

ORIGINAL
elbe
GELENKE

elso

KATALOG WYROBÓW

- ❖ Precyzyjne wały przegubowe i przeguby
- ❖ Wały przegubowe i przeguby kardana
- ❖ Krzyżaki do przegubów
- ❖ Kołnierze do wałów przegubowych
- ❖ Wały przegubowe w wykonaniu ciężkim
- ❖ Sprzęgła elastyczne
- ❖ Akcesoria

ORIGINAL
elbe
GELENKE

elso

8 dobrych powodów na zakup produktów grupy Elbe :

- wieloletnie doświadczenie
- największa różnorodność produktów i produkcji
- doradztwo techniczne przy doborze
- bardzo wysoka i stała jakość produktów
- indywidualne rozwiązania techniczne dla klientów
- szybka dostawa do klienta
- zaleta stałego dostawcy ciągów napędowych
- fachowcy, którzy troszczą się o sprawne wykonanie zlecenia klienta, jak o swoje własne

Podział programu produkcyjnego według typoszeregów

Kontakt

W celu uzyskania dalszych informacji oraz doboru wału przegubowego do Państwa potrzeb i przekazania nam zamówienia prosimy kontaktować się z autoryzowanym przedstawicielstwem firm GRUPY ELBE w Polsce:

RADIUS-RADPOL Sp.j.

ul. Kolejowa 16b

60 185 SKÓRZEWO k/ Poznań

Tel: 61 814 39 28, 61 894 61 58, 61 894 65 03

Fax: 61 814 38 43

e-mail: info@radius-radpol.com.pl

techniczny@radius-radpol.com.pl

nasza strona internetowa: www.radius-radpol.com.pl

Dojazd do naszej firmy z centrum Poznania: kierować się w stronę lotniska Ławica ulicą Bukowska, na wysokości lotniska skręć w lewo na światłach w ulicę Złotowską, jechać cały czas prosto aż do ronda, przez rondo prosto, minąć tablicę z napisem „Skórzewo” i na kolejnym rondzie, krótko przed kościołem, skręcić w lewo w ul. Kolejową; firma nasza mieści się po ok. 300 m po prawej stronie.

7 wydanie polskie – 06.2014 pk

Podane w katalogu wymiary i przedstawione rysunki nie są wiążące.
Zastrzega się prawo do zmian z uwagi na postęp techniczny

Historia

Historia firmy sięga roku 1919, kiedy Gottlob Elbe założył w niemieckim miasteczku Bissingen w Szwabii firmę, którą nazwał swoim nazwiskiem. W 5 osób wykonywali usługowo różne usługi frezarskie. Od roku 1924 rozpoczęła się produkcja układów kierowniczych do pojazdów ciężarowych i osobowych. W roku 1935 rozpoczęła się trwająca do dziś produkcja wałów przegubowych krzyżowych i kulowych. Dzięki trwającemu rozwojowi motoryzacji firma przynosiła zyski.

Fabryka ELBE w roku 1948 zatrudniająca wówczas 35 pracowników

Po wojnie w 1949 ruszyła produkcja przegubów podwójnych i rozpoczęło się kształtowanie specjalizacji firmy w produkcji wałów przegubowych kardana i przegubów. W roku 1951 „przebojem eksportowym” staje się kierująca z podwójnym przegubem.

Budynki fabryczne w latach 50-tych.

Wygląd hali produkcyjnej w latach 50-tych.

W latach 60-tych następuje znaczna rozbudowa zakładu, hartowni i powierzchni warsztatów. Duży sukces wałów podwójnie łamanych i dynamicznie rozwijający się przemysł motoryzacyjny stanowiły wyzwanie dla firmy ELBE, czego efektem było postępujące rozszerzanie produkcji i ekspansja firmy, dlatego w roku 1973

utworzono siostrzaną firmę ELSO w miejscowości Hofheim w Bawarii.

Budynek administracyjny ELBE w latach 60-tych.

Początkowo firma ELSO specjalizowała się w produkcji krzyżaków do wałów przegubowych. Firma zatrudniała 28 pracowników. W roku 1977 przeniesiono do Hofheim produkcję przegubów kulowych i krzyżowych zwiększając jednocześnie zatrudnienie. Celem zapewnienia właściwej obsługi klienta utworzono w roku 1978 własny oddział napraw wałów przegubowych kardana. Ten rozwijający się przez lata oddział serwisowy produkuje dzisiaj pojedyncze sztuki i krótkie serie wałów przegubowych na bazie posiadanych części. Konsekwencją stałego, dalszego rozwoju firmy ELSO było w końcu lat 80-tych wybudowanie nowej fabryki w Hofheim o powierzchni 13 tys. m² łącznie z budynkiem administracyjnym. Na liniach produkcyjnych zainstalowano obrabiarki sterowane numerycznie.

ELBE natomiast dostarcza na rynek wszelkiego rodzaju wały przegubowe kardana do maszyn i pojazdów w większych seriach produkcyjnych oraz bardzo szeroką gamę wykonań kołnierzy napędowych.

W latach 1993 i 1994 utworzono oddziały we Włoszech i w USA, natomiast w 1999 na Węgrzech. Powyższe firmy razem z ELSO w Hofheim i ELBE z siedzibą w Bietigheim-Bissingen utworzyły z dniem 1 stycznia 2001 roku Holding ELBE. W roku 2007 następuje przejście udziałów w Cardan Brasilia i firma staje się obecna na rynku w Ameryce Płd.

W roku 2009 ELBE obchodziła jubileusz 90-lecia firmy!

Obecnie koncern zatrudnia łącznie blisko 1200 pracowników. W głównym zakładzie w Bissingen zatrudnionych jest ponad 385 osób, natomiast w zakładzie w Hofheim 440 osób. Firma nadal zachowała rodzinny charakter, mimo dużego wzrostu zatrudnienia na przestrzeni ostatnich lat. Roczne obroty handlowe holdingu sięgają 193 milionów euro.

Wszystkie działy firmy posługują się najnowocześniejszymi środkami technicznymi, takimi jak numerycznie sterowane obrabiarki, komputerowo sterowana hartownia, czy program CAD w dziale konstrukcyjnym. Ścisła kontrola wyrobów – firma posiada certyfikat ISO – i system kontroli jakości zapewniają wysoką jakość wyrobów.

Dwa podstawowe i największe zakłady produkcyjne Grupy ELBE

← Zakład produkcyjny ELSO w Hofheim w Północnej Bawarii w Niemczech

→ Zakład produkcyjny ELBE w Bietigheim-Bissingen w Baden Württemberg na południu Niemiec

↑ Biurowiec siedziby Grupy Elbe w Bietigheim-Bissingen

Grupa ELBE na świecie

Grupa ELBE

Referencje – najwięksi partnerzy Grupy Elbe

Zarządzanie jakością

Stosowane techniki i programy:

- APQP
- PPAP
- FMEA
- SPC
- CAQ
- Sprzęt pomiarowy 3D
- Testy ciągłego obciążenia przed rozpoczęciem serii produkcyjnej
- CAD 3D
- FEM – MES = metoda elementów skończonych

Firma posiada certyfikaty według TS 16949: 2002 i DIN ISO 9001: 2008

Stała kontrola jakości - Rozwój produktu i próby

Firma ELSO ELBE dysponuje Działem Badawczo-Rozwojowym, w którym odbywają się ciągłe kontrole i badania produkowanych wałów przegubowych.

Badania i próby wykonywane mogą w zakresie:

- obciążeń statycznych i dynamicznych
- zużycia
- pracy w trudnych warunkach eksploatacyjnych
- drgań
- specjalnych życzeń klienta.

OBCIĄŻENIA DYNAMICZNE

← ↓ Stanowiska badań obciążeń dynamicznych zmiennych i stopniowych wałów do długości 1200 mm przy momencie obr. $\pm 45\,000\text{ Nm}$ z częstotliwością do 100 Hz.

OBCIĄŻENIA STATYCZNE

↓ Stanowisko do przeprowadzania obciążeń statycznych wałów o długości do 2000 mm.

STANOWISKO BADANIA ZUŻYCIA

← Stanowisko do badań zużycia wałów przegubowych. Zadany moment obr. do 2500 Nm, obroty do 420 obr/min, kąt zgięcia wału do 55°. Badaniu podlega 1 próbka.

STANOWISKO BADAWCZE DO SYMULACJI ZUŻYCIA

← Stanowisko badawcze zużycia wałów przez wykonywanie symulacji trudnych warunków eksploatacji. Zadany zostaje moment obrotowy do 1400 Nm, obroty do 1800 obr/min i pochylenie wału do 50°. Praca w szlamie lub bez, sterowanie badań i testów eksploatacyjnych odbywa się przez specjalny program. Możliwe jednocześnie badanie do 4 próbek.

STANOWISKO ELASTYCZNE DO BADAŃ WEDŁUG ŻYCZEŃ KLIENTA

← Badania wykonywane mogą być również na zlecenie klienta celem sprawdzenia dotrzymania specjalnych wymagań. Elastyczne stoiska badawcze do symulowania specjalnych warunków eksploatacji na życzenie klienta. Możliwy do zadania moment obr. do 5000 Nm, obroty do 3000 obr/min, kąt zgięcia 10-14°, symulowana drgania 1 Hz przy obciążeniu do 350 kg.

Program produkcyjny na jeden rzut oka:

0.100

0.200

0.300

0.400

0.500

0.600

0.700

0.800

0.900

**krzyżaki do
wałów
kardana**

kołnierze

**elastyczne sprzęgła
SGF do wałów
przegubowych**

Maszyny i urządzenia często narażone są na ekstremalne warunki pracy.

O niezawodności działania urządzeń decydują elementy napędowe, takie jak wały napędowe z firm **ELBE** lub **ELSO**. Rocznie ponad 850 000 takich wałów oraz 1,9 miliona kołnierzy przyłączeniowych zostaje zabudowanych w różnych maszynach i urządzeniach. Niezawodność jest funkcją żywotności maszyny.

Katalog zawiera szczegółowe informacje o programie produkcyjnym firm:

ELBE – duże wały przegubowe kardana i przeguby, wały ciężkie

ELSO – precyzyjne, małe wały przegubowe i przeguby, kołnierze napędowe, sprzęgła elast.

- **ELBE:** Przeguby i wały przegubowe kardana stosowane w pojazdach, samojezdnych maszynach roboczych, maszynach rolniczych, budowlanych i innych urządzeniach.
Ułożyskowanie igiełkowe lub wałeczkowe.
Typoszeregi:
 - ◆ **0.100** – najczęściej stosowane wały kardana w zakresie budowy maszyn, pojazdów i maszyn rolniczych; podano dane dla całego typoszeregu
Zakres momentu obrotowego: od 190 do 35 000 Nm
 - ◆ **0.200, 0.300** - wały przegubowe kardana stosowane głównie w maszynach rolniczych, budowlanych
 - ◆ **0.400, 0.500** - wały przegubowe głównie do napędzanych osi kierowanych pojazdów
 - ◆ **0.900** - wały do ciężkich maszyn drogowych

- **ELSO:** Precyzyjne wały z łożyskami igiełkowymi, wały przegubowe krzyżakowe i kulowe, przeguby pojedyncze i podwójne.
Ułożyskowanie igiełkowe lub ślizgowe.
Dostępne są trzy typoszeregi, zależne od prędkości obrotowej:
 - ◆ **do 5 000 obr/min – typoszereg 0.600** – wały przegubowe i przeguby krzyżakowe, wyposażone w łożyska igiełkowe, dopuszczalny kąt zgięcia (załamania) wynosi 45°.
Oznaczenia polskie: **RHA** - wał przegubowy rozsuwny (o zmiennej długości)
RHD - przegub podwójnie łamany
RH - przegub pojedynczo łamany
RHK - przegub pojedynczo łamany, krótki
RHS - przegub pojedynczo łamany, z szybkozłączką
 - ◆ **do 1 000 obr/min – typoszereg 0.700** - wały przegubowe i przeguby krzyżakowe z łożyskowaniem ślizgowym, dopuszczalny kąt zgięcia 45°
Oznaczenia polskie: **REA** - wał przegubowy rozsuwny (o zmiennej długości)
RED - przegub podwójnie łamany
RE - przegub pojedynczo łamany
REK - przegub pojedynczo łamany, krótki
RES - przegub pojedynczo łamany, z szybkozłączką
 - ◆ **do 500 obr/min – typoszereg 0.800** - wały przegubowe i przeguby kulowe z łożyskowaniem ślizgowym, dopuszczalny kąt zgięcia 35°
Oznaczenia polskie: **RLA** - wał przegubowy rozsuwny (o zmiennej długości)
RLD - przegub podwójnie łamany
RL - przegub pojedynczo łamany

- **ELSO:** Kołnierze napędowe do wałów przegubowych dostępne w wielu wykonaniach i kształtach na życzenie lub według rysunku klienta.

- **ELSO:** Sprzęgła elastyczne SGF do łączenia wałów przegubowych, zapewniające delikatny rozruch, tłumienie odgłosów pracy i izolację elektr.

Dodatek techniczny zawierający najważniejsze informacje o przegubach i wałach przegubowych, o warunkach pracy i doborze wałów przegubowych, a także wytyczne konstrukcyjne i podstawowe sposoby obliczania wałów i przegubów oraz wskazówki dotyczące konserwacji.

Zawartość

Typoszereg 0.100	
Wały przegubowe i przeguby kardana, wały pośrednie	12
Elementy konstrukcyjne, części zamienne i akcesoria wałów kardana	45
Maksymalny kąt zgięcia 35°, połączenie poprzez piastę lub kołnierz, moment maks. do 35 000 Nm	
Typoszereg 0.200	
Wały przegubowe i przeguby kardana	77
Elementy konstrukcyjne, części zamienne i akcesoria wałów kardana	81
Maksymalny kąt zgięcia 45°, połączenie poprzez piastę, moment maks. do 1 300 Nm	
Typoszereg 0.300	
Wały przegubowe kardana - centrowane	85
Elementy konstrukcyjne	90
Maksymalny kąt zgięcia 42°, połączenie poprzez kołnierz, moment maks. do 15 200 Nm	
Typoszereg 0.400	
Wały przegubowe podwójne kardana, wykonanie do osi kierowanych	91
Elementy konstrukcyjne	94
Maksymalny kąt zgięcia 55°, moment maks. do 6 110 Nm	
Typoszereg 0.500	
Wały przegubowe podwójne kardana, wykonanie do osi kierowanych	95
Elementy konstrukcyjne	99
Maksymalny kąt zgięcia 50°, moment maks. do 16 900 Nm	
Typoszereg 0.600	
Preocyjne wały przegubowe i przeguby, pojedyncze i podwójne	101
Wykonanie z łożyskami igiełkowymi, do prędkości 5 000 obr/min	
Maksymalny kąt zgięcia 45°, moment obrotowy do 250 Nm	
Typoszereg 0.700	
Wały przegubowe i przeguby krzyżowe, pojedyncze i podwójne	107
Wykonanie z łożyskowaniem ślizgowym, do prędkości 1 000 obr/min	
Maksymalny kąt zgięcia 45°, moment obrotowy do 450 Nm	
Typoszereg 0.800	
Wały przegubowe i przeguby kulowe, pojedyncze i podwójne	113
Wykonanie ze specyficznymi ukształtowanymi powierzchniami ciernymi, do prędkości 500 obr/min	
Maksymalny kąt zgięcia 35°, moment obrotowy do 1 370 Nm	
Wałki i tuleje wielowypustowe, opaski i osłony przegubów – typoszereg 0.600 - 0.800	
Wałki i tuleje wielowypustowe	120
Stalowe opaski i gumowe osłony (mieszki)	
Typoszereg 0.900	
Wały przegubowe kardana, przeguby	123
Maksymalny kąt zgięcia 30°, moment obrotowy do 13 200 Nm	
Krzyżaki przegubów, kołnierze do wałów przegubowych	
Krzyżaki przegubów – krótki opis	133
Kołnierze napędowe – rodzaje, opis	
Wały przegubowe w wykonaniu ciężkim	
Sprzęgła elastyczne SGF	
Budowa, wielkości, wymiary, opis	137
Dodatek techniczny	
Wytyczne zastosowania	143
Zasady obliczania	
Wskazówki dotyczące zastosowania, doboru, montażu i konserwacji	
ARKUSZE DOBORU NAPĘDU PRZEGUBOWEGO	165

Wały przegubowe kardana

Typoszereg 0.100

maksymalny kąt zgięcia 35°
moment maks. do 35 000 Nm

Opis techniczny

Typoszereg 0.100

Oryginalne wały Kardana firmy ELBE składają się, w zależności od wykonania, z części widlastych, krzyżaków, łożyskowania igiełkowego względnie wałeczkowego, rozsuwanego profilu wielowypustowego i precyzyjnej rury stalowej.

Części widełek produkowane są w procesie kucia matrycowego, krzyżaki natomiast w procesie wyciskania na zimno lub kucia matrycowego. Następnie półwyroby obrabiane są w zamocowaniu. Najbardziej obciążone rejonu wału dodatkowo poddawane są obróbce cieplnej celem osiągnięcia odpowiedniej twardości i odporności na obciążenia dynamiczne. Czopy krzyżaków i gniazda łożysk podlegają szlifowaniu wykończającemu.

Części widełek posiadają otwory do osadzenia łożysk wałeczkowych względnie igiełkowych. Piasty/rury z profilem wielowypustowym wykonywane są przez przeciąganie, natomiast profil na wałkach współpracujących przez walcowanie bezwiórowe. Proces walcowania profilu wielowypustu na wałku ma tę zaletę, że nie zostaje przerwany przebieg włókien materiału. Efektem tego jest utwardzenie powierzchni zewnętrznej, mniejsze ścieranie bocznej powierzchni współpracującej profilu w porównaniu z profilem frezowanym. Jeżeli koniecznym jest ograniczenie osiowych sił tarcia w profilu, możliwe jest jego pokrycie wysoko-wartościowym tworzywem sztucznym.

W trakcie montażu łożyska wraz z krzyżakami zabezpieczone zostają w obudowie pierścieniem osadczym rozprężnym.

Smarowanie przegubów przeprowadza się w zależności od zastosowania wału przegubowego (np. smarami nisko-, wysokotemperaturowymi, długotrwałymi).

Konserwacja łożyskowania krzyżaków odbywać się może trzema sposobami:

- smarowanie centralne: smarowniczką znajduje się wewnątrz na krzyżaku, poszczególne panewki łożyskowe dostają smar poprzez kanaliki smarowe,
- smarowanie zewnętrzne: smarowniczką umieszczona jest na jednej z zewnętrznych panewek łożyskowych. Tu również smar rozchodzi się kanalikami smarnymi.

- bezobsługowo: w niektórych warunkach zastosowania i/lub przy optymalnych systemach uszczelnień można zrezygnować ze smarowania. Te uszczelnienia dają doskonałą ochronę przed wnikaniem zanieczyszczeń i wilgotności: nadają się więc do pracy w trudnych warunkach, w otoczeniu o dużym zanieczyszczeniu, zapyleniu i wilgotności.

Wały przegubowe wykonuje się z:

- łożyskami wałeczkowym lub
- łożyskami igiełkowymi.

Zaletą wałeczków w stosunku do łożysk igiełkowych jest dłuższa żywotność o współczynnik 2-3 przy jednakowym momencie obrotowym.

Po montażu wały przegubowe wyważane są dynamicznie, co zabezpiecza wał przed zniszczeniem na skutek drgań.

Ogólne dane techniczne serii 0.100:

- maksymalny kąt pochylecia: do 35°
- zakres momentu obrotowego:
190 Nm - 24 700 Nm
- możliwe wykonania wału z piastą względnie z kołnierzem przyłączeniowym.

$M_d \text{ znam}$ – zakładany moment obrotowy znamionowy. Dozwolony moment należy każdorazowo ustalić dla danego przypadku, w zależności od pozostałych danych eksploatacyjnych, takich jak współczynnik dynamiczny, kąt zgięcia wału, prędkość obrotowa (patrz dodatek techniczny punkt 6.2 i 6.3).

$M_d \text{ gran}$ – graniczny moment obrotowy, który może być krótkotrwale przeniesiony przez wał, bez jego uszkodzenia.

Szczegółowe dane techniczne podano w tabelach poniżej.

Przy wykorzystywaniu znamionowego momentu obrotowego wymagane jest sprawdzenie połączenia kołnierzego

kołnierz normalny z obu stron
 numer końcowy 0.105.xx0

większy kołnierz z obu stron
 numer końcowy 0.105.xx1

Wykonanie z łożyskami igielkowymi	Wały przegubowe rozsuwne, o zmiennej długości pracy												
	Wykonanie z rurą Normalny wysuw				Wykonanie z rurą Większy wysuw				Wykonanie krótkie I				
	dodatkowa ochrona profilu na życzenie												
Nr zamówienia	0.105.100	0.105.101	0.105.102	-	0.105.110	0.105.111	0.105.112	-	0.105.130	0.105.131	0.105.132		
kąt zgięcia β	°	30	25	30	-	30	25	30	-	30	25	30	
\varnothing kołnierza	mm	58	65	piasta	-	58	65	piasta	-	58	65	piasta	
S_{\min} wzgl. S_1	mm	240		280	-	268		308	-	165		205	
S_2	mm	-		-	-	-		-	-	175	215		
X wzgl. X_1	mm	25		-	-	40		-	-	20			
X_2	mm	-		-	-	-		-	-	25			
O	mm	26		-	-	26		-	-	26			
P_1	mm	28 x 1,5		-	-	28 x 1,5		-	-	-			
P_2	mm	40 x 2		-	-	40 x 2		-	-	-			
P_3	mm	-		-	-	-		-	-	-			
profil wpustów	mm	20 x 1,5 x 12				20 x 1,5 x 12				20 x 1,5 x 12			
ilość otworów w kołnierzu		4	4	-	-	4	4	-	-	4	4	-	
J_m (przy S_{\min} wzgl. S_1)	kgm ²	0,000185	0,00022	0,00019	-	0,00019	0,000225	0,000195	-	0,00018	0,00021	0,000185	
J_m (przy S_2)	kgm ²	-				-				0,00021	0,00024	0,00025	
$J_m/100 \text{ mm rury}$	kgm ²	0,000017				0,000017				-			
G (przy S_{\min} wzgl. S_1)	kg	1,18	1,25	1,31	-	1,26	1,33	1,39	-	0,93	1,00	1,07	
G (przy S_2)	kg	-				-				0,98	1,05	1,12	
$G/100 \text{ mm rury norm.}$	kg	0,1				0,1				-			

β - maksymalny kąt zgięcia przegubu

J_m - moment bezwładności masy

G - ciężar

S_{\min} - minimalna długość wykonania rury

S_1 S_2 - długość wykonania krótkiego w stanie zsuniętym

X_1 - zakres wysuwu (kompensacji) przy S_{\min} wzgl. S_1

X_2 - zakres wysuwu (kompensacji) przy S_2

P_1 - średnica rury, wytłuszczone wymiary są zalecane, większe średnice i prędkości – patrz „Dodatek techniczny”

P_2, P_3 - alternatywne średnice rury

M_{dmax} nie może być przenoszony przy danych średnicach wyłącznie przez wpust

z obu stron piasta przyłączeniowa bez wpustu - numer końcowy 0.105.xx2
z wpustem - numer końcowy 0.105.xx3

				Wąły przegubowe o stałej długości pracy				Przeguby o stałej długości					
Wykonanie krótkie II				Wykonanie z rurą				Podwójny przegub			Pojedynczy przegub		
0.105.140	0.105.141	0.105.142	-	0.105.200	0.105.201	0.105.202	-	0.105.300	0.105.301	0.105.302	0.105.400	0.105.401	0.105.402
30	25	30	-	30	25	30	-	30	25	30	30	25	30
58	65	piasta	-	58	65	piasta	-	58	65	piasta	58	65	piasta
195		235	-	160		200	-	110		150	60		100
215		255	-										
25													
25													
26													
				28 x 1,5									
				40 x 2									
20 x 1,5 x 12													
4	4	-	-	4	4	-	-	4	4	-	4	4	-
0,00022	0,00025	0,00025	-	0,000152	0,000187	0,000157	-	0,00012	0,00015	0,000125	0,000072	0,00011	0,000077
0,00024	0,00027	0,000245	-										
				0,000017									
0,99	1,06	1,12	-	0,88	0,95	1,01	-	0,69	0,76	0,83	0,40	0,47	0,53
1,3	1,10	1,17	-										
				0,1									

Przy zamawianiu podać należy żadaną długość „S” i maksymalne obroty!

wymiary w mm

Przy wykorzystywaniu znamionowego momentu obrotowego wymagane jest sprawdzenie połączenia kołnierzego

kołnierz normalny z obu stron
numer końcowy 0.106.xx0

większy kołnierz z obu stron
numer końcowy 0.106.xx1

Wykonanie z łożyskami igielkowymi		Wały przegubowe rozsuwne, o zmiennej długości pracy										
		Wykonanie rurowe normalny wysuw				Wykonanie rurowe większy wysuw				Wykonanie krótkie I		
Nr zamówienia		0.106.100	0.106.101	0.106.102	-	0.106.110	0.106.111	0.106.112	-	0.106.130	0.106.131	0.106.132
kąt zgięcia β	°	30	20	30	-	30	20	30	-	30	20	30
\varnothing kołnierza	mm	65	75	piasta	-	65	75	piasta	-	65	75	piasta
S_{min} wzgl. S_1	mm	260		315	-	290		345	-	180		236
S_2	mm	-		-	-	-		-	-	200		265
X wzgl. X_1	mm	30		-	-	60		-	-	20		-
X_2	mm	-		-	-	-		-	-	30		-
O	mm	32		-	-	32		-	-	32		-
P_1	mm	32 x 1,5		-	-	32 x 1,5		-	-	-		-
P_2	mm	50 x 2		-	-	50 x 2		-	-	-		-
P_3	mm	70 x 3		-	-	70 x 3		-	-	-		-
profil wpustów	mm	25 x 1,5 x 15		-	-	25 x 1,5 x 15		-	-	25 x 1,5 x 15		-
ilość otworów w kołnierzu		4	6	-	-	4	6	-	-	4	6	-
J_m (przy S_{min} wzgl. S_1)	kgm ²	0,000415	0,000587	0,000448	-	0,00044	0,000612	0,00047	-	0,00039	0,00056	0,00042
J_m (przy S_2)	kgm ²	-		-	-	-		-	-	0,00042	0,00059	0,00045
$J_m/100$ mm rury	kgm ²	0,000026		-	-	0,000026		-	-	-		-
G (przy S_{min} wzgl. S_1)	kg	1,77	1,95	2,02	-	1,87	2,04	2,11	-	1,39	1,56	1,64
G (przy S_2)	kg	-		-	-	-		-	-	1,54	1,71	1,78
$G/100$ mm rury norm.	kg	0,11		-	-	0,11		-	-	-		-

β - maksymalny kąt zgięcia przegubu

J_m - moment bezwładności masy

G - ciężar

S_{min} - minimalna długość wykonania rury

S_1 S_2 - długość wykonania krótkiego w stanie zsuniętym

X_1 - zakres wysuwu (kompensacji) przy S_{min} wzgl. S_1

X_2 - zakres wysuwu (kompensacji) przy S_2

P_1 - średnica rury, wytłuszczone wymiary są zalecane, większe średnice i prędkości – patrz „Dodatek techniczny”

P_2, P_3 - alternatywne średnice rury

M_{dmax} nie może być przenoszony przy podanej średnicy wyłącznie przez wpust

rowek wpustowy wg DIN 6885 ark.1

z obu stron piasta przyłączeniowa bez wpustu - numer końcowy 0.106.xx2
z wpustem - numer końcowy 0.106.xx3

				Wały przegubowe o stałej długości pracy				Przeguby o stałej długości					
Wykonanie krótkie II				Wykonanie z rurą				Podwójny przegub			Pojedynczy przegub		
0.106.140	0.106.141	0.106.142	-	0.106.200	0.106.201	0.106.202	-	0.106.300	0.106.301	0.106.302	0.106.400	0.106.401	0.106.402
30	20	30	-	30	20	30	-	30	20	30	30	20	30
65	75	piasta	-	65	75	piasta	-	65	75	piasta	65	75	piasta
220		276	-	165		220	-	120		176	64		120
235		291	-										
30													
30													
32													
-				32 x 1,5									
-				50 x 2									
-				70 x 3									
20 x 1,5 x 15													
4	6	-	-	4	6	-	-	4	6	-	4	6	-
0,00043	0,00060	0,00046	-	0,000336	0,00051	0,00036	-	0,00028	0,00045	0,00031	0,00015	0,00032	0,00018
0,00045	0,00062	0,00048	-										
				0,000026									
1,58	1,75	1,83	-	1,16	1,34	1,41	-	0,99	1,16	1,24	0,56	0,73	0,80
1,63	1,80	1,87	-										
				0,11									

Przy zamawianiu podać należy żadaną długość „S” i maksymalne obroty!

wymiary w mm

Przy wykorzystywaniu znamionowego momentu obrotowego wymagane jest sprawdzenie połączenia kołnierzego

kołnierz normalny z obu stron
numer końcowy 0.107.xx0

większy kołnierz z obu stron
numer końcowy 0.107.xx1

Wykonanie z łożyskami igielkowymi	Wały przegubowe rozsuwne, o zmiennej długości pracy											
	Wykonanie rurowe normalny wysuw					Wykonanie rurowe większy wysuw				Wykonanie krótkie I		
Nr zamówienia	0.107.100	0.107.101	0.107.102	-	0.107.110	0.107.111	0.107.112	-	0.107.130	0.107.131	0.107.132	
kąt zgięcia β	°	30	18	30	-	30	18	30	-	30	18	30
\varnothing kołnierza	mm	75	90	piasta	-	75	90	piasta	-	75	90	piasta
S_{min} wzgl. S_1	mm	305		390	-	360		450	-	200		288
S_2	mm	-		-	-	-		-	-	225		313
X wzgl. X_1	mm	35			-	70			-	25		
X_2	mm	-			-	-			-	35		
O	mm	35			-	35			-	35		
P_1	mm	40 x 2			-	40 x 2			-	-		
P_2	mm	50 x 2			-	50 x 2			-	-		
P_3	mm	70 x 3			-	70 x 3			-	-		
profil wpustów	mm	28 x 1,5 x 17			-	28 x 1,5 x 17			-	28 x 1,5 x 17		
ilość otworów w kołnierzu		6	4	-	-	6	4	-	-	6	4	-
J_m (przy S_{min} wzgl. S_1)	kgm ²	0,00098	0,00127	0,00121	-	0,00104	0,00133	0,00127	-	0,00089	0,00118	0,00112
J_m (przy S_2)	kgm ²	-			-	-			-	0,00092	0,0012	0,00115
$J_m/100$ mm rury	kgm ²	0,000068			-	0,000068			-	-		
G (przy S_{min} wzgl. S_1)	kg	2,6	2,9	3,29	-	3,04	3,35	3,73	-	1,98	2,29	2,67
G (przy S_2)	kg	-			-	-			-	2,21	2,51	2,9
G/100 mm rury norm.	kg	0,19			-	0,19			-	-		

β - maksymalny kąt zgięcia przegubu

J_m - moment bezwładności masy

G - ciężar

S_{min} - minimalna długość wykonania rury

S_1 S_2 - długość wykonania krótkiego w stanie zsuniętym

X_1 - zakres wysuwu (kompensacji) przy S_{min} wzgl. S_1

X_2 - zakres wysuwu (kompensacji) przy S_2

P_1 - średnica rury, wytłuszczone wymiary są zalecane, większe średnice i prędkości – patrz „Dodatek techniczny”

P_2, P_3 - alternatywne średnice rury

M_{dmax} nie może być przenoszony przy podanej średnicy wyłącznie przez wpust

rowek wpustowy wg DIN 6885 ark.1

z obu stron piasta przyłączeniowa : bez wpustu - numer końcowy 0.107.xx2
z wpustem - numer końcowy 0.107.xx3

				Wały przegubowe o stałej długości pracy				Przeguby o stałej długości					
Wykonanie krótkie II				Wykonanie z rurą				Podwójny przegub			Pojedynczy przegub		
0.107.140	0.107.141	0.107.142	-	0.107.200	0.107.201	0.107.202	-	0.107.300	0.107.301	0.107.302	0.107.400	0.107.401	0.107.402
30	18	30	-	30	18	30	-	30	18	30	30	18	30
75	90	piasta	-	75	90	piasta	-	75	90	piasta	75	90	piasta
250		338	-	200		290	-	140		228	72		160
270		358	-										
35													
35													
35													
				40 x 2									
				50 x 2									
				70 x 3									
28 x 1,5 x 17													
6	4	-	-	6	4	-	-	6	4	-	6	4	-
0,00093	0,00121	0,00116	-	0,00078	0,00107	0,00101	-	0,00069	0,00098	0,00092	0,00031	0,00060	0,00054
0,00096	0,00124	0,00118	-										
				0,000068									
2,27	2,58	2,96	-	1,89	2,20	2,58	-	1,51	1,82	2,21	0,81	1,12	1,50
2,36	2,67	3,05	-										
				0,19									

Przy zamawianiu podać należy żadaną długość „S” i maksymalne obroty!

wymiary w mm

Przy wykorzystywaniu znamionowego momentu obrotowego wymagane jest sprawdzenie połączenia kołnierzego

kołnierz normalny z obu stron
numer końcowy 0.109.xx0

większy kołnierz z obu stron
numer końcowy 0.109.xx1

Wykonanie z łożyskami igielkowymi	Wały przegubowe rozsuwane, o zmiennej długości pracy											
	Wykonanie z rurą normalny wysuw				większy kąt zgięcia	Wykonanie z rurą większy wysuw				większy kąt zgięcia	Wykonanie krótkie I	
Nr zamówienia	0.109.100	0.109.101	0.109.102	0.109.105	0.109.110	0.109.111	0.109.112	0.109.115	0.109.130	0.109.131	0.109.132	
kąt zgięcia β	°				°				°			
\varnothing kołnierza	mm				mm				mm			
S_{\min} wzgl. S_1	mm				mm				mm			
S_2	mm				mm				mm			
X wzgl. X_1	mm				mm				mm			
X_2	mm				mm				mm			
O	mm				mm				mm			
P_1	mm				mm				mm			
P_2	mm				mm				mm			
P_3	mm				mm				mm			
profil wpustów	mm				mm				mm			
ilość otworów w kołnierzu	4	6	-	4	4	6	-	4	4	6	-	

J_m (przy S_{\min} wzgl. S_1)	kgm ²	0,00249	0,00286	0,00267	0,00281	0,00259	0,00296	0,00277	0,00291	0,00221	0,00258	0,00239
J_m (przy S_2)	kgm ²	-				-				0,00226	0,00263	0,00244
$J_m/100$ mm rury	kgm ²	0,00014				0,00014				-		
G (przy S_{\min} wzgl. S_1)	kg	4,91	5,12	5,68	5,10	5,41	5,61	6,18	5,71	3,80	4,00	4,57
G (przy S_2)	kg	-				-				4,11	4,31	4,88
G/100 mm rury norm.	kg	0,24				0,24				-		

β - maksymalny kąt zgięcia przegubu

J_m - moment bezwładności masy

G - ciężar

S_{\min} - minimalna długość wykonania rury

S_1 S_2 - długość wykonania krótkiego w stanie zsuniętym

X_1 - zakres wysuwu (kompensacji) przy S_{\min} wzgl. S_1

X_2 - zakres wysuwu (kompensacji) przy S_2

P_1 - średnica rury, wytłuszczone wymiary są zalecane, większe średnice i prędkości – patrz „Dodatek techniczny”

P_2, P_3 - alternatywne średnice rury

M_{dmax} nie może być przenoszony przy danej średnicy wyłącznie przez wpust

z obu stron piasta przyłączeniowa bez wpustu - numer końcowy 0.109.xx2
z wpustem - numer końcowy 0.109.xx3

z obu stron kołnierz do większego kąta zgięcia numer końcowy 0.109.xx5

				Wały przegubowe o stałej długości pracy				Przeguby o stałej długości							
Wykonanie krótkie II		większy kąt		Wykonanie z rurą			większy kąt	Podwójny przegub			Pojedynczy przegub			większy kąt	
0.109.140	0.109.141	0.109.142	0.109.145	0.109.200	0.109.201	0.109.202	0.109.205	0.109.300	0.109.301	0.109.302	0.109.400	0.109.401	0.109.402	0.109.405	
20	18	20	35	20	18	20	35	20	18	20	20	18	20	35	
90	100	piasta		90	100	piasta		90	100	piasta		90	100	piasta	
280		356	315	216		291	235	152		228	84		160	104	
310		386	345												
40															
40															
40															
				50 x 2											
				70 x 3											
				80 x 4											
32 x 2 x 14															
4	6	-	4	4	6	-	4	4	6	-	4	6	-	4	
0,00238	0,00275	0,00256	0,0027	0,00239	0,00276	0,00257	0,00239	0,00166	0,00299	0,00184	0,00075	0,0011	0,00093	0,0011	
0,00256	0,00293	0,00274	0,00288												
				0,00014											
4,22	4,43	5,00	4,58	3,73	3,94	4,50	3,88	3,02	3,23	3,79	1,71	1,92	2,49	1,87	
4,38	4,59	5,15	4,66												
				0,24											

Przy zamawianiu podać należy żadaną długość „S” i maksymalne obroty!

wymiary w mm

Przy wykorzystywaniu znamionowego momentu obrotowego wymagane jest sprawdzenie połączenia kołnierzego

kołnierz normalny z obu stron
numer końcowy 0.110.xx0

większy kołnierz z obu stron
numer końcowy 0.110.xx1

Wały przegubowe rozsuwne, o zmiennej długości pracy

Wykonanie z łożyskami walczkowymi		Wały przegubowe rozsuwne, o zmiennej długości pracy										
		Wykonanie z rurą normalny wysuw				większy kąt zgięcia	Wykonanie z rurą większy wysuw			większy kąt zgięcia	Wykonanie krótkie I	
Nr zamówienia		0.110.100	0.110.101	0.110.102	0.110.105	0.110.110	0.110.111	0.110.112	0.110.115	0.110.130	0.110.131	0.110.132
kąt zgięcia β	°	20	18	20	35	20	18	20	35	20	18	20
\varnothing kołnierza	mm	100	120	piasta	100	100	120	piasta	100	100	120	piasta
S_{min} wzgl. S_1	mm	374		464	405	464		554	490	255		343
S_2	mm			-				-		280		368
X wzgl. X_1	mm	40				100				30		
X_2	mm			-						40		
O	mm	45				45				45		
P_1	mm	50 x 3				50 x 3				-		
P_2	mm	70 x 3				70 x 3				-		
P_3	mm	80 x 4				80 x 4				-		
profil wpustów	mm	35 x 2 x 16				35 x 2 x 16				35 x 2 x 16		
ilość otworów w kołnierzu		6	8	-	6	6	8	-	6	6	8	-

J_m (przy S_{min} wzgl. S_1)	kgm ²	0,00378	0,0051	0,0040	0,0041	0,00406	0,00538	0,00428	0,00438	0,00389	0,00521	0,00410
J_m (przy S_2)	kgm ²			-					-	0,00404	0,00536	0,00426
J_m /100 mm rury	kgm ²	0,00019				0,00019				-		
G (przy S_{min} wzgl. S_1)	kg	6,32	6,77	7,08	6,56	7,48	7,93	8,23	7,62	5,12	5,57	5,87
G (przy S_2)	kg			-					-	5,44	5,89	6,19
G/100 mm rury norm.	kg	0,35				0,35				-		

β - maksymalny kąt zgięcia przegubu

J_m - moment bezwładności masy

G - ciężar

S_{min} - minimalna długość wykonania rury

S_1 S_2 - długość wykonania krótkiego w stanie zsuniętym

X_1 - zakres wysuwu (kompensacji) przy S_{min} wzgl. S_1

X_2 - zakres wysuwu (kompensacji) przy S_2

P_1 - średnica rury, wytłuszczone wymiary są zalecane, większe średnice i prędkości – patrz „Dodatek techniczny”

P_2, P_3 - alternatywne średnice rury

M_{dmax} nie może być przenoszony przy danej średnicy wyłącznie przez wpust

z obu stron piasta przyłączeniowa bez wpustu - numer końcowy 0.110.xx2
z wpustem - numer końcowy 0.110.xx3

z obu stron kołnierz do większego kąta zgięcia numer końcowy 0.110.xx5

				Wały przegubowe o stałej długości pracy				Przeguby o stałej długości								
																
Wykonanie krótkie II				Większy kąt	Wykonanie z rurą				Większy kąt	Podwójny przegub			Pojedynczy przegub			Większy kąt
0.110.140	0.110.141	0.110.142	0.110.145		0.110.200	0.110.201	0.110.202	0.110.205		0.110.300	0.110.301	0.110.302	0.110.400	0.110.401	0.110.402	0.110.405
20	18	20	35		20	18	20	35		18	18	18	20	18	20	35
100	120	piasta	100		100	120	piasta	100		100	120	piasta	100	120	piasta	100
310	398	355			250	338	270			160	248		92	180	116	
340	428	385				-					-			-		
	40					-					-			-		
	40					-					-			-		
	45					-					-			-		
	-					50 x 3					-			-		
	-					70 x 3					-			-		
	-					80 x 4					-			-		
	35 x 2 x 16					-					-			-		
6	8	-	6		6	8	-	6		6	8	-	6	8	-	6
0,00415	0,00547	0,00437	0,00519		0,00352	0,00484	0,00374	0,00456		0,00319	0,00451	0,0034	0,00152	0,00284	0,00173	0,00204
0,0043	0,00562	0,00452	0,00542			-					-			-		
	-					0,00019					-			-		
5,63	6,08	6,38	6,05		4,9	5,35	5,65	5,02		3,98	4,43	4,73	2,25	2,7	3,0	2,39
5,88	6,33	6,63	6,25			-					-			-		
	-					0,35					-			-		

Przy zamawianiu podać należy żadaną długość „S” i maksymalne obroty!

wymiary w mm

Przy wykorzystywaniu znamionowego momentu obrotowego wymagane jest sprawdzenie połączenia kołnierzego

kołnierz normalny z obu stron
numer końcowy 0112.xx0

większy kołnierz z obu stron
numer końcowy 0.112.xx1

Wykonanie z łożyskami igielkowymi lub wałeczkowymi		Wały przegubowe rozsuwne, o zmiennej długości pracy												
														
		Wykonanie z rurą normalny wysuw				większy kąt zgięcia	Wykonanie z rurą większy wysuw				większy kąt zgięcia	Wykonanie krótkie I		
Nr zamówienia		0.112.100	0.112.101	0.112.102	0.112.105	0.112.110	0.112.111	0.112.112	0.112.115	0.112.130	0.112.131	0.112.132		
kąt zgięcia β	°	20	18	20	35	20	18	20	35	20	18	20		
Ø kołnierza	Mm	120	150	piasta	120	120	150	piasta	120	120	150	piasta		
S_{\min} wzgl. S_1	mm	473		664	505	523		714	580	325		515		
S_2	mm									360		550		
X wzgl. X_1	mm	60				120				35				
X_2	mm									50				
O	mm	52				52				52				
P_1	mm	60 x 4				60 x 4								
P_2	mm	80 x 4				80 x 4								
P_3	mm	90 x 4				90 x 4								
profil wpustów	mm	42 x 2 x 20				42 x 2 x 20				42 x 2 x 20				
ilość otworów w kołnierzu		8	8	-	8	8	8	-	8	8	8	-		
J_m (przy S_{\min} wzgl. S_1)	kgm ²	0,01021	0,0139	0,0121	0,01278	0,0108	0,01449	0,0127	0,0156	0,01039	0,01408	0,0123		
J_m (przy S_2)	kgm ²									0,01059	0,01797	0,01248		
$J_m/100$ mm rury	kgm ²	0,00045				0,00045								
G (przy S_{\min} wzgl. S_1)	kg	10,66	12,02	15,24	10,82	11,55	12,91	16,14	12,53	8,75	10,11	13,33		
G (przy S_2)	kg									9,22	10,58	13,80		
G/100 mm rury norm.	kg	0,55				0,55								

β - maksymalny kąt zgięcia przegubu

J_m - moment bezwładności masy

G - ciężar

S_{\min} - minimalna długość wykonania rury

S_1 S_2 - długość wykonania krótkiego w stanie zsuniętym

X_1 - zakres wysuwu (kompensacji) przy S_{\min} wzgl. S_1

X_2 - zakres wysuwu (kompensacji) przy S_2

P_1 - średnica rury, wytłuszczone wymiary są zalecane, większe średnice i prędkości – patrz „Dodatek techniczny”

P_2, P_3 - alternatywne średnice rury

				Wały przegubowe o stałej długości pracy				Przeguby o stałej długości						
														
Wykonanie krótkie II				większy kąt	Wykonanie z rurą			większy kąt	Podwójny przegub			Pojedynczy przegub		większy kąt
0.112.140	0.112.141	0.112.142	0.112.145	0.112.200	0.112.201	0.112.202	0.112.205	0.112.300	0.112.301	0.112.302	0.112.400	0.112.401	0.112.402	0.112.405
20	18	20	35	20	18	35	35	20	18	20	20	18	35	35
120	150	piasta	120	120	150	piasta	120	120	150	piasta	120	150	piasta	120
400	590	435		301		490	320	200		390	120		310	140
430	620	470												
60														
60														
52														
-						60 x 4								
-						80 x 4								
-						90 x 4								
42 x 2 x 20														
8	8	-	8	8	8	-	8	8	8	-	8	8	-	8
0,01195	0,01564	0,01384	0,01323	0,00961	0,0133	0,0115	0,01089	0,00904	0,01273	0,0109	0,00354	0,0072	0,00543	0,00598
0,01199	0,01568	0,01388	0,01327											
						0,00045								
9,66	11,02	14,24	9,99	7,88	9,24	12,45	8,13	6,44	7,8	11,02	3,71	5,07	8,29	3,97
9,99	11,35	14,57	10,32											
						0,55								

Przy zamawianiu podać należy żadaną długość „S” i maksymalne obroty!

wymiary w mm

Przy wykorzystywaniu znamionowego momentu obrotowego wymagane jest sprawdzenie połączenia kołnierzego

kołnierz normalny z obu stron
numer końcowy 0.113.xx0

większy kołnierz z obu stron
numer końcowy 0.113.xx1

Wykonanie z łożyskami igielkowymi lub walczkowymi		Wały przegubowe rozsuwne, o zmiennej długości pracy														
		Wykonanie z rurą normalny wysuw				większy kąt zgięcia		Wykonanie z rurą większy wysuw				większy kąt zgięcia		Wykonanie krótkie I		
Nr zamówienia		0.113.100	0.113.101	0.113.102	0.113.105	0.113.110	0.113.111	0.113.112	0.113.115	0.113.130	0.113.131	0.113.132				
kąt zgięcia β	°	20	18	20	35	20	18	20	35	20	18	20				
\varnothing kołnierza	mm	120	150	piasta	120	120	150	piasta	120	120	150	piasta				
S_{\min} wzgl. S_1	mm	491		721	530	556		786	580	345		575				
S_2	mm									375		605				
X wzgl. X_1	mm	60				130				35						
X_2	mm									50						
O	mm	62				62				62						
P_1	mm	70 x 4				70 x 4										
P_2	mm	80 x 4				80 x 4										
P_3	mm	100 x 4				100 x 4										
profil wpustów	mm	50 x 2 x 24				50 x 2 x 24				50 x 2 x 24						
ilość otworów w kołnierzu		8	8	-	8	8	8	-	8	8	8	-				
J_m (przy S_{\min} wzgl. S_1)	kgm ²	0,01811	0,0218	0,01897	0,0199	0,02019	0,02388	0,02211	0,02324	0,01773	0,02142	0,02302				
J_m (przy S_2)	kgm ²									0,01807			0,02176	0,02336		
$J_m/100$ mm rury	kgm ²	0,00071				0,00071										
G (przy S_{\min} wzgl. S_1)	kg	13,66	15,02	19,88	14,55	15,46	16,82	21,75	16,12	11,31	12,67	17,53				
G (przy S_2)	kg									12,03			13,39	18,25		
G /100 mm rury norm.	kg	0,65				0,65										

β - maksymalny kąt zgięcia przegubu

J_m - moment bezwładności masy

G - ciężar

S_{\min} - minimalna długość wykonania rury

S_1 S_2 - długość wykonania krótkiego w stanie zsuniętym

X_1 - zakres wysuwu (kompensacji) przy S_{\min} wzgl. S_1

X_2 - zakres wysuwu (kompensacji) przy S_2

P_1 - średnica rury, wytłuszczone wymiary są zalecane, większe średnice i prędkości – patrz „Dodatek techniczny”

P_2, P_3 - alternatywne średnice rury

M_{dmax} nie może być przenoszony przy danej średnicy wyłącznie przez wpust

z obu stron piasta przyłączeniowa bez wpustu - numer końcowy 0.113.xx2
z wpustem - numer końcowy 0.113.xx3

z obu stron kołnierza do większego kąta zgięcia
numer końcowy 0.113.xx5

				Wąły przegubowe o stałej długości pracy				Przeguby o stałej długości							
Wykonanie krótkie II				większy kąt	Wykonanie z rurą			większy kąt	Podwójny Przegub			Pojedynczy przegub			większy kąt
0.113.140	0.113.141	0.113.142	0.113.145	0.113.200	0.113.201	0.113.202	0.113.205	0.113.300	0.113.301	0.113.302	0.113.400	0.113.401	0.113.402	0.113.405	
20	18	20	35	20	18	35	35	12	12	12	20	18	35	35	
120	150	piasta	120	120	150	piasta	120	120	150	piasta	120	150	piasta	120	
420	650	460		307	534	330		200	430		120	350	144		
450	680	495													
	60														
	60														
	62														
	-				70 x 4										
	-				80 x 4										
	-				100 x 4										
	50 x 2 x 24														
8	8	-	8	8	8	-	8	8	8	-	8	8	-	8	
0,01512	0,01881	0,02041	0,01836	0,01436	0,01805	0,0156	0,01591	0,01336	0,01705	0,01465	0,0051	0,0088	0,01039	0,00998	
0,01546	0,01915	0,02075	0,01866												
				0,00071											
12,6	13,96	18,83	13,47	9,36	10,72	15,56	10,02	7,97	9,33	14,04	4,42	5,78	10,66	5,1	
12,94	14,3	19,17	13,92												
				0,65											

Przy zamawianiu podać należy żadaną długość „S” i maksymalne obroty!

wymiary w mm

Przy wykorzystywaniu znamionowego momentu obrotowego wymagane jest sprawdzenie połączenia kołnierzego

kołnierz normalny z obu stron
 numer końcowy 0.148.xx0

większy kołnierz z obu stron
 numer końcowy 0.148.xx1

Wykonanie z łożyskami wałeczkowymi		Wały przegubowe rozsuwne, o zmiennej długości pracy						
		Wykonanie z rurą, większy zakres wysuwu			większy kąt zgięcia	Wykonanie krótkie I		
Nr zamówienia		0.148.110	0.148.111	0.148.112	0.148.115	0.148.130	0.148.131	0.148.132
kąt zgięcia β	°	20	20	35	35	20	20	20
\varnothing kołnierza	mm	150	180	Piasta	120/150	150	180	piasta
S_{min} wzgl. S_1	mm	550		812	580	360		622
S_2	mm					400		662
X wzgl. X_1	mm	110				40		
X_2	mm					80		
O	mm	70,15				70,15		
P_1	mm	80 x 4						
P_2	mm	90 x 4						
P_3	mm	100 x 4						
profil wpustów	mm	55 x 2,5 x 20				55 x 2,5 x 20		
ilość otworów w kołnierzu		8	8	-	8	8	8	-
J_m (przy S_{min} wzgl. S_1)	kgm ²	0,0323	0,0342	0,0406	0,0332	0,0247	0,0267	0,03414
J_m (przy S_2)	kgm ²					0,0267	0,0287	0,03614
$J_m/100$ mm rury	kgm ²	0,00109						
G (przy S_{min} wzgl. S_1)	kg	20,87	22,17	29,77	22,19	15,63	16,93	24,53
G (przy S_2)	kg					16,88	17,55	25,77
G/100 mm rury norm.	kg	0,75						

β - maksymalny kąt zgięcia przegubu

J_m - moment bezwładności masy

G - ciężar

S_{min} - minimalna długość wykonania rury

S_1 S_2 - długość wykonania krótkiego w stanie zsuniętym

X_1 - zakres wysuwu (kompensacji) przy S_{min} wzgl. S_1

X_2 - zakres wysuwu (kompensacji) przy S_2

P_1 - średnica rury, wytłuszczone wymiary są zalecane, większe średnice i prędkości – patrz „Dodatek techniczny”

P_2, P_3 - alternatywne średnice rury

M_{dmax} nie może być przenoszony przy danej średnicy wyłącznie przez wpust

z obu stron piasta przyłączeniowa bez wpustu - numer końcowy 0.148.xx2
z wpustem - numer końcowy 0.148.xx3

z obu stron kołnierza do większego kąta zgięcia numer końcowy 0.148.xx5

				Wały przegubowe o stałej długości pracy				Przeguby o stałej długości						
Wykonanie krótkie II			większy kąt	Wykonanie z rurą			większy kąt	Podwójny przegub			Pojedynczy przegub			większy kąt
0.148.140	0.148.141	0.148.142	0.148.145	0.148.200	0.148.201	0.148.202	0.148.205	0.148.300	0.148.301	0.148.302	0.148.400	0.148.401	0.148.402	0.148.405
20	20	20	35	20	20	35	35	20	20	20	20	20	35	35
150	180	piasta	120/150	150	180	piasta	120/150	150	180	piasta	150	180	piasta	120/150
460	460	722	490	345		607	375	235		497	130		392	160
-				-				-			-			
80				-				-			-			
-				-				-			-			
70,15				-				-			-			
-				80 x 4				-			-			
-				90 x 4				-			-			
-				100 x 4				-			-			
55 x 2,5 x 20				-				-			-			
8	8	-	8	8	8	-	8	8	8	-	8	8	-	8
0,0294	0,0314	0,03884	0,0304	0,0217	0,0237	0,03144	0,0227	0,0149	0,0161	0,0162	0,0106	0,0126	0,02004	0,0117
-				-				-			-			
-				0,00109				-			-			
18,37	19,67	27,27	19,69	14,53	15,83	23,43	15,85	11,92	13,22	20,82	6,75	8,05	15,54	8,08
-				-				-			-			
-				0,75				-			-			

Przy zamawianiu podać należy żadaną długość „S” i maksymalne obroty!

wymiary w mm

Przy wykorzystywaniu znamionowego momentu obrotowego wymagane jest sprawdzenie połączenia kołnierzego

kołnierz normalny z obu stron
 numer końcowy 0.158.xx0

większy kołnierz z obu stron
 numer końcowy 0.158.xx1

Wykonanie z łożyskami walczkowymi		Wały przegubowe rozsuwne, o zmiennej długości pracy							
		Wykonanie z rurą, większy zakres wysuwu				Wykonanie krótkie I			
Nr zamówienia		0.158.110	0.158.111	0.158.115	0.158.116	0.158.130	0.158.131	0.158.135	0.158.136
kąt zgięcia β	°	20		35		20		35	
\varnothing kołnierza	mm	150	180	150	180	150	180	150	180
S_{\min} wzgl. S_1	mm	710		742		400		545	
S_2	mm					465		585	
X wzgl. X_1	mm	110				50		40	
X_2	mm					80			
O	mm	75				75			
P_1	mm	90 x 4							
P_2	mm	100 x 4							
P_3	mm	120 x 5							
profil wpustów	mm	60 x 2,5 x 22				60 x 2,5 x 22			
ilość otworów w kołnierzu		8				8			
J_m (przy S_{\min} wzgl. S_1)	kgm ²	-	-	0,04531	0,05034	0,04114	0,0464	0,042914	0,04817
J_m (przy S_2)	kgm ²					0,04193	0,0472	0,04340	0,04870
$J_m/100$ mm rury	kgm ²	0,00157							
G (przy S_{\min} wzgl. S_1)	kg	31,1	31,8	31,76	33,38	19,62	21,18	25,92	27,54
G (przy S_2)	kg					22,05	23,61	27,27	28,89
G/100 mm rury norm.	kg	0,85							

β - maksymalny kąt zgięcia przegubu

J_m - moment bezwładności masy

G - ciężar

S_{\min} - minimalna długość wykonania rury

S_1 S_2 - długość wykonania krótkiego w stanie zsuniętym

X_1 - zakres wysuwu (kompensacji) przy S_{\min} wzgl. S_1

X_2 - zakres wysuwu (kompensacji) przy S_2

P_1 - średnica rury, wytłuszczone wymiary są zalecane, większe średnice i prędkości – patrz „Dodatek techniczny”

P_2, P_3 - alternatywne średnice rury

				Wały przegubowe o stałej długości pracy				Przeguby o stałej długości			
Wykonanie krótkie II				Wykonanie z rurą				Pojedynczy przegub			
0.158.140	0.158.141	0.158.145	0.158.146	0.158.200	0.158.201	0.158.205	0.158.206	0.158.400	0.158.401	0.158.405	0.158.406
20		35		20		35		20		35	
150	180	150	180	150	180	150	180	150	180	150	180
610		640		425		455		150		180	
650		680									
110											
130											
75											
-				90 x 4							
-				100 x 4							
-				120 x 5							
60 x 2,5 x 22				-							
8				8				8			
-	-	0,04409	0,04935	-	-	0,0434	0,04865	0,02055	0,02581	0,02417	0,02944
-				-				-			
-				0,00157				-			
28,72	30,28	29,14	30,76	20,26	21,82	21,12	22,74	8,34	9,90	9,20	10,82
30,32	31,8	31,09	32,71	-				-			
-				0,85				-			

Przy zamawianiu podać należy żądaną długość „S” i maksymalne obroty!

wymiary w mm

Przy wykorzystywaniu znamionowego momentu obrotowego wymagane jest sprawdzenie połączenia kołnierzego

normalny kołnierz z obu stron
numer końcowy 0,117.xx0

wymiary w nawiasach
dla wykonania krótkiego I

większy kołnierz z obu stron (Ø165)
numer końcowy 0.117.xx1

Wykonanie z łożyskami walczkowymi		Wały przegubowe rozsuwane, o zmiennej długości pracy								
		Wykonanie z rurą większy zakres wysuwu			Wykonanie krótkie I		Wykonanie krótkie II			
Nr zamówienia		0.117.110	0.117.111	0.117.111		0.117.121	0.117.121	0.117.130	0.117.131	0.117.131
kąąt zgięcia β	°	30				24		30		
Ø kołnierza	mm	150	165	180		165	180	150	165	180
S_{\min} wzgl. S_1	mm	660				400		495		
S_2	mm	-				440		555		
X wzgl. X_1	mm	110				40		45		
X_2	mm	-				50		80		
O	mm	81				81		81		
P_1	mm	100 x 5				-		-		
P_2	mm	120 x 5				-		-		
P_3	mm	-				-		-		
profil wpustów	mm	65 x 2,5 x 24				65 x 2,5 x 24		65 x 2,5 x 24		
ilość otworów w kołnierzu		12	8	8		8	8	12	8	8
J_m (przy S_{\min} wzgl. S_1)	kgm ²	0,04834	0,05185	0,05463		0,0467	0,0491	0,04286	0,04678	0,04917
J_m (przy S_2)	kgm ²	-				0,04898	0,05138	0,04439	0,04899	0,05139
$J_m/100$ mm rury	kgm ²	0,00265				-		-		
G (przy S_{\min} wzgl. S_1)	kg	35,03	35,51	36,56		25,61	26,52	28,21	28,69	29,74
G (przy S_2)	kg	-				27,29	28,20	30,88	31,36	32,41
G/100 mm rury norm.	kg	1,17				-		-		

β - maksymalny kąt zgięcia przegubu

J_m - moment bezwładności masy

G - ciężar

S_{\min} - minimalna długość wykonania rury

S_1 S_2 - długość wykonania krótkiego w stanie zsuniętym

X_1 - zakres wysuwu (kompensacji) przy S_{\min} wzgl. S_1

X_2 - zakres wysuwu (kompensacji) przy S_2

P_1 - średnica rury, wytłuszczone wymiary są zalecane, większe średnice i prędkości – patrz „Dodatek techniczny”

P_2, P_3 - alternatywne średnice rury

			Wały przegubowe o stałej długości pracy			Przeguby o stałej długości					
Wykonanie krótkie III			Wykonanie z rurą			Podwójny przegub			Pojedynczy przegub		
0.117.140	0.117.141	0.117.141	0.117.200	0.117.201	0.117.201	0.117.300	0.117.301	0.117.301	0.117.400	0.117.401	0.117.401
30	30	30	30	30	30	15	15	15	30	30	30
150	165	180	150	165	180	150	165	180	150	165	180
600	600	600	430	430	430	296	296	296	172	172	172
-	-	-	-	-	-	-	-	-	-	-	-
110	110	110	-	-	-	-	-	-	-	-	-
81	81	81	-	-	-	-	-	-	-	-	-
-	-	-	100 x 5	100 x 5	100 x 5	-	-	-	-	-	-
-	-	-	120 x 5	120 x 5	120 x 5	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-	-
12	8	8	12	8	8	12	8	8	12	8	8
0,04665	0,05125	0,05365	0,04054	0,04424	0,04796	0,037	0,0423	0,0468	0,01879	0,02133	0,02568
-	-	-	-	-	-	-	-	-	-	-	-
-	-	-	0,00265	0,00265	0,00265	-	-	-	-	-	-
33,45	33,93	34,98	25,31	25,79	26,84	21,02	21,50	22,57	10,99	11,47	12,52
-	-	-	-	-	-	-	-	-	-	-	-
-	-	-	1,17	1,17	1,17	-	-	-	-	-	-

Przy zamawianiu podać należy żadaną długość „S” i maksymalne obroty!

wymiary w mm

Przy wykorzystywaniu znamionowego momentu obrotowego wymagane jest sprawdzenie połączenia kołnierzego

kołnierz normalny z obu stron
numer końcowy 0.120.xx0

większy kołnierz z obu stron
numer końcowy 0.120.xx1

Wykonanie z łożyskami wałeczkowymi		Wały przegubowe rozsuwane, o zmiennej długości pracy					
		Wykonanie z rurą większy zakres wysuwu		Wykonanie krótkie I		Wykonanie krótkie II	
Nr zamówienia		0.120.110	0.120.111	0.120.120		0.120.130	0.120.131
kat zgięcia β	°	30		16		30	
Ø kołnierza	mm	180	225	180		180	225
S_{min} wzgl. S_1	mm	740		470		560	
S_2	mm	-		500		600	
X wzgl. X_1	mm	110		55		45	
X_2	mm	-		60		60	
O	mm	93		93		93	
P_1	mm	110 x 6		-		-	
P_2	mm	120 x 6		-		-	
P_3	mm	-		-		-	
profil wpustów	mm	75 x 2,5 x 28		75 x 2,5 x 28		75 x 2,5 x 28	
ilość otworów w kołnierzu		10	8	10		10	8
J_m (przy S_{min} wzgl. S_1)	kgm ²	0,10213	0,14413	0,07320		0,07839	0,12039
J_m (przy S_2)	kgm ²	-		0,07493		0,0807	0,1227
$J_m/100$ mm rury	kgm ²	0,004175		-		-	
G (przy S_{min} wzgl. S_1)	kg	48,75	52,89	36,26		40,27	44,41
G (przy S_2)	kg	-		37,76		42,42	46,56
G/100 mm rury norm.	kg	1,54		-		-	

β - maksymalny kąt zgięcia przegubu

J_m - moment bezwładności masy

G - ciężar

S_{min} - minimalna długość wykonania rury

S_1 S_2 - długość wykonania krótkiego w stanie zsuniętym

X_1 - zakres wysuwu (kompensacji) przy S_{min} wzgl. S_1

X_2 - zakres wysuwu (kompensacji) przy S_2

P_1 - średnica rury, wytłuszczone wymiary są zalecane, większe średnice i prędkości – patrz „Dodatek techniczny”

P_2, P_3 - alternatywne średnice rury

		Wały przegubowe o stałej długości pracy		Przeguby o stałej długości	
Wykonanie krótkie III		Wykonanie z rurą		Pojedynczy przegub	
0.120.140	0.120.141	0.120.200	0.120.201	0.120.400	0.120.401
30	225	30	225	30	225
180	650	180	465	180	192
-	-	-	-	-	-
110	-	-	-	-	-
-	-	-	-	-	-
93	-	-	-	-	-
-	-	110 x 6		-	-
-	-	120 x 6		-	-
-	-	-	-	-	-
75 x 2,5 x 28	-	-	-	-	-
10	8	10	8	10	8
0,08228	0,12428	0,07247	0,11447	0,03696	0,07896
-	-	-	-	-	-
-	-	0,004175		-	-
45,10	49,24	33,90	38,05	14,10	18,88
-	-	-	-	-	-
-	-	1,54		-	-

Przy zamawianiu podać należy żądaną długość „S” i maksymalne obroty!

wymiary w mm

Przy wykorzystywaniu znamionowego momentu obrotowego wymagane jest sprawdzenie połączenia kołnierzego

kołnierz normalny z obu stron
numer końcowy 0.122.xx0

wymiary w nawiasach
dla wykonania krótkiego I

większy kołnierz z obu stron ($\varnothing 225$)
numer końcowy 0.122.xx1

Wykonanie z łożyskami wałeczkowymi		Wały przegubowe rozsuwne, o zmiennej długości pracy											
		Wykonanie z rurą większy zakres wysuwu				Wykonanie krótkie I				Wykonanie krótkie II			
Nr zamówienia		0.122.110	0.122.111	0.122.111	0.122.111	0.122.121			0.122.130	0.122.131	0.122.131	0.122.131	
kąt zgięcia β	°	30			25	25			30		25		
\varnothing kołnierza	mm	180	225		250	225			180	225		250	
S_{\min} wzgl. S_1	mm	830				550			650				
S_2	mm					600			600				
X wzgl. X_1	mm	140				40			80				
X_2	mm					55							
O	mm	110				110			110				
P_1	mm	120 x 6		124 x 8		-			-				
P_2	mm	140 x 6,5				-			-				
P_3	mm					-			-				
profil wpustów	mm	90 x 2,5 x 34				90 x 2,5 x 34			90 x 2,5 x 34				
ilość otworów w kołnierzu		10	8	12	8	8			10	8	12	8	
J_m (przy S_{\min} wzgl. S_1)	kgm ²	0,1558	0,1781	0,1792	0,1884	0,1453			0,1202	0,1565	0,1853		
J_m (przy S_2)	kgm ²					0,1509			-				
$J_m/100$ mm rury	kgm ²	0,0055		0,00774		-			-				
G (przy S_{\min} wzgl. S_1)	kg	72,05	76,93	77,49	80,82	61,04			60,67	65,55	68,79		
G (przy S_2)	kg					64,85			-				
G/100 mm rury norm.	kg	1,69		2,29		-			-				

β - maksymalny kąt zgięcia przegubu

J_m - moment bezwładności masy

G - ciężar

S_{\min} - minimalna długość wykonania rury

S_1 S_2 - długość wykonania krótkiego w stanie zsuniętym

X_1 - zakres wysuwu (kompensacji) przy S_{\min} wzgl. S_1

X_2 - zakres wysuwu (kompensacji) przy S_2

P_1 - średnica rury, wytłuszczone wymiary są zalecane, większe średnice i prędkości – patrz „Dodatek techniczny”

P_2, P_3 - alternatywne średnice rury

				Wały przegubowe o stałej długości pracy				Przeguby o stałej długości			
Wykonanie krótkie III				Wykonanie z rurą				Pojedynczy przegub			
0.122.140	0.122.141	0.122.141	0.122.141	0.122.200	0.122.201	0.122.201	0.122.201	0.122.400	0.122.401	0.122.401	0.122.401
30			25	30			25	30			25
180	225		250	180	225		250	180	225	225	250
720				520				220			
-				-				-			
110				-				-			
-				-				-			
110				-				-			
-				120 x 6		124 x 8		-			
-				140 x 6,5				-			
-				-				-			
90 x 2,5 x 34				-				-			
10	8	12	8	10	8	12	8	10	8	12	8
0,1272	0,1636		0,184	0,1195	0,1642	0,1645	0,1846	0,05597	0,0923	0,1211	
-				-				-			
-				0,0055		0,00774		-			
66,07	70,95		74,19	45,70	50,58	50,91	54,24	20,77	25,64	28,86	
-				-				-			
-				1,69		2,29		-			

Przy zamawianiu podać należy żadaną długość „S” i maksymalne obroty!

wymiary w mm

Wał pośredni przegubowy kardana

do łożysk stojakowych SKF (nie należy do dostawy)

typoszereg 0.100 • wielkość 0.109 – 0.122

$$M_{d \text{ znam}} = 1\,700 - 26\,750 \text{ Nm}$$

$$M_{d \text{ gran}} = 2\,200 - 35\,000 \text{ Nm}$$

Przy wykorzystywaniu znamionowego momentu obrotowego wymagane jest sprawdzenie połączenia kołnierzewego

wymiary w mm

brakujące wymiary patrz na poprzednich stronach

Nr zamówienia		0.109.250	0.110.250	0.112.250	0.113.250	0.148.250	0.158.250	0.117.251	0.120.250	0.122.250	0.122.251
$M_{d \text{ znam}}$	Nm	1 700	2 300	3 350	4 100	5 500	8 200	10 000	16 850	26 750	26 750
kąt zgięcia β	°	20	20	20	20	20	35	30	30	30	30
typ łożysk stojak.		SNL 207	SNL 207	SNL 209	SNL 209	SNL 211	SNL 211	SNL 213	SNL 215	SNL 216	SNL 216
A	mm	90	100	120	120	150	150	180	180	180	225
B_{h6}^{H7}	mm	47	57	75	75	90	90	110	110	110	140
D	mm	8	8	9	9	10	10	12	14	14	15
$E_{-0,2}$	mm	2,3	2,3	2,3	2,3	2,8	2,8	2,8	2,8	2,8	4,5
$G_{-0,3}$	mm	61,1	70,6	88,1	84,1	110,6	110,6	131,0	131,0	131,0	171,5
$H_{\pm 0,1}$	mm	74,5	84	101,5	101,5	130	130	155,5	155,5	155,5	196
J^{B12}	mm	8	8	8	10	12	12	16	16	16	16
P_1	mm	50 x 2	50 x 3	60 x 4	70 x 4	80 x 4	90 x 4	100 x 5	110 x 6	120 x 6	124 x 8
P_2	mm	70 x 3	70 x 3	80 x 4	80 x 4	90 x 4	100 x 4	120 x 5	120 x 6	124 x 8	140 x 6,5
P_3	mm	80 x 3	80 x 3	90 x 4	100 x 4	100 x 4	120 x 5	-	-	-	-
R	mm	68,5	68,5	71,5	71,5	87,5	87,5	105,5	115,5	135,5	135,5
S_{\min}	mm	253	269	305	308	360	420	446	480	540	540
T	mm	100	100	100	100	112	112	125	142	147	147
U	mm	23	23	23	23	25	25	31	31	33	33
V_{h9}	mm	45	45	55	55	65	65	75	85	90	90
W	mm	35	35	45	45	55	55	65	75	80	80
Z	mm	M16 x 1,5	M16 x 1,5	M20 x 1,5	M20 x 1,5	M32 x 1,5	M32 x 1,5	M45 x 1,5	M45 x 1,5	M45 x 1,5	M45 x 1,5
Ciężar	kg	3,95	4,68	7,60	8,59	14,25	17,90	25,64	32,06	-	47,44
Profil wpustów	mm	35 x 31	35 x 31	45 x 41	45 x 41	55 x 50	55 x 50	62x 54x 20	70x 61x 20	75x 66x 22	75x 66x 22
Ilość otworów w kołn.		4	6	8	8	8	8	8	10	10	8

J_m (przy S_{\min})	kgm ²	0,000531	0,00324	0,008786	0,01198	0,02496	0,0451	0,04564	0,1089	-	-
$J_m/100$ mm rury	kgm ²	0,00014	0,00019	0,00044	0,00071	0,00109	0,00157	0,00265	0,00418	-	-
G (przy S_{\min})	kg	4,0	4,7	7,5	9,0	13,3	18,5	25,9	31,7	46,0	47,5
G/100 mm rury	kg	0,24	0,35	0,55	0,65	0,75	0,85	1,17	1,54	1,69	2,29

$M_{d \text{ znam}}$ - moment znamionowy

β - maksymalny kąt zgięcia przegubu

J_m - moment bezwładności masy

G - ciężar

S_{\min} - minimalna długość wykonania z rurą

P_1 - średnica rury, wyłuszczone wymiary oznaczają zalecane ; większe średnice do dłuższych wałów przegubowych przy wyższych prędkościach obrotowych - patrz „Dodatek techniczny”

P_2 P_3 - alternatywne długości rur

Przy zamawianiu podać należy żadaną długość „S” i maksymalne obroty!

Wał pośredni przegubowy kardana

komplet z elastycznym łożyskiem stojakowym

typoszereg 0.100 • wielkość 0.109 – 0.122

Nr zamówienia		0.109.260	0.110.260	0.112.260	0.113.260	0.148.260	0.158.260	0.117.261	0.120.260	
M _{d znam}	Nm	1 700	2 300	3 350	4 100	5 500	8 200	10 000	16 850	
kąt zgięcia β	°	20	20	20	20	20	35	30	30	
pojed. łożysko stoj.		1000 958 350	1000 958 350	1000 958 450	1000 958 451	1000 958 500	1000 958 550	1000 958 600	1000 958 700	
A	mm	90	100	120	120	150	150	180	180	
B ^{H7} _{h6}	mm	47	57	75	75	90	90	110	110	
b	mm	45	45	58	58	58	60	60	63,5	
D	mm	8	8	9	9	10	12	12	14	
d	mm	12,8	12,8	13	13	14,2	15	15	16	
E _{-0,2}	mm	2,3	2,3	2,3	2,3	2,3	2,8	2,8	2,8	
G _{-0,3}	mm	61,1	70,6	88,1	84,1	110,6	110,6	133	131	
H ^{±0,1}	mm	74,5	84	101,5	101,5	130	130	155,5	155,5	
J ^{B12}	mm	8	8	8	10	12	12	16	16	
P ₁	mm	50 x 2	50 x 3	60 x 4	70 x 4	80 x 4	90 x 4	100 x 5	110 x 6	
P ₂	mm	70 x 3	70 x 3	80 x 4	80 x 4	90 x 4	100 x 4	120 x 5	120 x 6	
P ₃	mm	80 x 3	80 x 3	90 x 4	100 x 4	100 x 4	120 x 5	-	-	
R	mm	68,3	68,3	71,3	71,5	87,5	95	100	107	
S _{min}	mm	238	254	293	296	339	410	405	425	
T	mm	58,8	58,8	70	70	70	71,5	80	85,5	
U	mm	168	168	193,6	193,6	193,6	193,6	200	219,2	
V _{h9}	mm	198	198	228	228	228	230	243	260	
W	mm	35	35	45	445	50	55	60	70	
X	mm	73	69	-	-	-	-	-	-	
Z	mm	M16 x 1,5	M16 x 1,5	M20 x 1,5	M20 x 1,5	M32 x 1,5	M32 x 1,5	M45 x 1,5	M45 x 1,5	
profil wpustów	mm	35 x 31	35 x 31	45 x 41	45 x 41	50 x 45	55 x 50	60x2,5x22	70x2,5x26	
ilość otworów w kołn.		4	6	8	8	8	8	8	10	

J _m (przy S _{min})	kgm ²	0,000514	0,00322	0,008748	0,01194	0,02485	0,04503	0,04523	0,10788	
J _N /100 mm rury	kgm ²	0,00014	0,00019	0,00044	0,00071	0,00109	0,00157	0,00265	0,00418	
G (przy S _{min})	kg	5,40	6,18	9,99	10,69	16,12	20,05	28,40	34,06	
G /100 mm rury	kg	0,24	0,35	0,55	0,65	0,75	0,85	1,17	1,54	

Przy zamawianiu podać należy żadaną długość „S” i maksymalne obroty!

Wał przegubowy Kardana

do przyłączy stalowych, o zmiennej długości
typoszereg 0.100 • wielkość 0.107 – 0.110

$$M_{d \text{ znam}} = 620 - 6\,300 \text{ Nm}$$

$$M_{d \text{ gran}} = 1\,200 - 3\,000 \text{ Nm}$$

Przy wykorzystywaniu znamionowego momentu obrotowego wymagane jest sprawdzenie połączenia kołnierzonego

brakujące wymiary patrz w tabelach odpowiednich wielkości
wymiały w mm

Nr zamówienia	Wielkość 0.107						Wielkość		
	0.107.138.001	0.107.138.002	0.107.148.001	0.107.148.002	1.107.108.001	0.107.118.001	0.109.138.201	0.109.138.202	
Połączenie stalowe	1100						1310		
Nr przegubu	0.107						0.109		
$M_{d \text{ znam}}$	Nm		920				1 700		
kąt zgięcia β	°		18				18		
A	mm		87,3				96,8		
B	mm		57,15				60,32		
C	mm		44				54		
D	mm		5,2				6,7		
E	mm		1,5 _{-0,1}				1,5 _{-0,1}		
F	mm		18				21,5		
G	mm		54				61		
$H_{\pm 0,1}$	mm		69,85				79,4		
J_{B12}	mm		7,9				9,5		
K	mm		70				86		
M	mm		36				42		
S_{min}	mm	200	225	250	270	300	360	225	250
X (wysuw)	mm	25	35	35	35	35	70	25	40
Profil wpustów	mm	28 x 1,5 x 17						32 x 2 x 14	
Wykonanie kołnierza	1						1		

$M_{d \text{ znamx}}$ - zakładany nominalny moment obrotowy

β - maksymalny kąt zgięcia na przegub

S - długość zsuniętego wału przegubowego, odpowiada każdorazowo długości wykonania normalnego

Przy zamawianiu podać należy żadaną długość „S” i maksymalne obroty!

brakujące wymiary patrz w tabelach odpowiednich wielkości
wymiały w mm

0.109				Wielkość 0.110					
0.109.148.	0.109.148.	0.109.108.	0.109.118.	0.110.138.	0.110.138.	0.110.148.	0.110.148.	0.110.108.	0.110.118.
201	202	201	201	001	002	001	002	001	001
1310				1350/1410					
0.109				0.110					
1 700				2 300					
18				18					
96,8				116					
60,32				69,85					
54				55					
6,7				7,5					
1,5 _{-0,1}				1,5 _{-0,1}					
21,5				20					
61				68					
79,4				95,25					
9,5				11,2					
86				98					
42				46					
280	310	348	393	255	280	310	340	374	464
40	40	40	80	30	40	40	40	40	100
32 x 2 x 14				35 x 2 x 16					
1				1					

Wał przegubowy Kardana

do przyłączy stalowych, o zmiennej długości
typoszereg 0.100 • wielkość 0.112 – 0.122

$$M_{d \text{ znam}} = 3\ 350 - 26\ 750 \text{ Nm}$$

$$M_{d \text{ gran}} = 4\ 350 - 35\ 000 \text{ Nm}$$

Przy wykorzystywaniu znamionowego momentu obrotowego wymagane jest sprawdzenie połączenia kołnierzego

brakujące wymiary patrz w tabelach odpowiednich wielkości
wymiały w mm

Nr zamówienia	Wielkość 0.112						Wielkość		
	0.112.138. 201	0.112.138. 202	0.112.148. 201	0.112.148. 202	1.112.108. 201	0.112.118. 201	0.148.138. 001	0.148.138. 002	
Połączenie stalowe	1510						1600		
Nr przegubu	0.112						0.148		
$M_{d \text{ znam}}$	Nm		3 350				5 500		
kąt zgięcia β	°		18				18		
A	mm		146				174,6		
B	mm		95,25				168,22		
C	mm		82				98		
D	mm		9,1				9,5		
E	mm		1,5 _{-0,1}				1,6 ^{+0,2}		
F	mm		33				35		
G	mm		90				132		
$H_{\pm 0,1}$	mm		120,65				155,6		
J_{B12}	mm		12,7				9,5		
K	mm		115				145		
M	mm		60				65		
S_{min}	mm	325	360	400	430	473	523	360	400
X (wysuw)	mm	35	50	60	60	60	120	360	400
profil wpustów	mm	42 x 2 x 20						55 x 2,5 x 20	
wykonanie kołnierza	1						2		

$M_{d \text{ znamx}}$ - zakładany nominalny moment obrotowy

β - maksymalny kąt zgięcia na przegub

S - długość zsuniętego wału przegubowego, odpowiada każdorazowo długości wykonania normalnego

Przy zamawianiu podać należy żadaną długość „S” i maksymalne obroty!

brakujące wymiary patrz w tabelach odpowiednich wielkości

wymiary w mm

0.148		Wielkość 0.120				Wielkość 0.122			
0.148.148. 001	0.148.118. 001	0.120.138. 001	0.120.138. 002	0.120.148. 001	0.120.118. 001	0.122.138. 001	0.122.148. 001	0.122.118. 001	
1600		1800				1900			
0.148		0.120				0.122			
5 500		16 850				26 750			
18		30				30			
174,6		203,2				276,2			
168,22		196,82				222,2			
98		135				137,5			
9,1		11,1				14,2			
1,6 ^{+0,2}		2,3 ^{+0,2}				2,4 ^{+0,2}			
35		32				37			
132		156				190			
155,6		184,15				247,6			
9,5		11,2				16			
145		178				204			
65		96				111			
460	550	560	600	650	740	652	720	830	
80	110	45	60	110	110	80	110	140	
55 x 2,5 x 20		75 x 2,5 x 28				90 x 2,5 x 34			
2		3				2			

Na następnych stronach zamieszczono rysunki poglądowe budowy najczęściej stosowanych wykonań wałów przegubowych, na których widoczna jest budowa konstrukcyjna i oznaczenia poszczególnych części. Rysunki te stanowią pomoc przy wyborze i zamawianiu części zamiennych wałów.

Należy jednak zwrócić uwagę, że wymienione części z reguły nie da się zamówić pojedynczo, ale jako kompletne wymienne podzespoły. Nie ma np. sensu w przypadku awarii łożyska wymieniać tylko obudowy łożyskowe, znacznie częściej wymianie podlega kompletny zespół krzyżaka. To samo dotyczy również wału o zmiennej długości, gdzie zarówno wał, jak i piasta wielowypustowa podlegają jednakowemu zużyciu.

Na następnych stronach podano najważniejsze podzespoły konstrukcyjne i zamienne wraz z ich numerami zamówienia oraz niezbędne wymiary.

W przypadku zestawów krzyżaków należy zwrócić uwagę, że w krążek (część 15 na rysunku na następnej stronie) nie są wyposażone wszystkie wykonania. Prosimy zatem o zwrócenie uwagi na informacje podane przy różnych wykonaniach wałów przegubowych, np. „Wykonanie normalne”, „Wykonanie do smarowania zewnętrznego” itp. Dotyczy to również innych elementów konstrukcyjnych.

Aby uzyskać cichą pracę, dostarczone przez nas kompletne wały przegubowe wyważane są dynamicznie.

Jeżeli we wałach wymieniane są części przegubów, to w przypadku szybkoobrotowych wałów wymagane jest dokonanie po wymianie dodatkowego wyważania. Nie jest to wymagane po wymianie elementów niskoobrotowych wałów przegubowych. Ta granica obrotów leży, w zależności od wielkości wału, wykonania i zastosowania, pomiędzy 500 i 800 obr/min.

Do wymiany zestawów krzyżaków w wałach i przegubach kardana służy instrukcja wymiany, którą chętnie prześlemy na Państwa życzenie.

Wał przegubowy kardana o zmiennej długości wykonanie rurowe

wielkości : 0.148, 0.158, 0.117, 0.120, 0.122 - strony katalogu: 28 do 37

Kompletne podzespoły zamienne:

- A kompletny zestaw krzyżaka składający się z części 9 –17 i 20
- B kompletny przegub z tuleją przesuwaną składający się z części 1-6, 18, 19 i A
- C zespół rury o zmiennej długości składający się z części 2-6, 18 i 19
- D kompletna osłona wielowypustu składająca się z części 3 i 4
- E kompletny przegub spawany składający się z części 1, 7 i A

Części pojedyncze:

- | | |
|----------------------------|-------------------------------------|
| 1 kołnierz z widełkami | 11 oprawka |
| 2 wał z widełkami | 12 pierścień wargowy uszczelniający |
| 3 rura ochronna | 13 podkładka |
| 4 pierścień uszczelniający | 14 rolki łożyska |
| 5 tuleja przesuwna | 15 krążek |
| 6 krążek zamykający | 16 panewka łożyska |
| 7 widełki spawane | 17 pierścień zabezpieczający |
| 8 rura łącząca | 18 odpowietrzenie |
| 9 krzyżak przegubu | 19 smarownicza kształt A |
| 10 pierścień rozprężny | 20 smarownicza kształt C |

Wał przegubowy kardana o zmiennej długości wykonanie rurowe

wielkości : 0.105 do 0.113 - strony katalogu: 14 do 27

Kompletne podzespoły zamienne:

- A kompletny zestaw krzyżaka składający się z części 9, 11 –14, 16, 17 i 20
- E kompletny przegub spawany składający się z części 1, 7 i A
- F przegub z tuleją przesuwą, kompletny składający się z części 1, 6, 19, 21-25 i A
- G kompletna tuleja o zmiennej długości składająca się z części 6, 19, 21-25

Części pojedyncze:

- | | |
|-------------------------------------|--|
| 1 kołnierz z widełkami | 16 panewka łożyska |
| 6 krążek zamykający | 17 pierścień zabezpieczający |
| 7 widełki spawane | 19 smarowniczkę kształt A |
| 8 rura łącząca | 20 smarowniczkę kształt C |
| 9 krzyżak przegubu | 21 wał wielowypustowy |
| 11 oprawka | 22 przykrycie wielowypustu |
| 12 pierścień wargowy uszczelniający | 23 pierścień uszczelniający wielowypustu |
| 13 podkładka | 24 krążek wielowypustu |
| 14 igielki łożyska | 25 tuleja przesuwana |

Wał przegubowy kardana o zmiennej długości wykonanie krótkie

wielkości : 0.105 do 0.122 - strony katalogu: 14 do 37

Kompletne podzespoły zamienne:

- A kompletny zestaw krzyżaka składający się z części 9, 11 –14, 16, 17 i 20
- D kompletna osłona przegubu składający się z części 3 i 4
- H część środkowa kompletna składający się z części 2-4, 6, 19 i 25

Części pojedyncze:

- | | |
|-------------------------------------|------------------------------|
| 1 kołnierz z widełkami | 13 podkładka |
| 2 wał z widełkami | 14 igiełki łożyska |
| 3 rura ochronna | 16 panewka łożyska |
| 4 pierścień uszczelniający | 17 pierścień zabezpieczający |
| 6 krążek zamykający | 19 smarowniczka kształt A |
| 9 krzyżak przegubu | 20 smarowniczka kształt C |
| 11 oprawka | 25 tuleja przesuwna |
| 12 pierścień wargowy uszczelniający | |

UWAGA:

Pry zamawianiu osłony profilu D lub części środkowej H podać należy, do jakiej zesuniętej długości „S” wału potrzebne są dane części.

Wał pośredni przegubowy

wielkości : 0.109 do 0.120 - strony katalogu: 38 i 39

Kompletne podzespoły zamienne:

- A kompletny zestaw krzyżaka składający się z części 9, 11 –14, 16, 17 i 20
- E kompletny przegub spawany składający się z części 1, 7 i A
- K przyłącze wału pośredniego składający się z części 29 – 34

Części pojedyncze:

- | | |
|-------------------------------------|---------------------------------|
| 1 kołnierz z widełkami | 17 pierścień zabezpieczający |
| 7 widełki spawane | 20 smarownicza kształt C |
| 8 rura łącząca | 29 końcówka wału pośredniego |
| 9 krzyżak przegubu | 30 ochrona przed brudem |
| 11 oprawka | 31 elastyczne łożysko stojakowe |
| 12 pierścień wargowy uszczelniający | 32 kołnierz współpracujący |
| 13 podkładka | 33 podkładka |
| 14 igielki łożyska | 34 nakrętka rowkowa |

Przy wykorzystywaniu momentu znamionowego należy sprawdzić połączenie kołnierzone

normalny kołnierz
numer końcowy 0.105.xx0

większy kołnierz
numer końcowy 0.105.xx1

Zestawy krzyżaków

wykonanie normalne

smarowanie centralne
dla typu 0.100.3xx

wykonanie do smarowania
zewnętrznego

Wykonanie z łożyskami igielkowymi

Nr zamówienia		0.105.010	0.105.011	0.105.012
A	mm	41	41	41
B	mm	17	17	17
C	mm	9	9	9
Pierścień zabezp.	mm	J 17 x 1	J 17 x 1	J 17 x 1
Ciężar	kg	0,098	0,098	0,102

M_{dmax} nie może być przenoszony przy podanej średnicy wyłącznie przez wpust

piasta przyłączeniowa bez wpustu - numer końcowy 0.105.xx2
z wpustem - numer końcowy 0.105.xx3

Wykonanie z łożyskami igielkowymi	Przegub z widełkami spawanymi				Przegub z wałem przesuwным				Przegub z tuleją przesuwną				
	Bez zmiennej długości				Normalny zakres długości				Większy zakres długości				
Nr zamów.	0.105.050	0.105.051	0.105.052	-	0.105.060	0.105.061	0.105.062	-	0.105.070	0.105.071	0.105.072	-	
Kąt zgięcia β	°	30	25	30	-	30	25	30	-	30	25	30	-
Ciężar	kg	0,42	0,46	0,49	-	0,73	0,77	0,80	-	0,79	0,83	0,86	-

\varnothing kołnierza	mm	58	65	piasta	-	58	65	Piasta	-	58	65	piasta	-
S	mm	62		85	-	150		170	-	160		180	-
X	mm	-				25				40			
Y	mm	13				13				8			
Z _{k8}	mm	25,25				25,25				25,25			
O	mm	-				26				26			
Profil wpustu	mm	-				20 x 1,5 x 12				20 x 1,5 x 12			
Ilość otworów kołnierza		4	4	-	-	4	4	-	-	4	4	-	-

β - maksymalny kąt zgięcia przegubu

X - zalecana zmiana długości wału (możliwe są większe zakresy wysuwu do ok. 9 x średnica zewn. profilu)

Przy zamawianiu podać długość „S” zsuniętego wału, zakres wysuwu i żądane wykonanie kołnierza!

wymiary w mm

Przy wykorzystywaniu momentu znamionowego należy sprawdzić połączenie kołnierzone

normalny kołnierz
numer końcowy 0.106.xx0

większy kołnierz
numer końcowy 0.106.xx1

Zestawy krzyżaków

wykonanie normalne

do smarowania zewnętrznego

Wykonanie z łożyskami igielkowymi

Nr zamówienia		0.106.010	0.106.012
A	mm	48	48
B	mm	19	19
C	mm	12,7	12,7
Pierścień zabezp.	mm	J 19 x 1	J 19 x 1
Ciężar	kg	0,14	0,144

M_{dmax} nie może być przenoszony przy podanych średnicach wyłącznie przez wpust

rowek wpustowy wg
DIN 6885 ark.1

piasta przyłączeniowa bez wpustu - numer końcowy 0.106.xx2
z wpustem - numer końcowy 0.106.xx3

Wykonanie z łożyskami igielkowymi	Przegub z widełkami spawanymi				Przegub z wałem przesuwным				Przegub z tuleją przesuwną				
													
	Bez zmiennej długości				Normalny zakres długości				Większy zakres długości				
Nr zamów.	0.106.050	0.106.051	0.106.052	-	0.106.060	0.106.061	0.106.062	-	0.106.070	0.106.071	0.106.072	-	
Kąt zgięcia β	°	30	20	30	-	30	20	30	-	30	20	30	-
Ciężar	kg	0,56	0,65	1,30	-	1,18	1,27	1,30	-	1,25	1,34	1,37	-

\varnothing kołnierza	mm	65	75	piasta	-	65	75	piasta	-	65	75	piasta	-
S	mm	64		92	-	167		195	-	177		205	-
X	mm	-				30				60			
Y	mm	13				13				9			
Z	mm	29,25				29,25				29,25			
O	mm	-				32				32			
Profil wpustu	mm	-				25 x 1,5 x 15				25 x 1,5 x 15			
Ilość otworów kołnierza		4	6	-	-	4	6	-	-	4	6	-	-

β - maksymalny kąt zgięcia przegubu

X - zalecana zmiana długości wału (możliwe są większe zakresy wysuwu do ok. 9 x średnica zewn. profilu)

Przy zamawianiu podać długość „S” zsunętego wału, zakres wysuwu i żądane wykonanie kołnierza!

wymiary w mm

Przy wykorzystywaniu momentu znamionowego należy sprawdzić połączenie kołnierzowe

normalny kołnierz
 numer końcowy 0.107.xx0

większy kołnierz
 numer końcowy 0.107.xx1

Zestawy krzyżaków

wykonanie normalne

do smarowania zewnętrznego

Wykonanie z łożyskami igielkowymi

Nr zamówienia		0.107.010	0.107.012
A	mm	58	58
B	mm	22	22
C	mm	16	16
Pierścień zabezp.	mm	J 22 x 1	J 22 x 1
Ciężar	kg	0,224	0,228

M_{dmax} nie może być przenoszony przy podanych średnicach wyłącznie przez wpust

rowek wpustowy wg DIN 6885 ark.1

piasta przyłączeniowa bez wpustu - numer końcowy 0.107.xx2
z wpustem - numer końcowy 0.107..xx3

Wykonanie z łożyskami igielkowymi	Przegub z widełkami spawanymi				Przegub z wałem przesuwным				Przegub z tuleją przesuwną				
	Bez zmiennej długości				Normalny zakres długości				Większy zakres długości				
Nr zamów.	0.107.050	0.107.051	0.107.052	-	0.107.060	0.107.061	0.107.062	-	0.107.070	0.107.071	0.107.072	-	
Kąt zgięcia β	°	30	18	30	-	30	18	30	-	30	18	30	-
Ciężar	kg	0,91	1,06	1,25	-	1,63	1,78	1,97	-	1,98	2,13	2,32	-

\varnothing kołnierza	mm	75	90	piasta	-	75	90	piasta	-	75	90	piasta	-
S	mm	82		126	-	187		231	-	197		241	-
X	mm	-				35				70			
Y	mm	13				13				15			
Z	mm	36,25				36,25				36,25			
O	mm	-				35				35			
Profil wpustu	mm	-				28 x 1,5 x 17				28 x 1,5 x 17			
Ilość otworów kołnierza		6	4	-	-	6	4	-	-	6	4	-	-

β - maksymalny kąt zgięcia przegubu

X - zalecana zmiana długości wału (możliwe są większe zakresy wysuwu do ok. 9 x średnica zewn. profilu)

Przy zamawianiu podać długość „S” zsuniętego wału, zakres wysuwu i żądane wykonanie kołnierza!

wymiary w mm

M_{dmax} nie może być przenoszony przy podanych średnicach wyłącznie przez wpust

Wykonanie z łożyskami igielkowymi	Przegub z widełkami spawanymi				Przegub z wałem przesuwным				Przegub z tuleją przesuwną			
	Bez zmiennej długości		większy kąt		Normalny zakres długości		większy kąt		Większy zakres długości		większy kąt	
Nr zamów.	0.109.050	0.109.051	0.109.052	0.109.055	0.109.060	0.109.061	0.109.062	0.109.065	0.109.070	0.109.071	0.109.072	0.109.075
Kąt zgięcia β	20		18	20	35	20		18	20	35	20	
Ciężar	1,82		1,93	2,21	1,90	3,01		3,12	3,40	3,12	3,39	

\varnothing kołnierza	mm	90	100	piasta	90	90	100	piasta	90	90	100	piasta	90
S	mm	90		128	100	225		263	242	222		260	241
X	mm	-				40				80			
Y	mm	14				15				18			
Z	mm	46,25				46,25				46,25			
O	mm	-				40				40			
Profil wpustu	mm	-				32 x 2 x 14				32 x 2 x 14			
Ilość otworów kołnierza		4	6	-	4	4	6	-	4	4	6	-	4

- β - maksymalny kąt zgięcia przegubu
 X - zalecana zmiana długości wału (możliwe są większe zakresy wysuwu do ok. 9 x średnica zewn. profilu)

Przy zamawianiu podać długość „S” zsunętego wału, zakres wysuwu i żądane wykonanie kołnierza!

wymiary w mm

Przy wykorzystywaniu momentu znamionowego należy sprawdzić połączenie kołnierzowe

kołnierz normalny
numer końcowy 0.110.xx0

większy kołnierz
numer końcowy 0.110.xx1

Zestawy krzyżaków

wykonanie normalne

smarowanie centralne dla typu
0.100.3xx

wykonanie do smarowania zewnętrznego

Wykonanie z łożyskami wałeczkowymi

Nr zamówienia		0.110.015	0.110.017	0.110.016
A	mm	83	83,05	83
B	mm	30	30	30
C	mm	20,02	20,02	20,02
Pierścień zabezp.	mm	J 30 x 1,2	J 30 x 1,2	J 30 x 1,2
Ciężar	kg	0,66	0,65	0,66

M_{dmax} nie może być przenoszony przy podanych średnicach wyłącznie przez wpust

piasta przyłączeniowa bez wpustu - numer końcowy 0.110..xx2
z wpustem - numer końcowy 0.110..xxs3

kołnierz do większego kąta zgięcia
numer końcowy 0.110.xx5

Wykonanie z łożyskami wałeczkowymi	Przegub z widełkami spawanymi				Przegub z wałem przesuwным				Przegub z tuleją przesuwną					
	Bez zmiennej długości		większy kąt		Normalny zakres długości		większy kąt		Większy zakres długości		większy kąt			
Nr zamów.	0.110.050	0.110.051	0.110.052	0.110.055	0.110.060	0.110.061	0.110.062	0.110.065	0.110.070	0.110.071	0.110.072	0.110.075		
Kąt zgięcia β	°		20	18	20	35	20	18	20	35	20	18	20	35
Ciężar	kg		2,38	2,60	2,75	2,45	3,83	4,06	4,20	4,01	4,70	4,92	5,07	4,77

Ø kołnierza	mm	100	120	piasta	100	100	120	piasta	100	100	120	piasta	100
S	mm	105		149	117	237		281	256	244		288	256
X	mm	-				40				100			
Y	mm	15				15				18			
Z	mm	44,25				44,25				44,25			
O	mm	-				45				45			
Profil wpustu	mm	-				35 x 2 x 16				35 x 2 x 16			
Ilość otworów kołnierza		6	8	-	6	6	8	-	6	6	8	-	6

β - maksymalny kąt zgięcia przegubu

X - zalecana zmiana długości wału (możliwe są większe zakresy wysuwu do ok. 9 x średnica zewn. profilu)

Przy zamawianiu podać długość „S” zsuniętego wału, zakres wysuwu i żądane wykonanie kołnierza!

wymiary w mm

Przy wykorzystywaniu momentu znamionowego należy sprawdzić połączenie kołnierzowe

Zestawy krzyżaków

wykonanie normalne

smarowanie centralne dla typu
0.100.3xx

wykonanie do smarowania zewnętrznego

Wykonanie z łożyskami igielkowymi

Nr zamówienia		0.112.010	0.112.011	0.112.012
A	mm	97	97	97
B	mm	35	35	35
C	mm	23,04	23,04	23,04
Pierścień zabezp.	mm	J 35 x 1,5	J 35 x 1,5	J 35 x 1,5
Ciężar	kg	1,03	1,02	1,03

Wykonanie z łożyskami walczkowymi

Nr zamówienia		0.112.015	0.112.017	0.112.016
A	mm	97	97	97
B	mm	35	35	35
C	mm	24,8	24,8	24,8
Pierścień zabezp.	mm	J 35 x 1,5	J 35 x 1,5	J 35 x 1,5
Ciężar	kg	1,06	1,05	1,06

M_{dmax} nie może być przenoszony przy podanych średnicach wyłącznie przez wpust

piasta przyłączeniowa bez wpustu - numer końcowy 0.112.xx2
z wpustem - numer końcowy 0.112.xx3

kołnierz do większego kąta zgięcia
numer końcowy 0.112.xx5

Wykonanie z łożyskami igiełek, wzgl. wałeczk.	Przegub z widelkami spawanymi				Przegub z wałem przesuwным				Przegub z tuleją przesuwną			
	Bez zmiennej długości		większy kąt	Normalny zakres długości		większy kąt	Większy zakres długości		większy kąt			
Nr zamów.	0.112.050	0.112.051	0.112.052	0.112.055	0.112.060	0.112.061	0.112.062	0.112.065	0.112.070	0.112.071	0.112.072	0.112.075
Kąt zgięcia β	20	18	20	35	20	18	20	35	20	18	20	35
Ciężar	3,80	4,48	6,09	3,93	6,63	7,31	8,92	6,73	7,26	7,94	9,55	7,94

\varnothing kołnierza	mm	120	150	piasta	120	120	150	piasta	120	120	150	piasta	120
S	mm	125		220	135	306		401	330	308		403	325
X	mm	-				60				120			
Y	mm	20				20				20			
Z	mm	52,25				52,25				52,25			
O	mm	-				52				52			
Profil wpustu	mm	-				42 x 2 x 20				42 x 2 x 20			
Ilość otworów kołnierza		8	8	-	8	8	8	-	8	8	8	-	8

β - maksymalny kąt zgięcia przegubu
X - zalecana zmiana długości wału (możliwe są większe zakresy wysuwu do ok. 9 x średnica zewn. profilu)

Przy zamawianiu podać długość „S” zsuniętego wału, zakres wysuwu i żądane wykonanie kołnierza!

wymiary w mm

Przy wykorzystywaniu momentu znamionowego należy sprawdzić połączenie kołnierzone

kołnierz normalny
numer końcowy 0.113.xx0

większy kołnierz
numer końcowy 0.113.xx1

Zestawy krzyżaków

wykonanie normalne

smarowanie centralne dla typu
0.100.3xx

wykonanie do smarowania zewnętrznego

Wykonanie z łożyskami igielkowymi

Nr zamówienia		0.113.010	0.113.011	0.113.012
A	mm	106	106	106
B	mm	38	38	38
C	mm	26,28	26,28	26,28
Pierścień zabezp.	mm	J 38 x 1,5	J 38 x 1,5	J 38 x 1,5
Ciężar	kg	1,32	1,32	1,33

Wykonanie z łożyskami walczkowymi

Nr zamówienia		0.113.015		0.113.016
A	mm	106		106
B	mm	38		38
C	mm	25,7		25,7
Pierścień zabezp.	mm	J 38 x 1,5		J 38 x 1,5
Ciężar	kg	1,25		1,34

M_{dmax} nie może być przenoszony przy podanych średnicach wyłącznie przez wpust

piasta przyłączeniowa bez wpustu - numer końcowy 0.113.xx2
z wpustem - numer końcowy 0.113.xx3

kołnierz do większego kąta zgięcia
numer końcowy 0.113.xx5

Wykonanie z łożyskami igiełk. wzgl. wałeczk.	Przegub z widelkami spawanymi				Przegub z wałem przesuwным				Przegub z tuleją przesuwną				
	Bez zmiennej długości			większy kąt	Normalny zakres długości			większy kąt	Większy zakres długości			większy kąt	
Nr zamów.	0.113.050	0.113.051	0.113.052	0.113.055	0.113.060	0.113.061	0.113.062	0.113.065	0.113.070	0.113.071	0.113.072	0.113.075	
Kąt zgięcia β	°	20	18	20	35	20	18	20	35	20	18	20	35
Ciężar	kg	4,52	5,2	7,63	4,85	8,85	9,53	11,96	9,40	10,24	10,92	13,35	10,57

\varnothing kołnierza	mm	120	150	piasta	120	120	150	piasta	120	120	150	piasta	120
S	mm	128		243	140	318		433	343	320		435	332
X	mm	-				60				130			
Y	mm	20				22				22			
Z	mm	62,25				62,25				62,25			
O	mm	-				62				62			
Profil wpustu	mm	-				50 x 2 x 24				50 x 2 x 24			
Ilość otworów kołnierza		8	8	-	8	8	8	-	8	8	8	-	8

β - maksymalny kąt zgięcia przegubu

X - zalecana zmiana długości wału (możliwe są większe zakresy wysuwu do ok. 9 x średnica zewn. profilu)

Przy zamawianiu podać długość „S” zsuniętego wału, zakres wysuwu i żądane wykonanie kołnierza!

wymiary w mm

Przy wykorzystywaniu momentu znamionowego należy sprawdzić połączenie kołnierzowe

kołnierz normalny
numer końcowy 0.148.xx0

większy kołnierz
numer końcowy 0.148.xx1

Zestawy krzyżaków

wykonanie normalne

wykonanie do smarowania zewnętrznego

Wykonanie z łożyskami walczkowymi

Nr zamówienia		0.148.015		0.148.016
A	mm	117,5		117,5
B	mm	42		42
C	mm	27,8		27,8
Pierścień zabezp.	mm	J 42 x 1,75		J 42 x 1,75
Ciężar	kg	1,69		1,70

M_{dmax} nie może być przenoszony przy podanych średnicach wyłącznie przez wpust

Wykonanie z łożyskami wałeczkowymi	Przegub z widełkami spawanymi				Przegub z tuleją przesuwaną				
	Bez zmiennej długości		większy kąt	Większy zakres długości		większy kąt			
Nr zamów.	0.148.050	0.148.051	0.148.052	0.148.055	0.148.070	0.148.071	0.148.072	0.148.075	
Kąt zgięcia β	20	20	35	35	20	20	20	35	
Ciężar	7,06	7,71	11,51	7,72	13,23	13,88	17,68	13,89	

\varnothing kołnierza	mm	150	180	piasta	120/150	150	180	piasta	120/150	
S	mm	145		276	160	328	328	459	343	
X	mm	-				110				
Y	mm	25				25				
Z	mm	72,25				72,25				
O	mm	-				70,15				
Profil wpustu	mm	-				55 x 2,5 x 20				
Ilość otworów kołnierza		8	8	-	8	8	8	-	8	

- β - maksymalny kąt zgięcia przegubu
 X - zalecana zmiana długości wału (możliwe są większe zakresy wysuwu do ok. 9 x średnica zewn. profilu)

Przy zamawianiu podać długość „S” zsuniętego wału, zakres wysuwu i żądane wykonanie kołnierza!

Przy wykorzystywaniu momentu znamionowego należy sprawdzić połączenie kołnierzone

kołnier normalny
numer końcowy 0.158.xx0

większy kołnier
numer końcowy 0.158.xx1

Zestawy krzyżaków

wykonanie normalne

wykonanie do smarowania zewnętrznego

Wykonanie z łożyskami wałeczkowymi

Nr zamówienia		0.158.015		0.158.016
A	mm	126		126
B	mm	48		48
C	mm	33,15		33,15
Pierścień zabezpiecz.	mm	J 48 x 1,75		J 48 x 1,75
Ciężar	kg	2,28		2,29

Wykonanie z łożyskami wałeczkowymi		Przegub z widełkami spawanymi				Przegub z tuleją przesuwną				
		Bez zmiennej długości		większy kąt	Większy zakres długości		większy kąt			
Nr zamów.		0.158.050	0.158.051	0.158.055	0.158.056	0.158.070	0.158.071	0.158.075	0.158.076	
Kąt zgięcia β	°	20	20	35	35	20	20	35	35	
Ciężar	kg	10,12	10,90	10,55	11,36	20,78	21,56	21,21	22,02	

\varnothing kołnierza	mm	150	180	150	180	150	180	150	180	
S	mm	185		200		475		490		
X	mm	-				110				
Y	mm	22				25				
Z	mm	82,25				82,25				
O	mm	-				75				
Profil wpustu	mm	-				60 x 2,5 x 22				
Ilość otworów kołnierza		8	8	8	8	8	8	8	8	

β - maksymalny kąt zgięcia przegubu

X - zalecana zmiana długości wału (możliwe są większe zakresy wysuwu do ok. 9 x średnica zewn. profilu)

Przy zamawianiu podać długość „S” zsunętego wału, zakres wysuwu i żądane wykonanie kołnierza!

wymiary w mm

Przy wykorzystywaniu momentu znamionowego należy sprawdzić połączenie kołnierzowe

kołnierz normalny
numer końcowy 0.117.xx0

w nawiasach wymiary
dla wykonania krótkiego

większy kołnierz (Ø165mm)
numer końcowy 0.117.xx1

Zestawy krzyżaków

wykonanie normalne

wykonanie do smarowania zewnętrznego

Wykonanie z łożyskami walczkowymi

Nr zamówienia		0.117.015		0.117.016
A	mm	135		135
B	mm	53		53
C	mm	37,34		37,34
Pierścień zabezpiecz.	mm	J 53 x 2		J 53 x 2
Ciężar	kg	3,26		3,28

Wykonanie z łożyskami wałeczkowymi		Przegub z widełkami spawanymi				Przegub z tuleją przesuwą			
		Bez zmiennej długości				Większy zakres długości			
Nr zamów.		0.117.050	0.117.051	0.117.051	-	0.117.070	0.117.071	0.117.071	-
Kąt zgięcia β	°	30	30	30	-	30	30	30	-
Ciężar	kg	12,29	12,52	13,06	-	21,99	22,13	22,75	-

Ø kołnierza	mm	150	165	180	-	150	165	180	-
S	mm	184			-	412 / (457)			-
X	mm	-			-	110			-
Y	mm	28			-	30			-
Z	mm	90,25			-	90,25			-
O	mm	-			-	81			-
Profil wpustu	mm	-			-	65 x 2,5 x 24			-
Ilość otworów kołnierza		12	8	8	-	12	8	8	-

- β - maksymalny kąt zgięcia przegubu
X - zalecana zmiana długości wału (możliwe są większe zakresy wysuwu do ok. 9 x średnica zewn. profilu)

Przy zamawianiu podać długość „S” zsuniętego wału, zakres wysuwu i żądane wykonanie kołnierza!

wymiary w mm

Przy wykorzystywaniu momentu znamionowego należy sprawdzić połączenie kołnierzone

kołnierz normalny
 numer końcowy 0.120.xx0

większy kołnierz
 numer końcowy 0.120.xx1

Zestawy krzyżaków

wykonanie normalne

wykonanie do smarowania zewnętrznego

Wykonanie z łożyskami wałeczkowymi

Nr zamówienia		0.120.015		0.120.016
A	mm	152		152
B	mm	57		57
C	mm	40,9		40,9
Pierścień zabezp.	mm	J 57 x 2		J 57 x 2
Ciężar	kg	4,19		4,21

Wykonanie z łożyskami wałeczkowymi	Przegub z widelkami spawanymi				Przegub z tuleją przesuwaną			
	Bez zmiennej długości				Większy zakres długości			
Nr zamów.	0.120.050	0.120.051	-	-	0.120.070	0.120.071	-	-
Kąt zgięcia β	°	30	30	-	30	30	-	-
Ciężar	kg	16,47	18,54	-	30,88	32,95	-	-

Ø kołnierza	mm	180	225	-	-	180	225	-	-
S	mm	201		-	-	448 / (486)		-	-
X	mm	-	-	-	-	110		-	-
Y	mm	30		-	-	30		-	-
Z	mm	98,25		-	-	98,25		-	-
O	mm	-		-	-	93		-	-
Profil wpustu	mm	-		-	-	75 x 2,5 x 28		-	-
Ilość otworów kołnierza		10	8	-	-	10	8	-	-

- β - maksymalny kąt zgięcia przegubu
 X - zalecana zmiana długości wału (możliwe są większe zakresy wysuwu do ok. 9 x średnica zewn. profilu)

Przy zamawianiu podać długość „S” zsuniętego wału, zakres wysuwu i żądane wykonanie kołnierza!

wymiary w mm

Przy wykorzystywaniu momentu znamionowego należy sprawdzić połączenie kołnierze

kołnierz normalny
numer końcowy 0.122.xx0

wymiary w nawiasach
dla wykonania krótkiego

większy kołnierz (Ø225mm)
numer końcowy 0.122.xx1

Zestawy krzyżaków

wykonanie normalne

wykonanie do smarowania zewnętrznego

Wykonanie z łożyskami walczkowymi

Nr zamówienia		0.122.015		0.122.016
A	mm	172		172
B	mm	65		65
C	mm	47,7		47,7
Pierścień zabezp.	mm	J 65 x 2,5		J 65 x 2,5
Ciężar	kg	6,15		6,17

Wykonanie z łożyskami wałeczkowymi	Przegub z widelkami spawanymi				Przegub z tuleją przesuwaną				
	Bez zmiennej długości				Większy zakres długości				
Nr zamów.	0.122.050	0.122.051	0.122.051	0.122.051	0.122.070	0.122.071	0.122.071	0.122.071	
Kąt zgięcia β	°	30	30	30	25	30	30	30	25
Ciężar	kg	22,26	24,70	24,65	26,32	47,95	50,39	50,34	52,00

Ø kołnierza	mm	180	225	225	250	180	225	225	250	
S	mm	225				496				
X	mm	-				140				
Y	mm	30				28				
Z	mm	108,25				108,25				
O	mm	-				110				
Profil wpustu	mm	-				90 x 2,5 x 34				
Ilość otworów kołnierza		10	8	12	8	10	8	12	8	

β - maksymalny kąt zgięcia przegubu

X - zalecana zmiana długości wału (możliwe są większe zakresy wysuwu do ok. 9 x średnica zewn. profilu)

Przy zamawianiu podać długość „S” zsunętego wału, zakres wysuwu i żądane wykonanie kołnierza!

wymiary w mm

Podane w poniższej tabeli momenty dokręcania śrub są wartościami maksymalnymi, przy których naprężenie wypadkowe rozciągania i skręcania osiąga 90% minimalnej granicy plastyczności. Ważne są tylko przy normalnym stanie powierzchni, przy czym gwint, łeb śruby i nakrętka są lekko nasmarowane. Dla gwintów specjalnych wielkości momentów dokręcania należy odpowiednio zmniejszyć. Aby osiągnąć możliwie duży współczynnik tarcia, powierzchnie kołnierzy muszą być czyste i pozbawione tłuszczu. Dopuszczalna chropowatość powierzchni – do 25 µm

Śruby zazwyczaj wkłada się łbem od strony kołnierza współpracującego, na którym znajduje się podtoczenie 'C' do zabezpieczenia łbów śrub.

Przy wydajnej pracy nawrotnej zaleca się odciążenie śrub przez zastosowanie tulejek względnie kołnierzy z rowkami skośnymi naprzemiennie.

Zestawy śrub do mocowania kołnierzy bez rowków skośnych

Nr zamówienia	0.105.192.001	0.106.192.001	0.107.192.001	0.109.192.001	0.110.192.001	0.112.192.001	0.113.192.001	0.148.192.001	0.158.192.001	0.117.192.001
Do wielkości przegubu	105	105/ 106	106/ 107	107/ 109	109/ 110	110/ 112	112/ 113	148	158	117
Średn. kołnierza Ø A	mm 58	65	75	90	100	120	120/ 150	150/ 180	150/ 180	150
Śruby 6-kątne DIN EN 24014 – 10.9	mm M 5 x 14	M 6 x 18	M 6 x 18	M 8 x 24	M 8 x 24	M 8 x 26	M 10 x 30	M 12 x 35	M 12 x 40	M 12 x 40
Ilość śrub na zestaw	szt 8	8	12	8	12	16	16	16	16	24
Nakrętki 6-kątne DIN EN ISO 7042 - 10	mm M5	M6	M6	M8	M8	M8	M10	M12	M12	M12
Ilość śrub na zestaw	szt 8	8	12	8	12	16	16	16	16	24
Moment dokręcania	Nm 8,5	14	14	35	35	35	69	120	120	120

Nr zamówienia	0.117.192.002	0.117.192.003	0.120.192.001	0.120.192.002	0.122.192.002	0.122.192.003			
Do wielkości przegubu	117	158/ 117	120/ 122	120/ 122	120/ 122	122			
Średn. kołnierza Ø A	mm 165/ 180	165/ 180	180	180/ 225	225	250			
Śruby 6-kątne DIN EN 24014 – 10.9	mm M 16 x 46	M 14 x 42	M 16 x 50	M 16 x 50	M 16 x 50	M 18 x 60			
Ilość śrub na zestaw	szt 16	16	20	16	24	16			
Nakrętki 6-kątne DIN EN ISO 7042 - 10	mm M16	M14	M16	M16	M16	M18			
Ilość śrub na zestaw	szt 16	16	20	16	24	16			
Moment dokręcania	Nm 295	190	295	295	295	450			

Zestawy śrub do mocowania kołnierzy z rowkami skośnymi

Nr zamówienia	0.112.192.003	0.158.192.005	0.117.192.008						
Do wielkości przegubu	112/113 / 148	158/ 117	117/ 120 / 122						
Średn. kołnierza Ø A	mm 120	150	180						
Śruby 6-kątne DIN EN 24014 – 10.9	mm M 10 x 40	M 12 x 40	M 14 x 45						
Ilość śrub na zestaw	szt 8	8	8						
Nakrętki 6-kątne DIN EN ISO 7042 - 10	mm M10	M12	M14						
Ilość śrub na zestaw	szt 8	8	8						
Moment dokręcania	Nm 46	79	125						

Pozycja „Ilość śrub na zestaw” oznacza ilość śrub na jeden wał przegubowy z dwoma kołnierzami.

Części do wałów przegubowych i przegubów kardana

Kołnierze współpracujące , typoszereg 0.110

$M_{d\text{ znam}} = 190 - 26\ 750\ \text{Nm}$; $M_{d\text{ gran}} = 250 - 35\ 000\ \text{Nm}$

$M_{d\text{ znam}}$ przy danej średnicy nie może być przenoszony jedynie przez wpust.

Kołnierze współpracujące

Nr zamówienia	1.105. 240	1.106. 240	1.107. 240	1.109. 240	1.110. 240	1.112. 240	1.113. 240	1.148. 240	1.158. 240	1.117. 240	1.120. 240	1.122. 240
Do wielkości przegubu	0.105	0.106 / 0.105	0.107 / 0.106	0.109 / 0.107	0.110 / 0.109	0.112 / 0.110	0.113	0.148	0.158	0.117	0.120	0.122
A	mm 58	65	75	90	100	120	120	150	150	180	225	250
B _{h6}	mm 30	35	42	47	57	75	75	90	90	110	140	140
C _{-0,2}	mm 38,8	41,8	51,8	61,2	70,7	88,2	84,1	110,6	110,6	131	171,5	190
D	mm 4	5	6	8	8	9	10	10	12	14	15	18
E _{-0,2}	mm 1,4	1,6	1,9	2,3	2,3	2,3	2,3	2,8	2,8	2,8	4,5	5,5
F ^{H7}	mm 20	25	30	35	40	45	55	60	65	80	110	110
G	mm 32	40	45	52	60	80	80	95	95	118	165	188
H ^{±0,1}	mm 47	52	62	74,5	84	101,5	101,5	130	130	155,5	196	218
J ^{B12}	mm 5	6	6	8	8	8	10	12	12	16	16	18
K	mm 22,8	28,3	33,3	38,3	43,3	48,8	59,3	64,4	69,4	85,4	116,4	116,4
L ^{P9}	mm 6	8	8	10	12	14	16	18	18	22	28	28
S	mm 30	40	48	55	62	70	85	100	115	125	170	280
Ilość otworów w kołnierzu	4	4	6	4	6	8	8	8	8	8	8	8

Jeżeli kołnierze współpracujące wykonywane są przez klienta , zwrócić należy uwagę na następujące wskazówki:

1. Chropowatość powierzchni kołnierza nie powinna przekraczać 0,25 μm
2. Kołnierze współpracujące należy wykonać w sposób umożliwiający włożenie śrub mocujących. Odległość „X” powinna odpowiadać długości śruby łącznie z łbem.
3. Celem uzyskania równomiernej pracy wału przegubowego niezbędne jest właściwe wykonanie dorabianego kołnierza współpracującego. Bicie osiowe P_A i bicie promieniowe R_A nie powinny przy szybkoobrotowych wałach przekroczyć każda 0,04 mm

0.112-0.122

Części do wałów przegubowych i przegubów kardana
 Kołnierze z rowkami naprzemienskościami, typoszereg 0.100
 $M_{d\text{ znam}} = 3\ 350 - 26\ 750\ \text{Nm}$; $M_{d\text{ gran}} = 4\ 350 - 35\ 000\ \text{Nm}$

Kołnierze z rowkami naprzemienskościami

Nr zamówienia		1.112.302	1.113.302	1.148.302	1.158.302	1.117.302	1.117.302	1.120.302	1.122.302
$M_{d\text{ znam}}$	Nm	3 350	4 100	5 500	8 200	10 000	10 000	16 850	26 750
Kąt zgięcia β	°	20	20	30	20	30	30	30	30
A ok.	mm	122	120	120	150	150	180	180	180
B	mm	72	72	72	92	93	106	106	106
$D_{\pm 0,1}$	mm	13	13	13	15,5	15,5	18	17,5	19
F ok.	mm	26	37	24	28	33	33	34	34
$H_{\pm 0,14}$	mm	100	100	100	130	130	150	150	150
J	mm	11	11	11	13	13	15	15	15
M	mm	60	70	70	75	90	90	96	100
Ciężar	kg	1,83	2,10	2,37	3,36	4,40	5,32	6,36	7,36

β - maksymalny kąt zgięcia na przegub

rowki skośne wykonane wg DIN ISO 8667

Wały przegubowe kardana

Typoszereg 0.200

maksymalny kąt zgięcia 45°
moment maks. do 1 300 Nm

WAŁY PRZEGUBOWE KARDANA DO MASZYN ROLNICZYCH TYPOSZEREG 0.200

Ten typ wałów rozwinięty został na potrzeby sektora rolniczego, budowy maszyn, w których zastosowano wał kardana jako wał kierujący.

Charakterystyczny dla tego typoszeregu jest dopuszczalny duży kąt skrętu (pochylenia) przegubu wału sięgający nawet do 45° oraz możliwość dużej kompensacji długości.

Zasadniczo nie występuje tu wersja z kołnierzem, ponieważ w tych dziedzinach zastosowania pożądanym jest szybki i łatwy montaż. Dlatego stosuje się piasty połączeniowe.

Wały te w zależności od wielkości posiadają łożyska rolkowe lub łożyska igiełkowe.

Na życzenie możliwe jest wykonanie wałów przegubowych z tzw. szybkozłączką.

Budowa i wykonanie konstrukcyjne wałów przegubowych serii 0.200 odpowiada serii 0.100.

Dane techniczne serii 0.200:

- maksymalny kąt pochylenia: do 45°
- zakres momentu obrotowego: 100 – 1300 Nm
- połączenie: piasta

Wały przegubowe kardana o zmiennej długości pracy, bez rowka wpust.

Nr zamówienia		0.204.100	0.206.100	0.206.101	0.210.100
$M_{d \text{ maks}}$	Nm	100	250	250	1 300
Kąt zgięcia β	°	35	45	45	45
A ok.	mm	32	43	50	62
B ^{H7}	mm	18	25	30	40
K ok.	mm	44	60	60	98
L ok.	mm	58	-	-	112
M	mm	45	60	75	115
P	mm	32 x 1,5	40 x 2	40 x 2	50 x 3
S_{min}	mm	260	337	367	655
T	mm	22	30	42	63
X	mm	45	35	35	100
Profil DIN 5480	mm	20x 1,5x 12	25x 1,5x 15	25x 1,5x 15	35x 2 x 16

Ciężar G (przy S_{min})	kg	1,18	2,28	2,77	9,78
Ciężar G/100 mm rury norm.	kg	0,11	0,14	0,14	0,35
Ciężar G/100 wysuwu	kg	0,20	0,31	0,31	0,63

$M_{d \text{ maks}}$ - maksymalny dopuszczalny moment obrotowy, patrz dodatek techniczny

β - maksymalny kąt zgięcia przegubu

G - ciężar [kg]

S_{min} - minimalna długość w stanie zesuniętym

X - zalecany zakres wysuwu (kompensacji) (możliwe większe zakresy wysuwu do ok. 10 x średnicy zewn.)

Przy zamawianiu podać należy :

- zesuniętą długość „S”
- żądany zakres wysuwu (kompensacji) „X”
- maksymalne obroty wału

0.204-0.210

$M_{d\text{ maks}}$ nie może być przenoszony przy danej średnicy wyłącznie przez wpust

obustronnie z wpustem DIN 6885, Ark.1, numer końcowy: 0.204.XX3
obustronnie z wpustem DIN 6885, Ark.1, numer końcowy: 0.204.XX4

na życzenie smarowanie zewn. (bez 0.206)

Wały przegubowe kardana o zmiennej długości, obustr. z rowk. wpust.

Nr zamówienia		0.204.103	0.206.103	0.206.104	0.210.103
$M_{d\text{ maks}}$	Nm	100	250	250	1 300
Kąt zgięcia β	°	35	45	45	45
A ok.	mm	32	43	50	62
B H^7	mm	18	25	30	40
K ok.	mm	44	60	60	98
L ok.	mm	58	-	-	112
M	mm	45	60	75	115
P	mm	32 x 1,5	40 x 2	40 x 2	50 x 3
$S_{\text{ min}}$	mm	260	337	367	655
T	mm	22	30	42	63
X	mm	45	35	35	100
Profil DIN 5480	mm	20x 1,5x 12	25x 1,5x 15	25x 1,5x 15	35x 2 x 16

Ciężar G (przy $S_{\text{ min}}$)	kg	1,18	2,28	2,77	9,78
Ciężar G/100 mm rury norm.	kg	0,11	0,14	0,14	0,35
Ciężar G/100 wysuwu	kg	0,20	0,31	0,31	0,63

$M_{d\text{ maks}}$ - maksymalny dopuszczalny moment obrotowy, patrz dodatek techniczny

β - maksymalny kąt zgięcia przegubu

G - ciężar [kg]

$S_{\text{ min}}$ - minimalna długość w stanie zesuniętym

X - zalecany zakres wysuwu (kompensacji) (możliwe większe zakresy wysuwu do ok. 10 x średnicy zewn.)

Przy zamawianiu podać należy :

- zesuniętą długość „S”
- żądany zakres wysuwu (kompensacji) „X”
- maksymalne obroty wału

Zestawy krzyżaków

(niemożliwe przy 0.206)

Wykonanie z łożyskami igiełkowymi

		Wykonanie normalne łożyska igiełkowe			Do smarowania zewnętrznego łożyska igiełkowe		
Nr zamówienia		0.204.010	0.106.010		0.204.012		
A	mm	36	48		36		
B	mm	14	19		14		
C	mm	7,7	12,7		7,7		
Pierścień zabezp.	mm	J 14 x 1	J 19 x 1		J 14 x 1		
Ciężar	kg	0,064	0,143		0,669		
Stosowane dla		0.204	0.206		0.204		

Wykonanie z łożyskami waleczkowymi

		Wykonanie normalne łożyska waleczkowe			Do smarowania zewnętrznego łożyska waleczkowe		
Nr zamówienia		0.110.045			0.110.016		
A	mm	83			83		
B	mm	30			30		
C	mm	20,02			20,02		
Pierścień zabezp.	mm	J 30 x 1,2			J 30 x 1,2		
Ciężar	kg	0,66			0,66		
Stosowane do		0.210			0.210		

0.204-0.210

$M_{d\text{ maks}}$ nie może być przenoszony przy danej średnicy wyłącznie przez wpust

		Przegub kardana, pojedynczy bez rowka wpustowego					Przegub kardana, pojedynczy z rowkiem wpustowym				
		 <p>na życzenie smarowanie zewn. (niemożliwe przy 0.206)</p>					 <p>Rowek wpustowy wg DIN 6885, Ark.1 na życzenie smarowanie zewn. (niemożliwe przy 0.206)</p>				
Wykonanie z łożyskami igielkowymi											
Nr zamówienia		0.204.400	0.204.410	0.206.400	0.206.410	0.210.400	0.204.403	0.204.413	0.206.403	0.206.413	0.210.403
$M_{d\text{ maks}}$	Nm	100	100	250	250	1300	100	100	250	250	1300
Kąt zgięcia β	°	45	35	45	45	45	45	35	45	45	45
A ok.	mm	35	32	50	43	62	35	32	50	43	62
B ^{H7}	mm	18	18	30	25	40	18	18	30	25	40
K ok.	mm	44	44	60	60	98	44	44	60	60	98
L ok.	mm	58	58	-	-	112	58	58	-	-	112
M	mm	54	45	75	60	115	54	45	75	60	115
S	mm	108	90	150	120	230	108	90	150	120	230
T	mm	35	22	42	30	63	35	22	42	30	63
G (przy S)	kg	0,43	0,34	1,22	0,73	3,37	0,43	0,34	1,22	0,73	3,37

$M_{d\text{ maks}}$ - maksymalny dopuszczalny moment obrotowy, patrz dodatek techniczny

β - maksymalny kąt zgięcia przegubu

G - ciężar [kg]

		Przegub z widelkami spawanymi, bez rowka wpustowego				Przegub z widelkami spawanymi, z rowkiem wpustowym			
		<p>na życzenie smarowanie zewn. (niemożliwe przy 0.206)</p>				<p>Rowek wpustowy wg DIN 6885, Ark.1</p> <p>na życzenie smarowanie zewn. (niemożliwe przy 0.206)</p>			
Wykonanie z łożyskami igiełkowymi									
Nr zamówienia		0.204.050	0.206.050	0.206.051	0.210.050	0.204.053	0.206.053	0.206.054	0.210.053
$M_{d \text{ maks}}$	Nm	100	250	250	1 300	100	250	250	1 300
Kąt zgięcia β	°	35	45	45	45	35	45	45	45
Ciężar	kg	0,34	0,82	1,07	3,16	0,34	0,82	1,07	3,16
A ok.	mm	32	43	50	62	32	43	50	62
B ^{H7}	mm	18	25	30	40	18	25	30	40
K ok.	mm	44	60	60	98	44	60	60	98
L ok.	mm	58	-	-	112	58	-	-	112
M	mm	45	60	75	115	45	60	75	115
S	mm	74	100	115	185	74	100	115	185
T	mm	22	30	42	63	22	30	42	63
Y	mm	7	20	20	20	7	20	20	20
Z _{k B}	mm	29,25	37,25	37,25	44,25	29,25	37,25	37,25	44,25

$M_{d \text{ maks}}$ - maksymalny dopuszczalny moment obrotowy, patrz dodatek techniczny

β - maksymalny kąt zgięcia przegubu

G - ciężar [kg]

0.204-0.210

$M_{d\text{ maks}}$ nie może być przenoszony przy danej średnicy wyłącznie przez wpust

	Przegub z tuleją przesuwaną, bez rowka wpustowego		Przegub z tuleją przesuwaną, z rowkiem wpustowym						
<p>na życzenie smarowanie zewn. (niemożliwe przy 0.206)</p> <p>Rowek wpustowy wg DIN 6885, Ark.1</p>									
Wykonanie z łożyskami igielkowymi									
Nr zamówienia		0.204.070	0.206.070	0.206.071	0.210.070	0.204.073	0.206.073	0.206.074	0.210.073
$M_{d\text{ maks}}$	Nm	100	250	250	1 300	100	250	250	1 300
Kąt zgięcia β	°	35	45	45	45	35	45	45	45
Ciężar	kg	0,80	1,39	1,63	6,28	0,80	1,39	1,63	6,28
Ciężar na 100 mm wysuwu	kg	0,20	0,31	0,31	0,63	0,20	0,31	0,31	0,63
A ok.	mm	32	43	50	62	32	43	50	62
B ^{H7}	mm	18	25	30	40	18	25	30	40
K ok.	mm	44	60	60	98	44	60	60	98
L ok.	mm	52	-	-	112	52	-	-	112
M	mm	45	60	75	115	45	60	75	115
S	mm	158	190	205	371	158	190	205	371
T	mm	22	30	42	63	22	30	42	63
X	mm	45	35	35	100	45	35	35	100
Y	mm	18	15	15	18	18	15	15	18
Z _{k.B}	mm	29,25	37,25	37,25	44,25	29,25	37,25	37,25	44,25
Profil DIN 5480	mm	20x1,5x12	25x1,5x15	25x1,5x15	35x 2 x16	20x1,5x12	25x1,5x15	25x1,5x15	35x 2 x16

$M_{d\text{ maks}}$ - maksymalny dopuszczalny moment obrotowy, patrz dodatek techniczny

β - maksymalny kąt zgięcia przegubu

X - zalecany zakres przesuwu (możliwe większe zakresy wysuwu do ok. 10 x zewnętrzna średnica profilu)

Przy zamówieniu podać żądany zakres wysuwu „X”

Wały przegubowe kardana Typoszereg 0.300

maksymalny kąt zgięcia 42°
moment maks. do 15 200 Nm

WAŁY PRZEGUBOWE KARDANA CENTROWANE, DO MASZYN BUDOWLANYCH TYPOSZEREG 0.300

Ten typoszereg dostępny jest dwóch wykonaniach:

1. Przegub podwójny centrowany w połączeniu z pojedynczym, z regulacją długości wału. Takie rozwiązanie znajduje zastosowanie przede wszystkim w maszynach budowlanych kierowanych skrętnymi przegubami. Zastosowanie centrowanego przegubu podwójnego daje tę zaletę, że zrezygnować można z podparcia wału w postaci łożyska pośredniego. Daje to skrócenie czasów montażowych i oszczędność w kosztach.
2. Przegub podwójny centrowany z obu stron wału z regulacją długości wału. Uzyskuje się dzięki temu w przybliżeniu równomierne przenoszenie obrotów i momentu obrotowego, ponieważ różnica kątów pomiędzy dwoma pojedynczymi przegubami w przegubie podwójnym wynosi ok. 3°. Ta różnica kątów prowadzi do

nierównomierności wynoszącej mniej niż 0,0027, co jest praktycznie pomijalne. Ustalanie nierównomierności opisano w dodatku technicznym katalogu.

Budowa przegubu podwójnego: składa się z dwóch elementów widełek zawierających jednocześnie urządzenie centrujące (środkujące). To urządzenie znajduje się w gumowej osłonie chroniącej przed zanieczyszczeniami i wilgotnością.

Dane techniczne serii 0.300:

- maksymalny kąt pochylenia: do 42°
- zakres momentu obrotowego: do 15 200 Nm
- podłączenie: kołnierz

0.313-0.320

Wały przegubowe kardana

Typoszereg 0.300

Wykonanie z łożyskami wałeczkowymi

$M_{d \text{ maks}} = 4\ 000 - 15\ 200 \text{ Nm}$

Przegub pojedynczy i centrowany przegub podwójny, połączone ze sobą za pomocą zmiennej długości (kompensacji)

Wały przegubowe o zmiennej długości, z przegubem pojed. i podwójn.

Nr zamówienia		0.313.114	0.358.114	0.320.114	
$M_{d \text{ maks}}$	Nm	4 000	7 400	15 200	
Kąt zgięcia β	°	35 / 40	35 / 42	30 / 42	
A	mm	120	150	180	
B^{H7}	mm	75	90	110	
C	mm	70	82	104	
D	mm	9	12	14	
$E^{+0,2}$	mm	2,5	3	3,6	
F	mm	27,5	25	22	
G	mm	80,5	104	118	
$H \pm 0,1$	mm	101,5	130	155,5	
J^{B12}	mm	10	12	16	
K	mm	72	90	96	
L	mm	138	158	180	
M	mm	60	75	86	
N	mm	105	115	140	
O	mm	62	75	93	
P_1	mm	70 x 4	90 x 4	110 x 6	
P_2	mm	80 x 4	100 x 4	120 x 6	
P_3	mm	100 x 4	120 x 5	-	
R	mm	62	75	88	
S_{min}	mm	670	810	822	
X	mm	130	110	110	
Ciężar	kg	-	39,37	-	
Profil DIN 5480	mm	50 x 2 x 24	60 x 2,5 x 22	75 x 2,5 x 28	
Ilość otworów w kołnierzu		8	8	10	

Przy zamawianiu podać należy :

- zesuniętą długość „S”
- żądany zakres wysuwu (kompensacji) „X”
- żądane wykonanie kołnierza

Wały przegubowe o zmiennej długości, obustronnie z przegubem podwójnym

Nr zamówienia		0.313.115	0.358.115	0.320.115	
$M_{d \text{ maks}}$	Nm	4 000	7 400	15 200	
Kąt zgięcia β	°	40	42	42	
A	mm	120	150	180	
B^{H7}	mm	75	90	110	
C	mm	70	84	104	
D	mm	9	12	14	
$E^{+0,2}$	mm	2,5	3	3,6	
F	mm	27,5	25	22	
G	mm	80,5	104	118	
$H \pm 0,1$	mm	101,5	130	155,5	
J^{B12}	mm	10	12	16	
L	mm	138	158	180	
M	mm	60	75	86	
N	mm	105	115	140	
O	mm	62	75	93	
P_1	mm	70 x 4	90 x 4	110 x 6	
P_2	mm	80 x 4	100 x 4	120 x 6	
P_3	mm	100 x 4	120 x 5	-	
R	mm	62	75	88	
S_{min}	Mm	757	924	980	
X	mm	130	110	110	
Ciężar	Kg	-	48,18	-	
Profil DIN 5480	mm	50 x 2 x 24	60 x 2,5 x 22	75 x 2,5 x 28	
Ilość otworów w kołnierzu		8	8	10	

$M_{d \text{ maks}}$ - maksymalny dopuszczalny moment obrotowy, patrz dodatek techniczny

β - maksymalny kąt zgięcia przegubu

S_{min} - długość minimalna wykonania z rurą

X - zalecany wysuw (możliwe większe wysuwy do ok. 9x zewn. średnica profilu)

P_1 - zalecana średnica rury jest wytluszczona, większe średnice do długich wałów i wysokich prędkości obrotowych – patrz dodatek techniczny na końcu

$P_2 P_3$ - alternatywne średnice rur

Przy zamawianiu podać należy :

- zesuniętą długość „S”
- żądany zakres wysuwu (kompensacji) „X”
- żądane wykonanie kołnierza

0.313-0.320

Elementy konstrukcyjne
Typoszereg 0.300 $M_{d \text{ maks}} = 4\ 000 - 15\ 200 \text{ Nm}$

Zestawy krzyżaków

Wykonanie z łożyskami igielkowymi

		Wykonanie normalne			Wykonanie do smarowania zewnętrznego łożyska igielkowe	
Nr zamówienia					0.113.012	
A	mm				106	
B	mm				38	
C	mm				26,28	
Pierścień zabezp.	mm				J 38 x 1,5	
Ciężar	kg				1,33	

Wykonanie z łożyskami wałeczkowymi

		Wykonanie normalne łożyska wałeczkowe			Wykonanie do smarowania zewnętrznego łożyska wałeczkowe	
Nr zamówienia		0.158.015	0.120.015		0.113.016	
A	mm	126	152		106	
B	mm	48	57		38	
C	mm	33,15	40,9		25,7	
Pierścień zabezp.	mm	J 48 x 1,75	J 57 x 2		J 38 x 1,5	
Ciężar	kg	2,28	4,21		1,34	
Zastosowanie do		0.358	0.320			

Wały przegubowe kardana

Typoszereg 0.400

maksymalny kąt zgięcia 55°
moment maks. do 6 100 Nm

WAŁY PRZEGUBOWE KARDANA Z PODWÓJNYM PRZEGUBEM, JAKO OSIE KIERUJĄCE POJAZDÓW TYPOSZEREG 0.400

Przeguby podwójne tej serii znajdują zastosowanie głównie w pojazdach posiadających napędzane osie kierujące.

Widelki dostępne są w wykonaniu jako piasta lub jako długi wałek (oś). Połączenie części widlastej z elementem środkowym wykonano poprzez krzyżak, podobnie jak w innych wałach przegubowych.

Piasty posiadają uzębienie wewnętrzne zapewniające połączenie kształtowe z wałem napędowym i napędzanym. Szlifowane dokładnie średnice zewnętrzne wałków umożliwiają zastosowanie łożysk wspierających.

Wały posiadają rowki jako pewien rodzaj zazębienia, które przenoszą moment obrotowy, ponadto zaś miejsca do osadzenia łożysk. Wielkość i rodzaj

rowków można ustalać indywidualnie, podobnie jak wykonanie powierzchni zewnętrznej wałów pod łożyska.

Ponieważ w przegubach podwójnych występują te same warunki kinematyczne co we wszystkich innych przegubach, należy również tu przewidzieć środki zmniejszające nierównomierność ruchu napędowego.

W rozdziale technicznym opisano wytyczne zastosowania i doboru.

Dane techniczne serii 0.400:

- maksymalny kąt pochylenia: do 55°
- zakres momentu obrotowego: 1 650 - 6 100 Nm
- połączenie: piasta lub przyłącze do półosi

Wały przegubowe , podwójne do osi kierujących, wykonanie z łożyskami. igielk.

Nr zamówienia		0.403.300	0.408.500	0.409.500	0.411.500	0.412.500
$M_{d \text{ maks}}$	Nm	1 650	2 210	2 860	4 160	6 110
Kąt zgięcia β	°	55	52	50	50	50
A	mm	87	96	111	126	138
B	mm	57	63	70	81	89
C	mm	33	33	41,5	39	48
D	mm	68	78	90	105	114
E	mm	89	101	111,5	128	144
F	mm	-	89	100	113	143
G	mm	-	46	46	56	60

Wały przegubowe , podwójne do osi kierujących, wykonanie z łożysk. wałeczk.

Nr zamówienia		0.409.500	0.411.500
$M_{d \text{ maks}}$	Nm	3 120	4 680
Kąt zgięcia β	°	52	52
A	mm	111	126
B	mm	70	81
C	mm	41,5	41
D	mm	90	105
E	mm	111,5	131
F	mm	100	112
G	mm	46	56

Na zapytanie dostępne inne wymiary i większe kąty zgięcia (55°)

$M_{d \text{ maks}}$ - maks. moment obrotowy roboczy

β - maksymalny kąt zgięcia ; przy zamawianiu podać go wraz z żądanymi wymiarami wału.

Zastosowanie i przesunięcie osi i maks. wsunięcie – patrz *Dodatek techniczny*

Wszystkie wykonania dostępne również z jednostronnym wałkiem widłowym koła środkowego.

Zestawy krzyżaków

Wykonanie z łożyskami igielkowymi

Wykonanie normalne
 łożyska igielkowe

Nr zamówienia		0.403	0.408.011.014	0.408.011.015	0.110.011	0.112.011	0.113.011	
A	mm	62,6	70,15	70,7	83	97	106	
B	mm	23,8	27	28,5	30	35	38	
C	mm	16	18,27	19,87	19,9	23,04	26,28	
Przynależny pierścień zabezp.	mm	J 24 x 1,2	J 27 x 1,5	J 29 x 1,2	J 30 x 1,2	J 35 x 1,5	J 38 x 1,5	
Ciężar	kg	-	0,45	0,51	0,66	0,98	1,3	
Stosowane dla		0.403	0.408	0.408	0.409	0.411	0.412	

Wykonanie z łożyskami wałeczkowymi

Wykonanie normalne
 łożyska wałeczkowe

Nr zamówienia		0.110.017	0.112.017	0.412				
A	mm	83	97	105,6				
B	mm	30	35	40				
C	mm	20,02	24,08	27,9				
Przynależny pierścień zabezp.	mm	J 30 x 1,2	J 35 x 1,5	J 40 x 1,75				
Ciężar	kg	0,66	0,94	-				
Stosowane do		0.409	0.411	0.412				

Wały przegubowe kardana Typoszereg 0.500

maksymalny kąt zgięcia 50°
moment maks. do 16 900 Nm

WAŁY PRZEGUBOWE KARDANA Z PODWÓJNYM PRZEGUBEM, JAKO OSIE KIERUJĄCE POJAZDÓW TYPOSZEREG 0.500

Zakres zastosowań tych przegubów podwójnych znajduje się, podobnie jak serii 0.400, w pojazdach o napędzanych osiach kierujących.

Różnice typoszeregu 0.500 w stosunku do serii 0.400 są następujące:

1. Czopy krzyżaków przegubów nie leżą w jednej płaszczyźnie, co umożliwia bardzo zwartą budowę. Odstęp przegubów w części środkowej ulega w tej wersji zmniejszeniu, mniejsza jest potrzebna przestrzeń zabudowy.
2. Seria 0.500 obejmuje więcej wielkości przegubów w stosunku do serii 0.400, pokrywając przez to większy zakres momentów obrotowych. Warunki kinematyczne obu tych typoszeregów są

jednakowe, dlatego ważny jest tu również rozdział dotyczący doboru i podstaw obliczania przegubów.

Dane techniczne serii 0.500:

- | | |
|------------------------------|--------------|
| - maksymalny kąt pochylenia: | do 50° |
| - zakres momentu obrotowego: | do 16 900 Nm |
| - połączenie: | wałek |

0.509-0.518

Wały przegubowe kardana

Typoszereg 0.500

Wykonanie z łożyskami wałeczkowymi/igiełkowymi

$M_{d \text{ maks}} = 2\ 860 - 16\ 900\ \text{Nm}$

Alternatywnie dostępny z wałkiem widłowym lub z piastą

Wały przegubowe, podwójne, do osi kierujących, wykonanie z łożysk. igiełk.

Nr zamówienia		0.509.3	0.511.3	0.512.3	0.513.3	0.515.3	0.516.3	0.518.3
$M_{d \text{ maks}}$	Nm	2 860	5 200	7 150	8 450	10 920	13 000	16 900
Kąt zgięcia β	°	42 / 47	42 / 47	42 / 47	42 / 47	42 / 47	42 / 47	42 / 47
A	mm	105	128	138	146	160	174	195
B	mm	63 / 66	73 / 77	81 / 86	86 / 90	94 / 100	103 / 108	110 / 116
C	mm	26	31	33	37	39	43	45
D	mm	86	104	115	118	134	145	162
F	mm	94 / 99	108 / 119	121 / 125	130 / 134	140 / 146	150 / 156	158 / 164
G	mm	53 / 56	61 / 65	66 / 71	71 / 75	78 / 84	83 / 88	90 / 96

Wały przegubowe, podwójne, do osi kierujących, wykonanie z łożysk. wałeczk.

Nr zamówienia		0.510.3	0.511.3	0.512.3	
$M_{d \text{ maks}}$	Nm	4 160	5 200	7 150	
Kąt zgięcia β	°	* / 50	42 / 47	42 / 47	
A	mm	115	128	138	
B	mm	* / 77	73 / 77	84 / 89	
C	mm	30	31	33	
D	mm	95	104	116	
F	mm	* / 109	108 / 119	125	
G	mm	* / 63	61 / 65	69 / 74	

* na zapytanie

$M_{d \text{ maks}}$ - maks. moment obrotowy roboczy

β - maksymalny kat zgięcia ; przy zamawianiu podać go wraz z żądanymi wymiarami wału.

Zastosowanie i przesunięcie osi i maks. wsunięcie – patrz *Dodatek techniczny*

Zestawy krzyżaków

Wykonanie z łożyskami igiełkowymi

Wykonanie normalne
 łożyska igiełkowe

Nr zamówienia		0.509.021	0.511.021	0.512.021	0.513.021	0.515.021	0.516.021	0.518.021
A	mm	79	96	107	110	125	134	152
B	mm	30	35	38	42	45	50	50
C	mm	19,9	23,04	26,28	28,6	31,8	33,4	33,4
Pierścień zabezp.	mm	J 30 x 1,2	J 35 x 1,5	J 38 x 1,5	J 42 x 1,75	J 45 x 1,75	J 50 x 2	J 50 x 2
Ciężar	kg	0,60	0,95	1,32	1,7	2,2	3,0	3,4
Stosowane do		0.509	0.511	0.512	0.513	0.515	0.516	0.518

Wykonanie z łożyskami wałeczkowymi

Wykonanie normalne
 łożyska wałeczkowe

Nr zamówienia		0.510.021	0.511.021					
A	mm	87	96					
B	mm	35	35					
C	mm	24,8	24,8					
Pierścień zabezp.	mm	J 35 x 1,5	J 35 x 1,5					
Ciężar	kg	0,83	0,98					
Stosowane do		0.510	0.511					

Wał przegubowy kardana do osi kierujących, podwójny

Kompletne podzespoły konstrukcyjne wzgl. wymienne:

- A kompletny zestaw krzyżaka składający się z następujących części: 9, 11-14, 16, 17 i 28
- I część środkowa ze smarowniczką

Części składowe:

- 9 krzyżak
- 11 oprawa
- 12 pierścień uszczelniający
- 13 podkładka
- 14 igiełki łożyska
- 16 tulejka łożyska
- 17 pierścień osadczy rozprężny
- 19 smarowniczka
- 26 wał krótki z widełkami
- 27 wał długi z widełkami
- 28 śruba zamykająca

Precyzyjne wały przegubowe z łożyskowaniem igiełkowym, rozsuwne

o zmiennej długości pracy,
do prędkości 5 000 obr/min

Typoszereg 0.600

Precyzyjne wały przegubowe i przeguby z łożyskowaniem igiełkowym (wg DIN 808) znajdują zastosowanie w maszynach, w których wymagane jest precyzyjne przekazywanie napędu przy wysokich prędkościach obrotowych do 5 000 obr/min.

Czopy krzyżaków, na których znajdują się uszczelnione łożyska igiełkowe, są hartowane i szlifowane.

Dzięki zastosowaniu wysokowartościowego, specjalnego smaru łożyskowego dającego trwałe smarowanie, przeguby nie wymagają żadnej obsługi i mogą być z powodzeniem stosowane w trudno dostępnych miejscach maszyn. Dlatego zaleca się stosowanie gumowych osłon przegubu (zwanymi mieszkaniami, mufami ochronnymi), które zabezpieczają łożyska igiełkowe przed oddziaływaniem czynników zewnętrznych, takich jak zanieczyszczenia, wilgoć itp

Zasadniczą zaletą w stosunku do przegubów z łożyskowaniem ślizgowym jest bardzo wysoki stopień sprawności przy danym kącie zgięcia wału przegubowego.

Dalsze informacje dotyczące doboru, konserwacji precyzyjnych wałów przegubowych i przegubów z łożyskowaniem igiełkowym znaleźć można w rozdziale „Dodatek techniczny” - strona 143.

Na stronie 122 podano dostępne metody obróbki uszlachetniającej powierzchni zewnętrznej przegubu.

Ogólne dane techniczne typoszeregu 0.600 :

- maksymalny kąt zgięcia wału: 45°
- zakres momentu obrotowego: 6 do 250 Nm
- maksymalne obroty 5 000 obr/min

Szczegółowe dane zawarte są w poniższych tabelach.

0.600.1

Precyzyjne wały przegubowe, rozsuwane

z ułożyskowaniem igiełkowym

prędkość do 5 000 obr/min

maksymalny kąt zgięcia przegubu: $\beta=45^\circ$

$M_{d\max} = 6 - 250 \text{ Nm}$

Otwór normalny

Numer art.	0.616.100	0.620.100	0.625.100	0.632.100	0.640.100	0.650.100	0.663.100
Oznaczenie polskie	RHA 16x10	RHA 20x12	RHA 25x16	RHA 32x20	RHA 40x25	RHA 50x32	RHA 63x40
$M_{d\max}$ [Nm]	6	15	20	40	80	120	250
Ciężar przy S_1 [kg]	0,20	0,33	0,59	1,09	2,13	4,0	8,25
Ciężar przy S_2 [kg]	0,24	0,39	0,68	1,21	2,28	4,44	8,75
Ciężar przy S_3 [kg]	0,26	0,42	0,72	1,35	2,57	4,98	9,70
A	16	20	25	32	40	50	63
*B ^{H7}	10	12	16	20	25	32	40
M	26	31	37	43	54	66	83
$S_1 + X_1$	165 + 15	174 + 20	198 + 25	234 + 30	301 + 40	372 + 50	475 + 70
$S_2 + X_2$	185 + 30	194 + 40	228 + 55	264 + 60	321 + 60	422 + 100	505 + 100
$S_3 + X_3$	210 + 60	224 + 70	248 + 75	294 + 90	371 + 110	472 + 150	585 + 180
T	15	18	22	25	32	40	50
Wielowypust	6x7,5x10,2	6x11x14	6x11x14	6x16x20	6x21x25	6x28x32	6x36x42

Otwór z rowkiem wpustowym wg DIN 6885 ark. 1

Numer art.	0.616.103	0.620.103	0.625.103	0.632.103	0.640.103	0.650.103	0.663.103
*B ^{H7}	10	12	16	20	25	32	40
*C ^{+0,2}	11,4	13,8	18,3	22,8	28,3	35,3	43,3
*D ^{P9}	3	4	5	6	8	10	12

Otwór kwadratowy

pozostałe wymiary powyżej

Numer art.	0.616.104	0.620.104	0.625.104	0.632.104	0.640.104	0.650.104	0.663.104
*F ^{H9}	8	10	12	16	20	25	32

Powyższe wały dostępne są również w wersji z szybko wymienną złączką (tzw. szybkozłączką).

Łożyskowane wały przegubowe o średnicy A powyżej $\varnothing 63 \text{ mm}$ - patrz typoszereg 0.100

- $M_{d\max}$ - maksymalny dopuszczalny moment obrotowy
- S_1, S_2, S_3 - zalecane długości wału w stanie złożonym
- X_1, X_2, X_3 - maksymalny możliwy wysuw przy długości odpowiednio S_1, S_2, S_3

Przy zamawianiu podać długość wału w stanie złożonym i jego rozsuw (kompensację).

Wytyczne zastosowania i zasady obliczania podano w 'Dodatku technicznym' na końcu katalogu.

*) na życzenie dostępne są inne średnice otworów, inne wymiary rowków wpustowych i otworów kwadratowych

wszystkie wymiary w mm

Precyzyjne przeguby z łożyskowaniem igiełkowym podwójne, z łożyskowaniem igiełkowym, wg DIN 808

0.600.3

prędkość do 5 000 obr/min

maksymalny kąt zgięcia przegubu: $\beta=45^\circ$

wymiary w mm

Otwór normalny

Numer art.	0.616.300	0.620.300	0.625.300	0.632.300	0.640.300	0.650.300	0.663.300
Oznaczenie polskie	RHD 16x10	RHD 20x12	RHD 25x16	RHD 32x20	RHD 40x25	RHD 50x32	RHD 63x40
Md_{max} [Nm]	6	15	20	40	80	120	250
Ciężar [kg]	0,08	0,14	0,24	0,50	0,95	1,71	3,06
A	16	20	25	32	40	50	63
*B ^{H7}	10	12	16	20	25	32	40
M	26	31	37	43	54	66	83
S	74	88	104	124	156	188	238
T	15	18	22	25	32	40	50

Otwór z rowkiem wpustowym wg DIN 6885 ark. 1

Numer art.	0.616.303	0.620.303	0.625.303	0.632.303	0.640.303	0.650.303	0.663.303
*B ^{H7}	10	12	16	20	25	32	40
*C ^{+0,2}	11,4	13,8	18,3	22,8	28,3	35,3	43,3
*D ^{P9}	3	4	5	6	8	10	12

Otwór kwadratowy

pozostałe wymiary powyżej

Numer art.	0.616.304	0.620.304	0.625.304	0.632.304	0.640.304	0.650.304	0.663.304
*F ^{H9}	8	10	12	16	20	25	32

Md_{max} - maksymalny dopuszczalny moment obrotowy

Łożyskowane wały przegubowe o średnicy A powyżej
 \varnothing 63 mm - patrz typoszereg 0.100

Wytyczne zastosowania i zasady obliczania podano
 w 'Dodatku technicznym' na końcu katalogu.

*) na życzenie dostępne są inne średnice otworów,
 inne wymiary rowków wpustowych i otworów
 kwadratowych

0.600.4

Precyzyjne przeguby z łożyskowaniem igiełkowym

pojedyncze, z łoż. igiełkowym, wg DIN 808 $M_{d\text{ maks}} = 6 - 250 \text{ Nm}$

prędkość do 5 000 obr/min

maksymalny kąt zgięcia przegubu: $\beta=45^\circ$

Otwór normalny

Numer art.	0.616.400	0.620.400	0.625.400	0.632.400	0.640.400	0.650.400	0.663.400
Oznaczenie polskie	RH 16x10	RH 20x12	RH 25x16	RH 32x20	RH 40x25	RH 50x32	RH 63x40
$M_{d\text{ max}}$ [Nm]	6	15	20	40	80	120	250
Ciężar [kg]	0,05	0,10	0,16	0,31	0,61	1,15	2,17
A	16	20	25	32	40	50	63
*B ^{H7}	10	12	16	20	25	32	40
M	26	31	37	43	54	66	83
S	52	62	74	86	108	132	166
T	15	18	22	25	32	40	50

Otwór z rowkiem wpustowym wg DIN 6885 ark. 1

Numer art.	0.616.403	0.620.403	0.625.403	0.632.403	0.640.403	0.650.403	0.663.403
*B ^{H7}	10	12	16	20	25	32	40
*C ^{+0,2}	11,4	13,8	18,3	22,8	28,3	35,3	43,3
*D ^{P9}	3	4	5	6	8	10	12

Otwór kwadratowy

Numer art.	0.616.404	0.620.404	0.625.404	0.632.404	0.640.404	0.650.404	0.663.404
*F ^{H9}	8	10	12	16	20	25	32

pozostałe wymiary powyżej

$M_{d\text{ max}}$ - maksymalny dopuszczalny moment obrotowy

Łożyskowane wały przegubowe o średnicy A

powyżej $\varnothing 63 \text{ mm}$ - patrz typoszereg 0.100

Możliwe wykonanie z tzw. szybkozłączką 0.600.42

*) na życzenie dostępne są inne średnice otworów, inne wymiary rowków wpustowych i otworów kwadratowych

Wytyczne zastosowania i zasady obliczania podano w 'Dodatku technicznym' na końcu katalogu.

wszystkie wymiary w mm

Precyzyjne przeguby z łożyskowaniem igiełkowym

pojedyncze, wykonanie krótkie, z łożyskowaniem igiełkowym wg DIN 808

prędkość do 5 000 obr/min

maksymalny kąt zgięcia przegubu: $\beta=45^\circ$

0.600.41

Otwór normalny

Numer art.	0.616.410	0.620.410	0.625.410	0.632.410	0.640.410	0.650.410	0.663.410
Oznaczenie polskie	RHK 16x8	RHK 20x10	RHK 25x12	RHK 32x16	RHK 40x20	RHK 50x25	RHK 63x32
Md _{max} [Nm]	6	15	20	40	80	120	250
Ciężar [kg]	0,03	0,07	0,10	0,22	0,42	0,80	1,88
A	16	20	25	32	40	50	63
*B ^{H7}	8	10	12	16	20	25	32
M	20	24	28	34	41	52,5	65
S	40	48	56	68	82	105	130
T	11	13	15	18**	20**	27**	36

Otwór z rowkiem wpustowym wg DIN 6885 ark. 1

Numer art.	0.616.413	0.620.413	0.625.413	0.632.413	0.640.413	0.650.413	0.663.413
*B ^{H7}	8	10	12	16	20	25	32
*C ^{+0,2}	9	11,4	13,8	18,3	22,8	28,3	35,3
*D ^{P9}	2	3	4	5	6	8	10

Otwór kwadratowy

Pozostałe wymiary powyżej

Numer art.	0.616.414	0.620.414	0.625.414	0.632.414	0.640.414	0.650.414	0.663.414
*F ^{H9}	6	8	10	14	19	24	30

Md_{max} - maksymalny dopuszczalny moment obrotowy

Wytczne zastosowania i zasady obliczania podano w 'Dodatku technicznym' na końcu katalogu.

*) na życzenie dostępne są inne średnice otworów, inne wymiary rowków wpustowych i otworów kwadratowych

***) głębokość otworu mniejsza jak w normie DIN 808

0.600.42

Precyzyjne przeguby z łożyskowaniem igiełkowym i szybkozłączem, łożysk.igiełk., wg DIN 808 $M_{d\text{ maks}} = 6 - 250 \text{ Nm}$
 prędkość do 5 000 obr/min
 maksymalny kąt zgięcia przegubu: $\beta=45^\circ$

Otwór z rowkiem wpustowym wg DIN 6885, ark.2

Numer art.	0.616.423	0.620.423	0.625.423	0.632.423	0.640.423	0.650.423	0.663.423
Oznaczenie polsk	RHS 16 x 8	RHS 20x10	RHS 25x14	RHS 32x16	RHS 40x20	RHS 50x25	RHS 63x30
$M_{d\text{ max}}$ [Nm]	6	15	20	40	80	120	250
Ciężar [kg]	0,05	0,10	0,16	0,31	0,61	1,15	1,90
A	16	20	25	32	40	50	63
*B ^{H7}	8	10	14	16	20	25	30
*C ^{+0,2}	9	11	15,3	17,3	21,7	26,7	31,7
*D ^{H8}	2	3	5	5	6	8	8
*E ^{H7}	8	10	14	16	20	25	30
F	9,5	11,5	13,5	14	19	20,5	25
G	7	8,7	13	14,8	18	23	28
H	3,5	4	4	6,35	8	10	10
M	26	31	37	43	54	66	83
S	52	62	74	86	108	132	166
T	15	18	22	25	32	40	50

Otwór sześciokątny

Numer art.	0.616.426	0.620.426	0.625.426	0.625.427	0.632.426	0.640.426	0.650.426	0.663.426	0.663.427
*SW ^{H7}	7,2	9,06	14,04	11,15	16	20	25	30	35
G	6,3	8	13	10,5	14,8	18	23	28	33

$M_{d\text{ max}}$ - maksymalny dopuszczalny moment obrotowy
 Wytyczne zastosowania i zasady obliczania podano w 'Dodatku technicznym' na końcu katalogu.

*) na życzenie dostępne są inne średnice otworów, inne wymiary rowków wpustowych i otworów sześciokątnych

W wielu przypadkach wymagane jest częste rozłączanie wału przegubowego względnie przegubu od wału napędowego lub napędzanego.

W takich wypadkach zastosowanie złącza szybkozmiennego (tzw. szybkozłączki) umożliwi wymianę wału przegubowego w kilka sekund. Odbywa się to bez użycia jakichkolwiek narzędzi.

Przeniesienie momentu obrotowego ma miejsce poprzez profil sześciokątny lub wpust. Osiowe mocowanie wału obejmują dwie kulki stalowe wpadające w okrągły rowek na końcu wału.

wymiary w mm

Wały przegubowe krzyżowe, rozsuwne

o zmiennej długości pracy,
do prędkości 1 000 obr/min

Typoszereg 0.700

Przeguby krzyżowe i wały przegubowe krzyżowe produkowane są wg normy DIN 808 i posiadają ułożyskowanie ślizgowe, a więc ich zastosowanie w maszynach ogranicza się do napędów o niższych obrotach względem serii 0.600.

Dopuszczalne obroty maksymalne zależą przede wszystkim od kąta zgięcia i obciążenia wału, nie mogą jednak przekraczać w żadnym przypadku 1000 obr/min.

Przy eksploatacji z obrotami granicznymi zaleca się kontakt z naszą firmą.

Aby zapewnić bezawaryjną pracę należy zawsze zwracać uwagę na wystarczające smarowanie przegubu. Najlepszą formą jest zastosowanie gumowych osłon przegubów (zwanymi mieszkami, mufami ochronnymi), które wypełnione smarem powodują wydłużenie żywotności wału przegubowego/ przegubu (patrz strona 121).

Dalsze informacje dotyczące doboru i konserwacji przegubów i wałów przegubowych znajdują się w rozdziale „Dodatek techniczny” - strona 143.

Na stronie 122 podane są dostępne metody uszlachetniania powierzchni zewnętrznej przegubu.

Ogólne dane techniczne typoszeregu 0.700 :

- maksymalny kąt zgięcia: 45°
- zakres momentu obrotowego: 6 do 450 Nm
- materiał: 9 SMn Pb 28 k
- oznaczenie materiału: 1.0718

- materiał specjalny (stal odporna na kwas i rdzę): X 17 CrNi 16-2
- oznaczenie materiału: 1.4057

Szczegółowe dane znajdują się w dalszych tabelach.

0.700.1

Wały przegubowe krzyżowe, rozsuwne

z ułożyskowaniem ślizgowym

prędkość do 1 000 obr/min

maksymalny kąt zgięcia przegubu: $\beta=45^\circ$

$M_{d\ max} = 8 - 450\ Nm$

Otwór normalny

Numer art.	0.716.100	0.720.100	0.725.100	0.732.100	0.740.100	0.750.100	0.763.100
Oznaczenie polskie	REA 16x10	REA 20x12	REA 25x16	REA 32x20	REA 40x25	REA 50x32	REA 63x40
$M_{d\ max}$ [Nm]	8	20	30	60	160	290	450
Ciężar przy S_1 [kg]	0,20	0,33	0,59	1,09	2,13	4,00	8,25
Ciężar przy S_2 [kg]	0,24	0,39	0,68	1,21	2,28	4,44	8,75
Ciężar przy S_3 [kg]	0,26	0,42	0,72	1,35	2,57	4,98	9,72
A	16	20	25	32	40	50	63
*B ^{H7}	10	12	16	20	25	32	40
K	17,5	21,5	26,5	33,5	42	52,5	65
M	26	31	37	43	54	66	83
$S_1 + X_1$	165 + 15	174 + 20	198 + 25	234 + 30	301 + 40	372 + 50	475 + 70
$S_2 + X_2$	185 + 30	194 + 40	228 + 55	264 + 60	321 + 60	422 + 100	505 + 100
$S_3 + X_3$	210 + 60	224 + 70	248 + 75	294 + 90	371 + 110	472 + 150	585 + 180
T	15	18	22	25	32	40	50
Wielowypust	6x7,5x10,2	6x11x14	6x11x14	6x16x20	6x21x25	6x28x32	6x36x42

Otwór z rowkiem wpustowym wg DIN 6885 ark. 1

Numer art.	0.716.103	0.720.103	0.725.103	0.732.103	0.740.103	0.750.103	0.763.103
*B ^{H7}	10	12	16	20	25	32	40
*C ^{+0,2}	11,4	13,8	18,3	22,8	28,3	35,3	43,3
*D ^{P9}	3	4	5	6	8	10	12

Otwór kwadratowy

Numer art.	0.716.104	0.720.104	0.725.104	0.732.104	0.740.104	0.750.104	0.763.104
*F ^{H9}	8	10	12	16	20	25	32

pozostałe wymiary powyżej

Powyższe wały dostępne są również w wersji z szybko wymienną złączką (tzw. szybkozłączką): 0.700.42

*) na życzenie dostępne są inne średnice otworów, inne wymiary rowków wpustowych i otworów kwadratowych

$M_{d\ max}$ - maksymalny dopuszczalny moment obrotowy
 S_1, S_2, S_3 - zalecane długości wału w stanie złożonym
 X_1, X_2, X_3 - maksymalny wysuw przy długości odpowiednio S_1, S_2, S_3

Przy zamawianiu podać długości wałów w stanie złożonym i rozsuw (kompensację).

Wytyczne zastosowania i zasady obliczania podano w 'Dodatku technicznym' na końcu katalogu.

Przeguby krzyżowe, podwójne wg DIN 808

z łożyskowaniem ślizgowym

prędkość do 1 000 obr/min

maksymalny kąt zgięcia przegubu: $\beta=45^\circ$

$M_{d\text{ maks}} = 6 - 450 \text{ Nm}$

0.700.3

Otwór normalny

Numer art.	0.713.300	0.716.300	0.720.300	0.725.300	0.732.300	0.740.300	0.750.300	0.763.100
Oznaczn.polsk.	RED 13x8	RED16x10	RED20x12	RED25x16	RED32x20	RED40x25	RED50x32	RED63x40
$M_{d\text{ max}}$ [Nm]	6	8	20	30	60	160	290	450
Ciężar [kg]	0,04	0,08	0,14	0,24	0,50	0,95	1,71	3,51
A	13	16	20	25	32	40	50	63
*B ^{H7}	8	10	12	16	20	25	32	40
K	14	17,5	21,5	26,5	33,5	42	52,5	65
M	21	26	31	37	43	54	66	83
S	60	74	88	104	124	156	188	238
T	12	15	18	22	25	32	40	50

Otwór z rowkiem wpustowym wg DIN 6885 ark. 1

Numer art.	0.713.303	0.716.303	0.720.303	0.725.303	0.732.303	740.303	0.750.303	0.763.303
*B ^{H7}	8	10	12	16	20	25	32	40
*C ^{+0,2}	9	11,4	13,8	18,3	22,8	28,3	35,3	43,3
*D ^{p9}	2	3	4	5	6	8	10	12

Otwór kwadratowy

pozostałe wymiary powyżej

Numer art.	0.713.304	0.716.304	0.720.304	0.725.304	0.732.304	0.740.304	0.750.304	0.763.304
*F ^{H9}	6	8	10	12	16	20	25	32

$M_{d\text{ max}}$ - maksymalny dopuszczalny moment obrotowy

*^o) na życzenie dostępne są inne średnice otworów, inne wymiary rowków wpustowych i otworów kwadratowych

Wytyczne zastosowania i zasady obliczania podano w 'Dodatku technicznym' na końcu katalogu.

wszystkie wymiary w mm

0.700.4

Przeguby krzyżowe, pojedyncze wg DIN 808

z łożyskowaniem ślizgowym

prędkość do 1 000 obr/min

maksymalny kąt zgięcia przegubu: $\beta=45^\circ$

$$M_{d \text{ maks}} = 6 - 450 \text{ Nm}$$

Otwór normalny

Numer art.	0.713.400	0.716.400	0.720.400	0.725.400	0.732.400	0.740.400	0.750.400	0.763.400
Oznaczn.polsk.	RE 13 x 8	RE 16x10	RE 20x12	RE 25x16	RE 32x20	RE 40x25	RE 50x32	RE 63x40
$M_{d \text{ max}}$ [Nm]	6	8	20	30	60	160	290	450
Ciężar [kg]	0,03	0,05	0,10	0,16	0,31	0,61	1,15	2,38
A	13	16	20	25	32	40	50	63
*B ^{H7}	8	10	12	16	20	25	32	40
K	14	17,5	21,5	26,5	33,5	42	52,5	65
M	21	26	31	37	43	54	66	83
S	42	52	62	74	86	108	132	166
T	12	15	18	22	25	32	40	50

Otwór z rowkiem wpustowym wg DIN 6885 ark. 1

Numer art.	0.713.403	0.716.403	0.720.403	0.725.403	0.732.403	740.403	0.750.403	0.763.403
*B ^{H7}	8	10	12	16	20	25	32	40
*C ^{+0,2}	9	11,4	13,8	18,3	22,8	28,3	35,3	43,3
*D ^{P9}	2	3	4	5	6	8	10	12

Otwór kwadratowy

pozostałe wymiary powyżej

Numer art.	0.713.404	0.716.404	0.720.404	0.725.404	0.732.404	0.740.404	0.750.404	0.763.404
*F ^{H9}	6	8	10	12	16	20	25	32

 $M_{d \text{ max}}$ - maksymalny dopuszczalny moment obrotowy

*) na życzenie dostępne są inne średnice otworów, inne wymiary rowków wpustowych i otworów kwadratowych

Wytyczne zastosowania i zasady obliczania podano w 'Dodatku technicznym' na końcu katalogu.

Przeguby krzyżowe, pojedyncze, wykonanie krótkie, wg DIN 808

z łożyskowaniem ślizgowym

prędkość do 1 000 obr/min

maksymalny kąt zgięcia przegubu: $\beta=45^\circ$

$M_{d\text{ maks}} = 8 - 450 \text{ Nm}$

0.700.41

Otwór normalny

Numer art.	0.716.410	0.716.411	0.720.410	0.725.410	0.732.410	0.740.410	0.750.410	0.763.410
Oznaczn.polsk.	REK 16x6	REK 16x8	REK20x10	REK25x12	REK32x16	REK40x20	REK50x25	REK63x32
$M_{d\text{ max}}$ [Nm]	8	8	20	30	60	160	290	450
Ciężar [kg]	0,02	0,03	0,07	0,10	0,22	0,42	0,80	2,12
A	16	16	20	25	32	40	50	63
B ^{H7*}	6	8	10	12	16	20	25	32
K	17,5	17,5	21,5	26,5	33,5	42	52,5	65
M	17	20	24	28	34	41	52,5	65
S	34	40	48	56	68	82	105	130
T	9	11	13	15	19	21**	28**	36

Otwór z rowkiem wpustowym wg DIN 6885 ark. 1

Numer art.		0.716.413	0.720.413	0.725.413	0.732.413	740.413	0.750.413	0.763.413
*B ^{H7}		8	10	12	16	20	25	32
*C ^{+0,2}		9	11,4	13,8	18,3	22,8	28,3	35,3
*D ^{P9}		2	3	4	5	6	8	10

Otwór kwadratowy

Numer art.		0.716.414	0.720.414	0.725.414	0.732.414	0.740.414	0.750.414	0.763.414
*F ^{H9}		6	8	10	14	19	24	30

pozostałe wymiary powyżej

$M_{d\text{ max}}$ - maksymalny dopuszczalny moment obrotowy

Wytyczne zastosowania i zasady obliczania podano w 'Dodatku technicznym' na końcu katalogu.

*) na życzenie dostępne są inne średnice otworów, inne wymiary rowków wpustowych i otworów kwadratowych

**) głębokość otworu mniejsza niż w normie DIN 808

wszystkie wymiary w mm

0.700.42

Przeguby krzyżowe z szybkozłączem wg DIN 808

z ułożyskowaniem ślizgowym

prędkość do 1 000 obr/min

maksymalny kąt zgięcia przegubu: $\beta=45^\circ$ $M_{d\text{ maks}} = 8 - 450 \text{ Nm}$

Otwór normalny

Numer art.	0.716.423	0.720.423	0.725.423	0.732.423	0.740.423	0.750.423	0.763.423
Oznaczenie polsk	RES 16x 8	RES 20x10	RES 25x14	RES 32x16	RES40x20	RES 50x25	RES 63x30
$M_{d\text{ max}}$ [Nm]	8	20	30	60	160	290	450
Ciężar [kg]	0,05	0,10	0,16	0,31	0,61	1,15	2,08
A	16	20	25	32	40	50	63
*B ^{H7}	8	10	14	16	20	25	30
*C ^{+0,2}	9	11	15,3	17,3	21,7	26,7	31,7
*D ^{h8}	2	3	5	5	6	8	8
*E ^{h7}	8	10	14	16	20	25	30
F	9,5	11,5	13,5	14	19	20,5	25
G	7	8,7	13	14,8	18	23	28
H	3,5	4	4	6,35	8	10	10
K	17,5	21,5	26,5	33,5	42	52,5	65
M	26	31	37	43	54	66	83
S	52	62	74	86	108	132	166
T	15	18	22	25	32	40	50

Otwór sześciokątny

Numer art.	0.716.426	0.720.426	0.725.426	0.725.427	0.732.426	0.740.426	0.750.426	0.763.426	0.763.427
*SW ^{H9}	7,2	9,06	14,04	11,15	16	20	25	30	35
G	6,3	8	13	10,5	14,8	18	23	28	33

 $M_{d\text{ max}}$ - maksymalny dopuszczalny moment obrotowy

Wytyczne zastosowania i zasady obliczania podano w 'Dodatku technicznym' na końcu katalogu.

*) na życzenie dostępne są inne średnice otworów, inne wymiary rowków wpustowych i otworów sześciokątnych

W wielu przypadkach wymagane jest częste rozłączanie wału przegubowego względnie przegubu od wału napędowego lub napędzanego.

W takich wypadkach zastosowanie złącza szybkozmiennego (tzw. szybkozłączki) umożliwia wymianę wału przegubowego w kilka sekund. Odbywa się to bez użycia jakichkolwiek narzędzi.

Przeniesienie momentu obrotowego ma miejsce poprzez profil sześciokątny lub wpust. Osiowe mocowanie wału przejmują dwie kulki stalowe wpadające w okrągły rowek na końcu wału.

Wały przegubowe kulowe, rozsuwne

o zmiennej długości pracy,
do prędkości 500 obr/min

Typoszereg 0.800

Przeguby kulowe i przegubowe wały kulowe typoszeregu 0.800 są produktami ze specyficznymi powierzchniami ciernymi (ślizgowymi) i dlatego znajdują zastosowanie w maszynach przy niskich prędkościach obrotowych.

Dopuszczalna, najwyższa prędkość zależy przede wszystkim od kąta zgięcia i obciążenia wału, nie może jednak przekraczać 500 obr/min.

W przeciwieństwie do przegubów krzyżowych, przeguby kulowe nie można obciążać osiowo.

Aby zapewnić bezawaryjną pracę należy zawsze zwracać uwagę na wystarczające smarowanie przegubu. Dla serii 0.800 wymagane jest zastosowanie gumowych osłon przegubów (zwanymi mieszkami, mufami ochronnymi), które wypełnione smarem powodują wydłużenie żywotności wału przegubowego/ przegubu (patrz strona 121).

Dalsze informacje o doborze i konserwacji przegubów kulowych i wałów przegubowych znajdują się w rozdziale „Dodatek techniczny” - strona 143.

Na stronie 122 podane są możliwe procesy uszlachetniające powierzchnię zewnętrzną przegubu.

Ogólne dane techniczne typoszeregu 0.800 :

- maksymalny kąt zgięcia: 35°
- zakres momentu obrotowego: 6 do 1370 Nm

Szczegółowe dane znajdują się w dalszych tabelach.

0.800.1

Wały przegubowe kulowe, rozsuwne

z powierzchniami ciernymi

prędkość do 500 obr/min

maksymalny kąt zgięcia przegubu: $\beta=35^\circ$

$M_{d\text{ maks}} = 20 - 1\ 250\ \text{Nm}$

Otwór normalny

Numer art.	0.820.100	0.824.100	0.828.100	0.832.100	0.836.100	0.840.100	0.845.100	0.850.100
Oznaczenie polsk.	RLA 20x10	RLA 24x12	RLA 28x14	RLA 32x16	RLA 36x18	RLA 40 x 20	RLA 45 x 22	RLA 50 x 25
$M_{d\text{ max}}$ [Nm]	20	30	50	60	120	160	200	290
Ciężar przy S_1 [kg]	0,32	0,50	0,78	1,10	1,58	2,17	2,92	4,27
Ciężar przy S_2 [kg]	0,36	0,58	0,85	1,22	1,72	2,28	3,38	4,58
Ciężar przy S_3 [kg]	0,40	0,62	0,98	1,33	1,82	2,52	3,68	5,18
A	20	24	28	32	36	40	45	50
*B ^{H7}	10	12	14	16	18	20	22	25
M	25	30	35	40	45	50	55	62,5
$S_1 + X_1$	150 + 20	170 + 25	200 + 30	220 + 30	250 + 35	280 + 40	300 + 40	350 + 50
$S_2 + X_2$	170 + 40	200 + 55	220 + 50	250 + 60	280 + 65	300 + 60	350 + 90	400 + 100
$S_3 + X_3$	200 + 70	220 + 75	250 + 80	280 + 90	300 + 85	350 + 110	400 + 140	450 + 150
T	13	14	17	19	22	24	26	30
Wielowypust	6x11x14	6x11x14	6x16x20	6x16x20	6x18x22	6x21x25	6x21x25	6x28x32

Otwór z rowkiem wpustowym wg DIN 6885 ark. 1

Numer art.	0.820.103	0.824.103	0.828.103	0.832.103	0.836.103	0.840.103	0.845.103	0.850.103
*B ^{H7}	10	12	14	16	18	20	22	25
*C ^{+0,2}	11,4	13,8	16,3	18,3	20,8	22,8	24,8	28,3
*D ^{P9}	3	4	5	5	6	6	6	8

Otwór kwadratowy

pozostałe wymiary powyżej

Numer art.	0.820.104	0.824.104	0.828.104	0.832.104	0.836.104	0.840.104	0.845.104	0.850.104
*F ^{H9}	10	12	14	16	18	20	22	25

*) na życzenie dostępne są inne średnice otworów, inne wymiary rowków wpustowych i otworów kwadratowych

- $M_{d\text{ max}}$ - maksymalny dopuszczalny moment obrotowy
- S_1, S_2, S_3 - zalecane długości wału w stanie złożonym
- X_1, X_2, X_3 - maksymalny wysuw przy długości odpowiednio S_1, S_2, S_3

Przy zamawianiu podawać długości wałów w stanie złożonym i rozsuw (kompensację).

Wytyczne zastosowania i zasady obliczania podano w 'Dodatku technicznym' na końcu katalogu.

Wały przegubowe kulowe, rozsuwne - c.d.

z powierzchniami ciernymi

prędkość do 500 obr/min

maksymalny kąt zgięcia przegubu: $\beta=35^\circ$

0.800.1

Otwór normalny

Numer art.	0.855.100	0.860.100	0.865.100	0.870.100	0.880.100	0.890.100	0.896.100
Oznaczenie polsk.	RLA 55x30	RLA 60x35	RLA 65x40	RLA 70x 45	RLA 80x 50	RLA 90x 60	RLA100x70
Md _{max} [Nm]	440	520	700	820	930	1 060	1 250
Ciążar przy S ₁ [kg]	5,50	7,78	10,4	13,6	20,1	27,7	35,8
Ciążar przy S ₂ [kg]	5,98	8,45	10,8	14,7	21,9	30,6	38,7
Ciążar przy S ₃ [kg]	6,62	9,58	11,8	16,2	24,5	33,5	41,7
A	55	60	65	70	80	90	100
*B ^{H7}	30	35	40	45	50	60	70
M	67,5	82,5	95	105	115	130	145
S ₁ + X ₁	400 + 50	450 + 50	520 + 70	580 + 70	630 + 70	700 + 70	800 + 100
S ₂ + X ₂	450 + 100	500 + 100	550 + 100	630 + 120	700 + 140	800 + 170	900 + 200
S ₃ + X ₃	500 + 160	580 + 180	630 + 180	700 + 190	800 + 240	900 + 270	1000 + 300
T	35	42	46	52	58	70	80
Wielowypust	6x28x32	6x36x42	6x36x42	52x44x18	58x50x18	62x54x20	62x54x20

Otwór z rowkiem wpustowym wg DIN 6885 ark. 1

Numer art.	0.855.103	0.860.103	0.865.103	0.870.103	0.880.103	0.890.103	0.896.103
*B ^{H7}	30	35	40	45	50	60	70
*C ^{+0,2}	33,3	38,3	43,3	48,8	53,8	64,4	74,9
*D ^{P9}	8	10	12	14	14	18	20

Otwór kwadratowy

pozostałe wymiary powyżej

Numer art.	0.855.104	0.860.104	0.865.104	0.870.104	0.880.104	0.890.104	0.896.104
*F ^{H9}	30	32	36	40	42	50	54

0.800.3

Przeguby kulowe, podwójne

z powierzchniami ciernymi

prędkość do 500 obr/min

maksymalny kąt zgięcia przegubu: $\beta=35^\circ$

$$M_{d \text{ maks}} = 20 - 1\,370 \text{ Nm}$$

Otwór normalny

Numer art.	0.820.300	0.824.300	0.828.300	0.832.300	0.836.300	0.840.300	0.845.300	0.850.300
Oznac. polskie	RLD 20x10	RLD 24x12	RLD 28x14	RLD 32x16	RLD 36x18	RLD 40x20	RLD 45x22	RLD 50x25
$M_{d \text{ max}}$ [Nm]	20	30	50	60	120	160	200	290
Ciężar [kg]	0,14	0,22	0,38	0,55	0,78	1,08	1,48	2,08
A	20	24	28	32	36	40	45	50
*B ^{H7}	10	12	14	16	18	20	22	25
M	25	30	35	40	45	50	55	62,5
S	74	88	103	118	133	148	163	185
T	13	14	17	19	22	24	26	30

Otwór z rowkiem wpustowym wg DIN 6885 ark. 1

Numer art.	0.820.303	0.824.303	0.828.303	0.832.303	0.836.303	0.840.303	0.845.303	0.850.303
*B ^{H7}	10	12	14	16	18	20	22	25
*C ^{+0,2}	11,4	13,8	16,3	18,3	20,8	22,8	24,8	28,3
*D ^{P9}	3	4	5	5	6	6	6	8

Otwór kwadratowy

pozostałe wymiary powyżej

Numer art.	0.820.304	0.824.304	0.828.304	0.832.304	0.836.304	0.840.304	0.845.304	0.850.304
*F ^{H9}	10	12	14	16	18	20	22	25

^{*}) na życzenie dostępne są inne średnice otworów, inne wymiary rowków wpustowych i otworów kwadratowych

$M_{d \text{ max}}$ - maksymalny dopuszczalny moment obrotowy

Wytyczne zastosowania i zasady obliczania podano w 'Dodatku technicznym' na końcu katalogu.

wszystkie wymiary w mm

Przeguby kulowe, podwójne - c.d.

z powierzchniami ciernymi

prędkość do 500 obr/min

maksymalny kąt zgięcia przegubu: $\beta=35^\circ$

0.800.3

Otwór normalny

Numer art.	0.855.300	0.860.300	0.865.300	0.870.300	0.880.300	0.890.300	0.896.300	0.897.300
Oznac. polskie	RLD 55x30	RLD 60x35	RLD 65x40	RLD 70x45	RLD 80x50	RLD 90x60	RLD 100x70	RLD 110x75
Md_{max} [Nm]	440	520	700	820	930	1 060	1 250	1 370
Ciężar [kg]	2,62	3,65	4,78	5,88	8,52	11,7	15,5	21,8
A	55	60	65	70	80	90	100	110
*B ^{H7}	30	35	40	45	50	60	70	75
M	67,5	82,5	95	105	115	130	145	160
S	200	237	267	292	322	362	404	444
T	35	42	46	52	58	70	80	85

Otwór z rowkiem wpustowym wg DIN 6885 ark. 1

Numer art.	0.855.303	0.860.303	0.865.303	0.870.303	0.880.303	0.890.303	0.896.303	0.897.303
*B ^{H7}	30	35	40	45	50	60	70	75
*C ^{+0,2}	33,3	38,3	43,3	48,8	53,8	64,4	74,9	79,9
*D ^{P9}	8	10	12	14	14	18	20	20

Otwór kwadratowy

pozostałe wymiary powyżej

Numer art.	0.855.304	0.860.304	0.865.304	0.870.304	0.880.304	0.890.304	0.896.304	0.897.304
*F ^{H9}	30	32	36	40	42	50	54	58

0.800.4

Przeguby kulowe, pojedyncze

z powierzchniami ciernymi

prędkość do 500 obr/min

maksymalny kąt zgięcia przegubu: $\beta=35^\circ$

$$M_{d \text{ maks}} = 6 - 1\ 370 \text{ Nm}$$

Otwór normalny

Numer art.	0.813.400	0.816.400	0.820.400	0.824.400	0.828.400	0.832.400	0.836.400	0.840.400	0.845.400
Oznac. polsk.	RL 13x 6	RL 16x 8	RL 20x10	RL 24x12	RL 28x14	RL 32x16	RL 36x18	RL 40x20	RL 45x22
$M_{d \text{ max}}$ [Nm]	6	8	20	30	50	60	120	160	200
Ciężar [kg]	0,03	0,05	0,09	0,15	0,24	0,36	0,53	0,72	1,02
A	13	16	20	24	28	32	36	40	45
*B ^{H7}	6	8	10	12	14	16	18	20	22
M	17,5	20	25	30	35	40	45	50	55
S	35	40	50	60	70	80	90	100	110
T	10	10	13	14	17	19	22	24	26

Otwór z rowkiem wpustowym wg DIN 6885 ark. 1

Numer art.			0.820.403	0.824.403	0.828.403	0.832.403	0.836.403	0.840.403	0.845.303
*B ^{H7}			10	12	14	16	18	20	22
*C ^{+0,2}			11,4	13,8	16,3	18,3	20,8	22,8	24,8
*D ^{P9}			3	4	5	5	6	6	6

Otwór kwadratowy

pozostałe wymiary powyżej

Numer art.			0.820.404	0.824.404	0.828.404	0.832.404	0.836.404	0.840.404	0.845.404
*F ^{H9}			10	12	14	16	18	20	22

* na życzenie dostępne są inne średnice otworów, inne wymiary rowków wpustowych i otworów kwadratowych

$M_{d \text{ max}}$ - maksymalny dopuszczalny moment obrotowy

Wytyczne zastosowania i zasady obliczania podano w 'Dodatku technicznym' na końcu katalogu.

Przeguby kulowe, pojedyncze - c.d.

z powierzchniami ciernymi

prędkość do 500 obr/min

maksymalny kąt zgięcia przegubu: $\beta=35^\circ$

0.800.4

Otwór normalny

Numer art.	0.850.400	0.855.400	0.860.400	0.865.400	0.870.400	0.880.400	0.890.400	0.896.400	0.897.400
Oznac. polsk.	RL 50x25	RL 55x30	RL 60x35	RL 65x40	RL 70x45	RL 80x50	RL 90x60	RL 100x70	RL 110x75
Md _{max} [Nm]	290	440	520	700	820	930	1 060	1 250	1 370
Ciężar [kg]	1,40	1,75	2,52	3,32	4,15	6,02	8,04	10,6	15,3
A	50	55	60	65	70	80	90	100	110
*B ^{H7}	25	30	35	40	45	50	60	70	75
M	62,5	67,5	82,5	95	105	115	130	145	160
S	125	135	165	190	210	230	260	290	320
T	30	35	42	46	52	58	70	80	85

Otwór z rowkiem wpustowym wg DIN 6885 ark. 1

Numer art.	0.850.403	0.855.403	0.860.403	0.865.403	0.870.403	0.880.403	0.890.403	0.896.403	0.897.403
*B ^{H7}	25	30	35	40	45	50	60	70	75
*C ^{+0,2}	28,3	33,3	38,3	43,3	48,8	53,8	64,4	74,9	79,9
*D ^{P9}	8	8	10	12	14	14	18	20	20

Otwór kwadratowy

pozostałe wymiary powyżej

Numer art.	0.850.404	0.855.404	0.860.404	0.865.404	0.870.404	0.880.404	0.890.404	0.896.404	0.897.404
*F ^{H9}	25	30	32	36	40	42	50	54	58

Wałki i tuleje wielowypustowe
Opaski zaciskowe
Oslony przegubów

dla typoszeregów: 0.600 – 0.800

Wałki i tuleje wielowypustowe

Materiał: C40 k - 1.0511, C45 k - 1.0503

Materiał: 9 SMn Pb28 k - 1.0718

Wałki wielowypustowe wg DIN ISO 14

Numer zamówienia	1.000.524.001	1.000.524.002	1.000.524.003	1.000.524.004	1.000.524.005	1.000.524.007	1.000.524.006
Oznaczenie	B 6 x 11 x 14	B 6 x 16 x 20	B 6 x 18 x 22	B 6 x 21 x 25	B 6 x 28 x 32	B 6 x 28 x 34	B 6 x 36 x 42
D [mm]	14	20	22	25	32	34	42
d [mm]	11	16	18	21	28	28	36
b [mm]	3	4	5	5	7	7	8
Dostępne we wszystkich długościach do [mm]	3 000	3 000	3 000	3 000	500*	3 000	500*

* dla długości do 500 materiał 35 S 20k - 1.0726

Tuleje wielowypustowe wg DIN ISO 14

Numer zamówienia	1.000.511.001	1.000.511.002	1.000.511.003	1.000.511.004	1.000.511.005	1.000.511.006	1.000.511.006
Oznaczenie	A 6 x 11 x 14	A 6 x 16 x 20	A 6 x 18 x 22	A 6 x 21 x 25	A 6 x 28 x 32	A 6 x 28 x 34	A 6 x 36 x 42
D [mm]	14	20	22	25	32	34	42
d [mm]	11	16	18	21	28	28	36
b [mm]	3	4	5	5	7	7	8
A [mm]	20	28	36	40	50	50	60
Możliwa maks. długość profilu [mm]	50	60	70	70	80	60	100

Opaski zaciskowe

Oślony przegubów

Opaski zaciskowe

Materiał: stal cynkowana

Numer art.	1.000.961.011	1.000.961.029	1.000.961.003	1.000.961.006
do przegubów	0.716 / 0.816 / 0.720 / 0.820	0.824 / 0.725 / 0.828	0.732 / 0.832 / 0.836	0.740 / 0.840 / 0.845
Zakres zaciskania [mm]	12 - 20	20 - 32	25 - 40	32 - 50

c.d.

Numer art.	1.000.961.012	1.000.961.013	1.000.961.014	1.000.961.010
do przegubów	0.750 / 0.850 / 0.855	0.860 / 0.865	0.870	0.880
Zakres zaciskania [mm]	40 - 60	50 - 70	60 - 80	70 - 90

Materiał: stal szlachetna nierdzewna, kwasoodporna

Numer art.	1.000.961.020	1.000.961.022	1.000.961.023	1.000.961.024
do przegubów	0.716 / 0.816 / 0.720 / 0.820	0.824 / 0.725 / 0.828	0.732 / 0.832 / 0.836	0.740 / 0.840 / 0.845
Zakres zaciskania [mm]	12 - 20	20 - 32	25 - 40	32 - 50

c.d.

Numer art.	1.000.961.025	1.000.961.026	1.000.961.027	1.000.961.028
do przegubów	0.750 / 0.850 / 0.855	0.860 / 0.865	0.870	0.880
Zakres zaciskania [mm]	40 - 60	50 - 70	60 - 80	70 - 90

wymiary w mm

Oślony przegubów

Materiał: neopren

Odporny na temperaturę do 100°C

Nr art..	1.000.830.009	1.000.830.010	1.000.830.013	1.000.830.014	1.000.830.002	1.000.830.003
do przegubów	0.716 / 0.816	0.720 / 0.820	0.725 / 0.824	0.828	0.732 / 0.832	0.836
L [mm]	40	47	52	58	67	74
D [mm]	31	33	46	50	54	65
d [mm]	16	20	25	28	32	36

c.d.

Nr art..	1.000.830.004	1.000.830.015	1.000.830.016	1.000.830.006	1.000.830.007	1.000.830.017
do przegubów	0.740 / 0.840	0.845	0.750 / 0.850	0.855 / 0.860	0.865 / 0.870	0.880
L [mm]	84	97	110	122	132	157
D [mm]	75	82	90	100	110	131
d [mm]	40	45	50	56	65	80

Obróbka uszlachetniająca powierzchni zewnętrznej dla typoszeregów 0.600 – 0.800

Celem uniknięcia szkód wywołanych korozją, stosowane są następujące zabiegi:

- oddziaływanie na właściwości składników reakcji zachodzącej na metalu i/lub zmianę jej warunków,
- oddzielenie metalu od działania środków korodujących poprzez nanoszenie powłok ochronnych,
- przedsięwzięcia elektrochemiczne.

Chromowanie

To uszlachetnienie powierzchni zewnętrznej daje doskonałą ochronę przed korozją.

Chromowane części mają błyszczącą powierzchnię, co daje dobry efekt optyczny.

Fosforanowanie

Celem osiągnięcia skutecznej trwałej ochrony, należy na fosforowaną powierzchnię metalową nanieść określone środki np. oleje, tłuszcze bądź woski antykorozyjne względnie warstwę materiału malarskiego.

Chromianowanie (na oliwkowo)

Chromianowane powłoki na galwanicznych pokryciach cynkowych stosowane są celem poprawy wyglądu i odporności na korozję.

Cynkowanie

Ta obróbka powierzchni zewnętrznej daje doskonałą ochronę przed korozją.

Chromianowanie (na żółto)

Chromianowane powłoki na galwanicznych pokryciach cynkowych stosowane są celem poprawy wyglądu i odporności na korozję.

Wały przegubowe kardana

maksymalny kąt zgięcia 30°
moment maks. do 13 200 Nm

Typoszereg 0.900

WAŁY PRZEGUBOWE CARDANA

TYPOSZEREK 0.900

WING-STYLE

Znajdują zastosowanie w ciężkich maszynach drogowych.

Proces produkcyjny począwszy od półfabrykatu do gotowego wału przegubowego jednakowy jest jak w przypadku typoszeregu 0.100.

W tej serii stosuje się łożyska wałeczkowe o wymienionych przy typoszeregu 0.100 zaletach.

Zasadniczą zaletą serii Wing-style jest połączenie kształtowe występujące na czołowej stronie obudowy łożyskowej w postaci klina, łączące się z

odpowiednim rowkiem w kołnierzu współpracującym. Umożliwia to dokładniejsze przenoszenie określonego momentu obrotowego w stosunku do połączeń ciernych.

Cztery śruby łączące wał przegubowy z kołnierzem współpracującym umożliwiają szybki montaż i demontaż wału.

Dane techniczne serii 0.900:

- maksymalny kąt pochylenia: do 30°
- zakres momentu obrot.: 2 500-13 200 Nm

0.900

Wały przegubowe kardana
o zmiennej długości
wykonanie z łożyskami wałeczkowymi

 $M_{d \text{ maks}} = 2\,500 - 13\,200 \text{ Nm}$

**Wing-Style, wykonanie rurowe z większym zakresem wysuwu
wykonanie z łożyskami wałeczkowymi**

Numer art.	0.950.110	0.960.110	0.970.110	0.980.110	0.985.110	0.990.110	
Typoszereg	5C	6C	7C	8C	8.5C	9C	
$M_{d \text{ max}}$ [Nm]	2 500	4 000	5 400	7 600	9 000	13 200	
Kąt zgięcia β [°]	25	25	25	30	25	25	
S_{min} [mm]	400	402	465	555	575	575	
S_1 [mm]	-	-	-	-	-	-	
S_2 [mm]	-	-	-	-	-	-	
X [mm]	105	105	110	110	110	110	
X_1 [mm]	-	-	-	-	-	-	
X_2 [mm]	-	-	-	-	-	-	
P_1 [mm]	60 x 4	70 x 4	80 x 4	90 x 4	100 x 5	110 x 6	
Profil DIN 5480	42 x 2,0 x 20	50 x 2,0 x 24	55 x 2,5 x 20	60 x 2,5 x 22	65 x 2,5 x 24	75 x 2,5 x 28	
$A_{\pm 0.2}$ [mm]	42,9	42,9	49,2	49,2	71,4	71,4	
$B_{\pm 0.2}$ [mm]	88,9	114,3	117,5	174,7	123,9	168,3	
C_{h8} [mm]	14,26	14,26	15,85	15,85	15,85	15,85	
$D_{-0.4}$ [mm]	115,06	140,46	148,39	206,32	165,08	209,52	
E (wymiar demont.) [mm]	17,5	17,5	20,6	20,6	25,4	25,4	

- $M_{d \text{ max}}$ - maksymalny dopuszczalny moment obrotowy; patrz *Dodatek techniczny*
 β - maksymalny kąt zgięcia na przegub
 S_{min} - długość minimalna wykonania rury
 S_1 - długość w stanie zesuniętym
 S_2 - wykonanie krótkie
 X_1 - zakres wysuwu przy S_{min} wzgl. S_1
 X_2 - zakres wysuwu przy S_2
 P_1 - średnica rury, wytłuszczone wymiary są zalecane

Dalsze długości i wielkości na zapytanie.

**Wing-Style, wykonanie krótkie
wykonanie z łożyskami wałeczkowymi**

Numer art.	-	0.960.130	0.970.130	0.980.130	0.985.130	0.990.130	
Typoszereg	-	6C	7C	8C	8.5C	9C	
$M_{d_{max}}$ [Nm]	-	4 000	5 400	7 600	9 000	13 200	
Kąt zgięcia β [°]	-	25	25	30	25	25	
S_{min} [mm]	-	-	-	-	-	-	
S_1 [mm]	-	260	292	315	330	370	
S_2 [mm]	-	-	-	-	-	-	
X [mm]	-	-	-	-	-	-	
X_1 [mm]	-	45	50	45	45	45	
X_2 [mm]	-	-	-	-	-	-	
P_1 [mm]	-	-	-	-	-	-	
Profil DIN 5480	-	50 x 2,0 x 24	55 x 2,5 x 20	60 x 2,5 x 22	65 x 2,5 x 24	75 x 2,5 x 28	
$A_{\pm 0,2}$ [mm]	-	42,9	49,2	49,2	71,4	71,4	
$B_{\pm 0,2}$ [mm]	-	114,3	117,5	174,7	123,9	168,3	
C_{h8} [mm]	-	14,26	15,85	15,85	15,85	15,85	
$D_{-0,4}$ [mm]	-	140,46	148,39	206,32	165,08	209,52	
E (wymiar demont.) [mm]	-	17,5	20,6	20,6	25,4	25,4	

- $M_{d_{max}}$ - maksymalny dopuszczalny moment obrotowy; patrz *Dodatek techniczny*
 β - maksymalny kąt zgięcia na przegub
 S_{min} - długość minimalna wykonania rury
 S_1 - długość w stanie zesuniętym
 S_2 - wykonanie krótkie
 X_1 - zakres wysuwu przy S_{min} wzgl. S_1
 X_2 - zakres wysuwu przy S_2
 P_1 - średnica rury, wyfuszczony wymiary są zalecane

Dalsze długości i wielkości na zapytanie.

0.900

Wały przegubowe kardana i przeguby

bez zmiennej długości

wykonanie z łożyskami wałeczkowymi

$M_{d \text{ maks}} = 2\,500 - 13\,200 \text{ Nm}$

Wing-Style, wykonanie rurowe wykonanie z łożyskami wałeczkowymi

Numer art.	0.950.200	0.960.200	0.970.200	0.980.200	0.985.200	0.990.200	
Typoszereg	5C	6C	7C	8C	8.5C	9C	
$M_{d \text{ max}}$ [Nm]	2 500	4 000	5 400	7 600	9 000	13 200	
Kąt zgięcia β [°]	25	25	25	30	25	25	
S_{min} [mm]	205	206	245	275	315	295	
S_1 [mm]	-	-	-	-	-	-	
S_2 [mm]	-	-	-	-	-	-	
X [mm]	-	-	-	-	-	-	
X_1 [mm]	-	-	-	-	-	-	
X_2 [mm]	-	-	-	-	-	-	
P_1 [mm]	60 x 4	70 x 4	80 x 4	90 x 4	100 x 5	110 x 6	
Profil DIN 5480	-	-	-	-	-	-	
$A_{\pm 0.2}$ [mm]	42,9	42,9	49,2	49,2	71,4	71,4	
$B_{\pm 0.2}$ [mm]	88,9	114,3	117,5	174,7	123,9	168,3	
C_{h8} [mm]	14,26	14,26	15,85	15,85	15,85	15,85	
$D_{-0.4}$ [mm]	115,06	140,46	148,39	206,32	165,08	209,52	
E (wymiar demont.) [mm]	17,5	17,5	20,6	20,6	25,4	25,4	

$M_{d \text{ max}}$ - maksymalny dopuszczalny moment obrotowy; patrz *Dodatek techniczny*

β - maksymalny kąt zgięcia na przegub

S_{min} - długość minimalna wykonania rury

S_1 - długość w stanie zesuniętym

S_2 - wykonanie krótkie

X_1 - zakres wysuwu przy S_{min} wzgl. S_1

X_2 - zakres wysuwu przy S_2

P_1 - średnica rury, wytłuszczone wymiary są zalecane

Dalsze długości i wielkości na zapytanie.

**Wing-Style, przegub podwójny
wykonanie z łożyskami wałeczkowymi**

Numer art.	0.950.300	0.960.300	0.970.300	-	0.985.300		
Typoszereg	5C	6C	7C	-	8.5C		
$M_{d\max}$ [Nm]	2 500	4 000	5 400	-	9 000		
Kąt zgięcia β [°]	10	25	10	-	10		
S_{\min} [mm]	141	188	140	-	169		
S_1 [mm]	-	-	-	-	-		
S_2 [mm]	-	-	-	-	-		
X [mm]	-	-	-	-	-		
X_1 [mm]	-	-	-	-	-		
X_2 [mm]	-	-	-	-	-		
P_1 [mm]	-	-	-	-	-		
Profil DIN 5480	-	-	-	-	-		
$A_{\pm 0,2}$ [mm]	42,9	42,9	49,2	-	71,4		
$B_{\pm 0,2}$ [mm]	88,9	114,3	117,5	-	123,9		
C_{h8} [mm]	14,26	14,26	15,85	-	15,85		
$D_{-0,4}$ [mm]	115,06	140,46	148,39	-	165,08		
E (wymiar demont.) [mm]	17,5	17,5	20,6	-	25,4		

$M_{d\max}$ - maksymalny dopuszczalny moment obrotowy; patrz *Dodatek techniczny*

β - maksymalny kąt zgięcia na przegub

S_{\min} - długość minimalna wykonania rury

S_1 - długość w stanie zesuniętym

S_2 - wykonanie krótkie

X_1 - zakres wysuwu przy S_{\min} wzgl. S_1

X_2 - zakres wysuwu przy S_2

P_1 - średnica rury, wytłuszczone wymiary są zalecane

Dalsze długości i wielkości na zapytanie.

**Zestawy krzyżaków
wykonanie z łożyskami wałeczkowymi**

Numer art.	0.950.023	0.960.023	0.970.023	0.980.023	0.985.023	0.990.023	
Typoszereg	5C	6C	7C	8C	8.5C	9C	
Średnica otworu [mm]	10,2 ^{+0,4}	10,2 ^{+0,4}	13,0 ^{+0,4}	13,0 ^{+0,4}	13,0 ^{+0,4}	13,0 ^{+0,4}	

**Zestawy śrub montażowych calowych
klasa 10.9**

Numer art.	0.950.192.001	0.970.192.001	0.985.192.001	
Gwint \varnothing E x L [cal]	3/8"-24-UNF x 1 3/4"	1/2"-20-UNF x 2"	1/2"-20-UNF x 63,5	
Moment dokręcania śrub [Nm]	62 ₋₄	135 ₋₇	135 ₋₇	
Zastosowanie do	0.950.023 / 0.960.023	0.970.023 / 0.980.023	0.985.023 / 0.990.023	

**Zestawy śrub montażowych metrycznych
klasa 10.9**

Numer art.	0.950.192.002	0.970.192.002	0.985.192.002	
Gwint \varnothing F x L [mm]	M10 x 1,25 x 45	M12 x 1,5 x 52	M12 x 1,5 x 60	
Moment dokręcania śrub [Nm]	70 ₋₄	120 ₋₇	120 ₋₇	
Zastosowanie do	0.950.023 / 0.960.023	0.970.023 / 0.980.023	0.985.023 / 0.990.023	

Łączone zestawy krzyżaków , kompletne wykonanie z łożyskami wałeczkowymi

Numer art.	0.950.023.015	0.950.011/012	0.960.023.016	0.960.023.019	0.960.023.017	0.970.023.012
Smarownicza	nie	nie	nie	tak	nie	nie
Ø A [mm]	35	38	38	38	48	42
B [mm]	97	106	106	106	126	117,5
C [mm]	42,9	42,9	42,9	42,9	42,9	49,2
D [mm]	88,9	88,9	114,3	114,3	114,3	117,5
E [mm]	14,26	14,26	14,26	14,26	14,26	15,85
F [mm]	115,06	115,06	140,46	140,46	140,46	148,39
Zastosowanie do	5C/112	5C/113	6C/113	6C/113	6C/158	7C/148

Zestawy krzyżaków do półokrągłych widelców (half round yokes) wykonanie z łożyskami wałeczkowymi

Numer art.	0.100.015.011	0.112.015.013
Ø A [mm]	34,915 ± 0,015	34,915 ± 0,015
B [mm]	126,1	106,26 ± 0,1
Zastosowanie do	0.100.259.011/ wał pośredni przegubowy	0.100.300.220/ wał kardana podwójny

Wał przegubowy Kardana typu Wing Style

Części składowe:

- 1 zestaw krzyżaka, komplet
- 2 zestaw śrub
- 3 wał z kołnierzem
- 4 kołnierz spawany
- 5 tuleja przesuwna
- 6 rura ochronna
- 7 rura łącząca
- 8 pierścień uszczelniający

Krzyżaki przegubów

Krzyżaki znajdują zastosowanie zasadniczo w przegubach kardana, gdzie stanowią jego podstawową część. Ponadto krzyżaki znajdują również zastosowanie w innych dziedzinach.

Oferta firmowa obejmuje również produkcję tzw. krzyżaków wyrównawczych dla mechanizmów różnicowych.

Krzyżaki produkowane są z wysokowartościowych, prasowanych lub odkuwanych półfabrykatów. Obróbka, czyli toczenie, utwardzanie dyfuzyjne, szlifowanie odbywa się w naszej fabryce pod ścisłą kontrolą

Ogólne dane techniczne krzyżaków:

Średnica czopa:	4 do 50 mm
Zakres momentu obrotowego	6 do 35 000 Nm
Wymiar długości:	do 300 mm

Poniżej przedstawiono przegląd dostępnych wielkości krzyżaków.

Oferta firmy obejmuje kompletne zestawy krzyżaków, czyli krzyżak razem z tulejkami wyposażonymi w łożyska igiełkowe względnie wałeczkowe.

Kołnierze napędowe

Kołnierze napędowe tworzą element łączący pomiędzy napędem a wałem przegubowym w pojeździe względnie w maszynie.

Produkowane są z wysokowartościowych odkuwek surowych w najrozmaitszych kształtach, według rysunków klienta, z uzębieniem zewnętrznym lub wewnętrznym, hartowane indukcyjnie i beznapięciowo szlifowane na powierzchni przylegania uszczelek.

Firma ELSO produkuje rocznie 1,9 miliona kołnierzy stosowanych w napędach na wejściu i na wyjściu. Prototypy i seria produkcyjna na podstawie rysunku klienta.

Metody obróbki kołnierza

- toczenie: do 600 mm długości, do średnicy zewnętrznej 500 mm
- szlifowanie: do 600 mm długości, do średnicy zewnętrznej 360 mm
- frezowanie: do 600 x 600 x 800 mm
- wyważanie: poziomej lub pionowej
- wiercenie głębokich otworów: wymaga sprawdzenia rysunku klienta

Metody obróbki profilu

- przeciąganie: zazębienie wewnętrzne do średnicy 100 mm, moduł 2,5
firma ELSO posiada około 300 różnych narzędzi do przeciągania
- dłutowanie: profile wewnętrzne i zewnętrzne
- uzębienie naprzemiennie 70°: średnica przedmiotu obrabianego do 500 mm
według ISO 8667- T-120, T-150, T-165, T-200
6 maszyn na wyposażeniu / ponad 20 lat doświadczenia w wykonywaniu

Proces hartowania

- hartowanie indukcyjne: średnia / wysoka częstotliwość, głębokość hartowania 1 – 4 mm
- hartowanie dyfuzyjne: nawęglanie gazowe, szybkie chłodzenie w oleju
- azotowanie: według wymagań klienta

Obróbka powierzchniowa

- pokrycie galwaniczne: ZnNi, ZnFe...
- lakierowanie: lakier UV, emalia wodorozcieńczalna, lakier metaliczny
- powlekanie proszkowe
- inne obróbki: obróbka strumieniowa
umacnianie (wzmacnianie wytrzymałości)
konserwowanie

Przykładowe możliwe kołnierze napędowe:

❖ Kołnierze okrągłe

Kształt : wg normy DIN ISO 8667
 - z uzębieniem
 naprzemienskośnym 70°
 - hartowane indukcyjnie
 - szlifowane

Wykonanie z uzębieniem naprzemienskośnym 70°:
 - z otworem wstępnym
 - z profilem wewnętrznym
 - z rowkiem wpustowym

Przenoszenie momentu obr. przez połączenie kształtowe –
 ząbienie skośne. Łatwy montaż za pomocą 4 śrub.
 Sprawdzone w pojazdach i w maszynach.

Kształt: wg normy DIN ISO 7646:
 - ząbienie wewn
 - hartowane dyfuzyjnie
 - szlifowane

❖ Wing Style

Kształt: Wing style
 - indukcyjnie hartowane
 - szlifowane
 - możliwe azotowane
 - ząbienie wewn.

Kształt specj.: Wing style
 - indukcyjnie hartowane
 - szlifowane
 - ząbienie wewn.

❖ Half-round / trójkąt

Kształt: Half round
 - indukcyjnie hartowane
 - szlifowane
 - możliwe azotowane
 - ząbienie wewn

Kształt: Trójkąt
 - indukcyjnie hartowane
 - szlifowane
 - ząbienie wewn

Kształt: Trójkąt

❖ Kształty specjalne

Kształt: Czworokąt

Kształt: End plate
 - indukcyjnie hartowane
 - szlifowane
 - ząbienie wewn

Walek z kołnierzem

Wały przegubowe w wykonaniu ciężkim

Wały przegubowe w wykonaniu ciężkim dostępne są w następujących wykonaniach:

- wał z rurą i kompensacją długości,
- sztywny wał bez kompensacji długości,
- wykonanie krótkie.

Dostępne kołnierze wałów przegubowych ciężkich:

- standardowe wielkości ze standardowym układem otworów:
Ø 200 / 225 / 250 / 285 / 315 / 350 / 390 / 435 mm
- z klinem poprzecznym lub bez.
- kołnierze specjalne: np. zazębienie segmentowe (do szybkiej wymiany),
- rozstawy otworów na życzenie klienta.

Dobór sprzęgła ma miejsce indywidualnie na podstawie: moment obr., prędkości obr. i maks. kąta zgięcia wału.

Typ	Wykonanie	Moment obr. [Nm]		Dopuszczalny kąt zgięcia wału β [°]	Dostępne kołnierze [mm]
		katalogowy	graniczny		
3102	z rurą / krótkie	28 000	36 000	maks. 22	200 / 225 / 250 / 285
1102	sztywne				
3104	z rurą / krótkie	32 000	42 000	maks. 18	225 / 250
1104	sztywne				
3106	z rurą / krótkie	40 000	52 000	maks. 18	225 / 250 / 285
1106	sztywne				
3115	z rurą / krótkie	50 000	65 000	maks. 15	250 / 285
1115	sztywne				
3124	z rurą / krótkie	80 000	104 000	maks. 15/24	285 / 315
1124	sztywne				
3135	z rurą / krótkie	110 000	143 000	maks. 15	315 / 350
1135	sztywne				
3140	z rurą / krótkie	110 000	143 000	maks. 10/15	350 / 390
3145	z rurą / krótkie	175 000	225 000	maks. 20	350 / 390 / 435
1145	sztywne				

Sprzęgła elastyczne do wałów przegubowych

Przenoszenie napędu bez drgań, również przy przesunięciu osiowym

Grupa ELBE oferuje indywidualny dobór sprzęgła elastycznego typu SGF i kompletnych napędów z wałem kardana, gwarantując przy tym wysoką żywotność napędu. Producentem sprzęgieł tarczowych stosowanych przy wałach przegubowych jest firma SGF, współpraca firm Elbe/Elso z SGF jest bardzo bliska i korzystna dla obu stron.

Dzięki wielostronnym możliwościom adaptacyjnym wynikającym z indywidualnego doboru tarcz sprzęgła elastycznego, do każdego zastosowania znaleźć można odpowiednie rozwiązanie. Jeżeli potrzebny jest wał przegubowy ze sprzęgłem elastycznym, prosimy przesłać zapytanie lub skontaktować się ze specjalistami w naszym biurze.

Wykonanie: kołnierze są z ulepszonej stali z różnymi otworami, profilami, pasowaniami lub innymi przyłączami. Na życzenie powlekane lub lakierowane.

Zastosowanie. Sprzęgła SGF znajdują zastosowanie w budowie maszyn, maszynach rolniczych, urządzeniach, pompach, agregatach napędowych. Sprzęgła SGF służą tu jako człon łączący pomiędzy jednostką napędową, a więc silnikiem Diesla lub elektrycznym z jednej strony i przekładnią, osią, sprzęgłem, sprężarką czy pompą z drugiej strony. Dzięki tłumieniu drgań i kompensacji nierównoległości łączonych osi wzrasta żywotność całego urządzenia.

Elastyczność. Dzięki swoim właściwościom elastycznym i tłumiącym tarcze sprzęgła pochłaniają

uderzenia i są przy tym izolatorem elektrycznym. Oprócz tłumienia dźwięków i szczytowych momentów obrotowych do charakterystycznych właściwości sprzęgieł należy zmiana częstotliwości własnej ciągów napędowych wałów przegubowych.

Poprawia to akustykę i chroni napęd.

Duży moment obrotowy przy niewielkim ciężarze.

W sprzęgłach SGF moment obrotowy przenoszony jest przez pakiety pętlicowe wykonane z włókien tekstylnych, zwulkanizowanych w gumie. Ta konstrukcja w połączeniu ze specjalnymi technicznymi elementami włókienniczymi umożliwia przeniesienie wysokich momentów obrotowych przy zwartych wymiarach i niewielkiej wadze sprzęgła.

Umiejscowienie włókien w gumie daje dobrą ochronę przed zewnętrznymi uszkodzeniami. Pęknięcia gumy nie oznaczają od razu konieczności wymiany sprzęgła elastycznego, gdyż moment obrotowy przenoszony jest przez pakiety umieszczone wewnątrz w gumie

Żywotność sprzęgieł SGF.

Wyznaczyć można na życzenie klienta, uwzględniając moment obrotowy, obroty, kąt zgięcia wału przegubowego, przemieszczenie osiowe i promieniowe, temperaturę otoczenia i charakterystykę napędu.

Temperatura otoczenia.

Praca stała do 100° w ruchu normalnym.

Krótkotrwale do 110° na maksymalnie 10 minut.

Do zastosowań wysokotemperaturowych można zastosować silikon.

Zintegrowane przyłącze sprzęgła do wału

Sprzęgło elastyczne połączone bezpośrednio przez zintegrowany kołnierz na wale przegubowym kardana lub przez kołnierz standardowy. Takie rozwiązanie zapewnia najlepsze przeniesienie napędu.

Różne wykonania przyłączy sprzęgła elastycznego

Różnorodność przyłączy w dowolnej wielkości.

Nasze trójramienne kołnierze oferujemy w różnych wielkościach, prasowaniach, w różnych mocowaniach i wykonaniach otworów wewnętrznych.

Budowa tarcz sprzęgieł elastycznych SGF

Zalety sprzęgieł SGF:

- izolacja i redukcja odgłosów pracy i drgań,
- tłumienie szczytowych momentów obrotowych, co zabezpiecza podłączone urządzenia i części maszyn (np. zespół napędowy tylnej osi).
- kompensacja osiowych przemieszczeń agregatów,
- wysoki współczynnik sprawności,
- nie wymaga konserwacji.

Przesunięcie promieniowe

Niewielkie.

Zależy jest od wielkości i sztywności zastosowanej tarczy elastycznej sprzęgła.

Przesunięcie kątowe

Maksymalny trwały kąt zgięcia w zależności od rodzaju uzbrojenia tarczy sprzęgła wynosi 2 do 3 stopnie.

Przesunięcie osiowe

Maksymalnie może wynosić ± 2 mm.

Kołnierz przyłączeniowy trójkątny

- Części składowe sprzęgła SGF:
- 1 szt. tarcza elastyczna
 - 2 szt. Kołnierz (piasta) trójkątny
 - 2 zestawy śrub

Wykonanie z rowkiem wpustowym
według DIN 6887 ark. 1

Wykonanie z zazębieniem
wewnętrznym wg DIN 5480

Tabela z wymiarami kołnierzy przyłączeniowych

Nr zamów. →	1.075.230	1.080.230	1.085.230	1.096.230	1.106.230	1.120.230	1.140.230	1.160.230	1.180.230	1.200.230	1.220.230
D1 mm	75	80	85	96	106	120	140	160	180	200	220
D2* max. H7 mm	30	32	35	40	45	50	62	65	80	90	100
S mm	53	58	63	71	81	88	105	110	125	140	155
M mm	50	55	60	68	78	85	100	105	120	135	150
T mm	13	15	13	15	17	20	24	29	28	30	30
A mm	99	111	116	129	140	158	191	216	233	254	277
B mm	44	46,5	53	60,5	67	77	92,5	100	121	137,5	157
C mm	M 10	M 12	M 10	M 12	M 10	M 10/M 16	M 16/M 18	M 20	M 22	M 20	M 24
J x 10 ⁴ kg/m ²	3,85	6,55	8,71	16,6	29,3	52,1	123	187	351	621	1040

J = moment bezwładności masy kołnierza bez otworu

* - dostępne wykonanie na życzenie klienta: otwór, otwór z wpustem, otwór w zazębieniu, różne profile itd.

Materiał: stal ulepszana

Możliwe pokrycia powierzchni: cynkowanie, lakierowanie, malowanie proszkowe itd.

Dane techniczne tarcz elastycznych sprzęgła

Numer zamówienia	Typ	Moment obrotowy maks. T_K [Nm]	Moment obrot. nomin. [Nm]		Moment obrot. mieszcz. obliczen. [Nm]		Kolo osi otworów e [mm]	Otwór środk. d [mm]	Średnica zewn. tarczy f [mm]	Grubość tarczy g [mm]	Średnica wewn tulejki b [mm]	Moment bezwł. mas $\times 10^4$ [kgm ²]	Obliczen. obroty zmniejsz n_{max} [obr/min]	Zestaw śrub mocuj.	Mom. dokręć [Nm]
			rozciąganie	ściśnienie	rozciąganie	ściśnienie									
1.075.845.0001	GA000-017	200	100	100	1.000	1.000	75	39	101	16	10,15	5,20	17.000	0.000.193.0001	64
1.075.845.0002	GA000-024	420	210	210	2.100	2.100	75	39	101	24	10,15	5,40	17.000	0.000.193.0003	64
1.080.845.0001	GA000-023	460	230	230	2.300	2.300	80	40	115	20	12,15	5,60	14.900	0.000.193.0004	110
1.080.845.0002	GA000-013	520	260	260	2.600	2.600	80	40	115	22	12,15	6,20	14.900	0.000.193.0004	110
1.085.845.0001	GA000-025	420	210	210	2.100	2.100	85	40	120	18	10,15	5,80	14.300	0.000.193.0002	64
1.096.845.0001	GA000-029	840	420	420	4.200	4.200	96	46	132	30	12,15	12,20	13.000	0.000.193.0005	110
1.106.845.0001	GA000-014-Z2	560	280	280	2.240	2.240	106	63	143	18	10,15	11,05	12.000	0.000.193.0002	64
1.120.845.0001	GA000-012-Z2	800	400	400	4.000	4.000	120	70	160	20	10,15	19,80	10.700	0.000.193.0003	64
1.120.845.0002	GA000-015	1.480	740	740	7.400	7.400	120	65	162	30	16,15	27,80	10.600	0.000.193.0006	137
1.120.845.0003	GA000-016	960	480	480	4.800	4.800	120	65	162	30	16,15	30,00	10.600	0.000.193.0006	137
1.140.845.0001	GA000-018	2.240	1.120	1.120	11.200	11.200	140	70	195	33	16,15	74,60	8.800	0.000.193.0006	275
1.140.845.0002	GA000-018-Z1	2.240	1.120	1.120	11.200	11.200	140	70	195	33	18,15	70,50	8.800	0.000.193.0007	390
1.140.845.0003	GA000-019	2.800	1.400	1.400	11.200	11.200	140	70	195	33	18,15	72,20	8.800	0.000.193.0007	390
1.140.845.0004	GA000-019-Z01	2.800	1.400	1.400	11.200	11.200	140	70	195	33	16,15	76,20	8.800	0.000.193.0006	275
1.160.845.0001	GA000-026	3.100	1.550	1.550	12.400	12.400	160	80	218	33	20,15	106,04	5.200	0.000.193.0009	270
1.180.845.0001	GA000-030	2.800	1.300	1.300	13.000	13.000	180	98	237	47	22,15	171,60	7.200	0.000.193.0011	720
1.180.845.0002	GA000-027	4.080	2.040	2.040	20.400	20.400	180	98	237	37	22,15	156,80	7.200	0.000.193.0010	360
1.200.845.0001	GE-000-012	4.000	2.000	2.000	16.000	16.000	200	102	262	37	20	273,00	6.500	0.000.193.0009	540
1.220.845.0001	S34	4.390	2.195	2.195	17.559	17.559	220	125	280	37	24,15	279,78	4.000	0.000.193.0012	465

Wskazówki montażowe

Zestawy śrub mocujących.

Zestaw śrub do jednego kołnierza składa się z 3 śrub i 3 podkładek.

Właściwości powierzchni.

Gwinty śrub montażowych muszą być bez oleju i bez smaru. Do obrobionych i fosforanowanych części zastosować można odpowiednie środki przeciwkorozyjne.

Proces utwardzania.

Śruby mocujące pokryte są klejem mikrohermetyzującym, zabezpieczającym przed poluzowaniem. Utwardzanie zaczyna się krótko po wkręceniu śrub do gwintu. Dlatego proces regulacji i dokręcania śrub zakończyć należy w ciągu 5 minut. Czas utwardzania w temperaturze 23°C wynosi ok. 24 godziny, natomiast w temperaturze 70°C tylko ok. 15 minut. Po całkowitym utwardzeniu zapewnione jest samoczynne rozłączenie w zakresie temperatur -30°C do +110°C.

Numer zamówienia zestawu	Śruba z łbem walcowym i gniazdem 6kt - DIN EN 4762, DIN 267 część 27 z klejem mikrohermetyzującym	Podkładka ISO 7089 Kształt A – 300HV
0.000.193.0001	1.000.926.7022 M 10x30 - 10.9	1.000.710.7020
0.000.193.0002	1.000.926.7023 M 10x35 - 10.9	1.000.710.7020
0.000.193.0003	1.000.926.7024 M 10x40 - 10.9	1.000.710.7020
0.000.193.0004	1.000.926.7025 M 12x40 - 10.9	1.000.710.7021
0.000.193.0005	1.000.926.7026 M 12x50 - 10.9	1.000.710.7021
0.000.193.0006	1.000.926.7027 M 16x55 - 10.9	1.000.710.7022
0.000.193.0007	1.000.926.7028 M 18x60 - 10.9	1.000.710.7023
0.000.193.0008	1.000.926.7029 M 20x60 - 10.9	1.000.710.7024
0.000.193.0009	1.000.926.7030 M 20x65 - 10.9	1.000.710.7024
0.000.193.0010	1.000.926.7031 M 22x70 - 10.9	1.000.710.7025
0.000.193.0011	1.000.926.7032 M 22x80 - 10.9	1.000.710.7025
0.000.193.0012	1.000.926.7033 M 24x70 - 10.9	1.000.710.7026

Składowanie.

Śruby z pokrytym gwintem przechowywać można w temperaturze pokojowej przez około 4 lata.

Ponowne wykorzystywanie.

Gwinty z tym specjalnym pokryciem mogą być wykorzystywane ponownie przy zachowaniu warunków czystości (brak oleju i smaru na gwincie). Ponieważ jednak mogą nastąpić trudne do przewidzenia warunki, nie zaleca się wielokrotnego wykorzystywania śrub z wyłamanymi fragmentami gwintu.

1. Montaż i usytuowanie wałów przegubowych	
1.1. Zasady montażu	145
1.2. Demontaż krzyżaków	145
1.3. Montaż krzyżaków	146
1.4. Formy usytuowania wału przegubowego	146
2. Warunki obracania się wału, momenty obrotowe	
2.1. Kąt obrotu pojedynczego przegubu	147
2.2. Przebieg obrotu i momentu w pojedynczym przegubie	147
2.3. Przebieg obrotu i momentu w wale przegubowym	148
3. Wskaźnik nierównomierności	
3.1. Pojedynczy przegub	149
3.2. Wał przegubowy	149
3.3. Ciąg wałów - kilka wałów przegubowych	149
4. Kąt przesunięcia	149
5. Dodatkowe momenty na wale przegubowym, siły łożyskowe na wałach napędowym i napędzanym	
5.1. Przy usytuowaniu Z	150
5.2. Przy usytuowaniu W	151
5.3. Wywołane przez osiowe siły	151
6. Podstawy doboru wałów przegubowych kardana	
6.1. Momenty obrotowe	152
6.2. Współczynnik dynamiczny	152
6.3. Obliczanie żywotności	152
6.4. Wykresy żywotności	153
- dla łożysk igiełkowych	
- dla łożysk wałeczkowych	
6.5. Obroty a kąt zgięcia	156
6.6. Obroty krytyczne	156
6.7. Większe średnice rur	157
7. Podstawy doboru wałów z podwójnym przegubem do osi kierujących pojazdów	
7.1. Warunki kinematyczne	158
7.2. Przesunięcie środka X i maksymalne wsunięcie 'e'	159
7.3. Wymiarowanie wałów z podwójnym przegubem	159
7.4. Obciążenie łożysk wału	159
7.5. Zdolność przenoszenia wałów z podwójnym przegubem w zależności od kąta zgięcia	160
8. Wskazówki dotyczące zastosowania wałów z przegubami krzyżowymi i kulowymi	161
9. Transport i magazynowanie, wskazówki zabudowy	
9.1. Wskazówki ogólne	162
9.2. Wskazówki zabudowy	162
10. Wskazówki dotyczące bezpieczeństwa i konserwacji	
10.1. Wskazówki dotyczące bezpieczeństwa	163
10.2. Ogólne wskazówki dot. konserwacji	163
10.3. Wytyczne dotyczące smarowania	164
10.4. Wskazówki techniczne	164
10.5. Wskazówki dotyczące kontroli	164

ARKUSZ DOBORU NAPĘDU PRZEGUBOWEGO

zastosowanie przemysłowe	165
zastosowanie w pojeździe	166

1. Montaż i usytuowanie wałów przegubowych

1.1. Zasady montażu

Jeżeli pojedynczy przegub krzyżowy lub kulowy obracać się będzie równomiernie w stanie zgiętym, po stronie odbioru napędu powstaje wówczas nierównomierny ruch obrotowy.

Ta nierównomierność biegu zostanie skompensowana, jeżeli dwa przeguby pojedyncze połączymy wałem tworząc w ten sposób wał przegubowy lub zastosujemy przegub podwójnie łamany. Aby ruch obrotowy był całkowicie równomierny, spełnić należy poniższe założenia:

- kąty zgięcia obu przegubów muszą być jednakowe ($\beta_1 = \beta_2$)
- wewnętrzne widełki obydwóch przegubów muszą leżeć w jednej płaszczyźnie
- wał napędowy i wał napędzany również powinny być w jednej płaszczyźnie.

WYJĄTEK:

Jeżeli wał przegubowy zgięty jest przestrzennie, wówczas wał napędowy i napędzany nie leżą w jednej płaszczyźnie. Aby w tej sytuacji osiągnąć równomierny ruch obrotowy wału napędzanego, należy obrócić oba wewnętrzne widełki przegubu względem siebie w ten sposób, aby znajdowały się w płaszczyźnie zgięcia utworzonej przez dany przegub. Ponadto przestrzenne kąty zgięcia przegubów muszą być jednakowe.

UWAGA:

Źle zmontowane rozsuwne wały przegubowe spowodować mogą zwiększenie nierównomierności biegu zamiast jej wyrównanie. Prowadzi to do zniszczenia łożysk w przegubach i wybicia profili wielowypustowych. Dlatego przy składaniu obu połówek wałów przegubowych należy zwracać uwagę na dokładne umieszczenie naprzeciw siebie oznakowań znajdujących się na wale i na piaście wielowypustowej.

Czopy krzyżaków i tulejki łożysk igiełkowych podlegają zużyciu i dlatego należy jednocześnie wymieniać krzyżaki i łożyska igiełkowe.

1.2. Demontaż krzyżaków

Czop krzyżaka i tulejki z łożyskowaniem igiełkowym podlegają zużyciu. Po stwierdzeniu wytarcia wymienić należy kompletny krzyżak (wraz z tulejkami i łożyskami igiełkowymi).

Wymiana zestawów krzyżaków w wale przegubowym:

- Usunąć lekkimi uderzeniami naprężenia pomiędzy tulejkami łożyskowymi i pierścieniami osadczy sprężynuj. (rys.1)
- Zdemontować pierścienie sprężynujące. (rys.2)
- Wycisnąć jedną tulejkę łożyskową z widełek (rys.2)
- Uchwycić wystającą tulejkę i wyjąć (rys.3), można pomóc sobie młotkiem z tworzywa sztucznego.
- Wycisnąć i podobnie zdemontować tulejki leżące po drugiej stronie widełek
- Wyjąć cały krzyżak (rys.4).

1.3. Montaż krzyżaków

1. Wsunąć krzyżak pomiędzy widełki (rys.4).
2. Wprasować tulejkę łożyskową z jednej strony i zabezpieczyć pierścieniem osadczym sprężynującym (rys.5).
3. Wprasować drugą tulejkę łożyskową i również zabezpieczyć pierścieniem osadczym sprężynującym. (rys.6).
4. Wsunąć krzyżak do drugich widełek i podobnie jak powyżej wprasować i zabezpieczyć obie tulejki.
5. Poprzez lekkie uderzenia młotkiem w widełki usunąć powstałe naprężenia w przegubie.

<p>Wskazówka dotycząca wymiany krzyżaków w przegubach podwójnych osi kierowanych: tulejki łożyskowe części środkowej posiadają gwint do ściągania, dlatego po wykręceniu śrub zamykających można zdjąć je ściągaczem. Pozostałe czynności montażowe zgodnie z powyższym opisem.</p>	<p>UWAGA: przed wprasowaniem tulejek zwrócić uwagę, aby wszystkie igielki łożyska przylegały do wewnętrznej powierzchni tulejki. W przypadku szybkoobrotowych wałów konieczne jest przeprowadzenie po wymianie wyważania w klasie G16, zgodnie z DIN ISO 1940. Jeśli obroty wału są nieduże, wyważanie nie jest konieczne.. W zależności od wielkości i wykonania wału granica ta leży pomiędzy 500 a 800 obr/min. Jeżeli dla wałów szybkoobrotowych wyważenie z jakichś względów nie jest możliwe, należy oznaczyć poszczególne części przed demontażem, aby złożenie ich zawsze nastąpiło w tym samym położeniu, co znacznie minimalizuje niewyważenie.</p>
--	--

1.4. Formy usytuowania wału przegub.

Usytuowanie Z:

Wały napędowy i napędzany leżą równolegle w jednej płaszczyźnie.

Warunek: $\beta_1 = \beta_2$

Usytuowanie W:

Wały napędowy i napędzany przecinają się w jednej płaszczyźnie.

Warunek: $\beta_1 = \beta_2$

Usytuowanie przestrzenne:

(złożona forma usytuowania Z i W)

Wały napędowy i napędzany przecinają się przestrzennie. Nie ma wspólnej płaszczyzny wałów, dlatego wymagane jest przestawienie wewnętrznych widełek przegubu o kąt γ (patrz 1.1. „Wyjątek”).

Warunek: $\beta_{R1} = \beta_{R2}$

Wynikowy przestrzenny kąt zgięcia (załamania) β_R , wynikający z pionowego i poziomego odchylenia, obliczyć można z poniższego wzoru:

$$\beta_R = \arctan \sqrt{\tan^2 \beta_v + \tan^2 \beta_h}$$

2. Warunki obracania się wału i momenty obrotowe

2.1. Kąt obrotu pojedynczego przegubu w zależności od kąta zgięcia β

φ_1 – kąt obrotu wału napędowego
 φ_2 – kąt obrotu wału napędzanego

Jeżeli pojedynczy przegub zostanie zgięty o kąt β i w takim stanie obrócony, to kąt obrotu φ_2 po stronie napędzanej (odbiorczej) różny będzie od kąta φ_1 wału napędowego (wejściowego). Pomiędzy tymi dwoma kątami zachodzi następująca zależność:

$$\tan \varphi_2 = \frac{\tan \varphi_1}{\cos \beta}$$

Na wykresie obok widoczne jest, że największe wyprzedzenie występuje przy kącie 45° , natomiast największe opóźnienie przy 135° .

Ustawienie $\varphi_1 = 0^\circ$ ma miejsce wtedy, gdy widełki napędowe leżą w płaszczyźnie zginania przegubu.

2.2. Przebieg obrotu i momentu w pojedynczym przegubie w zależności od kąta zgięcia β

M_{dl} - moment obrotowy napędowy
 M_{dII} - moment obrotowy odbiorczy
 ω_1 - prędkość kątowa napędowa
 ω_{II} - prędkość kątowa odbiorcza

Biorąc pod uwagę przebieg ruchu względnie momentu pojedynczego przegubu można stwierdzić, że przy stałej prędkości kątowej napędu i przy stałym momencie napędowym po stronie odbioru napędu ma miejsce nierównomierny przebieg ruchu względnie momentu obrotowego. Powstawanie tej nierównomierności można łatwo zobrazować biorąc pod uwagę przebieg momentów w położeniach widełek $\varphi_1 = 0^\circ$ i $\varphi_1 = 90^\circ$, co przedstawiono na rysunku obok. Ponieważ moment obrotowy przenoszony być może tylko w płaszczyźnie krzyżaka przegubu, a krzyżak w zależności od położenia widełek ustawia się pionowo względem osi napędowej względnie napędzanej, powstaje zatem moment odbiorczy wahający się dwukrotnie na każdy obrót pomiędzy wartościami:

$$M_{dl} \cdot \cos \beta \quad \text{i} \quad \frac{M_{dl}}{\cos \beta}$$

Przenoszona moc N jest jednak stała, jeżeli pominiemy straty wynikające z tarcia w łożyskowaniu.

Obowiązuje zatem:

$$N_I = N_{II} = \text{konstant}$$

$$M_{dI} \cdot \omega_I = M_{dII} \cdot \omega_{II} = \text{konstant}$$

$$\frac{M_{dI}}{M_{dII}} = \frac{\omega_{II}}{\omega_I} = \frac{\cos \beta}{1 - \cos^2 \varphi_1 \cdot \sin^2 \beta}$$

Dla ustawienia widełek $\varphi_1 = 0^\circ$ obowiązuje:

$$\frac{M_{dI}}{M_{dII \min}} = \frac{1}{\cos \beta} = \frac{\omega_{II \max}}{\omega_I}$$

Dla ustawienia widełek $\varphi_1 = 90^\circ$ obowiązuje:

$$\frac{M_{dI}}{M_{dII \max}} = \cos \beta = \frac{\omega_{II \min}}{\omega_I}$$

$$\frac{M_{dI}}{M_{dII}} = \frac{\omega_{II}}{\omega_I} \quad \frac{\omega_{II}}{\omega_I} = \frac{M_{dII}}{M_{dI}}$$

2.3. Przebieg obrotu i momentu w wale przegubowym w zależności od kąta zgięcia β_1 i β_2

Z rozdziału 2.2. wynika, że prędkość kątowna i moment obrotowy na wyjściu pojedynczego przegubu przebiegają w cyklu sinusoidalnym w okresie 180° . Największej wartości prędkości kątowej $\omega_{II \max}$ odpowiada najmniejsza wartość momentu obrotowego $M_{dII \min}$ i odwrotnie.

Z niniejszego wywnioskować można, że równomierny odbiór obrotów możliwy jest wówczas, gdy do jednego

przegubu dołączony zostanie drugi, przesunięty w fazie o kąt 90° . W takim usytuowaniu nierównomierność pierwszego przegubu kompensowana jest przez drugi przegub. Niezbędne do tego przesunięcie fazowe o 90° wystąpi wtedy, gdy wewnętrzne widełki przegubów leżą w płaszczyźnie zgięcia swojego przegubu. Poza tym kąty zgięcia β_1 i β_2 obu przegubów muszą być jednakowe.

Jeżeli kąty zgięcia nie są jednakowe, pełne skompensowanie nierównomierności nie jest możliwe.

Dla $\beta_2 > \beta_1$ obowiązuje wówczas:

$$\left(\frac{\omega_{II}}{\omega_I} \right)_{\max} = \frac{\cos \beta_1}{\cos \beta_2}$$

$$\left(\frac{\omega_{II}}{\omega_I} \right)_{\min} = \frac{\cos \beta_2}{\cos \beta_1}$$

$$\left(\frac{M_{dII}}{M_{dI}} \right)_{\max} = \frac{\cos \beta_1}{\cos \beta_2}$$

$$\left(\frac{M_{dII}}{M_{dI}} \right)_{\min} = \frac{\cos \beta_2}{\cos \beta_1}$$

3. Stopień nierównomierności

3.1. Pojedynczy przegub

Zgodnie z punktem 2.1. prędkość na wyjściu pojedynczego przegubu różni się od prędkości na wejściu. Oznacza to, że przełożenie jest nierównomierne. Ta nierównomierność da się obliczyć jako wartość bezwymiarowa wg wzoru:

$$U = \frac{\omega_{2\max} - \omega_{2\min}}{\omega_1} = \frac{1}{\cos \beta} - \cos \beta$$

3.2. Wał przegubowy (2 połączone przeguby)

Jeżeli niemożliwe jest spełnienie założeń postawionych w rozdziale 1 celem osiągnięcia bezwzględnej równomierności, należy wówczas dążyć, aby stopień nierównomierności U

$$U \leq 0,0027$$

3.3. Ciąg wałów - kilka wałów przegubowych

Czasami z konstrukcyjnych względów wynika zastosowanie więcej niż dwóch wałów przegubowych. Taki ciąg musi posiadać jednak łożysko wspornikowe. Również tu ważny jest warunek $U_{\text{całk}} \leq 0,0027$, gdzie $U_{\text{całk}}$ oznacza stopień nierównomierności całego ciągu napędowego.

Sposób postępowania przy obliczaniu $U_{\text{całk}}$:

- przeguby z jednakowym ustawieniem widełek otrzymują ten sam znak liczby,
- obliczenie stopnia nierównomierności każdego pojedynczego przegubu U_1, U_2, U_3
- zsumowanie z uwzględnieniem znaków

$$U_{\text{całk}} = \pm U_1 \pm U_2 \pm U_3$$

Ponieważ stopień nierównomierności zależy od kąta zgięcia β postawić można również warunek brzegowy na podstawie wynikowego kąta zgięcia wału. Również tu należy uwzględnić znaki liczb:

$$\beta_{\text{wynik}} = \sqrt{\pm \beta_1^2 \pm \beta_2^2 \pm \beta_3^2} \leq 3^\circ$$

β_{wynik} odpowiada kątowi zgięcia pojedynczego przegubu, gdyby zastępował on cały ciąg wałów przegubowych.

4. Kąt przesunięcia

W przypadku przestrzennie ustawionego wału przegubowego wałki wejściowy i wyjściowy leżą w różnych płaszczyznach. Jeżeli nie zostaną zastosowane specjalne środki, ruch obrotowy będzie nierównomierny. Powtarzające się przyspieszanie i zwalnianie wywołają siły obniżające żywotność wału przegubowego. Ponadto oprócz wału również maszyna napędzana narażona będzie na drgania. Celem uniknięcia tego należy przestawić wewnętrzne widełki przegubu w ten sposób, aby leżały w płaszczyźnie zgięcia tego przegubu. Kąt utworzony pomiędzy tymi dwoma płaszczyznami przegubów określany jest kątem przesunięcia γ i obliczany jest ze wzoru:

$$\tan \gamma_1 = \frac{\tan \beta_{h1}}{\tan \beta_{v1}} \quad ; \quad \tan \gamma_2 = \frac{\tan \beta_{h2}}{\tan \beta_{v2}}$$

Przykład I:

Kąt przesunięcia: $\gamma = \gamma_1 - \gamma_2$

- przegub I obrócić o kąt przesunięcia w lewo
- przegub II obrócić o kąt przesunięcia w prawo

W obu przypadkach kierunek patrzenia: od strony przegubu I w kierunku przegubu II.

Przykład II:

Kąt przesunięcia: $\gamma = \gamma_1 + \gamma_2$

- przegub II obrócić o kąt przesunięcia w lewo
- przegub I obrócić o kąt przesunięcia w prawo

W obu przypadkach kierunek patrzenia od strony przegubu I w kierunku przegubu II.

Do ustalenia kierunku obrotu kąta przestawienia należy zastosować graficzny schemat, który pomaga ustalić, czy kąty γ_1 i γ_2 należy dodać czy odjąć.

5. Dodatkowe momenty na wale przegubowym; siły łożyskowe na wałach napędowym i napędzanym

W rozdziale 2.2 przedstawiono, że moment obrotowy przenoszony jest tylko w płaszczyźnie krzyżaka przegubu, krzyżak natomiast, w zależności od położenia widełek, ustawia się pionowo względem osi napędowej lub pionowo względem osi odbioru napędu.

W dalszej części wyjaśnione zostanie krótko, jakie dodatkowe siły względnie dodatkowe momenty występują przez to we wale przegubowym oraz na łożyskach, pochodzące od wału napędowego i napędzanego.

5.1. Przy usytuowaniu Z

Na rysunkach obok przedstawiono przebieg sił wzgl. momentów dodatkowych dla przegubu w usytuowaniu Z, tzn. dla położenia widełek $\varphi_1 = 0^\circ$ i $\varphi_2 = 90^\circ$. Widoczne przy tym jest, że środkowa część wału przegubowego narażona jest na skręcanie w wyniku wahającego się pomiędzy

$$M_{dl} \cdot \cos \beta \quad \text{i} \quad \frac{M_{dl}}{\cos \beta}$$

momentu obrotowego i ponadto zmiennie okresowo na zginanie w wyniku dodatkowego momentu M_{ZII} .

Również wały napędowy i odbiorczy obciążone są okresowo zmiennie na zginanie przez momenty M_{ZI} względnie M_{ZII} . Wywołane przez to siły łożyskowe A i B wahają się na każdy obrót dwukrotnie pomiędzy wartościami zero i maksimum.

Siły łożyskowe w wałach napędowym i napędzanym przy usytuowaniu Z

Środkowa część wału przegubowego narażona jest na zginanie

$$A = B = 0$$

Wał napędowy i napędzany narażone są na zginanie

$$A_{\max} = B_{\max} = \frac{M_{dl} \cdot \tan \beta}{a} \quad [\text{N}]$$

5.2. Przy usytuowaniu W

Zgodnie z rysunkami obok, przy usytuowaniu W występuje dodatkowa siła S, wywołana przez zgodnie skierowany przebieg momentów dodatkowych M_{ZII} . Maksimum siły S osiągane jest przy usytuowaniu widełek przegubu $\varphi = 0^\circ$; siła ta działa na wały napędowy i napędzany przez powierzchnie czołowe czopów krzyżaka.

Wynikające z tego, wahające się okresowo siły łożyskowe A i B mogą wzrastać znacznie przy małym odstępnie przegubów L i dużym kącie β zgięcia wału.

5.3. Wywołane przez osiowe siły

Jeżeli rozpatrujemy wał przegubowy rozsuwny, podlegający zmianie długości w trakcie przenoszenia momentu obrotowego, wówczas zarówno przy położeniu Z jak i W występują dodatkowe siły łożyskowe wywołane tarciem wewnątrz profilu wielowypustowego. Osiowa siła przesuwająca P_a , będąca przyczyną tych sił łożyskowych, obliczyć można wg poniższego wzoru:

$$P_a = 2 \cdot M_{dt} \cdot \mu \cdot \left(\frac{1}{d_m} + \frac{\sin \beta}{U} \right) \quad [\text{N}]$$

gdzie:

- d_m - średnia średnica profilu wielowypustowego
- U - pokrycie wewnątrz profilu wielowypustowego
- μ - współczynnik tarcia, w zależności od wykonania i warunków smarowania przyjęć należy w przypadku stal po stali w zakresie 0,11 do 0,15.

Od wielkości 0,109 na zamówienie dostępne jest wykonanie wielowypustów w wersji pokrytej tworzywem sztucznym. Przesunięcia pomiędzy tymi powierzchniami pokrytymi tworzywem sztucznym posiadają zdecydowanie korzystniejsze właściwości tarcia. Współczynnik tarcia wynosi wówczas 0,08.

Siły łożyskowe w wałach napędowym i napędzanym przy usytuowaniu W

Środkowa część wału przegubowego oraz wały napędowy i napędzany narażona są na zginanie

$$A = \frac{2 \cdot M_{dt} \cdot \sin \beta \cdot b}{L \cdot a}$$

$$B = \frac{2 \cdot M_{dt} \cdot \sin \beta \cdot (a + b)}{L \cdot a}$$

Wał napędowy i napędzany narażone są na zginanie

$$A = B = \frac{M_{dt} \cdot \tan \beta}{a} \quad [\text{N}]$$

6. Podstawy doboru wałów kardana

Dobranie właściwego wału przegubowego wymaga uwzględnienia różnych czynników. Z uwagi na różnorodność możliwych zastosowań nie da się wyznaczyć jednoznacznych, dokładnych zasad doboru. Poniższe uwagi służą jednak do pierwszych kroków w doborze wału przegubowego.

W przypadkach wątpliwych do dyspozycji Państwa jest przedstawicielstwo firm ELSO/ELBE. Dobrze jest w zapytaniu użyć zamieszczony na końcu dodatku technicznego „Arkusza doboru napędu przegubowego”.

6.1. Momenty obrotowe

Rodzaje momentów obr.:

$M_{d \max}$ - dopuszczalny maksymalny moment obrotowy podany dla poszczególnych wielkości przegubu, dozwolony jest zasadniczo tylko jako krótkotrwałe obciążenie szczytowe.

$M_{d \text{ znam}}$ – wybrany znamionowy moment obrotowy na podstawie nominalnych momentów eksploatacyjnych

$M_{d \text{ gran}}$ – graniczny moment obrotowy, który od czasu do czasu może być chwilowo przeniesiony przez wał przegubowy bez wywołania szkody.

Dopuszczalny każdorazowo trwały moment obrotowy obliczony musi być dla każdego konkretnego przypadku, w zależności od pozostałych danych eksploatacyjnych, takich jak współczynnik dynamiczny, kąt załamania wału, prędkość obrotowa itd.

6.2. Współczynnik dynamiczny (uderzeniowy)

W zależności od rodzaju napędu i przypadku zastosowania wału przegubowego jest on narażony na obciążenia dynamiczne (uderzeniowe), wykraczające znacznie poza moment znamionowy. Aby móc je uwzględnić, należy zastosować współczynniki dynamiczne. Poniżej w tabeli wymieniono kilka współczynników dynamicznych dla najczęściej używanych napędów.

W wielu przypadkach za wywołane obciążenia dynamiczne odpowiedzialna w wielu wypadkach nie tylko strona napędowa, ale również strona napędzana, tzn. odbierająca napęd. Z uwagi na różnorodność możliwych kombinacji nie da się tu krótko przedstawić ogólnych zasad.

Maszyna napędowa	Ze sprzęgłem elastycznym	Bez sprzęgła elastycznego
▪ turbina , silnik elektryczny	1	1 do 1,5
▪ silnik z zapłonem iskrowym - 4 lub więcej cylindrów	1,25	1,75
▪ silnik z zapłonem iskrowym - 1 do 3 cylindrów	1,5	2
▪ silnik Diesla - 4 lub więcej cylindrów	1,5	2
▪ silnik Diesla - 1 do 3 cylindrów	2	2,5

6.3. Obliczanie żywotności

Łożyska przegubu są zasadniczo czynnikiem decydującym o żywotności wału przegubowego. Celem wyznaczenia wymaganej wielkości przegubu wykorzystać należy wykresy umieszczone na następnych stronach. Umożliwiają one:

- określenie teoretycznej żywotności wybranego wału przegubowego w zależności od posiadanych danych eksploatacyjnych, względnie
- wyznaczenie wymaganej wielkości przegubu dla założonej żywotności

Znamionowy moment obrotowy pomnożyć należy przez odpowiedni współczynnik dynamiczny i otrzymany w ten sposób moment obrotowy M_d zastosować w wykresach. Inne czynniki, jak współczynniki korekcyjne, zgięcia przegubu nie muszą być uwzględniane, gdyż zawarte są na wykresie.

W przypadku maszyn i pojazdów o zmiennych warunkach pracy ustala się wpiery pojedyncze wartości żywotności na podstawie wykresu, potem dopiero można obliczyć całkowitą wynikową żywotność L_{hR} wg poniższego wzoru:

$$L_{hR} = \frac{100000}{\frac{q_1}{L_{h1}} + \frac{q_2}{L_{h2}} + \dots + \frac{q_n}{L_{hn}}} \quad [\text{godz}]$$

gdzie:

q_1, q_2, \dots - okresy czasowe w [%]

L_{h1}, L_{h2}, \dots - żywotność częściowa wyrażona w 10^3 [godz]

6.4. Wykresy żywotności

Z uwagi na różnorodność przypadków zastosowania nie da się ustalić przydatności wału przegubowego na podstawie prób. Dlatego dobór ma miejsce poprzez sprawdzenie wybranej wielkości wału na drodze obliczeniowej. Metody te opierają się na ustaleniu dynamicznej nośności łożysk rolkowych i igiełkowych zgodnie z zaleceniami ISO R281. Przedstawione w niniejszym katalogu wykresy żywotności opierają się na powyższym i na specjalnej metodzie obliczania nominalnej żywotności wałów przegubowych. Uzyskana w ten sposób żywotność wyrażone jest w roboczogodzinach, która przez 90% łożysk przegubu jest osiąganą lub nawet przekraczana.

Są również metody obliczania zmodyfikowanej żywotności. Tu uwzględniane są różne prawdopodobne czynniki, jakość surowca i warunki pracy. Obecny stan techniki nie pozwala jednakże dokonać oceny różnych zachowań stali o różnej jakości (struktura, twardość, zanieczyszczenia) pod względem żywotności. Z tego też powodu dotychczas nie wydano żadnych postanowień pisemnych w postaci międzynarodowej normy.

Należy również uwzględnić wpływ warunków eksploatacyjnych, jak temperatura pracy, okresy smarowania, stosowany środek smarowy i związana z tym jego lepkość. Te czynniki są inne dla każdego przypadku zastosowania i nie jest możliwe przeprowadzenie wyznaczenia zmodyfikowanej żywotności na podstawie uniwersalnego wykresu żywotności.

Zamieszczone na następnych stronach dwa wykresy żywotności umożliwiają Państwu przybliżone wyznaczenie nominalnej żywotności.

Jeżeli kąt zgięcia przegubu jest mniejszy niż 3° należy na wykresie przyjąć $\beta = 3^\circ$.

Jeśli wymagane jest dokładne ustalenie żywotności można zwrócić się do przedstawicielstwa producenta podając dokładne dane zastosowania.

WYKRES ŻYWOTNOŚCI DLA ŁOŻYSK IGIEŁKOWYCH

Przykład:

Wał kardana typoszeregu 0.113

moment obrotowy	$M_d = 800 \text{ Nm}$
kąt zgięcia	$\beta = 5^\circ$
prędkość obrotowa	$n = 1000 \text{ min}^{-1}$

Tok postępowania:

moment obrotowy na skali z prawej strony \rightarrow przecięcie z linią wielkości wału \rightarrow przecięcie z linią przerywaną kąta zgięcia β \rightarrow w prawo do linii obrotów \rightarrow na dół na dolną skalę żywotności.

Wynik żywotność ok. 7 000 godzin.

WYKRES ŻYWOTNOŚCI DLA ŁOŻYSK WAŁCZKOWYCH

Przykład:

Wał kardana typoszeregu 0.158

moment obrotowy	$M_d = 2000 \text{ Nm}$
kąt zgięcia	$\beta = 5^\circ$
prędkość obrotowa	$n = 1000 \text{ min}^{-1}$

Tok postępowania:

moment obrotowy na skali z prawej strony \rightarrow przecięcie z linią wielkości wału \rightarrow przecięcie z linią przerywaną kąta zgięcia β \rightarrow w prawo do linii obrotów \rightarrow na dół na dolną skalę żywotności.

Wynik żywotność ok. 6 500 godzin.

6.5. Obroty a kąt zgięcia

Zgodnie z opisem powyżej w punkcie 2.3, równomierny obrót na wale odbiorczym uzyskać można poprzez odpowiednie środki. Część środkowa wału obracać się będzie jednak nadal nierównomiernie i podlegać przyspieszeniu i opóźnieniu dwa razy na obrót. Wynikający z tego moment przyspieszenia zależy jest od momentu bezwładności masy części środkowej wału oraz od

prędkości obrotowej i kąta pochylenia. Z uwagi na spokojność biegu obroty i kąt pochylenia wału nie powinny być duże.

Przy zastosowaniu wałów przegubowych w ogólnej budowie maszyn można odpowiednie wartości odczytać z poniższego wykresu sporządzonego dla wału przegubowego z normalną rurą do długości całkowitej 1500 mm

6.6. Obroty krytyczne

Część środkowa zgiętego wału przegubowego narażona jest w trakcie przenoszenia momentu obrotowego na zmienne okresowo zginanie poprzez dodatkowy moment M_{zII} . Wywołuje to drgania części środkowej wału. Jeżeli częstotliwość tych drgań zginających wejdzie w zakres drgań własnych wału, wystąpi wówczas maksymalne obciążenie wszystkich części., wyginanie wału i zwiększony hałas.

Aby tego uniknąć należy przeliczyć długie i szybko-obrotowe wały przegubowe na krytyczną prędkość obrotową zginania. W przybliżeniu służy do tego poniższy wzór:

$$n_{kr} \approx 1,21 \cdot 10^8 \cdot \frac{\sqrt{D^2 + d^2}}{L^2} \quad [\text{min}^{-1}]$$

gdzie:

D - średnica zewnętrzna rury [mm]
d - średnica wewnętrzna rury [mm]
L - długość części środkowej [mm]

Wały pracować mogą tylko w zakresie podkrytycznym. Z powodów bezpieczeństwa należy zwracać uwagę, aby maksymalne obroty eksploatacyjne były w odpowiednio dużej odległości od obrotów krytycznych. W tym celu obowiązuje:

$$n_{\max} \cong 0,65 \cdot n_{kr} \quad [\text{min}^{-1}]$$

gdzie:

n_{\max} - maksymalne obroty eksploatacyjne
 n_{kr} - obroty krytyczne

6.7. Większe średnice rur

Prędkość obrotowa wału wywołująca zginanie wału zależna jest tylko od wielkości rury i długości części środkowej, co wynika z wzoru na obroty krytyczne. Poprzez zastosowanie rur o większej średnicy można podnieść obroty krytyczne wału, należy to jednak czynić w pewnych granicach, aby zachować zależność pomiędzy wymiarem rury i wielkością

przegubu. W tabelach z wymiarami podane są możliwe wymiary rury dla każdej wielkości przegubu. W przypadkach, w których nie wystarczy jednoczęściowy wał, należy zastosować ciąg wałów przegubowych wsparty na łożysku/łożyskach pośrednich.

Należy zwrócić uwagę, że większe średnice rur dozwolone są dopiero od pewnej długości wału przegubowego. Poniżej podano te minimalne długości

Średnica kołnierza [mm]	do 65	75 do 100	120 do 180
Minimalna długość wału S [mm]	650	950	1 250

Do wyznaczania wymaganej średnicy rury przy danej maksymalnej prędkości eksploatacyjnej n_{\max} i długości części środkowej L służy poniższy wykres:

Przykład:

długość części środkowej

$$L = 1\,600 \text{ mm}$$

maksymalna obroty eksploatacyjne

$$n_{\max} = 3\,000 \text{ min}^{-1}$$

wynik na przecięciu wykresu : średnica rury ≥ 70 mm

7. Podstawy doboru wałów z podwójnym przegubem do osi kierujących pojazdów

Wały z podwójnym przegubem typoszeregu 0.400 i 0.500 znajdują zastosowanie wyłącznie w osiach kierujących pojazdami.

7.1. Warunki kinematyczne

Zgodnie z poniższym szkicem, przy wykonywaniu skrętu układ osi obraca się wokół czopa obrotowego D. Podwójny przegub ulega przy tym zgięciu w swoich dwóch punktach obrotu A i B. Po osiowym zamocowaniu wału II, wał I musi ulec przesunięciu w kierunku S, przez co powstają nierówne kąty zgięcia β_1 β_2 pojedynczych przegubów. Efektem tego są nierówne obroty na wyjściu.

Możliwe jest utrzymanie tych nierówności łącznie w małym zakresie, jeśli środek podwójnego przegubu C ulegnie przesunięciu o wartość wyrównawczą X. Dzięki temu przy określonym, wyznaczonym kącie zgięcia (zwanym kątem biegu równomiernego β_x) uzyskany zostanie równomierny bieg wału i powstają wówczas kąty zgięcia β_1 i β_2 o równej wielkości.

Jako kąt biegu równomiernego przyjmuje się $\beta_x = 30^\circ$ do 35° .

Objaśnienie oznaczeń liter:

- A punkt obrotu przegubu
- B punkt obrotu przegubu
- C środek przegubu podwójnego
- D środek czopa obrotowego
- a odległość punktu obrotu przegubu od osi środkowej przegubu podwójnego
- e przesunięcie wału luźnego
- X przesunięcie środków przy montażu
- β_x kąt równomiernego biegu/ obrotów
- β łączny kąt zgięcia
- β_1 kąt zgięcia pojedynczego przegubu
- β_2 kąt zgięcia pojedynczego przegubu

7.2. Przesunięcie środka X i maksymalne wsunięcie 'e'

Przesunięcie środka X potrzebne do możliwie równomiernych obrotów na części napędzanej wału przegubowego obliczone może zostać w zależności od odległości 'a' i od kąta równomiernego biegu β_x :

$$X = \frac{a}{\cos \frac{\beta_x}{2}} - a$$

W poniższej tabeli podano obliczone przesunięcie środka X dla typoszeregów 0.400 i 0.500:

Typoszereg 0.400 , kąt równomiernych obrotów $\beta = 35^\circ$

Wielkość przegubu	0.408	0.409	0.411	0.412
Kąt zgięcia β [°]	50	50	50	50
X [mm]	1,5	1,7	2,0	2,2

Typoszereg 0.500 , kąt równomiernych obrotów $\beta = 32^\circ$

Wielkość przegubu	0.509	0.510	0.511	0.512	0.513	0.515	0.516	0.518
Kąt zgięcia β [°]	42 47	50	42 47	42 47	42 47	42 47	42 47	42 47
X [mm]	1,3 1,3	1,6	1,5 1,6	1,6 1,7	1,7 1,8	1,9 2,0	2,1 2,2	2,2 2,3

Wsunięcie 'e' przy kącie zgięcia β obliczane jest również w zależności od odległości 'a' i kąta równomiernych obrotów β_x według następującego wzoru:

$$e = 2a \left(\frac{\sin^2 \frac{\beta}{2} + \sqrt{\cos^2 \frac{\beta_x}{2} - \sin^2 \frac{\beta}{2} \cdot \cos^2 \frac{\beta}{2}}}{\cos \frac{\beta_x}{2}} - 1 \right)$$

W poniższej tabeli podano wsunięcie 'e' dla typoszeregów 0.400 i 0.500:

Typoszereg 0.400 , kąt równomiernych obrotów $\beta = 35^\circ$

Wielkość przegubu	0.408	0.409	0.411	0.412
Kąt zgięcia β [°]	50	50	50	50
e [mm]	6,5	7,2	8,3	9,2

Typoszereg 0.500 , kąt równomiernych obrotów $\beta = 32^\circ$

Wielkość przegubu	0.509	0.510	0.511	0.512	0.513	0.515	0.516	0.518
Kąt zgięcia β [°]	42 47	50	42 47	42 47	42 47	42 47	42 47	42 47
e [mm]	4,5 6,0	7,9	5,2 6,9	5,8 7,8	6,1 8,1	6,7 9,0	7,3 9,7	7,8 10,5

7.3. Wymiarowanie wałów z podwójnym przegubem

Wyznaczenie wymaganej wielkości przegubu w sposób celowy ma miejsce na podstawie maksymalnego momentu obrotowego. Może to być moment obrotowy obliczony na podstawie mocy silnika, przełożenia przekładni i rozłożenia obciążenia lub też momentu poślizgu opon, wynikający z dopuszczalnego nacisku na oś, ze statycznego promienia opony i współczynnika tarcia μ . Zawsze niższa z tych wartości stanowi maksymalny dopuszczalny roboczy moment obrotowy, na podstawie którego dokonuje się doboru wymaganej wielkości przegubu. Wyznaczona w ten sposób wielkość wału z podwójnym przegubem wykazywać będzie odpowiednią żywotność, gdyż udział czasowy większych obciążeń jest z reguły mniejszy.

7.4. Obciążenie łożysk wału

Wały z podwójnymi przegubami bez centrowania posiadać powinny łożyskowanie w obu połówkach wału, umieszczone bezpośrednio przy przegubie, przy czym jedna część wału musi być umocowana na stałe, druga zaś część wału pozostaje ruchoma, swobodna. Podczas przenoszenia momentu obrotowego powstają dodatkowe siły, które powinny być uwzględnione przy kalkulacji /doborze łożysk wału.

7.5. Zdolność przenoszenia wałów z podwójnym przegubem w zależności od kąta zgięcia

Podczas przenoszenia momentu obrotowego w zgiętym przegubie podwójnym panuje inny układ sił w czopach krzyżaka i w części środkowej wału niż w stanie wyprostowanym wału. Wynika to z faktu nierównomiernego rozłożenia przenoszonego momentu obrotowego na czopach krzyżaków. Ponadto, jak wspomniano w rozdziale 5, występuje dodatkowy moment, który musi być traktowany razem z

przenoszonym momentem. Łączny moment wynikowy prowadzi do podwyższonego nacisku i do większego naprężenia zginania wewnątrz krzyżaków przegubu. Aby móc uwzględnić powyższe oddziaływania, do dyspozycji zamieszczono poniższy wykres. Z tego wykresu można odczytać, o ile procent musi zostać zredukowany dopuszczalny maksymalny moment obrotowy w zależności od kąta zgięcia przegubu/wału.

8. Wskazówki dotyczące zastosowania wałów z przegubami krzyżowymi (typoszeregi 0.600, 0.700) i kulowymi (typoszereg 0.800)

Określanie momentu obrotowego dla precyzyjnych przegubów z łożyskowaniem igiełkowym, pojedynczych przegubów krzyżowych i kulowych

Przedstawiona na wykresie krzywa $M_{d \max}$ przedstawia wartości graniczne, które nie powinny być przekraczane. Wartości te dozwolone są w pełni tylko przy niskich obrotach i małym kącie zgięcia wału względnie przy pracy przerywanej.

Wraz ze wzrostem kąta załamania przegubu zmniejsza się przenoszony moment obrotowy, co przedstawiono na wykresie w postaci współczynnika zmniejszenia momentu obrotowego.

Precyzyjne wały przegubowe z łożyskowaniem igiełkowym (typoszereg 0.600)

Dopuszczalne maksymalne robocze momenty obrotowe przegubów z łożyskowaniem igiełkowym w zależności od prędkości obrotowej. (moment obrotowy w Nm)

Typ przegubu	Prędkość obrotowa [min^{-1}]						
	250	500	1 000	2 000	3 000	4 000	5 000
0.616	11	10	8	6	5,5	5,1	4,8
0.620	28	25	19	15	14	12,5	12
0.625	35	30	25	20	18,5	17	16
0.632	70	60	50	40	37	34	32
0.640	150	130	100	80	74	68	64
0.650	220	190	150	120	110	100	95
0.663	450	400	310	250	220	200	190

Pojedyncze przeguby krzyżowe i kulowe

Poniższa reguła służy do doboru tzw. „z grubsza” wymaganej wielkości przegubu:

Obroty x kąt zgięcia przegubu ≤ 500	Do dyspozycji pełen moment obrotowy $M_{d \max}$
Obroty x kąt zgięcia przegubu $\leq 5 000$	Do dyspozycji połowa momentu obrotowego ($\frac{1}{2} \times M_{d \max}$)

Jeżeli iloczyn obrotów i kąta zgięcia jest mniejszy od wartości 500 możemy przyjąć, że wybrany przez nas przegub w danych warunkach pracy można obciążyć do pełnego momentu obrotowego z tabeli tzn. $M_{d \max}$. W wielu jednak przypadkach iloczyn powyższy przekracza

wartość 500 i wówczas wybrany przegub obciążać można do połowy momentu $M_{d \max}$ podanego w tabeli. W praktyce oznacza to, że dobierać należy wówczas przegub na podwójną wartość żądanego momentu obrotowego

9. Transport i magazynowanie, wskazówki zabudowy

Wały przegubowe dostarczane są w stanie gotowym do użytku. Jeżeli zamawiający nie podał inaczej, wały wyważone są dynamicznie przy prędkości 2000 obr/min w klasie Q16.

9.1. Wskazówki ogólne

Celem osiągnięcia wysokiej jakości wyważania, należy zwracać uwagę w transporcie i magazynowaniu wałów na to, aby nie podlegały one żadnym uderzeniom. Najlepiej transportować je w pozycji poziomej. W przypadku transportu w pionie zabezpieczyć wały przed rozłączeniem obu połówek.

Magazynowanie wałów również w pozycji poziomej, nie bezpośrednio na posadzce, najlepiej na drewnianych regałach. Przy dłuższym przechowywaniu należy sprawdzać nie malowane elementy na korozję i zabezpieczyć je środkiem przeciwkorozyjnym.

9.2. Wskazówki zabudowy

Przed zamontowaniem wału przegubowego należy starannie oczyścić powierzchnie kołnierzy łączących z brudu, zanieczyszczeń i smarów. Ma to na celu zapewnienie odpowiedniego współczynnika tarcia.

Nie wolno rozłączać i zamieniać połówek wałów na połączeniu wielowypustowym, gdyż ma to duży wpływ na wykonane wyważenie całego wału. Z tego samego powodu nie usuwać ciężarków wyważających, jeśli znajdują się przy wale.

Przed zamontowaniem wału należy się upewnić, że wał przegubowy jest prawidłowo złożony, tzn. zaznaczenie na piaście i wale wielowypustowym leżą naprzeciwko siebie. Patrz ważna uwaga w ramce na str. 145.

Wały przegubowe należy ustawiać tak, aby profil wielowypustowy był jak najlepiej chroniony przed wilgocią i zanieczyszczeniami. Zasadniczo oznacza to montaż w sposób przedstawiony na szkicu poniżej, gdzie osłona profilu skierowana jest na dół i spadająca na wał będzie wypływać z profilu.

Jeżeli napęd wymaga połączenia dwóch lub kilku wałów przegubowych jeden za drugim, zaleca się wówczas montować sąsiednie wały w pozycji obróconej o 90° względem siebie. Umożliwia to przynajmniej częściowe zmniejszenie momentów przyspieszania masy na zewnątrz, wywołanych przez nierównomierne obracanie się części środkowych wału.

usytuowanie widełek – obrócone względem siebie o 90°

Na życzenie wysyłamy razem z wałem przegubowym zestawy śrub potrzebne do połączenia kołnierzy z elementem maszyny. Informacje o jakości śrub i wielkości wymaganych momentów dokręcania podano na stronie 74. Przy dokręcaniu najlepiej jest używać klucza dynamometrycznego, dokręcać metodą „na krzyż”

Dostarczone wały przegubowe są nasmarowane. Po dłuższym magazynowaniu konieczne jest ponowne przesmarowanie.

10. Wskazówki dotyczące bezpieczeństwa i konserwacji

10.1. Wskazówki dotyczące bezpieczeństwa

Użytkownik powinien zapewnić odpowiednie warunki bezpiecznej pracy, aby obracające się części nie stanowiły zagrożenia dla ludzi. Ponadto przestrzegać należy ustawowych przepisów bezpieczeństwa i przed rozpoczęciem prac konserwacyjnych podjąć odpowiednie środki zaradcze.

- Przy wszelkich pracach przy wale przegubowym napęd musi być wyłączony i zabezpieczony przed załączeniem przez osoby niepowołane.
- Montaż i demontaż oraz konserwacja wałów przegubowych mogą być wykonywane tylko przez przeszkolony personel.
- W trakcie montażu i demontażu zwracać uwagę, aby nie zranić rąk przez ruchome części przegubów. Zabezpieczyć wał przez przypadkowym wysunięciem (rozłączeniem) obu połówek.
- Zabezpieczyć szybkoobrotowe i/lub długie wały przed przypadkowym dotknięciem za pomocą urządzeń ochronnych np. pałkami lub siatkami ochronnymi wzgl. poinformować widocznymi tablicami o możliwych zagrożeniach.
- Nie obracające się, stojące wały nie obciążać ciężarami, nie odkładać na wał narzędzi i innych przedmiotów

Celem uniknięcia szkód i zagrożeń przestrzegać należy następujących wskazówek:

- Nie przekraczać dozwolonych prędkości eksploatacyjnych.
- Nie przekraczać dopuszczalnego kąta zgięcia wału.
- Przy wałach ze zmienną długością nie wolno przekraczać maksymalnej wartości wymiaru X (wysuwu czyli tzw. kompensacji). Optymalnie jest wykorzystywanie 1/3 długości wysuwu
- Wał przegubowy podlega regularnej kontroli na cichobieżność, drgania, a po zatrzymaniu na luzu w przegubie.
- Nie wolno zmieniać stanu wyważenia wału.
- Nie podejmować żadnych zmian ani samodzielnych przeróbek i napraw wałów przegubowych bez uzyskania pisemnej zgody producenta. Grozi to utratą gwarancji i stanowić może zagrożenie dla ludzi i materiałów.
- Nie wolno czyścić wałów przegubowych wodą pod ciśnieniem ani parą, gdyż grozi to uszkodzeniem uszczelki.
- Nie używać agresywnych środków czyszczących.
- Profile wielowypustowe pokryte warstwą tworzywa sztucznego chronić przed uszkodzeniami mechanicznymi, termicznymi i chemicznymi.
- Zastosowanie wałów przegubowych w płynnych mediach możliwe tylko za pisemną zgodą producenta.
- Unikać miejscowego nagrzania wału np. przy wypalaniu resztek farby, gdyż zmienia to właściwości równomiernej pracy wału.

10.2. Ogólne wskazówki dotyczące konserwacji

Wały przegubowe dostarczane są w stanie gotowym do użytku, odpowiednio zakonserwowane i wyważone. Aby mogły spełnić właściwości podane w dokumentacji nie wolno dokonywać w nich żadnych zmian.

Okresy przeglądowe zależne są od warunków zastosowania wału. Większe obciążenie, wahania temperatury, działania brudu i wody są przyczynami zastosowania krótszych okresów przeglądowych.

Zalecamy zastosowanie takich samych okresów przeglądowych jakie posiada dana maszyna czy pojazd, w której zamontowano nasz wał. Przynajmniej raz w roku niezbędny jest przegląd i konserwacja.

Podane poniżej okresy między przeglądami służą do ogólnego użytku i najlepiej jest dostosować je do własnych potrzeb.

Dziedzina zastosowania	Okresy między przeglądami	
	Przegub	Wysuw wału (kompensacja)
Pojazdy użytkowe drogowe	50 000 km lub 1 rok	bezobsługowy
Pojazdy użytkowe drogowe i terenowe	25 000 km lub 6 mies.	bezobsługowy
Pojazdy użytkowe wyłącznie na budowach i terenowe	10 000 km lub 1 mies.	bezobsługowy wzgl. 100 godz.
Maszyny ziemne i budowlane	250 roboczogodzin lub 1 mies.	bezobsługowy wzgl. 100 godz.
Urządzenia stacjonarne, budowa maszyn	500 roboczogodzin lub 3 mies.	bezobsługowy wzgl. 3 mies.

10.3 Wytyczne dotyczące smarowania

Zasadniczo wały przegubowe ELBE posiadają trzy smarowniczkę wg DIN 71412: po jednej na każdym z przegubów, trzecia służy do smarowania profilu wielowypustu.

W przypadku profili pokrytych tworzywem sztucznym nie ma trzeciej smarowniczkę na wielowypuście.

Wymagania dotyczące materiałów smarowych:

- **Zakres temperatury: -30°C do maks. +100°C.**
Do smarowania wałów stosować smary litowe 2 klasy konsystencji o penetracji 265/295 i punkcie kroplenia ok. 180°C. Nie stosować smarów z dodatkami MoS₂.
- **Wykonanie wysokotemperaturowe**
Dopuszczalna temperatura dla wykonania wysokotemperaturowego: do ok. +160°C, krótkotrwale do +180°C ;
Stosować smary HT konsystencji klasy 1 lub 2. Dostępne również wykonania specjalne do +250°C.
- **Wykonanie niskotemperaturowe**
Zakres temperatur dla wykonania niskotemperaturowego: -60°C do +110°C ;
Stosować smary TT konsystencji klasy 1 lub 2
- **Wykonanie o ograniczonej konserwacji/ bezobsługowe:**
jeżeli wymagane są długie okresy konserwacyjne, możliwa jest dostawa wałów w wykonaniu o ograniczonej konserwacji. W określonych wypadkach możliwe jest wykonanie nie wymagające żadnej konserwacji czyli bezobsługowe. Wykonanie to wymaga dodatkowych ustaleń przy zamawianiu.

10.4. Wskazówki techniczne

- Oczyścić smarowniczkę przed smarowaniem.
- Smarowanie profilu powinno odbywać się w stanie zesuniętym wału, wzgl. przy najmniejszej jego długości eksploatacyjnej.
- Nie usuwać zaworów odpowietrzających.
- Smar nie może być wtłaczany przy za dużym ciśnieniu lub zbyt silnych uderzeniach smaru. Maksymalne dopuszczalne ciśnienie smarowania: 20 bar.
- Smarowanie krzyżaków odbywa się przez smarowniczkę na środku krzyżaka lub na dole przy tulejce łożyskowej krzyżaka. Smar należy tak długo wtłaczać, aż wydostanie się przy uszczelkach

wszystkich czterech łożysk krzyżaka. Tylko tak zapewnić można, aby wszystkie cztery łożyska otrzymały porcję świeżego smaru.

- Niektóre wykonania przegubów podwójnych posiadają smarowniczkę w części środkowej przegubu, przez którą smarowane są jednocześnie oba krzyżaki przegubu (tzw. smarowanie centralne).
- Wały przegubowe, które nie były używane ponad 6 miesięcy należy przed zabudową nasmarować.

10.5. Wskazówki dotyczące kontroli

- Sprawdzić dokręcenie śrub łączących kołnierze.
- Sprawdzić odgłosy pracy i wibracje wału, ustalić przyczynę hałasu i podjąć naprawę.
- Przed smarowaniem dokonać pomiaru luzów na łożyskach w krzyżaku wału przegubowego (możliwe również w stanie zabudowanym wału) i w połączeniu profilu wielowypustowego.
- Sprawdzić i obejrzyć dolną część tulejek (panewek) łożyskowych w krzyżaku wału pod kątem wystąpienia zmian koloru (przefarbowania) lub odkształceń, co wskazywałoby na wystąpienie niedopuszczalnego przegrzania.
- Skontrolować wizualnie stan uszczelnień przy tulejkach (panewkach) łożysk igiełkowych tzn. pierścieni wargowych uszczelniających w krzyżaku

oraz pierścieni uszczelniających w środkowej części wału na wielowypuście. Uszkodzone pierścienie uszczelniające prowadzą do niedopuszczalnej utraty (wycieków) środka smarowego, a w konsekwencji do uszkodzenia wału.

- Oczyścić powierzchnie czołowe kołnierzy wału przegubowego i kołnierzy współpracujących. Usunąć pozostałości farby i środek konserwujący. Nie smarować ich olejem lub smarem.
- Sprawdzić bicie i współosiowość kołnierzy współpracujących.

Arkusz doboru napędu przegubowego

Zastosowanie przemysłowe

Wysłać do RADIUS-RADPOL Sp.j. na numer faxu 61 814 38 43 lub mail: techniczny@radius-radpol.com.pl	Nazwa i adres Klienta: _____ _____
	Osoba kontaktowa: _____ Tel _____ Fax _____ E-mail: _____ Data: _____
1. Zespół napędowy:	<input type="checkbox"/> silnik elektryczny <input type="checkbox"/> silnik spalinowy
typ _____	maksymalny moment obrot. _____
ilość cylindrów _____	przy obrotach _____
współczynnik krytyczny _____	przełożenie przekładni _____
czas pracy _____	czas pracy na poszczeg. biegach _____
moc maksymalna _____	rodzaj sprzęgła _____
przy obrotach _____	elastyczny element załączający _____
2. Zespół odbiorczy (np. przekładnia, koło wentylatora, pompa): _____	
3. Warunki eksploatacji:	
obciążenie dynamiczne _____	
praca przerywana <input type="checkbox"/> nie <input type="checkbox"/> tak	ilość załączeń na dzień _____
praca nawrotna <input type="checkbox"/> nie <input type="checkbox"/> tak	ilość nawrotów na godz. / dzień _____
temperatura otoczenia: stała _____	maksymalna _____
pozostałe warunki pracy: zapylenie, kurz, woda, inne _____	
4. Wał przegubowy	
maksymalny występujący moment obrotowy _____	stały moment obrotowy _____
obroty maksymalne _____	średnie obroty _____
kąt załamania (zgięcia) _____	najmniejszy / najdłuższy wymiar zabudowy _____ / _____
średnica kołnierza i otwory w kołnierzu _____	
lub otwór w piaście _____	pozycja pracy: <input type="checkbox"/> poziomo <input type="checkbox"/> pionowo
oczekiwana żywotność ok. _____ godzin	
zapotrzebowanie: ilość sztuk na miesiąc / rok _____	

Arkusz doboru napędu przegubowego

Zastosowanie w pojeździe

<p>Wysłać do RADIUS-RADPOL Sp.j. na numer faxu 61 814 38 43 lub mail: techniczny@radius-radpol.com.pl</p>	<p>Nazwa i adres Klienta: _____ _____ _____</p> <p>Osoba kontaktowa: _____</p> <p>Tel _____ Fax _____</p> <p>E-mail: _____ Data: _____</p>
<p>1. Zespół napędowy: <input type="checkbox"/> silnik elektryczny <input type="checkbox"/> silnik spalinowy</p> <p>typ _____ moc maksymalna. _____</p> <p>ilość cylindrów _____ przy obrotach _____</p> <p>współczynnik krytyczny _____ maksymalny moment obrotowy _____</p> <p>czas pracy _____ przy obrotach _____</p>	
<p>2. Pojazd</p> <p>typ pojazdu _____ ilość osi _____ ilość osi napędzanych _____</p> <p>dopuszczalny ciężar caulk. _____ maks. obciążenie osi: przód _____ tył _____</p> <p>napęd: <input type="checkbox"/> przedni <input type="checkbox"/> tylni</p> <p>mechanizm różnic. -skrzynia rozd. <input type="checkbox"/> tak <input type="checkbox"/> nie wielkość opon: dyn. promień _____</p> <p>blokada mechanizmu różnicowego <input type="checkbox"/> tak <input type="checkbox"/> nie stat. promień _____</p> <p>blokada mechan. różnic. osi napęd. <input type="checkbox"/> tak <input type="checkbox"/> nie prędkość maks. _____</p>	
<p>3. Sprzęgło:</p> <p>rodzaj sprzęgła _____ sprzęgło elastyczne _____</p> <p>przetwornik _____ stopień sprawności % _____</p>	
<p>4. Przekładnia:</p> <p>rodzaj przekładni _____ maks. moment obrot. osi przedniej _____</p> <p>przełożenia biegów w przód _____ maks. moment obrot. tylnej osi _____</p> <p>przełożenia biegów w tył _____ czasy poszczeg. biegów _____</p> <p>przełożenia mechanizmu różnic. _____ przetwornik hydrauliczny <input type="checkbox"/> tak <input type="checkbox"/> nie</p> <p>przełożenia przekładni planetarnej _____ przetwornik rozruchowy _____</p>	
<p>5. Wał przegubowy</p> <p>kąt załamania (zgięcia) _____ najmniejszy / najdłuższy wymiar zabudowy _____ / _____</p> <p>średnica kołnierza i otwory w kołnierzu _____</p> <p>lub otwór w piaście _____ pozycja pracy: <input type="checkbox"/> poziomo <input type="checkbox"/> pionowo</p> <p>oczekiwana żywotność ok. _____ godzin</p> <p>zapotrzebowanie: ilość sztuk na miesiąc / rok _____ / _____</p>	