

K2L

PRŮVODCE SVĚTEM SPOJOVACÍCH MATERIÁLŮ

Obsah

Kapitola	Strana
Úvod	4-5
Normované spojovací součásti	6-11
Výběr nenormalizovaných spoj. součástí	12-13
Montáž šroubových spojů (utahovací momenty)	14-17
Druhy závitů a jejich tolerance	18
Rozměry metrických závitů v tol. 6g	19
Normalizované stoupání závitů	20
Přepočítání palcových závitů a jejich stoupání	21
Koeficient tření při utahování	22
Jištění šroubových spojů	23-24
Originální způsob závěrného klínu (Nord-Lock)	25-26
Druhy nejčastěji používaných drážek	27
Rozměry normovaných šroubů	28-30
Rozměry matic	31-32
Rozměry kruhových podložek	33-34
Rozměry čtyřhranných podložek	35
Mechanické vlastnosti ocelových šroubů	36
Ostatní mechanické vlastnosti	37
Přepočítání pevnosti na jednotlivé tvrdosti ocel	38
Chemické složení ocelových šroubů a matic	39
Únava materiálu	40
Materiály určené pro výrobu spojovacího materiálu	41-42
Značení povrchových úprav dle DIN	43
Ostatní povrchové úpravy	44-45

Kapitola	Strana
Značení povrchových úprav a pevností	46
Účinné teplotní rozsahy	47
Výběr materiálů vhodných k použití v závislosti na teplotě	48
Speciální materiály – převodník norem	49
Porovnání jakostí materiálů dle jednotlivých norem	50
Nerezivějící ocel	51
Nejčastěji používané nerez materiály	52
Spojovací materiál pro petrochemický průmysl	53-54
Spojovací materiál z barevných kovů	55
Spojovací materiál z plastů	56
Barevné značení závitových tyčí	57
Typy dodávaných certifikátů	58
Přehled dokumentů kontroly	59
Tabulky hmotností – ocelové matice	60
Tabulky hmotností – ocelové podložky	61
Tabulky hmotností – DIN 931	62
Tabulky hmotností – DIN 912	63
Převodník norem ČSN/DIN	64
Převodník norem DIN/ČSN	65
Převodník norem DIN/ISO	66
Převodník norem ISO/DIN (EN)	67
Možné alternativy (záměny)	68
Poznámky	69-72

Úvod

I SPOJOVACÍ MATERIÁL MÁ SVÉHO KRÁLE

Vážené dámy, vážení pánové, milí zákazníci,

Když jsme v roce 1995 přišli s myšlenkou prodávat spojovací materiál, u většiny našich přátel, jsme tím vyvolali úsměv na rtech.

Tehdy jsme si jako jednadvacetiletí kluci vytkli cíl, dali nádherné motto „**I spojovací materiál má svého krále**“ a vyrazili do terénu. V průběhu času jsme se obklopili zajímavými lidmi, kamarády a kolegy.

S většinou z nich jsme spojili naše cesty a K2L se stalo naším společným domovem až do dnešních dnů.

Velice si našich zaměstnanců vážíme a moc jim za jejich práci pro naši společnost **DĚKUJEME!**

Od vzniku naší firmy se snažíme být jiní než konkurence. Tam kde ostatní končí, my pokračujeme. Stavíme na osobním a individuálním přístupu ke každému zákazníkovi ve snaze vytvořit takové podmínky, aby obě strany obchodu byly spokojeny. V obchodě vždy platilo moudro Tomáše Baťi, který říkal: „**dobrý obchod je takový, kde jsou spokojeni všichni zúčastnění**“

Vážení zákazníci, děkujeme Vám za přízeň, kterou nám celé ty roky projevujete a těšíme se na další dobrou spolupráci s Vámi.

Jan Kuchař, Tomáš Lana
majitelé společnosti

Dostává se Vám do rukou nové a rozšířené vydání našeho technického katalogu. Věříme, že bude sloužit k usnadnění Vaší práce v oblasti spojovacího materiálu. Tento katalog jsme se snažili vytvořit na míru Vaším potřebám. Za dlouhou dobu našeho působení na trhu spojovacím materiálem jsme získali mnoho užitečných zkušeností a technických informací, které Vám chceme předat prostřednictvím tohoto katalogu.

Vše jsme se snažili zpracovat jednoduše a přehledně. Doufáme, že se stane rádcem a pomocníkem, který usnadní orientaci a značně zefektivní Vaše potřeby na trhu. I nadále sledujeme nové trendy, vývoj cen vstupních materiálů, či případné legislativní změny. Jsme si vědomi, že ani naše konkurence v tomto ohledu nijak výrazně nezaostává. My se však snažíme nabídnout vždy více. Především komplexní služby, které plynou ze znalostí a dovedností všech našich zaměstnanců. Náš zájem, v žádném případě nekončí, pouhou expedicí Vaší objednávky. Kolektiv společnosti je stabilní a loajální. Chceme být výjimeční, a proto klademe velký důraz na osobní a přátelské vztahy.

Naším stálým cílem je být konkurenceschopní, nabízet co možná nejlepší ceny, kvalitní sortiment od prověřených a certifikovaných dodavatelů, stoprocentní služby a profesionální přístup všech našich zaměstnanců. Výsledkem je vytvoření vztahu spokojeného zákazníka a spolehlivého dodavatele.

*Jiří Volf, Vladimír Sejk
oddělení nákupu*

Tento katalog je snahou o další evoluční krok, jak zjednodušit Vaši práci se spojovacím materiálem, ale i mnoha dalšími aspekty týkající se tohoto oboru. Díky více než dvacetileté praxi nejen na českém trhu jsme vybudovali tým lidí, který je schopen poskytovat služby na nejvyšší úrovni. Za toto oddělení mohu říct, že je nám potěšením s Vámi spolupracovat a zároveň se řídit mottem: „Dokážeme spojit cokoli“.

*Michal Kořánek a tým
oddělení prodeje*

Zvláštní poděkování za vznik našeho katalogu patří velkému znalci magického světa spojovacího materiálu Jozefu Dominikovi ze Slovenska, díky jehož pomoci se dostává náš průvodce světem spojovacích materiálů až k Vám.

Přejeme Vám, aby se katalog naší společnosti, který právě držíte v rukou, stal Vaším každodenním společníkem při práci.

**Svěřte se do rukou profesionálů.
Kolektiv K2L cz, s.r.o.**

Upozorňujeme, že veškeré informace jsou pouze informativního charakteru.

Normované spojovací součásti

Norma DIN	Náhled	Název	Norma DIN	Náhled	Název
1	
	Kuželové kolíky	316	
	Křídlavý šroub
7	
	Válcové kolíky	319	
	Kulová rukojeť
84	
	Šrouby s válcovou hlavou	404	
	Plombovací šroub s válcovou hlavou
85	
	Šrouby s válcovou hlavou zaoblenou	417	
	Stavěcí šroub s drážkou a čípkem
93	
	Podložka pojistná s jedním jazýčkem	427	
	Stavěcí šroub s dřikem
94	
	Závlačka	431	
	Matice s trubkovým závitem
95	
	Vrut do dřeva se zápusnou čochkovitou hlavou	432	
	Pojistná podložka s nose
96	
	Vrut do dřeva s půlkulatou hlavou	433	
	Podložka pro šroub s válcovou hlavou
97	
	Vrut do dřeva se zápusnou hlavou	434	
	Klínová podložka pro nosník U-profilu
98	
	Otočná rukojeť	435	
	Klínová podložka pro nosník I-profilu
99	
	Upínací páka	436	
	Čtyřhranná podložka pro dřev. konstrukce
125	
	Přesná plochá podložka	439	
	Šestihránná nízká matice se sražením
126	
	Hrubá plochá podložka	440 R (V)	
	Podložka pro dřev. konstrukce
127 A (B)	
	Pružná podložka s obdélníkovým průřezem	443	
	Uzavírací víčko
128 A (B)	
	Vydutá podložka	444 B	
	Přesné otočné šrouby s okem
137 A (B)	
	Pružná podložka prohnutá	462	
	Pojistná podložka s vnitřním nose
186/188	
	Šroub s T-hlavou a čtyřhranem /bez čtyřhranu	463	
	Podložka se dvěma jazýčky
258	
	Kuželový kolík s vnějším závitem nekalený	464	
	Šroub s vysokou rýhovanou hlavou
261	
	Šroub s T-hlavou hladký	466	
	Vysoká rýhovaná matice
315	
	Křídlavá matice	467	
	Nízká rýhovaná matice

470	
	Závěrná podložka	582	
	Závěsná matice
471	
	Pojistný kroužek pro hřídel	601	
	Šroub hrubý se šestihrannou hlavou včetně matice
472	
	Pojistný kroužek pro díru	603	
	Šroub s velkou zaoblenou hlavou a čtyřhranem – vratový
478	
	Upínací šroub s nákrůžkem a čípkem	604	
	Šroub zápuštný snosem
479	
	Upínací šroub s osazeným koncem	605	
	Šroub zápuštný se čtyřhranem do dřeva
480	
	Upínací šroub s čípkem	607	
	Šrouby s půlkulovou hlavou a noselem do kovu
508	
	Matice T do drážky	608	
	Šroub se zápuštnou hlavou a čtyřhranem
525	
	Šroub pro napínač s navařovacím koncem	609	
	Lícovaný šroub s dlouhým závitem
529 C	
	Šroub do zdiva a do betonu	610	
	Lícovaný šroub s krátkým závitem
546	
	Válcová matice s drážkou	653	
	Šroub s nízkou rýhovanou hlavou
551	
	Stavěcí šroub s drážkou a plochým koncem	660	
	Nýt s půlkulovou hlavou
553	
	Stavěcí šroub s drážkou a hrotem	661	
	Nýt se zápuštnou hlavou
555	
	Hrubá šestihranná matice	662	
	Nýt se zápuštnou, čočkovitou hlavou
557	
	Čtyřhranná matice k základovým šroubům	674	
	Nýt s nízkou půlkulovou hlavou
558	
	Hrubý šroub se 6HR hlavou a celým závitem	703	
	Stavěcí kroužek se stavěcím šroubem DIN 914
561 A	
	Odtlačovací šroub se šestihrannou hlavou	705 A	
	Stavěcí kroužek se stavěcím šroubem DIN 553
561 B	
	Odtlačovací šroub se šestihrannou hlavou	705 B	
	Stavěcí kroužek s kuželovým kolíkem DIN 1
562	
	Drobná čtyřhranná matice	741	
	Lanová svorka
564 A	
	Stavěcí šroub se šestihrannou hlavou	787	
	Šroub s T-hlavou do drážky
571	
	Podstavcový vrt se šestihrannou hlavou	835	
	Závrtný šroub do slitin hliníku
580	
	Závěsný šroub s okem	906	
	Vypouštěcí šroub s vnitřním šestihranem a kuželovým závitem

909	
	Zátka s vnějším šestihranem a kuželovým závitem	935	
	Korunková matice
910	
	Zátka s válcovým šestihranem a nákrůžkem	936	
	Nízká šestihránná matice
911	
	Šestihranný Imbusový klíč	937	
	Korunková matice nízká
912	
	Šroub s válcovou hlavou a vnitřním šestihranem	938	
	Závrtný šroub do oceli
913	
	Šroub stavěcí s vnitřním šestihranem a plochým koncem	939	
	Závrtný šroub do litiny
914	
	Šroub stavěcí s vnitřním šestihranem a hrotem	960	
	Šroub s šestihrannou hlavou a jemným závitem
915	
	Šroub stavěcí s vnitřním šestihranem a čípkem	961	
	Šroub s šestihrannou hlavou a jemným závitem k hlavě
916	
	Šroub stavěcí s vnitřním šestihranem a kuželovým důlkem	963	
	Šroub se zápusťnou hlavou
917	
	Uzavřená matice nízká	964	
	Šroub se zápusťnou hlavou čochkovitou
920	
	Šroub s malou válcovou hlavou	965	
	Šroub se zápusťnou hlavou s křížkovou drážkou tvaru H nebo Z
921	
	Šroub s velkou válcovou hlavou a průběžnou drážkou	966	
	Šroub se zápusťnou hlavou čochkovitou s křížkovou drážkou tvaru H nebo Z
923	
	Šroub s velkou válcovou hlavou, průběžnou drážkou a osazeným dřikem	975	
	Tyč závitová v metráži
927	
	Stavěcí šroub s drážkou a válcovým koncem	976	
	Závitový svorník
928	
	Čtyřhranná matice pro přivařování	979	
	Korunková matice nízká
929	
	Šestihránná matice pro přivařování	980	
	celokovová samojistná matice šestihránná
931	
	Přesný šroub s šestihrannou hlavou a dřikem	981	
	KM matice se zářezy po obvodu
933	
	Šroub s šestihrannou hlavou se závitem k hlavě	982	
	Samojistná matice šestihránná vysoká
933 SZ	
	Šroub se šestihrannou hlavou a drážkou	983	
	Ozubený kroužek pro hřídel
985	
	Samojistná matice šestihránná s nylonovým kroužkem	1481	
	Pružný kolík s mezerou
986	
	Samojistná matice uzavřená	1587	
	Uzavřená matice klobouková

988	
	Vymezovací podložka	1804	
	Matice válcová se zářezy po obvodu
1052	
	Podložka pro dřevěné konstrukce	1816	
	Válcová matice s dírami
1151	
	Hřebík stavební	2093	
	Talířová pružina
1440	
	Podložka pro čepy	2510	
	Svorníkový šroub
1441	
	Podložka pro čepy	2150 NF	
	Šestihranná svorníková matice
1443	
	Čep bez hlavy	3017	
	Hadicová spona
1444	
	Čep s hlavou	3404	
	Plochá maznice
1471	
	Kušelový rýhovaný kolík	3405	
	Trychtýřová maznice
1472	
	Kušelový rýhovaný kolík s rýhováním do poloviny délky	3567	
	Trubková objímka 1 kus je vždy jen polovina objímky
1473	
	Válcový rýhovaný kolík se sražením	3568	
	Svěrací destička
1474	
	Kušelové rýhovaný kolík s rýhováním do poloviny délky	3570	
	"U" oblouk se závitem
1475	
	Rýhovaný Kolík s rýhováním ve střední třetině délky	4109	
	Trubková objímka s tlumící vložkou
1476	
	Rýhovaný hřeb s půlkulovou hlavou	5299	
	Požární karabina
1477	
	Rýhovaný hřeb se zápusnou hlavou	5406	
	MB podložka pro KM matice-DIN 981
1478 S	
	Trubková matice pro napinač	5586	
	Zátka s nákrůžkem a odvzdušněním
1478 SP	
	Trubková matice s navařovacími konci	6304	
	Upínací šroub s klikovou rukojetí
1479	
	Šestihranná matice pro napinač	6305	
	Upínací matice s klikovou rukojetí
1480	
	Matice pro napinač	6311	
	Přítlačná podložka
6325	
	Válcový kolík kalený	6921	
	Šestihranný šroub s hladkým límcem
6330	
	Šestihranná matice vysoká 1,5xD	6923	
	Šestihranná matice s hladkým límcem
6331	
	Šestihranná matice s nákrůžkem vysoká 1,5xD	6924	
	Samojistná 6HR matice s nekovovou vložkou
6332	
	Upínací šroub s přítlačným čepem	6925	
	Samojistná 6HR matice celokovová

6334	
	Prolužovací matice	6926	
	Samojistná 6HR matice s nekovovou vložkou a límcem
6335	
	Křížová matice	6927	
	Samojistná 6HR matice celokovová s límcem
6336	
	Hvězdicová matice	7338 A,B,C	
	Nýt s plochou hlavou pro brzdy a spojky
6340	
	Podložka pro vysokopevnostní spoje	7343	
	Válcový pružný svinutý kolík
6796	
	Konická upínací podložka	7344	
	Kušelový pružný svinutý kolík
6797	
	Ozubená podložka	7346	
	Odlehčený pružný kolík s mezerou
6798	
	Vějířová podložka	7349	
	Podložka plochá silná
6799	
	Pojistný třmenový kroužek	7500 C	
	Závitovný šroub laké ve tvarech: D,E,M
6885 A	
	Vsazované klíny laké ve tvarech: B,C,D,E,F,G,H,I	7504 K	
	Samovrtný šroub se šestihlannou hlavou
6887	
	Vsazované klíny s nosem	7504 N	
	Samovrtný šroub s válcovou hlavou a drážkou PHILIPS
6888	
	Woodrufovo pero	7504 P	
	Samovrtný šroub se zápusťnou hlavou a drážkou PHILIPS
6899	
	Očnice	7513 A	
	Šroub závitovný se šestihlannou hlavou laké ve tvarech: B,F
6911	
	Imbusový klíč s čepem	7516 A	
	Šroub závitovný s válcovou hlavou laké ve tvarech: D,E
6912	
	Šroub s nízkou válcovou hlavou a vnitřním 6HR	7603	
	Těsnicí kroužek z ALU a CU slitin
6914 (EN14399-4)	
	Vysokopevnostní HV-šroub pro ocelové konstrukce	7604	
	Zátka s válcovým závitem (tvary A,C)
6915 (EN14399-5)	
	Vysokopevnostní matice pro ocelové konstrukce	7643	
	Průtokový šroub se šestihlannou hlavou
6916 (EN14399-6)	
	Podložka plochá pro ocelové konstrukce	7964	
	Šroub se 6HR hlavou a redukováným dřikem
6917	
	Vysokopevnostní klínová podložka pro nosník I	7965	
	Závitová vložka s drážkou typ A
6918	
	Vysokopevnostní klínová podložka pro nosník U	7967	
	Plechová pojistná matice
7968	
	Lícovaný 6HR šroub pro ocel. Konstrukce	9021	
	Podložka pro nýty a vnějším průměrem 3D
7969	
	Zapuštěný šroub s drážkou pro ocel. konstrukce	11023	
	Pojistný čep s kroužkem (zákolník)

7972	
	Šroub do plechu se zapuštěnou hlavou a průběžnou drážkou	15058	
	Objímka příložky na nápravu
7973	
	Šroub do plechu s čočkovou hlavou a průběžnou drážkou	15237	
	Korečkový šroub
7976	
	Šroub do plechu se šestihlannou hlavou	22424	
	Šroub s trojúhelníkovou hlavou
7977	
	Kuželový kolík s vnějším závitem	25193	
	Šroub s velkou oblou hlavou
7978	
	Kuželový kolík s vnitřním závitem	28129	
	Závěsná třmenová matice oblouková
7979 D	
	Válcový kolík s vnitřním závitem	70852	
	Kruhová pojistná matice se zářezy pro hákové klíče
7980	
	Pružná podložka se čtvercovým průřezem	70952	
	Pojistná ozubená podložka pro matice DIN 70852
7981	
	Šroub do plechu s půlkulatou hl. a křížovou drážkou	71412 A (B,C)	
	Mazací hlavice
7982	
	Šroub do plechu se zapuštěnou hl. a křížovou drážkou	71752 G (ES)	
	Vidlicový kloub
7983	
	Šroub do plechu s čočkovou hl. a křížovou drážkou	71802	
	Úhlový kloub
7984	
	Šroub s nízkou válcovou hlavou a vnitřním šestihranem	74361	
	Kolová matice s kulovou plochou
7985	
	Šroub s půlkulatou hlavou a křížovou drážkou	80701	
	Čepová matice
7989	
	Podložka pro ocelové konstrukce	80704	
	Závěsná matice obdélníková
7990	
	Hrubý šroub se 6HR hlavou pro ocelové konstrukce	80705	
	Nízká matice se zmenšeným šestihranem
7991 (ISO10642)	
	Šroub se zapuštěnou hlavou a vnitřním šestihranem	82101	
	Obloukový třmen s čepem
7993 A,B	
	Pérový kroužek pro hřídel a díru			

Výběr nenormalizovaných spoj. součástí

Číslo výrobku	Náhled	Název	Číslo výrobku	Náhled	Název
88001		Plastová krytka pro Vruty se středovou dírou Art.88099	88102		Přídavná podložka pod vratový šroub DIN 603
88002		Plastová krytka pro drážku Pozidrive	88104		Karosáfská podložka
88003		Plastová krytka pro šrouby se zapuštěnou hlavou	88105		Pojistná výfuková matice Thermag
88004		Plastová krytka pro drážku PHILIPS	88106		Šestihranná lisovací matice
88005		Plastová drážka s poutkem pro vruty DIN 571	88107		Šroub s velkou hl. a průběžnou drážkou-BECHER
88006		Plastová krytka pro drážku TORX	88107		Zatloukáci matice do dřeva
88008		Plastová krytka pro fasádní šrouby se 6HR hlavou	88108		Matice v kleci
88081		Kruhová matice se zářezy s nylon. kroužkem-GUK	88120		Podložka SCHNORR tvar S
88086		Sloupkový nástavec s vnitřním a vnějším závitem	88121		Podložka SCHNORR tvar VS
88087		Sloupkový nástavec s vnitřními závity	88122		Podložka STAR-LOCK
88088		Kruhový nástavec s vnitřními závity	88123		Podložka TECKENTRUP-S
88089		Trapézová matice kruhová	88124		Podložka TECKENTRUP-M
88090		Trapézová matice šestihranná	88125		Podložka TECKENTRUP-B
88091		Vrut SPAX se zapuštěnou hlavou a Torx drážkou	88126		Podložka TECKENTRUP-Z
88092		Vrut SPAX s čochkovou hlavou a Torx drážkou	88129		Podložka TECKENTRUP-K
88093		Vrut SPAX s půlkulatou hlavou a Torx drážkou	88130		Podložka vrubkovaná LOCK-VSK
88094		Vrut SPAX se zapuštěnou hlavou a PZ drážkou	88131		Podložka vrubkovaná LOCK-VSK-Z
88096		Universální vrut s půlkulatou hlavou a PZ drážkou	88132		Podložka NORD-LOCK

88097	
	Univerzální vrut se zapuštěnou hlavou a PZ-dráž.	88133	
	Lustrhák s vrutovým
88099	
	Vrut SPAX se středovou dírou pro krytku	88136	
	Lustrhák s metrickým závitem
88151	
	Nerezová RUV podložka	88771	
	Aplikační pistole pro kartuše
88152	
	Plastová RUV podložka	88912	
	Šroub DIN 912 s ozubeným límcem RIPP
88153	
	Matice RUV	88913	
	Šroub se 6HR hlavou a RIPP límcem
88302	
	Vložka ENSAT s drážkou typ 302	88914	
	Šestihranná matice s RIPP límcem
88312	
	Šroub DIN 912 s vrutovým závitem	88917	
	EPDM podložka pro kombi-vrut
88330	
	Vložky pro opravu závitů-RECOIL, AMECOIL apod.	88928	
	Šroub s T-hlavou do drážky 28/15
88423	
	Nýtovací matice s plochou hlavou	88933	
	Šroub se 6HR hlavou s ozub. límcem TENSI
88424	
	Nýtovací matice se zapuštěnou hlavou	88934	
	Matice šestihranná s ozub. límcem TENSI-LOCK
88483	
	Šestihranná nýtovací matice s límcem	88951	
	Kosá matice do T-drážek 28/15
88484	
	Šestihranná nýtovací matice bez límce	88964	
	Šroub s vnitřním závitem a čoučkovitou hlavou
88499	
	Rozeta KORREX	88965	
	Otevřená rozeta
88500	
	Hmoždinka klasik (plastová)	88966	
	Uzavřená rozeta
88547	
	Kotva průvlaková KPO	88972	
	Šroub s T-hlavou HALFEN
88696	
	Hmoždinka do sádkkartonu	88981	
	Šroub DIN 7981 s hlavou pro krytku Art.88003

Montáž šroubových spojů

Úlohou každého šroubového spoje je udržet konstrukci v pevném a stabilním stavu. To znamená, že soustava šroub případně matice a spojované díly musí vždy vykazovat určité zůstatkové předpětí potřebné pro zachycení průvodních příčných sil, vytvoření potřebné síly na utěsnění spojených dílů, nebo zabránění jednostrannému pohybu při excentrickém zatížení.

Únosnost a bezpečnost šroubových spojů jsou silně závislé na vytvoření montážní předpětí síly, jejíž velikost determinují tyto parametry: druhy, rozměry, mechanické vlastnosti spojovaných dílů a velikost tření na kontaktních plochách.

Tabulka stanovení průměru šroubových spojů:

Síla (N)	Jmenovitý průměr (mm)		
	Pevnostní třída		
	12.9	10.9	8.8
1600	3	3	3
2500	3	3	4
4000	4	4	5
6300	4	5	5
10000	5	6	8
16000	6	8	8
25000	8	10	10
40000	10	12	14
63000	12	14	16
100000	16	16	20
160000	20	20	24
250000	24	27	30
400000	30	36	
630000	36		

Volba způsobu utahování je kvůli vlivu na dimenzování šroubu, nejdůležitějším konstrukčním rozhodnutím. Bez zohlednění utahovací metody se nedá žádný šroubový spoj technicky a ekonomicky spolehlivě navrhnout. Účinnost a přesnost metody utahování je vyjádřena utahovacím faktorem „ α_A “, kterého hodnoty kolísají od 1 až do 4 (viz. tabulka).

Tabulka hodnoty pro utahovací faktor α_A a potřebného předimenzování šroubů:

Utahovací faktor α_A	Rozptyl (%)	Potřebné předimenzování (%)	Metoda utahování
1	± 5 až ± 12	0	Řízené utahování na mez kluzu
1	± 5 až ± 12	0	Řízené utahování úhlem otočení
1,2 až 1,6	± 9 až ± 23	20-60	Hydraulické utahování
1,4 až 1,6	± 17 až ± 23	40-60	Utahování momentovým klíčem
1,7 až 2,5	± 26 až ± 43	80-150	Utahování momentovým šroubovákem
2,5 až 4	± 43 až ± 60	150-300	Ruční utahování šroubovákem

Vzorec pro výpočet utahovacího faktoru:

$$\alpha_A = \frac{F_{\max} \text{ (nejvyšší montážní předpětí šroubu)}}{F_{\min} \text{ (nejnižší montážní předpětí šroubu)}}$$

Čím je hodnota α_A nižší tím přesnější je utahování. Montáž by se měla provádět vždy kontrolovaně na stanovenou úroveň montážního předpětí pomocí kalibrovaného momentového klíče, tak aby se dosáhlo co možná nejnižšího utahovacího faktoru.

Tabulka utahovacích momentů pro šrouby a matice v třídě pevnosti 5.6/5:

Typ → Závit ↓	Utahovací momenty šroubových spojů				
	Šrouby a matice běžné jakosti				
	Třída pevnosti šroubu a matice				
	5.6/5				
Nejmenší mez kluzu v tahu R_e nebo $R_{p0,2}$ Do M30=294, nad M30=265 Mpa					
	$F_{m\max}$	$F_{m\min}$	F_m	$M_{u\max}$	M_u
	(kN)			(Nm)	
M5	2,9	1,8	2,4	2,8	2,5
M6	4,1	2,6	3,4	4,8	4,3
M8	7,6	4,7	6,2	11,5	10,4
M10	12,1	7,6	9,8	20,2	19,1
M10x1,25	13,0	8,1	10,6	24,6	22,2
M12	17,6	11,0	14,3	39,6	35,7
M12x1,25	19,9	12,4	16,2	43,6	39,3
M14	24,2	15,1	19,7	63,2	56,9
M14x1,5	26,9	16,8	21,8	68,7	61,8
M16	33,3	20,8	27,1	97,1	87,4
M16x1,5	36,4	22,8	29,6	104,0	93,8
M18	40,5	25,3	32,9	134,0	120,0
M18x1,5	47,4	29,6	38,5	152,0	136,0
M20	52,1	32,6	43,3	190,0	171,0
M20x1,5	60,0	37,4	48,7	212,0	190,0
M24	75,0	46,9	60,9	328,0	295,0
M24x2	84,3	52,7	68,5	359,0	324,0
M27	98,8	61,7	80,3	483,0	435,0
M27x2	109,0	68,4	88,9	524,0	471,0
M30	120,0	75,0	97,5	657,0	591,0
M30x2	138,0	86,1	112,0	732,0	659,0
M36x3	171,0	107,0	139,0	1100,0	990,0
M42x3	240,0	150,0	195,0	1800,0	1620,0
M48x3	322,0	201,0	261,0	2740,0	2465,0
M56x4	427,0	267,0	347,0	4235,0	3810,0
M64x4	572,0	357,0	464,0	6400,0	5755,0
M72x4	737,0	460,0	600,0	9190,0	8270,0
M80x4	923,0	577,0	750,0	12690,0	11420,0
M90x4	1185,0	740,0	963,0	18290,0	16460,0
M100x4	1480,0	925,0	1200,0	25330,0	22800,0

Dokážeme spojit cokoli

Tabulka utahovacích momentů pro šrouby a matice v třídě pevnosti 8.8/8:

Typ → Závit ↓	Utahovací momenty šroubových spojů				
	Šrouby a matice běžné jakosti				
	Třída pevnosti šroubu a matice				
	8.8/8				
	Nejmenší mez kluzu v tahu R_e nebo $R_{p0.2}$ Do M30=627, nad M30=540 Mpa				
	$F_{m_{max}}$	$F_{m_{min}}$	F_m	$M_{u_{max}}$	M_u
	(kN)			(Nm)	
M5	5,6	3,5	4,5	5,3	4,7
M6	7,8	4,9	6,4	9,1	8,2
M8	14,4	9,0	11,7	21,9	19,7
M10	22,9	14,3	18,6	44,0	39,6
M10x1,25	24,7	15,4	20,0	46,7	72,0
M12	33,4	20,9	27,2	75,1	67,6
M12x1,25	37,7	23,6	30,6	82,7	54,5
M14	45,9	28,7	37,3	120,0	108,0
M14x1,5	50,9	31,8	41,4	130,0	117,0
M16	63,2	39,5	51,3	184,0	166,0
M16x1,5	69,0	43,2	59,1	197,0	178,0
M18	76,8	48,0	62,4	254,0	228,0
M18x1,5	89,9	56,2	73,1	287,0	259,0
M20	98,7	61,7	80,2	360,0	324,0
M20x1,5	114,0	71,0	92,3	401,0	361,0
M24	142,0	88,9	116,0	621,0	559,0
M24x2	160,0	100,0	130,0	682,0	613,0
M27	187,0	117,0	152,0	916,0	825,0
M27x2	207,0	130,0	169,0	993,0	894,0
M30	228,0	142,0	185,0	1245,0	1120,0
M30x2	261,0	163,0	212,0	1385,0	1250,0
M36x3	310,0	194,0	252,0	1990,0	1795,0
M42x3	435,0	272,0	354,0	3255,0	2930,0
M48x3	582,0	364,0	473,0	4965,0	4470,0
M56x4	774,0	484,0	629,0	7670,0	6905,0
M64x4	1035,0	547,0	841,0	11590,0	10430,0
M72x4	1335,0	834,0	1085,0	16640,0	14980,0
M80x4	1670,0	1045,0	1360,0	22980,0	20690,0
M90x4	2145,0	1340,0	1745,0	33130,0	29820,0
M100x4	2680	1675,0	2175,0	45890,0	43300,0

Tabulka utahovacích momentů pro šrouby a matice v třídě pevnosti 10.9/10:

Typ → Závit ↓	Utahovací momenty šroubových spojů				
	Šrouby a matice běžné jakosti				
	Třída pevnosti šroubu a matice				
	10.9/10				
Nejmenší mez kluzu v tahu R_e nebo $R_{p0.2}$ Do M30=883, nad M30=735 Mpa					
	$F_{m_{max}}$	$F_{m_{min}}$	F_m	Mu_{max}	Mu
	(kN)			(Nm)	
M5	7,8	4,9	6,4	7,4	6,7
M6	11,1	6,9	9,0	12,7	11,5
M8	20,3	12,7	16,5	30,8	27,7
M10	32,3	20,2	26,2	61,9	55,7
M10x1,25	34,8	21,8	28,2	65,7	59,2
M12	47,1	29,4	38,2	106,0	95,2
M12x1,25	53,1	33,2	43,2	116,0	105,0
M14	64,6	40,4	52,5	169,0	152,0
M14x1,5	71,7	44,8	58,3	183,0	165,0
M16	89,0	55,6	72,3	259,0	233,0
M16x1,5	97,2	60,8	79,0	278,0	250,0
M18	108,0	67,6	97,9	357,0	322,0
M18x1,5	127,0	79,1	103,0	405,0	364,0
M20	139,0	86,9	113,0	565,0	509,0
M20x1,5	160,0	100,0	130,0	565,0	509,0
M24	200,0	125,0	163,0	875,0	788,0
M24x2	225,0	141,0	183,0	960,0	864,0
M27	264,0	165,0	214,0	1290,0	1160,0
M27x2	292,0	182,0	238,0	1400,0	1260,0
M30	320,0	200,0	260,0	1755,0	1580,0
M30x2	368,0	230,0	300,0	1955,0	1760,0
M36x3	422,0	264,0	343,0	2710,0	2440,0
M42x3	593,0	370,0	481,0	4430,0	3990,0
M48x3	793,0	495,0	644,0	6755,0	6080,0
M56x4	1055,0	659,0	856,0	10440,0	9400,0
M64x4	1410,0	881,0	1145,0	15770,0	14910,0
M72x4	1815,0	1135,0	1475,0	22650,0	20390,0
M80x4	2275,0	1420,0	1850,0	31280,0	28150,0
M90x4	2920,0	1825,0	2375,0	45100,0	40590,0
M100x4	3650,0	2280,0	2965,0	62470,0	56220,0

F_m = střední montážní předpětí šroubu, $F_{m_{max}}$ = nejvyšší montážní předpětí šroubu (lze jej nastavit při utahování, a přitom není překročena mez kluzu), $F_{m_{min}}$ = nejnižší montážní předpětí šroubu (odhad koeficientu tření), Mu = jmenovitý utahovací moment (předepsaný ve výkresové dokumentaci), Mu_{max} = nejvyšší utahovací moment, který má vyvolat montážní předpětí $F_{m_{max}}$.

Pozn: Údaje byly převzaty z veřejně dostupných zdrojů a mohou obsahovat chyby, za které neneseme žádnou zodpovědnost.

Druhy závitů a jejich tolerance

Z hlediska geometrie existuje několik druhů závitů. Následující schéma uvádí alespoň ty nejdůležitější, které se nejčastěji používají v průmyslu:

Zatím co trapézové závitů mění otáčivý pohyb na posuvný přímočarý, ostatní druhy závitů slouží především ke spojování jednotlivých dílů. Pro maticové spojovací prvky se v Evropě (s výjimkou Velké Británie, kde používají vlastní normy) zabydlely metrické ISO závitů a naproti tomu v USA se používají především Whitworthové. Délka závitů „b“ u metrických šroubů se vypočítává dle následujícího vzorce:

Pro celkovou délku šroubu do 125 mm: $b = 2 \times d + 6 \text{ mm}$

Pro celkovou délku šroubu od 125 do 200 mm: $b = 2 \times d + 12 \text{ mm}$

Pro celkovou délku šroubu nad 200 mm: $b = 2 \times d + 25 \text{ mm}$

Přičemž „d“ je průměr šroubu.

Každý závit je charakterizovaný následujícími pěti charakteristikami:

Úhlem závitů (α), stoupáním (P), velkým průměrem (D/d), (D_2/d_2) a malým průměrem (D_3/d_3). Souhra těchto základních veličin tzv. závitový akord, je podmínkou párování vnějšího (šroub) a vnitřního (matice) závitů. I když má průměr závitů šroubu maximální hodnotu tolerance a matice minimální, dají se ještě párovat. Maximální a minimální rozměr přitom leží na tzv. nulové čáře. Tato čára se nazývá také H-linie a nesmí být nikdy překročena. Výrobní tolerance musí vždy tuto skutečnost respektovat. To se týká např. nanášení povrchových úprav. Z tohoto důvodu se musí toleranční poloha šroubu o jeden stupeň snížit tj. na polohu „g“. Při nejčastěji používané tolerance „6“ se takto získává výrobní tolerance „6g“. Matice naproti tomu zůstává v tolerančním poli „6H“.

Tabulka tolerančních hodnot a poloh pro vnější a vnitřní závitů:

Závitů		Toleranční hodnoty	Úchylka:	Toleranční polohy
Vnitřní	Vyšší přesnost	4,5	Úchylka:	
	Standardní přesnost	6	pozitivní	G
	Hrubé provedení	7	základní	H
Vnější	Vyšší přesnost	4	Úchylka:	
	Standardní přesnost	6	základní	h
	Hrubé provedení	8	negativní	e, g

Rozměry metrických závitů v toleranci 6g

Nejpoužívanějšími závitů na Evropském kontinentu, jsou závitů metrické, proto si zaslouží speciální pozornost.

Ilustrační obrázek metrického závitů dle normy ISO 261:

Rozměrová tabulka metrických závitů:

Závit	Vnější závit tolerance 6g (pro šrouby)						Vnitřní závit tolerance 6H (pro matice)				
	Vnější průměr d		Průměr stoupání d ₂		Průměr jádra d ₃		Vnější průměr D ₁	Průměr stoupání D ₂		Průměr jádra D	
	max.	min.	max.	min.	max.	min.	min.	max.	min.	max.	min.
M1	1	0,933	0,838	0,785	0,693	0,630	1	0,838	0,894	0,729	0,785
M1,2	1,2	1,133	1,038	0,985	0,893	0,830	1,2	1,038	1,094	0,929	0,985
M1,4	1,4	1,325	1,205	1,149	1,032	0,964	1,4	1,205	1,265	1,075	1,142
M1,6	1,581	1,496	1,354	1,291	1,151	1,075	1,6	1,373	1,458	1,221	1,321
M1,8	1,781	1,696	1,554	1,491	1,352	1,275	1,8	1,573	1,658	1,421	1,521
M2	1,981	1,886	1,721	1,654	1,490	1,407	2	1,740	1,830	1,567	1,679
M2,5	2,480	2,380	2,188	2,117	1,928	1,840	2,5	2,208	2,303	2,013	2,138
M3	2,980	2,874	2,655	2,580	2,367	2,273	3	2,675	2,775	2,459	2,599
M3,5	3,479	3,354	3,089	3,004	2,743	2,635	3,5	3,110	3,222	2,850	3,010
M4	3,978	3,838	3,523	3,433	3,119	3,002	4	3,545	3,663	3,242	3,422
M5	4,976	4,826	4,456	4,361	3,995	3,869	5	4,480	4,605	4,134	4,334
M6	5,974	5,794	5,324	5,212	4,747	4,596	6	5,35	5,550	4,917	5,153
M7	6,974	6,794	6,324	6,212	5,747	5,596	7	6,350	6,500	5,917	6,153
M8	7,972	7,760	7,160	7,042	6,438	6,272	8	7,188	7,348	6,647	6,912
M10	9,968	8,732	8,994	8,862	8,128	7,938	10	9,026	9,206	8,376	8,676
M12	11,966	11,701	10,829	10,679	9,819	9,602	12	10,863	11,063	10,106	10,441
M14	13,962	13,682	12,633	12,503	11,508	11,271	14	12,701	12,913	11,835	12,210
M16	15,962	15,682	14,663	14,503	13,508	13,271	16	14,701	14,913	13,835	14,210
M18	17,958	17,623	16,334	16,164	14,891	14,625	18	16,376	16,600	15,294	15,744
M20	19,958	19,623	18,334	18,164	16,891	16,625	20	18,376	18,600	17,294	17,744
M22	21,958	21,623	20,334	20,164	18,891	18,625	22	20,376	20,600	19,294	19,744
M24	23,952	23,577	22,003	21,803	20,271	19,955	24	22,051	22,316	20,752	21,252
M27	26,952	26,577	25,003	24,803	23,271	22,955	27	25,051	25,316	23,752	24,252
M30	29,947	29,522	30,674	30,462	28,653	28,306	30	27,727	28,007	26,211	26,771
M33	32,947	32,522	30,674	30,462	28,653	28,306	33	30,727	31,007	29,211	29,771
M36	35,940	35,465	33,432	33,118	31,033	30,655	36	33,402	33,700	31,670	32,270
M39	38,940	38,465	36,342	36,118	34,033	33,655	39	36,402	36,702	34,670	35,270

*Rozměry jsou uvedeny v mm.

Normalizované stoupání závitů

Rozměr	Standardní stoupání	Jemné stoupání		
		1. řada	2. řada	3. řada
M 2	0,4			
M 2,3	0,45			
M 2,5	0,45			
M 2,6	0,45			
M 3	0,5			
M 3,5	0,6			
M 4	0,7			
M 5	0,8			
M 6	1	M 6x0,5		
M 7	1			
M 8	1,25	M 8x1		
M 10	1,5	M 10x1,25	M 10x1	
M 12	1,75	M 12x1,5	M 12x1,25	M 12x1
M 14	2	M 14x1,5		
M 16	2	M 16x1,5		
M 18	2,5	M 18x1,5		
M 20	2,5	M 20x1,5	M 20x2	
M 22	2,5	M 22x1,5		
M 24	3	M 24x2	M 24x1,5	
M 27	3	M 27x2	M 27x1,5	
M 30	3,5	M 30x2	M 30x1,5	
M 33	3,5	M 33x2	M 33x1,5	
M 36	4	M 36x3	M 36x1,5	M 36x2
M 39	4	M 39x3	M 39x1,5	M 39x2
M 42	4,5	M 42x3	M 42x1,5	M 42x2
M 45	4,5	M 45x3	M 45x1,5	M 45x2
M 48	5	M 48x3	M 48x1,5	M 48x2
M 52	5	M 52x3	M 52x1,5	
M 56	5,5	M 56x4	M 56x2	
M 60	5,5	M 60x4	M 60x2	
M 64	6	M 64x4	M 64x2	
M 68	6	M 68x4	M 68x2	
M 72	6	M 72x4	M 72x2	
M 76	6	M 76x4	M 76x2	
M 80	6	M 80x4	M 80x2	
M 85	6	M 85x4	M 85x2	
M 90	6	M 90x4	M 90x2	
M 95	6	M 95x4	M 95x2	
M 100	6	M 100x4	M 100x2	
M 105	6	M 105x4	M 105x2	
M 110	6	M 110x4	M 110x2	
M 120	6	M 120x4	M 120x2	
M 125	6	M 125x4	M 125x2	
M 140	6		M 140x3	

Přepočet palcových závitů a jejich stoupání

Profil unifikovaného palcového závitu:

Především ve Velké Británii a také ve Spojených Státech Amerických jsou nejčastěji používanými závity s označením, buď UNC, případně v jemném stoupání UNF (tzv. palcové závity). Tyto závity se vyrábí podle norem BS 1580:1962, respektive ASME B1.1:2003. Od metrických závitů se liší, jak samotným profilem závitu, tak i přípustnými tolerancemi.

K přesnému stanovení daného závitu je potřeba použít normované a ocejchované přesné měrky, my však v níže uvedených tabulkách uvádíme přepočty těchto palcových závitů na milimetry pro první vizuální identifikaci.

Tabulka přepočtu palcových závitů na mm:

Palcový rozměr	1/4"	5/16"	3/8"	7/16"	1/2"	5/8"	3/4"
mm	6,3	7,9	9,5	11,1	12,7	15,9	19,1
Palcový rozměr	7/8"	1"	1 1/4"	1 1/2"	1 3/4"	2"	2 1/4"
mm	22,2	25,4	31,8	38,1	44,5	50,8	57,1
Palcový rozměr	2 1/2"	2 3/4"	3"	3 1/2"	4"	5"	6 1/2"
mm	63,5	69,9	76,2	88,9	102,0	127	165,1

Jak je již výše zmíněno palcové závity dělíme na dvě základní skupiny UNC a UNF. V níže uvedené tabulce je, pro lepší představu, uveden počet závitů na daný palcový rozměr.

Tabulka počtu závitů UNC (normální stoupání) /UNF (jemné stoupání):

Palcový rozměr	1/4"	5/16"	3/8"	7/16"	1/2"	5/8"	3/4"
Počet závitů UNC	20	18	16	14	13	11	10
Počet závitů UNF	28	24	24	20	20	18	16

Pozn: Údaje byly převzaty z veřejně dostupných zdrojů a mohou obsahovat chyby, za které neneseme žádnou zodpovědnost.

Koeficient tření při utahování

Dalším významným faktorem, ovlivňujícím montáž, je tření. Existuje tzv. rozptyl předpětové síly při určitém momentu v důsledku rozptylu koeficientu tření „ μ “:

Tabulka koeficientu tření u různých materiálů, včetně povrchových úprav:

Stav povrchu: (VDI 2230,02-2003) ISO 3506		Koeficient tření (μ)
Povrch	Mazání	
Kovově lesklý Černý po zušlechťování Fosfátovaný Galvanicky pokovený	Pevná mazadla Taveniny vosku Voskové disperse	0,04 až 0,10
Žárově zinkovaný Organické povlaky Austenitická ocel	Pevná mazadla Taveniny vosku Voskové disperse Vazelíny a oleje	0,08 až 0,16
Austenitická ocel Kovově lesklý Černý po zušlechťování Fosfátovaný Galvanicky pokoveným (Zn)-lamely Lepidla	Voskové disperse Pasty Lehce naolejované Bez mazadel	0,14 až 0,24
Austenitická ocel Galvanicky pokovený (Zn) Žárově zinkovaný	Oleje Bez mazadel	0,20 až 0,35
Austenitická ocel Galvanicky pokovený (Zn) Al-Mg slitiny	Bez mazadel	$\geq 0,30$
Nerezová ocel A2	Chlor-parafinové směsi	0,12 až 0,23
Nerezová ocel A2	Speciální ochranné vazelíny	0,26 až 0,35
Nerezová ocel A2	Bez mazadel	0,30 až 0,50

Jištění šroubových spojů proti povolování

Konstruktéři po celém světě, hledají spolehlivé zajištění šroubů již od jejich vynálezu. Při statickém namáhání šroubového spoje je jeho zajištění zaručeno samosvorností závitu a třením na dosedacích plochách hlavy šroubu, nebo matice. V případě příčného dynamického namáhání dochází ke klouzání ve styčných plochách a ke zrušení samosvorné síly. Toto může mít za následek vymizení síly předpětí a následné uvolnění spoje. V současné době existuje celá řada možností, jak tomuto uvolnění zabránit a předejít tak případům havárií u ocelových konstrukcí, strojů, různých jiných zařízení, nebo dopravních prostředků, které často způsobují nevratné škody a v mnoha případech ohrožují i lidské životy.

V praxi rozeznáváme dva základní druhy jištění šroubových spojů, a to chemický a především mechanický způsob.

Chemický způsob jištění šroubových spojů:

Tímto způsobem se spoje zajišťují pomocí aplikace přídavných chemických prostředků na závit, a to v místě kde se protínají závity šroubů a matic, případně vnitřního závitu výrobku (např. blok motoru).

K tomu slouží celá řada speciálních výrobků na bázi lepidel, které se nanáší, buď přímo před montáží, nebo je lze aplikovat sériově v podstatě ihned po výrobě jednotlivých šroubů. V tomto případě se nanáší v podobě mikrokapslí, nebo po celém obvodu závitu, případně pouze po části obvodu specifikované konstruktéry. Z nejpoužívanějších jmenujme například výrobky firmy Loctite, Loxeal, 3M, Ergo apod.

d = závit-jmenovitý průměr · P = stoupání závitu

Mechanický způsob jištění šroubových spojů:

Rozšířenější metodou jištění šroubových spojů je mechanický způsob použitím integrovaných, nebo separátních jisticích prvků, které zabraňují povolení spoje působí proti samočinnému otáčení, nebo zabraňují rozpadu spoje (vypadnutí matice, nebo šroubu). Výrobci dnes nabízejí široký sortiment jisticích spojovacích prvků s různou účinností jištění.

Šestihranné šrouby (matice) a šrouby s vnitřním šestihranem (IMBUS) s ozubenou přírubou.

Naše označení pro šrouby: **Art. 88913, 88933, 88912.** Pro matice **Art. 88934** popř. **DIN 6923** s ozubením.

Příklad obr. šroubu Art. 88913:

Samojistné matice jak normované DIN980, DIN982, DIN985, DIN6924, BN205107 a další, tak i nenormované (patentované) matice VARGAL, Flaig+Hommel, Pro-Lock a další.

Příklad obr. matice VARGAL:

Nenormované ozubené podložky RIPP-LOCK, TECKENTRUP, SCHNORR, STAR-LOCK, LOCKTIX a další druhy, které se liší v podstatě pouze vzorem ozubení.

Příklad obr. podložky Schnorr:

Nejmodernějším a nejúčinnějším způsobem jištění šroubových spojů je pomocí podložek NORD-LOCK.

Tomuto tématu jsme se rozhodli věnovat samostatnou kapitolu.

Originální řešení na principu závěrného klínu

Podložka NORD-LOCK využívá k zajištění šroubových spojů napětí, namísto tření. Systém se skládá z páru podložek, které jsou opatřeny na jedné straně klíny a na druhé straně radiálním ozubením. Jelikož úhel klínu 'α' je větší než úhel stoupání závitu 'β', dochází ke vzniku klínového efektu, který brání pootočení a uvolnění šroubového spoje.

Materiál pro výrobu : Wr.Nr : EN 1.7182, nebo jeho alternativy.

Nabízená rozměrová řada ocelových podložek:
od M3 do M130 (v palcích od 1/4" do 1 1/2")

Nabízená rozměrová řada nerez podložek:
od M3 do M80 (v palcích od 1/4" do 1")

Základní povrchová úprava : Delta Protekt® KL100 + vrchní povlak (VH302GZ)

Tyto podložky nabízíme ve dvou základních provedení a to pod šestihranný šroub označení "SP" a pod INBUS s označením "IMB". Podložky se vyrábí také z nerezavějící oceli, pak je potřeba za tvar podložky doplnit ještě symbol "SS".

Příklady značení: NL 3-130SP DP, NL 3-130IMB DP, NL 3-80SP SS, NL 3-80IMB SS.

Obrázek šroubového spoje
za použití podložky NORD-LOCK:

Obrázek podložky NORD-LOCK:

Další druhy speciálních podložek NORD-LOCK

1 Podložky NORD-LOCK série X: Multifunkční řešení s kuželovým tvarem

» VÝJIMEČNÝ SYSTÉM BRÁNÍCÍ POVOLOVÁNÍ ŠROUBOVÝCH SPOJŮ A UVOLŇOVÁNÍ V DŮSLEDKU SESEDÁNÍ A RELAXACE MATERIÁLU. «

Každý pár podložek NORD-LOCK série X je na jedné straně opatřen závěrnými klíny a na protější straně radiálním ozubením. Díky těmto prvkům je šroubový spoj zajištěn napětím namísto tření. Kuželový tvar vytváří ve šroubovém spoji elastickou rezervu, která kompenzuje ztrátu předpětí a působí tak proti uvolňování, ke kterému dochází v důsledku sesedání a relaxace materiálu.

Materiál pro výrobu: W.rNr: EN 1.7225, nebo jeho alternativy.

Nabízená rozměrová řada: **od M6 do M20**

Obrázek podložky NORD-LOCK série X:

2 Podložky NORD-LOCK SC : Pro stavby z konstrukční oceli

Originální podložky nyní i pro použití v **HV/HR** sestavách pro ocelové konstrukce. Na základě technologie jištění šroubových spojů závěrným klínem byly nyní vyvinuty také podložky NORD-LOCK pro ocelové konstrukce (SC). Tyto podložky jsou speciálně zkonstruovány pro použití na stavbách z konstrukční oceli jako součást sestav konstrukčních šroubových spojů HV/HR (šrouby a matice podle evropské normy EN 14399-4 / EN14399-3).

Nabízená rozměrová řada: **od M12 do M36**

Obrázek podložky NORD-LOCK-SC:

Druhy nejčastěji používaných drážek

Drážka průběžná:

Tento druh drážky se v současnosti používá jen zřídka. Z norem DIN jmenujeme namátkou některé, u kterých je tato drážka specifická. Jedná se o normy: DIN 84 a 85, stavěcí šrouby dle DIN 551 a DIN 553, a také DIN 963 a DIN 964.

V některých případech se tato drážka objevuje také u šroubů se šestihrannou hlavou, kde se značí připojením písmen „SZ“, aby bylo patrné, že se nejedná pouze o šroub se šestihrannou hlavou.

Inbus drážka:

Název této drážky vznikl složením německých slov: Innensechskantschraube Bauer und Schaurte pod kterým byl tento systém patentován již v roce 1936. Dnes se také používá hovorové označení „IMBUS“.

Tato drážka se vyskytuje u šroubů s vnitřním šestihranem, z nichž jmenujeme tyto nejčastější normy DIN 912, 913, 914, 915, 916, 6912, 7984 atd.

Drážka TORX:

Tato drážka v současnosti postupně nahrazuje drážku Inbus, a to především kvůli důmyslnějšímu způsobu utahování a menšímu namáhání hran utahovacího nástroje. Proto se vyskytuje, jako alternativa, prakticky u všech součástí, kde můžeme nalézt Inbus drážku.

Drážka Phillips:

Tato křížová drážka se označuje zkratkou PH a vyskytuje se výhradně u šroubu s metrickým závitem DIN 965 apod. a u samořezných a samovrtných šroubů do plechu, jako jsou normy: DIN 7981, 7982, 7983, 7504N atd.

Drážka Pozidrive:

Tato drážka se označuje zkratkou PZ a jen výjimečně nahrazuje drážku Phillips. Její uplatnění nalezneme především v oblasti vrutů.

Rozměry normovaných šroubů

DIN	Náhled	Základní rozměry	M2	M2,5	M3	M4	M5	M6	M8	M10	M12	M14
84		d ¹ /k	3,8/1,3	4,5/1,6	5,5/2	7/2,6	8,5/3,3	10/3,9	13/5	16/6	-	-
85		d ¹ /k	-	-	6/1,8	8/2,4	10/3	12/3,6	16/4,8	20/6	-	-
444 B		d ¹ /d ¹ /s	-	-	-	-	5/12/6	6/14/7	8/18/9	10/20/12	12/25/14	-
558, 933, 961		r ²	-	-	-	-	16/-/1	18/-/1	22/28/-	26/32/-	30/36/49	-
601, 931, 960		s/k (ISO-s)	4/1,4 (4)	5/1,7 (5)	5,5/2 (5-5)	7/2,8 (7)	8/3,5 (8)	10/4 (10)	13/5,3 (13)	17/6,4 (16)	19/7,5 (18)	22/8,8 (21)
603		b ⁰	10/-/1	11/-/1	12/-/1	14/-/1	16/22/-	18/24/-	22/28/41	26/32/45	30/36/49	34/40/53
		d ¹ /k f/v b ⁰	-	-	-	-	13,55/3,3 4,1/5,48	16,55/3,88 4,5/6,48	20,65/4,88 5,6/8,58	24,65/5,38 6,6/10,58	30,65/6,95 8,75/12,7	-

- 1) Nominální nebo pravděpodobné rozměry – tolerance shodná s relevantní specifikací. Čísla za lomítkem jsou převážně maximální rozměry.
- 2) Přibližná hodnota nominální délky $l \leq 125 \text{ mm} / (2d+6 \text{ mm}) / > 125 \text{ mm} / 200 \text{ mm}$. Nová stavba rozměru: délka l – lg max. = (b).
- 3) Délka závitu b pro některé rozměry vzrostla v posledním vydání standardů (DIN 912). Číslice za lomítkem znamenají nominální číslici. Přesné rozměry se vypočítají odečtením minimální délky těla ls nebo lg od celkové délky l.
- 4) Délka závitu závisí na nominální délce = nad či pod vytečkovanou čarou (viz specifikace).

Dokážeme spojit cokoli

DIN	Náhled	Základní rozměry	M2	M2,5	M3	M4	M5	M6	M8	M10	M12	M14
912		dk/k/s	3,8/2/1,5	4,5/2,5/2	5,5/3/2,5	7/4/3	8,5/5/4	10/6/5	13/8/6	16/10/8	18/12/10	21/14/12
963, 964, 965, 966		dz/k/f-	3,8/1,2	4,7/1,5	5,6/1,65/0,75	7,5/2,2/1	9,2/2,5/1,25	11,3/3,5/1,5	14,5/4/2	18/5/2,5	-	-
6912		dk/k/s	-	-	-	7/2,8/3	8,5/3,5/4	10/4/5	13/5/6	16/6,5/8	18/7,5/10	21/8,5/12
7984		b ²⁾ dk/k/s b ²⁾	- - -	- - -	5,5/2/2 12/-/-	14/- 7/2,8/2,5 14/-	16/-/- 8,5/3,5/3 16/-/-	18/-/- 10/4/4 18/-/-	22/-/- 13/5/5 22/28/-	26/32/- 16/6/7 26/32/-	30/36/- 18/7/8 30/36/-	34/40/- 21/8/10 34/40/-
7985		dz/k	4/1,6	5/2	6/2,4	8/3,1	10/3,8	12/4,6	16/6	20/7,5	-	-
7991		dk/k/s h ²⁾	- -	- -	6/1,7/2	8/2,3/2,5	10/2,8/3	12/3,3/4	16/4,4/5	20/5,5/6	24/6,5/8	27/7/10
					12/-/-	14/-/-	16/-/-	18/24/-	22/28/-	26/32/45	30/36/49	34/40/53

1) Nominální nebo pravděpodobné rozměry – tolerance shodná s relevantní specifikací. Čísla za lomítkem jsou převážně maximální rozměry.

2) Přibližná hodnota nominální délky $l \leq 125 \text{ mm} / (2d+6 \text{ mm}) / > 125 \text{ mm} / 200 \text{ mm}$. Nová stavba rozměru: délka $l - l_{\text{g max.}} = (b)$.

3) Délka závitu b pro některé rozměry vzrostla v posledním vydání standardů (DIN 912). Číslice za lomítkem znamenají nominální číselní. Přesné rozměry se vypočítají odečtením minimální délky těla l_{g} nebo l_{g} od celkové délky l .

4) Délka závitů závisí na nominální délce = nad či pod vytečkovanou čarou (viz specifikace).

Dokážeme spojit cokoli

DIN	Základní rozměry	M16	M18	M20	M22	M24	M27	M30	M33	M36
444B	$d_z / d_s / s$ b^2	16/32/17 38/44/57	- 42/48/61	18/40/22 46/52/65	- 50/56/69	22/45/25 54/60/73	25/50/27 60/66/79	28/55/30 66/72/85	30/60/34 72/78/91	32/65/38 78/84/97
558, 933, 961*	s / k (ISO - s)	24/10 (24)	27/11,5 (27)	30/12,5 (30)	32/14 (34)	36/15 (36)	41/17 (41)	46/18,7 (46)	50/21 (50)	55/22,5 (55)
601, 931, 960	s / k^* b^2	38/44/57	42/48/61	46/52/65	50/56/69	54/60/73	60/66/79	66/72/85	72/78/91	78/84/97
603	d_k / k f / v b^2	38,8/8,95 12,9/16,7 38/44/57	- - -	46,8/11,05 15,9/20,84 46/52/65	- - -	- - -	- - -	- - -	- - -	- - -
912	$d_k / k / s$ b^2	24/16/14 38/44/57	27/18/14 42/48/61	30/20/17 46/52/65	33/22/17 50/56/69	36/24/18 54/60/73	40/27/19 60/66/79	45/30/22 66/72/85	50/33/24 72/78/91	54/36/27 78/84/97
963	d_z / k	44 298	48 339	52 36/10	56 -	60 -	66 -	72 -	78 -	84 -
6912	$d_k / k / s$	24/10/14 38/44/57	27/11/14 42/48/61	30/12/17 46/52/65	33/13/17 50/56/69	36/14/19 54/60/73	40/16/19 60/66/79	45/17/22 66/72/85	50/20/24 72/78/91	54/21/27 78/84/97
6914	s / k b^4	27/10 26/28	- -	32/13 31/33	36/14 32/34	41/15 34/37	46/17 37/39	50/19 40/42	- -	60/23 48/50
7984	$d_k / k / s$ b^2	24/9/12 38/44/57	27/10/12 42/48/61	30/11/14 46/52/65	33/12/14 50/56/69	36/13/17 54/60/73	- -	- -	- -	- -
7991 (ISO10642)	$d_k / k / s$ b^2	30/7,5/10 38/44/57	33/8/12 42/48/61	36/8,5/12 46/52/65	36/13,1/14 50/56/69	39/14/14 54/60/73	- -	- -	- -	- -

Pozn.: Údaje byly převzaty z veřejně dostupných zdrojů a mohou obsahovat chyby, za které neneseme žádnou zodpovědnost.

Dokážeme spojit cokoli

Rozměry matic

DIN	Náhled	rozměry	M4	M5	M6	M8	M10	M12	M14	M16	M18	M20	M22	M24	M27	M30	M33	M36
439B		s / m	7/2,2	8/2,7	10/3,2	13/4	17/5	19/6	22/7	24/8	27/9	30/10	32/11	36/12	41/13,5	46/15	50/16,5	55/18
917		s / h	7/5,5	8/7	10/9	13/12	17/14	19/16	22/18	24/20	27/22	30/25	32/28	36/30	41/32	46/34	-	55/44
928		s / m	7/3,5	9/4,2	10/5	14/6,5	17/8	19/9,5	22/11	24/13	-	-	-	-	-	-	-	-
929		s / m	9/3,5	10/4	11/5	14/6,5	17/8	19/10	22/11	24/13	-	-	-	-	-	-	-	-
934		s / m	7/3,2	8/4	10/5	13/6,5	17/8	19/10	22/11	24/13	27/15	30/6	32/18	36/19	41/22	46/24	50/26	55/29
935		(ISO-s)	7/5	8/6	10/7,5	13/9,5	17/12	19/15	22/16	24/19	27/21	30/22	32/26	36/27	41/30	46/33	50/33	55/38
		s / m v / m DIN 94	3,2/1,2 1x10	4/1,4 1,2x12	5/2 1,6x14	6,5/2,5 2x16	8,28 2,5x20	10/3,5 3,2x22	11/3,5 3,2x25	13/4,5 4x28	15/4,5 4x32	16/4,5 4x36	18,5,5 5x36	19,5,5 5x40	22/5,5 5x45	24/7 6,3x50	26/7 6,3x56	29/7 6,3x64
936		s / m	-	-	-	13/5	17/6	19/7	22/8	24/8	27/9	30/9	32/10	36/10	41/12	46/12	50/14	55/14

Dokážeme spojit cokoli

DIN	Náhled	rozměry	M4	M5	M6	M8	M10	M12	M14	M16	M18	M20	M22	M24	M27	M30	M33	M36
439B		s / m	7/2,2	8/2,7	10/3,2	13/4	17/5	19/6	22/7	24/8	27/9	30/10	32/11	36/12	41/13,5	46/15	50/16,5	55/18
917		s / h	7/5,5	8/7	10/9	13/12	17/14	19/16	22/18	24/20	27/22	30/25	32/28	36/30	41/32	46/34	-	55/44
928		s / m	7/3,5	9/4,2	10/5	14/6,5	17/8	19/9,5	22/11	24/13	-	-	-	-	-	-	-	-
929		s / m	9/3,5	10/4	11/5	14/6,5	17/8	19/10	22/11	24/13	-	-	-	-	-	-	-	-
934		s / m	7/3,2	8/4	10/5	13/6,5	17/8	19/10	22/11	24/13	27/15	30/6	32/18	36/19	41/22	46/24	50/26	55/29
935		s / m v / m DIN 94	7/5 3,2/1,2 1x10	8/6 4/1,4 1,2x12	10/7,5 5/2 1,6x14	13/9,5 6,5/2,5 2x16	17/12 8,28 2,5x20	19/15 10/3,5 3,2x22	22/16 11/3,5 3,2x25	24/19 13/4,5 4x28	27/21 15/4,5 4x32	30/22 16/4,5 4x36	32/26 18,5,5 5x36	36/27 19/5,5 5x40	41/30 22/5,5 5x45	46/33 24/7 6,3x50	50/33 26/7 6,3x56	55/38 29/7 6,3x64
936		s / m	-	-	-	13/5	17/6	19/7	22/8	24/8	27/9	30/9	32/10	36/10	41/12	46/12	50/14	55/14

Pozn.: Údaje byly převzaty z veřejně dostupných zdrojů a mohou obsahovat chyby, za které neneseme žádnou zodpovědnost.

Rozměry kruhových podložek

U podložek kruhového tvaru rozeznáváme v podstatě pouze tři základní rozměry, a to vnitřní průměr d_1 , dále vnější průměr d_2 a tloušťku h .

Tolerance se řídí normou DIN 522 případně ISO4759-3.

Pro		DIN 125			DIN 126			DIN 433			DIN 440R			DIN 6340		
M	Inch"	d_1	d_2	h	d_1	d_2	h	d_1	d_2	h	d_1	d_2	h	d_1	d_2	h
1		1,1	3	0,3	-	-	-	1,1	2,5	0,3	-	-	-	-	-	-
1,2		1,3	3,5	0,3	-	-	-	1,3	3	0,3	-	-	-	-	-	-
1,4		1,5	4	0,3	-	-	-	1,5	3	0,3	-	-	-	-	-	-
1,6		1,7	4	0,3	-	-	-	1,7	3,5	0,3	-	-	-	-	-	-
2		2,2	5	0,3	-	-	-	2,2	4,5	0,3	-	-	-	-	-	-
2,5		2,7	6	0,5	-	-	-	2,7	5	0,5	-	-	-	-	-	-
3		3,2	7	0,5	-	-	-	3,2	6	0,5	-	-	-	-	-	-
3,5		3,7	8	0,5	-	-	-	3,7	7	0,5	-	-	-	-	-	-
4	1/8	4,3	9	0,8	-	-	-	4,3	8	0,5	-	-	-	-	-	-
5	3/16	5,3	10	1	5,5	10	1	5,3	9	1	5,5	18	2	-	-	-
6		6,4	12	1,6	6,6	12	1,6	6,4	11	1,6	6,6	22	2	6,4	17	3
7	1/4	7,4	14	1,6	7,6	14	1,6	-	-	-	-	-	-	-	-	-
8	5/16	8,4	16	1,6	9	16	1,6	8,4	15	1,6	9	28	3	8,4	23	4
10	3/8	10,5	20	2	11	20	2	10,5	18	1,6	11	34	3	10,5	28	4
12	7/16	13	24	2,5	13,5	24	2,5	13	20	2	13,5	44	4	13	35	5
	1/2	13,5	24	2,5	13,5	24	2,5	-	-	-	13,5	44	4	-	-	-
14	9/16	15	28	2,5	15,5	28	2,5	15	24	2,5	15,5	50	4	-	-	-
16	5/8	17	30	3	17,5	30	3	17	28	2,5	17,5	56	5	17	45	6
18		19	34	3	20	34	3	19	30	2,5	-	-	-	-	-	-
20	3/4	21	37	3	22	37	3	21	34	3	22	72	6	21	50	6
22	7/8	23	39	3	24	39	3	-	-	-	24	80	6	-	-	-
24		25	44	4	26	44	4	25	39	4	25	86	6	25	60	8
	1	27	50	4	26	44	4	-	-	-	26	85	6	-	-	-
27		28	50	4	30	50	4	-	-	-	30	98	6	-	-	-
30	1 1/8	31	56	4	33	56	4	31	50	4	33	105	6	31	68	10
33	1 1/4	34	60	5	36	60	5	-	-	-	36	112	6	-	-	-
36	1 3/8	37	66	5	39	66	5	37	58	4	39	125	8	-	-	-
39	1 1/2	40	72	6	42	72	6	-	-	-	42	140	8	-	-	-
42		43	78	7	45	78	7	-	-	-	45	150	8	-	-	-
45	1 3/4	46	85	7	48	85	7	-	-	-	48	160	8	-	-	-
48		50	92	8	52	92	8	-	-	-	52	170	10	-	-	-
52	2	54	98	8	56	98	8	-	-	-	56	180	10	-	-	-
56		58	105	9	62	105	9	-	-	-	-	-	-	-	-	-
	2 1/4	60	110	9	62	105	9	-	-	-	-	-	-	-	-	-
60		62	110	9	66	110	9	-	-	-	-	-	-	-	-	-
64	2 1/2	66	115	9	70	115	9	-	-	-	-	-	-	-	-	-
68		70	120	10	-	-	-	-	-	-	-	-	-	-	-	-
72	2 3/4	74	125	10	78	125	10	-	-	-	-	-	-	-	-	-
76	3	78	135	10	-	-	-	-	-	-	-	-	-	-	-	-
80		82	140	12	86	140	12	-	-	-	-	-	-	-	-	-
90	3 1/2	93	160	12	-	-	-	-	-	-	-	-	-	-	-	-

Dokážeme spojit cokoli

U podložek kruhového tvaru rozeznáváme v podstatě pouze tři základní rozměry, a to vnitřní průměr d_1 , dále vnější průměr d_2 a tloušťku h .

Tolerance se řídí normou DIN 522 případně ISO4759-3. V níže uvedené tabulce uvádíme další druhy normovaných kruhových podložek.

Pro		DIN 6916			DIN 7349			DIN 7989			DIN 9021		
M	Inch"	d_1	d_2	h	d_1	d_2	h	d_1	d_2	h	d_1	d_2	h
3		-	-	-	3,2	9	1	-	-	-	3,2	9	0,8
3,5		-	-	-	-	-	-	-	-	-	3,7	11	0,8
4	1/8	-	-	-	4,3	12	1,6	-	-	-	4,3	12	1
5	3/16	-	-	-	5,3	15	2	-	-	-	5,3	15	1,2
6		-	-	-	6,4	17	3	-	-	-	6,4	18	1,6
7	1/4	-	-	-	-	-	-	-	-	-	7,4	22	2
8	5/16	-	-	-	8,4	21	4	-	-	-	8,4	24	2
10	3/8	-	-	-	10,5	25	4	-	-	-	10,5	30	2,5
12	7/16	13	24	3	13	30	6	14	24	8	13	37	3
14		-	-	-	15	36	6	-	-	-	15	44	3
16	5/8	17	30	4	17	40	6	18	30	8	17	50	3
18		-	-	-	19	44	8	-	-	-	20	56	4
20	3/4	21	37	4	21	44	8	22	37	8	22	60	4
22	7/8	23	39	4	23	50	8	24	39	8	-	-	-
24		25	44	4	25	50	10	26	44	8	26	72	5
27		28	50	5	28	60	10	30	50	8	-	-	-
30	1 1/8	31	56	5	31	69	10	33	56	8	33	92	6
33	1 1/4	-	-	-	-	-	-	36	60	8	-	-	-
36	1 3/8	37	66	6	-	-	-	39	66	8	39	110	8

Rozměry čtyřhranných podložek

Kromě klasických normovaných kruhových podložek existují také jiné druhy podložek z nichž čtyřhranné jsou vzhledem k jejich četnosti využití nejzajímavější. Proto jsme vybrali ty nejpoužívanější a jejich rozměry uvádíme v tabulce níže.

Pro		DIN 436			DIN 434			DIN 435			DIN 6917			DIN 6918		
M	Inch"	d ₁	a	h	d ₁	a/b	h/e	d ₁	a/b	h/e	d ₁	a/b	h/e	d ₁	a/b	h/e
8	5/16	-	-	-	9	22/22	3,8/2,9	9	22/22	4,6/3,05	-	-	-	-	-	3,8/2,9
10	3/8	11	30	3	11	22/22	3,8/2,9	11	22/22	4,6/3,05	-	-	-	-	-	3,8/2,9
12	7/16	13,5	40	4	13,5	26/30	4,9/3,7	13,5	26/30	6,2/4,1	13	26/30	6,2/4,1	13	26/30	4,9/3,7
	1/2	13,5	40	4	13,5	26/30	4,9/3,7	13,5	26/30	6,2/4,1	13	26/30	6,2/4,1	13	26/30	4,9/3,7
16	5/8	17	50	5	17,5	32/36	5,9/4,45	17,5	32/36	7,5/5	17	32/36	7,5/5	17	32/36	5,9/4,45
20	3/4	22	60	5	22	40/44	7/5,25	22	40/44	9,2/6,1	21	40/44	9,2/6,1	21	40/44	7/5,25
22	7/8	24	70	6	24	44/50	8/6	24	44/50	10/6,5	23	44/50	10/6,5	23	44/50	8/6
24		26	80	6	26	56/56	8,5/6,25	26	56/56	10,8/6,9	25	56/56	10,8/6,9	25	56/56	8,5/6,25
27		30	90	6	30	56/56	8,5/6,25	30	56/56	10,8/6,9	28	56/56	10,8/6,9	28	56/56	8,5/6,25
30	1 1/8	33	95	6	33	62/62	9/6,75	33	62/62	11,7/7,1	31	62/62	11,7/7,1	31	62/62	9/6,75
33	1 1/4	36	100	6	-	-	-	-	-	-	-	-	-	-	-	-
36	1 3/8	39	110	8	-	-	-	-	-	-	37	68/68	12,5/8,9	37	68/68	9,4/7
39	1 1/2	42	125	8	-	-	-	-	-	-	-	-	-	-	-	-
42		45	135	8	-	-	-	-	-	-	-	-	-	-	-	-
45	1 3/4	48	140	8	-	-	-	-	-	-	-	-	-	-	-	-
48		52	150	10	-	-	-	-	-	-	-	-	-	-	-	-
52	2	56	160	10	-	-	-	-	-	-	-	-	-	-	-	-

Norma DIN	Sklon %	Počet drážek
434 ¹⁾	8	2
435	14	1
6917	14	1
6918 ¹⁾	8	2

¹⁾Lze dodat také se sklonem 5%

Mechanické vlastnosti ocelových šroubů

Vlastnosti	Pevnostní třída									
	3.6	4.6	4.8	5.6	5.8	6.6	8.8		10.9	12.9
Pevnost v tahu R _m (N/mm ²)	300	400	420	500	520	600	800	800	1000	1200
	330	400	420	500	520	600	800	830	1040	1220
Dolní mez kluzu R _{eL} ¹ (N/mm ²)	180	240	320	300	400	480	-	-	-	-
	190	240	340	300	420	480	-	-	-	-
Smluvní mez kluzu R _{p0.2} (N/mm ²)							640	640	900	1080
							640	660	940	1100
Pevnostní charakteristika při zvýšených teplotách (N/mm ²)				270			590		875	1020
				230			540		790	925
				215			510		745	875
				195			480		705	825
Tažnost A v %	25	22	14	20	10	8	12		9	8
Vickers HV F ≥ 98 N	95-250	120-250	130-250	155-250	160-250	190-250	250-320	255-335	320-380	385-435
Brinell BV F = 30 D ²	90-238	114-238	124-238	147-238	152-238	181-238	238-304	242-318	304-361	366-414
Rockwell HR	52-99,5	67-99,5	71-99,5	79-99,5	82-99,5	89-99,5	-	-	-	-
							22-32	23-34	32-39	39-44

1) U šroubů pevnostní třídy 8.8 se jmenovitým průměrem závitu $d \leq 16$ mm je zvýšené riziko střížení matice, je-li šroubové spojení utaženo více než je zkušební zatížení šroubu. Je nutné brát v úvahu normu ISO 989-2.

2) Pro šrouby na ocelové konstrukce je hranice 12 mm.

3) Pevnostní třída 9.8 platí jen pro jmenovité průměry závitu $d \leq 16$ mm.

4) Min. pevnost v tahu platí pro šrouby se jmenovitými délkami $\geq 2,5 d$ a pro takové součásti, které nemohou být zkoušeny na tah (např. z důvodu tvaru hlavy).

5) Povrchová tvrdost nesmí u příslušné součásti překročit o více než 30 jednotek Vickerse naměřených v jádru, jestliže obě hodnoty tvrdosti jsou získány HV 0,3. Pro pevnostní třídu 10.9 nesmí být překročena povrchová tvrdost 390 HV.

6) V případě, že dolní mez kluzu ReL není zjištělná, povoluje se měřit smluvní mez kluzu Rp0.2.

Ostatní mechanické vlastnosti

Kromě pevnosti a houževnatosti sledujeme u spojovacího materiálu i další mechanické vlastnosti z nichž se v této kapitole budeme věnovat především tvrdosti, díky níž se zjišťují mechanické vlastnosti u veškerých druhů matic pomocí laboratorních zkoušek, a také mechanickým vlastnostem samořezných a samovrtných šroubů do plechu.

Tvrdost je definovaná jako odpor materiálu proti vnikání normovaného zkušebního tělíška. Podle typu jednotlivých zkoušek existují tři typy tvrdostí:

Podle Vickerse HV (ISO 6507): Zkušebním tělískem je jehlan. Tato metoda se používá hlavně na měření tvrdosti povrchových cementovaných vrstev například u matic a samořezných šroubů.

Podle Brinella HB (ISO 6506): Zkušebním tělískem je u této metody kalená kulička a touto metodou se vyhodnocují tzv. měkké stavy ocelí.

Podle Rockwella HRC (ISO 6508): Zkušebním tělískem je kužel. Tato metoda se používá na vyhodnocení tvrdosti zušlechťených a ušlechtilých ocelí, a také ocelí v zakaleném stavu.

Tabulka mechanických vlastností matic podle normy ISO 898-2:

Jmenovitý průměr závitu M	Třída pevnosti (TP)					
	04		05		4	
	Zkušební napětí (N/mm ²)	Tvrdost (HV)	Zkušební napětí (N/mm ²)	Tvrdost (HV)	Zkušební napětí (N/mm ²)	Tvrdost (HV)
4-7	380	188 až 302	500	272 až 353	-	-
7-10					-	-
10-16					-	-
16-39					510	117
39-100					-	až 302

Mechanické vlastnosti šroubů do plechu:

Šrouby do plechu z cementačních ocelí mají naprosto jiné vlastnosti než šrouby s metrickým závitem. Jsou charakteristické svým minimálním lomovým momentem M_B a minimální stříhovou lomovou silou F_S . Obě tyto veličiny se uvádějí v N.

\varnothing	2,2	2,9	3,5	3,9	4,2	4,8	5,5	6,3
M_B (Nm)	0,45	1,5	1,8	3,4	4,5	6,5	10,0	14,0
F_S (N)	800	2000	2900	3600	4200	5400	7100	9200

Šrouby do plechu podobně jako indukčně kalené vykazují výrazný stupeň tvrdosti na povrchu s plynulým poklesem směrem k jádru. Výhodou pak jsou tlaková povrchová napětí. Proto jsou například samovrtné šrouby (DIN 7504) schopny (podle druhu vrtáčku na špičce) vrtat ocelový plech až do hloubky 8 až 10 mm.

Tabulka pro přepočet pevnosti a jednotlivých tvrdostí ocelí

Tabulka pro přepočet pevnosti a jednotlivých tvrdostí ocelí:

Rm (N/mm ²)	Vickers (HV)	Brinell (HB)	Rockwell (HRc)
320	100	95	-
335	105	99,8	-
350	110	105	-
370	115	109	-
385	120	114	-
400	125	119	-
415	130	124	-
430	135	128	-
450	140	133	-
465	145	138	-
480	150	143	-
495	155	147	-
510	160	152	-
530	165	156	-
545	170	162	-
560	175	166	-
575	180	171	-
595	185	176	-
610	190	181	-
625	195	185	-
640	200	190	-
660	205	195	-
675	210	199	-
690	215	204	-
705	220	209	-
720	225	214	-
740	230	219	-
755	235	223	-
770	240	228	20,3
785	245	233	21,3
800	250	238	22,2
820	255	242	23,1
835	260	247	24
850	265	252	24,8
865	270	257	25,6
880	275	261	26,4
900	280	268	27,1

Rm (N/mm ²)	Vickers (HV)	Brinell (HB)	Rockwell (HRc)
930	290	276	28,5
950	295	280	29,2
965	300	285	29,8
995	310	295	31
1030	320	304	32,2
1060	330	314	33,3
1095	340	323	34,3
1125	350	333	35,5
1155	360	342	36,6
1190	370	352	37,7
1220	380	361	38,8
1255	390	371	39,8
1290	400	380	40,8
1320	410	390	41,8
1350	420	399	42,7
1385	430	409	43,6
1420	440	418	44,5
1455	450	428	45,3
1485	460	437	46,1
1520	470	447	46,9
1555	480	-	47,7
1595	490	-	48,4
1630	500	-	49,1
1665	510	-	49,8
1700	520	-	50,5
1740	530	-	51,1
1775	540	-	51,7
1810	550	-	52,3
1845	560	-	53
1880	570	-	53,6
1920	580	-	54,1
1955	590	-	54,7
1995	600	-	55,2
2030	610	-	55,7
2070	620	-	56,3
2105	630	-	56,8
2145	640	-	57,3

Pozn: Údaje byly převzaty z veřejně dostupných zdrojů a mohou obsahovat chyby, za které neneseme žádnou zodpovědnost.

Chemické složení ocelových šroubů a matic

Třída pevnosti	Druh oceli a její tepelné zpracování	Chemické složení (podíl prvků v %) (kusová analýza)				Teplota popouštění °C	Příklad používaných ocelí (zkrácené označ.)	
		C		P	S			R
		min.	max.	max.	max.			max.
3.6	Uhlíková ocel	-	0,20	0,05	0,06	0,003	Q St 36-3	
4.6		-	0,55	0,05	0,06		Q St38-3	
4.8		-	0,55	0,05	0,06		Cq22, Cq35	
5.6		0,13	0,55	0,05	0,06		Cq22, Cq35	
5.8		-	0,55	0,05	0,06			
6.8		-	0,55	0,05	0,06			
8.8	Uhlíková ocel s přísadami (např. bor, Mn, nebo Cr), kalená a popouštěná	0,15	0,40	0,035	0,035	425	19MnB4 22B2, 35B2, Cq45, 38Cr2, 46Cr2, 41Cr4	
	Uhlíková ocel, kalená a popouštěná	0,25	0,55	0,035	0,035			
9.8	Uhlíková ocel s přísadami (např. bor, Mn, nebo Cr), kalená a popouštěná	0,15	0,35	0,035	0,035	425		
	Uhlíková ocel, kalená a popouštěná	0,25	0,55	0,035	0,035			
10.9	Uhlíková ocel s přísadami (např. bor, Mn, nebo Cr), kalená a popouštěná	0,15	0,35	0,035	0,035	340	35B2, 34Cr4, 37Cr4, 41Cr4	
10.9	Uhlíková ocel, kalená a popouštěná	0,25	0,55	0,035	0,035	425	35B2, 34Cr4, 37Cr4, 41Cr4	
	Uhlíková ocel s přísadami (např. bor, Mn, nebo Cr), kalená a popouštěná	0,20	0,55	0,035	0,035			
	Legovaná ocel, kalená a popouštěná	0,20	0,55	0,035	0,035			
12.9	Legovaná ocel, kalená a popouštěná	0,28	0,50	0,035	0,035	380	Cr4, 41Cr4, 34CrMo4, 42CrMo4, 34CrNiMo6, 30CrNiMo8	

Obsah bóru smí dosáhnout pouze 0,005% za předpokladu, že neúčinný bor bude kontrolován použitím přísad titanu, nebo hliníku.

Pro pevnostní třídy 3.6, 4.6, 4.8, 5.8 a 6.8 je přípustné použití automatové oceli s následujícími maximálními hodnotami podílu fosforu, síry a olova: fosfor 0,11%, síra 0,34%, Olovo 0,35%. V případě uhlíkových ocelí s příměsí bóru a obsahem uhlíku pod 0,25% (analýza lavením), je u pevnostní třídy 8.8 předpokládán obsah manganu nejméně 0,60 % a u pevnostních tříd 9.8 a 10.9 minimálně 0,70%.

Pro zajištění dostatečné kalitelnosti u třídy pevnosti 8.8 se může, pro jmenovité průměry and 20mm, ukázat jako nutné použití materiálu určeného pro pevnostní třídy 10.9.

Materiál pro třídy pevnosti 10.9 a 12.9 musí být dostatečně kalitelný, aby bylo zajištěno, že ve structure jádra, v závitové části, existuje podíl martensitu ve výši cca 90% v kaleném stavu před popouštěním. Legovaná ocel musí obsahovat nejméně jeden legovací prvek v uvedeném minimálním množství: chrom 0,30%, nikl 0,30%, molybden 0,20%, vanad 0,10%. Pokud je stanovena kombinace dvou a více prvků, jejichž legovací podíl je nižší, než je výše uvedeno, pak čínní celková hraniční

Hodnota použitá pro klasifikaci 70% součtu výše uvedených jednotlivých segmentů.

V případě materiálů třídy pevnosti 12.9 není u dílů namáhaných tahem přípustný vznik metalograficky zjištělné, fosforem obohacené, bílé vrstvy na povrchu.

Únava materiálu

Když se jakákoliv strojní součástka, nebo konstrukce, podrobí působení časově proměnlivým silám, tak po určité době dochází k jejímu únavovému lomu, který je způsoben mikroskopickými procesy probíhajícími ve struktuře materiálu. Přitom absolutní hodnota těchto venkovních sil může být tak malá, že její statické působení snáší kov bez jakýkoliv vizuálních známek poškození. Postupné rozrušování kovu při proměnlivém zatěžování má nevratný charakter, který se až v samotném závěru markantně projeví růstem makroskopické trhliny a lomem. V průběhu tohoto procesu dochází k postupnému oslabování nosného průřezu a růstu nominálního napětí, které, když dosáhne kritických hodnot, vede k náhlému lomu zbývajících nosného průřezu.

Na základě nevratných změn, způsobených cyklickou plastickou deformací je možné únavový proces rozdělit do tří, časově vzájemně navazujících stádií:

1. Stádium změn mechanických vlastností:

Toto stádium je charakteristické změnami v celém objemu zatěžovaného dílu. Mění se pouze hustota a konfigurace mřížkových poruch a následkem toho i mechanické vlastnosti daného dílu.

2. Stádium nukleace trhlin:

Toto stádium se týká jen malé části celkového objemu, a to povrchových vrstev. Společným jmenovatelem všech typů nukleace v povrchových vrstvách je koncentrace plastické deformace.

3. Stádium šíření trhlin:

Stejně jako v předchozím případě jsou důležité procesy tohoto stádia lokalizované do malé části z celkového objemu. Pro šíření únavových trhlin jsou rozhodující podmínky na hrotě trhliny. Jinými slovy, proces šíření je determinovaný vlastnostmi plastické zóny před hrotem trhliny, kde je vysoká koncentrace cyklické plastické deformace.

Délka a význam jednotlivých stádií závisí na geometrii jednotlivých součástí, druhu zatížení a mechanických vlastností výchozích materiálů určených pro výrobu těchto dílů. Například u součástek s ostrými vruby (závity šroubů) první stádium úplně chybí a druhé stádium je poměrně málo významné a k nukleaci dochází už po malém počtu cyklů. Dominantním je třetí stádium, které pokrývá převážnou část životnosti. Nejvíce kritické místo je přechod šroubu do matice, kde lom vzniká nejčastěji. Jedním z řešení pro zlepšení této situace je, že se zvýší počet závitů například volbou jiného druhu matice ($H=D$) místo běžně používaných matic, které mají výšku jen $0,8D$, nebo použití jemného stoupání závitu. Nejvíce lomů vzniká v místě maximální napěťové špičky, která je identická s polohou prvního vstupu závitu do matice.

Rozhodujícími vlastnostmi pro únavovou životnost součástí jsou vlastnosti povrchových vrstev a zvláště smysl napětí v těchto vrstvách. K zvýšení životnosti vedou také technologické procesy, které vyvolávají v povrchové tlakové napětí. K nim patří například cementování, termomechanické zpracování, povrchové kalení a podobně.

Pro zkoušky únavové životnosti šroubových spojů slouží mezinárodní norma **ISO 3800**.

Materiály určené pro výrobu spojovacího materiálu

W.Nr.:	Zkrácené označení	W.Nr.	Zkrácené označení	W.Nr.	Zkrácené označení
1.0037	S235JR (St 37-2)	1.2419	105WC6	1.4404	X2CrNiMo17-12-2
1.0038	S235JRG2 (RSt 37-2)	1.2436	X210CrW12	1.4405	X5CrNiMo165
1.0044	S275JR (St 44-2)	1.2542	45WCv7	1.4410	X2CrNiMoN25-7-4
1.0050	E295 (St 50-2)	1.2550	60WCv7	1.4418	X4CrNiMo16-5-1
1.0050	E335 (St 60-2)	1.2581	X30WCv93	1.4429	X2CrNiMoN17-13-3
1.0070	E360 (St 70-2)	1.2601	X165CrMoV12	1.4435	X2CrNiMo18-14-3
1.0301	C10	1.2713	55NiCrMoV6	1.4436	X3CrNiMo17-13-3
1.0308	St35	1.2714	56NiCrMoV7	1.4438	X2CrNiMo18-15-4
1.0401	C15	1.2735	15NiCr14	1.4439	X2CrNiMoN17-13-5
1.0402	C22	1.2767	X45NiCrMo4	1.4449	X5CrNiMo1713
1.0460	C22.8	1.2826	60MnSiCr4	1.4460	X3CrNiMoN27-5-2
1.0501	C35	1.2842	90MnCrV8	1.4462	X2CrNiMoN22-5-3
1.0503	C45	1.3343	S6-5-2	1.4465	X1CrNiMoN25-25-2
1.0540	C50	1.3505	100Cr6	1.4466	X2CrNiMoN2522
1.0570	S355J2G3 (St 52-3)	1.3912	Ni 36	1.4501	X2CrNiMoCuWN25-7-4
1.0580	St 52	1.3948	X4CrNiMnMoN 19 13 8	1.4505	X4NiCrMoCuNb20-18-2
1.0601	C60	1.3952	X2CrNiMoN 18 14	1.4507	X2CrNiMoCuN25-7-4
1.0711	9S20	1.3957	X2CrNiMoNbN 21 15	1.4529	X1NiCrMoCuN25-20-7
1.0715	9SMn28	1.3964	X2CrNiMnMoNbN21 16 5 3	1.4534	X3CrNiMoAl138
1.0718	9SMnPb28	1.3974	X3CrNiMnNbN23 17	1.4539	X1NiCrMoCu25-20-5
1.0726	35S20	1.4006	X12Cr13	1.4541	X6CrNiTi18-10
1.0727	45S20	1.4016	X6Cr17	1.4542	X5CrNiCuNb16-4
1.0756	35SPb20	1.4021	X20Cr13	1.4547	X1CrNiMoCuN20-18-7
1.1141	C15E (ck15)	1.4024	X15Cr13	1.4548	X5CrNiCuNb1744
1.1151	C22E (ck22)	1.4028	X30Cr13	1.4550	X6CrNiNb18-10
1.1157	40Mn4	1.4034	X46Cr13	1.4562	X1NiCrMoCu32-28-7
1.1181	C35E (ck 35)	1.4057	X17CrNi16-2	1.4563	X1NiCrMoCu31-27-4
1.1191	C45E (ck45)	1.4104	X14CrMoS17	1.4565	X2CrNiMnMoN25-18-5-4
1.1221	C60E (ck 60)	1.4106	X10CrMo13	1.4571	X6CrNiMoTi17-12-2
1.1249	Cf 70	1.4112	X90CrMoV18	1.4573	X10CrNiMo1812
1.1545	C105W1	1.4120	X20CrMo13	1.4577	X3CrNiMoT25-25
1.2067	100Cr6	1.4122	X35CrMo17-1	1.4578	X3CrNiCuMo17-11-3-2
1.2080	X210Cr12	1.4300	X12CrNi188	1.4580	X6CrNiMoNb17-12-2
1.2162	21MnCr5	1.4301	X5CrNi18-10	1.4582	X4CrNiMoNb257
1.2210	115CrV3	1.4305	X8CrNiS18-9	1.4586	X5NiCrMoCuNb2218
1.2311	40CrMnMo7	1.4306	X2CrNi19-11	1.4591	X1CrNiMoCuN33 32 1
1.2312	40CrMnMoS86	1.4310	X10CrNi18-8	1.4713	X10CrAlSi7
1.2323	48CrMoV67	1.4313	X3CrNiMo13-4	1.4724	X10CrAlSi13
1.2343	X38CrMoV51	1.4361	X1CrNiSi18-15-4	1.4731	X40CrSiMo10-2
1.2344	X40CrMoV51	1.4362	X2CrNiN23-4	1.4742	X10CrAlSi18
1.2363	X100CrMoV51	1.4371	X2CrMnNiN17-7-5	1.4762	X10CrAlSi25
1.2379	X155CrVMo121	1.4401	X5CrNiMo17-12-2	1.4772	X10CrSi29

W.Nr.	Zkrácené označení	W.Nr.	Zkrácené označení	W.Nr.	Zkrácené označení
1.4821	X15CrNiSi25-4	1.6903	X10CrNiTi1810	2.0966	CuAl10Ni5Fe4
1.4828	X15CrNiSi20-12	1.6909	X5CrMnNiN189	2.1030	CuSn8
1.4835	X9CrNiSiCe21-11-2	1.6958	26NiCrMo146	2.1050	CuSn10
1.4841	X15CrNiSi2521	1.7033	34Cr4	2.1052	CuSn12
1.4845	X8CrNi25-21	1.7035	41Cr4	2.1090	CuSn7ZnPb
1.4864	X12NiCrSi35-16	1.7131	16MnCr5	2.1285	CuCo2Be
1.4873	X45CrNiW189	1.7139	16MnCrS5	2.1504	CuNi14Al3
1.4876	X10NiCrAlTi32-21	1.7147	20MnCr5	2.4066	Ni 99.2
1.4876 H	X10NiCrAlTi3220	1.7218	25CrMo4	2.4068	LC-Ni 99
1.4876 HT	X8NiCrAlTi3221	1.7219	26CrMo4	2.4360	NiCu30Fe
1.4878	X8CrNiTi18-10	1.7220	34CrMo4	2.4375	NiCu30Al
1.4903	X10CrMoWb9-1	1.7223	41CrMo4	2.4600	NiMo29Cr
1.4910	X3CrNiMoN1713	1.7225	42CrMo4	2.4602	NiCr21Mo14W
1.4913	X19CrMoWbNb11-1	1.7227	42CrMoS4	2.4603	
1.4921	X19CrMo121	1.7228	50CrMo4	2.4605	NiCr23Mo16Al
1.4922	X20CrMoV121	1.7258	24CrMo5	2.4606	
1.4923	X22CrMoV121	1.7335	13CrMo44	2.4610	NiMo16Cr16Ti
1.4939	X12CrNiMo12	1.7362	12CrMo195	2.4617	NiMo28
1.4948	X6CrNi1811	1.7380	10CrMo910	2.4619	NiCr22Mo7Cu
1.4958	X5NiCrAlTi31-20	1.7707	30CrMoV9	2.4630 (2.4951)	NiCr20Ti
1.4959	X8NiCrAlTi32-21	1.7709	21CrMoV57	2.4631 (2.4952)	NiCr20TiAl
1.4961	X8CrNiNb1613	1.7711	40CrMoV47	2.4632 (2.4969)	NiCr20Co18Ti
1.4980	X5NiCrTi2615	1.7733	24CrMoV55	2.4633	NiCr25FeAlY (Nicrofer® 6025 HT)
1.4981	X8CrNiMoNb1616	1.8070	21CrMoV511	2.4634	NiCo20Cr15MoAlTi
1.4986	X8CrNiMoBb1616	1.8159	50CrV4	2.4654	NiCr19Co14Mo4Ti
1.5122	37MnSi5	1.8519	31CrMoV9	2.4658	NiCr7030
1.5217	20MnV6	2.0060	E-Cu 57	2.4660	NiCr20CuMo
1.5415	16Mo3	2.0065	E-Cu 58	2.4663	NiCr23Co12Mo
1.5622	14Ni6	2.0321	CuZn37	2.4665	NiCr19NbMo
1.5662	X8Ni9	2.0401	CuZn39Pb3	2.4668	NiCr19NbMo
1.5680	12Ni19	2.0540	CuZn35Ni2	2.4669	NiCr15Fe7TiAl
1.5752	15NiCr13	2.0571	CuZn40Ni	2.4675	NiCr23Mo16Cu
1.5860	14NiCr18	2.0572	CuZn40Mn2	2.4816	NiCr15Fe
1.5920	18CrNiB	2.0580	CuZn40Mn1Pb	2.4819	NiMo16Cr15W
1.6511	36CrNiMo4	2.0730	CuNi12Zn24	2.4851	NiCr23Fe
1.6523	20NiCrMo2-2	2.0853	CuNi1.5Si	2.4856	NiCr22Mo9Nb
1.6526	20NiCrMoS2-2	2.0855	CuNi2Si	2.4858	NiCr21Mo
1.6543	21NiCrMo22	2.0872	CuNi10Fe1Mn	2.4951 (LWZ.4630)	NiCr20Ti
1.6580	30CrNiMo8	2.0880	CuNi16Mn5AlFe	2.4952 (LWZ.4631)	NiCr20TiAl
1.6582	34CrNiMo6	2.0882	CuNi30Mn1Fe	2.4969 (LWZ.4632)	NiCr20Co18Ti
1.6772	20NiCrMo145	2.0920	CuAl8	3.7035	Titan
1.6900	X12CrNi189	2.0936	CuAl10Fe	3.7165	TiAl6V4

Značení povrchových úprav podle normy DIN

Vzor: DIN 933 8.8 M16x40 A3C

A	3	C
---	---	---

Prvek	Značka	Kód
Zinek	Zn ³⁾	A
Kadmium	Cd	B
Měď	Cu	C
Mosaz	CuZn	D
Nikl	Ni	E
Nikl-chrom	NiCr	F
Měď-nikl	CuNi	G
Měď-nikl-chrom	CuNiCr	H
Cín	Sn	J
Měď-cín	CuSn	K
Stříbro	Ag	L
Měď-stříbro	CuAg	N

1 vrstva povlaku	2 vrstvy povlaku	Kód
-	-	0
3	-	1
5	2+3	2
8	3+5	3
12	4+8	4
15	5+10	5
20	8+12	6
25	10+15	7
32	12+20	8
40	16+24	9

Stupeň lesku	Chromátování (DIN 50941)	Typická barva	Kód
Matný	Bez ¹⁾	Bezbarvá	A
	B	Namodralá až duhová ²⁾	B
	C	Nažloutlá až duhová	C
	D	Olivově zelená až hnědá	D
Pololesklý	Bez ¹⁾	Bezbarvá	E
	B	Namodralá až duhová ²⁾	F
	C	Nažloutlá až duhová	G
	D	Olivově zelená až hnědá	H
Lesklý	Bez ¹⁾	Bezbarvá	J
	B	Namodralá až duhová ²⁾	K
	C	Nažloutlá až duhová	L
	D	Olivově zelená až hnědá	M
Vysoce lesklý	Bez ¹⁾	Bezbarvá	N
Libovolný	B, C, D	Jako B, C, D	P
Matný	F	Hnědočerná až černá	R
Pololesklý	F	Hnědočerná až černá	S
Lesklý	F	Hnědočerná až černá	T

¹⁾ Pasivace je možná pouze u zinkovaných povlaků.

²⁾ Platí pouze pro zinkované povlaky.

³⁾ Bez obsahu šestimocného chromu

Ostatní povrchové úpravy

Proces	Vysvětlení
Niklování	Slouží jak k dekoraci, tak i jako antikorozní ochrana. Díky tvrdé vrstvě nachází uplatnění jak při výrobě elektrozařízení tak i v telekomunikacích. Speciálně u šroubů nedochází k oteru povrchové vrstvy. Poniklované díly ze železa se nedoporučuje používat ve venkovních podmínkách.
Verallizace	Speciální tvrdé niklování. Verallizace je technologie elektrochemického vytvoření vrstvy niklu s jejím extrémně dobrým uchycením v základním materiálu. Vrstvy Verallitu se velmi dobře osvědčily jak v oblasti antikorozní ochrany silně namáhaných konstrukčních součástí, tak i při obnově částečně chybně obroběných resp. opotřebených strojních součástí.
Chromování	Chrom má dekorativní vlastnosti, zvyšuje odolnost, poniklovaného materiálu proti barevnému náběhu a zlepšuje ochranu proti korozi. <i>Lesklé chromování:</i> vysoký lesk. <i>Matné chromování:</i> matný lesk (hedvábný lesk). <i>Leštěné chromování:</i> broušení, kartáčování a leštění povrchu před galvanizováním (ruční práce). <i>Lesklé chromování jako potah.</i> <i>Bubnové chromování není možné.</i>
Pomosazování	Mosazné povrchové vrstvy se používají hlavně pro dekorativní účely. Kromě toho se provádí pomosazování ocelových součástí, aby se zvýšila přilnavost pryže na ocel.
Poměďení	Pokud je to nutné, používá se jako mezivrstva před niklováním, chromováním a postříbřením. Slouží jako krycí vrstva pro dekorativní účely.
Postříbření	Postříbření se používá pro dekorativní a technické účely.
Pocínování	Pocínování se používá zejména pro dosažení resp. zlepšení schopnosti materiálu být pájen (měkká pájka). Zároveň slouží jako ochrana proti korozi. Dodatečné tepelné zpracování není možné.
Eloxování	Anodickou oxidací se u hliníku vytvoří ochranná vrstva, která působí jako ochrana proti korozi a zabraňuje vzniku skvrn. Pro dekorativní účely je možno dosáhnout prakticky všech barevných odstínů.
Ruspert	Vysoce kvalitní lamelovitá zinko-hliníková vrstva, kterou je možno vyrobit v nejrůznějších barevných odstínech. Podle tloušťky vrstvy 500 h nebo 1000 h mlhové zkoušky (DIN 50021).
Zárové zinkování	Ponoření do zinkové lázně, jejíž teplota činí cca 440°C-470°C. Tloušťka vrstvy je min. 40µm. Povrch je matný a drsný, po relativně krátké době možný výskyt skvrn. Velmi dobrá ochrana proti korozi. Pouze do 250°C možno použít pro závitové součásti od M8. Průchodnost závitů je zajištěna vhodnými opatřeními (třískovým předzpracováním nebo dodatečným opracováním).
Fosfátování (bonderizováním, antoxováním, parkerizací, atramentováním)	Pouze mírná ochrana proti korozi. Dobře přilnavý povrch pro barvy. Vzhled šedý až sedočerný. Díky následnému naolejování lepší ochrana proti korozi.
Bryrnování (černění)	Chemický proces. Teplota lázně cca 140°C s následným ponořením do oleje. Pro dekorativní účely, pouze mírná ochrana proti korozi.
Barvení	Podle barevných vzorníků

Černění (nerezové)	Chemický proces. Černěním může dojít k ovlivnění odolnosti proti korozi A1 – A5. Pro dekorativní účely, pouze mírná ochrana proti korozi.
Dodatečné tepelné zpracování	Všechny ocelové součásti s vysokou pevností v tahu (od 1000N/mm ²) mohou absorbováním vodíku během moření či galvanizace zkřehnout (zkřehnutí způsobené vodíkem). Čím menší je průřez materiálu, tím vyšší je nebezpečí zkřehnutí. Dodatečným tepelným zpracováním (pod hranici teploty popouštění) je možno vodík částečně odstranit. Za současného stavu technologií však tento postup nedává 100% záruku. Dodatečné tepelné zpracování musí proběhnout bezprostředně po galvanizaci.
Delta	Základem této povrchové úpravy jsou materiály Delta Tone 9000 a Delta Protekt KL 100, takzvané basecoaty, což jsou anorganické povlaky plněné Zn a Al mikrolamelami rozptýlenými v titanátovém pojivu. Tyto povlaky se nanášejí na ocelové či ocelolitinové díly předupravené tryskáním nebo na podkladovou vrstvu zinečnatého fosfátu. Po vysušení a tepelném vytvrzení vzniká stříbrošedý povlak s vynikající katodickou ochranou, který je nejen fyzikálně, ale i chemicky vázán na podkladový kov a poskytuje chráněné součásti vynikající protikoroziní ochranu především v prostředích s vysokou vlhkostí a přítomností chloridů.
Mechanické pozinkování	Chemicko-mechanický proces nanášení vrstev. Odmaštěné díly jsou společně se speciální směsí ze skleněných kuliček a zinkového prášku vloženy do pokovovacího bubnu. Skleněné kuličky působí jako nosič zrn zinkového prášku a nanášejí je na povrch součástí, na kterých tato zrna díky svařování za studena ulpí.
Polyseal	Po běžném ponoření je nejprve nanášena vrstva zinko-fosfátu. Pak následuje ochranná organická vrstva, která je vytvrzena při cca 200°C. Následně je ještě nanášen antikoroziní olej. Ochranná vrstva může být v různých barvách (tloušťka vrstvy cca 12µm).
Impregnace	Především u poniklovaných dílů je možno dodatečným zpracováním v dewatering fluid s přísadou vosku uzavřít mikropóry materiálu. Výrazným způsobem zlepšuje ochranu proti korozi. Voskový film je suchý a neviditelný.
KL-coat PTFE	Základem této povrchové úpravy je polytetrafluoretylen, který se využívá pro své vlastnosti: nízký koeficient tření, vysoká chemická odolnost, antikoroziní ochrana kluznost, vysoká tepelná odolnost. Nanáší se v několika vrstvách dle potřeby: primer 8-12µ, topcoat 17-20µ, nebo total min 25µ. Standardně se vyrábí v několika barvách standard je černá, dále se používají barvy: zelená, červená, modrá, žlutá, oranžová a bílá v závislosti na médiu, pro které jsou určeny.

Tabulka odolnosti nejčastěji používaných povrchových úprav v hodinách (testováno v solné komoře), v závislosti na celkové vrstvě (µ).

Povrch	Vrstva (µ)	Bílá rez ¹⁾ (hod.)	Červená rez ²⁾ (hod.)	Teplotní odolnost až (°C)
Galvanický zinek (bílý)	3	2	12	60
	5	12	36	60
	8	24	72	60
Galvanický zinek (žlutý)	5	48	72	60
	8	72	120	60
Galvanický zinek (černý)	5	24	48	100
	8	24	72	100
Delta KL 100	5	200	240	150
	8	360	600	180
	12	720	960	180
Geomet 321 A	6	200	240	150
	8	360	480	180
Geomet 500B	8	480	600	180
	12	720	960	180
KL-coat PTFE	15-30	260	520	180
	25-50	1200	3000	260
Žárový zinek	40-45	480	620	180

1) První projevy rzi našedlým povrchem.

2) Rez původního materiálu.

Pozn: Údaje byly převzaty z veřejně dostupných zdrojů a mohou obsahovat chyby, za které neneseme žádnou zodpovědnost.

Značení povrchových úprav a pevností

Značení pevností a povrchových úprav dle ČSN

Pevnost materiálů ČSN 02 1103.X0 (První číslice za normou)			Povrchová úprava ČSN 02 1103.0X (Druhá číslice za normou)		Materiál podložek ČSN 02 1702.X0 (První číslice za normou- vstupní materiál)	
. 0-	4D	DIN 4.6, 4.8	. 0	bez úpravy	. 0-	bez úpravy
. 1-	5D	DIN 5.6	. 1	čistý povrch	. 1-	ocel
. 2-	5S	DIN 5.8	. 2	černěné	. 2-	hliník
. 3-	6S	DIN 6.8	. 3	fosfátované	. 3-	měď
-	-	-	. 4	kadmiované	. 4-	bronz
. 5-	8G	DIN 8.8	. 5	zinkované	. 5-	mosaz
-	-	-	. 6	mosazené	. 6-	olovo
. 7-	10K	DIN 10.9	. 7	niklované	. 7-	lesklá lepenka
. 8-	mosaz	DIN - MS	. 8	chromované	. 8-	tvrzený papír
. 9-	12K	DIN 12.9	. 9	zvláštní povrch	. 9-	podle zvláštního předpisu

Značení mechanických vlastností dle normy DIN

Nejdůležitější mechanické vlastnosti, které se týkají ocelových šroubů jsou, podle normy DIN, značeny pomocí dvoumístné číselné kombinace jako v následujícím příkladu:

8,8

První číslice označuje setinu minimální pevnosti v tahu. Min.pevnost v tahu je tedy v tomto případě: **8 x 100 – 800 N/mm**

Číslice na druhé pozici znamená desetinný průměr hodnoty dolní kluzu meze kluzu R_{el} , respektive smluvní meze kluzu $R_{p0,2}$ vůči minimální vůči pevnosti v tahu R_m : (**Minimální mez kluzu R_{el} (smluvní $R_{p0,2}$): minimální pevnost v tahu $R_m \times 100 = \dots\%$).**

Tabulka nejčastěji používaných materiálů vzhledem k pevnostním třídám:

Třída pevnosti	Odpovídající materiály (značení dle DIN)
3.6 a 4.6	UQSt 36-2; UQSt 38-2; Cq 15
5.6 a 6.8	Cq22; Cq 35; C 35; Ck 35
8.8 a 10.9	Cq 35; Cq 45; 38Gr1; 46Cr1; 34Cr4
10.9	34Cr4; 37Cr4; 41Cr4
12.9	37Cr4; 41Cr4; 34CrMo4
12.9	34CrMo4; 42CrMO4
12.9	34CrNiMO6

Účinné teplotní rozsahy

Standardní hodnoty	Materiálové číslo W.Nr:	Zkrácené značení dle DIN
teplot		
700°C	2.4952	NiCr20TiAl
650°C	1.4986	X8CrNiMoBNb16 16
580°C	1.4923	X22CrMoV12 1
540°C	1.4913	X19CrMoVNbN11 1
500°C	1.7709	21CrMoV57
450°C	1.7258	24CrMo5
400°C	1.7711	40CrMoV47
350°C	1.4571	X6CrNiMoTi17-12-2
300°C	1.1181	CK 35
250°C	1.0501	C 35
<p>Běžný rozsah teplot pro materiály odpovídající značení 4.6, 5.6 a 8.8 (změny vlastností viz tabulka níže)</p>		
-10°C		
-60°C	1.7219	26CrMo4
-120°C	1.5680	12Ni19
-196°C	1.6906	X5CrMnNiN18 9
-200°C	1.4301	X5CrNi18 10
-250°C	1.4541	X6CrNiTi18 10
-260°C	1.4571	X6CrNiMoTi17 22
-270°C	1.4980	X5NiCrTi26 15

DIN 17240 – AD
instrukční karta W7

DIN ISO 898 část 1
také s garant.
vysokoteplotními
limity pružnosti

DIN 17280
AD instrukční karta W10
vd tuv-217 část 2
typy nerezové oceli
dle DIN 17440

Vlastnosti šroubů při vyšší teplotě

Pevnost	Teplota °C				
	+ 20	+ 100	+ 200	+ 250	+ 300
	Dolní mez kluzu v tahu R_{eL} nebo 0,2% mez průtažnosti $R_{p0,2}$ N/mm ²				
4.6	240	210	190	170	140
5.6	300	250	210	190	160
8.8	640	590	540	510	480
10.9	940	875	790	745	705
12.9	1100	1020	925	875	825

Výběr materiálů vhodných k použití v závislosti na teplotě

Existuje celá řada vstupních materiálů vhodných pro výrobu spojovacího materiálu. Jejich zušlechtním dosáhneme potřebných parametrů, které pak určují jejich použití. V této tabulce jsme se věnovali výběru materiálů s ohledem na jejich mechanické vlastnosti v různých okolních teplotách. Tento výběr není samozřejmě úplný, ale je jakýmsi vodítkem pro ty, kteří si nejsou jisti do jakých teplot, jaký materiál použít.

Zkrácené označení dle normy DIN	W.Nr.	Značka (DIN 267/13)	Průměr materiálu (mm)	Minimální mez kluzu Rp _{0,2} (N/mm ²)	Mez pevnosti v tahu Rm (N/mm ²)	Min. tažnost A L= 5d%	Teplota do °C
4.6-2	-	-	-	240	min.400	22	300
5.6	-	-	-	300	min.500	20	300
8.8	-	-	-	<M 16:640	min.800	12	300
				>M 16:640	min.830		
10.9	-	-	-	940	min.1040	9	-
12.9	-	-	-	1100	min.1220	8	-
CK 35	1.1181	YK	<60	280	500-650	22	350 ¹⁾
			>60<160	280	500-650	22	350 ¹⁾
24CrMo5	1.7258	G	<100	440	660-750	18	400 ²⁾
21CrMoV57	1.7709	GA	<250	550	700-850	16	540
40CrMoV47	1.7711	GB	<100	700	850-1000	14	540
X22CrMoV121	1.4923	V	<250	600	800-950	14	580
				700	900-1050	11	580
X19CrMoVNbN11 1	1.4913	VW	<250	780	900-1050	10	580
X8CrNiMoBnB 16 16	1.4986	S	<100	500	650-850	16	650
X5NiCrTi26 15 ³⁾	1.4980	SD	<200	600	900-1200	16	650
NiCr20TiAl	2.4952	SB	<160	600	>1000	12	700
26CrMo4	1.7219	KA	<45	450	590-740	18	-65
12Ni19	1.5680	KB	<75	420	540-740	19	-120
X6CrNiTi18 10	1.4541	A2-70	<20	450	min.700	40	-200
X5CrMnNiN18 9	1.6909 ³⁾	-	<60	690	830-1080	22	-195
X10Cr13	1.4006	-	-	420	600-800	18	
X20CrNi172	1.4057	-	<60	550	750-950	14	
X5CrNi1810	1.4301	-	-	195	500-700	40	-200
X6CrNiTi1810	1.4541	-	-	200	500-730	40	-270
X6CrNiMoTi17122	1.4571	-	<100	210	500-730	35	

1) Pro matice je obvyklý limit (hranice) teploty užívané v (při) plyných operacích vyšší než 50 °C

2) Úchytky od DIN 17240, vyšší teploty jsou přípustné pro potrubí dle DIN 2507

3) Od TÜV-WB 277/2 je platné pro 1.6909

4) Podrobnější informace týkající se různých typů materiálů vám rádi poskytneme na požádání

5) není zahrnuto v DIN 1724, pro další indikace - viz Vd TÜV 1988

Speciální materiály - převodník norem

V níže uvedené tabulce vybíráme materiály, které jsou vysoce korozivzdorné, určené pro velmi nízké teploty a jsou svoji strukturou velice stabilní při kolísání teplot.

W.Nr.	(tzv. Werkstoffnummer). Číselné označení materiálu dle normy DIN.
DIN	Německá státní norma. Zkrácené označení.
AIISI	Americká státní norma jakosti materiálů, kterou vydal Americký institut pro železo a ocel.
UNS	Unifikovaný číselný systém.
AFNOR	Francouzská státní norma, kterou vydává Asociace francouzského normalizačního institutu.
BS	Britská standardní norma.

Wst.-Nr.	DIN	AIISI	UNS	AFNOR	BS
1.4005	X12CrS 13	416	S41600	Z12CF13	416S21
1.4006	X10Cr13	410	S41000	Z12C13	410S21
1.4016	X6Cr17	430	S43000	Z8C17	430S15
1.4021	X20Cr13	420	S42000	Z20C13	420S37
1.4034	X46Cr16	-	-	Z40C14	(420S45)
1.4057	X12CrNi172	431	S43100	Z15CN162	431 S29
1.4104	X12CrMoS17	430F	S43020	Z10CF17	(441 S29)
1.4112	X90CrMoV18	440B	S44003	-	-
1.4122	X35CrMo17	-	-	-	-
1.4301	X5CrNi1810	304	S30400	Z6CN18.09	304S15
1.4305	X10CrNiS189	303	S30300	Z10CNF18.09	303S21
1.4306	X2CrNi1911	304L	S30403	Z2CN18.09	304S12
1.4310	X12CrNi177	301	S30100	Z12CN17.07	-
1.4401	X5CrNiMo17122	316	S31600	Z6CND17.11	316S16
1.4404	X2CrNiMo17132	316L	S31603	Z2CND17.12	316S12
1.4435	X2CrNiMo18143	316L	S31603	Z2CND17.13	316S12
1.4436	X5CrNiMo17133	316	S31600	Z6CND17.12	316S16
1.4438	X2CrNiMo18164	817L	S31708	Z2CND19.15	317S12
1.4439	X2CrNiMoN1713s	317LNM	-	-	-
1.4449	X5CrNiMo1713	317	S31700	-	317S16
1.4460	X8CrNiMo275	329	S32900	-	-
1.4462	X2CrNiMoN225	-	S31803	Z5CND21.08	-
1.4539	X2NiCrMoCu25205	-	N08904	Z1NC25.20	-
1.4541	X6CrNiTi1810	321	S32100	Z6CNT18.10	321S12
1.4550	X6CrNiNb1810	347	S34700	Z6CNCNB18.10	347S17
1.4571	X6CrNiMoTi17122	316Ti	S31635	Z6CNDT17.12	320S17
1.4713	X10CrA17	-	-	Z8CA6	-
1.4724	X10CrA113	-	-	-	-
1.4742	X10CrA118	-	-	Z10CAS18	-
1.4762	X10CrA124	(446)	(S44600)	Z10CAS24	-
1.4821	X20CrNiSi2s4	-	-	-	-
1.4828	X15CrNiSi2012	(309)	(S30900)	Z1sCNS20.12	(309S24)
1.4841	X15CrNiSi2520	314	S31400	Z12CNS25.20	-
1.4845	X12CrNi2521	310S1	S31008	Z12CN25.20	310S24
1.4864	X12CrNiSi3616	330	N08330	(Z12NC37.18)	-
1.4876	X10CrNiAlTi	-	-	Z8NC32.21	3076NA15H
1.4878	X12CrNiTi189	321	S32100	Z6CNT18.12	321S20
2.4068	LCNi99.2	B160	-	-	-
2.4360	NiCu30Fe	B164	-	-	3076NA13
2.4375	NiCu30Al	-	-	-	3076NA18
2.4610	NiMo16Cr16Ti	-	-	-	3076NA45
2.4816	NiCr15Fe	B166	-	-	3076NA14
2.4856	NiCr21Mo	-	-	-	3076NA43

Porovnání jakostí materiálů dle jednotlivých norem

Tabulka výběru možných materiálů pro výrobu spojovacích prvků:

ČSN	DIN	W.Nr:	AISI
Konstrukční oceli obvyklé jakosti:			
11 110	10 S 20	1.0721	
11 301	USt 13	1.0333	
11 304	USt 14	1.0335	
11 305	USt 4	1.0336	
11 320	St 22	1.0320	
11 321	St 12	1.0330	1008
11 343	USt 34-2	1.0028	
11 353	St 35	1.0308	
11 364	ASt 35	1.0345	
11 373	USt 37-2	1.0036	
11 378	St 37-3	1.0116	
11 423	USt 42-2	1.0040	
11 425	RSt 42-2	1.0042	
11 443	St 44-2	1.0044	
11 453	St 45	1.0408	
11 523	St 52-3	1.0570	
Uhlíkové oceli:			
12 010	Ck 10	1.1121	
12 020	C15E	1.1141	1017
12 021	St 35.8	1.0305	
12 022	St 45	1.0405	
12 023	Ck 15	1.1141	1015
12 024	Ck 22	1.1151	1020
12 040	Ck 35	1.0501	1035
12 041	C 40	1.0511	1040
12 050	C 45, Ck 45	1.1191	1045
12 051	C 50, Ck 50	1.0540	1050
12 060	C 55, Ck 55	1.0535	1055
Ušlechtilé oceli:			
15 236	24CrMoV55	1.7733	
15 241	30CrMoV9	1.7707	
15 260	50CrV4	1.8159	6150
15 320	24CrMoV55	1.7733	
15 341	42CrMo4-5	1.7225	4140
Nerezivějící oceli:			
17 240	X5CrNi18 10	1.4301	304
17 241	X12CrNi18 8	1.4303	302
17 246	X12CrNiTi18 9	1.4878	321
17 346	X5CrNiMo17 12 2	1.4401	316
17 348	X6CrNiMoTi17 12 2	1.4571	316 Ti
17 350	X2CrNiMo18 14	1.4435	316 L
17 352	X5CrNiMo17 13 3	1.4436	316 L

Pozn: Údaje byly převzaty z veřejně dostupných zdrojů a mohou obsahovat chyby, za které neneseme žádnou zodpovědnost.

Nerezivějící ocel

Nerezový spojovací materiál se i přes svoji vyšší cenu stále více, začíná prosazovat díky své kvalitě a dlouhé životnosti. Z toho důvodu zde uvádíme několik technických informací.

Existují tři základní skupiny ocelí, ze kterých se nerezový spojovací materiál vyrábí:

Austenitická, Feritická a Martenitická.

Tabulka chemického složení nerezivějících ocelí:

		Chemické složení v %							
Skupina oceli		C	Si	Mn	P	S	Cr	Mo	Ni
Austenitická	A1	0,12	1,0	2,0	0,20	0,15-0,35	17,0-19,0		8,0-10,0
	A2	0,08	1,0	2,0	0,05	0,03	17,0-20,0		8,0-13,0
	A4	0,08	1,0	2,0	0,05	0,03	16,0-18,5	2,0-3,0	10,0-14,0
Martenitická	C1	0,09-0,15	1,0	1,0	0,05	0,03	11,5-14,0		1,0
	C3	0,17-0,25	1,0	1,0	0,04	0,03	16,0-18,0		1,5-2,5
	C4	0,08-0,15	1,0	1,5	0,06	0,15-0,35	12,0-14,0	0,6	1,0
Feritická	F1	0,12	1,0	1,0	0,04	0,03	15,5-18,0		0,5

A1: Používá se v případě, kde dostačuje částečná odolnost proti korozi.

A2: Nejběžnější a nepoužívanější nerezová ocel (A2-70).

A4: Nejvyšší kvalita a nejvíce odolná nerezová ocel s přísadou molybdenu.

Nejčastěji používané nerez materiály

Mechanické vlastnosti austenitické oceli při cca 20 °C

Pevnost	Rozměr	Šrouby			Maticе
		Min. pevnost v tahu R_m [N/mm ²]	Hraniční mez kluzu ¹⁾ $R_{p0,2}$ [N/mm ²]	Tažnost [A/mm]	Zkušební napětí S_p [N/mm ²]
50 (měkké)	≤ M 39	500	210	0,6d	500 250
70 (zpevněné za studena)	≤ M 24	700	450	0,4d	700 350
80 (silně zpevněné za studena)	≤ M 24	800	600	0,3d	800 400

1) Mez kluzu R_{el} a mez kluzu $R_{p0,2}$ při cca 20 °C. do 100 °C = 85 %, do 200 °C = 80 %, do 300 °C = 75 %, do 400 °C = 70 %

2) Prodloužení šroubu v okamžiku lomu

Převody jakosti materiálů austenitické oceli

Skupina	DIN (W.Nr.)	ČSN	AISI
A1	1.4305		303
A2	1.4301	17240	304
A4	1.4401	17346	316

Materiálové a pevnostní skupiny pro nerezivějící a kyselinovzdornou ocel

Materiálová skupina	Materiálové číslo W.Nr.	AISI
A1-50/70	1.4305	303
A2-50/70	1.4301; 1.4306; 1.4541; 1.4550	304, 304L, 321, 347
A3-50/70	1.4541; 1.4550	321, 347
A4-50/70	1.4401; 1.4404; 1.4571	316, 316L, 316Ti
A5-50/70	1.4571	316Ti
C1-50/70/110	1.4021	420
C3-80	1.4057	431
C4-50/70	1.4104	430F
F1-45/60	1.4016	430

Austenitická ocel se zvláštní odolností proti chloridům²⁾

W.Nr	Zkrácené označení dle DIN	Podskupina DIN EN
1.4439	X2CrNiMoN17-13-5	10088
1.4539	X1NiCrMoCu25-20-5	10088
1.4529	X1NiCrMoCuN25-20-7	10088
1.4462 ¹⁾	X2CrNiMoN22-5-3	10088

1) Austeniticko-feritická ocel

2) Vhodná pro použití v bazénech a jiných podobně agresivních prostředích.

Spojovací materiál pro petrochemický průmysl

Petrochemický průmysl je odvětví průmyslu, které se zabývá zpracováním ropy. Tento průmysl je nejvíce rozvinutý v USA, Kanadě, Rusku a v mnoha dalších zemích světa. Zabývá se krakováním ropy a zpracováním ropných produktů, jako jsou benzíny, oleje a ostatní chemické látky. V tomto odvětví průmyslu je kladen důraz na vysokou kvalitu jednotlivých dílů, které jsou součástí výrobních procesů. Samozřejmě také spojovací materiál není, v tomto ohledu, výjimkou. Proto musí být každá jednotlivá součástka opatřena příslušnou dokumentací jakosti a kvality podle evropské normy EN 10204, což je také nedílná součást námi dodávaného spojovacího materiálu.

Vzhledem k výše uvedeným informacím se tyto díly dodávají podle nejrůznějších tvarových i materiálových národních norem. Nejčastěji se používají americké normy **ANSI/ASME** a také britské normy **BS**. Pro Evropu platí, že se ve většině případů konstruktéři odvolávají na německou státní normu **DIN**. My jsme však schopni nabídnout také díly, které odpovídají české státní normě **ČSN**.

Tvarová norma celo-závitových svorníků:

Americká státní norma: **ANSI/ASME B16.5**

Britská státní norma: **BS 4882**

Německá státní norma: **DIN 976**

Příklad obrázku svorníku s celým závitem

Tvarová norma ostatních svorníků s pružným dříkem:

Německá státní norma: **DIN 2509, DIN 2510**

Česká státní norma: **ČSN 131520**

Příklad obrázku svorníku s dříkem

Tvarová norma matic:

Americká státní norma: **ANSI B18.2.2**

Britská státní norma: **BS 1768, BS 1769, BS1083 a BS 3692**

Německá státní norma: **DIN 934 a DIN 934 H=D**

Mezinárodní norma: **ISO 4032 a ISO 4033**

Česká státní norma: **ČSN131530**

Příklad obrázku svorníkové matice

Všechny tyto druhy spojovacího materiálu pro petrochemický průmysl nabízí společnost K2L cz vyrobené z níže uvedených vstupních materiálů, které se také uvádějí v nejrůznějších národních normách.

Nejčastěji používaný materiál pro výrobu svorníků:

ASTM A193 -

B7
B7M
B6
L7
L7M
B8
B16
B8M
B8 2
B8M
2

Nejčastěji používaný materiál pro výrobu svorníkových matic:

ASTM A194 -

2H
2HM
4
6
7
7M
8
8A
8M

Upozornění: výše jsou vyjmenované pouze nejčastěji používané materiály pro výrobu celo-závitových svorníků a matic. Samozřejmě záleží pouze na konstruktérech, který materiál předepíše jako nejvhodnější pro danou výrobu.

Jsme schopni zareagovat v podstatě na jakýkoliv dostupný požadavek, ať už se jedná o chrom-molybdenové, uhlíkové, nebo jiné ušlechtilé oceli.

Obecně platí, že všeobecné teplotní použití spojovacího materiálu z legované oceli se pohybuje v rozsahu teplot:

od - 50°C do +150°C a odzkoušené bývají až do 300°C, dle požadavků zákazníka.

Všeobecné teplotní použití spojovacího materiálu z austenitické oceli, mezi nejpoužívanější nerezové materiály se řadí A2 a A4, u kterých je tento rozsah teplot: **od -200°C do 450°C**

Naše společnost vám nabízí možnost dodání těchto výrobků v rozměrových řadách:

od M1,6 (v palcích od 1/16") až **do M200** (v palcích do 8") bez omezení délky u svorníků.

Závity jsou dané jednotlivou příslušnou normou a značí se následovně:

Metrické: M, UNC, UNF, UNEF, BSW, BSF

Ostatní: UN8, UNS atd.

Všechny díly dodáváme také v různých povrchových úpravách podle požadavků na splnění nejpřísnějších kritérií.

Mezi základními jmenujme například **galvanické zinkování, žárové zinkování, geomet, nebo delta KL100.**

Dále jsme schopni zajistit i speciální povrchové úpravy jakými jsou: **Černění, fosfátování, ale hlavně nejmodernější technologii KL-coat PTFE.**

Společnost K2L cz, s.r.o. si vyhrazuje právo změny a tiskových chyb. Neručíme za správnost uvedených údajů v tomto katalogu a neneseme odpovědnost za škody vzniklé jejich použitím.

Spojovací materiál z barevných kovů

Především kvůli specifickému použití a vlastnostem se veškerý sortiment spojovacích materiálu vyrábí také z barevných, jinak řečeno neželezných kovů. Jedná se o kovy a slitiny, které neobsahují prvek železa. Nejčastěji používané druhy barevných kovů určených pro výrobu spojovacích dílů jsou měď (CU), hliník (AL) a jejich různé slitiny, které upravuje evropská technická norma EN28839.

Tabulka mechanických vlastností spojovacích součástí vyrobených ze slitin hliníku:

Označení	Označení podle EN 28839	Mechanické vlastnosti při 20°C		Odolnost proti korozi
		R _{p0,2} (N/mm ² =Mpa)	R _m (N/mm ² =Mpa)	
AlMg3	Al 1	180	250	Velmi dobrá
AlMg5	Al 2	200	280	Velmi dobrá
AlSi1MgMn	Al 3	250	310	Velmi dobrá
AlMg1Si0,8CuMn	-	370	400	Dobrá
AlCu4MgSi	Al 4	290	420	Dobrá
AlZn6CuMgZr	-	400	500	Velmi slabá
AlZn5,5MgCu	Al 6	440	510	Velmi slabá

Tabulka mechanických vlastností spojovacích součástí vyrobených ze slitin mědi:

Označení	Označení podle EN 28839	DIN označení (Wr.Nr)	Mechanické vlastnosti při 20°C		Minimální tažnost A (%)
			R _{p0,2} (N/mm ² =Mpa)	R _m (N/mm ² =Mpa)	
CuZn37	CU2	2.0321	250	370	11
CuZn39Pb3	CU3	2.0401	250	370	11
CuSn6	CU4	2.1020	200	400	22
CuNi1Si	CU5	2.0853	540	590	12

Pozn: CU2 je vhodná slitina na lisování, CU3 se používá především k obrábění

Kontaktní bimetalická koroze

Pozornost si zaslouží otázky koroze jednotlivých barevných kovů. Barevné kovy relativně dobře odolávají oxidaci, problémy však nastávají při jejich kontaktu s kovy ležícími v jejich napětovém poli. Proto se musí dbát na to, aby se takto párovaly pouze příbuzné druhy kovů, nebo se dodržovala přísná ochranná opatření v oblasti izolace, aby nevznikla tzv. kontaktní bimetalická koroze.

Tabulka snášenlivosti materiálů z hlediska kontaktní bimetalické koroze:

Spojovaný materiál	Materiál spojovacího dílu (šroub, matice)						
	Ni	Cu	A2/A4	Ocel	Al	Geomet	Zn
Ni	dobrá	dobrá	dobrá	špatná	špatná	špatná	špatná
Cu	dobrá	dobrá	dobrá	špatná	špatná	špatná	špatná
A2/A4	dobrá	-	dobrá	špatná	špatná	-	špatná
ocel	dobrá	-	dobrá	dobrá	-	dobrá	dobrá
Al	-	špatná	dobrá	možná	-	dobrá	možná
Geomet	špatná	špatná	možná	-	-	dobrá	dobrá
Zn	špatná	špatná	možná	-	-	dobrá	dobrá

Spojovací materiál z plastů

Plasty jsou materiály založené na makromolekulárních látkách tzv. polymerech. Plastem se polymer stává tak, že se vytvoří směs s potřebnými aditivami, jako jsou například maziva, změkčovadla, tepelné stabilizátory, pojiva atd. Tato směs se pak dále technologicky zpracovává. V současnosti se plasty staly nenahraditelnými v celé řadě průmyslových odvětví.

Využívá se především jejich jednoduchá zpracovatelnost, nízká měrná hmotnost, vynikající odolnost proti korozi, dobré tepelné a elektroizolační vlastnosti a v neposlední řadě také příznivá cena. Mají však i své nedostatky, ke kterým patří hořlavost, vznik elektrostatického výboje, malá odolnost proti poškození, omezená odolnost vůči agresivním chemikáliím, malá tvarová stálost, nízká tvrdost, malá houževnatost, a také náročnost na životní prostředí.

V současnosti se používá přibližně 50 druhů základních plastů a jejich různých kombinací. Pro výrobu spojovacího materiálu výrobci zvolili pouze polyamidy, a to především polyamid s označením PA6, který má nejvhodnější mechanické vlastnosti, které vyžadují šroubové spoje. Způsobem výroby těchto spojovacích prvků vstřikováním do forem se dosahuje těchto tolerancí:

Tabulka tolerancí plastových závitových prvků vyrobených vstřikováním:

Parametr	Dosažitelné tolerance	
	Šrouby	Matice
Velký průměr	e8	2x g7
Malý průměr	2x g8	h7
Střední průměr	2x g8	
Stoupání závitu	± 5 %	

Srovnávací tabulka vlastností jednotlivých plastů (pozn: pro výrobu spojovacího materiálu se výhradně používá polyamid PA6)

Vlastnosti	Materiály				
	Polyamid 66 (PA66)	Polyamid 6 (PA6)	PA66 zpev.skl.vláknem	Polypropylen (PP)	Polyetylen (PE)
FYZIKÁLNÍ :					
Hustota (g/cm ³)	1,14	1,13-1,15	1,3-1,5	0,9	0,95
Nasákavost (%)	1-2,5	1,3-1,6	0,5	0,01	0,01
MECHANICKÉ:					
Pevnost v tahu					
Mez kluzu (Mpa)	60-80	40-60		35-40	25-30
Tažnost (%)	50-300	50-250	3-5	150-600	250
Zatížení (Mpa)	80-85	55-70	125-170	20-40	30-35
E-modul (Mpa)	1000-2000	1500-2500	7000-9000	1100-1600	400-1200
Pevnost v ohybu					
Zatížení (Mpa)	50-75	40-50	180-200		
E-modul (Mpa)	1200-2900	1000-2000	5000-7000	1000-1500	1100-1500
Pevnost v tlaku					
Zatížení (Mpa)	100-110	100	140-150		
E-modul (Mpa)					
Tvrdost					
Rockwel	100-110	100-120	120	80-85	80-85
Shore	80-90	70-85	120	60-70	60-70
TEPELNÉ:					
Tavicí teplota (°C)	250-260	215-220	260-270	170	120-135
Tep.vod.(W/mk)	0,25	0,20	0,25	0,15	0,45
Tep.použití (°C)	-80 až +120	-70 až +100	-70 až +150	-10 až +120	-80 až +110

Barevné značení závitových tyčí

Pro snadnější rozlišení tyčí dle pevnosti se používá barevné značení.

Barva se zpravidla nanáší sprejem na čelo tyče.

S odkazem na normu DIN 976-1:2002, pro snadnější orientaci a rozlišení pevnostních tříd (dle normy EN ISO 898-1), je pro závitové tyče a svorníky schváleno používání barevného značení.

Značení se rozděluje podle tříd pevností do těchto skupin:

Provedení:

- Ocel pevnosti 4.6 (4.8)
- Ocel pevnosti 5.6
- Ocel pevnosti 5.8
- Ocel pevnosti 8.8
- Ocel pevnosti 10.9
- Ocel pevnosti 12.9
- Nerezová ocel A2
- Nerezová ocel A4

Barevné označení:

- neznačeno
- hnědé RAL 8015 *
- modré RAL 5010 *
- žluté RAL 1023 *
- bílé RAL 1013 *
- černé RAL 9017 *
- zelené RAL 6024 *
- červené RAL 3000 *

**Kód „RAL xxxx“ označuje přesný barevný odstín.*

Ostatní materiály: mosaz, hliník, bronz a jiné materiály jsou bez barevného značení. Lze je totiž identifikovat na první pohled.

Poznámka: Toto značení a norma se vztahuje pouze na hotové výrobky – závitové tyče, případně svorníky.

Typy dodávaných certifikátů

Vzhledem k naší vnitřní organizaci a certifikaci systému řízení jakosti dle **ISO 9001**, můžeme využívat pouze schválené dodavatele, kteří nabízejí sortiment v té nejvyšší kvalitě. Proto je zcela běžnou praxí vystavovat ke každé zásilce certifikát podle níže uvedených údajů. Je však vždy nutné objednat si tuto certifikaci již v kupní smlouvě, případně objednávce. Pak je také nutno počítat s tím, že některé druhy prováděných zkoušek jsou zpoplatněné.

a) Specifikovaná kontrola může být nahrazena nespecifikovanou kontrolou, pokud je to předepsáno v materiálové normě nebo objednávce.

b) Systém managementu jakosti výrobce certifikovaný kompetentním orgánem potvrzeným v rámci Společenství, a který má zvláštní oprávnění na materiály.

Přehled dokumentů kontroly

Druh dokumentu	Popis druhu dokumentu				Obsah dokumentu	Dokument potvrzuje
	Česky	Anglicky	Německy	Francouzky		
2.1	Prohlášení o shodě s objednávkou	Decla- ration of compliance with the order	Werksbes- cheinigung	Attestation de conformité à la commande	Prohlášení o shodě s objednávkou	Výrobce
2.2	Zkušební zpráva	Test report	Werkszeugnis	Relevé de contrôle	Prohlášení o shodě s objednávkou s uvedením výsledků zkoušek provedených na základě nespecifiko- vané kontroly	Výrobce
3.1	Inspekční certifikát 3.1	Inspection certificate 3.1	Abnahme- prüfzeugnis 3.1	Certificat de réception 3.1	Prohlášení o shodě s objednávkou s uvedením výsledků zkoušek provedených na základě specifikované kontroly	Oprávněný zástupce výrobce nezávislý na výrobních útvarech
3.2	Inspekční certifikát 3.2	Inspection certificate 3.2	Abnahme- prüfzeugnis 3.2	Certificat de réception 3.2	Prohlášení o shodě s objednávkou s uvedením výsledků zkoušek provedených na základě specifikované kontroly	Oprávněný zástupce výrobce nezávislý na výrobních útvarech a buď oprávněný zástupce odběratele, nebo inspektor stanovený v úředních předpisech

Tabulky hmotností - ocelové matice

Vzhledem k stále rostoucím přepravním nákladům, je velmi důležitou informací také váha jednotlivých dílů. V níže uvedených tabulkách naleznete údaje o váze nejprodávanějších spojovacích součástí. Věříme, že i tato informace vám usnadní vaši práci.

Ocelové matice (kg/100ks)

Rozměr M	DIN 439B h=0,5d	DIN 934 h=0,8d	ISO 4033 h=d	DIN 917	DIN 1587
1,6	0,0057	0,0074	-	-	-
1,8	0,0067	0,0094	-	-	-
2	0,0111	0,0142	0,0178	-	-
2,2	0,0136	0,0204	0,0251	-	-
2,5	0,0192	0,0276	0,0346	-	-
3	0,0254	0,0383	0,0480	-	0,0738
3,5	0,0327	0,0512	0,0642	-	-
4	0,0510	0,0808	0,1010	0,1310	0,1570
5	0,0770	0,1230	0,1540	0,2200	0,2510
6	0,1480	0,2490	0,3240	0,4290	0,4660
8	0,3260	0,5340	0,6580	0,9500	1,1500
10	0,7170	1,1600	1,4800	1,9300	2,0100
12	1,0200	1,7000	2,2200	2,5500	2,8300
14	1,5800	2,4900	2,9500	3,7000	4,1500
16	2,0300	3,3200	4,0900	4,8100	5,4300
18	2,9200	4,9000	6,0400	7,0000	9,5000
20	3,9600	6,3800	7,5900	9,4100	10,4000
22	5,1900	7,8300	10,0000	11,9000	12,9000
24	6,8400	10,9000	13,2000	16,5000	216000
27	9,6300	16,4000	19,4000	22,9000	-
30	14,2000	22,9000	27,7000	31,0000	-
33	17,5000	28,7000	35,4000	41,8000	-
36	24,8000	39,2000	47,4000	57,7000	-
39	30,4000	49,9000	61,3000	75,2000	-
42	39,8000	64,9000	-	-	-
45	48,3000	79,6000	-	-	-
48	61,0000	97,2000	-	-	-
52	73,6000	119,0000	-	-	-
56	88,3000	143,0000	-	-	-
60	104,0000	168,0000	-	-	-

Koeficient násobení pro určení hmotností matice z neželezných kovů: Mosaz: 1,08, Hliník: 0,35, Polyamid: 0,15

Tabulky hmotností - ocelové podložky

Vzhledem k stále rostoucím přepravním nákladům, je velmi důležitou informací také váha jednotlivých dílů. V níže uvedených tabulkách naleznete údaje o váze nejprodávanějších spojovacích součástí. Věříme, že i tato informace vám usnadní vaši práci.

Ocelové podložky (kg/100ks)

Průměr d ₁	DIN 125	DIN 9021 B	DIN 127	DIN 128	DIN 434	DIN 6916
1,6	0,002	-	-	-	-	-
1,8	0,003	-	-	-	-	-
2	0,004	-	0,003	0,003	-	-
2,2	0,009	0,009	-	0,005	-	-
2,5	0,010	0,025	0,005	0,005	-	-
3	0,012	0,034	0,011	0,009	-	-
3,5	0,015	0,052	0,012	0,010	-	-
4	0,030	0,077	0,018	0,015	-	-
5	0,044	0,194	0,036	0,030	-	-
6	0,114	0,279	0,083	0,070	-	-
8	0,214	0,684	0,160	0,130	0,950	-
10	0,408	1,220	0,253	0,210	0,880	-
12	0,627	2,560	0,382	0,320	1,830	0,703
14	0,860	3,330	0,601	0,480	-	-
16	1,130	4,090	0,891	0,700	3,140	1,334
18	1,470	6,066	0,973	0,780	-	-
20	1,720	6,912	1,520	1,220	5,700	1,960
22	1,840	-	1,650	1,330	8,250	2,430
24	3,230	12,510	2,620	2,150	10,280	2,694
27	4,230	-	2,870	2,370	11,900	5,020
30	5,360	24,570	4,430	4,250	-	6,320
33	7,440	-	-	-	-	-
36	9,200	45,148	6,730	6,800	-	11,500
39	13,300	-	-	-	-	-
42	18,300	-	11,100	11,100	-	18,300
45	22,000	-	11,700	-	-	-
48	29,400	-	12,300	12,300	-	-
52	33,000	-	18,200	-	-	-
56	42,500	-	19,300	19,300	-	-
60	45,800	-	20,300	-	-	-
64	49,200	-	-	-	-	-

Koeficient násobení pro určení hmotnosti podložek z neželezných kovů: Mosaz:1,08, Hliník:0,35, Polyamid:0,15

Tabulky hmotností - 931

Dokážeme spojit cokoli

Vzhledem k stále rostoucím přepravním nákladům, je velmi důležitou informací také váha jednotlivých dílů. V níže uvedených tabulkách naleznete údaje o váze nejprodávanějších spojovacích součástí. Věříme, že i tato informace vám usnadní vaši práci.

Ocelové šrouby se šestihrannou hlavou DIN 931 (kg/100ks)

L	M 3	M 4	M 5	M 6	M 8	M 10	M 12	M 14	M 16	M 18	M 20	M 22	M 24	M 27	M 30	M 33	M 36	M 39	M 42	M 45	M 48	
5	0,063	0,131	0,213																			
6	0,067	0,139	0,225	0,375																		
8	0,076	0,154	0,250	0,410	0,680																	
10	0,085	0,170	0,275	0,445	0,944	1,870																
12	0,093	0,185	0,299	0,480	1,010	1,970	2,820															
14	0,102	0,201	0,324	0,516	1,070	2,070	2,960	4,330														
16	0,111	0,216	0,349	0,551	1,140	2,170	3,110	4,530	6,010													
18	0,120	0,232	0,374	0,586	1,200	2,270	3,250	4,720	6,280	8,880												
20	0,129	0,247	0,398	0,622	1,260	2,370	3,400	4,920	6,550	9,210	12,10											
22	0,138	0,263	0,423	0,657	1,330	2,470	3,550	5,120	6,810	9,540	12,50	15,30										
25	0,151	0,286	0,460	0,710	1,420	2,620	3,760	5,420	7,210	10,000	13,10	16,10	20,60									
28	0,164	0,309	0,497	0,763	1,520	2,770	3,980	5,720	7,610	10,500	13,70	16,80	21,50	30,10								
30	0,173	0,325	0,522	0,798	1,580	2,870	4,130	5,920	7,880	10,900	14,10	17,40	22,10	30,90	41,30							
35	0,195	0,363	0,594	0,886	1,740	3,120	4,490	6,420	8,550	11,700	15,20	18,60	23,60	32,80	43,70	55,80	71,00					
40	0,217	0,402	0,646	0,975	1,900	3,370	4,850	6,910	9,210	12,500	16,20	19,90	25,10	34,70	46,10	58,70	74,50	93,40				
45		0,441	0,708	1,060	2,060	3,650	5,220	7,410	9,880	13,300	17,30	21,20	26,60	36,70	48,40	61,60	77,90	97,50	117,0	142,0		
50		0,480	0,770	1,150	2,220	3,870	5,580	7,910	10,50	14,200	18,30	22,50	28,10	38,60	50,80	64,50	81,30	102,0	121,0	147,0	176,0	
55		0,518	0,831	1,240	2,380	4,130	5,950	8,400	11,200	15,000	19,30	23,80	29,60	40,50	53,20	67,50	84,80	106,0	126,0	153,0	182,0	
60		0,557	0,893	1,330	2,540	4,380	6,310	8,900	11,900	15,800	20,40	25,00	31,10	42,50	55,60	70,30	88,20	110,0	131,0	158,0	188,0	
65			0,955	1,420	2,700	4,630	6,670	9,400	12,500	16,600	21,40	26,30	32,60	44,40	57,90	73,30	91,70	114,0	135,0	164,0	194,0	
70		0,635	1,020	1,500	2,860	4,880	7,040	9,900	13,200	17,500	22,50	27,60	34,10	46,40	60,30	76,20	95,10	118,0	140,0	169,0	200,0	
80		0,712	1,140	1,680	3,170	5,380	7,770	10,900	14,500	19,100	24,500	30,200	37,100	50,200	65,000	82,000	102,000	126,000	149,000	180,000	213,000	
90			1,260	1,860	3,490	5,880	8,490	11,900	15,900	20,800	26,600	32,700	40,100	54,100	69,800	87,800	109,000	134,000	159,000	191,000	225,000	
100				2,030	3,810	6,390	9,220	12,900	17,200	22,400	28,700	35,300	43,100	58,000	74,500	93,600	116,000	142,000	168,000	202,000	237,000	
110					4,130	6,890	9,950	13,900	18,500	24,100	30,800	37,800	46,100	61,800	79,300	99,500	123,000	151,000	178,000	213,000	250,000	
120					4,450	7,390	10,700	14,900	19,900	25,700	32,900	40,400	49,100	65,700	84,000	105,000	129,000	159,000	187,000	224,000	262,000	
130					4,770	7,890	11,400	15,900	21,200	27,400	35,000	43,000	52,100	69,600	88,700	111,000	136,000	167,000	197,000	235,000	274,000	

Tabulky hmotností - 912

Dokážeme spojit cokoli

Vzhledem k stále rostoucím přepravním nákladům, je velmi důležitou informací také váha jednotlivých dílů. V níže uvedených tabulkách naleznete údaje o váze nejprodávanějších spojovacích součástí. Věříme, že i tato informace vám usnadní vaši práci.

Ocelové šrouby s válcovou hlavou a vnitřním šestihranem DIN 912 (kg/100ks)

L	M 1.6	M 2	M 2.5	M 3	M 4	M 5	M 6	M 8	M 10	M 12	M 14	M 16	M 18	M 20	M 22	M 24	M 27	M 30	M 33	M 36	M 42	
3	0.009	0.015	0.030																			
4	0.010	0.017	0.034	0.063																		
5	0.011	0.019	0.037	0.067																		
6	0.012	0.021	0.040	0.071	0.150																	
8	0.014	0.025	0.046	0.080	0.165																	
10	0.016	0.029	0.052	0.088	0.180	0.270	0.470															
12	0.018	0.035	0.058	0.096	0.195	0.295	0.507															
14	0.020	0.041	0.064	0.105	0.210	0.320	0.546	1.15	1.99													
16	0.022	0.047	0.070	0.116	0.225	0.345	0.575	1.21	2.09													
18		0.076	0.126	0.245	0.370	0.614	1.27	2.19														
20		0.082	0.136	0.265	0.401	0.653	1.34	2.29	3.21													
22		0.089	0.146	0.285	0.432	0.692	1.40	2.39	3.35													
25		0.097		0.161	0.315	0.478	0.759	1.50	2.59	3.57												
30				0.186	0.365	0.555	0.870	1.69	2.79	3.93												
35				0.211	0.415	0.632	0.99	1.89	3.10	4.29	5.8	8.4										
40				0.236	0.465	0.709	1.10	2.09	3.41	4.73	6.3	9.1	12.9	15.0								
45				0.261	0.515	0.786	1.21	2.29	3.72	5.17	6.9	9.7	13.7	16.1								
50				0.286	0.565	0.863	1.32	2.49	4.03	5.61	7.5	10.6	14.7	17.2	25.0	30.0						
55				0.311	0.615	0.940	1.43	2.69	4.34	6.05	8.1	11.4	15.7	18.3	26.3	31.6						
60				0.336	0.665	1.02	1.54	2.89	4.65	6.49	8.7	12.2	16.7	19.5	27.6	33.0						
65					0.715	1.10	1.65	3.10	4.96	6.93	9.3	13.0	17.7	20.7	29.1	34.5						
70				0.765	1.18	1.76	3.30	5.27	7.37	9.9	13.8	18.7	23.9	27.2	30.6	36.3	44.0					
75				0.815	1.25	1.87	3.50	5.58	7.81	10.5	14.6	19.7	25.2	28.2	32.1	38.1	46.2					
80				0.865	1.33	1.98	3.70	5.89	8.25	11.1	15.4	20.7	26.4	33.6	39.9	48.4						
90				0.970	1.48	2.20	4.10	6.51	9.13	12.3	17.0	22.7	29.4	36.6	43.5	52.9	74.5					
100				1.070	1.64	2.42	4.50	7.13	10.00	13.5	18.6	24.7	31.9	39.6	47.1	57.4	80.0	97				
110					1.80	2.64	4.90	7.74	10.90	14.7	20.2	26.7	33.9	42.6	50.7	61.9	85.5	104	131			
120					1.95	2.86	5.4	8.36	11.80	15.9	21.8	28.7	36.4	45.6	54.3	66.4	91.0	111	139	200		
130					3.08	5.70	9.01	12.50	16.8	23.4	30.7	38.9	48.6	57.9	70.9	86.5	118	147	210			
140					3.30	6.10	9.64	13.40	18.0	25.0	32.7	39.4	49.4	59.4	71.5	87.5	112	142	190			

Převodník norem ČSN - DIN

ČSN	DIN	ČSN	DIN	ČSN	DIN	ČSN	DIN
02 1060	6900	02 1235	7981	02 1682	1478	02 1940	1480
02 1060	6901	02 1236	7972	02 1682	1480	02 2101	1433
02 1060	6902	02 1237	7982	02 1683	1479	02 2107	1443
02 1060	6903	02 1238	7973	02 1702	125	02 2109	1436
02 1060	6904	02 1239	7983	02 1702	988	02 2111	1434
02 1060	6905	02 1301	601	02 1703	433	02 2111	1444
02 1101	931	02 1303	558	02 1706	1440	02 2112	1435
02 1101	960	02 1308	7990	02 1706	1441	02 2140	7341
02 1103	933	02 1309	5903	02 1708	7349	02 2150	7
02 1103	961	02 1315	607	02 1708	7989	02 2151	7979
02 1111	609	02 1318	15237	02 1721	126	02 2152	6325
02 1112	610	02 1319	603	02 1724	436	02 2153	1
02 1115	561	02 1320	21547	02 1726	9021	02 2154	258
02 1116	564	02 1324	604	02 1727	440 R	20 2154	7977
02 1121	479	02 1326	608	02 1728	440 V	02 2155	7978
02 1122	478	02 1327	605	02 1731	128	02 2156	1481
02 1122	480	02 1329	15237	02 1731	2093	02 2156	7346
02 1128	404	02 1341	188	02 1731	6796	02 2166	7346
02 1130	920	02 1341	261	02 1731	6908	02 2170	1471
02 1131	84	02 1343	186	02 1733	137	02 2171	1472
02 1137	85	02 1365	316	02 1734	137	02 2173	1470
02 1143	912	02 1369	580	02 1739	434	02 2173	1473
02 1147	7985	02 1391	529	02 1739	435	02 2190	-
02 1149	70852	02 1399	525	02 1739	6916	02 2191	1477
02 1151	963	02 1401	934	02 1739	6917	02 2195	-
02 1152	965	02 1403	439	02 1740	7980	02 2301	660
02 1155	964	02 1403	936	02 1741	127	02 2301	124
02 1156	966	02 1411	935	02 1744	6906	02 2303	674
02 1161	464	02 1412	937	02 1744	6797	02 2311	661
02 1161	465	02 1412	979	02 1745	6798 A	02 2313	675
02 1162	653	02 1413	70618	02 1745	6907	02 2315	662
02 1167	444	02 1416	562	02 1746	6798 I	02 2317	302
02 1174	938	02 1431	917	02 1751	93	02 2330	7338
02 1176	939	02 1441	1816	02 1753	432	02 2351	123
02 1178	835	02 1441	548	02 1754	5406	02 2380	7339
02 1178	940	02 1444	546	02 1781	94	02 2380	7340
02 1181	551	02 1449	981	02 1810	571	02 2387	7331
02 1182	438	02 1449	1804	02 1812	96	02 2391	7337
02 1183	417	02 1455	929	02 1814	97	02 2505	268
02 1183	926	02 1461	466	02 1815	95	02 2512	6883
02 1185	553	02 1462	467	02 1822	7996	02 2512	6886
02 1187	913	02 1492	980	02 1824	7997	02 2513	6885
02 1189	915	02 1492	982	02 1826	7995	02 2514	6887
02 1191	914	02 1492	985	02 1831	5914	02 2910	705
02 1201	70613	02 1601	555	02 1913	906	02 2924	7993
02 1207	70614	02 1604	6334	02 1913	909	02 2925	9045
02 1223	7500 C	02 1624	557	02 1915	907	02 2929	6799
02 1224	7500 M	02 1624	798	02 1915	910	02 2930	471
02 1226	7513	02 1665	315	02 1915	7604	02 2931	472
02 1232	7971	02 1669	582	02 1938	908		

Převodník norem DIN - ČSN

DIN	ČSN	DIN	ČSN	DIN	ČSN	DIN	ČSN
1	02 2153	548	02 1441	940	02 1178	6886	02 2512
7	02 2150	551	02 1181	960	02 1101	6887	02 2514
84	02 1131	553	02 1185	961	02 1103	6900	02 1060
85	02 1137	555	02 1601	963	02 1151	6901	02 1060
93	02 1751	557	02 1624	964	02 1155	6902	02 1060
94	02 1781	558	02 1303	965	02 1152	6903	02 1060
95	02 1815	561	02 1115	966	02 1156	6904	02 1060
96	02 1812	562	02 1416	979	02 1412	6905	02 1060
97	02 1814	564	02 1116	980	02 1492	6908	02 1731
123	02 2351	571	02 1810	981	02 1449	6916	02 1739
124	02 2301	580	02 1369	982	02 1492	6917	02 1739
125	02 1702	582	02 1669	985	02 1492	7331	02 2387
126	02 1721	601	02 1301	988	02 1702	7337	02 2391
127	02 1741	603	02 1319	1052	02 1727	7338	02 2330
128	02 1731	604	02 1324	1433	02 2101	7339	02 2380
137	02 1733	605	02 1327	1434	02 2111	7340	02 2380
137	02 1734	607	02 1315	1435	02 2112	7341	02 2140
186	02 1343	608	02 1326	1436	02 2109	7346	02 2156
188	02 1341	609	02 1111	1440	02 1706	7346	02 2166
258	02 2154	610	02 1112	1441	02 1706	7349	02 1708
261	02 1341	653	02 1162	1443	02 2107	7500 C	02 1223
268	02 2505	660	02 2301	1444	02 2111	7500 M	02 1224
271	02 2505	661	02 2311	1470	02 2173	7513	02 1226
302	02 2317	662	02 2315	1471	02 2170	7604	02 1915
315	02 1665	674	02 2303	1472	02 2171	7971	02 1232
316	02 1365	675	02 2313	1473	02 2173	7972	02 1236
404	02 1128	705	02 2910	1476	02 2190	7973	02 1238
417	02 1183	798	02 1624	1476	02 2195	7977	02 2154
432	02 1753	835	02 1178	1477	02 2191	7978	02 2155
433	02 1703	906	02 1913	1478	02 1682	7979	02 2151
434	02 1739	907	02 1915	1479	02 1683	7980	02 1740
435	02 1739	908	02 1938	1480	02 1682	7981	02 1235
436	02 1724	909	02 1913	1480	02 1940	7982	02 1237
438	02 1182	910	02 1915	1481	02 2156	7983	02 1239
439	02 1403	912	02 1143	1804	02 1449	7985	02 1147
440 R	02 1727	913	02 1187	1816	02 1441	7989	02 1708
440 V	02 1728	914	02 1191	2093	02 1731	7990	02 1308
444	02 1167	915	02 1189	5406	02 1754	7993	02 2924
464	02 1161	917	02 1431	5903	02 1309	7995	02 1826
465	02 1161	920	02 1130	5914	02 1831	7996	02 1822
466	02 1461	926	02 1183	6303	02 1461	7997	02 1824
467	02 1462	929	02 1455	6325	02 2152	9021	02 1726
471	02 2930	931	02 1101	6334	02 1604	9045	02 2925
472	02 2931	933	02 1103	6796	02 1731	15237	02 1318
478	02 1122	934	02 1401	6797	02 1744	15237	02 1329
479	02 1121	935	02 1411	6798 A	02 1745	21547	02 1320
480	02 1122	936	02 1403	6798 I	02 1746	70613	02 1201
525	02 1399	937	02 1412	6799	02 2929	70614	02 1207
529	02 1391	938	02 1174	6883	02 2512	70618	02 1413
546	02 1444	939	02 1176	6885	02 2513	70852	02 1149

Převodník norem DIN - ISO

DIN	ISO	DIN	ISO	DIN	ISO
1	2339	936 / jemné	4035 / 8675	6885-3	2491
7	2338	937	7038	6886,6887	774
84	1207	960	8765	6888	3912
85	1580	961	8676	6900	10644
94	1234	963	2009	6901	10510
123,124	1051	964	2010	6902,6908	10669,10673
125	7089, 7090	965	7046	6914	7411,7412
126, 134	7091	966	7047	6915	4775, 7413
258	8737	970	4032	6915	7414
302	1051	971	8673	6916	7415, 7416
417	7435	971 jemné	8674	6921	8100, 8102
427	2342	972	4034	6922	4162, 8104
433	7092	979	7038	6923 / jemné	4161 / 10663
438	7346	980	7042	6924 / jemné	7040 / 10512
439	4035	980 jemné	10513	6925 / jemné	7042 / 7719
439 jemné	8675	982	7040	6925 jemné	10513
440	7094	982 jemné	10512	6926	7043,12125
508	3266	985	7040	6927	7044,12126
551	4766	985 jemné	10511	6928	7053,10509
553	7434	1440	8738	7341	1051
555	4034	1443	2340	7343	8750, 8751
558	4018	1444	2341	7344	8748
601	4016	1470	8739	7346	13337
603	8677, 8678	1471	8744	7504	15480-483
660-662	1051	1472	8745	7971	1481
674, 675	1051	1473	8740	7972	1482
787	299	1474	8741	7973	1483
911	2936	1475	8742	7976	1479
912	4762	1476	8746	7977	8737
913	4026	1477	8747	7978	8736
914	4027	1481	8752	7979	8733, 8735
915	4028	1592-1597	-	7981	7049
916	4029	2507	1515	7982	7050
931	4014	6325	8734	7983	7051
933	4017	6791,6792	1051	7985	7045
934/ H=D	4032 / 4033	6796	10670	7991	10642
934 jemné	8673, 8674	6883, 6884	2492	9021	7093
935	7035, 7036	6885-1,2	773	9841	7379

Převodník norem ISO - DIN

ISO	DIN	(EN)	ISO	DIN	(EN)
299	508/787	-	7411, 7412	6914	781,782
773	6885-1,2	-	7413, 7414	6915	780,783
774	6886,6887	-	7415, 7416	6916	784,785
1051	660	-	7434	553	27434
1207	84	21207	7435	417	27435
1234	94	-	7436	438	27436
1481	7971	-	7719, 7720	980,6925	-
1482	7972	-	8100, 8102	6921	1665
1483	7973	-	8104	6922	1662
1580	85	-	8673	934, 971-1	28673
2009	963	22009	8674	934, 971-2	28674
2010	964	22010	8675	439-2, 936	28675
2338	7	22338	8676	961	28676
2339	1	22339	8677, 8678	603	-
2340	1443	22340	8733	7979	-
2341	1444	22341	8734	6325	-
2342	427	-	8735	7979	-
2491	6885-3	-	8736	7978	28736
2492	6883, 6884	-	8737	258, 7977	28738
2936	911	-	8738	1440	28738
3912	6888	-	8739	1470	-
4014	931	24014	8740	1473	-
4016	601	24016	8741	1474	-
4017	933	24017	8742	1475	-
4018	558	24018	8743	1475	28743
4026	913	24026	8744	1471	-
4027	914	24027	8745	1472	-
4028	915	24028	8746	1476	-
4029	916	24029	8747	1477	-
4032	934, 970	24032	8748	7344	-
4033	934-H-D	24033	8750	7343	-
4034	555, 972	24034	8751	7343	-
4035	439-2, 936	24035	8752	1481	-
4036	439-1	24036	8765	960	28765
4161	6923	1661	10509	6928	-
4162	6922	1662, 1665	10510	6901	-
4762	912	-	10511	985	-
4766	551	24766	10512	982, 6924	-
4775	6915	780, 783	10513	980, 6925	-
7035, 7036	935-1	-	10642	7991	-
7037	935-3	-	10644	6900	-
7038	937/979	-	10663	6923	1661
7040, 7041	982, 6924	-	10669, 673	690, 6902	-
7042	980, 6925	-	10670	6796	-
7043	6926	1663/1666	12125	6926	-
7044	6927	1664/1667	12126	6927	-
7045	7985	-	13337	7346	-
7046	965	-	14579-587	7504	-
7047	966	-	-	-	-
7048	-	-	-	-	-
7049	7981	-	-	-	-
7050	7982	-	-	-	-
7051	7983	-	-	-	-
7053	6928	-	-	-	-
7089	125-1,2	-	-	-	-
7090	125-1,2	-	-	-	-
7091	126	-	-	-	-
7092	433-1,2	-	-	-	-
7093	9021	-	-	-	-
7094	440	-	-	-	-
7379	9841	-	-	-	-
7380	-	-	-	-	-

Možné alternativy (záměny)

V určitých případech je možné předepsaný díl nahradit jiným, který má podobné uplatnění. Je však vždy nutné, konsultovat tuto variantu se zadavatelem zakázky, nebo konkrétním konstruktérem. Obecně platí, že ve více než 90% případů, je možné nižší pevnost nahradit vyšší pevností. My tedy pouze uvádíme možné alternativy záměny tvarových norem.

Níže uvedená tabulka pomůže především těm, kteří potřebují snížit nadnormativní skladové zásoby použitím dílů z vlastních zdrojů.

Tabulka náhrad pro nejpoužívanější spojovací součásti:

Předepsaná norma DIN	Možné alternativy použití (DIN)
1 B	7978, ISO 2339
7 A	7979D, 6325, ISO 2338
84	85, 7985, 6912, 7984
95	ART 88095
96	ART 88096
97	ART 88097
126	125
417	915
427	551, 913
480	479
551	913
553	914
557	562
558	933
555	934, 2510, 6915, ART.88934, ISO 4033
601	931, 6914, 7990
605	608
703	705
910	5586, 7604
912	6912, 7984
917	1587
931	6914, 7990
933	ART 88913, ART.88933
934	2510, 6915, ART.88934, ISO 4033
937	979
963	965, 7991
964	966
980	6925
982	6924
985	982, 6924
1479	6334
1481	7346
1804	981
1816	1804, 981
6330	6331
6334	1479
7500	7513, 7516
7971	7981
7972	7982
7973	7983
7984	6912
7985	84, 85