
1

www.getzner.com

HRB
HS

3000

HRB
HS

12000

HRB
HS

6000

HRB
HS

3000
3,0 N/mm2

Materiał elastomer PUR (poliuretanowy) o
zamkniętej strukturze komórek

Kolor ciemnozielona

Standardowa forma dostawy

Grubość: 12,5 mm / 25 mm
Płyta: 1,2 szerokie, 1,5 długie

Inne wymiary oraz kształtki na zypytanie

Zakres stosowania Nacisk Odkształcenie

Znacząca zależność od czynnika kształtu, Podane
wartości odnoszą sią do czynnika kształtu q = 3

Zakres statyczny
(obciążenia statyczne)

do 3,0 N/mm2 ok. 12 %

Zakres dynamiczny
(obciążenia statyczne i dynamiczne)

do 4,5 N/mm2 ok. 16 %

Obciążenia szczytowe
(rzadko występujące, krótkotrwałe obciążenia)

do 12,0 N/mm2 ok. 30 %

Seria produktów Sylodyn® HRB HS

Statyczny zakres stosowania

100 10 1 0,1 0,01
Nacisk w N/mm2

Właściwości materiałowe Metoda badania Uwagi

Współczynnik strat mechanicznych 0,06 DIN 53513 1 zależne od cząstotliwości, nacisku i amplitudy (wartość wytyczna)

Odkształcenie szczątkowe 2 < 5 % EN ISO 1856 25 % odkształcenia,, 23 °C, 72 h, 30 minut po odciążeniu

Statyczny współczynnik sprężystości 3 2,4 N/mm2 DIN ISO 1827 1 przy naprężeniu początkowym 3,0 N/mm2

Dynamiczny współczynnik sprężystości 3 2,8 N/mm2 DIN ISO 1827 1 przy naprężeniu początkowym 3,0 N/mm2, 10 Hz

Współczynnik tarcia (stal) ≥ 0,6 Getzner Werkstoffe stan suchy, wartość wytyczna

Współczynnik tarcia (beton) ≥ 0,7 Getzner Werkstoffe stan suchy, wartość wytyczna

Przewodność cieplna 0,16 W/(mK) DIN EN 12664

Temperatura stosowania -30 °C do 70 °C krótkotrwale możliwe wyższe temperatury

Klasyfikacja ogniowa Klasa E EN ISO 11925-2 normalnie zapalny, EN 13501-1

 1 Pomiar/szacowanie każdorazowo w oparciu o normę
2 Pomiar przebiega z uwzgędnieniem gęstoś-

ci przy zmiennych parametrach
3 Wartości obowiązują dla czynnika kształtu q = 3

Wszystkie dane i informacje opierają się na obecnym stanie naszej wiedzy. Można się nimi posłużyć w
obliczeniach lub wykorzystać je jako wartości orientacyjne. Są one uzależnione od typowych dla produktu
i zastosowań tolerancji wynikających z procesu produkcyjnego i nie stanowią wartości gwarantowanych.
Właściwości materiałowe i ich tolerancje mogą ulegać zmianie w zależności od rodzaju zastosowania i ob-
ciążenia. Stosowne informacje na ten temat są dostępne na żądanie w firmie Getzner. Zastrzega się prawo
do wprowadzania zmian.

Pozostałe informacje ogólne — patrz wytyczne VDI 2062 oraz Glosariusz.
Pozostałe parametry na żądanie.

Sylodyn® HRB HS 3000
Karta techniczna

2

www.getzner.com

4,0

3,5

3,0

2,5

2,0

1,5

1,0

0,5

0

4,0

3,5

3,0

2,5

2,0

1,5

1,0

0,5

0

70

60

50

40

30

20

10

0

12,5 mm 25 mm 37,5 mm 50 mm

3,0 N/mm2

3,0 N/mm2

30 Hz

10 Hz

Sylodyn® HRB HS 3000 HRB
HS

3000

3,0 N/mm2

50 mm

12,5 mm

25 mm

37,5 mm

8

7

6

5

4

3

2

1

0

Krzywa ugięcia sprężystego (dobicia)

Quasistatyczna krzywa ugięcia
sprężystego z szybkością obciążania
0,3 N/mm2/s.

Badanie dokonane pomiędzy gładki-
mi i równoległymi płytami stalowymi,
każda z naklejonym arkuszem ściernym
o ziarnie K120, zapis 3-go obciążenia,
badanie w temperaturze pokojowej.

Czynnik kształtu q = 3

Quasistatyczny moduł sprężysto-
ści jako styczny moduł wynikający z
charakterystki sprężyny. Dynamicz-
ny moduł sprężystości z sinusoidal-
nego wzbudzenia z prędkością drgań
100 dBv re. 5 · 10-8 m/s; (odpowiada-
jący wychyleniu 0,22 mm przy 10 Hz i
0,08 mm przy 30 Hz)

Pomiar w nawiązaniu do DIN 53513

Czynnik kształtu q = 3

Cząstotliwości własne zdolnego do drgań
systemu o jednym stopniu swobody, składa-
jącego się ze sztywnej masy i elastycznego
łożyska (elastomeru) Sylomer® HRB HS 3000
na twardym podłożu.

Parametr: grubość elastomeru

Czynnik kształtu q = 3

N
ac

is
k

[N
/m

m
2]

N
ac

is
k

[N
/m

m
2]

Rys. 1: Quasistatyczy wykres ugięcia sprężystego dla różnych grubości elastomeru

M
o

d
u

ł s
p

rę
ży

st
o

śc
i [

N
/m

m
2]

Rys. 2: Zależność od obciążenia statycznego i dynamicznego modułu
sprężystości

Moduł sprężystości

Częstotliwości własne

Rys. 3: Częstotliwości własne dla różnych grubości elastomeru

St
at

yc
zn

y
za

kr
es

 s
to

so
w

an
ia

St
at

yc
zn

y
za

kr
es

 s
to

so
w

an
ia

Statyczny zakres stosowania

5 10 15 20 25 30
Częstotliwości własne [Hz]

0 1 2 3 4 5 6 7 8
Nacisk [N/mm2]

0 1 2 3 4 5 6 7 8
Ugięcie sprężyste [mm]

quasistatyczny

3

www.getzner.com

18 %

16 %

14 %

12 %

10 %

8 %

6 %

4 %

2 %

0 %

50 %

40 %

30 %

20 %

10 %

0 %

-10 %

-20 %

-30 %

-40 %

-50 %

W połowie obciążony

W pełni obciążony

Rys. 4: Deformacja i obciążenie statyczne w zależności od czasu

Wartość wzorcowa 0,11 mm, 10 Hz

Statyczny wykres pełzania

Przyrost odkształceń przy stałym
obciążeń.

Parametr: Trwały nacisk

Czynnik kształtu: q = 3

Zależność dynamicznego modułu
sprężystości od amplitudy drgań.

Sylomer® HRB HS 3000 wykazuje
 pomijalną zależność od amplitudy.

Zależność od amplitudy

Rys. 5: Dynamiczny moduł elastyczności w zależności od amplitudy drgań

0 1 2 3 4 5 6 7 10 100 1.000 10.000

Czas obciążenia w dniach

0,001 0,01 0,1 0,2 0,3 0,4 0,5 0,6

Amplituda [mm]

R
el

at
yw

n
e

u
g

ię
ci

e
ja

ko
 %

 g
ru

b
o

śc
i

n
ie

o
b

ci
ąż

o
n

ej
 p

ró
b

ki

1 miesiąc 1 rok 10 lat

4

AUSTRIA — Bürs GERMANY — Berlin — Munich — Stuttgart FRANCE — Paris — Lyon JAPAN — Tokyo

INDIA — Pune CHINA — Beijing USA — Charlotte AUSTRALIA — Melbourne www.getzner.com

D
B

 S
N

 H
R

B
 H

S
30

00
 p

l
©

 C
o

p
yr

ig
h

t
b

y
G

et
zn

er
 W

er
ks

to
ff

e
G

m
b

H
 l

06
-2

02
3

Ä
n

d
er

u
n

g
en

 v
o

rb
eh

al
te

n
.

10

6

1

30 %

20 %

10 %

0 %

-10 %

-20 %

-30 %

-40 %

-50 %

100 %

80 %

60 %

40 %

20 %

0 %

-20 %

15 %

10 %

5 %

0 %

-5 %

-10 %

-15 %

-20 %

-25 %

-30 %

Wpływ czynnika kształtu

Wykresy podają wartości korygujące dla różnych czynników kształtu.

0,1 1 3 10
Czynnik kształtu

0,1 1 3 10
Czynnik kształtu

0,1 1 3 10
Czynnik kształtu

0,1 1 3 10
Czynnik kształtu

N
ac

is
k

[N
/m

m
2]

Rys. 6: Statyczny zakres stosowania w zależności od czynnika kształtu

Z
m

ia
n

a
u

g
ię

ci
a

sp
rę

ży
st

eg
o

 [
%

]

Rys. 7: Ugięcie sprężyste 3 w zależności od czynnika kształtu

Z
m

ia
n

a
d

yn
am

ic
zn

eg
o

 m
o

d
u

łu
 s

p
rę

ży
st

o
śc

i [
%

]

Rys. 8: Dynamiczny moduł sprężystości 3 przy 10 Hz, w zależności
od czynnika kształtu

Z
m

ia
n

a
cz

ęs
to

tl
iw

o
śc

i w
ła

sn
ej

 [
%

]

Rys. 9: Częstotliwość własna w zależności 3 od czynnika kształtu

3 Wartości porównawcze: nacisk 6,0 N/mm², czynnik kształtu q = 3

