
VYSOKÉ UČENÍ TECHNICKÉ V BRNĚ
BRNO UNIVERSITY OF TECHNOLOGY

FAKULTA STROJNÍHO INŽENÝRSTVÍ
ÚSTAV AUTOMOBILNÍHO A DOPRAVNÍHO
INŽENÝRSTVÍ

FACULTY OF MECHANICAL ENGINEERING
INSTITUTE OF AUTOMOTIVE ENGINEERING

ODPRUŽENÍ KOL MOTOROVÝCH VOZIDEL
MOTOR VEHICLE WHEEL SUSPENSION

BAKALÁŘSKÁ PRÁCE
BACHELOR´S THESIS

AUTOR PRÁCE TOMÁŠ MARTÍNEK
AUTHOR

VEDOUCÍ PRÁCE Ing. MARIÁN LAURINEC
SUPERVISOR

BRNO 2009

Anotace
 Tato práce se zabývá přehledem různých způsobů odpružení kol motorových vozidel.
Je zde popsána jejich charakteristika, výhody a nevýhody a jsou zde uvedena některá
konstrukční řešení. V práci jsou také zmíněny základní konstrukční principy používaných
tlumičů.

Anotation
 This thesis deals with overview of different types of motor vehicle wheel suspension.
Their characteristics, advantages and disadvantages are described along with several structural
designs. Basic construction principles of commonly used shock absorbers are also presented.

Klí čová slova
 Odpružení kol, zavěšení kol, náprava, nezávislé zavěšení, tuhá náprava, tlumič.

Keywords
 Wheel suspension, axle, independent wheel suspension, rigid axle, shock absorber.

Bibliografická citace

MARTÍNEK, T. Odpružení kol motorových vozidel. Brno: Vysoké učení technické v Brně,
Fakulta strojního inženýrství, 2009. 41 s. Vedoucí bakalářské práce Ing. Marián Laurinec.

Prohlášení
 Prohlašuji, že jsem tuto bakalářskou práci na téma odpružení kol motorových vozidel
vypracoval samostatně pod vedením vedoucího bakalářské práce a s použitím zdrojů
uvedených v této práci.

 ………………………
V Brně dne 27. května 2009 Tomáš Martínek

Poděkování
 Na tomto místě bych rád poděkoval vedoucímu bakalářské práce Ing. Mariánu
Laurinci za velmi cenné rady a připomínky, které mi dopomohly k vypracování bakalářské
práce.

Ústav automobilního Tomáš Martínek
a dopravního inženýrství

Brno, 2009 9

BAKALÁ ŘSKÁ PRÁCE

Obsah
1 Úvod ...10
2 Zavěšení kol ...11

2.1 Funkce zavěšení kol..11
2.2 Nezávislé zavěšení kol..12

2.2.1 Lichoběžníková náprava ..13
2.2.1.1 Základní charakteristiky lichoběžníkové nápravy13
2.2.1.2 Konstrukční řešení lichoběžníkové nápravy...14

2.2.2 Náprava McPherson...16
2.2.2.1 Základní charakteristiky nápravy McPherson..16
2.2.2.2 Konstrukční řešení nápravy McPherson ...17

2.2.3 Víceprvková náprava ...19
2.2.3.1 Základní charakteristiky víceprvkové nápravy...19
2.2.3.2 Konstrukční řešení víceprvkové nápravy ...20

2.2.4 Kliková náprava...22
2.2.4.1 Základní charakteristiky klikové nápravy...22
2.2.4.2 Konstrukční řešení klikové nápravy ...23

2.2.5 Kliková náprava s propojenými rameny..25
2.2.5.1 Základní charakteristiky klikové nápravy s propojenými rameny............25
2.2.5.2 Konstrukční řešení klikové nápravy s propojenými rameny26

2.2.6 Kyvadlová úhlová náprava ..28
2.3 Tuhá náprava (závislé zavěšení kol) ...29

2.3.1 Základní charakteristiky tuhé nápravy...29
2.3.2 Konstrukční řešení tuhých náprav ...30

2.3.2.1 Tuhé nápravy vedené listovými pružinami...30
2.3.2.2 Tuhé nápravy vedené podélnými rameny a Panhardskou tyčí31
2.3.2.3 Tuhé nápravy vedené podélnými rameny bez Panhardské tyče33
2.3.2.4 Tuhá náprava s ojnicovým vedením ...34

3 Tlumiče ..35
3.1 Funkce a charakteristika tlumičů ..35
3.2 Dvouplášťový tlumič ..36
3.3 Jednoplášťový tlumič..37

4 Závěr ..39
Použitá literatura ...40
Použité symboly a zkratky ..41

Ústav automobilního Tomáš Martínek
a dopravního inženýrství

Brno, 2009 10

BAKALÁ ŘSKÁ PRÁCE

1 Úvod
 Odpružení kol je stěžejním prvkem konstrukce všech motorových vozidel, bez něj by
se jízda stala velmi nepříjemnou a to z hlediska komfortu i ovládání.
 Na počátku automobilizmu bylo prvořadým úkolem zajistit pohodlí posádce, což
znamenalo uchycení kol pohyblivě vůči karoserii pomocí vhodných pružných členů.
Nejjednodušším řešením bylo spojení kol příčníkem a jejich uchycení ke karoserii pomocí
listových pružin, čímž vznikla tuhá náprava. Technický pokrok ovšem nešel zastavit a tak
bylo z důvodu rostoucích rychlostí, kterými se tehdejší automobily pohybovaly, nutné
výrazně se zaměřit i na ovladatelnost a stabilitu vozidla, což vedlo ke vzniku nezávislého
zavěšení a nutnosti používat tlumiče.
 Nezávislé zavěšení se však poměrně dlouhou dobu vyskytovalo pouze na předních
nápravách. Tam totiž bylo jeho použití výhodné, protože tuhá náprava ubírala prostor pro
zástavbu motoru. Zadní nápravy ovšem byly hnací a jednodušším řešením tedy byla tuhá
náprava. V pozdější době se nezávislé zavěšení propracovalo i na zadní nápravy, čímž se
dosáhlo dalšího zlepšení jízdních vlastností.
 Dalším výrazným mezníkem bylo zavedení předního náhonu, což zapříčinilo
používání velmi jednoduchých zadních klikových náprav a předních náprav typu McPherson.
 Na podrobnější rozdělení, popis a různá konstrukční řešení jednotlivých typů zavěšení
je zaměřena tato práce. Součástí je i přehled základních konstrukčních řešení tlumičů.

Ústav automobilního Tomáš Martínek
a dopravního inženýrství

Brno, 2009 11

BAKALÁ ŘSKÁ PRÁCE

2 Zavěšení kol

2.1 Funkce zavěšení kol
 Zavěšení slouží k uchycení kol ke karoserii. Zamezuje nechtěným pohybům kol
v příčném a podélném směru, ale ve vertikálním směru je nutné pohyb kol zajistit, protože ten
je nutný pro pružení. Kola musí být vedena tak, aby byla v každém okamžiku zdvihu vůči
vozovce v ideální pozici z důvodu přenosu co největších příčných sil z vozovky na kolo.
Zavěšení kol pak tyto příčné, ale i podélné síly zachytí a přenese na karoserii, svislé síly jsou
zachyceny pomocí pružin. Mimo to musí zavěšení přenést hnací i brzdné momenty.
 Pro zajištění vynikajících jízdních vlastností je, kromě propracované kinematiky
zavěšení, také potřebná co nejnižší hmotnost samotného zavěšení, čímž poklesne hmotnost
neodpružených částí podvozku. Tím se zmenší setrvačnost těchto částí, což sníží kmitání
a zajistí lepší kontakt kol s vozovkou.
 Aby bylo docíleno ideální pozice kola vůči vozovce je především nutné jejich
nezávislé chování, což se stalo kritériem hlavního rozdělení zavěšení.

Rozdělení tedy je:

 1) nezávislé zavěšení: a) lichoběžníková náprava
 b) náprava McPherson
 c) víceprvková náprava
 d) kliková náprava
 e) kliková náprava s propojenými rameny
 f) kyvadlová úhlová náprava

 2) tuhá náprava – závislé zavěšení

Obr. 2.1 Zadní náprava vozu Ford [7]

Ústav automobilního Tomáš Martínek
a dopravního inženýrství

Brno, 2009 12

BAKALÁ ŘSKÁ PRÁCE

2.2 Nezávislé zavěšení kol
 Hlavní výhoda nezávislého zavěšení je obsažena již v názvu. Nezávislé tedy znamená,
že se kola při pružení navzájem neovlivňují, a tudíž se kola pohybují po předem definovaných
drahách, aniž by vznikaly změny polohy v závislosti na druhém kole.
 Nicméně poloha kol vůči vozovce je přece jen ovlivňována a to sice nepřímo přes
karoserii (obr. 2.2).

Jestliže se karoserie nakloní pod úhlem φ, vnější nezávisle zavěšené kolo bude mít
kladnou hodnotu odklonu +εW,o a vnitřní nezávisle zavěšené kolo bude mít záporný odklon
–εW,i. Schopnost pneumatik přenést příčné síly (FY,W,f,i , FY,W,f,o) se snižuje v důsledku
zvětšujícího se odklonění kol vůči vozovce. [1]

Obr. 2.2 Schéma odklonění
kol vzniklého v důsledku
klopení karoserie [1]

 U předního nezávislého zavěšení při průjezdu zatáčkou příčná síla FY,W,f způsobí
reakce (FY,E, FY,G) v místech spojení ramen s karoserií (obr. 2.3). Momenty vzniklé na základě
těchto sil působí na vnitřní i vnější straně a nepříznivě ovlivňují naklápění karoserie. Pro
snížení sil působících v ložiscích uložení ramen a pro omezení deformace pryžových pouzder
by měla být vzdálenost c mezi body E a G co největší. [1]

Obr. 2.3 Schéma zobrazení
příčné síly a vzniklých rekcí [1]

Výhodou nezávislého zavěšení je také nižší prostorová náročnost a nižší neodpružená
hmotnost především u hnacích náprav (v porovnání s tuhými nápravami), protože diferenciál i
rozvodovka se připevňuje ke karoserii a je spojen s koly pomocí kloubových hřídelí.

Ústav automobilního Tomáš Martínek
a dopravního inženýrství

Brno, 2009 13

BAKALÁ ŘSKÁ PRÁCE

2.2.1 Lichoběžníková náprava

2.2.1.1 Základní charakteristiky lichoběžníkové nápravy

 Lichoběžníková náprava je tvořena dvěmi příčnými rameny, přičemž horní rameno je
kratší než dolní. Při propružení kola dochází ke změnám rozchodu a odklonu kol (obr. 2.4).
Tato kinematická vlastnost má za následek, že při naklopení karosérie při průjezdu zatáčkou
se odklon vnějšího kola mění směrem do záporných hodnot a odklon vnitřního kola směrem
do kladných hodnot. Tímto se částečně omezí změna odklonu kol způsobená nakloněním celé
karoserie (obr. 2.2). Velikost změn odklonu a rozchodu je možné korigovat polohou středu
klopení kola P, který je dán průsečíkem os příčných ramen (obr. 2.5). Čím větší je vzdálenost
středu klopení kola od kola samotného, tím menší jsou změny odklonu a rozchodu kol. Na
průsečíku spojnice středu klopení kola s bodem dotyku kola s vozovkou a osy vozidla se
nachází střed klopení karoserie S. Pro rovnoběžná ramena leží střed klopení na vozovce.

Obr. 2.4 Schématické zobrazení Obr. 2.5 Konstrukce středu klopení kola P
lichoběžníkové nápravy a středu klopení karoserie S lichoběžníkové
s kinematickými změnami [2] nápravy [2]

 Další velkou výhodou lichoběžníkové nápravy je možnost výrazného omezení nebo
dokonce zamezení předklánění a zaklánění karoserie při brzdění a akceleraci. Aby toho bylo
docíleno, musí ležet střed klonění karoserie O ve výšce těžiště vozidla. Sestrojení středu
klonění karoserie je zřejmé z obr. 2.6, body Op a Oz jsou středy klonění kola pro přední
lichoběžníkovou a zadní klikovou nápravu.

Obr. 2.6 Určení okamžitých středů klonění kola Op pro přední lichoběžníkovou nápravu a Oz
pro zadní klikovou nápravu a středu klonění karoserie O [2]

Ústav automobilního Tomáš Martínek
a dopravního inženýrství

Brno, 2009 14

BAKALÁ ŘSKÁ PRÁCE

2.2.1.2 Konstrukční řešení lichoběžníkové nápravy

 Ramena lichoběžníkové nápravy musí přenášet podélné i příčné síly. Proto se většinou
konstruují jako trojúhelníková (obr. 2.7). Pružící a tlumící jednotka bývá nejčastěji uchycena
na spodním rameni, což snižuje zástavbovou výšku, varianty s uchycením na horním rameni
se ale také vyskytují (obr. 2.8).

Obr. 2.8 3D model
lichoběžníkové nápravy
s tlumící a pružící
jednotkou na horním
rameni [7]

Obr. 2.7 Přední nepoháněná lichoběžníková náprava
vozu Mercedes-Benz E [9]

Na obr. 2.9 je řešení, kde spodní část nápravy je tvořena příčným ramenem a podélnou
vzpěrou, která je k němu připevněna, horní jednoduché rameno je uloženo šikmo. Tlumič
s vinutou pružinou je uchycen na spodním příčném rameni pomocí rozvidleného ramena,
kterým prochází hnací hřídel.

Obr. 2.9 Přední hnací
lichoběžníková náprava
vozu Honda Prelude [2]

Ústav automobilního Tomáš Martínek
a dopravního inženýrství

Brno, 2009 15

BAKALÁ ŘSKÁ PRÁCE

Obzvláště zajímavé je provedení na obr. 2.10, kde hnací kloubové hřídele zastávají
funkci horních ramen. Evidentní je vysoké zatížení kloubů hnací hřídele, které musí přenášet
síly od vedení kola. Šikmá vzpěra spojuje pomocný rám s karoserii.

Obr 2.10 Zadní hnací lichoběžníková náprava vozu Jaguar Sovereign 4.0 [4]

 Funkci ramen však mohou zastávat také listové pružiny. Jak je vidět na obr. 2.11,
funkci horního ramena této zadní hnací nápravy zastává právě listová pružina, spodní ramena
jsou klasická trojúhelníková.

Obr. 2.11 Podvozek vozu
AC Ace-Bristol [5]

Ústav automobilního Tomáš Martínek
a dopravního inženýrství

Brno, 2009 16

BAKALÁ ŘSKÁ PRÁCE

2.2.2 Náprava McPherson

2.2.2.1 Základní charakteristiky nápravy McPherson

 Náprava McPherson je modifikací nápravy lichoběžníkové, kde funkci horního
ramena zastává posuvné vedení, které je realizováno pomocí hydraulického tlumiče. Tlumič
tudíž u této nápravy přenáší značné síly a musí být s ohledem na toto dostatečně dimenzován,
především pak samotná pístnice. I přesto způsobují síly působící na tlumič, zejména při
brzdění, zatáčení a akceleraci, další komplikace. V jejich důsledku totiž vzniká velké tření
v místech vedení a to může při přejezdu menších nerovností způsobit, že se tlumič krátkodobě
zablokuje a nebude plnit svoji funkci, což samozřejmě není žádoucí a snižuje to komfort i
stabilitu vozidla. Částečně to je možno omezit umístěním tlumiče šikmo, takže část síly,
přesněji složka působící ve směru osy pístnice, by se nepodílela na vzniku třecí síly.

Na obr. 2.12 je schématické znázornění nápravy McPherson, ze kterého je patrné, že
v horní části se oproti lichoběžníkové nápravě zvětšil prostor pro zástavbu motoru. Je zde také
zobrazení konstrukce středu klopení kola P a středu klopení karoserie S. V případě, že by
spodní rameno bylo rovnoběžné s vozovkou a tlumič kolmo na ni, tak by střed klopení kola
ležel v nekonečnu a střed klopení karoserie na vozovce.

Obr. 2.12 Schématické zobrazení nápravy McPherson [2]

Pro docílení vhodné polohy středu klonění nápravy McPherson (anti-dive efekt) musí
mít podélná osa kývání spodního ramene šikmou polohu (obr. 2.13). Střed klonění karoserie
O leží na prodloužené přímce vedené dotykovým bodem kola K a středem klonění nápravy
Op. [2]

Obr. 2.13 Konstrukce středu klonění nápravy McPherson [2]

Ústav automobilního Tomáš Martínek
a dopravního inženýrství

Brno, 2009 17

BAKALÁ ŘSKÁ PRÁCE

2.2.2.2 Konstrukční řešení nápravy McPherson

 Typickým prvkem této nápravy je vzpěra McPherson, která, jak již bylo řečeno, je
tvořena hydraulickým tlumičem zastávajícím posuvné vedení. Pružina bývá obvykle umístěna
na vzpěře McPherson, tedy nasunuta kolem tlumiče. Spodní rameno z důvodu přenosu
podélných i příčných sil bývá nejčastěji trojúhelníkové a je spojeno přes kulový kloub
s hlavou kola, ke které je připevněna vzpěra McPherson. Ta nahoře dosedá do karoserie přes
axiální ložisko, poněvadž při natočení kola se otáčí s ním. (obr. 2.14)

 Obr. 2.14 3D model přední

hnací nápravy McPherson [7]

Na obr. 2.15 a obr. 2.16 jsou trojúhelníková ramena nahrazena příčným ramenem. Pro

zachycení podélných sil slouží ramena stabilizátoru, který je upevněn v přední části vozidla.

Obr. 2.15 Přední hnací
náprava McPherson vozu
Audi 100 [1]

Obr. 2.16 Přední
nepoháněná náprava
McPherson vozu Ford
Capri [8]

Ústav automobilního Tomáš Martínek
a dopravního inženýrství

Brno, 2009 18

BAKALÁ ŘSKÁ PRÁCE

 Případy, kdy vinutá pružina není umístěna na vzpěře McPherson, se vyskytují v malé
míře. Zde je na obr. 2.17 provedení přední nepoháněné nápravy.

Obr. 2.17 Schéma přední
nepoháněné nápravy McPherson
vozu Mercedes 190 [2]

 Modifikací nápravy McPherson vzniklo zavěšení, které se nazývá RevoKnuckle.
Oproti klasickému McPhersonu se v tomto případě pružící a tlumící jednotka nenatáčí spolu
s kolem (obr. 2.18). Natočení kol obstarává paralelní svislý čep, který je umístěn na vzpěře
tlumící a pružící jednotky. Tento celek je ve spodní části uchycen na příčném rameni.

 Obr. 2.18 3D model předního zavěšení

RevoKnuckle vozu Ford Focus RS 2009 [10]

 Nápravy McPherson se používají také pro zadní nápravy, u nichž není potřeba horního
axiálního ložiska (jako u zavěšení RevoKnuckle), protože zadní kola nejsou řízená. Příčná
ramena mohou být výrazně delší, což má za následek snížení změn odklonu a rozchodu kol
(obr. 2.19).

Obr. 2.19 Zadní
nepoháněná náprava
McPherson vozu Lancia
Delta [1]

Ústav automobilního Tomáš Martínek
a dopravního inženýrství

Brno, 2009 19

BAKALÁ ŘSKÁ PRÁCE

2.2.3 Víceprvková náprava

2.2.3.1 Základní charakteristiky víceprvkové nápravy

 Víceprvková náprava splňuje lépe než jakýkoli jiný současný sériový systém
dynamické požadavky přesného vedení kol. Vyniká nízkou hmotností, nízkým třením,
znamenitým potlačením vibrací a hluku přenášených z vozovky a mimořádnou prostorovou
účinností. [3]
 Vynikajících jízdních vlastností této nápravy, které se používají jako přední i zadní, je
dosaženo díky tomu, že se skládá z několika (až pěti) samostatných ramen (obr. 2.20).
Vhodným kinematickým navržením se pak zajistí, aby každé rameno konalo svou přesně
definovanou funkci z hlediska přenosu sil a zamezilo se jejich nevhodnému zatěžování. Díky
velké variabilitě uspořádání ramen jsou dány značné možnosti omezení či dokonce zamezení
ponořování a zvedání přídě při brzdění a zrychlování a velmi dobrá schopnost ovlivnění změn
odklonu, sbíhavosti a rozchodu kol s příznivým dopadem na přiřizování nápravy.

Obr. 2.20 Schématické
zobrazení víceprvkové
nápravy;
1 - vlečné rameno;
2, 3, 4 - příčná ramena;
5 - vodící rameno [4]

Popsané klady ovšem musí být něčím vykoupeny. Velký počet ramen, a tedy i velký
počet potřebných uložení (ložisek), spolu s výrobní a montážní náročností značně ovlivňují
náklady, které jsou v porovnání s jinými nápravami vysoké. Konstrukční složitost vyúsťuje ve
zvýšenou citlivost na opotřebení ložisek uložení, což ve výsledku znamená menší odolnost
nápravy vůči poškození, například při průjezdu výtlukem v silnici. Při použití na zadní
nápravě je vzhledem k větší prostorové náročnosti v porovnání s klikovou nápravou omezena
velikost zavazadlového prostoru.

Ústav automobilního Tomáš Martínek
a dopravního inženýrství

Brno, 2009 20

BAKALÁ ŘSKÁ PRÁCE

2.2.3.2 Konstrukční řešení víceprvkové nápravy

 Tento typ nápravy dovoluje velké množství variací uspořádání ramen. Ovšem první
konstrukční řešení vycházely z lichoběžníkové nápravy, což je patrné na přední poháněné
nápravě na obr. 2.21. Kolo je vedeno pomocí čtyř samostatných ramen. Dvě dolní jsou
upevněna na pomocném rámu a navíc doplněna stabilizátorem. Dvě horní ramena jsou
uspořádány do tvaru trojúhelníku. Tlumič s vinutou pružinou je upevněn ne nosném rameni a
v horní části uložen v blízkosti uchycení horních ramen do karoserie.

Obr. 2.21 Přední hnací čtyřprvková náprava vozu Audi A4 [9]

 U předních náprav je důležitou funkcí zajištění optimální polohy rejdové osy. Naproti
tomu zadní nápravy se velkou mírou podílejí na dosažení vysokého komfortu jízdy, čehož je
docíleno částečnou elasticitou víceprvkové nápravy v podélném směru. Stabilitu jízdy naopak
zajistí vysoká tuhost v příčném směru. Na obr. 2.22 je přenos podélných sil zabezpečen
jedním podélným ramenem a dvě příčná ramena se postarají o příčné síly. Tlumič s vinutou
pružinou je upevněn ve spodní části nosného třmene náboje kola.

Obr. 2.22 Zadní
nepoháněná
víceprvková
náprava vozu Opel
Vectra (2000) [3]

Ústav automobilního Tomáš Martínek
a dopravního inženýrství

Brno, 2009 21

BAKALÁ ŘSKÁ PRÁCE

 Ideální uspořádání vodících ramen je takové, kdy ramena přenášejí pouze axiální síly.
Toho lze jednoduše dosáhnout při použití pěti vodících ramen (obr. 2.23). Rozmístěním
ramen lze navíc dosáhnout potřebných změn sbíhavosti kola pro zlepšení chování při průjezdu
zatáčkou a při brzdění.

Obr. 2.23 Zádní víceprvková náprava vozu Honda Accord [4]

 Na obr. 2.24 je zadní poháněná náprava. Kolo je uchyceno k pomocnému rámu 1,
který je vyroben z hliníku, jedním ramenem tvaru U (5) a dvěma příčnými rameny (8 a 7).
Pomocný rám, na kterém je uchycen diferenciál 4, je ke karoserii připevněn pomocí
pryžových úchytů 2, které jsou v podélném směru poddajné a v příčném směru tuhé, což jak
již bylo řečeno je výhodná charakteristika. Pro zachycení hnacích a brzdných momentů slouží
tzv. integrální rameno 9.

Obr. 2.24 Zadní hnací
víceprvková náprava vozu
BMW 5 [1]

Ústav automobilního Tomáš Martínek
a dopravního inženýrství

Brno, 2009 22

BAKALÁ ŘSKÁ PRÁCE

2.2.4 Kliková náprava

2.2.4.1 Základní charakteristiky klikové nápravy

 Kliková náprava se využívá hlavně pro zadní nepoháněné nápravy. Vzhledem k tomu,
že je velmi málo prostorově náročná, je její použití na zadní nápravě výhodné. Podlaha
zavazadlového prostoru totiž může ležet mnohem níže a tím se zavazadlový prostor zvětší.
 Kola jsou zavěšena na jednom nebo dvou podélných ramenech, které mají osu kývání
kolmou k podélné ose vozidla (obr. 2.25, obr. 2.26). Z obr. 2.25 je zřejmá konstrukce středů
klopení kola P a karoserie S. Střed klopení kola leží v nekonečnu, z čehož vyplývá, že během
pružení nedochází k žádným změnám odklonu, rozchodu ani sbíhavosti kol. Ke změně
odklonu dojde pouze vlivem naklopení celé karoserie vůči vozovce. To se stane velice
snadno, protože střed klopení karoserie leží v rovině vozovky, a tudíž naklápění karoserie je u
této nápravy zvýšené.

Obr. 2.26 3D model
klikové nápravy se dvěmi
podélnými rameny [7]

 Obr. 2.25 Schéma klikové nápravy [2]

 Pro zvýšení přesnosti vedení kola by síly v uložení ramen na karoserii nebo
pomocném rámu měly být co nejmenší. Redukování silových účinků od příčné a podélné síly
je možné zvětšením vzdálenosti c zmiňovaných uložení ramen (obr. 2.27). Účinky od
svislého zatížení lze zmírnit posunutím pružiny co nejblíže bodu dotyku kola s vozovkou.

 Obr. 2.27 Schéma klikové nápravy
 se zatížením od podélné a příčné síly [2]

Ústav automobilního Tomáš Martínek
a dopravního inženýrství

Brno, 2009 23

BAKALÁ ŘSKÁ PRÁCE

2.2.4.2 Konstrukční řešení klikové nápravy

 Poměrně jednoduché řešení je na obr. 2.28. Podélné rameno 1 je uchyceno ke karoserii
přes úchyty 2 pomocí dvou pryžových ložisek 4 a průběžného čepu 3. Pružina i tlumič tvoří
jeden montážní celek a jsou na podélné rameno upevněny přes čep 6.

Obr 2.28 Zadní nepoháněná kliková náprava vozu
Citroën Visa/LNA [2]

 K odpružení klikové nápravy mohou samozřejmě sloužit i torzní tyče (obr. 2.29). Zde
jsou torzní tyče 4 vloženy v příčných trubkách (2 a 3), v nichž jsou na jedné straně (blíže osy
vozidla) uchyceny. Na druhé straně jsou torzní tyče uchyceny v součástech 7, které se
připevní ke karoserii. K příčným trubkám, které také slouží jako pružící členy, jsou přivařena
podélná ramena 1, na nichž je připevněn tlumič 9. Příčné trubky jsou v sobě otočně uloženy
přes pryžová ložiska (5 a 6). Podélná ramena jsou spojena stabilizátorem 8 pro zmírnění
naklápění karoserie.

Obr. 2.29 Zadní nepoháněná kliková náprava vozu Renault 9/11 [2]

Ústav automobilního Tomáš Martínek
a dopravního inženýrství

Brno, 2009 24

BAKALÁ ŘSKÁ PRÁCE

Problematické je uložení dlouhých torzních tyčí. Ty jsou nutné u vozidel, které mají
měkké odpružení a velké zdvihy kol. Torzní tyče jsou téměř stejně dlouhé jako je šířka vozu a
zde jsou umístěny za sebou (obr. 2.30). Přestože je na pravé a levé straně vozidla rozdílný
rozvor, nemá toto řešení negativní dopad na jízdní vlastnosti.

Obr. 2.30 Zadní kliková náprava vozu Renault 5 Le Car [2]

 Na obr. 2.31 je kliková náprava opatřena také dlouhými torzními tyčemi 1. Podélná
ramena 2 spojuje příčná trubková nápravnice 3, takže rozvor náprav je na obou stranách
stejný, a torzní tyče jsou situovány před a za nápravnici. Tlumiče 4 jsou výrazně skloněny
vzad, aby příliš nezasahovaly do podlahy zavazadlového prostoru.

Obr. 2.31 Zadní nepoháněná kliková náprava vozu Citroën ZX [2]

Ústav automobilního Tomáš Martínek
a dopravního inženýrství

Brno, 2009 25

BAKALÁ ŘSKÁ PRÁCE

2.2.5 Kliková náprava s propojenými rameny

2.2.5.1 Základní charakteristiky klikové nápravy s propojenými rameny

 Již z názvu je patrné, že tato náprava vychází z klikové nápravy a také její hlavní
výhodou je prostorová nenáročnost, z níž plyne zvětšení zavazadlového prostoru. Zde jsou
ovšem podélná ramena spojena ohybově pevnou, avšak torzně poddajnou příčkou. Ta
nejčastěji bývá ve tvaru U. Při stejnoběžném propružení je namáhána na ohyb a svou pevností
zaručí jen malé změny odklonu, střed klopení kola totiž leží v nekonečnu. Naopak při
protiběžném propružení je namáhána krutem, což způsobí její deformaci a má za následek
výraznější změny odklonu. Je to dáno tím, že osa otáčení při protiběžném propružení je
odlišná od osy otáčení při stejnoběžném propružení, a tedy střed klopení kola P již neleží
v nekonečnu (obr. 2.32).

Obr. 2.32 Schéma
klikové nápravy
s propojenými
rameny [2]

 Kliková náprava s propojenými rameny leží na pomezí mezi klikovou nápravou
(nezávislé zavěšení) a tuhou nápravou (závislé zavěšení), která by vznikla, kdyby podélná
ramena byla spojena příčkou v místech, kde jsou středy kol. Příbuznost s klikovou nápravou
přináší výhody v podobě již zmiňované prostorové nenáročnosti, nízké neodpružené hmoty a
malých změnách rozchodu, odklonu a sbíhavosti. Další výhodou je dobrá poloha středu
klonění karoserie, díky které je omezeno zvedání zádě vozu při brzdění. Nevýhodou této
nápravy je zejména velké namáhání torzní příčky, ze kterého plyne také velké zatížení svarů a
tedy omezení dovoleného zatížení nápravy. Dále pak je to vzájemné ovlivnění kol, které je
dáno příbuzností s tuhou nápravou, a zejména pak přetáčivé chování zapříčiněné působením
příčné síly, v důsledku které vznikne natočení zadních kol o úhel α (obr. 2.33).

Ústav automobilního Tomáš Martínek
a dopravního inženýrství

Brno, 2009 26

BAKALÁ ŘSKÁ PRÁCE

Obr. 2.33
Znázornění
přetáčivých
tendencí v důsledku
působení příčných
sil [1]

2.2.5.2 Konstrukční řešení klikové nápravy s propojenými rameny

 Výše uvedené přetáčivé tendence jsou způsobeny především tím, že tato náprava je ke
karoserii upevněna pouze ve dvou bodech, kterými jsou většinou pryžová ložiska a ty dovolí
mírné relativní pohyby nápravy vůči karoserii. Pryžová ložiska jsou umístěna v přední části
podélných ramen, které jsou spojeny příčkou tvaru U (obr. 2.34). Pružiny s tlumiči tvoří jeden
montážní celek a jsou uchyceny v úrovni středů kol. Toto způsobí, že na pryžová ložiska
nepůsobí žádné silové účinky od svislých sil, poněvadž ty přenášejí pouze pružiny.

Obr. 2.34 Zadní nepoháněná náprava
 vozu Škoda Favorit 136 L [3]

 Na obr. 2.35 je zadní kliková náprava s propojenými rameny, kde jako torzní příčka
slouží trubka kruhového průřezu. Tlumiče jsou umístěny mimo nízké soudečkové vinuté
pružiny a jsou skloněny více vpřed. Tato varianta je oproti předchozí velmi nízká i v oblasti
pružin a tlumičů, což umožní zvětšit zavazadelník do šířky.

Obr. 2.35 Zadní nepoháněná náprava
vozu Opel Zafira model 2000 [2]

Ústav automobilního Tomáš Martínek
a dopravního inženýrství

Brno, 2009 27

BAKALÁ ŘSKÁ PRÁCE

 Podélná ramena následující zadní nápravy jsou spojena příčníkem tvaru T (obr. 2.36),
který je situován velmi blízko pryžových ložisek nesoucích nápravu. Tímto se docílí i při
protiběžném propružení velice malých změn odklonu, protože střed klopení kola bude ležet
ve velké vzdálenosti od kola.

Obr. 2.36 Zadní nepoháněná náprava vozu VW Scirocco I [3]

 Na obr. 2.37 je náprava odpružena pomocí dvou torzních tyčí 1 a se spojovací příčkou
2 ve tvaru V. Tlumiče 3 jsou skloněny pod velkým úhlem dopředu ve směru jízdy. Díky tomu
a díky absenci vinutých pružin zabírá tato náprava velmi málo místa.

Obr. 2.37 Zadní nepoháněná kliková náprava s propojenými rameny vozu Renault Mégane I

[6]

Ústav automobilního Tomáš Martínek
a dopravního inženýrství

Brno, 2009 28

BAKALÁ ŘSKÁ PRÁCE

2.2.6 Kyvadlová úhlová náprava

 Kyvadlová úhlová náprava je náprava zadní a v drtivé většině případů je i hnací. Kola
jsou upevněna na rozvidlených ramenech, která jsou uchycena při pohledu shora vzhledem
k podélné ose vozidla šikmo (obr. 2.38b).
 Většinou je osa kývání šikmá i v nárysu (obr. 2.38a). Tímto opatřením vzniká při
propružení samořízení, které má na chování vozidla nedotáčivý účinek. [2]

Obr. 2.38 Schéma kyvadlové úhlové
nápravy s konstrukcí středů klopení kola P
a karoserie S [3]

 Při pružení vznikají u této nápravy také změny rozchodu a odklonu kol. Jejich velikost
lze ovlivnit polohou středu klopení kola P. Konstrukce středu klopení kola P a středu klopení
karoserie S je patrná z obr. 2.38. Z důvodu změn rozchodu kol je nutné, aby bylo zaručeno
vyrovnávání délky hnacích hřídelí.

 Na obr. 2.39 je zobrazena zadní hnací kyvadlová úhlová náprava. Ramena jsou
zavěšena na pomocném rámu, který i s rozvodovkou tvoří jeden konstrukční celek a je
uchycen ke karoserii. Pružiny jsou umístěny na ramenech před hnací hřídelí a tlumiče jsou
uchyceny za hnací hřídelí v blízkosti osy kola.

Obr 2.39 Zadní hnací
kyvadlová úhlová náprava
vozu BMW 3 [3]

Ústav automobilního Tomáš Martínek
a dopravního inženýrství

Brno, 2009 29

BAKALÁ ŘSKÁ PRÁCE

2.3 Tuhá náprava (závislé zavěšení kol)

2.3.1 Základní charakteristiky tuhé nápravy

Tuhá náprava je nejstarší typ zavěšení kol, který se ovšem dodnes využívá nejčastěji
na zadních nápravách lehkých užitkových vozidel. Užití u osobních vozidel v dřívější době
bylo poměrně hojné, dnes se objevuje spíše jen u terénních vozidel s pohonem všech kol.
Důvodem k nepoužívání tuhé nápravy u osobních vozidel jsou především nevyrovnané jízdní
vlastnosti a velká zástavbová náročnost, což u zadní nápravy omezuje velikost zavazadlového
prostoru a u přední nápravy nutí umístit motor výše, což zvýší i těžiště celého vozu, a to je
nežádoucí.

Obr. 2.40 Možnosti propružení tuhé nápravy vzhledem ke karoserii: a) jednostranné,
b) protiběžné při zatáčení vlivem odstředivé síly, c) protiběžné, d) stejnoběžné [2]

Možnosti pružení jsou na obr. 2.40, ze kterého je také patrné, že jednotlivá kola jsou

pevně spojena a tudíž vůči sobě v nezměněné poloze. Proto nevzniká změna rozchodu,
odklonu a sbíhavosti kol z důvodu klopení karoserie při průjezdu zatáčkou ani při plném
propružení. Nicméně v situaci, kdy jedno kolo projíždí například výtlukem v silnici, vznikne
odklonění druhého kola, které se dostane do neoptimální polohy vůči vozovce, a tím se může
zhoršit jízdní stabilita.

Pro tuhé nápravy hovoří jejich jednoduchost a nenáročnost na údržbu. Ovšem zejména
jako hnací (diferenciál spojen s mostem nápravy) představují značné neodpružené hmoty a
s tím spojené zhoršené jízdní vlastnosti při přejezdu nerovností. Aby se tato hmota snížila
připevňuje se diferenciál ke karoserii. Toto provedení se nazývá náprava De-Dion (obr. 2.41).
Zachovává si ovšem ostatní nectnosti tuhé nápravy a je více nákladné.

Obr. 2.41 Schéma tuhé nápravy
De-Dion [2]

Ústav automobilního Tomáš Martínek
a dopravního inženýrství

Brno, 2009 30

BAKALÁ ŘSKÁ PRÁCE

Pokud je diferenciál umístěn na mostu nápravy, hnací moment přicházející od motoru
je absorbován v místech styku kol s vozovkou, což vyústí v rozdílovou vetikální sílu ±∆FY,W,r.
[1]

Z tohoto tvrzení tedy vyplývá, že jednotlivá kola jsou ve vertikálním směru rozdílně
zatížena, což je patrné z obr. 2.42.

Obr. 2.42 Zobrazení rozdílného
vertikálního zatížení kol vlivem
hnacího momentu MA [1]

2.3.2 Konstrukční řešení tuhých náprav

2.3.2.1 Tuhé nápravy vedené listovými pružinami

 Nejzákladnější řešení je zavěšení tuhé nápravy na dvojici listových pružin. Ty poté
zastávají úlohu nejen pružení, ale i vedení nápravy (obr. 2.43). Na jednom konci jsou listové
pružiny upevněny do karoserie pomocí čepu, na druhé straně však vlivem změny délky při
pružení musí být uchyceny přes jednoduchý mechanizmus.

 Obr. 2.44 Schéma tuhé
Obr. 2.43 Tuhá zadní hnací náprava nápravy vedené listovými
dodávkového vozu VW-LT [2] pružinami a suvnými
 tyčemi [2]

U dlouhých listových pružin dochází při působení příčné síly k jejich prohýbání (obr.
2.45a), což v kombinaci s kinematikou uložení listových per (obr. 2.46) způsobí tzv.
samořízení (obr. 2.47). Pokud se vůz pohybuje po rovné silnici, má toto za následek zlepšení
směrové stability, ovšem na nerovné vozovce to má spíše opačný efekt. Přenosem brzdného
nebo hnacího momentu se listové pružiny také deformují a důsledkem toho vznikne přídavné
ohybové namáhání (obr. 2.45b). Pro odstranění tohoto namáhání se někdy tuhá náprava
doplňuje dvěma suvnými tyčemi, které přenáší brzdný a hnací moment (obr. 2.44).

Obr. 2.45 Deformace listových pružin: a) boční silou, b) brzdným momentem [2]

Ústav automobilního Tomáš Martínek
a dopravního inženýrství

Brno, 2009 31

BAKALÁ ŘSKÁ PRÁCE

Obr. 2.46 Změny polohy středů kol Obr. 2.47 Zobrazení samořídících
způsobené kinematikou listových účinků tuhé nápravy směrem
pružin při pružení [1] k nedotáčivosti [1]

Hnací nápravy vedené listovými pružinami jsou náchylné na vznik kmitání nápravy

kolem své osy, které je způsobeno kolísáním hnací síly v důsledku nerovnosti vozovky. Tento
jev je možno eliminovat umístěním jednoho tlumiče před a druhého tlumiče za mostem
nápravy.

2.3.2.2 Tuhé nápravy vedené podélnými rameny a Panhardskou tyčí

Vedení náprav odpružených jinými než listovými pružinami (většinou šroubovými)
lze zajistit některými z následujících způsobů.

Zavěšení pomocí čtyř podélných ramen (A,B), které přenáší podélné síly, a příčného
ramene C (Panhardská tyč), které přenáší příčné síly (obr. 2.48). Vliv samořídících účinků
vzniklých naklopením karoserie je u tohoto zavěšení závislý na úhlu natočení ramen
vzhledem k vozovce (obr. 2.49).

Obr. 2.49 Vliv uspořádání
vodících ramen na samořízení
vlivem naklopení karoserie [2]

Obr. 2.48 Schéma zavěšení tuhé nápravy
pomocí čtyř podélných ramen a Panhardské tyče [2]

Ústav automobilního Tomáš Martínek
a dopravního inženýrství

Brno, 2009 32

BAKALÁ ŘSKÁ PRÁCE

Tato tuhá náprava 1 je uchycena na dvou podélných ramenech 2 v kombinaci
s Panhardskou tyčí 3, v horní části je situován stabilizátor 4, který plní funkci horního
podélného ramene (obr. 2.50). U náprav s Panhardskou tyčí je střed klopení karoserie v místě
průsečíku osy vozidla a Panhardské tyče.

Obr. 2.50 Zadní hnací
tuhá náprava vozu
Mitsubishi Pajero [1]

V předchozích případech byla všechna čtyři podélná ramena umístěna před mostem

nápravy. Horní podélná ramena však mohou být také situována za most nápravy (obr. 2.51).
Toto uspořádání je nazýváno Wattův přímovod a způsobí, že při propružení se kola vždy
pohybují kolmo k půdorysné rovině vozidla (obr. 2.52). V příčném směru je náprava opět
vedena Panhardskou tyčí.

Obr. 2.51 Zadní nepoháněná tuhá Obr. 2.52 Schématické
náprava vozu Saab 99 a Saab 900 [2] znázornění Wattova přímovodu

 [2]

Ústav automobilního Tomáš Martínek
a dopravního inženýrství

Brno, 2009 33

BAKALÁ ŘSKÁ PRÁCE

2.3.2.3 Tuhé nápravy vedené podélnými rameny bez Panhardské tyče

Funkcí Panhardské tyče je zachycování příčných sil, při jejím vynechání se tedy příčné
síly musí zachytit jiným způsobem.

Při vedení nápravy čtyřmi podélnými rameny je tedy nutné jejich šikmé uspořádaní ve
vodorovné rovině (obr. 2.53). Z obrázku je také patrná konstrukce středu klopení karoserie S.

 Obr. 2.53 Schéma tuhé nápravy
 vedené čtyřmi šikmými rameny
 s konstrukcí středu klopení
 karoserie S [2]

Na obr. 2.54 je varianta se dvěmi podélnými rameny pro zachycení podélných sil a

prostředním trojúhelníkovým ramenem pro zachycení podélných i příčných sil. Vinutá
pružina i tlumič jsou umístěny v ose středů kol a tedy přímo nad místy dotyku kol
s vozovkou, takže přenášejí veškeré vertikální síly. Uchycení jednotlivých ramen ke karoserii
tudíž může přenášet pouze zatížení způsobené podélnými a příčnými silami.

Obr. 2.54 Zadní nepoháněná tuhá náprava vozu Renault 18 [2]

Ústav automobilního Tomáš Martínek
a dopravního inženýrství

Brno, 2009 34

BAKALÁ ŘSKÁ PRÁCE

2.3.2.4 Tuhá náprava s ojnicovým vedením

Dalším konstrukčním řešením je náprava s ojnicovým vedením (obr. 2.55). Náprava je
vedena dvěmi podélnými rameny 1 a navíc uchycena do karoserie v přední části vedení hnací
hřídele 2 před vstupem do diferenciálu. Toto uložení má za úkol zachycení brzdných a
hnacích momentů od kol. V tomto případě bylo pro vedení v příčném směru použito Wattova
přímovodu 3, který zaručí nulovou boční odchylku při propružení.

Obr. 2.55 Zadní hnací tuhá
náprava s ojnicovým vedením
vozu Rover 2600S [2]

Tento typ zavěšení se také používá pro vedení kol u autobusů. U autobusů se

vzduchovým odpružením přenáší ojnice podélné síly a trojúhelníkové rameno ležící před
nápravou zachycuje také boční síly, čímž u tohoto provedení odpadne Panhardská tyč, obr.
2.56. [2]

Obr. 2.56 Ojnicové vedení zadní
tuhé nápravy autobusů M.A.N. se
vzduchovým odpružením [2]

Ústav automobilního Tomáš Martínek
a dopravního inženýrství

Brno, 2009 35

BAKALÁ ŘSKÁ PRÁCE

3 Tlumiče

3.1 Funkce a charakteristika tlumičů
 Tlumiče jsou velmi důležitou částí podvozků motorových vozidel a ovlivňují dvě
zásadní oblasti v problematice podvozků, kterými jsou: komfort jízdy a bezpečnost jízdy.
 První funkcí, kterou tlumiče musí zastávat, je tlumení rázů, které vznikají v důsledku
nerovného povrchu silnice. Tyto rázy nesmí být přenášeny do karoserie, což velkou mírou
zvýší komfort cestování.

Další neméně důležitou funkcí je tlumit kmitání neodpružených částí podvozku. Toto
kmitání musí být zredukováno na minimum, čímž se zabrání odskakování kol od vozovky.
Tím, že budou kola v co největším kontaktu se silnicí, bude zajištěna velká jízdní bezpečnost.

Vozidlový tlumič je tedy jak tlumičem nárazů, tak tlumičem kmitání. Úlohou tlumení
v pružící soustavě je odebrat mechanickou energii a změnit ji v jinou formu energie. Tato
„jiná forma“ energie je teplo, tzn. musí být zajištěn také odvod tepla. Základní úloha tlumiče
je podobná jako u vozidlové brzdy; u tlumiče je ale jen ojediněle mařena kinetická energie
třením, většinou je mařena hydraulickým odporem při průtoku vhodnými ventily. [2]

V současné době se používají tlumiče dvojčinné, což znamená, že plní svou funkci v
obou směrech zdvihu kola. V každém směru je ovšem požadována jiná tlumící síla. Při
roztahování tlumiče (kolo se pohybuje dolů od karoserie) je požadován větší hydraulický
odpor, tudíž kapalina proudí soustavou průtokových ventilů s menším průměrem, u nichž je
zpětná klapka přitlačována velkou silou. Naopak při stlačení tlumiče (kolo se pohybuje
nahoru do karoserie) má být hydraulický odpor menší, takže olej proudí soustavou otvorů s
větším průměrem, jejichž zpětná klapka je přitlačována menší silou. Zobrazení pístu s
průtokovými ventily je na obr. 3.1.

V závislosti na použití různých průtokových ventilů a různých přitlačovacích pružin
zpětných klapek získáme odlišné průběhy tlumící síly (obr. 3.2).

Obr. 3.1 Detail pístu Obr. 3.2 Průběhy tlumících sil
s průtokovými ventily [2] v závislosti na rychlosti a na zdvihu:

1–progresivní; 2–lineární; 3–degresivní [2]

 Tlumiče se dají rozdělit na dva základní typy, kterými jsou tlumiče dvouplášťové a
jednoplášťové. Na jejich podrobnější popis jsou zaměřeny následující kapitoly.

Ústav automobilního Tomáš Martínek
a dopravního inženýrství

Brno, 2009 36

BAKALÁ ŘSKÁ PRÁCE

3.2 Dvouplášťový tlumič
 Základní části dvouplášťového tlumiče jsou zobrazeny na obr. 3.3. V pracovním
prostoru, který je zcela vyplněn kapalinou, je na pístnici umístěn pracovní píst s ventily,
kterými při pohybu pístnice proudí kapalina. Ve spodní části pracovního prostoru jsou
situovány vyrovnávací ventily dovolující přepouštění kapaliny mezi pracovním a
vyrovnávacím prostorem, které je nutné v důsledku změny objemu kapaliny. Změna objemu
kapaliny v pracovním prostoru je způsobena jednak teplotní roztažností kapaliny a jednak
zasouváním a vysouváním pístnice, kde rozdíl objemů je právě roven objemu pístnice
v pracovním prostoru. Vyrovnávací prostor je přibližně do poloviny naplněn kapalinou, zbylá
část je vyplněna vzduchem, u některých typů tlumičů je vyplněna plynem s tlakem asi 0,4 –
0,6 MPa. V horní části jsou pod těsněním otvory sloužící k přetečení malé části kapaliny,
která protekla mezi pístnicí a jejím vedením z pracovního prostoru a je určena k mazání
vedení. Při pohybu pístnice směrem nahoru jsou funkční ventily I a III , při pohybu pístnice
dolů ventily II a IV.

1 – pracovní píst
2 – vnitřní plášť
3 – vnější plášť
4 – vyrovnávací ventily
5 – těsnění
6 – pístnice
7 – krycí plášť
8 – vedení pístnice
9 – přepadový otvor
A – pracovní prostor
C – vyrovnávací prostor

Obr. 3.3 Funkční schéma Obr. 3.4 Maximální pracovní
dvouplášťového tlumiče [1] úhel dvouplášťového tlumiče [2]

 Pro správnou činnost tlumiče je důležité, aby pracovní prostor byl dokonale vyplněn
tlumičovou kapalinou, bez vzduchového polštáře, v opačném případě stlačitelný vzduch
v kapalině způsobuje kolísání tlumící síly a tím zhoršuje účinek tlumiče. Z tohoto důvodu
nemůže dvouplášťový tlumič pracovat v libovolné poloze, při velmi šikmém uložení by se
mohl dostat vzduch, který se nachází nad hladinou kapaliny ve vyrovnávacím prostoru,
vyrovnávacím ventilem do pracovního prostoru. Sklon dvouplášťového tlumiče může být
maximálně 45°, obr. 3.4. [2]
 Vzduchový polštář se může vytvořit i nad pracovním pístem a to vlivem teplotní
roztažnosti kapaliny. Při delším stání vozidla, kdy jsou tlumiče nečinné (všechny ventily jsou
zavřené), dojde vlivem snížení teploty ke zmenšení objemu kapaliny a tudíž do pracovního
prostoru se nasaje vzduch přepadovým otvorem z vyrovnávacího prostoru. Tento jev (tzv.

Ústav automobilního Tomáš Martínek
a dopravního inženýrství

Brno, 2009 37

BAKALÁ ŘSKÁ PRÁCE

ranní efekt) lze odstranit použitím zásobního prostoru s malým množstvím kapaliny mezi
vedením pístnice a těsněním, obr. 3.5.

Obr. 3.5 Horní víko dvouplášťového
tlumiče se zásobním prostorem;
3 – vnější plášť, 5 – těsnění,
6 – pístnice, 8 – vedení pístnice,
A – pracovní prostor, C – vyrovnávací
prostor. [1]

3.3 Jednoplášťový tlumič
 Vzhledem k tomu, že tlumič jednoplášťový má pouze jeden plášť oddělující pracovní
prostor od okolí, má oproti tlumiči dvouplášťovému několik zjevných výhod, kterými jsou:
lepší chlazení pracovního prostoru, eliminace tzv. ranního efektu a větší průměr pracovního
prostoru při identických vnějších rozměrech. Pracovní píst s ventily se pohybuje v pracovním
prostoru, který je dělícím pístem oddělen od prostoru, ve kterém je plyn s tlakem 0,3 - 0,6
MPa (obr. 3.6). Tento prostor má za úkol vyrovnávat tepelné dilatace kapaliny a změny
objemu způsobené zasouváním a vysouváním pístnice. Tím, že plyn v tomto prostoru je pod
tlakem, je zamezeno pěnění kapaliny, které nastává při průtoku ventily a má za následek
omezení účinnosti tlumiče. Proto se tlumiče, kde není tomuto jevu zamezeno používají pouze
pro tlumení malých sil, například jako tlumiče řízení.

1 – dělící píst
2 – pracovní prostor
3 – prostor s plynem
4 – plášť
5 – pracovní píst
6 – přepouštěcí ventil pro vysouvání pístnice
7 – přepouštěcí ventil pro zasouvání pístnice
8 – pístnice
9, 10 – oka pro uchycení
11 – těsnění

Obr. 3.6 Funkční schéma jednoplášťového tlumiče [1]

Ústav automobilního Tomáš Martínek
a dopravního inženýrství

Brno, 2009 38

BAKALÁ ŘSKÁ PRÁCE

Dělící píst oddělující pracovní prostor od prostoru s plynem je však možno vynechat,
takže plyn bude v přímém styku s kapalinou. V tomto případě se ovšem musí zabránit
smíchání kapaliny s plynem při práci tlumiče, k čemuž se používá tzv. odrazná příčka 1 nebo
uklidňovací píst 2 (obr. 3.7). U těchto typů je ale omezení z hlediska maximálního pracovního
úhlu (tlumič s odrazovou příčkou – max.15°, tlumič s uklidňovacím pístem – max.45°).
Naopak tlumič s dělícím pístem může pracovat v jakékoli poloze bez omezení. Nevýhodná je
však nutnost dokonalého utěsnění dělícího pístu.
 Poloha tlumiče zobrazená na obr. 3.6 je velmi výhodná. Pokud je totiž pístnice
upevněna na nápravě a plášť tlumiče na karoserii, je většina hmotnosti tlumiče odpružená a na
neodpruženou hmotu připadá pouze pístnice s pístem.

 a) b)

Obr. 3.7 Jednoplášťový tlumič: a) s odrazovou stěnou; b) s uklidňovacím pístem [2]

Ústav automobilního Tomáš Martínek
a dopravního inženýrství

Brno, 2009 39

BAKALÁ ŘSKÁ PRÁCE

4 Závěr
 Odpružení kol je jedním z nejdůležitějších konstrukčních prvků na vozidle. Jeho
úlohou je poskytnutí největšího možného komfortu posádce při zachování bezpečných
jízdních vlastností. Tyto funkce musí být plněny v nejrůznějších jízdních situacích: při ostrém
průjezdu zatáčkou, při jízdě po nerovné silnici, při nezatíženém vozidle, při plně zatíženém
vozidle.
 Konstruktéři náprav se tato kritéria vždy snažili co nejlépe splnit, ovšem s vývojem
nových technologií a zvyšováním výkonů motorů, rostly i požadavky na kvalitu jízdních
vlastností. Z původních tuhých náprav se přecházelo na jiná řešení, až dosavadní vývoj dospěl
k víceprvkovým nápravám. Ty jsou v dnešní době schopny nejlépe plnit vysoké požadavky na
bezpečnou a zároveń komfortní jízdu. Je to především způsobeno možností nastavení
přesných požadovaných kinematických vlastností pomocí různého uspořádání vodících ramen
a také malou neodpruženou hmotností. V poslední době se, z důvodu jízdní stability, velmi
často používají zadní víceprvkové nápravy i u vozů s předním pohonem, kde vytláčejí po léta
používané klikové nápravy. U předních náprav je ovšem stále nejpoužívanějším systémem
náprava McPherson hlavně kvůli velké kompaktnosti.
 Nároky na odpružení kol budou stále větší a proto vývoj půjde stále kupředu. Je ovšem
otázkou, jestli rostoucí výrobní náklady složitějších náprav nepovedou k návratu
jednoduchých, konstrukčně nenáročných typů nazpět.

Ústav automobilního Tomáš Martínek
a dopravního inženýrství

Brno, 2009 40

BAKALÁ ŘSKÁ PRÁCE

Použitá literatura

[1] REIMPELL, Jörnsen; STOLL, Helmut; BETZLER, Jürgen W. The Automotive

Chassis : Engineering Principles. Translated from the German by AGET Limited. 2nd
ed. Oxford : Butterworth-Heinemann, 2001. 444 p. ISBN 0-7506-5054-0.

[2] VLK, František. Podvozky motorových vozidel. 2. vyd. Brno : Nakladatelství František

Vlk, 2003. 392 s. ISBN 80-239-0026-9.

[3] VLK, František. Podvozky motorových vozidel. 3. přeprac. vyd. Brno : Nakladatelství

František Vlk, 2006. 464 s. ISBN 80-239-6464-X.

[4] JAN, Zdeněk; VÉMOLA, Aleš; ŽDÁNSKÝ, Bronislav. Automobily : I. Podvozek a

převodná ústrojí. 1. vyd. Brno : CERM, 2003. 266 s. ISBN 80-7204-262-9.

[5] WILLSON, Quentin. Legendární sportovní auta. Přeložil z angličtiny Ivo Paulík. 1.

vyd. Praha : Slovart, 2003. 224 s. ISBN 80-7209-479-3

[6] ETZOLD, Hans-Rudiger. Jak na to? : Údržba a opravy automobilů: Renault

Mégane/Scénic. Přeložili z němčiny Petr Krčmář, Karel Petroušek, Jiří Vokálek. 6.
vyd. České Budějovice : KOPP, 2006. 326 s., 5. ISBN 80-7232-290-7.

[7] LONGHURST, Chris. The Suspension Bible [online]. ©1994-2009 , last revision 6th

April 2009 [cit. 2009-04-07]. Dostupné z:
<http://www.carbibles.com/suspension_bible.html>.

[8] Ford Capri club [online]. ©2006 [cit. 2009-04-07]. Dostupné z:

<http://fordcapri.cz/news.php>.

[9] KOVAŘÍK, Tomáš. Protekční dítě. AutoTIP. 2006, roč. 14, č. 21, s. 60-61. ISSN

1210-1087.

[10] IRESON, Nelson. Ford's RevoKnuckle suspension and Quaife LSD for the Focus RS.

Motor Authority [online]. 2009 [cit. 2009-05-19]. Dostupný z WWW:
<http://www.motorauthority.com/in-depth-fords-revoknuckle-suspension-and-quaife-
lsd-for-the-focus-rs.html>.

Ústav automobilního Tomáš Martínek
a dopravního inženýrství

Brno, 2009 41

BAKALÁ ŘSKÁ PRÁCE

Použité symboly a zkratky

Symbol Název Jednotka

a vzdálenost osy kola a osy kývání u klikové nápravy [mm]
Bo těžiště
br rozchod kol [mm]
c vzdálenost ložisek uložení klikové nápravy [mm]
c vzdálenost jednotlivých ramen lichoběžníkové nápravy [mm]
d vzdálenost nejvzdálenějšího ložiska od podélné osy kola [mm]
F tlumící síla [N]
Fc,Bo,f odstředivá síla [N]
Fx podélná síla působící na kolo [N]
Fy příčná síla působící na kolo [N]
FY,E; FY,G reakce příčných sil v uložení zavěšení [N]
FY,W,f,o; FY,W,f,i příčné síly působící na pneumatiky [N]
FY,W,r svislá síla působící na pneumatiku [N]
∆FY,W,r rozdílová složka svislé síly způsobená hnacím momentem [N]
FZ,W,f,o; FZ,W,f,i svislé síly působící na pneumatiky [N]
K bod dotyku kola s vozovkou
∆l1 změna rozvoru při zdvihu kola do karoserie [mm]
∆l2 změna rozvoru při zdvihu kola z karoserie [mm]
MA hnací moment [Nm]
mBo,f zatížení nápravy [kg]
Op, Oz středy klonění kol přední a zadní nápravy
O střed klonění karoserie
P, Pl, Pp střed klopení kola
∆r natočení tuhé nápravy vůči karoserii [°]
S střed klopení karoserie
s1 zdvih při pohybu kola do karoserie [mm]
s2 zdvih při pohybu kola z karoserie [mm]
v rychlost zdvihu [m/s]
∆y změna rozchodu kol [mm]
z1 zdvih kola [mm]

α úhel natočení klikové nápravy s propoj. rameny vůči karoserii [°]
δ1 změna odklonu kola [°]
εW.o odklon kol [°]
φ úhel náklonu karoserie [°]

