
[image: image1.jpg]°
* X % I_"‘1
* * o
. * * ° M
* *]
evrng SKV * x Kk Lf:
sociaini - MINISTERSTVO SKOLSTVI, OP Vzdélavani
fondv CR EVROPSKA UNIE MLADEZE A TELOVYCHOVY pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDELAVANI

 Projekt: Inovace oboru Mechatronik pro Zlínský kraj Registrační číslo: CZ.1.07/1.1.08/03.0009
4.3 HŘÍDELOVÉ SPOJKY
Spojky jsou strojní části, kterými je spojen hřídel hnacího ústrojí s hřídelem ústrojí hnaného.
4.3.1. Princip, účel, použití, rozdělení

Hřídelové spojky přenáší kroutící moment mezi hnacím a hnaným strojem, nebo mezi jednotlivými částmi stroje či mechanismu.
Účel:

- ochrana zařízení před přetížením omezením přenášeného momentu

- tlumení rázů a torzních kmitů hřídelí

- umožnění montážních nepřesností a tepelné roztažnosti spojovaných součástí

- zajištění plynulého rozběhu zařízení

- možnost montáže a demontáže celku po částech
Rozdělení:

· mechanicky neovládané

· mechanicky ovládané

· hydraulické

· elektrické

· magnetické

Hlavní části spojek:
· hnací člen

· hnaný člen

· spojující člen

· ovládací zařízení (pouze u ovládaných spojek)

[image: image2.png]SPOJUJICI CLEN

HNANY CLEN

HNACI HRIDEL
HNACICLEN —

HNANA HRIDEL
SPOJ HRIDELE S NABOJEM

4.3.2. Neovládané spojky

Tyto spojky se používají ke spojení hnacího a hnaného hřídele tam, kde se nepožaduje možnost rozpojení hřídelů ani za klidu ani za provozu. Mezi mechanicky neovládané spojky patří:

· pevné

· pružné

· vyrovnávací

Spojky pevné

Používají se pro pevné a trvalé spojení dvou souosých hřídelů tam, kde se na spojení nekladou zvláštní nároky. Spojky pracující s vyššími otáčkami musí být vyvážené. Spojky se umisťují co nejblíže k ložiskům. Nevýhodou pevných spojek je, že netlumí rázy a vibrace, které se přenášejí přes spojku na pracovní stroj nebo na motor.
a) Spojka přírubová
Používá se pro přenos velkých točivých momentů. Obvykle jsou konce hřídelů vykovány do tvaru příruby a spojeny pomocí šroubů.

[image: image3.png]¢d

[2°H

Je-li utažení šroubů dostatečně silné, přenáší se točivý moment pouze třením, které vzniká ve stykových plochách obou přírub, jedná se spojení se silovým stykem. Točivý moment se může přenášet přímo přes dříky šroubů, v tomto případě jde o spojení s tvarovým stykem.

Příruby mohou být na konce hřídelů přivařeny, nebo nalisovány za tepla.

[image: image4.png]I;d

9D

b)

 [image: image5.png]gd

gD,

v

c)

b) Spojka trubková
Používá se pro spojení pomaloběžných hřídelů. Přes konce hřídelů je převlečena tlustostěnná trubka a vlastní spojení se provede pomocí klínů nebo kolíků.

[image: image6.png]“

 [image: image7.png]$ Qi

AN

4

c) Spojka korýtkové
Používá se pro přenos velkých točivých momentů. Přes konce spojovaných hřídelů se nasadí dvoudílná objímka, která se stáhne šrouby.

[image: image8.png]

d) Spojka kotoučová
Tento typ spojky se používá nejčastěji. Spojka je tvořena dvěma kotouči, které jsou nasazeny na konce hřídelů a pojištěny perem proti otáčení a šroubem proti osovému posuvu. Kotouče jsou spojeny šrouby s maticemi. Přenos točivého momentu z hřídele na kotouč a z kotouče na hřídel je realizován tvarovým stykem přes boky per.

[image: image9.png](1]

rﬁ/-“

Spojky pružné
Jsou schopné tlumit rázy a vibrace, které se přes spojku nepřenášejí dále. Přenos točivého momentu z hnacího hřídele na hřídel hnaný se realizuje pomocí pružných prvků z pryže, kovu nebo jiného vhodného materiálu, např. kůže. Spojky jsou schopné vyrovnávat i určitou nesouosost spojovaných hřídelů.

a) Spojka s pryžovými pouzdry
Používá se pro přenos středně velkých točivých momentů a má velkou schopnost tlumit rázy a vibrace. Točivý moment se přenáší tvarovým stykem mezi boky šroubů a pružnými pryžovými pouzdry. Pryžová pouzdra jsou uchycena buď v jednom kotouči nebo střídavě v obou kotoučích.
[image: image10.png]

b) Spojka obručová – Periflex
Používá se pro přenos menších točivých momentů. Vyznačuje se jedním pružným prvkem, který má obvykle tvar obruče. Na obou přírubách spojky je obruč uchycena pomocí přírub a šroubů. Spojka vyrovnává poměrně značnou nesouosost spojovaných hřídelů i axiální posuv, protože obruč se může značně deformovat.

[image: image11.png]

c) Spojka jehlová
Používá se pro přenos malých až středně velkých točivých momentů. Točivý moment se přenáší přes ocelové tyče velmi malého průměru – jehly. Změnou počtu jehel lze měnit i velikost přenášeného točivého momentu.
[image: image12.png]

d) Spojka s hadovitou pružinou – Bibi
Tato spojka je vhodná pro největší zatížení s rázy, odolná vůči vlivům prostředí a umožňuje reverzaci otáček. Má na obvodu hnacího i hnaného kotouče drážky, do kterých je vložena pružina.

[image: image13.png]

e) Spojka se šroubovými pružinami
[image: image14.png]

Spojka umožňuje osovou výchylku hřídelů, velmi dobře tlumí rázy zejména při rozběhu. Po dosednutí závitů pružin na sebe pracuje jako pevná spojka.

Vyrovnávací spojky
Slouží ke spojení dvou nesouosých, různoběžných nebo mimoběžných hřídelů. Jsou schopné vyrovnávat posuv spojovaných hřídelů v jakémkoliv směru.

a) Spojka ozubcová
Je tvořena dvěma přírubami, jejíž čelní plochy jsou na jedné přírubě upraveny do tvaru ozubce (pera) a na druhé přírubě je vytvořena drážka. Ozubec se zasune do drážky, takže se v podstatě vytvoří perový spoj. Obě příruby musí být na hřídelích pojištěny proti axiálnímu posuvu šrouby a proti pootočení pery.
[image: image15.png]

b) Spojka zubová
Používá se pro spojení dvou nesouosých hřídelů. Umožňuje axiální i radiální posuv spojovaných hřídelů. Na čelních plochách obou přírub je vyfrézováno ozubení, které do sebe navzájem zapadá. Obě příruby musí být pojištěny proti pootočení a axiálnímu posuvu. Točivý moment se přenáší přes boky zubů.
[image: image16.png]

c) Kloubová spojka
Používá se pro spojení dvou nesouosých nebo různoběžných hřídelů. Nevýhodou je nerovnoměrnost otáčení hnaného hřídele při rovnoměrném otáčení hnacího hřídele.
[image: image17.png]kloubovd spojka

hnany hidel

4.3.3. Ovládané spojky

Používají se tam, kde je nutné spojované hřídele kdykoliv rozpojit a opětovně spojit, a to i za provozu. Některé ovládané spojky umožňují rozpojení a spojení hřídelů pouze za klidu. Mezi ovládané spojky patří:

· spojky zubové

· spojky třecí

· spojky rozběhové

· spojky pojistné

Spojky zubové

Zubová spojka má jednu přírubu axiálně posuvnou, takže vysunutím nebo zasunutím této příruby dochází k rozpojení nebo spojení hřídelů. Rozpojení i spojení se u zubové spojky může provádět pouze za klidu. Tvar ozubení bývá různý, v závislosti na funkci a použití spojky.
[image: image18.png]

 [image: image19.png]

 [image: image20.png]posuvny kotou¢

N

S

Spojky třecí

Umožňují rozpojování a spojování hřídelů i za provozu. Točivý moment se přenáší silovým stykem – třením, které vzniká ve stykových plochách třecích spojek. Třecí plochy jsou vytvořeny na čelních (rovinných) plochách i obvodových (válcových) plochách spojkových přírub. Používají se rovněž třecí spojky s kuželovou třecí plochou, která zvyšuje velikost tření a tím i velikost přenášeného točivého momentu.
[image: image21.png]¢0

 [image: image22.png]4D,

Jedna příruba je na hřídeli uchycena pevně, druhá příruba posuvně. Přitlačením posuvné příruby k pevné je spojka spojena. Přítlačná síla je vyvozena pružinou, rozpojení se provádí pomocí vypínacího ústrojí. V různých provedeních se používá u všech motorových vozidel. Viz obr.spojky s talířovou pružinou.
[image: image23.png]setrvaénik
stit spojky
piitlaény kotoué

vyklapéci krouzky
talifové pruzina

vypinaci vidlice

vodici pouzdro
vypinaciho
loziska

tangencialni
i o listové
nridel pruziny
orevodovky v spojkovy kotoué

Pro přenos velkých točivých momentů se používají spojky s větším počtem lamel, tzv. spojky lamelové. Hnací a hnané lamely jsou střídavě proloženy za sebou. Hnací lamely zapadají vnějším ozubením do drážek vnější klece a mají třecí obložení. Hnané lamely zapadají vnitřním ozubením do vnějších drážek náboje. Lamelové spojky jsou většinou umístěny v olejové lázni (mokré spojky).

[image: image24.png]hnaci ozu- __—tieci lamely

bené kolo

klec

tlaéna
&n4 vinuta
:l{aéir;a pruzina
\ B ﬂ piitlacn,
kotoué
[& odtlago-
i Nees) vaci
hfidel talif
pohonu e
prevodovky ¥ naboj
pruzina tor- L ocelové
zniho tlumeni lamely

Spojky rozběhové
Používají se tam, kde se požaduje plynulý rozběh hnaného hřídele nebo tam kde požadujeme, aby ke spojení hřídelů došlo až při dosažení určitých otáček hnacího hřídele.
[image: image25.png]spojkovy buben

hnaci nosi¢
tiecich
segmentd

Podstata funkce je založena na využití odstředivých sil, které vychýlí odstředivá závaží od středu a přitlačí spojkové segmenty vnějšími třecími plochami na vnitřní třecí plochu spojkového bubnu. Při poklesu otáček klesne odstředivá síla a třecí segmenty hnacího hřídele odpadnou od bubnu a spojení se přeruší. Použití u mopedů, skůtrů, ručních řetězových pil apod.

Spojky pojistné

Slouží k ochraně pracovního stroje nebo celého strojního zařízení před přetížením a případným poškozením. Úkolem pojistné spojky je rozpojit hřídele, jestliže točivý moment, který se přes spojku přenáší, překročí určitou, předem stanovenou hodnotu.
a) Pojistná spojka střižná
Točivý moment se přenáší přes jeden nebo více kolíků. Průměr kolíků se vypočítá tak, aby při překročení přenášeného točivého momentu o předem stanovenou hodnotu se kolíky přestřihly. Pro usnadnění přestřižení se kolík vkládá do kalených pouzder.

[image: image26.png]

b) Pojistná spojka kuličková
Používá se pro přenos malých kroutících momentů. Při přetížení se kuličky spojky vysunou ze záběru.

[image: image27.png]

c) Pojistná spojka prokluzovací
Velikost přítlačné síly pružiny a tím i velikost přenášeného točivého momentu lze regulovat otáčením matice. Překročí-li přenášený točivý moment určitou, předem stanovenou hodnotu, začne spojka prokluzovat.

[image: image28.png]

4.3.4. Hydraulické spojky
U hydraulických spojek se točivý moment přenáší prostřednictvím kapaliny, nejčastěji oleje.

a) Hydrodynamická spojka
Umožňuje plynulý rozběh hnaného hřídele, tlumí rázy a tím chrání celé zařízení před přetížením. Skládá se ze dvou lopatkových kol, z nichž jedno (hnací) pracuje jako čerpadlo a druhé (hnané) jako hydromotor. Vnitřní prostor je uzavřen a vyplněn kapalinou. V pravé části spojky, která pracuje jako čerpadlo, proudí kapalina z vnitřní části lopatkového kola k jeho obvodu, kde dosahuje maximální pohybové energie. Jelikož je vnitřní prostor uzavřen, kapalina proudí lopatkami druhého oběžného kola z obvodu k jeho vnitřní části. Průchodem mezi lopatkami nutí kapalina k rotaci i druhé
[image: image29.png]L

AN
S

a) hnaci €ast, b) hnana &ast

I — hnaci hiidel, 2 — hnany hfidel,
3 — rotujici plast spojky,

4 — nehybna sk¥ii spojky,

5 — naplilovani, 6 — &erpadlové
kolo, 7 — turbinové kolo

oběžné kolo. Pokud není hnaný hřídel zatížen, jsou jeho otáčky prakticky shodné s otáčkami hnacího hřídele. Při zatížení hnaného hřídele dojde k určitému poklesu jeho otáček, který je tím větší, čím větší je přenášený točivý moment. Proto pracuje hydrodynamická spojka s určitým skluzem.

b) Hydrodynamický měnič

Pracuje obdobně jako hydrodynamická spojka. Navíc umožňuje plynulou změnu otáček hnaného hřídele pomocí reaktoru. Čerpadlové kolo se otáčí stejnými otáčkami jako motor. Turbínové kolo se začíná tlakem kapaliny otáčet, zakřivené lopatky tlačí reakční kolo do otáčení opačným směrem, ale tomu brání volnoběžka. Lopatky reakčního kola vracejí kapalinu blíže osy z turbínového kola zpět mezi lopatky čerpadlového kola. Vyšší tlak zvyšuje točivý moment turbinového kola, větší změna směru proudění zvyšuje točivý moment.
[image: image30.png]talifovy pist turbinové kolo turbinové kolo
spojky

==

reakéni
kolo

serpadlove kolo!

Účinnost je vyhovující jen v určitém rozsahu otáček, proto se hydrodynamický měnič kombinuje s třecí (překlenovací) spojkou.

4.3.5. Elektrické spojky

a) Elektromagnetická prášková spojka
Vnitřní hnaný kotouč je masivní ocelový s vloženou kruhovou cívkou a tvoří kotoučový elektromagnet. V prostoru mezi vnitřním kotoučem a vnějším hnacím ocelovým bubnem je jemný železný prášek.

[image: image31.png]setrvaCnik

unaset
bubnu

e ocelovy
vnitFni prégek
kotouce

magne-

vinuti ficka

civky pole
hridel Klikovy
ravonat L /| nidel

vky

Vinutím cívky elektromagnetu vnitřního kotouče protéká proud. Magnetické pole zmagnetuje železný prášek, hnací buben i hnaný kotouč a magnetické síly spojí hnací buben, železný prášek a hnaný kotouč v pevný celek.

b) Lamelová spojka elektromagnetická
Hnanou část spojky tvoří plášť 1 se sadou vnějších (hnaných) lamel 2, zapadajících svými výřezy do axiálních drážek v plášti spojky. Hnaná část stroje je pevně spojena šrouby s přírubou pláště spojky. Točivý moment se přenáší lamelami z hnací části 4 na hnanou část 1 tehdy, prochází-li vinutím cívky 5 proud. Proud se přivádí sběracím kroužkem 6. Ve vinutí se indukuje elektromagnetická síla, která se přenáší na kovovou desku 7. Ta tlačí hnací lamely 3 na hnané lamely 2, uložené v drážkách hnané části.
[image: image32.png]

c) Indukční spojka

Přenáší točivý moment prostřednictvím elektromagnetického pole bez mechanického dotyku hnací a hnané části, které mají jen vzájemnou elektromagnetickou vazbu. Spojky pracují bez tření, nevzniká u nich opotřebení a odpadá i seřizování. Magnetické pole mezi hnací a hnanou částí vytváří pružné spojení.

[image: image33.png]

PAGE
12

