
Angst+Pfister Group

How to improve comfort of Stage V tractors thanks to ‘ultra high-

performance elastomeric materials’ with optimized mounts design?

Philippe Kirsch

International Business Development Director

Agenda

• Comfort increases productivity & protects user health

• Angst+Pfister in a nut shell

• Specific skills in Antivibration technology

• Customized engineering solutions

• Competences in development of ultra high-performance

elastomeric materials

• Design optimization

• Rubber injection process

• Overall equipment effectiveness at Angst+Pfister

Advanced Technical Solutions

• Challenges for Massey Ferguson tractors with stage V

engines

• Influence of Stage V engines on cab mounts

• Key requirements for the development of such ultra

high-performance elastomeric materials

• Overview cab mount solutions

• Best option with APSOvib® HD Conical bearings

• Specific cab mounts with bump stop feature for

reduced cabin movement

• Comparison between cab mounts with bump stops vs.

viscoelastic

3

Comfort increases productivity & protects user health

4

1960’s Comfort features Today

✓ Seat ✓

Seat suspension ✓

Heating & Air conditioning ✓

Ergonomic layout ✓

Isolated powertrain ✓

Noise insulation ✓

Tilt & telescopic steering wheel ✓

Cup holders, lunchbox storage, cab lightning,

radio speakers, touchscreen controls, etc.…

✓

Comfort increases productivity & protects user health

• In a purely utilitarian type of vehicle, not only technical aspects such as powertrain, transmissions, load & traction

capabilities have evolved. Comfort has made a quantum leap

Because comfort means:

• Productivity: If the operator suffers from fatigue after the vehicle will stand idle

• User Health: Exposure to intensive and especially vertical vibrations can over the years lead to work-related illness

Angst+Pfister in a Nut Shell

Angst+Pfister Group, a leading international technical manufacturer and service provider for high-end industrial

components

APSOseals® APSOdrive® APSOvib® APSOfluid® APSOplast®

Specific Skills in Antivibration Technology

APSOvib® Vulcanized or
pressed bushing for axles

APSOvib® Engine
mounts

APSOvib® H-Mounts for
engine, radiators,
coolers, pumps and
compressors

APSOvib® HD
High Deflection
cabin bushings

APSOvib® HD High
Deflection cabin
mounts

APSOvib® HD High
Deflection engine
mounts

APSOvib® Hybrid
cabin mounts

APSOvib® Rubber
cords for revolute
joints

APSOvib® Rubber
wheels for seeders

APSOvib® Conical
bearings for tanks

APSOvib® Screw
insulation FLEX LOC

APSOvib® Buffers for
simple vibration
insulation and stoppers

APSOvib® steering
pump vibration damper

Customized Engineering Solutions

Customized Engineering Solutions

• Our engineers include specialized product application experts

• Our depth of knowledge in both materials and production processes

• Our virtual design, finite element analysis and endurance testing

• Our ability to provide innovative solutions produced internationally

= Accelerating the time-to-money and reducing total cost of ownership

Competences in Development of Ultra High-Performance Elastomeric Materials

• Halogen-based substances

• Phosphorus-based substances

• Minerals

• Blended polymers

• Special synergistic additives
Additives for
high
temperatures

Internal
laboratory

tests

Life cycle

assessment

using “Wöhler”

--curves

Improvement

mechanical

parameters

Mechanical

tests production

----- parts

Design Optimization
x loops

FEM Finite Element Method

• Static stiffness calculation

• Dynamic stiffness calculation: stiffness in the required

frequency range

• Stress / Strain distribution

• Time dependent analysis: creep & stress relaxation

Target

Mold flow

Current Design

Improved Design

Rubber Injection Process

After the development of the rubber compounds, the

vulcanization process is essential to ensure the consistent

quality of the finished product!

Overall equipment effectiveness at Angst+Pfister Advanced Technical Solutions

Multi axis

test bench

Challenges

• Insulation of the cab from engine vibrations and shocks due to off-road driving, improvement of interior comfort to
reach a noise level < 68 dB

• Operating temperatures up to 110°C, front supports are close to exhaust gas treatment

• No compromise on lifetime, must meet AGCO's requirements

• Solution must remain at an acceptable price

• Fully interchangeable with the previous version but with different color marking

Cab mounts for Massey Ferguson tractors 7719 S

Challenges for Massey Ferguson tractors with stage V engines

What does that mean?

• To comply with the emission regulation Stage V, all engines are
equipped with exhaust gas after treatment systems which generates a
significant increase in temperature

• This is particularly critical with tractors because this system is located
between the engines and the cabs

• Standard cab supports can no longer meet these thermal requirements
with such high mechanical loads, which is why we have developed a
new ultra high-performance elastomeric material

What is “Stage V”?

• Emission standard for non-road mobile machinery

Influence of Stage V Engines on Cab Mounts

Massey Ferguson developed a maintenance free All-In-One system that is in line

with the latest engine regulation Stage V. It uses a combination of an SCR

(Selective Catalytic Reduction) and SC (Soot Catalyst) and both are operating

without any need of DPF (Diesel Particulate Filter) or active regeneration.

Key Requirements for the Development of such Ultra High-Performance

Elastomeric Materials

0

1

2

3

4

5

EPDM Ethylene Propylene Diene
rubber

0

1

2

3

4

5

NBR Acrylonitrile Butadiene rubber

0

1

2

3

4

5

NR Natural rubber

0

1

2

3

4

5

Mechanical
properties

High durability

High temperature
resistance

Oil and grease
resistance

UV and ozone
resistance

Competitiveness

Ultra high-performance elastomeric materials

Key requirements to meet AGCO

expectations:

• Excellent mechanical properties

• High durability

• High temperature resistance

0

1

2

3

4

5

CR Chloroprene rubber

15

Type APSOvib® HD Conical bearings APSOvib® 2- Stage cab mounts APSOvib® Hybrid mount

Advantages • Different X, Y & Z stiffness

• Continuous stiffness progression

• Long lifetime due to conic shape

• Standard article

• Easy to assemble

• Simple part identification with

markings

• Specific bump stop feature for

reduced cabin movement

• Simple design

• Easy to assemble

• Partially standard article*

• Low & linear vertical stiffness in the

static range

• Steel is mostly covered in rubber

and protected from corrosion

*Adjustments according the final cabin

weight might be needed

• High damping end stops

• High impact energy absorption

• Low damping in static range to

improve vibration isolation

• Design according customer

requirements

Disadvantages • No individually defined bump- stop

• High cabin amplitudes can occur

• Bump-stop is limited to the same

compound as the whole part

• Different types of rubber require

additional vulcanization steps

Unit Price *** ** ****

Typical Cab Mount Solutions

16

Progressive Behavior

• Continuous increase in stiffness to

protect from excessive deflections

Coating

• Zinc coating to protect from corrosion

• Optional Zinc-Nickel-coating for increased

durability

Axial and Radial Stiffness

• Different X, Y and Z stiffness for ‘Type 1’, asymmetric

• Low vertical stiffness to reduce engine vibrations

• Low lateral stiffness to increase overall isolation efficiency

• High longitudinal stiffness to avoid high amplitudes under

braking or accelerating

• Similar X and Y stiffness for ‘Type 2’, symmetric

Marking

• ‘Easy to read’ marking for identification

• Marking can be customized

Best Option with APSOvib® HD Conical Bearings

17

Working Range

• Typical static deflection at 5 mm

• The deflection at which the bump

stop is in contact is defined by the

position of the washer and the

dimensions of the bump stop

Mechanical characteristics - Static Behavior of the Bump Stop

• Based on the selected rubber compounds,

damping effect can be changed

• For the red curve, the same compound was

used for the washer and for the main part

• The blue & green curve show a high damping

rubber for ideal energy absorption

• For ideal vibration isolation, the hysteresis

should be low

‘Main part rubber compound’

• For ideal shock absorption, the damping

should be high

‘Bump stop rubber compound’

Specific Cab Mounts with Bump Stop feature for reduced Cabin Movement

Axial static stiffness

18

Cab mounts with bump stop vs. viscoelastic

• The curves show the difference in static behavior of the cab mounts

with bump stops vs. viscoelastic

• In the static vibration range (2600 N ± 0.5g)

the hysteresis is much lower for the cab mounts with bump stop

• The isolation efficiency above the resonance frequency is improved

without viscoelastic damping

• After 8 mm of deflection, the hysteresis is greatly increased to

absorb more energy

Axial static stiffness

Comparison between cab mounts with bump stops vs. viscoelastic

Mechanical characteristics - Static

The cab mounts with bump stops are designed with a low

hysteresis in the working range for ideal vibration isolation.

The bump stops with their high damping characteristics help to

absorb the energy of shock impacts without influencing the

static working range!

Static deflection

Cab mounts with bump

stops

Viscoelastic

Questions?

