
55

Hmotnost (kg) a hmotnostní setrvačnost

Série Hmotnost [kg] moment setrvačnosti [x 10-6/kgm2]
 při zdvihu 0 m na každý další metr pohyblivá hmotnost při zdvihu 0 m na každý další metr

OSP-E25S 0,8 2,3 0,23 2,2 11,3

OSP-E32S 1,9 4,3 0,50 8,4 32

OSP-E50S 4,7 9,4 1,38 84 225

Lineární pohon
s kuličkovým
šroubem
Série OSP-E..SB
Velikost 25, 32, 50

Standardní provedení:

• standardní unašeč s vlastním vnitřním
vedením

• rybinové drážky k upevnění příslušenství a
vlastního pohonu

• stoupání kuličkového šroubu
 typ OSP-E25: 5 mm
 typ OSP-E32: 5, 10 mm
 typ OSP-E50: 5, 10, 25 mm

A
1P

56
0D

00
D

Z
00

X

Katalogový list 1.30.002-1CZ

Vedení viz 1.40.020CZ až 024CZ
Snímače polohy viz 1.45.101CZ
Upevnění a příslušenství viz 1.45.020CZ až 029CZ

Veličiny

Veličiny Značka Jednotka Poznámka

Všeobecně

Název Lineární pohon s kuličkovým šroubem

Typ OSP-E..SB

Upevnění viz výkresy

Rozsah teplot ϑmin °C -20
 ϑmax °C +80

Hmotnost kg viz tabulka

Poloha pro instalaci libovolná

 profilová trubka Al, eloxovaný

 kuličkový šroub ocel

 matice ocel

 krycí pás ocel, nerez

 opěrný prstenec plast odolný tření

 šrouby, matice pozinkovaná ocel

 upevnění pozinkovaná ocel a Al

 Krytí IP 54

Uvedení do provozu

Produkty popsané na tomto kat.listě
by neměly být uvedeny do provozu
dříve než stroje/účel použití, pro
které budou použity, byly podrobeny
potřebným prověrkám.

Údržba

Pohyblivé díly jsou pro normální
provozní podmínky opatřeny
dlouhodobým tukovým mazáním.
V závislosti na provozních
podmínkách se doporučuje po 24
měsících, resp. po naběhání 3000
km překontrolovat mazání a evtl.
výměna opotřebovaných dílů. Prosím
povšimněte si jednotlivých návodů
k obsluze a k mazání.

Pokyny k instalaci

Jestliže je na vnitřních závitech
šroubů víka upevněn motor, pak
musí být lineární pohon upevněn
bezprostředně hned za koncovým
víkem středovou podporou.
Pomocí max. přípustné vzpěrné délky
na str. 1.30.002-3CZ si prosím ověřte,
zda nepotřebujete středovou podpěru.
Při použití podpěry musí být alespoň
jedno víko zajištěno proti axiálnímu
posunutí.
Pokud lineární pohon pohybuje
externě vedenou zátěží, měl by být
použit pohyblivý unašeč (viz str.
1.45.023CZ).
Poloha pro instalaci lineárního pohonu
je libovolná. Aby se předcházelo
znečištění a pronikání kapalin,
měl by být krycí pás v ideálním
případě při montáži směrován dolů.
Použitím konzoly se přenos síly
uskuteční na protilehlé straně. (viz str.
1.45.025CZ)

M
at

er
iá

l

Te
ch

ni
ck

é
zm

ěn
y

vy
hr

az
en

y

56
Katalogový list 1.30.002-2CZ

 Série max. přípustné zatížení [N] maximální momenty [Nm]
 L M Ms Mv

 OSP-E25 500 12 2 8

 OSP-E32 1 200 25 8 16

 OSP-E50 3 000 80 16 32

Maximální přípustná statická zatížení

uvedeného a tato nesmí překročit
maximální hodnoty uvedené v tabulce
zatížení nahoře.

Dimenzování
Přehled výkonů
Maximální zatížení

Dimenzování lineárního pohonu

Pro dimenzování jsou doporučeny následující
kroky:

1. Max. zrychlení viz diagram na
str. 1.30.002-4CZ.

2. Potřebný kroutící moment viz strana
1.30.002-5CZ.

3. Zajistěte, aby maximální hodnoty zatížení
z následující tabulky nebyly překročeny.

4. Pro dimenzování motoru je nutné zjištění
průměrného kroutícího momentu při
zohlednění doby trvání cyklu.

5. Zajistěte aby zadaná maximální vzpěrná
šířka osy nebyla překročena (viz str.
1.30.002-3CZ).

Kombinovaná zatížení
Pokud je lineární pohon vystaven
působení více sil a momentů
současně, maximální zatížení
se vypočítají podle vzorce níže

L

M Ms

Mv

r

r

FA

M = F . r.
Vzdálenost r pro výpočet ohybového
momentu se vztahuje ke středové ose
lineárního pohonu

 L M Ms Mv

 + + + ≤ 1

 L (max) M (max) Ms (max) Mv (max)

Hodnoty zatížení

 Veličiny Jednotka Poznámka

 Velikost OSP-E25SB OSP-E32SB OSP-E50SB
 Stoupání [mm] 5 5 10 5 10 25

 Max. rychlost [m/s] 0.25 0.25 0.5 0.25 0.5 1.25

 Lineární dráha na jednu [mm] 5 5 10 5 10 25
 otáčku hnací osy
 Max. počet otáček hnací hřídele [min-1] 3 000 3 000 3 000

 Max. efektivní akční síla FA [N] 250 600 1 500
 vztažená na hnací kroutící [Nm] 0.35 0.75 1.3 1.7 3.1 7.3
 moment

 Kroutící moment v chodu na prázdno [Nm] 0,2 0,2 0,3 0,3 0,4 0,5

 Max. přípustný hnací [Nm] 0.6 1.5 2.8 4.2 7.5 20
 moment na hnacím hřídeli
 Opakovaná přesnost [mm/m] ±0.05 ±0.05 ±0.05

 Max. standardní délka zdvihu [m] 1.1 2.0 3.2

57
Katalogový list 1.30.002-3CZ

Maximální přípustná vzdálenost mezi podpěrama
– umístění středové podpěry

Maximální přípustná
vzdálenost mezi
podpěrama

Délky zdvihu

Délky zdvihu

Lineární pohony se seriově dodávají se
zdvihem odstupňovaným po 1 mm až do
max. délky zdvihu 3200 mm (OSP-E25: max.
1100 mm
OSP-E32: max. 2000 mm
OSP-E50: max. 3200 mm).
Jiné délky zdvihu na požádání.

Mechanická koncová poloha se nesmí
používat jako zarážka. Pamatujte na obou
stranách na přídavnou délku zdvihu min.
25 mm.
Pokud je použit motor na střídavý proud
spolu s měničem kmitočtu je v zásadě
potřebná větší přídavná délka než u
servosystému.
O další informace se prosím obraťte na Vaše
lokální obchodní zástupce fy HOERBIGER-
ORIGA.
Pokud budou nutné mechanické zarážky
musí být použity také externí tlumiče nárazů
(viz zvláštní katalogový list). Tlumič nárazu
směřujte co nejvíce na těžiště hmotnosti,
kterou je potřeba tlumit.

 k = maximální přípustná vzdálenost mezi upevněními vík a středovou
 podpěrou při zadaném zatížení L.

 Série min. Z min. ∅

 OSP-E25SB 24 38

 OSP-E32SB 24 38

 OSP-E50SB 36 57

 (Nad a pod mezní křivkou činí prohnutí max. 0,2% vzdálenosti k).
 Vezměte prosím v úvahu také maximálně přípustné zatížení v tabulce
 na str. 1.30.002-2CZ.

Napojení na hnací hřídel

Nevystavujte hnací hřídel během
montáže spojky a nebo řemenice žádným
nekontrolovaným axiálním nebo radiálním
zátěžím. Používejte pomocnou podpěru!

Řemenice

Minimální potřebný počet zubů Z (AT5) při
max. přípustném kroutícím momentu.

k

L

k

L

k

k

L

k

L

k

Min. Z (AT5)
Min. Ø (mm)

Max. vzdálenost k [m]

Zatížení L [N]

�

���

����

����

����

����

����

����

� ��� ��� ��� ��� ��� ��� ���

– . – OSP-E25SB
------ OSP-E32SB
 OSP-E50SB

58

��
��
��

�

��
��
��

�

��
��
��

�

��� � ��� � � �
���

���

����

����

����

����

Katalogový list 1.30.002-4CZ

Maximální počet
otáček/zdvih

Diagram dráha-čas *

1,50

1,25

1,00

0,75

0,50

0,25

0 0,25 0,50 0,75 1,00 1,25 1,50 1,75 2,00 2,25 2,50 2,75 3,0

stoupání 25 mm
1,25 m/s
10 m/s2

stoupání 10 mm
0,5 m/s
4 m/s2

Diagram dráha-čas

U dlouhých zdvihů musí být počet otáček
redukován podle diagramu uvedeného vedle.

Diagram uvedený vedle uvádí pojezdovou
dráhu a celkový čas při max. rychlosti a
doporučené max. zrychlení.
U tohoto diagramu se vychází z toho,
že zrychlení a zpoždění jsou stejně velká.

* O stoupání 50 mm se prosím nechte
informovat Vaším příslušným obchodním
zástupcem fa HOERBIGER-ORIGA.

Dráha [m]

stoupání 5 mm
0,25 m/s
2 m/s2

Celkový čas [s]

Maximální počet otáček/zdvih

max. min-1

zdvih [m]

max. zdvih
OSP-E25 = 1,1 m

max. zdvih
OSP-E32 = 2,0 m

max. zdvih
OSP-E50 = 3,2 m

min-1

Maximální počet otáček v diagramu se pohybuje na 80% kritických otáček.

59
Katalogový list 1.30.002-5CZ

0,4

0,3

0,2

0,1

0 10 20 30 40 50

5,0

4,0

3,0

2,0

1,0

0 50 100 150 200 250 300

2,0

1,6

1,2

0,8

0,4

0 20 40 60 80 100 120

Potřebný kroutící
moment*
Z vedle uvedených diagramů se dá za použití
známé hmotnosti, instalované polohy a
potřebného zrychlení z diagramu dráha-
čas zjistit velikost lineárního pohonu a
potřebný kroutící moment. Výchozí hmotnost
v diagramech se skládá dohromady z externí
hmotnosti a z pohyblivé hmotnosti lineárního
pohonu (viz tabulka str. 1.30.002-1CZ).

Povšimněte si prosím:
Jestliže použijete přídavné vedení je nutné
zohlednit také hmotnost vodící lišty.

* O stoupání 50 mm se prosím nechte
informovat Vaším příslušným obchodním
zástupcem fa HOERBIGER-ORIGA.

 Velikost OSP-E25, stoupání 5 mm,
 zrychlení 2m/s2

 Velikost OSP-E32, stoupání 10 mm,
 zrychlení 4m/s2

 Velikost OSP-E50, stoupání 10 mm,
 zrychlení 4m/s2

1,0

0,8

0,6

0,4

0,2

0 20 40 60 80 100 120

horizontální

horizontální

Kroutící moment M [Nm] Kroutící moment M [Nm]

ve
rti

ká
ln

í

ve
rti

ká
ln

í

Kroutící moment M [Nm]

ve
rti

ká
ln

í

Hmotnost m [kg]Hmotnost m [kg]

0 50 100 150 200 250 300

16,0

14,0

12,0

10,0

8,0

6,0

4,0

2,0

 Velikost OSP-E50, stoupání 25 mm,
 zrychlení 10m/s2

horizontální

horiz
ontální

Kroutící moment M [Nm]

Hmotnost m [kg]Hmotnost m [kg]

ve
rti

ká
ln

í

 Velikost OSP-E32, stoupání 5 mm,
 zrychlení 2m/s2

ve
rti

ká
ln

í

Kroutící moment M [Nm]

0 50 100 150 200 250 300

3,2

2,8

2,4

2,0

1,6

1,2

0,8

0,4

 Velikost OSP-E50, stoupání 5 mm,
 zrychlení 2m/s2

horizontální

horizontální

Kroutící moment M [Nm]

Hmotnost m [kg]Hmotnost m [kg]

ve
rti

ká
lní

60
Katalogový list 1.30.002-6CZ

koncové víko OSP-E50

 Pohon s vřetenem – základní provedení
 Série OSP-E25SB, -E32SB, -E50SB

 Unašeč
 Série OSP-E25SB, -E32SB, -E50SB

* Mechanická koncová poloha se nesmí
používat jako zarážka. Pamatujte na obou
stranách na přídavnou délku zdvihu min.
25 mm.

 Pokud je použit motor na střídavý proud
spolu s měničem kmitočtu je v zásadě
potřebná větší přídavná délka než
u servosystému.

 O další informace se prosím obraťte
na Vaše lokální obchodní zástupce fa
HOERBIGER-ORIGA.

zdvih*

FB

K

10
,4

F
H

Tabulka rozměrů (mm)

Série A B C E G H J K M S V X Y CF FB FH KB KL KM KN ZZ

OSP-E25SB 100 22 41 27 M5 10 117 21,5 31 33 25 65 M5 52,5 40 39,5 6h7 17 2 13 8

OSP-E32SB 125 25,5 52 36 M6 12 152 28,5 38 36 27 90 M6 66,5 52 51,7 10h7 31 2 20 10

OSP-E50SB 175 33 87 70 M6 12 200 43 49 36 27 110 M6 92,5 76 77 15h7 43 3 28 10

J

X

Y x ZZ

V
M

S

��
��

��

��

��
�
�

��

�
�

���

�

 Tabulka rozměrů (mm)

 Série ∅KBh7 KC KL KM KO KPP9 KR
 Opt.3 Opt.4
 OSP-E25SB 6 6,8 17 24 2 2 2 12
 OSP-E32SB 10 11,2 31 41 2 5 3 16
 OSP-E50SB 15 17 43 58 3 6 5 28

 Volitelně 3: pero – drážka
 Volitelně 4: pero – drážka – dlouhé

 Provedení pro drážku (volitelně)

61
Katalogový list 1.30.002-7CZ

Příslušenství – prosím objednávat odděleně

Název Další informace viz kat. list č.

Pohyblivý unašeč 1.45.021CZ

Upevnění víka 1.45.022CZ

Středová podpěra 1.45.023CZ

Konzola 1.45.025CZ

Upevňovací lišta 1.45.026-1CZ

Lišta s T-drážkou 1.45.026-2CZ

Skříň spojky pro motor 1.45.029CZ

Snímač polohy 1.45.101CZ

Krokový motor a kontrolér viz katalog A4P019

Servomotor a kontrolér viz katalog A4P019

Délka zdvihu

údaj (pětimístný) v mm

Hnací hřídel

0 čepy

3 pero-drážka (volitelně)

4 pero-drážka dlouhé
(volitelně)

Údaje pro objednávku – lineární pohon – konstrukční řada OSP-E..SB

OSP-E 25 - 1 0 3 0 0 - 00500

Velikost

25 velikost 25

32 velikost 25

50 velikost 25

Pohon

1 vřeteno s kuličkovým závitem

Unášeč

0 standard

1 tandem (volitelně)

3 čistý prostor (volitelně)

4 SFI-plus měřicí systém
(volitelně)

Stoupání šroubu

3 5 mm (velikosti 25, 32, 50)

4 10 mm (velikosti 32, 50)

5 25 mm (velikost 50)

 Lineární pohon

62
Katalogový list 1.30.002-8CZ

