rezystancji elementów

wyjściowych
z podanymi parametrami. Wpisz TAK, jeśli

zgodne lub NIE jeśli brak zgodności. Oznaczenie Rezystancja [Ω]

50 H6 82

Czas przeznaczony na wykonanie zadania wynosi 180 minut.

Ocenie podlegać będzie 5 rezultatów:

 ocena zgodności uzyskanych wyników z danymi zawartymi w dokumentacji technicznej – tabela 2,

 wnioski z analizy dokumentacji technicznej prawidłowo działającego automatu wiertarskiego –

tabela 3,

 wykaz usterek lub nieprawidłowości w podsystemie elektrycznym automatu wiertarskiego oraz

sposobów ich naprawy – tabela 4,

 wykaz usterek lub nieprawidłowości w podsystemie hydraulicznym automatu wiertarskiego oraz

sposobów ich naprawy – tabela 5,

 wskazania eksploatacyjne dla automatu wiertarskiego.

Strona 12 z 16
Więcej arkuszy znajdziesz na stronie: arkusze.pl

Tabela 3. Wnioski z analizy dokumentacji technicznej prawidłowo działającego automatu

wiertarskiego

Lp. Stwierdzenie dotyczące działania automatu wiertarskiego

Wpisz TAK jeżeli
stwierdzenie jest

prawdziwe lub NIE jeżeli
jest nieprawdziwe

1 Tłoczysko siłownika 2A1 wysuwa się po spełnieniu warunku S1=1 i B3=1

2 Całkowite wysunięcie tłoczyska siłownika 2A1 powoduje zadziałanie B6

3
Tłoczysko siłownika 1A1 wsuwa się po upływie 2 sekund od momentu spełnienia
warunku B6=1 i B4=1

4 Całkowite wysunięcie tłoczyska siłownika 1A1 trwa każdorazowo 2 sekundy

5
Całkowite wsunięcie tłoczyska siłownika 2A1 powoduje zadziałanie czujnika
magnetycznego B4

6
Silnik M1 napędzający wrzeciono wiertarki pracuje tylko w czasie wysuwania się
tłoczyska siłownika 1A1

7
Lampka sygnalizacyjna H6 świeci światłem ciągłym podczas pierwszego
wiercenia

8
Czas wsuwania tłoczyska siłownika 2A1 jest dwa razy dłuższy od czasu
wysuwania

9
Prędkość wysuwania tłoczyska siłownika 1A1 nie zależy od obciążenia tłoczyska
siłownika

Strona 13 z 16
Więcej arkuszy znajdziesz na stronie: arkusze.pl

Protokół z przeprowadzonej diagnozy i napraw

Tabela 4. Wykaz usterek lub nieprawidłowości w podsystemie elektrycznym automatu wiertarskiego

oraz sposoby ich naprawy

Lp.
Miejsce i rodzaj usterki lub

nieprawidłowości
Sposób naprawy

Narzędzia niezbędne
do wykonania napraw

Tabela 5. Wykaz usterek lub nieprawidłowości w podsystemie hydraulicznym automatu

wiertarskiego oraz sposoby ich naprawy

Lp.
Miejsce i rodzaj usterki lub

nieprawidłowości
Sposób naprawy

Narzędzia niezbędne
do wykonania napraw

Strona 14 z 16
Więcej arkuszy znajdziesz na stronie: arkusze.pl

Wskazania eksploatacyjne dla automatu wiertarskiego

(wybrane pozycje)

Parametry zasilania

silnik M1 -. ...

układ sterowania - ..

układ hydrauliczny - ..

zasilacz hydrauliczny - ..

Miejsce zamontowania czujników i łączników krańcowych

B3 - ..

B4 - ..

S5 - ...

B6 - ..

Częstotliwość migania lampki sygnalizacyjnej H6 podczas drugiego wiercenia

………

Wykaz koniecznych regulacji, zapewniających działanie automatu wiertarskiego zgodne

z dokumentacją techniczną

………

…………………………………………………………………………………...……………………….

Wykaz czynności dotyczących układu hydraulicznego przed codziennym uruchomieniem automatu

wiertarskiego

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

Strona 15 z 16
Więcej arkuszy znajdziesz na stronie: arkusze.pl

BRUDNOPIS

(miejsce niepodlegające ocenie)

Strona 16 z 16
Więcej arkuszy znajdziesz na stronie: arkusze.pl

Więcej arkuszy znajdziesz na stronie: arkusze.pl

	Pusta strona

