
SpalovákySpalováky

Po článku Pavla Ložka v RC cars
2/2009, v němž popisoval stavbu
podvozku pro RC Rally 1 : 7, nyní
přinášíme detailní popis určitých
konstrukčních skupin po první zá-
vodní sezoně, kterou model ab-
solvoval bez jakýchkoliv technic-
kých problémů. Pro stavbu vlast-
ního podvozku jsem se rozhodl
proto, že belgická fi rma Protech
po požáru neobnovila výrobu
podvozků a karoserií modelů rally
v měřítku 1 : 6 Promax, a Promax
RS. S kolegy jsme zjistili, že jediné
rally karoserie, které se dají použít
pro podvozky Promax, vyrábí špa-
nělská fi rma BYCMO v měřítku
1 : 7. Z nabízeného sortimentu se
však daly použít bez problémů asi
jen dvě, protože podvozek Pro-
max má rozvor 400 mm a modely
BYCMO 380 mm. Byl jsem spoko-
jen se spolehlivostí podvozku Pro-
max, a navíc jsem měl mnoho ná-
hradních dílů, neměl jsem tedy
důvod kupovat kompletní model
od fi rmy BYCMO, a tak jsem se roz-
hodl postavit podvozek s rozvo-
rem 380 mm s použitím náprav
Promax. Tyto nápravy, pocházející
od tchajwanské fi rmy Hong Nor,
jsou běžněji dostupné pod znač-
kou OFNA. Jako základ pro vlastní

podvozek jsem si tedy objednal
buggy podvozek OFNA Ultra MBX
(cena včetně poštovného byla při-
bližně 230 $), který má naprosto
totožné konstrukční prvky jako
podvozek Promax.

Konstrukce

Nové plato podvozku pro roz-
vor 380 mm bylo po nakreslení
v CAD softwaru vypáleno laserem
z duralu o tloušťce 3 mm. Protože
konstrukce spodního plata nemá
ohnuté boky pro vyztužení (pou-
žitý superdural ČSN 42 4203.62
není vhodný pro ohýbání), podvo-
zek pružil a hrozilo nebezpečí, že
se plato při silném nárazu ohne.
Proto jsem se rozhodl pro použití
horní vzpěry kvůli zvýšení tuhosti
podvozku v ohybu. Vzpěra je zho-
tovena z hliníkové čtvercové trub-
ky o rozměrech 10 x 10 x 1mm
a 3mm novodurové desky. Kvůli
snazší demontáži je vzpěra rozdě-
lena na dvě části. Přední část
(obr. 1) je uchycena pomocí novo-
durové desky dvěma šrouby
k přednímu domku diferenciálu
a opřena o uchycení předních tlu-
mičů (parohy) a dále je upevněna
dvěma šrouby přes horní plato

převodovky ke dvěma ze čtyř
sloupků čel převodovky. Na novo-
durovou desku je přišroubován
přední držák karoserie a na hliní-
kovou vzpěru je přišroubováno
dmychadlo pro chlazení motoru.
Zadní část vzpěry je vytvarována
ručně ve svěráku dvěma ohyby
a upevněna šroubem k čelu pře-
vodovky a šroubem k zadnímu
domku diferenciálu (obr. 2).

Za nejzajímavější, i když velmi
jednoduchý konstrukční prvek
tohoto podvozku, považuji hřídel
převodovky. Podvozek Promax RS
neměl středový diferenciál, ale
dvoustupňovou převodovku.
Kvůli zvýšení spolehlivosti jsem
se rozhodl pro jednostupňovou
převodovku, a použil tedy jen ko-
lo prvního stupně z dvoustupňo-
vé převodovky s unašečem s vol-
noběžným ložiskem. Dalším dů-
vodem k tomuto kroku místo po-
užití středového diferenciálu
z buggy bylo to, že délkou hřídele
jsem schopen doladit rozvor ná-
prav ke kardanům, které lze se-
hnat jen v určitých délkách. Toto
doladění délky pro dosažení da-
ného rozvoru není možné se stře-
dovým diferenciálem. Použil jsem
přední středový kardan od fi rmy

Conrad (objednací číslo 225648)
o délce 138,6 mm. Zadní středový
kardan má délku 99 mm a je od
fi rmy OFNA (objednací číslo
19045). Nakonec jsem potřeboval
hřídel převodovky jen o 5 mm
delší, než byl originál (obr. 3), ale
odhaduji, že toto řešení umožňu-
je doladění potřebné délky
o 30–60 mm. Pro vymezení polo-
hy hřídele jsou použity hliníkové
trubky o vnitřním průměru 8 mm.
V zadní části převodovky, kde ne-
jsou brzdové kotouče, lze nechat
přesah hřídele s jointem (obr. 4).
Je možné prodloužit hřídel i před
převodovkou: joint pro brzdový
kotouč nasunout na hřídel a zajis-
tit šroubem a na vyčnívající konec
hřídele nasunout další joint, do
kterého bude vložena koule kar-
danu (obr. 5). Teoreticky je tak
možné prodloužit rozvor buggy
podvozku použitím původních
středových kardanů.

Nemám soustruh ani frézku,
tak jsem hledal pro hřídel převo-
dovky co nejjednodušší řešení
z hlediska strojního obrábění. Na-
konec se mi podařilo najít postup,
při němž stačila pila na kov a vr-
tačka. Použil jsem jointy OFNA pro
průměr hřídele 8 mm (objednací

Technika RC Klatovy Rally Cup 1 : 7 Open
Podrobný popis konstrukce a detailů povozku 4WD

1

3 4

2

5

05/10 44

číslo 40120) se zploštěním pro
brzdový kotouč a válcový joint
OFNA (objednací číslo 40519 ne-
bo 19021). Díky jointům, které
jsou konstruované pro průměr
hřídele 8 mm, nemá hřídel žádné
osazení a není nutné použít sou-
struh. Tyto jointy jsou použitelné
pro všechny kardany s průměrem
koule 8 mm a s průměrem kolíků
3 mm. Hřídel je vyroben z tažené
kulatiny o průměru 8 mm z nere-
zové oceli třídy 17 240 (zakoupe-
ná v prodejně s hutním materiá-
lem). Nemám možnost frézovat
plochy pro upevňovací šrouby jo-
intů a ručně pilovat jsem je ne-
chtěl, zvolil jsem tedy řešení sice
z pohledu konstruktéra-strojaře
ne zcela čisté, ale výrobně jedno-
duché a funkční. Pro upevnění jo-
intů jsem použil delší zajišťovací
šrouby (obr. 6) M5 x 6 mm, místo
původních M5 x 4 mm. Do hřídele
jsem vyvrtal otvor o průměru
5,2 mm do hloubky 4 mm (obr. 7).
Zajišťovací šroub tak přenáší krou-
ticí moment nejen svěrným spoje-
ním, ale i svým tvarem (jako kolík).
Jedinou komplikací je tak vrtání
do nerezu. Je nutné zakoupit ko-
baltový vrták a vrtat nízkými otáč-
kami, aby se nástroj ani hřídel pří-
liš neohřály, pak je vrtání bez pro-
blémů.

Při použití hřídele z nerezu
jsem měl trochu obavu, zda bu-

de dostatečná tvrdost povrchu
hřídele pro volnoběžné jehlové
ložisko unašeče převodového
kola, protože originální hřídele
jsou nitridované nebo kalené.
Po sedmi odjetých závodech
a mnoha zkušebních jízdách ne-
ní na hřídeli znatelné žádné
opotřebení v místě volnoběžné-
ho ložiska, takže volba nerezové
oceli místo kalené ukázala, že
tvrdost povrchu hřídele z nere-
zu je pro přenos krouticího mo-
mentu pomocí jehlové volno-
běžné spojky dostatečná (obr.
8). Drobnou finanční nevýho-
dou tohoto řešení je, že jsem

musel zakoupit jiné brzdové ko-
touče (OFNA, objednací číslo
40042), určené pro větší joint,
než byly kotouče obsažené v ori-
ginální stavebnici buggy. Ložis-
ka hřídele převodovky s vnitř-
ním průměrem 8 mm mají vnější
průměr 16 mm (původní ložiska
mají průměry 7/19 mm), a tak
jsem použil i jiná čela převodov-
ky (OFNA, objednací číslo
40040), která jsou dělená, jsou
navlečená na sloupky (OFNA,
objednací číslo 40043) přišrou-
bované k podvozkovému platu
a umožňují demontáž převo-
dovky shora po povolení čtyř

šroubů držících horní plato pře-
vodovky (OFNA, objednací číslo
40097). Původní čela bylo nutné
při demontáži převodovky po-
volit zespodu plata, což jsem
považoval za nevýhodu podvoz-
ku Promax.

Motor a výfuk

Motor jsem použil šestikanálo-
vý o zdvihovém objemu 4,2 cm3
(výkon 2,6 k) s ventilačním setrvač-
níkem. Hliníkové spojkové čelisti
HoBao (OFNA objednací číslo
28199) vydržely sedm závodů
a několik zkušebních jízd. Na ob-
rázku 9 je porovnání nových čelistí
spojky a čelistí po závodní sezoně.
Dalším charakteristickým prvkem
mého podvozku je výfuk vyvede-
ný silikonovou hadicí o průměru
12/10 mm s měděnými kolínky
(pro napojování trubek ústředního
topení) do zadní části karoserie
(obr. 10). Na výkon motoru toto
prodloužení výfuku nemá vliv
a vzhledově se model více podobá
skutečnému rally autu (obr. 11).

Během závodů se ukázalo, že
pokud nedělám chyby já jako jez-
dec, podvozek je co do jízdních
vlastností plně srovnatelný s to-
várními výrobky. Není tedy důvod
bát se přestavby buggy podvozku
na delší rozvor.

Jiří Pfeff er

7 8

9

11

6

10

SpalovákySpalováky

4545 05/10

