Metal Bellows Servo Couplings I Technical Details

1. Stainless Steel Bellows

advantages:

- absolutely backlash-free, precise torque transmission
- extremely high torsional stiffness
- high flexibility for compensation of shaft misalignments
- minimized moment of inertia
- maintenance and wear-free up to 300°C
- high-quality precision manufacture
- system modules with a multitude of different bellows variations
- maximized JAKOB-KNOW-HOW of the specific bellows dimensioning
- 100% final inspection

2. Connection Method

advantages:

- JAKOB developed and patented the brass-wire press-fit method in 1974, which is the optimal, backlash-free connection of aluminum hubs with multi-layered stainless steel bellows. Alternatively, the steel or stainless steel hubs are connected to the metal bellows via plasma welding
- in contrast to glue connections, these methods are long-life and the torque is safely induced into the hubs

3. Balancing of the Hub

advantages:

- the balancing pin ensures a standard balancing quality of Q16
- high speeds of up to 20.000 rpm
- smooth running to prevent oscillations
- can be specially balanced for balancing quality Q1 - Q2,5

brass wire press-fit connection

balancing pin

www.jakobantriebstechnik.de

Metal Bellows Servo Couplings I Technical Details

4. Radial Clamping Hub

advantages:

- clamping hub made from high-tensile aluminum
- simple radial fitting of shaft-hub-connection
- ensures the backlash-free, force-fitted transfer of the declared nominal torque value (no keyway necessary)
- minimized moment of inertia, low mass, stainless design
- short delivery time due to modulary system
- hub bores (D1/D2 standard tolerance G6); customization possible
- keyway possible on request

nickel-plated socket / cylinder hex socket screw Q10.9

5. EASY-Clamp System

advantages:

- revolution of coupling fitting
- no shortening or extension of bellows
- grave time saving, no reworking
- blind assembly possible, hole in bell housing is enough
- compensation of tolerance deviation of shaft-hub-fit
- no additional tools necessary
- no damage of hub bores and bellows at demounting of motor

EASY-clamp system

The clamping hub is backlash-free and force-fitted with the shaft.

For assembly and disassembly, the hub has to be expanded elastically.

6. Conical Connection

advantages:

- through force amplification (wedge principal), a safe transmission of torque for smaller bore sizes (hub additionally sliced) can be guaranteed
- backlash- and maintenance-free, force-fitted
- no keyway necessary
- rotational symmetry, good balancing for high speed
- expanding conical hub for axial mounting in hollow shaft

conical

clamping hub

conical ring hub

expanding conical hub

Metal Bellows Couplings 7