
Wał Elementy transformacyjne

Kołnierz wyjściowy

1. TWIN SPIN – INFORMACJE OGÓLNE

32

Kołnierz wejściowy Uzębienie trochoidalne

Kołki

Łożyska Korpus

Ułożyskowanie wałuŚruby

Informacje ogólne Oznaczenie części

Rys. 1. Elementy przekładni Twin Spin

Specjalna konstrukcja umożliwia stosowanie reduktorów Twin Spin bezpośrednio
w przegubach robotów, stołach obrotowych oraz różnorodnych systemach trans-
portowych. Te wysokoprecyzyjne reduktory doskonale nadają się do zastosowań
w aplikacjach, w których wymagane są przełożenia o szerokim zakresie, wysoka
sztywność i dokładność pozycjonowania, duży moment obrotowy oraz kompak-
towe wymiary.

Wysokoprecyzyjne przekładnie redukcyjne Twin Spin (TS) to reduktory, których
działanie opiera się na nowoczesnym rozwiązaniu mechanizmu redukcyjnego oraz
specjalnej konstrukcji łożysk. Przenoszą one zarówno obciążenia osiowe, jak i pro-
mieniowe. Dzięki tym rozwiązaniom przekładnie te należą do najnowocześniejszej
generacji układów do przenoszenia napędu. Pojęcie Twin Spin oznacza pełną inte-
grację bardzo dokładnej przekładni trochoidalnej i łożysk promieniowo-osiowych
umieszczonych w jednej obudowie.

Igiełki

Pierścień oporowy
Uszczelka na wyjściu

T

S
E

R
IA

E

S
E

R
IA

H

S
E

R
IA

M

S
E

R
IA

T

S
E

R
IA

E

S
E

R
IA

H

S
E

R
IA

M

S
E

R
IA

Technical data Technical data

Tab. 3. Specyfikacja serii T (cd)

Ro

zm
ia

r

Pr
ze

ło
że

ni
e

M
ax

. s
tr

at
a

ru
ch

u

Śr
ed

ni
 b

łą
d

pr
ze

ło
że

ni
a1)

 7
)

H
is

te
re

za

M
ax

. m
om

en
t z

gi
na

ją
cy

2)
 3

)

N
om

in
al

na
 s

iła
 p

ro
m

ie
ni

o-
w

a2)

M
ak

sy
m

al
na

 s
iła

 o
si

ow
a2)

 4
)

Be
zw

ła
dn

oś
ć8)

W
ag

a8)

i LM [arcmin] ATE [arcsec] H [arcmin] M c max [Nm] F rR [kN] F a max [kN] l [10-4 kgm2] m [kg]

TS 60
35

<1,5 ±36 <1,5 107 2,6 3,7 0,006 0,8647
63

TS 70
41

<1,5 ±36 <1,5 142 2,8 4,1 0,061 1,0557
75

TS 80
37

<1,5 ±36 <1,0 280 4,8 6,9 0,03 1,6463
85

TS 110

33

<1,0 ±20 <1,0 740 9,3 13,1 0,16 3,76
67
89

119

TS 140

33

<1,0 ±20 <1,0 1 160 11,5 17 0,67 6,45
57
87

115
139

TS 170

33

<1,0 ±20 <1,0 2 430 19,2 27,9 1,15 11,07
59
83

105
141

TS 200

63

<1,0 ±18 <1,0 3 300 21,1 31,7 2,6 17,23
83

125
169

TS 240

37

<1,0 ±18 <1,0 5 720 30,8 47,3 3,9 31,15
87

121
153

TS 300
63

<1,0 ±18 <1,0 12 000 45,3 68,1 11,2 55,73125
191

Uwaga
•	 Wartości obciążenia podane w tabeli odnoszą się do trwałości nominalnej L10 = 6000 h.
•	 Reduktory są priorytetowo przeznaczone dla trybów pracy (S3–S8), gdzie prędkość wyjściowa w zastosowa-

niach ma charakter rewersyjno-zmienny. Ciągły tryb pracy S1 należy skonsultować z producentem.
•	 Rysunki wymiarowe serii T są wyszczególnione w katalogu bez uszczelnienia.
•	 Maksymalne obroty w cyklu roboczym należy skonsultować z producentem.
•	 Wartości w tabeli odnoszą się do temperatury nominalnej.

Wskaźniki wyróżnione pogrubionym drukiem są zalecane przez Spinea ze względu na zoptymalizowa-
nie cen i terminów dostaw.

8 9

 Tab. 3. Specyfikacja serii T

Ro

zm
ia

r

Pr
ze

ło
że

ni
e

M
om

en
t z

na
m

io
no

w
y

M
om

en
t p

rz
ys

pi
es

ze
ni

a
i h

am
ow

an
ia

M
om

en
t

do
pu

sz
cz

al
ny

 p
rz

y
za

tr
zy

m
an

iu
 a

w
ar

yj
ny

m

O
br

ot
y

zn
am

io
no

w
e

Ef
ek

ty
w

na
 p

rę
dk

oś
ć

dl
a

cy
kl

u5)

M
ak

sy
m

al
na

 d
op

us
zc

za
ln

a
pr

ęd
ko

ść
 w

ej
śc

io
w

a10
)

Sz
ty

w
no

ść
 n

a
zg

in
an

ie
1)

 6
)

Sz
ty

w
no

ść
 n

a
sk

rę
ca

ni
e1)

 7
)

M
ak

sy
m

al
ny

 m
om

en
t r

oz
ru

-
ch

ow
y9)

M
ak

sy
m

al
ny

 m
om

en
t

w
st

ec
zn

y9)

i TR [Nm] Tmax [Nm] Tem [Nm] nR [rpm] nef[rpm] nmax [rpm] Mt [Nm/arcmin] kt [Nm/arcmin] [Nm] [Nm]

TS 60
35

37 74 185 2 000 3 000
4 000

27 3,5
0,16 9

47
5 000

0,12 9
63 0,12 10

TS 70
41

50 100 250 2 000
2 000 4 000

35 7
0,30 11

57
5 000

0,15 12
2 50075 0,14 13

TS 80
37

78 156 390 2 000 3 000
4 000

62 9
0,35 14

63
5 000

0,20 15
85 0,12 16

TS 110

33

122 244 610 2 000

2 000 3 500

150 22

0,35 24
67 2 500 3 900 0,35 28
89 2 000

4 500
0,30 30

119 2 500 0,20 33

TS 140

33

268 670 1 340 2 000

2 000 3 000

340 54

0,60 40
57

2 500

3 200 0,40 40
87

4 500
0,35 55

115 0,35 65
139 0,34 65

TS 170

33

495 1 237 2 475 2 000

1 500 3 000

705 102

2,00 75
59 2 000

3 500
2,00 85

83
2 500

1,40 100
105

4 000
1,20 125

141 0,40 125

TS 200

63

890 2 225 4 450 2 000

1 500 3 500

1 070 178

1,90 90
83

2 000
4 000 1,80 120

125 4 000 1,70 200
169 2 200 4 500 0,90 210

TS 240

37

1 620 4 050 8 100 1 500

1 000 2 000

1 800 340

3,00 90
87

1 500
3 000 1,75 160

121 3 500 1,70 170
153 3 700 1,20 180

TS 300
63

2 940 7 350 14 700 1 500
1 100 2 500

3 500 680
3,00 200

125 1 400 3 200 2,00 250
191 1 500 3 500 1,50 300

Zastrzegamy prawo do wprowadzania zmian bez uprzedzenia.

1)	 Średnia wartość statystyczna.
2)	 Obciążenie przy obrotach wyjściowych 15 obr./min.
3)	 Moment zginający Mc max przy Fa = 0.
4)	 Siła osiowa Fa max przy Mc = 0.
5)	 Efektywne obroty mogą być wyższe dla wartości utraty ruchu większej niż 1 arcmin i przy niższych wartościach

lepkości smaru. Przy wartości straty ruchu poniżej 0,6 arcmin skonsultuj efektywne obroty z producentem.
6)	 Parametr zależy od wersji reduktora.
7)	 Parametr zależy od wersji reduktora, przełożenia i wartości straty ruchu.
8)	 Wartości parametru mają charakter informacyjny. Dokładna wartość jest określona przy konkretnym wykonaniu

reduktora.
9)	 Przy temperaturach reduktora poniżej 20°C momenty rozruchowe lub momenty wsteczne będą wyższe.
10)	 Parametr zależy od cyklu pracy, wyższe obroty wejściowe są możliwe. Skonsultuj się z producentem.

Parametry techniczneParametry techniczne

T

S
E

R
IA

E

S
E

R
IA

H

S
E

R
IA

M

S
E

R
IA

T

S
E

R
IA

E

S
E

R
IA

H

S
E

R
IA

M

S
E

R
IA

