
 

Návod k montáži a obsluze 

 
 
 

 
 
 

Obsah 

1. Všeobecné informace 2 

2. Popis produktu 3 

3. Konstrukční zásady 4 

4. Použití 5 

5. Montáž 5 

6. Provoz 8 

7. Údržba 9 

8. Náhradní díly 9 

9. Příslušenství 10 

10. Záruka 13 

11. Demontáž a likvidace 13 

 


 

1. Všeobecné informace 

 
 
 
1.1 Návod 
 

Pro zajištění požadované funkčnosti zdvižných převodovek a 
bezpečnosti provozu je nutné postupovat podle návodu. 
Nedodržení postupů může vést k nebezpečným situacím. 
Návod musí být vždy dodáván společně se zdvižnou 
převodovkou. 
 
V případě dotazů nebo nejasností se prosím obraťte na naše 
technické oddělení. 
 
1.2  Dokumentace 

> Katalogové listy 
> Rozměrové náčrtky 
 
Tuto dokumentaci lze získat na vyžádání nebo na webových 
stránkách www.teatechnik.cz. 
 
1.3 Směrnice o strojních zařízeních  
 

Zdvižné převodovky odpovídají platným předpisům. Splňují 
předpoklady k tomu, aby mohly být bez problémů integrovány 
do různých zařízení. 
 
Při správné instalaci odpovídají následujícím směrnicím: 
2006/42/ES Příloha II    Směrnice o strojních zařízeních 
2004/108/ES              Směrnice EMC 
 
Pro dodržení směrnice EMC je třeba pečlivě provést připojení 
podle příslušných požadavků. 
 
1.4  Kvalifikovaný personál 

Manipulaci, montáž, uvedení do provozu a údržbu zdvižných 
převodovek smějí provádět pouze oprávnění, vyškolení a 
kvalifikovaní odborníci. 

1.5  Všeobecné bezpečnostní pokyny 

Provozovatel musí zajistit, aby si osoby pověřené montáží a 
údržbou prostudovaly návod k montáži a údržbě a ve všech 
ohledech mu porozuměly, s ohledem na: 
> Odvrácení rizika ohrožení života a zdraví i materiálních 
hodnot uživatele nebo třetích osob; 
> Zajištění provozní bezpečnosti zdvižných převodovek; 
> Vyloučení poškození vlivem špatného zacházení. 
 
Práce na zdvižných převodovkách smějí být prováděny jen v 
klidovém stavu a při dostatečném zajištění proti neúmyslnému 
zapnutí. Použitá maziva musí být likvidována podle platných 
předpisů. 
 
Při integraci zdvižných převodovek do zařízení, strojů nebo 
systémů je výrobce těchto zařízení povinen začlenit do svého 
návodu k obsluze předpisy a pokyny týkající se zdvižných 
převodovek . 
 
1.6  Výstražné a informační symboly 

 
Riziko pro člověka 

Tento symbol upozorňuje, že nedodržení 
bezpečnostních pokynů může mít za následek vážná 
nebo smrtelná zranění. 
 
Riziko poškození 

Tento symbol upozorňuje, že nedodržení 
bezpečnostních pokynů může mít za následek věcné 
škody. 
 
Upozornění 

Symbol pro dodatečné informace. 
 


 

2. Popis produktu 

 
 
 
Převodovka s výsuvným šroubem TSE…-S… 

Šnekové kolo, které je opatřeno trapézovým závitem, mění 
otáčivý pohyb na přímočarý pohyb šroubu. Trapézový šroub 
spolu se šnekovým kolem musí být zajištěn proti otáčení 
pomocí montážního upevnění nebo pomocí pojistky proti 
pootočení v ochranné trubce. 

Převodovka s rotujícím šroubem TSE…-R… 

Trapézový šroub je pevně spojen se šnekovým kolem a otáčí 
se spolu s ním. Matice je zajištěná proti otáčení a pohybuje se 
nahoru a dolů. 

 

 
 
 
1 Skříň převodovky 
2 Šnekové kolo 
3 Šnek 
4 Víko ložiska 

5 Axiální kuličkové ložisko 
6 Kuličkové ložisko 
7 Gufero 
8 X-kroužek/O-kroužek 

9 Maznice hlavice šroubu 
10 Ochranná trubka 
11 Záslepka 
12 Zajištění proti vytočení 

13 Zajištění proti pootočení 
14 Šroub 
15 Vedení šroubu 
16 Oboustranná matice 

 
 
 
 
Tento návod platí pro všechny zdvižné převodovky typu TSE ve standardních velikostech 2, 5, 10, 25, 50 a 100 a pro speciální 
provedení po konzultaci s naším technickým oddělením. 
 
 
 
 
 
 


 

3. Konstrukční zásady 

 
 
 
3.1 Všeobecná konstrukční opatření 

Zatížitelnost pohonů a systémových součástí se liší v závislosti 
na montážní poloze a době chodu. Limity uvedené v 
katalogových listech nesmí být v žádném případě překročeny. 
 
Zdvižné převodovky nejsou vhodné pro trvalý provoz při 
zatížení. Maximální doba chodu je závislá na zatížení a nesmí 
překročit mezní hodnoty podle grafu doby chodu, uvedené v 
příslušném katalogovém listu. 
 
Použitím kuličkového šroubu místo trapézového lze povolenou 
dobu chodu výrazně prodloužit. 
 
Mimořádnou pozornost je třeba věnovat rovinnosti, vzájemné 
rovnoběžnosti a kolmosti upevňovacích ploch převodovky, 
matice a vedení. 
 
Příčně působící síly musí být zachyceny přídavným vedením. 
Vůle mezi šroubem a integrovaným vodicím pouzdrem je podle 
konstrukční velikosti v rozmezí 0,2–0,6 mm. Jedná se pouze o 
sekundární podpěru, která nenahrazuje vnější vodicí systém.  

 
 
 
 
 
 
 
Jako minimální vzdálenost 
mezi pohyblivými a pevnými 
součástmi ve směru zdvihu 
doporučujeme u trapézových 
šroubů jednonásobek stoupání 
závitu a u kuličkových šroubů 
dvojnásobek stoupání závitu. 
Tato vzdálenost nesmí být 
nikdy menší. 

 
Pohyb zdvižné převodovky nesmí nikdy směřovat proti 
mechanickému pevnému dorazu, protože působící síla 
může dosahovat násobku jmenovitého zatížení. Na 
škody způsobené nedodržením tohoto předpisu se 
nevztahuje žádná záruka či odpovědnost. 
 
U zdvižné převodovky jsou některé pohybující se díly, 
jako jsou matice, šrouby a konce hřídelí volně 
přístupné, což může v provozu znamenat vysoké 
ohrožení osob. Pro bezpečný provoz je tedy nutné 
zajistit příslušnou ochranu před dotykem. 
 
Na volné zakončení hnací hřídele může být jako 
ochrana proti dotyku použita krytka SK. 
 

Obecně je třeba dbát konstrukčních připomínek a postupů 
dimenzování podle našeho katalogu. 

3.2  Provozní teplota 

Provozní teplota je závislá na teplotě okolí a na vlastním ohřevu 
při provozu se zatížením. Vlastní ohřev lze snížit vhodnými 
konstrukčními opatřeními k rychlému odvádění tepla. 
 
Zdvižná převodovka se může při provozu se zatížením zahřát 
na velmi vysokou teplotu. Z toho důvodu je třeba počítat s 
dostatečnou ochranou před dotykem. 
Pro jednotlivé teplotní rozsahy je nutné dodržet následující 
postupy : 
 
-40 °C až -20 °C Nízká teplota 

Standardní těsnění a maziva jsou 
použitelná výjimečně až do -40 °C. Ovšem 
moment odtržení z klidu a opotřebení je 
výrazně vyšší. Obecně musí být pro nízké 
teploty všechny součásti dimenzovány 
tak, aby byla zajištěna vyšší bezpečnost. 
V tomto případě kontaktujte prosím naše 
technické oddělení. 

 
-20 °C až +60 °C Normální teplota 

K největšímu zahřívání dochází na 
šnekové hřídeli a trapézové matici. Okolí 
těchto součástí nesmí být používáno jako 
normální provozní bod. 

 
+60 °C až +160 °C Vysoká teplota 

Při vnějších nebo provozních teplotách v 
tomto rozsahu se mohou používat jen ty 
zdvižné převodovky, které jsou vybaveny 
vysokoteplotním mazivem a FPM 
těsněními. V tomto případě kontaktujte 
prosím naše technické oddělení. 

 
3.3 Opatření při zvýšeném riziku 

Trapézová matice podléhá v důsledku existujícího tření stálému 
opotřebení. Opotřebení trapézového závitu u šnekového kola 
nebo u matice musí být podle délky doby chodu kontrolováno v 
odpovídajících intervalech. 
 

Jakmile je axiální vůle mezi trapézovou maticí a 
šroubem větší než 20% stoupání závitu, je nutné 
převodovku, popř. šnekové kolo (verze S) nebo matici 
(verze R) vyměnit. 

 
Opotřebení lze kontrolovat pomocí bezpečnostní matice a 
jejím sledováním. 

 
Zdvižná převodovka verze R by zásadně neměla být 
namáhána na tah, protože trapézový šroub může při 
úhlových chybách střídavého namáhání ohybem 
prasknout. Pokud se nelze těmto aplikačním případům 
(jako např. při stavbě jevišť, zavěšených 
břemenech,...) vyhnout, musí být břemeno jištěno 
bezpodmínečně externím záchytným zařízením. 


 

4. Použití  5. Montáž 

 
 
 
Zdvižné převodovky typové řady TSE slouží k převodu 
rotačního pohybu na přímočarý, a tím vykonávají v podmínkách 
standardního strojírenství kontrolovatelný tlačný a tažný pohyb. 
 
Zvláštní bezpečnostní opatření jsou potřebná v aplikacích se 
zavěšenými břemeny. 
 
Jiné nebo tento rozsah překračující využití není považováno za 
použití k danému účelu a může vést k nebezpečným situacím. 
 

V případě speciálních požadavků, např. při použití v 
potravinářském průmyslu nebo v extrémních okolních 
podmínkách, mohou být nezbytné určité úpravy. V 
takových případech kontaktujte naše technické 
oddělení. 
 
Zdvižná převodovka smí být uvedena do provozu 
teprve tehdy, je-li zajištěno, že stroj nebo zařízení, do 
kterého byla zabudována, odpovídá ustanovením 
směrnice EU o strojních zařízeních a příslušným 
vnitrostátním normám a předpisům. 
 
Zdvižné převodovky ve speciálním provedení ATEX 
jsou nestandardní, v případě zájmu kontaktujte naše 
technické oddělení. 

 
 

5.1  Utahovací momenty šroubů 

Údaje podle VDI 2230 vydání 2003: Maximální přípustné 
utahovací momenty pro šrouby s vnitřním šestihranem ISO4762 
a šrouby s obdobnou pevností a opěrnou plochou hlavy, třída 
pevnosti 8,8.  V tabulce jsou uvedeny maximální hodnoty a 
neobsahuje žádné další bezpečnostní faktory. Předpokládá 
znalost příslušných směrnic a konstrukčních kritérií. 
 
Maximální utahovací momenty (Nm) pro třídu pevnosti 8,8 a 
celkové tření µges = 0,12: 
 

Velikost závitu   Utahovací moment MA 

M4 3 

M5 6 

M6 10 

M8 25 

M10 48 

M12 84 

M16 206 

 
Tření µges 

Součinitel tření vykazuje rozptyl, protože závisí na mnoha 
faktorech, např. na materiálové dvojici, kvalitě povrchu (hloubce 
drsnosti) a na povrchové úpravě. Při nižším celkovém tření 
volíme menší utahovací moment. Hlavní příčinou praskání je 
nadhodnocený součinitel celkového tření. 
 
Třída pevnosti 

Třída pevnosti se vztahuje pouze na šroub a je stanovena 
podle ISO 898/1. 
 
Utahovací moment MA 

Toto jsou směrné hodnoty a nenahrazují přepočet podle VDI 
2230. Působí-li dodatečné tažné síly na šrouby centricky nebo 
excentricky či staticky nebo dynamicky, musí se utahovací 
momenty a/nebo zatěžovací síly redukovat natolik, aby nebylo 
překročeno maximální přípustné zatížení šroubů. 
 
Hloubka zašroubování 

Tyto směrné hodnoty předpokládají hloubku zašroubování 1,4 
násobek jmenovitého průměru (šroubů) do hliníkové skříně 
převodovky. 


 

5. Montáž 

 
 
 
5.2 Skříň převodovky 

Pokud není k upevnění skříně využita možná hloubka 
zašroubování nebo nejsou dodrženy předepsané 
utahovací momenty, snižuje se zabezpečení proti 
vytržení šroubů při zatížení v tahu. Budou-li šrouby 
zatěžovány více než 50 % jmenovitého zatížení, měl 
by být šroubový spoj přepočítán podle VDI 2230. 

 
Pro zamezení namáhání šroubů v tahu by měla být opěrná 
plocha uspořádána v závislosti na zatížení takto: 
 
Hlavní zatížení: tlak shora > opěrná plocha dole 

 
 
Hlavní zatížení: tah nahoru > opěrná plocha nahoře 

 

 
 
K upevnění lze využít 4 závitové otvory nebo 3 průchozí otvory 
ve skříni převodovky. 
  
 

5.3 Šroub 

Při montáži šroubu a upevnění 
jeho zakončení je vždy nutné 
dbát na to, aby byl šroub 
namontován v ose s maticí a 
skříní, kolmo k dosedací ploše 
skříně a rovnoběžně s 
případně existujícím vedením. 
Zdvižná převodovka pak  v 
žádné poloze nezachycuje 
boční síly. 
 

Šroub u verze R lze namontovat do skříně z obou 
stran.  Zatížení musí působit ve směru do skříně 
převodovky a ne ve směru do ložiskového víka. 
 
U verze R musí být centrální šroub nebo matice při 
montáži upevněn vhodným zajištěním (např. Loctite 
243) a správným utahovacím momentem. Jinak při 
zatížení v tahu hrozí nebezpečí vytažení šroubu ze 
skříně! 

 
Dále je bezpodmínečně nutné dodržet pokyny výrobce šroubu 
pro zajištění proti povolení. 
 
Maximální utahovací momenty (Nm) pro centrální šrouby 
nebo matice u verze R: 

 

TSE2 TSE5 TSE10 TSE25 TSE50 TSE100 

15 15 35 120 350 700 

 
5.4 Matice 

Pro zajištění rovnoměrného 
dosednutí všech chodů závitů 
musí být matice smontována 
se šroubem koncentricky a 
opěrná plocha musí být kolmá 
k ose šroubu. Pro vyrovnání 
úhlových chyb až ±3° lze 
použít sférické podložky 
TSE...-KS. 
 

Boční zatížení a chyby v souososti silně ovlivňují 
životnost nosné matice. 
 
Aby nedocházelo k zatížení šroubů v tahu, musí být 
zatížení vždy podepřeno o přírubu matice. Pokud to 
není možné, musí být šroubový spoj dimenzován podle 
VDI 2230.


 

5. Montáž 

 
 
 
5.5 Bezpečnostní 

pojistná matice  

Mezera X mezi nosnou a 
pojistnou maticí odpovídá v 
novém stavu polovině 
stoupání trapézového závitu 
(= tloušťka zubu). Opotřebení 
matice vyvolává odpovídající 
zmenšení mezery. 
 
 
 
 
 
 
 
 
 

Bezpečnostní záchytná matice funguje pouze v 
jednom směru, proto je nutné dbát na správnou 
orientaci. 
Verze R: v pohledu ve směru zatížení za maticí 
Verze S: v pohledu ve směru zatížení před maticí 

 
5.6 Převodovka s kuličkovým šroubem KGT 

Stejné jako body 5.3 a 5.4. 
 

Dodává se vždy jako celek šroub/matice a nesmí se 
navzájem oddělovat, protože by jinak vypadly kuličky. 
 
Při demontáži se může u verze R odstranit matice 
pomocí montážního pouzdra. Toto pouzdro se použije 
jako prodloužení šroubu a zabrání vypadnutí kuliček. 

 
Převodovka s kuličkovým šroubem není samosvorná, proto je 
nutné použít brzdový motor nebo pružinovou brzdu FDB. 
Převodovka s kuličkovým šroubem ve verzi S se standardně 
montuje s pojistkou proti vyšroubování. 
 
5.7  Ochranná trubka 

Ochranná trubka ve 
standardním 
provedení 
nezachycuje boční 
síly. Při manipulaci 
nesmí být zdvižná 
převodovka nesena 
za konec ochranné 
trubky. 

5.8  Mazání  

Zdvižné převodovky se 
dodávají v provozuschopném 
stavu a za standardních 
podmínek mají trvalou mazací 
náplň. 
 
Šrouby s ochrannou trubkou u 
verze S jsou provozuschopné 
a z výroby opatřené mazivem. 
Bez ochranné trubky nebo u 
verze R je šroub z důvodu 
možného znečištění dodáván bez maziva. 
 

Před prvním zkušebním provozem se musí nemazaný 
šroub vyčistit a po celé délce vydatně namazat dobře 
přilnavým tukem. Pro dlouhou životnost použijte námi 
doporučené mazací tuky. 

 
5.9  Směr otáčení a pohybu 

Před zkušebním zapnutím 
motoru ručně zkontrolujte, 
jestli mají všechny spojené 
zdvižné převodovky stejný 
směr pohybu. Při použití 
převodu s kuželovými koly lze 
směr pohybu převodovky 
změnit jednoduchým otočením 
kuželového převodu (to však 
platí jen u provedení D se 3 
hřídelovými čepy. 
 
5.10  Vyrovnání a zkušební provoz 

U spojených převodovek mohou být jednotlivé převodovky 
vyrovnány pomocí spojek nebo spojovacích hřídelí. Vyrovnání 
se provádí při zatížení povolením a pootočením spojky nebo 
hřídele o 120°. Pro plynulé nastavování výšky lze použít svěrné 
spojovací pouzdro KNK nebo spojovací hřídel VW. 
 

Zdvižné převodovky vybavené kuličkovými nebo 
vícechodými trapézovými šrouby nejsou samosvorné a 
musí být proto během montáže zajištěny. 

 
Během zkušebního provozu může být kontinuálním měřením 
spotřeby proudu motoru nepřímo kontrolována kvalita montáže. 
Je-li patrná zvýšená spotřeba proudu, je třeba povolit 
upevňovací šrouby a provést nový zkušební provoz. 
Nerovnoměrná spotřeba energie a stopy provozního opotřebení 
na šroubu ukazují na chybu v souososti. 
 

Před zkušebním provozem a po něm se musí 
zkontrolovat a správně dotáhnout všechny šroubové 
spoje. 


 

6. Provoz 

 
 
 
6.1    Zdvih šroubu 

Pohyb zdvižné převodovky nesmí nikdy směřovat proti 
mechanickému pevnému dorazu (např. pojistka proti 
vyšroubování, koncový doraz,...), protože působící síla 
může dosahovat násobku jmenovitého zatížení. 
V případě škod způsobených nedodržením tohoto 
předpisu je jakákoliv záruka či odpovědnost za škody 
zrušena. 

 
Doporučujeme následující bezpečné vzdálenosti mezi 
pohyblivými a pevnými díly: 
 
Trapézový šroub: bezpečná vzdálenost = 1 x 

stoupání závitu šroubu 
Kuličkový šroub: bezpečná vzdálenost = 2 x 

stoupání závitu šroubu 
 
Alternativně lze použít koncových vypínačů ESM / ESI. 
 
Pro zajištění plynulého rozběhu a brzdění doporučujeme použití 
frekvenčního měniče. Zvýší se tím životnost zařízení a 
minimalizuje se hluk při rozběhu. 
 
Přesnost polohování je závislá zejména na druhu použitého 
pohonu. Při vyšších požadavcích lze použít např. třífázový 
brzdicí motor s frekvenčním měničem a impulsním snímačem 
otáček nebo servomotor s resolverem atd. 
 
6.2    Otáčky 

Maximální počet otáček dle datového listu nesmí být překročen. 
U zdvižných převodovek R (s rotujícím šroubem) je nutno 
zohlednit také kritické otáčky šroubu v závislosti na délce 
šroubu. 
  

U dlouhých tenkých šroubů může dojít i přes dodržení 
kritických otáček k jejich rozkmitání. Proto je nutné 
v těchto případech navrhnout šroub s dostatečnou 
jistotou.  
 
 

 
6.3    Maximální síly / momenty  

Síly vznikající při provozu 
nesmějí překročit (ani 
krátkodobě) mezní hodnoty 
uvedené v katalogu. I 
jednorázové překročení může 
vést k trvalému poškození. 
 
Při maximálním hnacím 
momentu si je třeba uvědomit, 
že záběrový moment je o cca 
50 % vyšší než normální 
provozní hodnota! 
 

Podle typu motoru může být zkratový moment 
několikanásobně vyšší než jmenovitý moment! 
 
Pokud u několika spojených převodovkách jedna z 
nich blokuje, plný výkon motoru může působit jen na 
tuto převodovku! 

 
        
        
        
        
    

6.4  Opatření ke snížení 
hlučnosti 

Největším zdrojem hluku je obvykle 
motor. Rovnoměrnou zrychlovací 
rampou je možné hlučnost při 
záběru a brzdění minimalizovat. 
Převodovky a motor by se neměly 
montovat na rezonující tělesa. 
  
 
6.5 Tepelná bilance 

U zdvižných převodovek se šrouby s trapézovým závitem se 
jen malá část hnacího výkonu promění na zdvižnou sílu. Ve 
šnekovém převodu a u trapézového šroubu vznikají ztrátové 
výkony, které jsou odváděny ve formě tepla. 
U provedení s výsuvným šroubem je ztrátový výkon převodu a 
šroubu vytvářen v převodovce a odváděn skříní převodovky 
ven. U rotujícího šroubu je ztrátový výkon převodu vytvářen 
v převodovce a odváděn skříní, zatímco ztrátový výkon šroubu 
a matice je odváděn povrchem matice a šroubu. 
Při použití ochranného měchu u rotujících šroubů je obzvlášť 
nutné vzít v úvahu tepelné podmínky. Podle zkušeností může 
být měchem propouštěno jen cca 50 % vzniklého tepla. Proto 
se povolená doba chodu sníží o 50 % oproti stejnému 
provedení bez ochranného měchu. U převodovek s výsuvným 
šroubem ochranný měch nepředstavuje žádný problém, protože 
je teplo odváděno skříní převodovky. 
Pokud je okolní teplota vyšší než 20°C, musí se zatížení snížit, 
protože již není možné odvést potřebné množství tepla. Při 
teplotě okolí vyšší o dalších 10°C se musí zatížení snížit o cca 
15-20 %. 
 
 
6.6  Elektrické připojení 

Při elektrickém připojení hnacího motoru musí být dodrženy 
následující předpisy a směrnice: 
2004/108/ES směrnice EMC 
2006/95/ES směrnice o nízkém napětí 
 

Elektrickou instalaci smí provádět jen příslušně 
kvalifikovaný odborník. 
Musí být zohledněny zákonné předpisy a odborná 
doporučení. 

 
Elektrické připojení musí být vzhledem k frekvenci, napětí, 
proudu a zapojení provedeno podle údajů na výkonovém štítku. 
Připojení musí být provedeno tak, aby bylo trvale zajištěno 
bezpečné elektrické spojení. Je nutné vytvořit bezpečné 
ochranné uzemnění. 
 

Před uvedení elektrického obvodu do provozu musí být 
zajištěno, aby pohyb převodovky nesměřoval proti 
pevným dorazům. Srážkou mohou vzniknout velmi 
velké síly a krouticí momenty, které mohou vést ke 
značným škodám a k závažnému ohrožení 
bezpečnosti. 

 
Hnací motor lze vhodnými opatřeními chránit proti přetížení. 
 
Při uvádění elektrického obvodu do provozu se musí jako první 
zkontrolovat směr otáčení. 
 

V připojovací skříňce nesmí být žádná cizí tělesa, 
nečistoty nebo vlhkost. Nepoužité kabelové průchodky 
musí být těsně uzavřeny.


 

7. Údržba  8. Náhradní díly 

 
 
 
7.1 Mazání 
Šnekový převod má při 
standardních podmínkách 
trvalou mazací náplň. Spotřebu 
maziva je třeba hlídat 
především u trapézového 
šroubu a v závislosti na době 
chodu přimazávat. Protože je 
potřeba mazání trapézového 
šroubu závislá na mnoha 
faktorech, nelze uvést žádné 
obecně platné hodnoty intervalů 
mazání. Doporučujeme, aby 
uživatel začal s týdenním 
intervalem a šroub pravidelně 
kontroloval.  
 
 
 
 
 
 

Při chodu nasucho je matice vystavena velmi vysokému 
opotřebení a může se extrémně zahřívat! 

 
 
Převodovky s kuličkovým 
šroubem KGT by se měly 
každých 300 hodin efektivního 
provozu přimazávat. Na 1 cm 
průměru šroubu lze počítat s 1 
ml maziva. 
 
Po cca 5 letech ztrácí tuk své 
mazací schopnosti. Prach a 
nečistoty tento efekt zesilují. Proto je u zařízení s dlouhou 
životností nutné po 5 letech kompletní čištění a opatření čerstvým 
mazivem. Jestliže je šroub znečištěný, musí se vyčistit a namazat 
čerstvým tukem, aby se zabránilo nadměrnému opotřebení a 
poškození. 
 
Doporučené mazivo je Blasolube 306 (jiná maziva na dotaz) 
 
Množství mazacího tuku na převodovku 
TSE2 20 cm3 TSE25 100 cm3 
TSE5 25 cm3 TSE50 420 cm3 
TSE10 40 cm3 TSE100 800 cm3 
 

Pro automatické mazání lze použít naše dávkovače 
maziva SSG. Dávkovač maziva se našroubuje místo 
mazací hlavice a permanentně zásobuje mazací místo 
tukem. Dobu dávkování lze plynule nastavit od 1 do 12 
měsíců a množství maziva se pohybuje dle velikosti SSG 
mezi 0,08–8,3 ml/den. 

 

7.2 Kontrola opotřebení 
Trapézový závit na šnekovém kole, popř. v matici, podléhá vlivem 
tření stálému opotřebení, které závisí na mnoha faktorech. 
Doporučujeme kontrolovat axiální vůli již při několika hodinách 
efektivního provozu a podle výsledků kontrolní interval přizpůsobit. 
 

Jakmile je axiální vůle v trapézové matici větší než 20 % 
stoupání závitu, je nutné převodovku, popř. šnekové kolo 
(verze S) nebo matici (verze R) vyměnit. 

 
Opotřebení lze kontrolovat pomocí bezpečnostní záchytné matice a 
jejím sledováním. Pro snazší sledování lze na poptávku dodat 
pomůcky: mechanické (ruční hmatadlo) a elektrické (indukční 
snímač). 

Pokud se nejedná o běžné strojní součásti, musí být použity 
originální náhradní díly. Při použití cizích dílů, replik nebo 
neschválených dílů zaniká jakékoliv ručení a odpovědnost. 
 
Jako ochranu před výpadky ve výrobě doporučuje mít při 
dlouhodobém provozu nebo vysokém zatížení skladem 
kompletní převodovku (vč. šroubu, matice atd.). Při opravách 
používejte vždy nová těsnění. 
 

Oprava se většinou nejhospodárněji realizuje výměnou 
kompletní zdvižné převodovky. 

 


 

9. Příslušenství 

 
 
 
9.1 Ochranný měch 

Rozměr ZD nesmí klesnout pod danou mez, resp. rozměr AZ 
nesmí být překročen. Tyto rozměry jsou uvedeny v našem 
katalogu. 
  

Dbejte na to, aby se ochranný měch nedotýkal šroubu. 
Jinak hrozí nebezpečí jeho zničení. 

 
Pro zabránění kontaktu mezi šroubem a ochranným měchem 
při delším zdvihu nebo při horizontální montáži je možné použít 
opěrné kroužky SR. 
 

Maximální doba chodu zdvižné převodovky s rotujícím 
šroubem (verze R) je zkrácena o cca 50 % vlivem 
tepelně izolačního účinku ochranného měchu. 

 
9.2  Spirálová pružina 

Spirálová pružina je pod velkým napětím a je 
podvázána pojistným drátem. Tento pojistný drát se 
smí s největší opatrností uvolnit teprve tehdy, je-li 
spirálová pružina nasunuta na šroub a pohyblivá část 
zařízení natolik přiblížena, že pružina oběma konci již 
téměř doléhá. 

 
K uchycení obou konců spirálové pružiny je třeba použít středicí 
příruby, které umožňují rotační pohyb pružiny. Pružina se musí 
volně pohybovat a nesmí být v žádném případě upevněna.  
 
Při vertikálním použití se spirálová pružina montuje velkým 
průměrem nahoru, aby se do mezer vinutí nemohly dostat 
žádné nečistoty (např. třísky). 
 
Při horizontálním použití spirálové pružiny by měl být z téhož 
důvodu velký průměr umístěn do oblasti, kde je největší výskyt 
třísek. Pravidelná údržba je nutná. Podle stupně znečištění je 
třeba spirálovou pružinu denně, popř. týdně čistit a následně ji 
opatřit tenkým olejovým filmem. Doporučujeme používat olej 
Longlife Sprühöl W44T. 
 

Spirálové pružiny se používají zejména v prostředí s 
výskytem olejů. Pro prostředí s výskytem jemných 
částic nebo prachu (především brusného prachu) 
nejsou spirálové pružiny vhodné. V těchto případech 
se doporučuje použití ochranných měchů. 

 
9.3   Přídavné díly na 

konce šroubů: BF, 
GK, KGK a SLK 

Upevňovací příruby, vidlice, 
kloubová oka výkyvné hlavy 
se u převodovky typu S 
našroubují na konce šroubů. 
Po seřízení polohy se tyto 
přídavné díly upevní pomocí 
pojistné matice, pojistného 
šroubu a vhodného zajištění 
šroubů (např. Loctite 243). 
Zajištění musí být pečlivě 
provedeno a zkontrolováno. 
 
 
 
 
 
 
 
  

 
Tato upevnění nejsou při dodání ještě dotažena!  

Uživatel tak má možnost přesného polohování. 
 
 
 
Při utahování pojistné matice a pojistného šroubu je třeba 
dodržet následující utahovací momenty: 
 

 TSE2 TSE5 TSE10 TSE25 TSE50 TSE100 

Pojistná 
matice 

6 Nm 
(M8) 

20 Nm 
(M12) 

45 Nm 
(M14) 

140 Nm 
(M20) 

440 Nm 
(M30) 

700 Nm 
(M42x2) 

Pojistný 
šroub 

1 Nm 
(M3) 

2,5 Nm 
(M4) 

5 Nm 
(M5) 

5 Nm 
(M5) 

8 Nm 
(M6) 

20 Nm 
(M8) 

 
Vzhledem k nízké účinnosti trapézového šroubu a 
redukci převodovky dosahuje krouticí moment 
několikanásobku momentu motoru. 
Při zvýšených bezpečnostních požadavcích se proto 
bezpodmínečně doporučuje tvarová pojistka proti 
pootočení! 

 
9.4  Příruba s ložiskem FL 

Při montáži příruby s ložiskem na konec šroubu je 
nutné dbát na to, aby byla v ose 
s převodovkou/šroubem/maticí. Jinak je šroub 
vystaven namáhání střídavým ohybem a může 
prasknout. 
 
Přírubové ložisko je vhodné jen k absorpci radiálních 
sil. 
Při montáži se ujistěte o dostatečné axiální vůli, aby se 
šroub při zahřátí mohl libovolně roztahovat. 

 
9.5  Příruba pro motor MOA 

Zkontrolujte délku upevňovacích šroubů motoru. Použitím příliš 
dlouhých šroubů se může motor poškodit! Spojku je možné 
průhledem kontrolovat a fixovat. 
 

U následujících kombinací motorů a převodovek je 
při použití standardních spojek nutný adaptační 
nástavec MOAR. 
 
TSE10 - IEC80 
TSE25 - IEC90 
TSE50 - IEC100 - IEC112 
 
Při použití impulsního snímače otáček DIG není 
příruby pro motor zapotřebí. 


 

9. Příslušenství 

 
 
 
9.6   Třífázový motor 

Motory mají obvykle 
svorkovnici se 6 svorkami a 
svorku pro ochranný vodič. 
Přehozením spojovacích 
pásků lze vinutí rotoru zapojit 
do hvězdy nebo trojúhelníku. 
Rozběh hvězda/trojúhelník 
není pro zdvižná zařízení 
vhodný, protože je 
hned zpočátku potřebný plný 
krouticí moment. 
 
Doporučujeme použít 
4pólových motorů s max. 1400 ot./min. Vyšší otáčky pouze po 
konzultaci. 
 

Maximální točivý moment motoru může krátkodobě 
dosáhnout násobek jmenovitého točivého momentu! 

 
V takovém případě musí být tento moment omezen 
frekvenčním měničem. Při provozu s frekvenčním měničem si je 
třeba uvědomit, že je nutné použít při delším provozu pod 25 
Hz externího ventilátoru k dostatečnému chlazení motoru a 
postupovat podle návodu pro motor. 
 
9.7  Spojka / spojovací 

hřídel  

Je nutné dodržet souosost 
spojovacích hřídelí. Přes 
určitou pružnost spojky nebo 
spojovací hřídele by měly být 
odchylky minimální. Maximální 
povolená odchýlení naleznete 
v našem katalogu. Standardní 
spojky 035 až 190 a spojovací 
hřídele LJ a GX musí být 
nasunuty na konec hřídele s 
lícovaným perem a zajištěny 
proti axiálnímu posunutí 
utažením pojistného šroubu 
na peru. Spojky se svěrným 
nábojem TNK a spojovací 
hřídele VW lze díky děleným 
pouzdrům montovat radiálně 
(bez použití lícovaného pera). 
Stahovací šrouby nesmí být 
měněny za šrouby jiné kvality 
a k bezpečnému přenášení 
točivého momentu musí být 
utaženy podle následující 
tabulky. 
 
Utahovací momenty (Nm) u stahovacích šroubů: 
 

 TNK02 TNK06 TNK15 TNK30 TNK45 TNK80 

VW28 VW35 VW50 VW60 VW76 VW90 VW120 
4 8 15 35 70 120 290 

 

9.8    Koncové vypínače: ESM, ESI 

Funkce ovládání v souvislosti s koncovými spínači musí být 
uspořádána tak, aby se zamezilo jakémukoliv blokování. 
Zkontrolujte funkci koncových spínačů před zkušebním 
provozem motoru. Pokud doběh motoru nezaručuje bezpečné 
zastavení, měl by se použít brzdový motor. To platí obzvláště u 
vícechodých a u kuličkových šroubů. 
 
 
 
 
 
 
 
 
 
 
 

Ochranná trubka má podle velikosti převodovky 
tloušťku stěny jen 2 mm. Proto se musí upevňovací 
šrouby utahovat momentem maximálně 2 Nm, aby se 
neporušil závit v trubce. V žádném případě nesmí být 
použity jiné šrouby než dodané, protože šrouby 
zasahující příliš hluboko do trubky by mohly narazit na 
pojistku proti vyšroubování. 

 
9.9    Pružinová brzda FDB 

Při domazávání šroubu musí být třecí plochy pružinové 
brzdy bezpodmínečně chráněny před znečištěním. V 
žádném případě se nesmí na třecí obložení dostat olej 
nebo mazací tuk. I malé znečištění tohoto druhu může 
účinnost brzdy silně 
snížit. 

 
Maximální přípustná teplota 
pružinové brzdy je 145 °C. 
Při použití pružinové brzdy nebo 
brzdicího motoru v kombinaci s 
frekvenčním měničem je brzda 
ovládána samostatně a je třeba 
postupovat podle návodu pro 
pružinovou brzdu. 
 
9.10  Ruční kolo HR 

Ruční kolo se nasune na hřídel převodovky s pojistným klínkem 
tak, aby bylo v rovině s koncem hřídele. Musí být zajištěno 
pojistným šroubem na klínku 
nebo příčným otvorem a 
kolíkem. 
 
 
 
 
 
 
 

Pokud je ruční kolo použito v kombinaci s motorem, 
nesmí být na něm z důvodu nevyváženosti 
našroubována rukojeť. Při chodu motoru nesmí být ke 
kolu v žádném případě přístup. 
 


 

9. Příslušenství 

 
 
 
9.11  Vymezovací podložky KS pro oboustrannou matici 

DMN 

Pokud není styčná plocha 
matice kolmá k ose šroubu, 
může být pomocí 
vymezovacích podložek KS 
kompenzována chyba až ±3° 
na upevňovací ploše. 
 
 
 

Při utahování šroubů je třeba dát pozor na to, aby obě 
velké podložky byly navzájem rovnoběžné. Tím je 
zabráněno nadměrnému šikmému zatížení hlav 
šroubů. 
 
Vymezovací podložky nejsou vhodné, pokud se úhel 
během provozu mění! Nelze vyrovnávat chyby 
rovnoběžnosti šroubů navzájem a vzhledem k vedení. 

 
9.12  Unášecí příruba TRMFL  

Unášecí příruba slouží k výstřednému upevnění zátěže, 
přičemž tato zátěž musí mít vlastní pevné lineární vedení, takže 
na matici a unášecí přírubu 
působí jen čistě axiální síla. 
 
 

Vznikající momenty 
musí být 
bezpodmínečně 
absorbovány 
externím vedením, 
jinak by mohly být 
upevňovací šrouby přetíženy přídavným momentem 
zvratu a matice by podléhala značnému opotřebení. 

 
9.13  Kardanadaptér KAL, KAK a matice kardanu KM 

Osa otáčení by měla být 
rovnoběžná s osou pohonu, 
aby na šroub nepůsobil žádný 
přídavný moment vznikající 
hmotností motoru. Toto je 
třeba zohlednit obzvláště u 
osy šroubu, která není 
orientována horizontálně, při 
dlouhém zdvihu a u velkých 
motorů. Jinak  je nutno počítat 
se zvýšeným opotřebením 
matice a šroubu. Pouzdra 
kyvných ložisek jsou 
bezúdržbová a nemusí se 
mazat. Jednorázové 
namazání při 
montáži ovšem zlepší záběh a 
sníží koeficient tření. U hřídele 
se doporučuje toleranční pole 
h9 a drsnost povrchu Ra=0,8. 
 
 

Kardanadaptér montujte tak, aby nebyly upevňovací 
šrouby zatěžovány ve směru hlavního zatížení. Pokud 
to není možné, nesmí vznikající zatížení překročit 50 
% jmenovitého zatížení. V opačném případě se musí 
šroubové spoje přepočítat podle VDI 2230. 

9.14  Kardanové čepy KB 

Spojovací místo čepu kardanu 
musí být konstrukčně co 
nejtužší, aby se čep při 
zatížení nemohl vychylovat. 
Čepy používané v páru musí 
být vždy souosé, jinak není 
zaručeno rovnoměrné uložení 
ložisek v pouzdrech, což vede 
k nadměrnému opotřebení. 
Čepy se upevňují tak, aby na 
pouzdro ložiska působila 
čelně jen minimální vůle. 
 

Zejména při kombinaci čepu kardanu s deskou 
kardanadaptéru na převodovce je důležitá tuhá 
konstrukce upevnění. Čepy musí zůstat souosé (± 
0,3°) i při zatížení, jinak by upevňovací šrouby při 
vzniku přídavných sil již neposkytovaly totéž 
zabezpečení. 
 
Šroubový spoj čepu kardanu musí být mimořádně 
pečlivě dimenzován a přepočítán podle VDI 2230. 
Dosedací plochy musí být uzpůsobeny tak, aby se 
zabránilo vzniku střižné síly. 

 
9.15  Ochranná trubka výkyvné hlavy STR 

Při použití opěrné trubky mohou na převodovku a 
šroub působit velké přídavné síly. Doporučujeme spíše 
použít řešení s kardanadaptérem. 

 
Horizontální uspořádání je 
nejméně vhodné, protože 
téměř celá vlastní hmotnost 
musí být zachycena krátkým 
vedením šroubu v 
převodovce. Je nutno dodržet 
následující maximální délky 
zdvihu v mm: 
 
 
 
 

TSE2 TSE5 TSE10 TSE25 TSE50 TSE100 

100 200 250 400 500 600 

  
Musí být bezpodmínečně proveden výpočet vzpěrné 
délky, i přes již omezenou délku zdvihu. Pokud 
dochází k tlakovému zatížení, může být maximální 
délka zdvihu ještě kratší. 

 
 
 


 

10./11. Záruka, demontáž a likvidace 

 
 
 
10.1  Záruka 

Bez souhlasu našeho technického oddělení nesmějí být na 
zdvižných převodovkách prováděny žádné bezpečnostní ani 
konstrukční změny. Nedodržením tohoto předpisu zaniká 
jakákoliv záruka a odpovědnost. 
 
11.1  Demontáž a likvidace 

Při demontáži je nutno před povolením šroubů zajistit veškerá 
břemena. Musí být dodrženy úřední předpisy o likvidaci odpadů.


