

E04

Reductores y motorreductores coaxiales (estándares y por translación)

Réducteurs et motoréducteurs coaxiaux (standard et par translation)

Edition December 2011

Índice

1	Símbolos y unidades de medida	4
2	Características	5
3	Designación	13
4	Factor de servicio f_s	14
5	Selección	15
6	Potencias y pares nominales (reductores)	19
7	Ejecuciones, dimensiones, formas constructivas y cantidades de lubricante	26
8	Programa de fabricación (motorreductores)	28
9	Ejecuciones, dimensiones, formas constructivas y cantidades de lubricante	50
10	Grupos reductores y motorreductores	52
11	Dimensiones de los grupos	52
12	Cargas radiales F_{r1} sobre el extremo del árbol rápido	54
13	Cargas radiales F_{r2} o axiales F_{a2} sobre el extremo del árbol lento	54
14	Detalles constructivos y funcionales	66
15	Instalación y manutención	68
16	Accesorios y ejecuciones especiales	71
17	Fórmulas técnicas	77
	Indice de las revisiones	78

Index

1	Symboles et unités de mesure	4
2	Caractéristiques	5
3	Désignation	13
4	Facteur de service f_s	14
5	Sélection	15
6	Puissances et moments de torsion nominaux (réducteurs)	19
7	Exécutions, dimensions, positions de montage et quantités de lubrifiant	26
8	Programme de fabrication (motoréducteurs)	28
9	Exécutions, dimensions, positions de montage et quantités de lubrifiant	50
10	Groupes réducteurs et motoréducteurs	52
11	Dimensions groupes	52
12	Charges radiales F_{r1} sur le bout d'abre rapide	54
13	Charges radiales F_{r2} ou axiales F_{a2} sur le bout d'abre lent	54
14	Détails de la construction et du fonctionnement	66
15	Installation et entretien	68
16	Accessoires et exécutions spéciales	71
17	Formules techniques	77
	Index de révisions	78

Reductores y motorreductores coaxiales

Réducteurs et motoréducteurs coaxiaux

2I, 3I 32 ... 41*

de 2, 3 engranajes cilíndricos
à 2, 3 engrenages cylindriques

2I, 3I 50 ... 180

de 2, 3 engranajes cilíndricos
à 2, 3 engrenages cylindriques

Grupos reductores y motorreductores (combinados)

Groupes réducteurs et motoréducteurs (combinés)

MR 3I + R 2I, 3I

MR 3I + MR 2I, 3I

* sólo motorreductores

* seulement motoréducteurs

1 - Símbolos y unidades de medida

Símbolos en orden alfabético, con las correspondientes unidades de medida, utilizados en el catálogo y en las fórmulas.

1 - Symboles et unités de mesure

Symboles par ordre alphabétique, avec respectives unités de mesure, employés dans le catalogue et dans les formules.

Símbolo Symbol	Definición Expression	En el cat. Dans le catalogue	Unidades de medida Unités de mesure		Notas Notes
			En las fórmulas Dans les formules	Sistema Técnico Système Technique	
	dimensiones, cotas	dimensions, cotes	mm	—	
a	aceleración	accélération	—	m/s ²	
d	diámetro	diamètre	—	m	
f	frecuencia	fréquence	Hz	Hz	
f _s	factor de servicio	facteur de service			
f _t	factor técnico	facteur thermique			
F	fuerza	force	—	kgf	N ²⁾
F _r	carga radial	charge radiale	daN	—	
F _a	carga axial	charge axiale	dan	—	
g	aceleración de gravedad	accélération de pesanteur	—	m/s ²	valor normal 9,81 m/s ² valeur norm. 9,81 m/s ²
G	peso (fuerza peso)	poids (force poids)	—	kgf	N
Gd ²	momento dinámico	moment dynamique	—	kgf m ²	—
i	relación de transmisión	rapport de transmission			$i = \frac{n_1}{n_2}$
I	corriente eléctrica	courant électrique	—	A	
J	momento de inercia	moment d'inertie	kg m ²	—	kg m ²
L _h	duración de los rodamientos	durée des roulements	h	—	
m	masa	masse	kg	kgf s ² /m	kg ³⁾
M	par	moment de torsion	daN m	kgf m	N m
n	velocidad angular	vitesse angulaire	min ⁻¹	rot/min rev/min	—
P	potencia	puissance	kW	CV	W
P _t	potencia térmica	puissance thermique	kW	—	
r	radio	rayon	—	m	
R	relación de variación	rapport de variation			$R = \frac{n_{2\max}}{n_{2\min}}$
s	espacio	espace	—	m	
t	temperatura Celsius	température Celsius	°C	—	
t	tiempo	temps	s min h d	s	1 min = 60 s 1 h = 60 min = 3 600 s 1 d = 24 h = 86 400 s
U	tensión eléctrica	tension électrique	V	V	
v	velocidad	vitesse	—	m/s	
W	trabajo, energía	travail, énergie	MJ	kgf m	J ⁴⁾
z	frecuencia de arranque	fréquence de démarrage	arr./h dém./h	—	
α	aceleración angular	accélération angulaire	—	rad/s ²	
η	rendimiento	rendement			
η _s	rendimiento estático	rendement statique			
μ	coeficiente de rozamiento	coefficient de frottement			
φ	ángulo plano	angle plan	°	rad	1 rot = 2 π rad $1^\circ = \frac{\pi}{180}$ rad
ω	velocidad angular	vitesse angulaire	—	—	rad/s
					1 rad/s ≈ 9,55 min ⁻¹

Índices adicionales y otros signos

Indices additionnels et autres signes

Ind.	Definición	Expression
max	máximo	maximum
min	mínimo	minimum
N	nominal	nominal
1	relacionado con el eje rápido (entrada)	relatif à l'axe rapide (entrée)
2	relacionado con el eje lento (salida)	relatif à l'axe lent (sortie)
÷	desde ... hasta	de ... à
≈	igual a aproximadamente	égal à environ
≥	mayor o igual a	supérieur ou égal à
≤	menor o igual a	inférieur ou égal à

1) SI es la sigla del Sistema Internacional de Unidades, definido y aprobado por la Conferencia General de los Pesos y Medidas como único sistema de unidades de medida. Ver CNR UNI 10 003-84 (DIN 1 301-93 NF X 02.004, BS 5 555-93, ISO 1 000-92). UNI: Ente Nazionale Italiano di Unificazione. DIN: Deutscher Normenausschuss (DNA).

NF: Association Française de Normalisation (AFNOR).

BS: British Standards Institution (BSI).

ISO: International Organization for Standardization.

2) El newton [N] es la fuerza que causa a un cuerpo de masa de 1 kg la aceleración de 1 m/s².

3) El kilogramo [kg] es la masa de la muestra conservada en Sèvres (o sea de 1 dm³ de agua destilada a 4 °C).

4) El joule [J] es el trabajo cumplido por la fuerza de 1 N cuando se desplaza de 1 m.

1) SI est le sigle du Système International des Unités, défini et approuvé par la Conférence Générale de Poids et Mesures comme unique système d'unité de mesure. Voir CNR UNI 10 003-84 (DIN 1 301-93 NF X 02.004, BS 5 555-93, ISO 1 000-92). UNI: Ente Nazionale Italiano di Unificazione. DIN: Deutscher Normenausschuss (DNA).

NF: Association Française de Normalisation (AFNOR).

BS: British Standards Institution (BSI).

ISO: International Organization for Standardization.

2) Le newton [N] est la force qui provoque à un corps de masse 1 kg l'accélération de 1 m/s².

3) Le kilogramme [kg] est la masse de l'échantillon conservé à Sèvres (c'est à dire de 1 dm³ d'eau distillée à 4 °C).

4) Le joule [J] est le travail effectué par la force de 1 N quand elle se déplace de 1 m.

2 - Características

Fijación universal (patentada; patas inferiores, patas superiores, brida B5 con extremo del árbol lento desplazado hacia adelante)

Escalamiento espesado de los tamaños (para los tamaños dobles — normal y reforzado — una sola carcasa y muchos componentes comunes, cambian sólo los que permiten obtener las mayores prestaciones del tamaño superior; máxima modularidad) **para tener tamaños más cercanos de las exigencias de cualquier aplicación y estudiados para mantener casi inmutado el número de los componentes para la máxima economía de la solución; dimensiones de fijación iguales para los tamaños dobles**

Carcasa monobloque (excepto tam. 32 ... 41) **de fundición de hierro, rígida y precisa**

Soporte del eje lento (rodamientos y árbol) **ampliamente dimensionado para soportar cargas elevadas** sobre el extremo del árbol

Posibilidad de montar motores de notable tamaño

Posibilidad de bridas cuadradas para los servomotores

Flexibilidad de fabricación y de gestión

Elevada clase de calidad de fabricación

Mínima manutención

Motor normalizado según IEC

Prestaciones elevadas, flexibles y ensayadas

Piñón de la reducción final con tres rodamientos (excepto tam. 32 ... 41) **para asegurar las mejores condiciones de engranaje** (ninguna rueda de salto; máxima rigidez y posibilidad de soportar sobrecargas, máxima silenciosidad)

Esta serie de reductores y motorreductores evidencia las clásicas calidades de los reductores coaxiales — **compacidad, economía** — uniéndolas a las derivadas de una moderna concepción de proyecto, fabricación y gestión — **robustez y versatilidad también para las aplicaciones más gravosas, universalidad y facilidad de aplicación, amplia gama de tamaños, servicio** — típicas de los reductores de calidad construidos en grandes series.

2 - Caractéristiques

Fixation de type universel (brevetée; pattes inférieures, pattes supérieures, bride B5 avec bout d'arbre lent déplacé en avant)

Echellement épaisse des tailles (pour les tailles doubles - normales et renforcées - une seule carcasse et beaucoup de composants en commun, changeant seulement ceux qui permettent d'atteindre les meilleures performances de la taille supérieure; modularité poussée) **pour avoir des tailles plus proches aux exigences de toute application et étudié pour maintenir presque inchangé le nombre des composants pour l'économie maximum de la solution; mêmes dimensions de fixation pour les tailles doubles**

Carcasse monobloc (exclues tailles 32 ... 41) **en fonte, rigide et précise**

Large dimensionnement de l'arbre lent (roulements et arbre) **pour supporter des charges élevées** sur le bout d'arbre

Possibilité d'appliquer des moteurs de taille importante

Possibilité de brides carrées pour les servomoteurs

Flexibilité de fabrication et de gestion

Classe de qualité de fabrication élevée

Entretien extrêmement réduit

Moteur normalisé IEC

Performances élevée, fiables et essayées

Pignon de réduction finale à trois roulements (exclues tailles 32 ... 41) **pour assurer les meilleures conditions d'engrenement** (aucune roue en porte-à-faux; rigidité et capacité maximum de supporter des surcharges, silence maximum)

Cette série de réducteurs et motorréducteurs allie et prône à la fois les qualités fonctionnelles classiques des réducteurs coaxiaux — **compacité, économie** —, à celles dérivant d'une conception, construction et gestion modernes — **robustesse et performances aussi en cas d'applications lourdes, universalité et facilité d'application, large gamme de tailles, service** — typiques des réducteurs de qualité construits en grande série.

Fijación con patas - Fixation à pattes

Altura del eje «normal» (H)
Hauteur d'axe «normale» (H)

Altura del eje «baja» (H_0), dimensiones mínimas
Hauteur d'axe «basse» (H_0), encombrement minimum

Adaptador para la intercambiar-
bilidad
Adaptateur pour l'interchangea-
bilité

Fijación con bridas - Fixation à bride

Brida normal (orificios pasantes) y
extremo del árbol lento
Bride normale (trous de passage)
et bout d'arbre lent déplacé en
avant pour porte-à-faux minimum

Brida sobredimensionada (orifi-
cios pasantes) y desplazado hacia
delante para un salto mínimo
Bride majorée (trous de passage)
et épaulement du bout d'arbre
lent aligné avec la face de la bride

a - Reductor

Detalles constructivos

Las principales características son:

- **fijación universal (patentada)** con patas inferiores y superiores y brida B5 **integradas** a la carcasa (excepto tamaños 32 ... 41, la fijación de los que son o con patas o con brida, siempre integradas a la carcasa);
- **extremo del árbol lento** desplazado hacia delante (excepto tamaño 40) con respecto al plano de la brida, para un **salto menor** a paridad de posición de la carga radial exterior;
- concepción moderna según el **nuevo sistema modular** Rossi (máxima modularidad tanto en los componentes como en el producto acabado);

a - Réducteur

Particularités de la construction

Les principales caractéristiques sont:

- **fixation universelle (brevetée)** à pattes inférieures et supérieures et bride B5 **incorporées** à la carcasse (excluses les tailles 32 ... 41 pour lesquelles la fixation est ou à pattes ou à bride, toujours incorporées à la carcasse);
- **bout d'arbre lent** déplacé en avant (exclue la taille 40) par rapport à la face de la bride, pour un **moindre porte-à-faux** à parité de position de la charge radiale extérieure;
- conception moderne selon le **nouveau système modulaire** Rossi (modularité poussée au niveau des composants et du produit fini);

1) H, H₀ altura del eje

D Ø extremo del árbol lento

M_{N2} par nominal [daN m]

F_{r2} carga radial [daN]

1) H, H₀ hauteur d'axe

D Ø bout d'arbre lent

M_{N2} moment de torsion nominal [daN m]

F_{r2} charge radiale [daN]

2 - Características

- máxima compacidad y dimensiones reducidas — e iguales entre 21 y 31 — sobre todo en el sentido longitudinal; árboles lento y rápidos coaxiales, excepto los tamaños 140 ... 180 para los que son ligeramente fuera de alineación (cap. 7 y 9);
- **carcasa monobloque** (excepto los tamaños 32 ... 41) de **fundición de hierro** 200 UNI ISO 185 con **nervaduras de refuerzo** y elevada capacidad lubricante;
- estructura del reductor calculada en todos los particulares para montar motores de notable tamaño, transmitir los **elevados pares nominales y máximos**, soportar **cargas elevadas sobre los extremos del árbol** lento y rápido;
- rodamientos de los ejes intermedios de bolas e de rodillos cilíndricos, bien dimensionados para cualquiera condición;
- rodamientos con **eje lento** ampliamente dimensionados para soportar fuertes cargas sobre el extremo del árbol lento (él también bien dimensionado para el mismo fin);

Rodamiento Roulement	Tamaño - Taille															
	32	40	41	50	51	63	64	80	81	100	101	125	126	140	160	180
lado exterior côté extérieur	6203	6204	6205	6206	6206	6207	6208	6308	NJ210EC	6310	NJ212EC	30214	32016	32018	32021	32024
lado interior côté intérieur	6201	6004	6203	6204	6204E	6205E	6206E	6306	NJ207EC	6308	NJ210EC	30212	32014	32016	32018	32021

- piñón de la reducción final con **tres rodamientos** (excepto tam. 32 ... 41) para asegurar las mejores condiciones de engranaje (ninguna rueda de salto, máxima rigidez y **posibilidad de soportar sobrecargas, máxima silenciosidad**);
- para los reductores: lado de entrada con brida mecanizada y taladros (excepto tamaños 32 y 40);
- para los motorreductores: **motor normalizado IEC** con el piñón montado directamente sobre el extremo del árbol;
- extremo del árbol con chaveta y taladro roscado en cabeza;
- dimensiones normalizadas y respeto de las normas;
- lubrificación con grasa o en baño de aceite; grasa sintética para los tamaños 32 ... 41 o aceite sintético tamaños 50 ... 81, todos entregados **con lubricante** para lubricación **«de por vida»** y con un tapón (tamaños 32 ... 64) o dos tapones (tamaños 80 y 81); con aceite sintético o mineral (cap. 15) con tapón de carga con **válvula**, descarga y nivel (tamaños 100 ... 180); estanqueidad;
- pintura: protección exterior con pintura de polvos epoxídicos (tamaños 32 ... 41) o con pintura sintética (tamaños 50 ... 180) adecuadas para resistir a los normales ambientes industriales y para permitir otros acabados con pinturas sintéticas; color azul RAL 5010 DIN 1843; protección interior con pintura de polvos epoxídicos (tamaños 32 ... 41) o epoxídica (tamaños 50 ... 81) adecuadas para resistir a los aceites sintéticos, o con pintura sintética (tamaños 100 ... 180) adecuada para resistir a los aceites minerales o sintéticos a base de polialfaolefinas;
- posibilidad de obtener grupos reductores y motorreductores de elevada relación de transmisión;
- para ejecuciones especiales ver cap. 16.

Tren de engranajes:

- de 2, 3 engranajes cilíndricos (5, 6 en los grupos);
- 7 tamaños con distancia entre ejes de la reducción final según serie R 10 (32 ... 125, donde 6 son dobles: normal y reforzado), 3 tamaños con distancia entre ejes de la reducción final según serie R 20 (140 ... 180), para un total de **16 tamaños**;
- relaciones de transmisión nominales según la serie R 10 (6,3 ... 6 300) para los reductores;
- velocidades de salida cercanas a los números normales serie R 20 (0,45 ... 710 min⁻¹) para los motorreductores;
- engranajes de acero 16 CrNi4 o 20 MnCr5 según el tamaño y 18 NiCrMo5 UNI 7846-78 cementados/templados;
- engranajes cilíndricos con dentado helicoidal con perfil **rectificado**;
- capacidad de carga del tren de engranajes calculada a rotura y pitting.

Normas específicas:

- relaciones de transmisión nominales y dimensiones principales según los números normales UNI 2016 (DIN 323-74, NF X 01.001, BS 2045-65, ISO 3-73);
- perfil de dentado según UNI 6587-69 (DIN 867-86, NF E 23.011, BS 436.2-70, ISO 53-74);
- alturas de eje según UNI 2946-68 (DIN 747-76, NF E 01.051, BS 5186-75, ISO 496-73);
- bridas de fijación B14 y B5 derivadas de UNEL 13501-69 (DIN 42948-65, IEC 72.2);
- taladros de fijación serie media UNI 1728-83 (DIN 69-71, NF E 27.040, BS 4186-67, ISO/R 273); E 27.040, BS 4186-67, ISO/R 273);
- extremos de árbol cilíndricos (largos o cortos) según UNI ISO 775-

2 - Caractéristiques

- compacité maximum et encombrements réduits - et égaux entre 21 et 31 - surtout dans le sens de la longueur; arbres lents et rapides coaxiaux exclus les tailles 140 ... 180 pour lesquelles il sont légèrement désaxés (chap. 7 et 9);
- **carcasse monobloc** (exclues les tailles 32 ... 41) en fonte 200 UNI ISO 185 avec **nervures de renforcement** et grande capacité de lubrifiant;
- structure du réducteur dimensionnée en tous détails pour recevoir des moteurs de taille importante, transmettre des **moments de torsion** nominaux et maximum **élevés**, supporter des **charges élevées sur le bout d'arbre lent et rapide**;
- roulements des axes intermédiaires à billes ou à rouleaux cylindriques, bien dimensionnés pour toute condition;
- roulements d'**axe lent** largement dimensionnés pour supporter des charges lourdes sur le bout d'arbre lent (lui aussi largement dimensionné pour le même but);

- pignon de la réduction finale à **trois roulements** (exclues tailles 32 ... 41) pour assurer les meilleures conditions d'engrènement (aucune roue en porte-à-faux, rigidité et **capacité maximum de supporter des surcharges, silence maximum**);
- pour les réducteurs: côté d'entrée avec bride usinée et trous (exclues tailles 32 et 40);
- pour les motorréducteurs: **moteur normalisé IEC** avec pignon monté directement sur le bout d'arbre;
- bout d'arbre avec clavette et trou taraudé en tête;
- dimensions normalisées et correspondance aux normes;
- lubrification par graisse ou à bain d'huile; par graisse synthétique pour les tailles 32 ... 41 ou par huile synthétique pour les tailles 50 ... 81 tous fournis **avec lubrifiant** pour une lubrification **«à vie»** et avec un bouchon (tailles 32 ... 64) ou deux bouchons (tailles 80 et 81); lubrification par huile synthétique ou minéral (chap. 15) avec bouchon de remplissage **à clapet**, bouchon de vidange et niveau (tailles 100 ... 180); étanchéité;
- peinture: protection extérieure à peinture à poudre époxy (tailles 32 ... 41) ou à peinture synthétique (tailles 50 ... 180), bonne tenue aux milieux industriels normaux, finitions avec peintures synthétiques possibles; couleur bleu RAL 5010 DIN 1843; protection intérieure à peinture à poudre époxy (tailles 32 ... 41) ou à peinture époxy (tailles 50 ... 81), bonne tenue aux huiles synthétiques, ou à peinture synthétique (tailles 100 ... 180), bonne tenue aux huiles minérales ou à ceux synthétiques à base de polyalphaolefines;
- possibilité de réaliser des groupes réducteurs et motorréducteurs avec un grand rapport de transmission;
- exécutions spéciales: voir chap. 16.

Train d'engrenages

- à 2, 3 engrenages cylindriques (5, 6 dans les groupes);
- 7 grandeurs avec entre-axes réduction finale selon la série R 10 (32 ... 125, dont 6 sont doubles: normale et renforcée), 3 tailles avec entre-axes réduction finale selon la série R 20 (140 ... 180), pour un total de **16 grandeurs**;
- rapports de transmission nominaux selon la série R 10 (6,3 ... 6300) pour les réducteurs;
- vitesses de sortie proches aux nombres normaux de la série R 20 (0,45 ... 710 min⁻¹) pour les motorréducteurs;
- engrenages en acier 16 CrNi4 ou 20 MnCr5 selon la taille et 18 NiCrMo5 UNI 7846-78 cémentés/tremplés;
- engrenages cylindriques avec denture hélicoïdale à profil rectifié;
- capacité de charge du train d'engrenages calculée à la rupture et à la piqûre.

Normes spécifiques:

- rapports de transmission nominaux et dimensions principales selon les nombres normaux UNI 2016 (DIN 323-74, NF X 01.001, BS 2045-65, ISO 3-73);
- profil de la denture selon UNI 6587-69 (DIN 867-86, NF E 23.011, BS 436.2-70, ISO 53-74);
- hauteurs d'axe selon UNI 2946-68 (DIN 747-76, NF E 01.051, BS 5186-75, ISO 496-73);
- brides de fixation B14 et B5 tirées de UNEL 13501-69 (DIN 42948-65, IEC 72.2);
- trous de fixation série moyenne selon UNI 1728-83 (DIN 69-71, NF E 27.040, BS 4186-67, ISO/R 273);

2 - Características

- 88 (DIN 748, NF E 22.05.051, BS 4506-70, ISO/R 775); con taladro roscado en cabeza según UNI 9321 (DIN 332 Bl. 2-70, NF E 22.056), excluida la correspondencia d-D;
- chavetas UNI 6604-69 (DIN 6885 Bl. 1-68, NF E 27.656 y 22.175, BS 4235.1-72, ISO/R 773-69) salvo para casos específicos de acoplamiento motor/reductor en los que están rebajadas;
 - formas constructivas derivadas de CEI 2-14 (DIN EN 60034-7 IEC 34.7);
 - capacidad de carga verificada según las normas UNI 8862, DIN 3990, AFNOR E 23-015 e ISO 6336 para una duración de funcionamiento $\geq 12\ 500$ h.

Niveles sonoros L_{WA} y \bar{L}_{pA} [dB(A)]

Valores normales de producción de nivel de potencia sonora L_{WA} [dB(A)]¹⁾ y nivel medio de presión sonora \bar{L}_{pA} [dB(A)]²⁾ para motorreductores con carga nominal y velocidad de entrada $n_1 = 1\ 400^{(3)}$ min⁻¹. Tolerancia +3dB(A). Si fuera necesario, podrían ser entregados reductores con niveles sonoros reducidos (normalmente inferiores en 3 dB(A) a los valores indicados en el cuadro). Consultarnos.

En caso de motorreductor con motor de 4 polos 60 Hz (motor entregado por Rossi), sumar a los valores del cuadro 1 dB(A)

Tamaño y tren de engranajes Taille et train d'engrenages	Motorreductores con motor de 4 polos Motoréducteurs avec moteurs à 4 pôles																					
	63		71		80		90		100 112		132		160 180 M		180 L 200		225 250		280			
	L_{WA}	\bar{L}_{pA}	L_{WA}	\bar{L}_{pA}	L_{WA}	\bar{L}_{pA}	L_{WA}	\bar{L}_{pA}	L_{WA}	\bar{L}_{pA}	L_{WA}	\bar{L}_{pA}	L_{WA}	\bar{L}_{pA}	L_{WA}	\bar{L}_{pA}	L_{WA}	\bar{L}_{pA}	L_{WA}	\bar{L}_{pA}		
32, 40, 41 21	63	54	65	56	68	59	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
31	62	53	64	55	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
50, 51 21	—	—	66	57	69	60	71	62	—	—	—	—	—	—	—	—	—	—	—	—	—	
31	62	53	65	56	68	59	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
63, 64 21	—	—	—	—	69	60	73	64	75	66	—	—	—	—	—	—	—	—	—	—	—	
31	—	—	66	57	68	59	71	62	—	—	—	—	—	—	—	—	—	—	—	—	—	
80, 81 21	—	—	—	—	—	—	73	64	77	68	78	69	—	—	—	—	—	—	—	—	—	
31	—	—	—	—	69	60	72	63	75	66	—	—	—	—	—	—	—	—	—	—	—	
100, 101 21	—	—	—	—	—	—	—	—	77	68	80	71	81	72	—	—	—	—	—	—	—	
31	—	—	—	—	—	—	73	64	76	67	78	69	—	—	—	—	—	—	—	—	—	
125, 126, 140 21	—	—	—	—	—	—	—	—	—	81	72	83	74	85	76	87	78	—	—	—	—	
31	—	—	—	—	—	—	—	—	77	68	80	71	81	72	—	—	—	—	—	—	—	
160, 180 21	—	—	—	—	—	—	—	—	—	—	81	72	83	74	86	77	88	79	90	81	—	
31	—	—	—	—	—	—	—	—	—	—	82	73	84	75	86	77	—	—	—	—	—	

1) Segundo ISO/CD 8579.

2) Media de los valores medidos a 1 m de distancia de la superficie externa del reductor ubicado en campo libre y sobre un plano reflectante.

3) Si $n_1 = 710 \pm 1\ 800$ min⁻¹, sumar a los valores de la tabla; si $n_1 = 710$ min⁻¹, -3 dB(A); si $n_1 = 900$ min⁻¹, -2 dB(A); si $n_1 = 1\ 120$ min⁻¹, -1 dB(A); si $n_1 = 1\ 800$ min⁻¹, +2 dB(A).

b - Motor eléctrico

Ejecución normal:

- motor **normalizado IEC**;
- asincrónico trifásico, cerrado, ventilado externamente, con rotor de jaula;
- polaridad única, frecuencia 50 Hz, tensión Δ 230 V Y 400 V $\pm 10\%$ ¹⁾ hasta el tamaño 132, Δ 400 V $\pm 10\%$ a partir del tamaño 160;
- **clase de rendimiento IE2** según IEC 60034-30 (cálculo según IEC 60034-2-1, grado de incertidumbre bajo) excluidas las potencias inferiores a 0,75 kW - que no están comprendidas en el campo de aplicabilidad de la norma IEC 60034-30 - y las potencias evidenciadas en el cuadro de pág. 9 válidas para servicio S3 70% (indicado en la placa);
- protección IP 55, aislamiento clase F, sobretemperatura clase B¹⁾;
- potencia suministrada en servicio continuo (S1) (excepto los casos indicados a pág. 9 para los que la potencia se refiere al servicio intermitente S3 70%) y referida a la tensión y frecuencia nominales; temperatura máxima ambiente de 40 °C y altitud de 1 000 m: si superiores consultarlos;
- capacidad de soportar una o más sobrecargas — 1,6 veces la carga nominal — durante un tiempo total máximo de 2 min cada hora;
- par de arranque con conexión directa, por lo menos 1,6 veces el nominal (normalmente es superior);
- forma constructiva B5 y derivadas, como se indica en el cuadro siguiente.
- **idoneidad para el funcionamiento con convertidor de frecuencia** (dimensionado electromagnético generoso, lámina magnética de bajas pérdidas, separador de fase en cabeza, etc.);
- vasta disponibilidad de ejecuciones para cada exigencia: volante, servoventilador, servoventilador y encoder, etc.

Para otras características y detalles ver **documentos específicos**.

1) Límites máximos y mínimos de alimentación motor; clase de sobretemperatura F para los motores 90LC, 112MC, 132MC.

2 - Caractéristiques

- bouts d'arbre cylindriques (logues ou courtes) selon UNI ISO 775-88 (DIN 748, NF E 22.05.051, BS 4506-70, ISO/R 775); avec trou taraudé en tête selon UNI 9321 (DIN 332 Bl. 2-70, NF E 22.056), correspondance d-D exclue;
- clavettes UNI 6604-69 (DIN 6885 Bl. 1-68, NF E 27.656 et 22.175, BS 4235.1-72, ISO/R 773-69) sauf pour certains cas d'accouplement moteur/réducteur où elles sont surbaissées;
- positions de montage tirées de CEI 2-14 (DIN EN 60034-7 IEC 34.7);
- capacité de charge vérifiée selon UNI 8862, DIN 3990, AFNOR E 23-015 et ISO 6336 pour une durée de fonctionnement $\geq 12\ 500$ h.

Niveaux sonores L_{WA} et \bar{L}_{pA} [dB(A)]

Valeurs normales de production du niveau de puissance sonore L_{WA} [dB(A)]¹⁾ et du niveau moyen de pression sonore \bar{L}_{pA} [dB(A)]²⁾ pour motoréducteurs en charge nominale et vitesse n_1 pour motoréducteurs en charge nominale et vitesse $n_1 = 1\ 400^{(3)}$ min⁻¹. Tolérance de mesure +3 dB(A). A disposition, si nécessaire, des réducteurs avec niveaux sonores limités (normalement inférieurs de 3 dB(A) aux valeurs indiquées dans le tableau ci-dessous), nous consulter.

Dans le cas de motoréducteur avec moteur à 4 pôles 60 Hz (moteur fourni par Rossi), additionner aux valeurs indiquées au tableau 1 dB(A).

1) Suivant projet ISO/CD 8579.

2) Moyenne des valeurs mesurées à 1 m de la surface extérieure du réducteur en champ libre et sur surface réfléchissante.

3) Pour $n_1 = 710 \pm 1\ 800$ min⁻¹, additionner aux valeurs ci-dessus: $n_1 = 710$ min⁻¹, -3 dB(A); $n_1 = 900$ min⁻¹, -2 dB(A); $n_1 = 1\ 120$ min⁻¹, -1 dB(A); $n_1 = 1\ 800$ min⁻¹, +2 dB(A).

b - Moteur électrique

Exécution normal:

- moteur **normalisé IEC**;
- asincrónico triphasé, fermé et ventilé extérieurement, avec rotor à cage;
- polarité unique, fréquence 50 Hz, tension Δ 230 V Y 400 V $\pm 10\%$ ¹⁾ jusqu'à la taille 132, Δ 400 V $\pm 10\%$ à partir de la taille 160;
- **classe de rendement IE2** selon IEC 60034-30 (calcul selon IEC 60034-2-1, degré d'incertitude bas) à l'exception des puissances inférieures à 0,75 kW - qui n'entrent pas dans le domaine d'applicabilité de la norme IEC 60034-30 - et les puissances mises en évidence à la page 9 qui sont valables pour le service S3 70% (indiqué dans la plaque);
- protection IP 55, classe d'isolation F, surtempérature classe B¹⁾;
- puissance établie pour service continu (S1) (à l'exception des cas indiqués à la page 9 pour lesquels la puissance se réfère au service intermittent S3 70%) et rapportée à tension et fréquence nominales; température ambiante maximale de 40 °C et altitude de 1 000 m: si supérieures, nous consulter;
- capacité de supporter une ou plusieurs surcharges - jusqu'à 1,6 fois la charge nominale - pour une durée totale et maximum de 2 min par heure;
- moment de démarrage avec démarrage en direct, au moins 1,6 fois le moment nominal (normalement il est supérieur);
- position de montage B5 et dérivées, comme indiqué dans le tableau suivant;
- **adéquat au fonctionnement avec convertisseur de fréquence** (dimensionnement électromagnétique généreux, tôle magnétique à basse perte, séparateurs de phase en tête, etc.);
- grande disponibilité d'exécutions pour chaque exigence: volant, servoventilateur, servoventilateur et codeur, etc.

Pour caractéristiques et détails, voir **documentation spécifique**.

1) Limites maximum et minimum d'alimentation du moteur; classe de surtempérature F pour les moteurs 90LC, 112MC, 132 MC.

2 - Características

Tamaño motor Taille moteur	Dimensiones principales de acoplamiento Principales dimensions d'accouplement UNEL 13117-71 (DIN 42677 BI 1.A-65, IEC 72.2)	Extremo del árbol Bout d'arbre Ø D × E	Brida Ø P Bride Ø P B5
63, 71 B5R³⁾	11 × 23	140 ¹⁾	
71, 80 B5R³⁾	14 × 30	160	
80, 90 B5R	19 × 40	200 ²⁾	
90, 100L B5R³⁾, 112 B5R³⁾	24 × 50	200	
100, 112, 132 B5R³⁾	28 × 60	250	
132	38 × 80	300	
160	42 × 110	350	
180, 200 B5R	48 × 110	350	
200	55 × 110	400	
225, 250 B5R	60 × 140	450	
250	65 × 140	550	
280	75 × 140	550	

1) En el motorreductor MR 31 50, 51 los dos taladros superiores están modificados en forma de coliso hacia el exterior como indica la figura de arriba.

2) En el motorreductor MR 21 40, 41 Ø P de 160 mm; designación forma constructiva B5A.

3) La longitud del motor Y y la dimensión Y, (cap. 9 y 11) se incrementan en 14 mm para el tam. 71, 18 mm para el tam. 80, 22 mm para los tam. 100 y 112, 29 mm para el tam. 132.

Motor freno:

- motor **normalizado IEC**;
- clase de rendimiento IE1 (prefijo a la designación HBZ según IEC 60034-30 (cálculo según IEC 60034-2-1, grado de incertidumbre bajo); IE2 bajo pedido; otras características como motor sin freno;
- construcción especialmente robusta para soportar los esfuerzos de frenado; **máximo silencio**;
- freno electromagnético de resorte alimentado en **c.c.**; alimentación tomada directamente de la placa de bornes; posibilidad de alimentación separada del freno directamente desde la línea;
- par de frenado **proporcionado** al par del motor (normalmente $M_f \approx 2 M_N$) y regulable añadiendo o sacando pares de muelas;
- posibilidad de elevada frecuencia de arranque;
- rapidez y precisión de detención;
- desbloqueo manual mediante palanca con retorno automático; asta de la palanca desmontable.

Para otras características y detalles ver **documentos específicos**.

Servicio de duración limitada (S2) y en servicio intermitente periódico (S3); servicios S4 ... S10

Para servicios de tipo S2 ... S10, es posible aumentar la potencia del motor en base al cuadro siguiente; el par de arranque queda inalterado.

Servicios de duración limitada (S2). — Funcionamiento a carga constante con una duración determinada, inferior a la necesaria para alcanzar el equilibrio térmico, seguido de un tiempo de reposo de duración suficiente para restablecer la temperatura ambiente en el motor.

Servicio intermitente periódico (S3). — Funcionamiento según una serie de ciclos idénticos, cada uno de los cuales incluye un tiempo de funcionamiento a carga constante y un tiempo de reposo. Además, en este servicio las puntas de corriente en el arranque no deben influenciar el recalentamiento del motor de manera sensible.

$$\text{Relación de intermitencia} = \frac{N}{N + R} \cdot 100\%$$

donde: N es el tiempo de funcionamiento a carga constante,

R es el tiempo de reposo y $N + R = 10$ min (si superior consultarlos).

2 - Caractéristiques

1) Dans le motoréducteur MR 31 50, 51 les deux trous supérieurs à boutonnière sont tournés vers l'extérieur comme indiqué dans la figure ci-dessus.

2) Dans le motoréducteur MR 21 40, 41 le Ø P est 160 mm; désignation pos. de montage B5A.

3) Longueur Y du moteur et encombrement Y, (chap. 9 et 11) augmentent de 14 mm pour la taille 71, 18 pour la taille 80, 22 mm pour les tailles 100 et 112, 29 mm pour la taille 132.

Moteur frein:

- moteur **normalisé IEC**;
- classe de rendement IE1 (pref. pour la désign. HBZ) selon IEC 60034-30 (calculation selon IEC 60034-2-1, degré d'incertitude bas); IE2 sur demande; autres caractéristiques comme moteur sans frein;
- construction particulièrement robuste afin de supporter les sollicitations de freinage; **silence maximum**;
- frein électromagnétique à ressort alimenté en **c.c.**; alimenté directement de la plaque à bornes; possibilité d'avoir une alimentation du frein séparée directement de la ligne de tension;
- moment de freinage **proportionné** au moment du moteur (normalement $M_f \approx 2 M_N$) et réglable en ajoutant ou enlevant des couples de ressorts;
- possibilité de fréquence de démarrage élevée;
- rapidité et précision d'arrêt;
- déblocage manuel par levier à retour automatique; tige du levier enlevable.

Pour les autres caractéristiques et détails voir **documentation spécifique**.

Service temporaire (S2) et service intermittent périodique (S3); service S4 ... S10

Pour le service de type S2 ... S10, il est possible d'augmenter la puissance du moteur selon le tableau suivant; le moment de démarrage reste inchangé.

Service temporaire (S2). — Fonctionnement à charge constante pour une durée déterminée, inférieure à celle qui est nécessaire pour atteindre l'équilibre thermique, suivi d'un temps de repos dont la durée est suffisante pour rétablir la température ambiante dans le moteur.

Service intermittent périodique (S3). — Fonctionnement selon une série de cycles identiques, comprenant chacun un temps de fonctionnement en charge constante et un temps de repos. En outre, avec ce service, les pics de courant au démarrage ne doivent pas influencer de manière sensible l'échauffement du moteur.

$$\text{Facteur de marche} = \frac{N}{N + R} \cdot 100\%$$

où: N est le temps de fonctionnement à charge constante,

R est le temps de repos et $N + R = 10$ min (si supérieur, nous consulter).

Servicio - Service		Tamaño motor ¹⁾ - Taille moteur ¹⁾		
		63 ... 90	100 ... 132	160 ... 280
S2	duración del servicio	90 min	1	1,06
		60 min	1	1,06
		30 min	1,12	1,18
		10 min	1,25	1,25
S3	relación de intermitencia	60%		1,06*
		40%		1,12*
		25%		1,25
	facteur de marche	15%		1,32
S4 ... S10		consultarnos - nous consulter		

1) Para motores de tamaño 90LC 4, 112MC 4, 132MC 4, consultarnos.

* Para el motor freno (tanto **F0**, como **FV0**), estos valores son **1,12, 1,18**.

1) Pour moteurs tailles 90LC 4, 112MC 4, 132MC 4, nous consulter.

* Pour moteur frein (soit **F0** et **FV0**), ces valeurs deviennent **1,12, 1,18**.

2 - Características

Características principales de los motores normales y freno (50 Hz)

Tamaño motor Taille moteur	M_f _{max} daN m (2) 4)	P_1 kW	2 polos - pôles - 2 800 min ⁻¹)			$M_{arr. - dém.}$ ≈	4 poli - pôles - 1 400 min ⁻¹)			$M_{arr. - dém.}$ ≈	6 poli - pôles - 900 min ⁻¹)			$M_{arr. - dém.}$ ≈
			J_0 kg m ² (2)	z_0 3)	M_N ≈		P_1 kW	J_0 kg m ² (2)	z_0 3)	M_N ≈	P_1 kW	J_0 kg m ² (2)	z_0 3)	M_N ≈
63 A	0,35	0,18	0,0002	4 750	2,5	0,12	0,0002	12 500	2,9	0,09	0,0004	12 500	2,7	
63 B	0,35	0,25	0,0003	4 750	2,7	0,18	0,0003	12 500	2,8	0,12	0,0004	12 500	2,7	
63 C	0,35	0,37*	0,0003	4 000	3	0,25*	0,0003	10 000	2,6	—	—	—	—	
71 A	0,75	0,37	0,0004	4 000	3	0,25	0,0005	10 000	2,6	0,18	0,0012	11 200	2,4	
71 B	0,75	0,55	0,0005	4 000	3	0,37	0,0007	10 000	2,5	0,25	0,0012	11 200	2,1	
71 C	0,75	0,75*	0,0006	3 000	2,8	0,55*	0,0008	8 000	2,4	0,37*	0,0013	10 000	2,1	
80 A	1,6	0,75	0,0008	3 000	2,5	0,55	0,0015	8 000	2,6	0,37	0,0019	9 500	2,1	
80 B	1,6	1,1	0,0011	3 000	2,2	0,75	0,0019	7 100	2,9	0,55	0,0024	9 000	2,1	
80 C	1,6	1,5 *	0,0013	2 500	2,9	1,1 *	0,0025	5 000	3	0,75*	0,0033	7 100	2,1	
80 D	—	—	—	—	—	1,5 *	0,0028	5 000	2,9	—	—	—	—	
90 S	1,6	1,5	0,0013	2 500	2,9	1,1	0,0025	5 000	3	0,75	0,0033	7 100	2,1	
90 SB	1,6	1,85*	0,0014	2 500	2,8	—	—	—	—	—	—	—	—	
90 L	1,6	—	—	—	—	1,5	0,0041	4 000	2,7	1,1	0,005	5 300	2,3	
90 LA	4	2,2	0,0017	2 500	2,9	—	—	—	—	—	—	—	—	
90 LB	4	3	0,0019	1 800	2,8	1,85*	0,0044	4 000	2,7	—	—	—	—	
90 LC	4	—	—	—	—	2,2 *	0,0048	3 150	2,8	1,5 *	0,0055	5 000	2,5	
100 LA	4	3	0,0035	1 800	2,7	2,2	0,0051	3 150	2,6	1,5	0,0104	3 550	2,6	
100 LB	4	4 *	0,0046	1 500	3,9	3	0,0069	3 150	2,9	1,85*	0,0118	3 150	2,5	
112 M	7,5 ⁵⁾	4	0,0046	1 500	3,9	4	0,0097	2 500	3,1	2,2	0,0142	2 800	2,9	
112 MB	4	5,5 *	0,0054	1 400	3,9	—	—	—	—	—	—	—	—	
112 MC	7,5	7,5 *	0,0076	1 060	3,9	5,5 *	0,0115	1 800	3,1	3 *	0,0169	2 500	2,9	
132 S	7,5	—	—	—	—	5,5	0,0216	1 800	3	3	0,0216	2 360	2,3	
132 SA	7,5	5,5	0,0099	1 250	2,4	—	—	—	—	—	—	—	—	
132 SB	7,5	7,5	0,0118	1 120	3	—	—	—	—	—	—	—	—	
132 SC	7,5	9,2 *	0,0137	1 060	3,7	—	—	—	—	—	—	—	—	
132 M	15	11 *	0,0178	850	3,7	7,5	0,0323	1 180	3,2	4	0,0323	1 420	2,9	
132 MB	15	15 *	0,0226	710	3,8	9,2 *	0,0391	1 070	3	5,5	0,0391	1 260	2,6	
132 MC	15	—	—	—	—	11 *	0,0424	900	3,4	7,5 *	0,0532	1 000	2,4	
160 MR	25	11	0,039	450	2,1	—	—	—	—	—	—	—	—	
160 M	25	15	0,044	425	2,4	11	0,072	900	2	7,5	0,096	1 120	2	
160 L	25	18,5	0,049	400	2,6	15	0,084	800	2,3	11	0,119	950	2,3	
180 M	25	22	0,057	355	2,5	18,5	0,099	630	2,3	—	—	—	—	
180 L	40	—	—	—	—	22	0,13	500	2,4	15	0,15	630	2,3	
200 LR	40	30	0,185	160	2,4	—	—	—	—	18,5	0,19	500	2,1	
200 L	40	37	0,2	160	2,5	30	0,2	400	2,4	22	0,24	400	2,4	
225 S	—	—	—	—	—	37	0,32	—	2,3	—	—	—	—	
225 M	—	—	—	—	—	45	0,41	—	2,4	30	0,47	—	2,4	
250 M	—	—	—	—	—	55	0,52	—	2,3	37	0,57	—	2,6	
280 S	—	—	—	—	—	75	0,89	—	2,5	45	0,85	—	2,4	

* En caso de motor sin freno la potencia nominal se refiere al servicio intermitente S3 70% (también en placa).

1) Velocidades del motor en base a las que han sido calculadas las velocidades del motor-reductor J_0 .

2) Valores de momento de inercia J_0 y de par de frenado M_f son válidos sólo para motor freno (tam. ≤ 200 L).

3) Para tam. ≤ 132 , los valores de $M_{arr.}$ / M_N y de frecuencia de arranque en vacío z_0 [arr./h] son válidos sólo para motor freno.

4) Normalmente, el motor se entrega tarado con un par de frenado inferior (ver documentos específicos).

5) Para 2 polos 4 daN m.

* Potencia o relación potencia-tamaño motor no normalizadas.

Frecuencia de arranque z

Orientativamente (para un tiempo máximo de arranque de 0,5 – 1 s), la máxima frecuencia de arranque z con conexión directa es 63 arr./h hasta el tamaño 90, 32 arr./h para los tamaños 100 ... 132, 16 arr./h para los tamaños 160 ... 280 (para los tamaños 160 ... 280, se aconseja la conexión estrella/tríangulo).

Para los motores freno se admite una frecuencia de arranque doble con respecto a la citada arriba para los motores normales.

A menudo, para los motores freno es necesaria una frecuencia de arranque z superior. En este caso es necesario controlar que:

$$z \leq z_0 \cdot \frac{J_0}{J_0 + J} \cdot \left[1 - \left(\frac{P}{P_1} \right)^2 \cdot 0,6 \right]$$

donde:

z_0 , J_0 , P_1 se encuentran indicados en los cuadros de página 9;

J es el momento de inercia (de masa) exterior (reductor, acoplamientos, máquina accionada) en kg m² correspondiente al eje del motor;

P [kW] es la potencia en kW absorbida por la máquina, correspondiente al eje del motor (por lo tanto, teniendo en cuenta el rendimiento).

Si, durante la fase de arranque, el motor debe superar un par resistente, verificar la frecuencia de arranque mediante la fórmula:

$$z \leq 0,63 \cdot z_0 \cdot \frac{J_0}{J_0 + J} \cdot \left[1 - \left(\frac{P}{P_1} \right)^2 \cdot 0,6 \right]$$

2 - Caractéristiques

Principales caractéristiques des moteurs normaux et des moteurs freins (50 Hz)

Tamaño motor Taille moteur	M_f _{max} daN m (2) 4)	P_1 kW	2 polos - pôles - 2 800 min ⁻¹)			$M_{arr. - dém.}$ ≈	4 poli - pôles - 1 400 min ⁻¹)			$M_{arr. - dém.}$ ≈	6 poli - pôles - 900 min ⁻¹)			$M_{arr. - dém.}$ ≈
			J_0 kg m ² (2)	z_0 3)	M_N ≈		P_1 kW	J_0 kg m ² (2)	z_0 3)	M_N ≈	P_1 kW	J_0 kg m ² (2)	z_0 3)	M_N ≈
63 A	0,35	0,18	0,0002	4 750	2,5	0,12	0,0002	12 500	2,9	0,09	0,0004	12 500	2,7	
63 B	0,35	0,25	0,0003	4 750	2,7	0,18	0,0003	12 500	2,8	0,12	0,0004	12 500	2,7	
63 C	0,35	0,37*	0,0003	4 000	3	0,25*	0,0003	10 000	2,6	—	—	—	—	
71 A	0,75	0,37	0,0004	4 000	3	0,25	0,0005	10 000	2,6	0,18	0,0012	11 200	2,4	
71 B	0,75	0,55	0,0005	4 000	3	0,37	0,0007	10 000	2,5	0,25	0,0012	11 200	2,1	
71 C	0,75	0,75*	0,0006	3 000	2,8	0,55*	0,0008	8 000	2,4	0,37*	0,0013	10 000	2,1	
80 A	1,6	0,75	0,0008	3 000	2,5	0,55	0,0015	8 000	2,6	0,37	0,0019	9 500	2,1	
80 B	1,6	1,1	0,0011	3 000	2,2	0,75	0,0019	7 100	2,9	0,55	0,0024	9 000	2,1	
80 C	1,6	1,5 *	0,0013	2 500	2,9	1,1 *	0,0025	5 000	3	0,75*	0,0033	7 100	2,1	
80 D	—	—	—	—	—	1,5 *	0,0028	5 000	2,9	—	—	—	—	
90 S	1,6	1,5	0,0013	2 500	2,9	1,1	0,0025	5 000	3	0,75	0,0033	7 100	2,1	
90 SB	1,6	1,85*	0,0014	2 500	2,8	—	—	—	—	—	—	—	—	
90 L	1,6	—	—	—	—	1,5	0,0041	4 000	2,7	1,1	0,005	5 300	2,3	
90 LA	4	2,2	0,0017	2 500	2,9	—	—	—	—	—	—	—	—	
90 LB	4	3	0,0019	1 800	2,8	1,85*	0,0044	4 000	2,7	—	—	—	—	
90 LC	4	—	—	—	—	2,2 *	0,0048	3 150	2,8	1,5 *	0,0055	5 000	2,5	
100 LA	4	3	0,0035	1 800	2,7	2,2	0,0051	3 150	2,6	1,5	0,0104	3 550	2,6	

2 - Características

Frecuencia 60 Hz

Los motores **normales** hasta el tamaño 132 bobinados a 50 Hz pueden ser alimentados a 60 Hz: la velocidad aumenta en un 20%. Si la tensión de alimentación coincide con la de bobinado, la potencia no varía con tal que se acepten sobretemperaturas superiores, el arranque no sea en carga plena y la propia demanda de potencia no sea exasperada, mientras que el par de arranque y máximo disminuyen en un 17%. Si la tensión de alimentación es superior a la de bobinado en un 20%, la potencia aumenta en un 20%, mientras que el par de arranque y máximo no cambian.

Para motores **freno**, ver **documentos específicos**.

A partir del tamaño 160, es conveniente que los motores — normales y freno — sean bobinados expresamente a 60 Hz, entre otras cosas para aprovechar la posibilidad de aumento de potencia en un 20%.

2 - Caractéristiques

Fréquence 60 Hz

Jusqu'à la taille 132, les moteurs **normaux** bobinés à 50 Hz peuvent être alimentés à 60 Hz: la vitesse augmente alors de 20%: si la tension d'alimentation correspond à celle du bobinage, la puissance ne varie pas, à condition qu'on accepte des surtempératures supérieures, le démarrage n'est pas en pleine charge et que la demande de puissance même n'est pas excédée, cependant le moment de démarrage et maximum diminuent de 17%. Si la tension d'alimentation est supérieure de 20% à celle du bobinage, la puissance augmente de 20%, tandis que le moment de démarrage et maximum ne varient pas.

Pour moteurs **freins**, v. **documentation spécifique**.

A partir de la taille 160, il est conseillé que les moteurs — normaux et freins — soient bobinés expressément à 60 Hz, afin d'exploiter également la possibilité d'augmentation de la puissance de 20%.

Normas específicas:

- potencias nominales y dimensiones según CENELEC HD 231 (IEC 72-1, CNR-CEI UNEL 13117-71 y 13118-71, DIN 42677, NF C51-120, BS 5000-10 y BS 4999-141) para las formas constructivas IM B5, IM B14 y derivadas;
- características nominales y de funcionamiento según CENELEC EN 60034-1 (IEC 34-1, CEI EN 60034-1, DIN VDE 0530-1, NF C51-111, BS 4999-101);
- protecciones según CENELEC EN 60034-5 (IEC 34-5, CEI 2-16, DIN EN 60034-5, NF C51-115, BS 4999-105);
- formas constructivas según CENELEC EN 60034-7 (IEC 34-7, CEI EN 60034-7, DIN IEC 34-7, NF C51-117, BS EN 60034-7);
- niveles sonoros según CENELEC 60034-9 (IEC 34.9, DIN 57530 pt. 9);
- equilibrado y velocidad de vibración (grado de vibración normal N) según CENELEC HD 53.14 S1 (CEI IEC 34-14, ISO 2373, CEI 2-23, BS 4999-142); los motores son equilibrados con mitad chaveta insertada en el extremo del árbol;
- refrigeración según CENELEC EN 60034-6 (CEI 2-7, IEC 34-6): tipo estándar IC 411; tipo IC 416 para ejecución especial con servoven-tilador axial.

Normes spécifiques:

- puissances nominales et dimensions selon CENELEC HD 231 (IEC 72-1, CNR-CEI UNEL 13117-71 et 13118-71, DIN 42677, NF C51-120, BS 5000-10 et BS 4999-141) pour positions de montage IM B5, IM B14 et dérivées;
- caractéristiques nominales et de fonctionnement selon CENELEC EN 60034-1 (IEC 34-1, CEI EN 60034-1, DIN VDE 0530-1, NF C51-111, BS 4999-101);
- degrés de protection selon CENELEC EN 60034-5 (IEC 34-5, CEI 2-16, DIN EN 60034-5, NF C51-115, BS 4999-105);
- positions de montage selon CENELEC EN 60034-7 (IEC 34-7, CEI EN 60034-7, DIN IEC 34-7, NF C51-117, BS EN 60034-7);
- niveaux sonores selon CENELEC 60034-9 (IEC 34.9, DIN 57530 pt. 9);
- équilibrage et vitesse de vibration (degré de vibration normal N) selon CENELEC HD 53.14 S1 (CEI IEC 34-14, ISO 2373, CEI 2-23, BS 4999-142); les moteurs sont équilibrés avec demi clavette insérée dans le bout d'arbre;
- refroidissement selon CENELEC EN 60034-6 (CEI 2-7, IEC 34-6); type standard IC 411; type IC 416 pour exécution spéciale avec servoventilateur axial.

Página blanca
Page blanche

3 - Designación

MÁQUINA MACHINE	R	reductor	réducteur
TREN DE ENGRANAJES TRAIN D'ENGRENAGES	MR	motorreductor	motoréducteur
TAMAÑO TAILLE	2I	2 engranajes cilíndricos	2 engrenages cylindriques
	3I	3 engranajes cilíndricos	3 engrenages cylindriques
FIJACIÓN FIXATION	32 ... 180	reducción final [mm]	entre-axes réduction finale [mm]
POSICIÓN EJES POSITION AXES	U	universal (tam. 50 ... 180)	universelle (tailles 50 ... 180)
	P	con patas (tam. 32 ... 41 ²⁾)	à pattes (tailles 32 ... 41 ²⁾)
	F	con brida (tam. 32 ... 41 ²⁾)	par bride (tailles 32 ... 41 ²⁾)
MODELO MODELE	C	coaxiales	coaxiale
EJECUCIÓN EXECUTION	1, 2	(ver cap. 7, 10)	(voir chap. 7, 10)
RELACIÓN DE TRANSMISIÓN RAPPORT DE TRANSMISSION	A	normal	normale
TAMAÑO DEL MOTOR TAILE MOTEUR	63A ... 280S		
NÚMERO DE POLOS NOMBRE DE POLES	2 ... 6		
TENSIÓN [V] TENSION [V]	230.400	tam. ≤ 132	taille ≤ 132
	400	tam. ≥ 160	taille ≥ 160
FORMA CONSTRUCTIVA POSITION DE MONTAGE	B5	para tamaño 80 con MR 2I 40, 41	pour taille 80 avec MR 2I 40, 41
	B5A	para algunas combinaciones	pour certaines combinaisons
	B5R	(ver cap. 9)	(voir chap. 9)
VELOCIDAD DE SALIDA [min ⁻¹] VITESSE DE SORTIE [min ⁻¹]			

R 2I 50 U C 2 A/29,3 MR 3I 50 U C 2 A — 80A 4 230.400 B5 / 61,6

La designación debe ser completada con la indicación de la forma constructiva, pero sólo si es **distinta** de **B3¹⁾** o **B5** (sólo para los tam. 32 ... 41).

Ej.: R 2I 50 UC2A/24,1 **forma constructiva B8**:

MR 3I 140 UC2A - 160M 4 380 B5/68,6 **forma constructiva V5**.

Si el motor es freno, anteponer al tamaño del motor las letras **HBZ**

Ej.: MR 3I 51 UC2A - **HBZ** 80B 4 230.400 B5/61,6

Si el motor es suministrado por el Comprador, omitir la tensión y completar la designación con la indicación **motor suministrado por nosotros**.

Ej.: MR 3I 51 UC2A - 80B 4 ... B5/61,6 **motor suministrado por nosotros**.

Si el reductor o el motorreductor son solicitados en una ejecución **distinta** de las citadas, indicarlo detalladamente (cap. 16).

1) Por simplicidad, la designación de la forma constructiva (ver cap. 7, 9) se refiere sólo a la fijación con patas, aunque los reductores tienen fijación universal (excepto tamaños 32 ... 41).

2) Tam. 41 disponible en la sola versión motorreductor.

3 - Désignation

MÁQUINA MACHINE	R	reductor	réducteur
TREN DE ENGRANAJES TRAIN D'ENGRENAGES	MR	motorreductor	motoréducteur
TAMAÑO TAILLE	2I	2 engranajes cilíndricos	2 engrenages cylindriques
	3I	3 engranajes cilíndricos	3 engrenages cylindriques
FIJACIÓN FIXATION	32 ... 180	reducción final [mm]	entre-axes réduction finale [mm]
POSICIÓN EJES POSITION AXES	U	universal (tam. 50 ... 180)	universelle (tailles 50 ... 180)
	P	con patas (tam. 32 ... 41 ²⁾)	à pattes (tailles 32 ... 41 ²⁾)
	F	con brida (tam. 32 ... 41 ²⁾)	par bride (tailles 32 ... 41 ²⁾)
MODELO MODELE	C	coaxiales	coaxiale
EJECUCIÓN EXECUTION	1, 2	(ver cap. 7, 10)	(voir chap. 7, 10)
RELACIÓN DE TRANSMISIÓN RAPPORT DE TRANSMISSION	A	normal	normale
TAMAÑO DEL MOTOR TAILE MOTEUR	63A ... 280S		
NÚMERO DE POLOS NOMBRE DE POLES	2 ... 6		
TENSIÓN [V] TENSION [V]	230.400	tam. ≤ 132	taille ≤ 132
	400	tam. ≥ 160	taille ≥ 160
FORMA CONSTRUCTIVA POSITION DE MONTAGE	B5	para tamaño 80 con MR 2I 40, 41	pour taille 80 avec MR 2I 40, 41
	B5A	para algunas combinaciones	pour certaines combinaisons
	B5R	(ver cap. 9)	(voir chap. 9)
VELOCIDAD DE SALIDA [min ⁻¹] VITESSE DE SORTIE [min ⁻¹]			

La désignation sera complétée par l'indication de la position de montage mais seulement si elle **diffère** de **B3¹⁾** ou **B5** (seulement pour les tailles 32 ... 41).

Ex.: R 2I 50 UC2A/24,1 **position de montage B8**:

MR 3I 140 UC2A - 160M 4 380 B5/68,6 **position de montage V5**.

Dans le cas de moteur frein, faire précéder la taille moteur par les lettres **HBZ**

E.g.: MR 3I 51 UC2A - **HBZ** 80B 4 230.400 B5/61,6

Lorsque le moteur est fourni par l'Acheteur, omettre la tension et compléter la désignation par l'indication **moteur fourni par nos soins**.

Ex.: MR 3I 51 UC2A - 80B 4 ... B5/61,6 **moteur fourni par nos soins**.

Lorsque le réducteur ou le motoréducteur est requis selon une exécution **diférente** de celles indiquées ci-dessus, le préciser en toutes lettres (chap. 16).

1) La désignation de la position de montage (voir chap. 7, 9) se réfère, pour plus de simplicité, seulement à la fixation par pattes même si les réducteurs ont la fixation de type universel (exclues tailles 32 ... 41).

2) Grand. 41 disponible seulement dans la version du motoréducteur.

4 - Factor de servicio fs

El factor de servicio fs tiene en cuenta las distintas condiciones de funcionamiento (naturaleza de la carga, duración, frecuencia de arranque, otras consideraciones) a las que puede ser sometido el reductor y que son necesarias para los cálculos de selección y verificación del propio reductor.

Las potencias y los pares indicados en el catálogo son nominales (es decir, válidos para $fs = 1$) para los reductores y correspondientes al fs indicado para los motorreductores.

Factor de servicio en función de la naturaleza de la carga y de la **duración del funcionamiento** (este valor debe ser multiplicado por el del cuadro de al lado).

Facteur de service en fonction de la nature de la charge et de la **durée de fonctionnement** (cette valeur doit être multipliée par celle du tableau ci-contre).

Naturaleza de la carga de la máquina accionada Nature de la charge de la machine entraînée		Duración del funcionamiento [h] Durée de fonctionnement [h]				
Ref. Réf.	Descripción Description	3 150 $\leq 2 \text{ h/d}$	6 300 $2 \div 4 \text{ h/d}$	12 500 $4 \div 8 \text{ h/d}$	25 000 $8 \div 16 \text{ h/d}$	50 000 $16 \div 24 \text{ h/d}$
a	Uniforme Uniforme	0,8	0,9	1	1,18	1,32
b	Sobrecargas moderadas $1,6 \times \text{normal}$ Surcharges modérées ($1,6 \times \text{normal}$)	1	1,12	1,25	1,5	1,7
c	Sobrecargas fuertes $2,5 \times \text{normal}$ FORTES surcharges ($2,5 \times \text{normal}$)	1,32	1,5	1,7	2	2,24

Aclaraciones y consideraciones sobre el factor de servicio.

Los citados valores de fs son válidos para:

- motor eléctrico con rotor de jaula, conexión directa hasta 9,2 kW, estrella/tríangulo para potencias superiores; para conexión directa superior a 9,2 kW o para motores freno, elegir el fs en base a una frecuencia de arranque doble con respecto a la efectiva; para motor de explosión, multiplicar fs por 1,25 (multicilindro), 1,5 (monocilindro);
- duración máxima de las sobrecargas 15 s, de los arranques 3 s; si es superior y/o con notable efecto de choque, consultarnos;
- un número entero de ciclos de sobrecarga (o de arranque) completados **no exactamente** en 1, 2, 3 ó 4 revoluciones del árbol lento, si son completados **exactamente** considerar que la sobrecarga actúa constantemente;
- grado de fiabilidad **normal**; si es **elevado** (notable dificultad de manutención, gran importancia del reductor en el ciclo productivo, seguridad para las personas, etc.) multiplicar fs por **1,25 ÷ 1,4**.

Motores con par de arranque no superior al nominal (conexión estrella/tríangulo, determinados tipos de corriente continua y monofásicos) y determinados sistemas de conexión del reductor al motor y a la máquina accionada (acoplamientos elásticos, centrífugos, oleodinámicos, de seguridad, embragues, transmisiones de correas) tienen una influencia positiva sobre el factor de servicio, permitiendo reducirlo en algunos casos de funcionamiento pesado; en caso de necesidad, consultarnos.

4 - Facteur de service fs

Le facteur de service fs tient compte des diverses conditions de fonctionnement (nature de la charge, durée, fréquence de démarrage, autres considérations) auxquelles peut être soumis le réducteur et dont il faut tenir compte dans les calculs de sélection et de vérification du réducteur même.

Les puissances et les moments de torsion indiqués dans le catalogue sont nominaux (c.-à-d. valables pour $fs = 1$) pour les réducteurs; pour les motoréducteurs, puissances et moments correspondent au fs indiqué.

...: Factor de servicio en función de la **frecuencia de arranque** relacionada con la naturaleza de la carga.

...: Facteur de service en fonction de la **fréquence de démarrage** rapportée à la nature de la charge.

Ref. carga Réf. charge	Frecuencia de arranque z [arr./h] Fréquence de démarrage z [dém./h]							
	2	4	8	16	32	63	125	250
a	1	1,06	1,12	1,18	1,25	1,32	1,4	1,5
b	1	1	1,06	1,12	1,18	1,25	1,32	1,4
c	1	1	1	1,06	1,12	1,18	1,25	1,32

Les valeurs de fs indiquées ci-dessus sont valables pour:

- moteur électrique avec rotor à cage, démarrage en direct jusqu'à 9,2 kW, étoile-triangle pour puissances supérieures; pour démarrage en direct au dessus de 9,2 kW ou pour moteurs frein, choisir fs en fonction d'une fréquence de démarrage double de la fréquence effective; pour moteurs à explosion, multiplier fs par 1,25 (multicylindre), par 1,5 (monocylindre);
- durée maximum des surcharges 15 s, des démarriages 3 s; si ces temps sont supérieurs et/ou avec effet de choc considérable, nous consulter;
- un nombre entier de cycles de surcharge (ou de démarrage) ne correspondent **pas exactement** à 1, 2, 3 ou 4 tours de l'arbre lent; s'il correspond **exactement**, considérer la surcharge comme agissant continuellement;
- degré de fiabilité **normal**; si celui-ci est **élevé** (difficulté considérable d'entretien, grande importance du réducteur dans le cycle de production, sécurité pour les personnes, etc.) multiplier fs par **1,25 ÷ 1,4**.

L'utilisation de moteurs dont le moment de démarrage n'est pas supérieur au moment nominal (démarrage en étoile-triangle, certains types à courant continu et monophasés) et de systèmes déterminés d'accouplement du réducteur au moteur et à la machine entraînée (accouplements élastiques, centrifuges, hydrauliques, accouplements de sécurité, embrayages, transmissions par courroie) influencent favorablement le facteur de service et permettent de le réduire dans certains cas de fonctionnement lourd; nous consulter, le cas échéant.

5 - Selección

a - Reductor

Determinación del tamaño del reductor

- Disponer de los datos necesarios: potencia P_2 necesaria a la salida del reductor, velocidades angulares n_2 y n_1 , condiciones de funcionamiento (naturaleza de la carga, duración, frecuencia de arranque z , otras consideraciones) haciendo referencia al cap. 4.
- Determinar el factor de servicio fs en base a las condiciones de funcionamiento (cap. 4).
- Elegir el tamaño del reductor (simultáneamente también el tren de engranajes y la relación de transmisión i) en base a n_2 , n_1 y a una potencia P_{N2} igual o superior a $P_2 \cdot fs$ (cap. 6).
- Calcular la potencia P_1 , necesaria a la entrada del reductor, mediante la fórmula $\frac{P_2}{\eta}$, donde $\eta = 0,96 \div 0,94$ es el rendimiento del reductor (cap. 14).

Cuando, debido a la normalización del motor (teniendo en cuenta el eventual rendimiento motor-reductor) la potencia P_1 aplicada a la entrada del reductor es superior a la necesaria, asegurarse que la mayor potencia aplicada nunca será necesaria y la frecuencia de arranque z es tan baja como para no influir sobre el factor de servicio (cap. 4).

De no ser así, para la selección multiplicar la P_{N2} por la relación $\frac{P_1}{P_1}$ aplicada necesaria.

Los cálculos pueden ser efectuados en base a los pares y no en base a las potencias; para valores bajos de n_2 es incluso preferible.

Verificaciones

- Controlar las eventuales cargas radiales F_{r1} , F_{r2} según las instrucciones y los valores de los capítulos 12 y 13.
- Cuando se dispone del diagrama de carga y/o se tienen sobrecargas – debidas a arranques a plena carga (sobre todo para inercias elevadas y bajas relaciones de transmisión), frenados, choques, casos de reductores en los que el eje lento se transforma en motor por efecto de las inercias de la máquina accionada, otras causas estáticas o dinámicas – controlar que la punta máxima del par (cap. 15) sea siempre inferior a $2 \cdot M_{N2}$, si es superior o no se conoce instalar – en los casos citados – dispositivos de seguridad de modo que no se supere nunca $2 \cdot M_{N2}$.
- Verificar, cuando $fs < 1$, que el par M_2 sea inferior o igual al valor de M_{N2} válido para $n_1 \leq 90 \text{ min}^{-1}$ (ver pág. 25).

Designación para el pedido

Para el pedido es necesario completar la designación del reductor como se indica en el cap. 3. Por lo tanto, se debe especificar: ejecución, forma constructiva (sólo si es distinta de B3 o B5) (cap. 7); velocidad de entrada n_1 si es mayor de $1\,400 \text{ min}^{-1}$ o menor de 355 min^{-1} ; eventuales ejecuciones especiales (cap. 16).

Es.: R 2I 50 UC2A/24,1 forma constructiva B8

R 2I 100 UC2A/8,11 ejecución para agitadores
 $n_1 = 1\,800 \text{ min}^{-1}$.

b - Motorreductor

Determinación del tamaño del motorreductor

- Disponer de los datos necesarios: potencia P_2 necesaria a la salida del motorreductor, velocidad angular n_2 , condiciones de funcionamiento (naturaleza de la carga, duración, frecuencia de arranque z , otras consideraciones) haciendo referencia al capítulo 4.
- Determinar el factor de servicio fs en base a las condiciones de funcionamiento (cap. 4).
- Elegir el tamaño del motorreductor en base a n_2 , fs y a una potencia P_1 igual o superior a P_2 (cap. 8).

Si la potencia P_2 necesaria es el resultado de un cálculo exacto, el motorreductor debe ser elegido en base a una potencia P_1 igual o superior a

$\frac{P_2}{\eta}$, donde $\eta = 0,96 \div 0,94$ es el rendimiento del reductor (cap. 14).

El par M_2 ya incluye el rendimiento.

5 - Sélection

a - Réducteur

Détermination de la taille du réducteur

- Disposer des données nécessaires: puissance P_2 requise à la sortie du réducteur, vitesses angulaires n_2 et n_1 , conditions de fonctionnement (nature de la charge, durée, fréquence de démarrage z , autres considérations) en se référant au chap. 4.
- Déterminer le facteur de service fs en fonction des conditions de fonctionnement (chap. 4).
- Choisir la taille du réducteur (en même temps le train d'engrenages et le rapport de transmission i) en fonction de n_2 , n_1 et d'une puissance P_{N2} égale ou supérieure à $P_2 \cdot fs$ (chap. 6).
- Calculer la puissance P_1 , requise à l'entrée du réducteur, selon la formule $\frac{P_2}{\eta}$, où $\eta = 0,96 \div 0,94$ est le rendement du réducteur (chap. 15).

Lorsque, pour des raisons de normalisation du moteur, la puissance P_1 (on considère le rendement moteur - réducteur éventuel) appliquée à l'entrée du réducteur se relève supérieure à la puissance requise, s'assurer que la puissance supplémentaire appliquée ne sera jamais requise et que la fréquence de démarrage z est assez basse pour ne pas influencer le facteur de service (chap. 4).

Sinon pour la sélection, multiplier la P_{N2} par le rapport $\frac{P_1 \text{ appliquée}}{P_1 \text{ requise}}$.

Les calculs peuvent être effectués en fonction des moments de torsion plutôt que des puissances: c'est même préférable pour des valeurs basses de n_2 .

Vérifications

- Vérifier les éventuelles charges radiales F_{r1} , F_{r2} selon les instructions et les valeurs figurant aux chap. 12 et 13.
- Si l'on dispose du diagramme de charge et/ou si l'on a des surcharges – dues à des démarriages en pleine charge (surtout pour des inerties élevées et de bas rapports de transmission), des freinages, des chocs, des réducteurs où l'axe lent devient moteur par suite des inerties de la machine entraînée, à d'autres causes statiques ou dynamiques – vérifier que le pic maximum du moment de torsion (chap. 15) reste toujours inférieur à $2 \cdot M_{N2}$; s'il est supérieur à cette valeur ou difficilement appréciable, dans le cas ci-dessus, prévoir des dispositifs de sécurité afin de ne jamais dépasser $2 \cdot M_{N2}$.
- Vérifier, avec $fs < 1$, que le moment de torsion M_2 est inférieur ou égal à la valeur de M_{N2} valable pour $n_1 \leq 90 \text{ min}^{-1}$ (voir page 25).

Désignation pour la commande

Pour la commande, il est nécessaire de compléter la désignation du réducteur comme indiqué dans le chap. 3. Il est donc nécessaire de préciser: exécution, position de montage (uniquement si celle-ci diffère de B3 ou B5) (chap. 7); vitesse d'entrée n_1 si supérieure à $1\,400 \text{ min}^{-1}$ ou inférieure à 355 min^{-1} ; éventuelles exécutions spéciales (chap. 16).

Ex.: R 2I 50 UC2A/24,1 position de montage B8

R 2I 100 UC2A/8,11 exécution pour agitateurs
 $n_1 = 1\,800 \text{ min}^{-1}$.

b - Motorréducteur

Détermination de la grandeur du motorréducteur

- Disposer des données nécessaires: puissance P_2 requise à la sortie du motorréducteur, vitesse angulaire n_2 , conditions de fonctionnement (nature de la charge, durée de fonctionnement, fréquence de démarrage z , autres considérations) en se référant au chap. 4.
- Déterminer le facteur de service fs en fonction des conditions de fonctionnement (chap. 4).
- Choisir la taille du motorréducteur en fonction de n_2 , fs et d'une puissance P_1 supérieure ou égale à P_2 (chap. 8).

Si la puissance P_2 requise est le résultat d'un calcul précis, la sélection du motorréducteur sera faite en fonction d'une puissance P_1 égale ou supérieure à

$\frac{P_2}{\eta}$, où $\eta = 0,96 \div 0,94$ est le rendement du réducteur (chap. 14).

Le moment de torsion M_2 tient déjà compte du rendement.

5 - Selección

Cuando, debido a la normalización del motor, la potencia P_1 disponible en el catálogo es notablemente superior a P_2 , el motorreductor puede ser elegido en base a un factor de servicio inferior ($fs \cdot \frac{P_2 \text{ requerida}}{P_1 \text{ disponible}}$) sólo si es seguro que la mayor potencia disponible nunca será necesaria y la frecuencia de arranque z es tan baja como para no influir sobre el factor de servicio (cap. 4).

Los cálculos pueden ser efectuados en base a los pares y no en base a las potencias: para valores bajos de n_2 es incluso preferible

Verificaciones

- Controlar la eventual carga radial F_{r2} según las instrucciones y los valores del cap. 13.
- Controlar, para el motor, la frecuencia de arranque z cuando es superior a la admisible normalmente, según las instrucciones y los valores del cap. 2b; generalmente, este control es necesario sólo para los motores freno.
- Cuando se dispone del diagrama de carga y/o en caso de sobrecargas — debidas a arranques a plena carga (sobre todo con inertias elevadas y bajas relaciones de transmisión), frenados, choques, casos de reductores en los que el eje lento se transforma en motor por efecto de las inertias de la máquina accionada, otras causas estáticas o dinámicas — controlar que la punta máxima del par (cap. 14) sea siempre inferior a $2 \cdot M_{N2}$ ($M_{N2} = M_2 \cdot fs$, ver cap. 8), si es superior o no se conoce instalar — en los casos citados — dispositivos de seguridad de modo que no se supere nunca $2 \cdot M_{N2}$

Designación para el pedido

Para el pedido, es necesario completar la designación del motorreductor como se indica en el cap. 3. Por lo tanto, se debe especificar: ejecución y forma constructiva (sólo si es distinta de B3 o B5) del motorreductor (cap. 9); tensión y forma constructiva (B5 o B5A o B5R) del motor; eventuales ejecuciones especiales (cap. 16).

Ej.: MR 3I 50 UC2A - 80A 4 230.400 B5/67,4 forma constructiva B8
MR 3I 50 UC2A - F0 80A 4 230.400 B5/67,4
MR 3I 140 UC2A - 160L 4 400 B5/68,6 2^a extremo árbol motor

Cuando el motor es suministrado por el Comprador, omitir la tensión y completar la designación con la indicación: motor suministrado por nosotros.

Ej.: MR 3I 140 UC2A - 160L 4 ... B5/68,6 motor suministrado por nosotros.

El motor suministrado por el comprador debe ser **unificado UNEL** con acoplamientos mecanizados en clase precisa (UNEL 13501-69) y ser enviado **franco nuestro establecimiento** para el acoplamiento con el reductor.

c - Grupos reductores y motorreductores

Los grupos se obtienen acoplando reductores **normales** y/o motorreductores **individuales** para obtener bajas velocidades de salida.

Determinación del tamaño del reductor final y grupo

- Disponer de los datos necesarios correspondientes a la salida del reductor final: par M_2 necesario, velocidad angular n_2 , condiciones de funcionamiento (naturaleza de la carga, duración, frecuencia de arranque z , otras consideraciones) haciendo referencia al cap. 4.
- Determinar el factor de servicio fs en base a las condiciones de funcionamiento (cap. 4).
- Elegir (cap. 10), en base a un par M_{N2} mayor o igual a $M_2 \cdot fs$, el tamaño y la sigla base del reductor final y el tamaño reductor o motorreductor inicial.

Selección del reductor o del motorreductor inicial

- Calcular la velocidad angular n_2 y la potencia P_2 necesarias a la salida del reductor o del motorreductor inicial mediante las fórmulas:

$$n_2 \text{ inicial} = n_2 \text{ final} \cdot i \text{ final}$$

$$P_2 \text{ inicial} = \frac{P_1 \text{ at } 60 \text{ Hz}}{1,2 \cdot P_1 \text{ at } 50 \text{ Hz}} [\text{kW}]$$

- Disponer, en el caso del reductor, de la velocidad angular n_1 a la entrada del reductor inicial.
- Elegir el reductor o motorreductor inicial como indica el cap. 5, párrafo a) o b), recordando que el tamaño ya ha sido determinado (es inmutable por razones de acoplamiento) y que no es necesario controlar el factor de servicio.

5 - Sélection

Lorsque, suite à la normalisation du moteur, la puissance P_1 disponible figurant sur le catalogue est nettement supérieure à la puissance P_2 requise, le motoréducteur peut être choisi en fonction d'un facteur de service inférieur ($fs \cdot \frac{P_2 \text{ requise}}{P_1 \text{ disponible}}$) à condition que la puissance supplémentaire disponible ne soit jamais requise et que la fréquence de démarrage z soit assez basse pour ne pas influencer le facteur de service (chap. 4).

Les calculs peuvent être effectués en fonction des moments de torsion plutôt que des puissances; c'est même préférable pour des valeurs basses de n_2 .

Vérifications

- Vérifier l'éventuelle charge radiale F_{r2} selon les instructions et les valeurs reportée au chap. 13.
- Vérifier, pour le moteur, la fréquence de démarrage z lorsque celle-ci est supérieure à la fréquence normalement admise, selon les instructions et les valeurs reportées au chap. 2b; normalement, ce contrôle n'est requis que pour les moteurs freins.
- Si l'on dispose du diagramme de charge et/ou si l'on a des surcharges dues à des démarriages en pleine charge (surtout pour des inerties élevées et de bas rapports de transmission), des freinages, des chocs, des réducteurs où l'axe lent devient moteur par suite des inerties de la machine entraînée, à d'autres causes statiques ou dynamiques, — vérifier que le pic maximum du moment de torsion (chap. 14) reste toujours inférieur à $2 \cdot M_{N2}$ ($M_{N2} = M_2 \cdot fs$, voir chap. 8); s'il est supérieur à cette valeur ou difficilement appréciable installer — dans les cas ci-dessus — des dispositifs de sécurité afin de ne jamais dépasser $2 \cdot M_{N2}$.

Désignation pour la commande

Pour la commande, il est nécessaire de compléter la désignation du motoréducteur comme indiqué au chap. 3. Il est donc nécessaire de préciser: exécution et position de montage du motoréducteur (uniquement si celle-ci diffère de B3 ou B5) (chap. 9); tension et position de montage (B5 ou B5A ou B5R) du moteur; éventuellement exécutions spéciales (chap. 16).

Ex.: MR 3I 50 UC2A - 80A 4 230.400 B5/67,4 position de montage B8
MR 3I 50 UC2A - F0 80A 4 230.400 B5/67,4
MR 3I 140 UC2A - 160L 4 400 B5/68,6 2^e bout d'arbre moteur

Lorsque le moteur est fourni par l'Acheteur, omettre la tension et ajouter à la désignation: moteur fourni par nos soins.

Ex.: MR 3I 140 UC2A - 160L 4 ... B5/68,6 moteur fourni par nos soins. Le moteur, fourni par l'Acheteur, doit être **unifié UNEL** avec les ajustements usinés dans la classe précise (UNEL 13501-69) et envoyé **franco nos établissements** pour être accouplé au réducteur.

c - Groupes réducteurs et motoréducteurs

Les groupes s'obtiennent en accouplant des réducteurs et/ou motoréducteurs **individuels normaux** pour obtenir de basses vitesses de sortie.

Détermination grandeur réducteur final et groupe

- Disposer des données nécessaires correspondant à la sortie du réducteur final: moment de torsion M_2 , requis, vitesse angulaire n_2 , conditions de fonctionnement (nature de la charge, durée, fréquence de démarrage z , autres considérations) en se référant au chap. 4.
- Déterminer le facteur de service fs en fonction des conditions de fonctionnement (chap. 4).
- Choisir (chap. 10), en fonction d'un moment de torsion M_{N2} supérieur ou égal à $M_2 \cdot fs$, la taille et la référence base du réducteur final ainsi que la taille du réducteur ou du motoréducteur initial..

Sélection du réducteur ou du motoréducteur initial

- Calculer la vitesse angulaire n_2 ainsi que la puissance P_2 requise à la sortie du réducteur ou du motoréducteur initial par les formules:

$$n_2 \text{ initial} = n_2 \text{ final} \cdot i \text{ final}$$

$$P_2 \text{ initial} = \frac{M_2 \text{ final} \cdot n_2 \text{ final}}{955 \cdot \eta \text{ final}} [\text{kW}]$$

- Dans le cas d'un réducteur, disposer de la vitesse angulaire n_1 à l'entrée du réducteur initial.
- Choisir le réducteur ou le motoréducteur initial comme indiqué au chap. 5, paragraphe a) ou b), en se rappelant que la taille à déjà été déterminée (elle doit rester telle quelle pour des raisons d'accouplement) et qu'il n'est pas nécessaire de contrôler le facteur de service.

5 - Selección

Designación para el pedido

Para la designación del grupo es necesario designar **separadamente** cada reductor o motorreductor, tal como se ha indicado en el cap. 5, párrafo a) o b), recordando lo siguiente:

- poner la locución **acoplado a** entre la designación del reductor final y la designación del reductor o motorreductor inicial;
- agregar siempre a la designación del reductor final la locución **sin motor** y elegir el reductor o el motorreductor inicial en la ejecución con **brida B5 sobredimensionada** (para el tamaño 63 agregar la locución **-Ø 28**); para reductores o motorreductores iniciales de tam. 40 elegirlo en ejecución con brida **FC1A**.

Ej.: MR 3I 160 UC2A - 132MB 4 ... B5/28,2 sin motor
acoplado a
R 2I 80 UC2A/15,7 brida B5 sobredimensionada

MR 3I 125 UC2A - 112M 4 ... B5/41,1 sin motor,
forma constructiva V6
acoplado a
MR 2I 63 UC2A - 80B 4 230.400 B5/57,7 brida B5
sobredimensionada - Ø 28 forma constructiva V6

Ex.: MR 3I 160 UC2A - 132MB 4 ... B5/28,2 sans moteur
acoplado à
R 2I 80 UC2A/15,7 brida B5 majorée

MR 3I 125 UC2A - 112M 4 ... B5/41,1 sans moteur,
position de montage V6
acoplado à
MR 2I 63 UC2A - 80B 4 230.400 B5/57,7 brida B5
majorée - Ø 28, position de montage V6

Consideraciones para la selección

Potencia del motor

La potencia del motor, considerando el rendimiento del reductor y otras eventuales transmisiones, debe ser lo más aproximada posible a la potencia requerida por la máquina accionada y, por lo tanto, debe ser determinada lo más exactamente posible.

La potencia requerida por la máquina puede ser calculada teniendo en cuenta que está formada por las potencias necesarias para el trabajo a efectuar, por los rozamientos (de primer despegue, de deslizamiento o de rodadura) y por la inercia (sobre todo cuando la masa y/o la aceleración o la desaceleración son elevadas); o bien, puede ser determinada experimentalmente mediante pruebas, comparaciones con aplicaciones existentes, mediciones amperimétricas o vatimétricas.

Un motor calculado por exceso implica una intensidad de arranque superior y, por lo tanto, mayores fusibles y una sección superior de los conductores; un coste de utilización superior ya que empeora el factor de potencia ($\cos \varphi$) y también el rendimiento; un mayor esfuerzo de la transmisión, con peligro de rotura ya que, normalmente, está proporcionada a la potencia requerida por la máquina y no a la del motor.

Eventuales aumentos de la potencia del motor son necesarios sólo en función de elevados valores de temperatura ambiente, altitud, frecuencia de arranque u otras condiciones especiales.

Velocidad de entrada

La máxima velocidad en entrada debe ser siempre $n_1 \leq 2\,800 \text{ min}^{-1}$; para servicios intermitentes o para casos particulares son posibles velocidades superiores: consultarnos.

Para n_1 superior a $1\,400 \text{ min}^{-1}$, la **potencia** y el **par** correspondientes a una determinada relación de transmisión cambian según el cuadro siguiente. En este caso, evitar cargas sobre el extremo del árbol rápido.

Para n_1 variable, efectuar la selección en base a a $n_{1\max}$, pero comprobarla también con $n_{1\min}$.

Cuando entre el motor y el reductor existe una transmisión mediante correa, es conveniente — en la selección — examinar distintas velocidades de entrada n_1 (el catálogo facilita este modo de elegir ya que ofrece en un único recuadro distintas velocidades de entrada n_1 , para una determinada velocidad de salida n_{N2}) para encontrar la mejor solución técnica y económica.

Acordarse de no entrar nunca — salvo necesidades especiales — a una velocidad superior a $1\,400 \text{ min}^{-1}$, sino que, aprovechando la transmisión entrar, preferiblemente, a una velocidad inferior a 900 min^{-1} .

5 - Sélection

Désignation pour la commande

Pour commander le groupe, il faut désigner **separément** les réducteurs ou motorréducteurs individuels, comme énoncé au chap. 5 paragraphe a) ou b), en se rappelant ce qui suit:

- placer la note **accouplé à** entre la désignation du réducteur final et celle du réducteur ou motorréducteur initial;
- ajouter toujours à la désignation du réducteur final la note **sans moteur** et choisir le réducteur ou motorréducteur initial dans l'exécution avec **bride B5 majorée** (pour la taille 63 ajouter aussi la note **-Ø 28**); dans le cas du réducteur ou motorréducteur initial taille 40, on doit le choisir en exécution avec bride **FC1A**.

Ex.: MR 3I 160 UC2A - 132MB 4 ... B5/28,2 sans moteur
acoplado à
R 2I 80 UC2A/15,7 brida B5 majorée

MR 3I 125 UC2A - 112M 4 ... B5/41,1 sans moteur,
position de montage V6
acoplado à
MR 2I 63 UC2A - 80B 4 230.400 B5/57,7 brida B5
majorée - Ø 28, position de montage V6

Considération pour la sélection

Puissance du moteur

En considérant le rendement du réducteur et des autres transmissions éventuelles, la puissance du moteur doit être la plus proche possible de la puissance requise par la machine entraînée. Par conséquent elle doit être déterminée le plus exactement possible.

La puissance requise par la machine peut être calculée en tenant compte des puissances dues au travail à effectuer, aux frottements (frottements de glissement au départ, de glissement ou de roulement) et à l'inertie (spécialement lorsque la masse et/ou l'accélération ou la déceleration sont importantes); elle peut être également déterminée expérimentalement par essais, par comparaison avec des applications existantes, par relèves de courant et de puissance électrique.

Un surdimensionnement du moteur engendre: un courant supérieur au démarrage, et donc des fusibles et des conducteurs plus grands; un coût d'exploitation supérieur car il influe négativement sur le facteur de puissance ($\cos \varphi$) et le rendement; une sollicitation supérieure des organes de transmission avec un danger de rupture car normalement ceux-ci sont dimensionnés par rapport à la puissance requise par la machine et non à celle du moteur.

Toutes augmentations de puissance du moteur ne sont nécessaires qu'avec des valeurs élevées de la température ambiante, de l'altitude, de la fréquence de démarrage ou d'autres conditions particulières.

Vitesse d'entrée

La vitesse max d'entrée doit être toujours $n_1 \leq 2\,800 \text{ min}^{-1}$; pour service intermittent périodique ou pour des exigences particulières des vitesses supérieures sont possibles: nous consulter.

Lorsque n_1 est supérieure à $1\,400 \text{ min}^{-1}$, la **puissance** et le moment de **torsion** correspondant à un rapport de transmission donné changent selon le tableau ci-dessous. Dans ce cas, éviter les charges sur le bout d'arbre rapide.

Lorsque n_1 est variable, effectuer le choix sur la base de $n_{1\max}$ et le contrôler également pour $n_{1\min}$.

Lorsque, entre le moteur et le réducteur, il y a une transmission par courroie, il est bon, avant de choisir, d'examiner différentes vitesses d'entrée n_1 (le catalogue facilite cette tâche en présentant sur une seule colonne différentes vitesses d'entrée n_1 pour une vitesse de sortie donnée n_{N2} pour trouver la meilleure solution sur le plan technique et économique. Sauf exigences particulières, se rappeler de n'entrer jamais à une vitesse supérieure à $1\,400 \text{ min}^{-1}$, profiter au contraire de la transmission et entrer de préférence à une vitesse inférieure à 900 min^{-1} .

n_1 min^{-1}	R 2I		R 3I	
	P_{N2}	M_{N2}	P_{N2}	M_{N2}
2 800	1,4	0,71	1,7	0,85
2 240	1,25	0,8	1,4	0,9
1 800	1,12	0,9	1,18	0,95
1 400	1	1	1	1

5 - Selección

Funcionamiento a 60 Hz

Cuando el motor es alimentado con frecuencia de 60 Hz (cap. 2b), las características del motorreductor cambian de la siguiente manera:

- la velocidad angular n_2 aumenta en un 20%.
- la potencia P_1 puede permanecer constante o aumentar (cap. 2b);
- el par M_2 y el factor de servicio fs varía de la siguiente manera:

$$M_{2 \text{ a } 60 \text{ Hz}} = M_{2 \text{ a } 50 \text{ Hz}} \cdot \frac{P_{1 \text{ a } 60 \text{ Hz}}}{1,2 \cdot P_{1 \text{ a } 50 \text{ Hz}}}$$

$$fs_{\text{a } 60 \text{ Hz}} = fs_{\text{a } 50 \text{ Hz}} \cdot \frac{1,12 \cdot P_{1 \text{ a } 50 \text{ Hz}}}{P_{1 \text{ a } 60 \text{ Hz}}}$$

5 - Sélection

Fonctionnement à 60 Hz

Lorsque le moteur est alimenté à une fréquence de 60 Hz (chap. 2b), les caractéristiques du motoréducteur varient de la façon suivante.

- La vitesse angulaire n_2 augmente de 20%.
- La puissance P_1 peut rester constante ou augmenter (chap. 2b).
- Le moment de torsion M_2 et le facteur de service fs varient de la façon suivante:

$$M_{2 \text{ at } 60 \text{ Hz}} = M_{2 \text{ at } 50 \text{ Hz}} \cdot \frac{P_{1 \text{ at } 60 \text{ Hz}}}{1,2 \cdot P_{1 \text{ at } 50 \text{ Hz}}}$$

$$fs_{\text{at } 60 \text{ Hz}} = fs_{\text{at } 50 \text{ Hz}} \cdot \frac{1,12 \cdot P_{1 \text{ at } 50 \text{ Hz}}}{P_{1 \text{ at } 60 \text{ Hz}}}$$

6 - Potencias y pares nominales (reductores)

6 - Puissances et moments de torsion nominaux (réducteurs)

n_{N2}	n_1 min ⁻¹	i_N	Tamaño reductor - Taille réducteur														
			P_{N2} M_{N2}		kW daN m		... / i										
			32	40	50	51	63	64	80	81	100	101	125	126	140	160	180
224	1 400	6,3	0,78 3,36 2/6,33	1,35 5,6 2/6,08	2,64 11,7 2/6,52	3,41 15,1 2/6,52	5,7 24,8 2/6,36	6,8 29,6 2/6,36	12 49,8 2/6,1	14,1 59 2/6,1	22,5 100 2/6,5	26,9* 119 2/6,35	46* 199 2/6,35	53** 231 2/6,35	—	108** 466 2/6,34	—
180	1 400	8	0,61 3,36 2/8,12	1,31 6,8 2/7,61	2,59 14,4 2/8,13	3,61 20 2/8,13	5,5 30,3 2/8,05	6,8 37,5 2/8,05	11,6 61 2/7,64	14,4 75 2/7,64	21,8 120 2/8,11	28,5* 158 2/8,03	44,1* 241 2/8,03	55** 300 2/8,03	—	115** 638 2/8,12	117** 675 2/8,43
		6,3	0,63 3,41 2/6,33	1,09 5,6 2/6,08	2,13 11,9 2/6,52	2,75 15,3 2/6,52	4,61 29,9 2/6,36	5,5 50 2/6,1	9,6 59 2/6,5	11,4 101 2/6,1	18,1 120 2/6,35	21,7 200 2/6,35	43,1* 233 2/6,35	—	87** 470 2/6,34	—	
160	1 250	8	0,55 3,38 2/8,12	1,18 6,8 2/7,61	2,33 14,5 2/8,13	3,24 20,1 2/8,13	4,97 30,5 2/8,05	6,1 37,5 2/8,05	10,5 61 2/7,64	12,9 75 2/7,64	19,6 121 2/8,11	25,6 159 2/8,03	48,9** 300 2/8,03	—	104** 643 2/8,12	105** 678 2/8,43	
		6,3	0,57 3,43 2/6,33	0,98 5,7 2/6,08	1,91 11,9 2/6,52	2,47 15,4 2/6,52	4,11 25 2/6,36	4,94 30 2/6,1	8,6 50 2/6,5	10,2 59 2/6,1	16,3 101 2/6,35	19,5 121 2/6,35	33 200 2/6,35	38,7*	—	78** 472 2/6,34	—
140	1 400	10	0,456 3,36 2/10,8	1,02 6,8 2/9,76	2,03 14,4 2/10,4	2,88 20,4 2/10,4	4,25 30,3 2/10,5	5,7 40,7 2/10,5	9,1 81 2/9,79	12,2 61 2/9,79	17 120 2/10,4	23 163 2/10,4	45,4* 241 2/10,4	57** 323 2/9,92	85** 383 2/10,7	117** 618 2/10,8	
		8	0,492 3,41 2/8,12	1,06 6,9 2/7,61	2,11 14,6 2/8,13	2,92 20,2 2/8,13	4,48 30,8 2/8,05	5,5 37,5 2/8,05	9,4 61 2/7,64	11,5 75 2/7,64	17,6 122 2/8,11	23 159 2/8,03	35,7 245 2/8,03	—	93** 647 2/8,12	95** 681 2/8,43	
		900	6,3	0,51 3,45 2/6,33	0,88 5,7 2/6,08	1,73 12 2/6,52	2,23 15,4 2/6,52	3,7 25 2/6,36	4,44 30 2/6,1	7,7 60 2/6,1	9,2 101 2/6,5	14,7 122 2/6,35	17,6 200 2/6,35	35* 236 2/6,35	—	71** 474 2/6,34	—
125	1 250	10	0,41 3,38 2/10,8	0,92 6,8 2/9,76	1,83 14,5 2/10,4	2,59 20,6 2/10,4	3,82 30,5 2/10,5	5,1 41 2/10,5	8,2 61 2/9,79	10,9 121 2/9,79	15,3 164 2/10,4	20,7 243 2/10,4	40,8 325 2/10,4	51** 385 2/9,92	76* 623 2/10,7	105** 867 2/10,8	
		8	0,443 3,43 2/8,12	0,95 6,9 2/7,61	1,90 14,7 2/8,13	2,62 20,3 2/8,13	4,03 31 2/8,05	4,88 37,5 2/8,05	8,5 62 2/7,64	10,3 75 2/7,64	15,9 123 2/8,11	20,7 160 2/8,03	32,1 246 2/8,03	—	84** 652 2/8,12	85** 685 2/8,43	
		800	6,3	0,46 3,48 2/6,33	0,79 5,7 2/6,08	1,54 12 2/6,52	2 15,5 2/6,52	3,29 25 2/6,36	3,95 30 2/6,1	8,2 50 2/6,1	13,1 102 2/6,5	15,8 122 2/6,35	31,1 200 2/6,35	—	63* 477 2/6,34	—	
112	1 400	12,5	0,343 3,16 2/13,5	0,77 6,8 2/13	1,69 14,4 2/12,5	2,34 19,9 2/12,5	3,49 30,3 2/12,7	4,55 39,5 2/12,7	6,8 61 2/13	8,9 79 2/13	14,2 120 2/12,5	18,6 158 2/12,7	36,2 313 2/12,7	50*	75*	83** 620 2/12,1	
		10	0,37 3,41 2/10,8	0,83 6,9 2/9,76	1,65 14,6 2/10,4	2,34 20,7 2/10,4	3,45 30,8 2/10,5	4,63 41,3 2/10,5	7,4 61 2/9,79	9,9 82 2/9,79	13,8 122 2/10,4	18,7 165 2/10,4	36,8 328 2/10,4	45,7*	69*	95** 627 2/10,7	
		900	8	0,401 3,45 2/8,12	0,86 7 2/7,61	1,72 14,8 2/8,13	2,37 20,4 2/8,13	3,65 31,2 2/8,05	4,39 37,5 2/8,05	7,7 62 2/7,64	9,3 75 2/7,64	14,4 124 2/8,11	18,7 161 2/8,03	35,2 300 2/8,03	—	76* 656 2/8,12	77* 688 2/8,43
		710	6,3	0,412 3,51 2/6,33	0,7 5,8 2/6,08	1,38 12,1 2/6,52	1,78 15,6 2/6,52	2,92 25 2/6,36	3,5 30 2/6,1	6,1 50 2/6,1	7,3 60 2/6,1	11,7 102 2/6,5	14,1 123 2/6,35	27,6 200 2/6,35	—	56* 479 2/6,34	—
100	1 250	12,5	0,308 3,17 2/13,5	0,69 6,8 2/13	1,52 14,5 2/12,5	2,1 20 2/12,5	3,14 30,5 2/12,7	4,1 39,8 2/12,7	6,1 61 2/13	8 80 2/13	12,7 121 2/12,5	16,7 159 2/12,7	32,5 315 2/12,7	45,2	68*	75* 623 2/12,1	
		10	0,333 3,43 2/10,8	0,74 6,9 2/9,76	1,48 14,7 2/10,4	2,1 20,9 2/10,4	3,1 31 2/10,5	4,16 41,6 2/10,5	6,6 62 2/9,79	8,9 83 2/9,79	12,4 123 2/10,4	16,8 166 2/10,4	33,1 330 2/10,4	41*	62	85*	
		800	8	0,359 3,48 2/8,12	0,77 7 2/7,61	1,54 15 2/8,13	2,12 20,5 2/8,13	3,27 31,4 2/8,05	3,9 37,5 2/8,05	6,9 63 2/7,64	8,2 75 2/7,64	12,9 124 2/8,11	16,7 162 2/8,03	31,3 300 2/8,03	—	661 661 2/8,12	691 691 2/8,43
		630	6,3	0,368 3,53 2/6,33	0,63 5,8 2/6,08	1,23 12,1 2/6,52	1,59 15,7 2/6,52	2,59 25 2/6,36	3,11 30 2/6,1	5,4 50 2/6,1	6,5 60 2/6,1	10,4 103 2/6,5	12,6 124 2/6,35	24,5 236 2/6,35	—	50 481 2/6,34	—
90	1 400	16	—	0,58 6,4 2/16,2	1,33 14,8 2/16,3	1,72 19,2 2/16,3	2,79 31,2 2/16,4	3,39 38 2/16,4	5,8 62 2/15,7	7,2 77 2/15,7	11,1 124 2/16,3	15 168 2/15,2	23,5 317 2/15,2	42,4 448 2/15,5	58 634 2/16	79*	863 2/16
		12,5	0,278 3,19 2/13,5	0,62 6,9 2/13	1,37 14,6 2/12,5	1,89 20,2 2/12,5	2,84 30,8 2/12,7	3,7 40,1 2/12,7	5,5 61 2/13	7,2 80 2/13	11,5 122 2/12,5	15,1 160 2/12,5	22,6 245 2/12,7	30,8 318 2/12,7	40,8 450 2/12,9	61 626 2/12,1	67* 716 2/12,5
		10	0,302 3,45 2/10,8	0,67 7 2/9,76	1,34 14,8 2/10,4	1,9 21 2/10,5	2,81 31,2 2/10,5	3,77 41,9 2/10,5	6 62 2/9,79	8,1 84 2/10,4	11,2 124 2/10,4	15,2 167 2/10,4	22,4 248 2/10,4	30 332 2/10,4	37,1 390 2/10,4	56 636 2/10,8	77* 879 2/10,8

Para n_1 mayores de 1 400 min⁻¹ o bien menores de 560 min⁻¹ ver cap. 5 y tabla de pág. 25.

* Para temperatura ambiente > 30 °C consultar para la verificación de la potencia térmica.

** Consultarnos para la verificación de la potencia térmica.

Si n_1 est supérieure à 1 400 min⁻¹ ou inférieure à 560 min⁻¹, voir le chap. 5 et le tableau à la page 25.

* Pour température ambiante > 30 °C, nous consulter pour la vérification de la puissance thermique.

** Nous consulter pour la vérification de la puissance thermique.

6 - Potencias y pares nominales (reductores)

6 - Puissances et moments de torsion nominaux (réducteurs)

				Tamaño reductor - Taille réducteur														
n_{N2}	n_1	i_N		P_{N2}		M_{N2}		kW		daN m		\dots / i						
min ⁻¹	min ⁻¹	min ⁻¹		32	40	50	51	63	64	80	81	100	101	125	126	140	160	180
90	710	8	0,321 3,51 <i>2/8,12</i>	0,69 7,1 <i>2/7,61</i>	1,38 15,1 <i>2/8,13</i>	1,89 20,7 <i>2/8,13</i>	2,93 31,7 <i>2/8,05</i>	3,46 37,5 <i>2/7,64</i>	6,2 63 <i>2/7,64</i>	7,3 75 <i>2/7,64</i>	11,5 125 <i>2/8,11</i>	14,9 163 <i>2/8,11</i>	23,3 251 <i>2/8,03</i>	27,8 300 <i>2/8,03</i>	—	—	61 665 <i>2/8,12</i>	61* 694 <i>2/8,43</i>
		560	6,3	0,329 3,56 <i>2/6,33</i>	0,56 5,8 <i>2/6,08</i>	1,1 12,2 <i>2/6,52</i>	1,42 15,8 <i>2/6,52</i>	2,3 2,76 <i>2/6,36</i>	2,76 30 <i>2/6,36</i>	4,81 50 <i>2/6,1</i>	5,8 60 <i>2/6,1</i>	9,3 103 <i>2/6,5</i>	11,2 124 <i>2/6,5</i>	18,5 200 <i>2/6,35</i>	21,8 236 <i>2/6,35</i>	—	44,7 484 <i>2/6,34</i>	—
80	1 250	16	— 6,4 <i>2/16,2</i>	0,52 15, <i>2/16,3</i>	1,2 19,3 <i>2/16,3</i>	1,55 31,5 <i>2/16,4</i>	2,51 38,2 <i>2/16,4</i>	3,04 63 <i>2/15,7</i>	5,3 77 <i>2/15,7</i>	6,5 10 <i>2/16,3</i>	13,5 125 <i>2/16,3</i>	21,2 169 <i>2/16,3</i>	27,5 246 <i>2/15,2</i>	38,2 319 <i>2/15,2</i>	53 452 <i>2/15,5</i>	71* 639 <i>2/15,9</i>	71* 867 <i>2/16</i>	
	1 000	12,5	0,25 3,21 <i>2/13,5</i>	0,56 6,9 <i>2/13</i>	1,24 14,7 <i>2/12,5</i>	1,7 20,3 <i>2/12,5</i>	2,55 31 <i>2/12,7</i>	3,33 40,4 <i>2/12,7</i>	4,98 62 <i>2/13</i>	6,5 81 <i>2/13</i>	10,3 123 <i>2/12,5</i>	13,6 161 <i>2/12,5</i>	20,3 246 <i>2/12,7</i>	26,4 320 <i>2/12,7</i>	36,6 453 <i>2/12,9</i>	55 629 <i>2/12,1</i>	60 719 <i>2/12,5</i>	
	800	10	0,27 3,48 <i>2/10,8</i>	0,6 7, <i>2/9,76</i>	1,21 15, <i>2/10,4</i>	1,7 21,1 <i>2/10,4</i>	2,52 31,4 <i>2/10,5</i>	3,38 42,2 <i>2/10,5</i>	5,4 63 <i>2/9,79</i>	7,2 84 <i>2/9,79</i>	10,1 124 <i>2/10,4</i>	13,6 169 <i>2/10,4</i>	20,1 250 <i>2/10,4</i>	26,9 334 <i>2/10,4</i>	33,1 392 <i>2/9,92</i>	50 641 <i>2/10,7</i>	59 883 <i>2/10,8</i>	
	630	8	0,287 3,53 <i>2/8,12</i>	0,62 7,1 <i>2/7,61</i>	1,23 15,2 <i>2/8,13</i>	1,68 20,8 <i>2/8,05</i>	2,62 31,9 <i>2/8,05</i>	3,07 37,5 <i>2/8,05</i>	5,5 64 <i>2/7,64</i>	6,5 75 <i>2/7,64</i>	10,3 126 <i>2/8,11</i>	13,3 164 <i>2/8,11</i>	20,8 253 <i>2/8,03</i>	24,7 300 <i>2/8,03</i>	—	54 670 <i>2/8,12</i>	55 697 <i>2/8,43</i>	
71	1 400	20	— 7,1 <i>2/19,9</i>	0,52 14,8 <i>2/19,6</i>	1,11 20,4 <i>2/19,6</i>	1,53 31,2 <i>2/20</i>	2,29 40,7 <i>2/20</i>	2,98 62 <i>2/20,8</i>	4,39 82 <i>2/20,8</i>	5,7 92 <i>2/20,8</i>	9,2 124 <i>2/19,6</i>	12,2 163 <i>2/19,6</i>	17,5 227 <i>2/19</i>	21,4 278 <i>2/19</i>	30,4 394 <i>2/19</i>	43,1 557 <i>2/19</i>	59 789 <i>2/19,5</i>	
	1 120	16	— 6,4 <i>2/16,2</i>	0,466 15,1 <i>2/16,3</i>	1,08 19,4 <i>2/16,3</i>	1,39 31,7 <i>2/16,4</i>	2,26 38,4 <i>2/16,4</i>	2,74 63 <i>2/15,7</i>	4,74 78 <i>2/15,7</i>	5,8 9 <i>2/16,3</i>	9 122 <i>2/16,3</i>	12,2 170 <i>2/16,3</i>	19,1 247 <i>2/15,2</i>	24,8 321 <i>2/15,5</i>	34,4 455 <i>2/15,9</i>	47,4 643 <i>2/16</i>	64 871 <i>2/16</i>	
	900	12,5	0,226 3,23 <i>2/13,5</i>	0,51 7, <i>2/13</i>	1,12 14,8 <i>2/12,5</i>	1,54 20,4 <i>2/12,5</i>	2,31 31,2 <i>2/12,7</i>	3,01 40,7 <i>2/12,7</i>	4,51 62 <i>2/13</i>	5,9 81 <i>2/13</i>	9,4 124 <i>2/12,5</i>	12,3 162 <i>2/12,5</i>	18,4 248 <i>2/12,7</i>	23,9 322 <i>2/12,9</i>	33,2 456 <i>2/12,1</i>	49,3 631 <i>2/12,5</i>	54 722 <i>2/12,5</i>	
	710	10	0,241 3,51 <i>2/10,8</i>	0,54 7,1 <i>2/9,76</i>	1,08 15,1 <i>2/10,4</i>	1,52 21,3 <i>2/10,4</i>	2,25 31,7 <i>2/10,5</i>	3,02 42,5 <i>2/10,5</i>	4,81 63 <i>2/9,79</i>	6,4 85 <i>2/9,79</i>	9 125 <i>2/10,4</i>	12,2 170 <i>2/10,4</i>	17,9 251 <i>2/10,4</i>	24 337 <i>2/10,4</i>	29,5 394 <i>2/9,92</i>	44,8 645 <i>2/10,7</i>	61 887 <i>2/10,8</i>	
	560	8	0,257 3,56 <i>2/8,12</i>	0,55 7,2 <i>2/7,61</i>	1,1 15,3 <i>2/8,13</i>	1,51 20,9 <i>2/8,05</i>	2,34 32,2 <i>2/8,05</i>	2,73 37,5 <i>2/8,05</i>	4,93 64 <i>2/7,64</i>	5,8 75 <i>2/7,64</i>	9,2 127 <i>2/8,11</i>	11,9 164 <i>2/8,11</i>	18,6 255 <i>2/8,03</i>	21,9 300 <i>2/8,03</i>	—	48,7 675 <i>2/8,12</i>	48,8 701 <i>2/8,43</i>	
63	1 250	20	— 7,2 <i>2/19,9</i>	0,47 15, <i>2/19,6</i>	1 20,6 <i>2/19,6</i>	1,37 31,5 <i>2/20</i>	2,06 41 <i>2/20</i>	2,68 63 <i>2/20,8</i>	3,95 82 <i>2/20,8</i>	5,2 8,3 <i>2/20,8</i>	8,3 10,9 <i>2/19,6</i>	10,9 164 <i>2/19,6</i>	15,7 228 <i>2/19</i>	19,3 280 <i>2/19</i>	27,3 397 <i>2/19</i>	38,7 560 <i>2/19</i>	53 794 <i>2/19,5</i>	
	1 000	16	— 6,5 <i>2/16,2</i>	0,418 15,2 <i>2/16,3</i>	0,97 19,5 <i>2/16,3</i>	1,25 31,9 <i>2/16,4</i>	2,03 38,5 <i>2/16,4</i>	2,46 64 <i>2/15,7</i>	4,26 78 <i>2/15,7</i>	5,2 8,1 <i>2/16,3</i>	8,1 11 <i>2/16,3</i>	17,2 126 <i>2/16,3</i>	22,3 249 <i>2/15,2</i>	30,9 458 <i>2/15,9</i>	42,6 648 <i>2/16</i>	57 875 <i>2/16</i>		
	800	12,5	0,202 3,25 <i>2/13,5</i>	0,454 7,0 <i>2/13</i>	1 15 <i>2/12,5</i>	1,38 20,6 <i>2/12,5</i>	2,07 31,4 <i>2/12,7</i>	2,7 41 <i>2/12,7</i>	4,04 63 <i>2/13</i>	5,3 8,4 <i>2/12,5</i>	8,4 11 <i>2/12,5</i>	16,5 124 <i>2/12,5</i>	21,4 250 <i>2/12,7</i>	29,7 324 <i>2/12,9</i>	44 459 <i>2/12,1</i>	48,6 634 <i>2/12,5</i>		
	630	10	0,216 3,53 <i>2/10,8</i>	0,482 7,1 <i>2/9,76</i>	0,96 15,2 <i>2/10,4</i>	1,36 21,4 <i>2/10,4</i>	2,01 31,9 <i>2/10,5</i>	2,7 42,8 <i>2/10,5</i>	4,3 64 <i>2/9,79</i>	5,8 86 <i>2/10,4</i>	8 126 <i>2/10,4</i>	10,9 171 <i>2/10,4</i>	16 253 <i>2/10,4</i>	21,5 339 <i>2/10,4</i>	26,4 396 <i>2/9,92</i>	40 650 <i>2/10,7</i>	55 891 <i>2/10,8</i>	
56	1 400	25	— 7,1 <i>2/26,5</i>	— 13,7 <i>2/24,1</i>	— 18,0 <i>2/24,1</i>	— 29, <i>2/25</i>	— 35,4 <i>2/25</i>	— 2,08 <i>2/26</i>	— 3,27 <i>2/26</i>	— 4 <i>2/26</i>	— 7 <i>2/24,1</i>	— 115 <i>2/24,1</i>	— 12,5 <i>2/24,3</i>	— 14,2 <i>2/24,3</i>	— 17,4 <i>2/24,3</i>	— 24,6 <i>2/24,3</i>	— 34,9 <i>2/24,3</i>	
	1 400	25	— 7,2 <i>2/19,9</i>	0,393 15,1 <i>2/19,6</i>	0,83 19,6 <i>2/19,6</i>	1,09 31,7 <i>2/19,6</i>	1,7 41,3 <i>2/20</i>	2,08 41,3 <i>2/20</i>	3,27 83 <i>2/20,8</i>	4 75 <i>2/20,8</i>	8,6 9,9 <i>2/19,6</i>	12,5 165 <i>2/19,6</i>	14,2 230 <i>2/19</i>	17,4 281 <i>2/19</i>	24,6 399 <i>2/19</i>	34,9 564 <i>2/19,5</i>	48 799 <i>2/19,5</i>	
	1 120	20	— 7,2 <i>2/19,9</i>	0,424 15,1 <i>2/19,6</i>	0,9 19,6 <i>2/19,6</i>	1,24 31,7 <i>2/19,6</i>	1,86 41,3 <i>2/20</i>	2,42 63 <i>2/20</i>	3,57 83 <i>2/20,8</i>	4,65 78 <i>2/20,8</i>	7,5 7,3 <i>2/19,6</i>	9,9 9,9 <i>2/19,6</i>	14,2 165 <i>2/19,6</i>	17,4 230 <i>2/19</i>	24,6 399 <i>2/19</i>	34,9 564 <i>2/19,5</i>	48 799 <i>2/19,5</i>	
	900	16	— 6,5 <i>2/16,2</i>	0,379 15,3 <i>2/16,3</i>	0,88 19,6 <i>2/16,3</i>	1,13 32,1 <i>2/16,4</i>	1,84 38,7 <i>2/16,4</i>	2,22 64 <i>2/16,4</i>	3,86 78 <i>2/16,4</i>	4,71 7,3 <i>2/15,7</i>	7,3 127 <i>2/16,3</i>	9,9 172 <i>2/16,3</i>	14,2 251 <i>2/16,3</i>	17,4 281 <i>2/16,3</i>	24,6 326 <i>2/16,3</i>	34,9 461 <i>2/16,3</i>	48,6 652 <i>2/16,3</i>	
	710	12,5	0,18 3,27 <i>2/13,5</i>	0,406 7,1 <i>2/12,5</i>	0,9 15,1 <i>2/12,5</i>	1,23 20,7 <i>2/12,5</i>	1,85 31,7 <i>2/12,7</i>	2,41 41,3 <i>2/12,7</i>	3,61 63 <i>2/13</i>	4,72 83 <i>2/13</i>	7,5 125 <i>2/12,5</i>	9,9 165 <i>2/12,5</i>	14,7 251 <i>2/12,5</i>	19,1 327 <i>2/12,5</i>	26,5 462 <i>2/12,5</i>	39,3 637 <i>2/12,1</i>	43,3 729 <i>2/12,5</i>	
	560	10	0,193 3,56 <i>2/10,8</i>	0,432 7,2 <i>2/9,76</i>	0,86 15,3 <i>2/10,4</i>	1,22 21,6 <i>2/10,4</i>	1,8 32,2 <i>2/10,5</i>	2,42 43,2 <i>2/10,5</i>	3,85 64 <i>2/9,79</i>	5,2 86 <i>2/10,4</i>	7,2 127 <i>2/10,4</i>	9,8 173 <i>2/10,4</i>	14,3 255 <i>2/10,4</i>	19,2 342 <i>2/10,4</i>	23,5 398 <i>2/9,92</i>	35,8 655 <i>2/10,8</i>	48,8 896 <i>2/10,8</i>	
	50	1 250	25	— 7,2 <i>2/9,76</i>	— 15,3 <i>2/9,76</i>	— 21,6 <i>2/10,4</i>	— 32,2 <i>2/10,5</i>	— 43,2 <i>2/10,5</i>	— 64 <i>2/9,79</i>	— 86 <i>2/10,4</i>	— 13 <i>2/26,2</i>	— 17,4 <i>2/26,2</i>	— 20,3 <i>2/26,2</i>	— 261 <i>2/26,2</i>	— 349 <i>2/26,2</i>	— 35,9 <i>2/26,2</i>	40 904 <i>2/26,2</i>	

Para n_1 mayores de 1 400 min⁻¹ o bien menores de 560 min⁻¹ ver cap. 5 y tabla de pág. 25.

* Para temperatura ambiente > 30 °C consultar para la verificación de la potencia térmica.

Si n_1 est supérieure à 1 400 min⁻¹ ou inférieure à 560 min⁻¹, voir le chap. 5 et le tableau de la page 25.

* Pour température ambiante > 30 °C, nous consulter pour la vérification de la puissance thermique.

6 - Potencias y pares nominales (reductores)

6 - Puissances et moments de torsion nominaux (réducteurs)

				Tamaño reductor - Taille réducteur															
n_{N2}	n_1	i_N		P_{N2}		M_{N2}		kW		$daN m$		\dots / i							
				32	40	50	51	63	64	80	81	100	101	125	126	140	160	180	
50	1 250	25	—	0,354 7,2 <i>2/26,5</i>	0,75 13,8 <i>2/24,1</i>	0,98 18,1 <i>2/24,1</i>	1,53 29,1 <i>2/25</i>	1,87 35,6 <i>2/25</i>	2,94 58 <i>2/26</i>	3,59 71 <i>2/26</i>	6,3 116 <i>2/24,1</i>	7,7 142 <i>2/24,3</i>	11,2 207 <i>2/24,3</i>	—	—	—	—	—	
	1 000	20	—	0,381 7,3 <i>2/19,9</i>	0,81 15,2 <i>2/19,6</i>	1,11 20,8 <i>2/19,6</i>	1,67 31,9 <i>2/20</i>	2,18 41,6 <i>2/20</i>	3,21 64 <i>2/20,8</i>	4,19 83 <i>2/19,6</i>	6,7 126 <i>2/19,6</i>	8,9 166 <i>2/19,6</i>	12,7 231 <i>2/19</i>	15,6 283 <i>2/19</i>	22,1 402 <i>2/19</i>	31,3 567 <i>2/19</i>	43,1 804 <i>2/19,5</i>		
	800	16	—	0,339 6,6 <i>2/16,2</i>	0,79 15,4 <i>2/16,3</i>	1,01 19,7 <i>2/16,3</i>	1,65 32,3 <i>2/16,4</i>	1,98 38,9 <i>2/16,4</i>	3,46 65 <i>2/15,7</i>	4,21 79 <i>2/15,7</i>	6,6 128 <i>2/16,3</i>	8,9 174 <i>2/16,3</i>	13,9 252 <i>2/15,2</i>	18,1 328 <i>2/15,2</i>	25 462 <i>2/15,5</i>	34,6 656 <i>2/15,9</i>	46,2 883 <i>2/16</i>		
	630	12,5	0,161 3,29 <i>2/13,5</i>	0,363 7,1 <i>2/13</i>	0,8 15,2 <i>2/12,5</i>	1,1 20,9 <i>2/12,5</i>	1,65 31,9 <i>2/12,7</i>	2,16 41,6 <i>2/12,7</i>	3,23 64 <i>2/13</i>	4,22 83 <i>2/13</i>	6,7 126 <i>2/12,5</i>	8,8 166 <i>2/12,5</i>	13,2 253 <i>2/12,7</i>	17,1 329 <i>2/12,7</i>	23,6 462 <i>2/12,9</i>	35 640 <i>2/12,1</i>	38,6 732 <i>2/12,5</i>		
45	1 400	31,5	—	—	0,71 15,5 <i>3/31,9</i>	1 21,8 <i>3/31,9</i>	1,4 32,7 <i>3/34,2</i>	1,88 43,9 <i>3/34,2</i>	2,93 65 <i>3/32,8</i>	3,93 88 <i>3/32</i>	5,9 129 <i>3/32</i>	8 175 <i>3/32</i>	11,1 259 <i>3/34,1</i>	14,9 347 <i>3/34,1</i>	22,1 489 <i>3/32,4</i>	31,1 694 <i>3/32,7</i>	42,3 978 <i>3/33,9</i>		
	1 400	31,5	—	0,293 6,6 <i>2/33,1</i>	0,63 12,6 <i>2/29,3</i>	—	1,19 26 <i>2/31,9</i>	—	2,4 52 <i>2/31,8</i>	—	5,4 107 <i>2/29,3</i>	—	—	—	—	—	—		
	1 120	25	—	—	—	—	—	—	—	—	—	—	—	11,7 262 <i>3/26,2</i>	15,7 351 <i>3/26,2</i>	18,3 457 <i>3/29,3</i>	32,3 703 <i>3/25,5</i>	36,1 910 <i>3/29,5</i>	
	1 120	25	—	0,319 7,2 <i>2/26,5</i>	0,67 13,8 <i>2/24,1</i>	0,88 18,2 <i>2/24,1</i>	1,37 29,3 <i>2/25</i>	1,68 35,8 <i>2/25</i>	2,65 59 <i>2/26</i>	3,23 72 <i>2/26</i>	5,7 117 <i>2/24,1</i>	6,9 143 <i>2/24,1</i>	10,1 208 <i>2/24,3</i>	—	—	—	—		
	900	20	—	0,345 7,3 <i>2/19,9</i>	0,73 15,3 <i>2/19,6</i>	1,01 21 <i>2/19,6</i>	1,51 32,1 <i>2/20</i>	1,97 41,9 <i>2/20</i>	2,91 64 <i>2/20,8</i>	3,79 84 <i>2/19,6</i>	6,1 127 <i>2/19,6</i>	8 167 <i>2/19,6</i>	11,5 232 <i>2/19</i>	14,1 285 <i>2/19</i>	20 404 <i>2/19</i>	28,4 570 <i>2/19</i>	39 808 <i>2/19,5</i>		
	710	16	—	0,302 6,6 <i>2/16,2</i>	0,71 15,5 <i>2/16,3</i>	0,9 19,8 <i>2/16,3</i>	1,47 32,6 <i>2/16,4</i>	1,77 39,1 <i>2/16,4</i>	3,09 65 <i>2/15,7</i>	3,76 79 <i>2/15,7</i>	5,9 129 <i>2/16,3</i>	8 175 <i>2/16,3</i>	12,4 254 <i>2/15,2</i>	16,2 330 <i>2/15,2</i>	22,2 462 <i>2/15,5</i>	30,9 661 <i>2/15,9</i>	41,2 887 <i>2/16</i>		
	560	12,5	0,144 3,31 <i>2/13,5</i>	0,325 7,2 <i>2/13</i>	0,72 21 <i>2/12,5</i>	0,99 32,2 <i>2/12,7</i>	1,48 41,9 <i>2/12,7</i>	1,93 64 <i>2/12,7</i>	2,89 84 <i>2/13</i>	3,78 6 <i>2/12,5</i>	6 127 <i>2/12,5</i>	7,9 168 <i>2/12,5</i>	11,8 255 <i>2/12,7</i>	15,3 332 <i>2/12,7</i>	20,9 462 <i>2/12,9</i>	31,3 643 <i>2/12,1</i>	34,5 736 <i>2/12,5</i>		
	1 250	31,5	—	—	0,64 15,6 <i>3/31,9</i>	0,9 22 <i>3/31,9</i>	1,26 32,9 <i>3/34,2</i>	1,69 44,2 <i>3/34,2</i>	2,63 66 <i>3/32,8</i>	3,53 88 <i>3/32</i>	5,3 129 <i>3/32</i>	7,2 176 <i>3/32</i>	10 261 <i>3/34,1</i>	13,4 349 <i>3/34,1</i>	19,9 492 <i>3/32,4</i>	28 699 <i>3/32,7</i>	38 984 <i>3/33,9</i>		
40	1 250	31,5	—	0,263 6,6 <i>2/33,1</i>	0,57 12,7 <i>2/29,3</i>	—	1,07 26,1 <i>2/31,9</i>	—	2,16 52 <i>2/31,8</i>	—	4,81 108 <i>2/29,3</i>	—	—	—	—	—	—		
	1 000	25	—	—	—	—	—	—	—	—	—	—	—	10,5 264 <i>3/26,2</i>	14,1 354 <i>3/26,2</i>	16,5 460 <i>3/29,3</i>	29,1 707 <i>3/25,5</i>	32,5 916 <i>3/29,5</i>	
	1 000	25	—	0,287 7,3 <i>2/26,5</i>	0,6 13,9 <i>2/24,1</i>	0,79 18,3 <i>2/24,1</i>	1,23 29,5 <i>2/25</i>	1,51 36 <i>2/25</i>	2,38 59 <i>2/26</i>	2,9 72 <i>2/26</i>	5,1 117 <i>2/24,1</i>	6,2 144 <i>2/24,1</i>	9 209 <i>2/24,3</i>	—	—	—	—		
	800	20	—	0,309 7,4 <i>2/19,9</i>	0,66 15,4 <i>2/19,6</i>	0,9 21,1 <i>2/19,6</i>	1,35 32,3 <i>2/20</i>	1,77 42,2 <i>2/20</i>	2,6 65 <i>2/20,8</i>	3,4 84 <i>2/20,8</i>	5,5 128 <i>2/19,6</i>	7,2 169 <i>2/19,6</i>	10,3 233 <i>2/19</i>	12,6 287 <i>2/19</i>	17,9 406 <i>2/19</i>	25,4 574 <i>2/19</i>	34,9 813 <i>2/19,5</i>		
	630	16	—	0,27 6,6 <i>2/16,2</i>	0,63 15,7 <i>2/16,3</i>	0,8 19,9 <i>2/16,3</i>	1,32 32,8 <i>2/16,4</i>	1,58 39,3 <i>2/16,4</i>	2,76 66 <i>2/15,7</i>	3,35 80 <i>2/15,7</i>	5,2 130 <i>2/16,3</i>	7,1 176 <i>2/16,3</i>	11,1 256 <i>2/15,2</i>	14,4 333 <i>2/15,2</i>	19,7 462 <i>2/15,5</i>	27,6 666 <i>2/15,9</i>	36,8 891 <i>2/16</i>		
	1 400	40	—	0,215 5,9 <i>2/40,4</i>	0,59 15,5 <i>3/38,4</i>	0,81 21,2 <i>3/38,4</i>	1,15 32,7 <i>3/41,6</i>	1,5 42,6 <i>3/41,6</i>	2,2 65 <i>3/43,6</i>	2,87 85 <i>3/43,6</i>	4,91 129 <i>3/43,6</i>	6,5 170 <i>3/41,5</i>	9,2 259 <i>3/41,5</i>	11,9 337 <i>3/41,5</i>	16,5 476 <i>3/42,3</i>	22,9 674 <i>3/43,1</i>	32,3 953 <i>3/43,3</i>		
35,5	1 120	31,5	—	—	0,58 15,8 <i>3/31,9</i>	0,81 22,1 <i>3/31,9</i>	1,14 33,1 <i>3/34,2</i>	1,53 44,5 <i>3/34,2</i>	2,37 66 <i>3/32,8</i>	3,19 89 <i>3/32,8</i>	4,78 130 <i>3/32</i>	6,5 177 <i>3/32</i>	9 262 <i>3/34,1</i>	12,1 351 <i>3/34,1</i>	17,9 495 <i>3/32,4</i>	25,2 703 <i>3/32,7</i>	34,3 990 <i>3/33,9</i>		
	1 120	31,5	—	0,237 6,7 <i>2/33,1</i>	0,51 12,7 <i>2/29,3</i>	—	0,96 26,2 <i>2/31,9</i>	—	1,94 53 <i>2/31,8</i>	—	4,33 108 <i>2/29,3</i>	—	—	—	—	—	—		
	900	25	—	—	—	—	—	—	—	—	—	—	—	9,5 265 <i>3/26,2</i>	12,8 355 <i>3/26,2</i>	14,9 463 <i>3/29,3</i>	26,2 710 <i>3/25,5</i>	29,4 922 <i>3/29,5</i>	
	900	25	—	0,26 7,3 <i>2/26,5</i>	0,55 14 <i>2/24,1</i>	0,72 18,4 <i>2/24,1</i>	1,12 29,6 <i>2/25</i>	1,37 36,2 <i>2/25</i>	2,15 59 <i>2/26</i>	2,63 72 <i>2/26</i>	4,61 118 <i>2/24,1</i>	5,7 144 <i>2/24,1</i>	8,2 210 <i>2/24,3</i>	—	—	—	—		
	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—		

Para temperatura ambiente > 30 °C consultarnos para la verificación de la potencia térmica..

Si n_1 est supérieure à 1 400 min⁻¹ ou inférieure à 560 min⁻¹, voir le chap. 5 et le tableau à la page 25.

6 - Potencias y pares nominales (reductores)

6 - Puissances et moments de torsion nominaux (réducteurs)

				Tamaño reductor - Taille réducteur															
n_{N2}	n_1	i_N				P_{N2}		M_{N2}		kW		daN m							
				32	40	50	51	63	64	80	81	100	101	125	126	140	160	180	
35,5	710	20	–	0,276 7,4 <i>2/19,9</i>	0,59 15,5 <i>2/19,6</i>	0,81 21,3 <i>2/19,6</i>	1,21 32,6 <i>2/20</i>	1,58 42,5 <i>2/20,8</i>	2,33 65 <i>2/20,8</i>	3,04 85 <i>2/19,6</i>	4,88 129 <i>2/19,6</i>	6,4 170 <i>2/19,6</i>	9,2 235 <i>2/19</i>	11,3 289 <i>2/19</i>	16 409 <i>2/19</i>	22,7 578 <i>2/19</i>	31,2 819 <i>2/19,5</i>		
				0,241 6,7 <i>2/16,2</i>	0,57 15,8 <i>2/16,3</i>	0,72 20 <i>2/16,3</i>	1,18 33,1 <i>2/16,4</i>	1,41 39,5 <i>2/16,4</i>	2,47 66 <i>2/15,7</i>	2,99 80 <i>2/15,7</i>	4,68 130 <i>2/16,3</i>	6,4 177 <i>2/16,3</i>	9,9 258 <i>2/15,2</i>	12,9 335 <i>2/15,5</i>	17,5 462 <i>2/15,5</i>	24,7 671 <i>2/15,9</i>	32,8 896 <i>2/16</i>		
31,5	1 250	40	–	0,193 6 <i>2/40,4</i>	0,53 15,6 <i>3/38,4</i>	0,73 21,4 <i>3/38,4</i>	1,04 32,9 <i>3/41,6</i>	1,35 42,9 <i>3/41,6</i>	1,98 66 <i>3/43,6</i>	2,58 86 <i>3/43,6</i>	4,41 129 <i>3/38,4</i>	5,8 171 <i>3/38,4</i>	8,2 261 <i>3/41,5</i>	10,7 339 <i>3/42,3</i>	14,8 479 <i>3/43,1</i>	20,6 679 <i>3/43,3</i>	29 959 <i>3/43,3</i>		
				–	0,52 15,9 <i>3/31,9</i>	0,73 22,2 <i>3/31,9</i>	1,02 33,4 <i>3/34,2</i>	1,37 44,8 <i>3/34,2</i>	2,13 67 <i>3/32,8</i>	2,87 90 <i>3/32,8</i>	4,29 131 <i>3/32</i>	5,8 179 <i>3/32</i>	8,1 264 <i>3/34,1</i>	10,9 354 <i>3/34,1</i>	16,1 498 <i>3/32,4</i>	22,7 707 <i>3/32,7</i>	30,8 997 <i>3/33,9</i>		
	1 000	31,5	–	0,213 6,7 <i>2/33,1</i>	0,457 12,8 <i>2/29,3</i>	–	0,86 26,4 <i>2/31,9</i>	–	1,74 53 <i>2/31,8</i>	–	3,88 109 <i>2/29,3</i>	–	–	–	–	–	–		
				–	–	–	–	–	–	–	–	–	–	–	–	–	–		
	800	25	–	–	–	–	–	–	–	–	–	–	–	–	–	–	–		
				0,233 7,4 <i>2/26,5</i>	0,49 14,1 <i>2/24,1</i>	0,64 18,5 <i>2/24,1</i>	1 29,8 <i>2/25</i>	1,22 36,5 <i>2/25</i>	1,92 60 <i>2/26</i>	2,35 73 <i>2/26</i>	4,13 119 <i>2/24,1</i>	5,1 145 <i>2/24,1</i>	7,3 211 <i>2/24,3</i>	–	–	–	–	–	
28	1 400	50	–	0,443 16 <i>3/53</i>	0,62 22,4 <i>3/53</i>	0,97 33,5 <i>3/50,4</i>	1,31 45 <i>3/50,4</i>	1,97 67 <i>3/49,8</i>	2,65 90 <i>3/49,8</i>	3,65 132 <i>3/53,1</i>	4,97 180 <i>3/53,1</i>	7,7 265 <i>3/50,2</i>	10,3 355 <i>3/50,8</i>	13,9 481 <i>3/49,7</i>	20,9 710 <i>3/49,7</i>	26,8 964 <i>3/52,7</i>			
				0,173 6 <i>2/40,4</i>	0,482 15,8 <i>3/38,4</i>	0,66 21,5 <i>3/38,4</i>	0,93 33,1 <i>3/41,6</i>	1,22 43,2 <i>3/41,6</i>	1,79 66 <i>3/43,6</i>	2,33 87 <i>3/43,6</i>	3,98 130 <i>3/38,4</i>	5,3 172 <i>3/38,4</i>	7,4 262 <i>3/41,5</i>	9,7 341 <i>3/41,5</i>	13,4 482 <i>3/42,3</i>	18,6 683 <i>3/43,1</i>	26,1 965 <i>3/43,3</i>		
	900	31,5	–	–	0,471 16 <i>3/31,9</i>	0,66 22,4 <i>3/31,9</i>	0,92 33,5 <i>3/34,2</i>	1,24 45 <i>3/34,2</i>	1,93 67 <i>3/32,8</i>	2,59 90 <i>3/32,8</i>	3,88 132 <i>3/32</i>	5,3 180 <i>3/32</i>	7,3 265 <i>3/34,1</i>	9,8 355 <i>3/34,1</i>	14,5 500 <i>3/32,4</i>	20,5 710 <i>3/32,7</i>	27,8 1 000 <i>3/33,9</i>		
				0,192 6,8 <i>2/33,1</i>	0,413 12,8 <i>2/29,3</i>	–	0,78 26,5 <i>2/31,9</i>	–	1,57 53 <i>2/31,8</i>	–	3,51 109 <i>2/29,3</i>	–	–	–	–	–	–		
	710	25	–	–	–	–	–	–	–	–	–	–	–	7,5 265 <i>3/26,2</i>	10,1 355 <i>3/26,2</i>	11,9 471 <i>3/29,3</i>	20,7 710 <i>3/25,5</i>		
				0,208 7,4 <i>2/26,5</i>	0,437 14,2 <i>2/24,1</i>	0,57 18,6 <i>2/24,1</i>	0,89 30 <i>2/25</i>	1,09 36,7 <i>2/25</i>	1,72 60 <i>2/26</i>	2,1 73 <i>2/26</i>	3,68 119 <i>2/24,1</i>	4,52 146 <i>2/24,1</i>	6,5 212 <i>2/24,3</i>	–	–	–	–	–	
	710	25	–	0,221 7,5 <i>2/19,9</i>	0,472 15,8 <i>2/19,6</i>	0,64 21,5 <i>2/19,6</i>	0,97 33,1 <i>2/20</i>	1,26 43,1 <i>2/20</i>	1,86 66 <i>2/20,8</i>	2,43 86 <i>2/20,8</i>	3,9 130 <i>2/19,6</i>	5,2 173 <i>2/19,6</i>	7,3 237 <i>2/19</i>	9 292 <i>2/19</i>	12,8 414 <i>2/19</i>	18,1 585 <i>2/19</i>	24,9 829 <i>2/19,5</i>		
25	1 250	50	–	0,395 16 <i>3/53</i>	0,55 22,4 <i>3/53</i>	0,87 33,5 <i>3/50,4</i>	1,17 45 <i>3/50,4</i>	1,76 67 <i>3/49,8</i>	2,36 90 <i>3/49,8</i>	3,25 132 <i>3/53,1</i>	4,44 180 <i>3/53,1</i>	6,9 265 <i>3/50,2</i>	9,2 355 <i>3/50,8</i>	12,5 484 <i>3/49,7</i>	18,7 710 <i>3/49,7</i>	24,1 970 <i>3/52,7</i>			
				0,156 6 <i>2/40,4</i>	0,433 15,9 <i>3/38,4</i>	0,59 21,6 <i>3/38,4</i>	0,84 33,4 <i>3/41,6</i>	1,1 43,5 <i>3/41,6</i>	1,6 67 <i>3/43,6</i>	2,1 87 <i>3/43,6</i>	3,57 131 <i>3/38,4</i>	4,73 174 <i>3/38,4</i>	6,7 264 <i>3/41,5</i>	8,7 344 <i>3/42,3</i>	12 485 <i>3/43,1</i>	16,7 687 <i>3/43,3</i>	23,5 972 <i>3/43,3</i>		
	800	31,5	–	–	0,42 16 <i>3/31,9</i>	0,59 22,4 <i>3/31,9</i>	0,82 33,5 <i>3/34,2</i>	1,1 45 <i>3/34,2</i>	1,71 67 <i>3/32,8</i>	2,3 90 <i>3/32,8</i>	3,46 132 <i>3/32</i>	4,71 180 <i>3/32</i>	6,5 265 <i>3/34,1</i>	8,7 355 <i>3/34,1</i>	12,9 500 <i>3/32,4</i>	18,2 710 <i>3/32,7</i>	24,7 1 000 <i>3/33,9</i>		
				0,172 6,8 <i>2/33,1</i>	0,369 12,9 <i>2/29,3</i>	–	0,7 26,6 <i>2/31,9</i>	–	1,4 53 <i>2/31,8</i>	–	3,13 109 <i>2/29,3</i>	–	–	–	–	–	–		
	630	25	–	–	–	–	–	–	–	–	–	–	–	6,7 265 <i>3/26,2</i>	8,9 355 <i>3/26,2</i>	10,7 474 <i>3/29,3</i>	18,4 710 <i>3/25,5</i>	21 942 <i>3/29,5</i>	
				0,186 7,5 <i>2/26,5</i>	0,39 14,3 <i>2/24,1</i>	0,51 18,7 <i>2/24,1</i>	0,8 30,2 <i>2/25</i>	0,97 36,9 <i>2/25</i>	1,53 60 <i>2/26</i>	1,87 74 <i>2/26</i>	3,29 120 <i>2/24,1</i>	4,03 147 <i>2/24,1</i>	5,8 213 <i>2/24,3</i>	–	–	–	–	–	

Para n_1 mayores de 1 400 min⁻¹ o bien menores de 560 min⁻¹ ver cap. 5 y tabla de pág. 25.

Si n_1 est supérieure à 1 400 min⁻¹ ou inférieure à 560 min⁻¹, voir le chap. 5 et le tableau à la page 25.

6 - Potencias y pares nominales (reductores)

6 - Puissances et moments de torsion nominaux (réducteurs)

		i_N	Tamaño reductor - Taille réducteur															
n_{N2}	n_1 min ⁻¹		P_{N2} kW M_{N2} daN m ... / i															
			32	40	50	51	63	64	80	81	100	101	125	126	140	160	180	
22,4	1 400	63	—	—	0,369 16 3/63,6	0,5 21,8 3/63,6	0,8 33,5 3/61,3	1,04 43,7 3/61,3	1,48 67 3/66,3	1,94 88 3/66,3	3,04 132 3/63,8	4,02 175 3/61,2	6,3 265 3/61,2	8,3 345 3/61,2	11,4 487 3/62,3	15,4 690 3/65,6	21,7 975 3/65,9	
	1 120	50	—	—	0,354 16 3/53	0,496 22,4 3/53	0,78 33,5 3/50,4	1,05 45 3/50,4	1,58 67 3/49,8	2,12 90 3/53,1	2,92 180 3/53,1	3,98 132 3/43,6	6,2 265 3/50,2	8,3 355 3/50,2	11,3 487 3/50,8	16,7 710 3/49,7	21,7 975 3/52,7	
	900	40	—	0,141 6 2/40,4	0,393 16 3/38,4	0,54 21,8 3/38,4	0,76 33,5 3/41,6	0,99 43,7 3/41,6	1,45 67 3/43,6	1,89 88 3/43,6	3,23 132 3/38,4	4,29 175 3/41,5	6 265 3/41,5	7,8 345 3/41,5	10,9 487 3/42,3	15,1 690 3/43,1	21,2 975 3/43,3	
	710	31,5	—	—	0,372 16 3/31,9	0,52 22,4 3/31,9	0,73 33,5 3/34,2	0,98 45 3/34,2	1,52 67 3/32,8	2,04 90 3/32,8	3,07 132 3/32	4,18 180 3/32	5,8 265 3/34,1	7,7 355 3/34,1	11,5 500 3/32,4	16,2 710 3/32,7	21,9 1 000 3/33,9	
	710	31,5	—	0,154 6,8 2/33,1	0,329 13 2/29,3	—	0,62 26,7 2/31,9	—	1,25 54 2/31,8	—	2,79 110 2/29,3	—	—	—	—	—	—	
	560	25	—	—	—	—	—	—	—	—	—	—	—	5,9 265 3/26,2	7,9 355 3/26,2	9,6 478 3/29,3	16,3 710 3/25,5	18,8 948 3/29,5
	560	25	—	0,166 7,5 2/26,5	0,349 14,3 2/24,1	0,458 18,8 2/24,1	0,71 30,4 2/25	0,87 37,1 2/25	1,37 61 2/26	1,67 74 2/26	2,94 121 2/24,1	3,61 148 2/24,1	5,2 214 2/24,3	—	—	—	—	
18	1 400	80	—	—	0,272 14,5 3/78,2	0,356 19 3/78,2	0,59 30,7 3/76,7	0,72 37,5 3/76,7	1,09 62 3/82,7	1,33 75 3/78,3	2,28 122 3/78,3	2,81 150 3/76,5	4,66 300 3/76,5	5,7 425 3/76,5	8,1 690 3/78,5	12,9 975 3/78,9	18,1 3/78,9	
	1 120	63	—	—	0,295 16 3/63,6	0,402 21,8 3/63,6	0,64 33,5 3/61,3	0,84 43,7 3/61,3	1,19 67 3/66,3	1,55 88 3/66,3	2,43 132 3/63,8	3,22 175 3/63,8	5,1 265 3/61,2	6,6 345 3/61,2	9,2 487 3/62,3	12,3 690 3/65,6	17,3 975 3/65,9	
	900	50	—	—	0,285 16 3/53	0,398 22,4 3/53	0,63 33,5 3/50,4	0,84 45,0 3/50,4	1,27 67 3/49,8	1,7 90 3/49,8	2,34 132 3/53,1	3,2 180 3/50,2	4,97 355 3/50,2	6,7 487 3/50,8	9 710 3/49,7	13,5 975 3/52,7	17,4 3/52,7	
	710	40	—	0,112 6,1 2/40,4	0,31 16 3/38,4	0,423 21,8 3/38,4	0,6 33,5 3/41,6	0,78 43,7 3/41,6	1,14 67 3/43,6	1,49 88 3/43,6	2,55 132 3/38,4	3,39 175 3/43,6	4,75 265 3/41,5	6,2 487 3/41,5	8,6 487 3/42,3	11,9 690 3/43,1	16,7 975 3/43,3	
	560	31,5	—	—	0,294 16 3/31,9	0,411 22,4 3/31,9	0,58 33,5 3/34,2	0,77 45 3/34,2	1,2 67 3/32,8	1,61 90 3/32,8	2,42 132 3/32	3,3 180 3/32	4,56 265 3/34,1	6,1 355 3/34,1	9 500 3/32,4	12,7 710 3/32,7	17,3 1 000 3/33,9	
	560	31,5	—	0,122 6,9 2/33,1	0,262 13,1 2/29,3	—	0,495 27 2/31,9	—	1 54 2/31,8	—	2,22 111 2/29,3	—	—	—	—	—	—	
	1 400	100	—	—	0,23 16 3/102	0,313 21,8 3/102	0,51 33,5 3/96,4	0,66 43,7 3/96,4	0,94 67 3/104	1,23 88 3/104	1,90 132 3/102	2,52 175 3/96,4	4,03 345 3/96,4	5,2 487 3/98,2	7,3 690 3/100	10,1 937 3/101	13,6 3/101	
14	1 120	80	—	—	0,218 14,5 3/78,2	0,285 19 3/78,2	0,47 30,7 3/76,7	0,57 37,5 3/76,7	0,87 62 3/82,7	1,06 75 3/82,7	1,83 122 3/78,3	2,25 150 3/76,5	3,73 243 3/76,5	4,60 300 3/76,5	6,5 425 3/76,5	10,3 690 3/78,5	14,5 3/78,9	
	900	63	—	—	0,237 16 3/63,6	0,323 21,8 3/63,6	0,51 33,5 3/61,3	0,67 43,7 3/61,3	0,95 67 3/66,3	1,24 88 3/66,3	1,95 132 3/63,8	2,59 175 3/63,8	4,08 265 3/61,2	5,3 345 3/61,2	7,4 487 3/62,3	9,9 690 3/65,6	13,9 975 3/65,9	
	710	50	—	—	0,224 16 3/53	0,314 22,4 3/53	0,494 33,5 3/50,4	0,66 45 3/50,4	1 67 3/49,8	1,34 90 3/49,8	1,85 132 3/53,1	2,52 180 3/50,2	3,92 265 3/50,2	5,3 355 3/50,2	7,1 487 3/50,8	10,6 710 3/49,7	13,7 975 3/52,7	
	560	40	—	0,089 6,2 2/40,4	0,245 16 3/38,4	0,333 21,8 3/38,4	0,472 33,5 3/41,6	0,62 43,7 3/41,6	0,9 67 3/43,6	1,18 88 3/43,6	2,02 132 3/38,4	2,67 175 3/41,5	3,75 265 3/41,5	4,88 345 3/41,5	6,8 487 3/42,3	9,4 690 3/43,1	13,2 975 3/43,3	
	1 400	125	—	—	0,17 14,5 3/125	0,222 30,7 3/125	0,374 37,5 3/120	0,456 43,7 3/120	0,74 67 3/133	0,96 88 3/133	1,55 132 3/125	2,06 175 3/117	3,32 265 3/117	4,32 345 3/117	6 487 3/119	7,4 600 3/123	10,1 850 3/123	
11,2	1 120	100	—	—	0,184 16 3/102	0,251 21,8 3/102	0,408 33,5 3/96,4	0,53 43,7 3/96,4	0,75 67 3/104	0,99 88 3/104	1,52 132 3/102	2,01 175 3/96,4	3,23 265 3/96,4	4,2 345 3/96,4	5,8 487 3/98,2	8,1 690 3/100	11 945 3/101	
	900	80	—	—	0,175 14,5 3/78,2	0,229 19 3/78,2	0,377 30,7 3/76,7	0,461 37,5 3/76,7	0,7 62 3/82,7	0,85 75 3/82,7	1,47 122 3/78,3	1,81 150 3/76,5	3,7 243 3/76,5	5,2 300 3/76,5	5,8 425 3/76,5	8,3 690 3/78,5	11,6 975 3/78,9	
	710	63	—	—	0,187 16 3/63,6	0,255 21,8 3/63,6	0,406 33,5 3/61,3	0,53 43,7 3/61,3	0,75 67 3/66,3	0,98 88 3/66,3	1,54 132 3/63,8	2,04 175 3/63,8	3,22 265 3/61,2	4,19 345 3/61,2	5,8 487 3/62,3	7,8 690 3/65,6	11 975 3/65,9	
	1 400	125	—	—	0,17 14,5 3/125	0,222 30,7 3/125	0,374 37,5 3/120	0,456 43,7 3/120	0,74 67 3/133	0,96 88 3/133	1,55 132 3/125	2,06 175 3/117	3,32 265 3/117	4,32 345 3/117	6 487 3/119	7,4 600 3/123	10,1 850 3/123	

Para n_1 mayores de 1 400 min⁻¹ o bien menores de 560 min⁻¹ ver cap. 5 y tabla de pág. 25.

Si n_1 est supérieure à 1 400 min⁻¹ ou inférieure à 560 min⁻¹, voir le chap. 5 et le tableau à la page 25.

6 - Potencias y pares nominales (reductores)

6 - Puissances et moments de torsion nominaux (réducteurs)

		i_N	Tamaño reductor - Taille réducteur														
n_{N2}	n_1		P_{N2}	M_{N2}	kW	daN m	...	/ i									
			32	40	50	51	63	64	80	81	100	101	125	126	140	160	180
11,2	560	50	–	–	0,177 16 3/53	0,248 22,4 3/53	0,39 33,5 3/50,4	0,52 45 3/50,4	0,79 67 3/49,8	1,06 90 3/49,8	1,46 132 3/53,1	1,99 180 3/53,1	3,09 265 3/50,2	4,14 355 3/50,2	5,6 487 3/50,8	8,4 710 3/49,7	10,8 975 3/52,7
9	1 400	160	–	–	0,127 13,2 3/152	– 27,2 3/154	0,259 –	0,54 62 3/166	0,66 75 3/166	1,17 122 3/153	1,44 150 3/153	2,43 243 3/146	3 300 3/146	4,25 425 3/146	–	–	–
	1 120	125	–	–	0,136 14,5 3/125	0,178 19 3/125	0,299 30,7 3/120	0,365 67 3/133	0,59 88 3/133	0,77 132 3/125	1,24 165 3/125	2,65 265 3/117	3,45 345 3/117	4,78 487 3/119	5,9 600 3/119	8,1 850 3/123	
	900	100	–	–	0,148 16 3/102	0,201 21,8 3/102	0,328 33,5 3/96,4	0,427 43,7 3/104	0,61 67 3/104	0,79 88 3/104	1,22 132 3/102	1,62 175 3/102	2,59 265 3/96,4	3,37 345 3/96,4	4,67 487 3/98,2	6,5 690 3/100	8,9 953 3/101
	710	80	–	–	0,138 14,5 3/78,2	0,181 19 3/78,2	0,298 30,7 3/76,7	0,364 37,5 3/82,7	0,55 62 3/82,7	0,67 75 3/82,7	1,16 122 3/78,3	1,42 150 3/78,3	2,36 243 3/76,5	2,92 300 3/76,5	4,13 425 3/76,5	6,5 690 3/78,5	9,2 975 3/78,9
	560	63	–	–	0,147 16 3/63,6	0,201 21,8 3/63,6	0,32 33,5 3/61,3	0,418 43,7 3/61,3	0,59 67 3/66,3	0,77 88 3/66,3	1,21 132 3/63,8	1,61 175 3/63,8	2,54 265 3/61,2	3,31 345 3/61,2	4,58 487 3/62,3	6,2 690 3/65,6	8,7 975 3/65,9
7,1	1 400	200	–	–	– –	– –	– –	– 55 3/203	0,394 –	0,88 112 3/186	1,71 –	218 3/187	–	–	–	–	–
	1 120	160	–	–	0,102 13,2 3/152	– 27,2 3/154	0,207 –	0,434 62 3/166	0,53 75 3/166	0,93 122 3/153	1,15 150 3/153	1,95 243 3/146	2,4 300 3/146	3,4 425 3/146	–	–	–
	900	125	–	–	0,109 14,5 3/125	0,143 19 3/125	0,24 30,7 3/120	0,293 37,5 3/120	0,475 67 3/133	0,62 88 3/133	1 132 3/125	1,32 175 3/125	2,13 265 3/117	2,78 345 3/117	3,84 487 3/119	4,73 600 3/119	6,5 850 3/123
	710	100	–	–	0,117 16 3/102	0,159 21,8 3/102	0,258 33,5 3/96,4	0,337 43,7 3/104	0,478 67 3/104	0,62 88 3/104	0,96 132 3/102	1,28 175 3/102	2,04 265 3/96,4	2,66 345 3/98,2	3,69 487 3/100	5,1 690 3/100	7,1 962 3/101
	560	80	–	–	0,109 14,5 3/78,2	0,143 19 3/78,2	0,235 30,7 3/76,7	0,287 37,5 3/76,7	0,436 62 3/82,7	0,53 75 3/82,7	0,91 122 3/78,3	1,12 150 3/78,3	1,86 243 3/76,5	2,3 300 3/76,5	3,26 425 3/76,5	5,2 690 3/78,5	7,2 975 3/78,9
5,6	1 120	200	–	–	– –	– –	– –	– 55 3/203	0,315 –	0,71 112 3/186	1,37 –	218 3/187	–	–	–	–	–
	900	160	–	–	0,082 13,2 3/152	– 27,2 3/154	0,167 –	0,349 62 3/166	0,426 75 3/166	0,75 122 3/153	0,92 150 3/153	1,56 243 3/146	1,93 300 3/146	2,74 425 3/146	–	–	–
	710	125	–	–	0,086 14,5 3/125	0,113 19 3/125	0,189 30,7 3/120	0,231 37,5 3/120	0,374 67 3/133	0,489 88 3/133	0,79 132 3/125	1,04 175 3/125	1,68 265 3/117	2,19 345 3/117	3,03 487 3/119	3,73 600 3/119	5,1 850 3/123
	560	100	–	–	0,092 16 3/102	0,125 21,8 3/102	0,204 33,5 3/96,4	0,266 43,7 3/96,4	0,377 67 3/104	0,493 88 3/104	0,76 132 3/102	1,01 175 3/102	1,61 265 3/96,4	2,1 345 3/96,4	2,91 487 3/98,2	4,03 690 3/100	5,6 971 3/101

Para n_1 mayores de 1 400 min⁻¹ o bien menores de 560 min⁻¹ ver cap. 5 y tabla de pág. 25.

Si n_1 est supérieure à 1 400 min⁻¹ ou inférieure à 560 min⁻¹, voir le chap. 5 et le tableau à la page 25.

6 - Potencias y pares nominales (reductores)

6 - Puissances et moments de torsion nominaux (réducteurs)

Resumen relaciones de transmisión i, pares M_{N2} [daN m] válidos para n₁ ≤ 90 min⁻¹

Résumé rapports de transmission i, moments de torsion M_{N2} [daN m] valables pour n₁ ≤ 90 min⁻¹

Tren de engranajes Train d'engrenages	i _N	Tamaño reductor - Taille réducteur														
		32	40	50	51	63	64	80	81	100	101	125	126	140	160	180
		i _N	i M _{N2} daN m													
21	6,3	6,33 3,75	6,08 6	6,52 12,5	6,52 16	6,36 25	6,36 30	6,1 50	6,1 60	6,5 106	6,5 125	6,35 200	6,35 236	—	6,34 519	—
	8	8,12 3,75	7,61 7,5	8,13 16	8,13 22,4	8,05 33,5	8,05 37,5	7,64 67	7,64 75	8,11 132	8,11 170	8,03 265	8,03 300	—	8,12 675	8,43 752
	10	10,8 3,75	9,76 7,5	10,4 16	10,4 22,4	10,5 33,5	10,5 45	9,79 67	9,79 90	10,4 132	10,4 180	10,4 265	10,4 345	9,92 400	10,7 690	10,8 900
	12,5	13,5 3,45	13 7,5	12,5 16	12,5 21,8	12,7 33,5	12,7 43,7	13 67	13 88	12,5 132	12,5 175	12,7 265	12,7 345	12,9 462	12,1 675	12,5 752
	16	—	16,2 6,9	16,3 16	16,3 21,4	16,4 33,5	16,4 42,5	15,7 67	15,7 86	16,3 132	16,3 180	15,2 265	15,2 345	15,5 462	15,9 690	16 900
	20	—	19,9 7,5	19,6 16	19,6 21,8	20 33,5	20 43,7	20,8 67	20,8 88	19,6 132	19,6 175	19 243	19 300	19 425	19 600	19,5 850
	25	—	26,5 7,5	24,1 14,5	24,1 19	25 30,7	25 37,5	26 62	26 75	24,1 122	24,1 150	24,3 218	—	—	—	—
	31,5	—	33,1 6,9	29,3 13,2	—	31,9 27,2	—	—	—	29,3 112	—	—	—	—	—	—
31	40	—	40,4 6,2	—	—	—	—	—	—	—	—	—	—	—	—	—
	25	—	—	—	—	—	—	—	—	—	—	26,2 265	26,2 355	29,3 498	25,5 710	29,5 975
	31,5	—	—	31,9 16	31,9 22,4	34,2 33,5	34,2 45	32,8 67	32,8 90	32 132	32 180	34,1 265	34,1 355	32,4 500	32,7 710	33,9 1000
	40	—	—	38,4 16	38,4 21,8	41,6 33,5	41,6 43,7	43,6 67	43,6 88	38,4 132	38,4 175	41,5 265	41,5 345	42,3 487	43,1 690	43,3 975
	50	—	—	53 16	53 22,4	50,4 33,5	50,4 45	49,8 67	49,8 90	53,1 132	53,1 180	50,2 265	50,2 355	50,8 487	49,7 710	52,7 975
	63	—	—	63,6 16	63,6 21,8	61,3 33,5	61,3 43,7	66,3 67	66,3 88	63,8 132	63,8 175	61,2 265	61,2 345	62,3 487	65,6 690	65,9 975
	80	—	—	78,2 14,5	78,2 19	76,7 30,7	76,7 37,5	82,7 62	82,7 75	78,3 122	78,3 150	76,5 243	76,5 300	76,5 425	78,5 690	78,9 975
	100	—	—	102 16	102 21,8	96,4 33,5	96,4 43,7	104 67	104 88	102 132	102 175	96,4 265	96,4 345	98,2 487	100 690	101 975
125	125	—	—	125 14,5	125 19	120 30,7	120 37,5	133 67	133 88	125 132	125 175	117 265	117 345	119 487	119 600	123 850
	160	—	—	152 13,2	—	154 27,2	—	166 62	166 75	153 122	153 150	146 243	146 300	146 425	—	—
	200	—	—	—	—	—	—	203 55	—	186 112	—	187 218	—	—	—	—

7 - Ejecuciones, dimensiones, formas constructivas y cantidades de lubricante

Ejecución normal

Forma constructiva B3, B6, B7, B8, V5, V6

Exécution normale

Position de montage B3, B6, B7, B8, V5, V6

Ejecución normal

Forma constructiva B5, V1, V3

PC1A

Exécution normale

Position de montage B5, V1, V3

FC1A

Tamaño Taille	A	B	C	c	D Ø	E	d	e	Y ₁	F Ø	H h11	K Ø	L	M Ø	N Ø h6	P Ø	Q	S	T	U	V	Z	Masa Masse kg
32 40	115 132	53 63	20 19	103-93 ¹⁾ 122	16 19	30 40	11 11	20 23	153 185	9,5 9,5	75 90	9,5 9,5	10 12	115 130	95 110	140 160	3 3,5	10 10	139 156	77 92	48 ²⁾ 56	73 87	4 7

1) Respectivamente cotas del tope del extremo del árbol y del plano de la brida.

2) Brida cuadrada en entrada ↗ 105: en caso de necesidad, consultarnos.

1) Cotes épaulement bout d'arbre et face de la bride, respectivement.

2) Bride carrée en entrée ↗ 105: le cas échéant, nous consulter

Formas constructivas y cantidades de grasa [kg]

Positions de montage et quantités de graisse [kg]

Ejecución - Exécution	B3 B6 B7 B8 V5 V6						Tamaño Taille	B3, B6 B7, B8	V5, V6
	PC1A								
							32 40	0,14 0,26	0,25 0,47
Ejecución - Exécution									
Ejecución - Exécution	B5 V1 V3						Tamaño Taille	B5	V1, V3
	FC1A								
							32 40	0,1 0,19	0,18 0,35

Salvo indicaciones distintas, los reductores se entregan en las formas constructivas normales **B3** o **B5** que, siendo las normales, **no** se deben indicar en la designación.

Sauf indications contraires, les réducteurs sont fournis selon les positions de montage normales **B3** ou **B5** qui, étant normales, **ne** doivent **pas** figurer dans la désignation.

7 - Ejecuciones, dimensiones, formas constructivas y cantidades de lubricante

Ejecución normal

Forma constructiva B3, B6, B7, B8, V5, V6

7 - Exécutions, dimensions, positions de montage et quantités de lubrifiant

R 2I, 3I 50 ... 180

UC2A

Exécution normale

Position de montage B3, B6, B7, B8, V5, V6

Tam. Taille	A	B	C	c	D Ø	E	d Ø	Y ₁	d Ø	Y ₁	d Ø	Y ₁	d Ø	Y ₁	F Ø	G ₁	H	H ₀ h11	K Ø	L	L ₁	M Ø	N Ø h6	P Ø	P ₁ Ø	R	S	T	U	U ₁	W ₁	Masa Masse kg
	B ₁						e ₁ l _n ≤ 12,5	R2I	e ₁ l _n ≥ 16	R3I	e ₁ l _n ≤ 80	e ₁ l _n ≥ 100																				
50 51	124 52	76 30,5	138	24 28	50 42	14 30	234 226	14 30	234 226	11 23	227 219	11 23	227 219	9,5	16	106	71	11,5	17	12	130	110	160 3,5	140	13,5	10	148	110	100	177	12	
63 64	153 66	96 36,5	168	32 38	58 40	19 40	285 275	16 30	275 30	14 30	275 275	14 30	275 275	11,5	19	132	85	14	20	14	165	130	200 3,5	160	16	12	182	136	124	217	20	
80 81	192 87	123 43	208	38 48	80 50	24 40	360 350	19 40	350 350	19 40	340 340	16 30	340 340	14	22	160	106	16	24	17	215	180	250 4	200	19	14	226	171	157	266	35	
100 101	240 119	160 51,5	253	48 55	82 60	28 60	422 412	24 50	412 412	19 40	402 402	14	27	195	132	18	28,5	20	265	230	300 4	250	22,5	16	280	214	198	327	62			
125 126	297 151	200 59	311 ⁴⁾	60 70	105 80	32 80	526 526	32 80	526 526	28 60	502 502	24 50	492 492	18	30	236	160	22	35	25	300	250	350 5	300	26,5	19	345	264	245	396	110	
140	297	218 169	59	329 ⁴⁾	80	130	32 80	569 569	32 80	569 569	28 60	545 545	24 50	535 535	18	30	250 ¹⁾	160 ¹⁾	22	35	25	300	250	350 5	300	26,5	19	345	282	263	410	123
160	373 191	250 68,5	385 ⁴⁾	90	130	42 110	659 659	42 80	659 623	32 80	623 623	22	34	295 ²⁾	200 ²⁾	27	42	30	400	350	450 5	400	31,5	22	430	326	304	495	195			
180	373 216	275 68,5	410 ⁴⁾	100	165	42 110	719 719	42 80	683 683	32 80	683 683	22	34	315 ³⁾	200 ³⁾	27	42	30	400	350	450 5	400	31,5	22	430	351	329	515	260			

1) Para el árbol rápido la cota **H** es -15 mm, **H₀** +15 mm.

2) Para el árbol rápido la cota **H** es -8 mm, **H₀** +8 mm.

3) Para el árbol rápido la cota **H** es -29 mm, **H₀** +29 mm.

4) Para R 3I la cota **c** es -4 mm (tam. 125 ... 140), -6 mm (tam. 160 y 180).

1) Pour l'arbre rapide la cote **H** est -15 mm, **H₀** +15 mm.

2) Pour l'arbre rapide la cote **H** est -8 mm, **H₀** +8 mm.

3) Pour l'arbre rapide la cote **H** est -29 mm, **H₀** +29 mm.

4) Pour R 3I la cote **c** est -4 mm (tailles 125 ... 140), -6 mm (tailles 160 et 180).

Formas constructivas y cantidades de aceite [I]

Positions de montage et quantités d'huile [I]

Tamaño Taille	B3	B6	B7	B8	V5	V6	B3	B6, B7	B8, V6	V5
50, 51							0,8	1,1	1,1	1,4
63, 64							1,6	2,2	2,2	2,8
80, 81							3,1	4,3	4,3	5,5
100, 101							5,6	7,1	8	10
125, 126							10,2	13	14,6	18,3
140							11,6	14,8	16,6	21
160							19,6	25	28	35
180							23	29	32	40

Salvo indicaciones distintas, los reductores se entregan en la forma constructiva normal **B3** que, siendo la normal, **no** se debe indicar en la designación.

Sauf indications contraires, les réducteurs sont fournis selon la position de montage normale **B3** qui, étant normale, **ne** doit **pas** figurer dans la désignation.

8 - Programa de fabricación (motorreductores)

8 - Programme de fabrication (motoréducteurs)

P₁ kW	n₂ min ⁻¹	M₂ daN m	f_S	Reductor - Motor Réducteur - Moteur			i
				2)			
1)							
0,09	6,91	11,9	1,12	MR 3I 50 - 63 A	6	130	
	8,4	9,8	1,5	MR 3I 50 - 63 A	6	107	
	8,4	9,8	1,9	MR 3I 51 - 63 A	6	107	
	9,7	8,5	0,8	MR 3I 40 - 63 A	6	92,8	
10,3	8	2		MR 3I 50 - 63 A	6	87,3	
10,3	8	2,8		MR 3I 51 - 63 A	6	87,3	
12,1	6,8	1,12		MR 3I 40 - 63 A	6	74,4	
12,1	6,8	1,32		MR 3I 41 - 63 A	6	74,4	
12,6	6,5	2,5		MR 3I 50 - 63 A	6	71,4	
13,7	6	1,25		MR 3I 40 - 63 A	6	65,9	
13,7	6	1,6		MR 3I 41 - 63 A	6	65,9	
13,8	6	2,65		MR 3I 50 - 63 A	6	65	
15,1	5,5	3		MR 3I 50 - 63 A	6	59,5	
16,1	5,1	1,5		MR 3I 40 - 63 A	6	55,9	
16,1	5,1	1,9		MR 3I 41 - 63 A	6	55,9	
17,5	4,71	3,35		MR 3I 50 - 63 A	6	51,4	
17,5	4,7	1,6		MR 3I 40 - 63 A	6	51,3	
17,5	4,7	2		MR 3I 41 - 63 A	6	51,3	
18,9	4,35	0,85		MR 3I 32 - 63 A	6	47,5	
20,1	4,1	1,8		MR 3I 40 - 63 A	6	44,7	
20,1	4,1	2,24		MR 3I 41 - 63 A	6	44,7	
20,9	3,94	4		MR 3I 50 - 63 A	6	43	
21,4	3,86	0,95		MR 3I 32 - 63 A	6	42,1	
22,7	3,63	2,12		MR 3I 40 - 63 A	6	39,6	
22,7	3,63	2,65		MR 3I 41 - 63 A	6	39,6	
25,2	3,27	1,12		MR 3I 32 - 63 A	6	35,7	
26,8	3,08	2,5		MR 3I 40 - 63 A	6	33,6	
28,1	2,94	1,25		MR 3I 32 - 63 A	6	32,1	
29,2	2,82	2,65		MR 3I 40 - 63 A	6	30,8	
32,1	2,57	1,4		MR 3I 32 - 63 A	6	28,1	
34,3	2,41	3		MR 3I 40 - 63 A	6	26,2	
36,2	2,28	1,6		MR 3I 32 - 63 A	6	24,9	
40,7	2,07	2,8		MR 2I 40 - 63 A	6	22,1	
42,6	1,94	1,9		MR 3I 32 - 63 A	6	21,1	
47,5	1,74	2,12		MR 3I 32 - 63 A	6	18,9	
54,7	1,51	2,24		MR 3I 32 - 63 A	6	16,5	
66,8	1,26	2,5		MR 2I 32 - 63 A	6	13,5	
83,4	1,01	3,35		MR 2I 32 - 63 A	6	10,8	
94,1	0,9	3,75		MR 2I 32 - 63 A	6	9,57	
0,12	6,91	15,9	0,85	MR 3I 50 - 63 B	6	130	
	8,4	13,1	1,12	MR 3I 50 - 63 B	6	107	
	8,4	13,1	1,4	MR 3I 51 - 63 B	6	107	
	10,3	10,7	1,5	MR 3I 50 - 63 B	6	87,3	
10,3	10,7	2		MR 3I 51 - 63 B	6	87,3	
10,7	10,2	1,32		MR 3I 50 - 63 A	4	130	
12,1	9,1	0,8		MR 3I 40 - 63 B	6	74,4	
12,1	9,1	1		MR 3I 41 - 63 B	6	74,4	
13,1	8,4	1,7		MR 3I 50 - 63 A	4	107	
13,1	8,4	2,24		MR 3I 51 - 63 A	4	107	
13,7	8,1	0,95		MR 3I 40 - 63 B	6	65,9	
13,7	8,1	1,18		MR 3I 41 - 63 B	6	65,9	
13,8	7,9	2		MR 3I 50 - 63 B	6	65	
13,8	7,9	2,8		MR 3I 51 - 63 B	6	65	
15,1	7,3	0,95		MR 3I 40 - 63 A	4	92,8	
16	6,9	2,36		MR 3I 50 - 63 A	4	87,3	
16	6,9	3,15		MR 3I 51 - 63 A	4	87,3	
16,1	6,8	1,12		MR 3I 40 - 63 B	6	55,9	
16,1	6,8	1,4		MR 3I 41 - 63 B	6	55,9	
17,5	6,3	2,5		MR 3I 50 - 63 B	6	51,4	
18,8	5,8	1,32		MR 3I 40 - 63 A	4	74,4	
18,8	5,8	1,6		MR 3I 41 - 63 A	4	74,4	
19,6	5,6	2,8		MR 3I 50 - 63 A	4	71,4	
20,1	5,5	1,4		MR 3I 40 - 63 B	6	44,7	
20,1	5,5	1,7		MR 3I 41 - 63 B	6	44,7	
21,2	5,2	1,4		MR 3I 40 - 63 A	4	65,9	

1) Potencias para servicio continuo S1; para servicios S2 ... S10 es posible **incrementarlas** (cap. 2b); proporcionalmente M_2 aumenta y f_S disminuye.

2) Para la designación completa para el pedido ver cap. 3.

P₁ kW	n₂ min ⁻¹	M₂ daN m	f_S	Reductor - Motor Réducteur - Moteur			i
				2)			
1)							
0,12	21,2	5,2	1,8	MR 3I 41 - 63 A	4	65,9	
	21,5	5,1	3,15	MR 3I 50 - 63 A	4	65	
	22,7	4,84	2	MR 3I 41 - 63 B	6	39,6	
	23,5	4,67	3,35	MR 3I 50 - 63 A	4	59,5	
	25	4,4	1,7	MR 3I 40 - 63 A	4	55,9	
	25	4,4	2,12	MR 3I 41 - 63 A	4	55,9	
	25,2	4,37	0,85	MR 3I 32 - 63 B	6	35,7	
	27,2	4,04	4	MR 3I 50 - 63 A	4	51,4	
	27,3	4,03	1,9	MR 3I 40 - 63 A	4	51,3	
	27,3	4,03	2,24	MR 3I 41 - 63 A	4	51,3	
	29,5	3,73	1	MR 3I 32 - 63 A	4	47,5	
	31,3	3,51	2,12	MR 3I 40 - 63 A	4	44,7	
	31,3	3,51	2,65	MR 3I 41 - 63 A	4	44,7	
	33,3	3,31	1,12	MR 3I 32 - 63 A	4	42,1	
	35,3	3,11	2,36	MR 3I 40 - 63 A	4	39,6	
	35,3	3,11	3	MR 3I 41 - 63 A	4	39,6	
	36,2	3,04	1,18	MR 3I 32 - 63 B	6	24,9	
	39,2	2,81	1,32	MR 3I 32 - 63 A	4	35,7	
	40,7	2,76	2,12	MR 2I 40 - 63 B	6	22,1	
	41,6	2,64	2,8	MR 3I 40 - 63 A	4	33,6	
	43,7	2,52	1,4	MR 3I 32 - 63 A	4	32,1	
	45,5	2,42	3	MR 3I 40 - 63 A	4	30,8	
	49,7	2,26	3	MR 2I 40 - 63 B	6	18,1	
	49,9	2,21	1,6	MR 3I 32 - 63 A	4	28,1	
	53,4	2,06	3,35	MR 3I 40 - 63 A	4	26,2	
	55,5	2,02	3,35	MR 2I 40 - 63 B	6	16,2	
	56,3	1,95	1,8	MR 3I 32 - 63 A	4	24,9	
	63,3	1,77	3,35	MR 2I 40 - 63 A	4	22,1	
	66,3	1,66	2,12	MR 3I 32 - 63 A	4	21,1	
	66,8	1,68	1,9	MR 2I 32 - 63 B	6	13,5	
	73,9	1,49	2,36	MR 3I 32 - 63 A	4	18,9	
	83,4	1,35	2,5	MR 2I 32 - 63 B	6	10,8	
	85	1,29	2,5	MR 3I 32 - 63 A	4	16,5	
	94,1	1,19	2,8	MR 2I 32 - 63 B	6	9,57	
	104	1,08	3	MR 2I 32 - 63 A	4	13,5	
	130	0,87	4	MR 2I 32 - 63 A	4	10,8	
	146	0,77	4,5	MR 2I 32 - 63 A	4	9,57	
	172	0,65	5,3	MR 2I 32 - 63 A	4	8,12	
	192	0,58	5,6	MR 2I 32 - 63 A	4	7,29	
	221	0,51	6,7	MR 2I 32 - 63 A	4	6,33	
	277	0,41	6,7	MR 2I 32 - 63 A	4	5,06	
0,18	6,33	26,1	1,06	MR 3I 63 - 71 A	6	142	
	8,09	20,4	1,5	MR 3I 63 - 71 A	6	111	
	8,09	20,4	1,8	MR 3I 64 - 71 A	6	111	
	10,1	16,3	2	MR 3I 63 - 71 A	6	89	
	10,1	16,3	2,65	MR 3I 64 - 71 A	6	89	
	10,7	15,4	0,85	MR 3I 50 - 63 B	4	130	
	11,6	14,2	1	MR 3I 50 - 71 A	6	77,7	
	11,6	14,2	1,32	MR 3I 51 - 71 A	6	77,7	
	12,1	13,7	2,5	MR 3I 63 - 71 A	6	74,5	
	13,1	12,6	1,12	MR 3I 50 - 63 B	4	107	
	13,1	12,6	1,5	MR 3I 51 - 63 B	4	107	
	14,2	11,6	1,4	MR 3I 50 - 71 A	6	63,2	
	14,2	11,6	1,9	MR 3I 51 - 71 A	6	63,2	
	14,7	11,2	3	MR 3I 63 - 71 A	6	61,3	
	16	10,3	1,6	MR 3I 50 - 63 B	4	87,3	
	16	10,3	2,12	MR 3I 51 - 63 B	4	87,3	
	16,7	9,9	0,95	MR 3I 41 - 71 A	6	53,9	
	17,4	9,5	1,7	MR 3I 50 - 71 A	6	51,7	
	17,4	9,5	2,24	MR 3I 51 - 71 A	6	51,7	
	18,8	8,8	0,85	MR 3I 40 - 63 B	4	74,4	
	18,8	8,8	1,06	MR 3I 41 - 63 B	4	74,4	
	19,6	8,4	1,9	MR 3I 50 - 63 B	4	71,4	
	19,6	8,4	2,65	MR 3I 51 - 63 B	4	71,4	
	21,2	7,8	0,95	MR 3I 40 - 63 B	4	65,9	

1) Puissances pour service continu S1; pour services S2 ... S10 il est possible de les **augmenter** (chap. 2b): M_2 augmente et f_S diminue de façon proportionnelle.

2) Pour la désignation complète dans la commande, voir chap. 3.

8 - Programa de fabricación (motorreductores)
8 - Programme de fabrication (motorréducteurs)

P₁ kW	n₂ min ⁻¹	M₂ daN m	fs	Reducer - Motor Réducteur - Moteur		<i>i</i>
				1)	2)	
0,18	21,2	7,8	1,25	MR 3I 41 - 63 B	4	65,9
	21,5	7,7	2,12	MR 3I 50 - 63 B	4	65
	21,5	7,7	3	MR 3I 51 - 63 B	4	65
	23,5	7	2,24	MR 3I 50 - 63 B	4	59,5
	25	6,6	1,12	MR 3I 40 - 63 B	4	55,9
	25	6,6	1,4	MR 3I 41 - 63 B	4	55,9
	27,2	6,1	2,65	MR 3I 50 - 63 B	4	51,4
	27,3	6	1,25	MR 3I 40 - 63 B	4	51,3
	27,3	6	1,5	MR 3I 41 - 63 B	4	51,3
	31,3	5,3	1,4	MR 3I 40 - 63 B	4	44,7
	31,3	5,3	1,7	MR 3I 41 - 63 B	4	44,7
	32,5	5,1	3,15	MR 3I 50 - 63 B	4	43
	35,3	4,67	1,6	MR 3I 40 - 63 B	4	39,6
	35,3	4,67	2	MR 3I 41 - 63 B	4	39,6
	35,7	4,62	3,35	MR 3I 50 - 63 B	4	39,2
	39,1	4,22	3,75	MR 3I 50 - 63 B	4	35,8
	39,2	4,21	0,85	MR 3I 32 - 63 B	4	35,7
	41,6	3,96	1,9	MR 3I 40 - 63 B	4	33,6
	41,6	3,96	2,36	MR 3I 41 - 63 B	4	33,6
	43,7	3,78	0,9	MR 3I 32 - 63 B	4	32,1
	45,5	3,63	2	MR 3I 40 - 63 B	4	30,8
	45,5	3,63	2,5	MR 3I 41 - 63 B	4	30,8
	49,9	3,31	1,06	MR 3I 32 - 63 B	4	28,1
	53,4	3,09	2,24	MR 3I 40 - 63 B	4	26,2
	53,4	3,09	2,65	MR 3I 41 - 63 B	4	26,2
	55,6	3,03	1,9	MR 2I 40 - 71 A	6	16,2
	56,3	2,93	1,18	MR 3I 32 - 63 B	4	24,9
	63,3	2,66	2,12	MR 2I 40 - 63 B	4	22,1
	66,3	2,49	1,4	MR 3I 32 - 63 B	4	21,1
	67,7	2,49	2,65	MR 2I 40 - 71 A	6	13,3
	73,9	2,23	1,6	MR 3I 32 - 63 B	4	18,9
	77,3	2,18	3	MR 2I 40 - 63 B	4	18,1
	85	1,94	1,7	MR 3I 32 - 63 B	4	16,5
	86,3	1,95	3,35	MR 2I 40 - 63 B	4	16,2
	96,6	1,74	4	MR 2I 40 - 63 B	4	14,5
	104	1,62	1,9	MR 2I 32 - 63 B	4	13,5
	109	1,54	4,5	MR 2I 40 - 63 B	4	12,8
	130	1,3	2,65	MR 2I 32 - 63 B	4	10,8
	146	1,15	3	MR 2I 32 - 63 B	4	9,57
	172	0,98	3,35	MR 2I 32 - 63 B	4	8,12
	192	0,88	3,75	MR 2I 32 - 63 B	4	7,29
	221	0,76	4,5	MR 2I 32 - 63 B	4	6,33
	277	0,61	4,5	MR 2I 32 - 63 B	4	5,06
0,25	8,09	28,3	1,06	MR 3I 63 - 71 B	6	111
	8,09	28,3	1,32	MR 3I 64 - 71 B	6	111
	9,85	23,3	1,18	MR 3I 63 - 71 A	4	142
	10,1	22,7	1,5	MR 3I 63 - 71 B	6	89
	10,1	22,7	1,9	MR 3I 64 - 71 B	6	89
	11,6	19,8	0,95	MR 3I 51 - 71 B	6	77,7
	12,1	19	2,36	MR 3I 64 - 71 B	6	74,5
	12,6	18,2	1,7	MR 3I 63 - 71 A	4	111
	12,6	18,2	2	MR 3I 64 - 71 A	4	111
	13,1	17,6	0,85	MR 3I 50 - 63 C	4	107
	13,1	17,6	1,06	MR 3I 51 - 63 C	4	107
	14,2	16,1	1	MR 3I 50 - 71 B	6	63,2
	14,2	16,1	1,32	MR 3I 51 - 71 B	6	63,2
	14,7	15,6	2,12	MR 3I 63 - 71 B	6	61,3
	14,8	15,5	0,85	MR 3I 50 - 71 A	4	94,4
	15,7	14,6	2,24	MR 3I 63 - 71 A	4	89
	15,7	14,6	3	MR 3I 64 - 71 A	4	89
	16	14,3	1,12	MR 3I 50 - 63 C	4	87,3
	16	14,3	1,5	MR 3I 51 - 63 C	4	87,3
	17,4	13,2	1,7	MR 3I 51 - 71 B	6	51,7
	18	12,7	1,12	MR 3I 50 - 71 A	4	77,7
	18	12,7	1,5	MR 3I 51 - 71 A	4	77,7

1) Potencias para servicio continuo S1; para servicios S2 ... S10 es posible **incrementarlas** (cap. 2b); proporcionalmente M₂ aumenta y fs disminuye.

2) Para la designación completa para el pedido ver cap. 3.

P₁ kW	n₂ min ⁻¹	M₂ daN m	fs	Reducer - Motor Réducteur - Moteur		<i>i</i>
				1)	2)	
0,25	18,8	12,2	2,8	MR 3I 63 - 71 A	4	74,5
	19,4	11,8	2,8	MR 3I 63 - 71 B	6	46,3
	19,6	11,7	1,4	MR 3I 50 - 63 C	4	71,4
	19,6	11,7	1,9	MR 3I 51 - 63 C	4	71,4
	21,2	10,8	0,9	MR 3I 41 - 63 C	4	65,9
	21,5	10,6	1,5	MR 3I 50 - 63 C	4	65
	21,5	10,6	2,12	MR 3I 51 - 63 C	4	65
	22,1	10,4	1,5	MR 3I 50 - 71 A	4	63,2
	22,1	10,4	2,12	MR 3I 51 - 71 A	4	63,2
	22,8	10	3,35	MR 3I 63 - 71 A	4	61,3
	23,5	9,7	1,6	MR 3I 50 - 63 C	4	59,5
	23,5	9,7	2,36	MR 3I 51 - 63 C	4	59,5
	24,5	9,4	1,6	MR 3I 50 - 71 A	4	57,1
	24,5	9,4	2,24	MR 3I 51 - 71 A	4	57,1
	25	9,2	0,8	MR 3I 40 - 63 C	4	55,9
	25	9,2	1,06	MR 3I 41 - 63 C	4	55,9
	25,3	9,1	3,75	MR 3I 63 - 71 A	4	55,4
	26	8,8	0,85	MR 3I 40 - 71 A	4	53,9
	26	8,8	1,06	MR 3I 41 - 71 A	4	53,9
	27,1	8,5	1,9	MR 3I 50 - 71 A	4	51,7
	27,1	8,5	2,5	MR 3I 51 - 71 A	4	51,7
	27,2	8,4	1,9	MR 3I 50 - 63 C	4	51,4
	27,2	8,4	2,65	MR 3I 51 - 63 C	4	51,4
	27,3	8,4	0,9	MR 3I 40 - 63 C	4	51,3
	27,3	8,4	1,06	MR 3I 41 - 63 C	4	51,3
	31,3	7,3	1	MR 3I 40 - 63 C	4	44,7
	31,3	7,3	1,25	MR 3I 41 - 63 C	4	44,7
	32,5	7,1	2,24	MR 3I 50 - 71 A	4	43,1
	32,5	7,1	3,15	MR 3I 51 - 71 A	4	43,1
	32,5	7	2,24	MR 3I 50 - 63 C	4	43
	34,6	6,6	1,12	MR 3I 40 - 71 A	4	40,5
	34,6	6,6	1,4	MR 3I 41 - 71 A	4	40,5
	35,3	6,5	1,12	MR 3I 40 - 63 C	4	39,6
	35,3	6,5	1,4	MR 3I 41 - 63 C	4	39,6
	35,7	6,4	2,5	MR 3I 50 - 63 C	4	39,2
	43,2	5,3	1,32	MR 3I 40 - 71 A	4	32,4
	43,2	5,3	1,7	MR 3I 41 - 71 A	4	32,4
	44,9	5,1	3	MR 3I 50 - 71 A	4	31,2
	45,2	5,1	3,15	MR 3I 50 - 63 C	4	31
	45,5	5	1,5	MR 3I 40 - 63 C	4	30,8
	45,5	5	1,8	MR 3I 41 - 63 C	4	30,8
	48,8	4,7	1,5	MR 3I 40 - 71 A	4	28,7
	48,8	4,7	1,9	MR 3I 41 - 71 A	4	28,7
	49,3	4,65	3,35	MR 3I 50 - 71 A	4	28,4
	49,9	4,6	0,8	MR 3I 32 - 63 C	4	28,1
	53,4	4,3	1,6	MR 3I 40 - 63 C	4	26,2
	53,4	4,3	1,9	MR 3I 41 - 63 C	4	26,2
	53,9	4,25	3,55	MR 3I 50 - 71 A	4	26
	55,6	4,21	1,4	MR 2I 40 - 71 B	6	16,2
	56,3	4,07	0,9	MR 3I 32 - 63 C	4	24,9
	57,5	3,99	1,8	MR 3I 40 - 71 A	4	24,4
	57,5	3,99	2,24	MR 3I 41 - 71 A	4	24,4
	62,4	3,67	4,25	MR 3I 50 - 71 A	4	22,4
	62,8	3,65	2	MR 3I 40 - 71 A	4	22,3
	62,8	3,65	2,5	MR 3I 41 - 71 A	4	22,3
	62,9	3,72	3,35	MR 2I 50 - 71 A	4	22,3
	63,3	3,69	1,6	MR 2I 40 - 63 C	4	22,1
	66,3	3,46	1,06	MR 3I 32 - 63 C	4	21,1
	67,7	3,46	1,9	MR 2I 40 - 71 B	6	13,3

1) Puissances pour service continu S1; pour services S2 ... S10 il est possible de les **augmenter** (chap. 2b); proportionnellement M₂ augmente et fs diminue de façon proportionnelle.

8 - Programa de fabricación (motorreductores)
8 - Programme de fabrication (motoréducteurs)

P₁ kW	n₂ min ⁻¹	M₂ daN m	f_S	Reductor - Motor Réducteur - Moteur			<i>i</i>
				2)			
1)							
0,25	67,7	3,46	2,12	MR 2I 41 - 71 B	6	13,3	
	73,7	3,11	2,12	MR 3I 40 - 71 A	4	19	
	73,7	3,11	2,65	MR 3I 41 - 71 A	4	19	
	73,9	3,1	1,18	MR 3I 32 - 63 C	4	18,9	
	76,6	3,06	2,24	MR 2I 40 - 71 B	6	11,8	
	76,6	3,06	2,65	MR 2I 41 - 71 B	6	11,8	
	77,3	3,02	2,12	MR 2I 40 - 63 C	4	18,1	
	85	2,7	1,18	MR 3I 32 - 63 C	4	16,5	
	86,3	2,71	2,5	MR 2I 40 - 63 C	4	16,2	
	86,3	2,71	3	MR 2I 41 - 63 C	4	16,2	
	86,4	2,71	2,12	MR 2I 40 - 71 A	4	16,2	
	92,2	2,49	2,12	MR 3I 40 - 71 A	4	15,2	
	96,6	2,42	2,8	MR 2I 40 - 63 C	4	14,5	
104	2,25	1,4		MR 2I 32 - 63 C	4	13,5	
105	2,22	2,8		MR 2I 40 - 71 A	4	13,3	
109	2,14	3,15		MR 2I 40 - 63 C	4	12,8	
119	1,96	3,35		MR 2I 40 - 71 A	4	11,8	
128	1,82	3,75		MR 2I 40 - 63 C	4	10,9	
130	1,8	1,9		MR 2I 32 - 63 C	4	10,8	
133	1,77	3,75		MR 2I 40 - 71 A	4	10,6	
146	1,6	2,12		MR 2I 32 - 63 C	4	9,57	
149	1,57	4,25		MR 2I 40 - 71 A	4	9,41	
172	1,36	2,5		MR 2I 32 - 63 C	4	8,12	
175	1,33	5		MR 2I 40 - 71 A	4	7,98	
191	1,22	5,6		MR 2I 40 - 71 A	4	7,32	
192	1,22	2,8		MR 2I 32 - 63 C	4	7,29	
221	1,06	3,15		MR 2I 32 - 63 C	4	6,33	
277	0,85	3,35		MR 2I 32 - 63 C	4	5,06	
345	0,68	4,75		MR 2I 32 - 63 B	2	8,12	
384	0,61	5,3		MR 2I 32 - 63 B	2	7,29	
442	0,53	6		MR 2I 32 - 63 B	2	6,33	
554	0,42	6,3		MR 2I 32 - 63 B	2	5,06	

P₁ kW	n₂ min ⁻¹	M₂ daN m	f_S	Reductor - Motor Réducteur - Moteur			<i>i</i>
				2)			
1)							
0,37	22,1	15,3	1,4	MR 3I 51 - 71 B	4	63,2	
	22,8	14,9	2,24	MR 3I 63 - 71 B	4	61,3	
	22,8	14,9	3	MR 3I 64 - 71 B	4	61,3	
	24,5	13,8	1,12	MR 3I 50 - 71 B	4	57,1	
	24,5	13,8	1,5	MR 3I 51 - 71 B	4	57,1	
	25,3	13,4	2,5	MR 3I 63 - 71 B	4	55,4	
	26,1	13	1,7	MR 3I 51 - 80 A	6	34,5	
	27,1	12,5	1,25	MR 3I 50 - 71 B	4	51,7	
	27,1	12,5	1,7	MR 3I 51 - 71 B	4	51,7	
	27,8	12,2	2,8	MR 3I 63 - 71 B	4	50,4	
	29,3	11,6	0,8	MR 3I 41 - 71 B	4	47,7	
	29,7	11,4	1,4	MR 3I 50 - 71 B	4	47,1	
	29,7	11,4	1,9	MR 3I 51 - 71 B	4	47,1	
	30,2	11,2	2,8	MR 3I 63 - 71 B	4	46,3	
	31,3	10,8	0,85	MR 3I 41 - 71 C	6	28,7	
	32,5	10,4	1,5	MR 3I 50 - 71 B	4	43,1	
	32,5	10,4	2,12	MR 3I 51 - 71 B	4	43,1	
	33,7	10,1	3,15	MR 3I 63 - 71 B	4	41,6	
	34,6	9,8	0,95	MR 3I 41 - 71 B	4	40,5	
	34,7	9,8	1,6	MR 3I 50 - 71 C	6	26	
	34,7	9,8	2,24	MR 3I 51 - 71 C	6	26	
	37,3	9,1	3,55	MR 3I 63 - 71 B	4	37,6	
	37,6	9	1,8	MR 3I 50 - 71 B	4	37,2	
	37,6	9	2,5	MR 3I 51 - 71 B	4	37,2	
	37,7	9	0,85	MR 3I 40 - 71 B	4	37,1	
	37,7	9	1	MR 3I 41 - 71 B	4	37,1	
	40,4	8,4	1,12	MR 3I 41 - 71 C	6	22,3	
	40,4	8,6	1,5	MR 2I 50 - 71 C	6	22,3	
	43,2	7,9	0,9	MR 3I 40 - 71 B	4	32,4	
	43,2	7,9	1,12	MR 3I 41 - 71 B	4	32,4	
	44,9	7,6	2	MR 3I 50 - 71 B	4	31,2	
	44,9	7,6	2,8	MR 3I 51 - 71 B	4	31,2	
	48,8	7	1,06	MR 3I 40 - 71 B	4	28,7	
	48,8	7	1,32	MR 3I 41 - 71 B	4	28,7	
	49,3	6,9	2,24	MR 3I 50 - 71 B	4	28,4	
	49,3	6,9	3,15	MR 3I 51 - 71 B	4	28,4	
	53,9	6,3	2,5	MR 3I 50 - 71 B	4	26	
	57,5	5,9	1,18	MR 3I 40 - 71 B	4	24,4	
	57,5	5,9	1,5	MR 3I 41 - 71 B	4	24,4	
	62,4	5,4	2,8	MR 3I 50 - 71 B	4	22,4	
	62,8	5,4	1,32	MR 3I 40 - 71 B	4	22,3	
	62,8	5,4	1,7	MR 3I 41 - 71 B	4	22,3	
	62,9	5,5	2,24	MR 2I 50 - 71 B	4	22,3	
	67,7	5,1	1,25	MR 2I 40 - 71 C	6	13,3	
	67,7	5,1	1,4	MR 2I 41 - 71 C	6	13,3	
	69	4,92	3,15	MR 3I 50 - 71 B	4	20,3	
	73,7	4,61	1,5	MR 3I 40 - 71 B	4	19	
	73,7	4,61	1,7	MR 3I 41 - 71 B	4	19	
	76,5	4,53	3	MR 2I 50 - 71 B	4	18,3	
	76,6	4,52	1,5	MR 2I 40 - 71 C	6	11,8	
	76,6	4,52	1,8	MR 2I 41 - 71 C	6	11,8	
	85	3,99	0,8	MR 3I 32 - 71 B	4	16,5	
	85	4,07	3,55	MR 2I 50 - 71 B	4	16,5	
	85,2	4,07	1,7	MR 2I 40 - 71 C	6	10,6	
	85,2	4,07	2,12	MR 2I 41 - 71 C	6	10,6	
	86,4	4,01	1,4	MR 2I 40 - 71 B	4	16,2	
	92,2	3,68	1,5	MR 3I 40 - 71 B	4	15,2	
	93,9	3,69	4	MR 2I 50 - 71 B	4	14,9	
	102	3,41	4	MR 2I 50 - 71 B	4	13,8	
	104	3,33	0,95	MR 2I 32 - 71 B	4	13,5	
	105	3,29	1,9	MR 2I 40 - 71 B	4	13,3	
	105	3,29	2,12	MR 2I 41 - 71 B	4	13,3	
	112	3,09	4,75	MR 2I 50 - 71 B	4	12,5	
	119	2,91	2,24	MR 2I 40 - 71 B	4	11,8	
	119	2,91	2,65	MR 2I 41 - 71 B	4	11,8	
	130	2,67	1,25	MR 2I 32 - 71 B	4	10,8	
	133	2,61	2,5	MR 2I 40 - 71 B	4	10,6	
	146	2,37	1,4	MR 2I 32 - 71 B	4	9,57	
	149	2,33	2,8	MR 2I 40 - 71 B	4	9,41	

1) Potencias para servicio continuo S1; para servicios S2 ... S10 es posible **incrementarlas** (cap. 2b); proporcionalmente M₂ aumenta y f_S disminuye.

2) Para la designación completa para el pedido ver cap. 3.

1) Puissances pour service continu S1; pour services S2 ... S10 il est possible de les **augmenter** (chap. 2b); M₂ augmente et f_S diminue de façon proportionnelle.

2) Pour la désignation complète dans la commande, voir chap. 3.

8 - Programa de fabricación (motorreductores)
8 - Programme de fabrication (motoréducteurs)

P₁ kW	n₂ min ⁻¹	M₂ daN m	fs	Reducer - Motor Réducteur - Moteur			<i>i</i>
				2)			
1)							
0,37	172	2,01	1,7	MR 2I 32 - 71 B	4	8,12	
	175	1,97	3,35	MR 2I 40 - 71 B	4	7,98	
	191	1,81	3,75	MR 2I 40 - 71 B	4	7,32	
	192	1,8	1,9	MR 2I 32 - 71 B	4	7,29	
	208	1,67	1,8	MR 2I 32 - 63 C	2	13,5	
	221	1,57	2,12	MR 2I 32 - 71 B	4	6,33	
	225	1,54	4,25	MR 2I 40 - 71 B	4	6,22	
	259	1,34	2,36	MR 2I 32 - 63 C	2	10,8	
	277	1,25	2,24	MR 2I 32 - 71 B	4	5,06	
	282	1,23	4,5	MR 2I 40 - 71 B	4	4,97	
	293	1,18	2,65	MR 2I 32 - 63 C	2	9,57	
	345	1	3,15	MR 2I 32 - 63 C	2	8,12	
	384	0,9	3,55	MR 2I 32 - 63 C	2	7,29	
	442	0,78	4	MR 2I 32 - 63 C	2	6,33	
	554	0,63	4,25	MR 2I 32 - 63 C	2	5,06	

P₁ kW	n₂ min ⁻¹	M₂ daN m	fs	Reducer - Motor Réducteur - Moteur			<i>i</i>
				2)			
1)							
0,55	7,13	71	0,85	MR 3I 80 - 80 B	6	126	
	7,13	71	1,06	MR 3I 81 - 80 B	6	126	
	8,9	57	1,18	MR 3I 80 - 80 B	6	101	
	8,9	57	1,5	MR 3I 81 - 80 B	6	101	
	9,08	56	1	MR 3I 80 - 80 A	4	154	
	10,6	47,4	1,4	MR 3I 80 - 80 B	6	84,6	
	10,6	47,4	1,8	MR 3I 81 - 80 B	6	84,6	
	11,1	45,4	1,32	MR 3I 80 - 80 A	4	126	
	11,1	45,4	1,7	MR 3I 81 - 80 A	4	126	
	12,1	41,7	0,9	MR 3I 64 - 80 B	6	74,3	
	12,6	40,1	0,95	MR 3I 64 - 71 C	4	111	
	13,8	36,4	1,8	MR 3I 80 - 80 A	4	101	
	13,8	36,4	2,36	MR 3I 81 - 80 A	4	101	
	14,7	34,2	0,8	MR 3I 63 - 80 A	4	94,9	
	15,1	33,3	1	MR 3I 63 - 80 B	6	59,5	
	15,1	33,3	1,32	MR 3I 64 - 80 B	6	59,5	
	15,7	32,1	1,06	MR 3I 63 - 71 C	4	89	
	15,7	32,1	1,4	MR 3I 64 - 71 C	4	89	
	16,5	30,5	2,24	MR 3I 80 - 80 A	4	84,6	
	16,5	30,5	2,8	MR 3I 81 - 80 A	4	84,6	
	18,1	27,9	2,36	MR 3I 80 - 80 B	6	49,8	
	18,4	27,4	1,6	MR 3I 64 - 80 B	6	48,9	
	18,8	26,8	1,25	MR 3I 63 - 71 C	4	74,5	
	18,8	26,8	1,6	MR 3I 64 - 71 C	4	74,5	
	18,8	26,8	1,12	MR 3I 63 - 80 A	4	74,3	
	18,8	26,8	1,4	MR 3I 64 - 80 A	4	74,3	
	19,7	25,6	0,8	MR 3I 51 - 80 B	6	45,7	
	20,4	24,8	1,32	MR 3I 63 - 80 B	6	44,2	
	20,4	24,8	1,8	MR 3I 64 - 80 B	6	44,2	
	21,1	23,9	2,8	MR 3I 80 - 80 A	4	66,3	
	22,1	22,8	0,95	MR 3I 51 - 71 C	4	63,2	
	22,5	22,4	0,85	MR 3I 51 - 80 A	4	62,2	
	22,8	22,1	1,5	MR 3I 63 - 71 C	4	61,3	
	22,8	22,1	2	MR 3I 64 - 71 C	4	61,3	
	23,5	21,4	1,6	MR 3I 63 - 80 A	4	59,5	
	23,5	21,4	2	MR 3I 64 - 80 A	4	59,5	
	23,8	21,2	3,15	MR 3I 80 - 80 A	4	58,7	
	23,9	21,1	1,06	MR 3I 51 - 80 B	6	37,7	
	24,5	20,6	1	MR 3I 51 - 71 C	4	57,1	
	25	20,1	1	MR 3I 51 - 80 A	4	55,9	
	25,3	20	1,7	MR 3I 63 - 71 C	4	55,4	
	25,3	20	2,24	MR 3I 64 - 71 C	4	55,4	
	25,7	19,6	1,6	MR 3I 63 - 80 A	4	54,5	
	25,7	19,6	2,12	MR 3I 64 - 80 A	4	54,5	
	26,1	19,3	1,18	MR 3I 51 - 80 B	6	34,5	
	27,1	18,6	0,85	MR 3I 50 - 71 C	4	51,7	
	27,1	18,6	1,18	MR 3I 51 - 71 C	4	51,7	
	27,6	18,2	0,85	MR 3I 50 - 80 A	4	50,6	
	27,6	18,2	1,18	MR 3I 51 - 80 A	4	50,6	
	27,8	18,1	1,8	MR 3I 63 - 71 C	4	50,4	
	27,8	18,1	2,5	MR 3I 64 - 71 C	4	50,4	
	28,6	17,6	1,9	MR 3I 63 - 80 A	4	48,9	
	28,6	17,6	2,5	MR 3I 64 - 80 A	4	48,9	
	69						

1) Potencias para servicio continuo S1; para servicios S2 ... S10 es posible **incrementarlas** (cap. 2b); proporcionalmente M₂ aumenta y fs disminuye.

2) Para la designación completa para el pedido ver cap. 3.

* Forma costruttiva **B5R** (ved. tabella cap. 2b).

1) Puissances pour service continu S1; pour services S2 ... S10 il est possible de les **augmenter** (chap. 2b); M₂ augmente et fs diminue de façon proportionnelle.

2) Pour la désignation complète dans la commande, voir chap. 3.

* Position de montage **B5R** (voir tableau chap. 2b).

8 - Programa de fabricación (motorreductores)
8 - Programme de fabrication (motoréducteurs)

P₁ kW	n₂ min ⁻¹	M₂ daN m	f_S	Reductor - Motor Réducteur - Moteur		<i>i</i>
				2)		
1)						
0,55	73,6	7	1,9	MR 2I 50 - 80 B	6	12,2
	73,6	7	2,5	MR 2I 51 - 80 B	6	12,2
	73,7	6,8	1	MR 3I 40 - 71 C	4	19
	73,7	6,8	1,18	MR 3I 41 - 71 C	4	19
	76,5	6,7	2	MR 2I 50 - 71 C	4	18,3
	76,5	6,7	2,65	MR 2I 51 - 71 C	4	18,3
	76,6	6,7	1	MR 2I 40 - 80 B	* 6	11,8
	76,6	6,7	1,18	MR 2I 41 - 80 B	* 6	11,8
	77,9	6,5	2,36	MR 3I 50 - 80 A	4	18
	77,9	6,5	3,35	MR 3I 51 - 80 A	4	18
	85	6,1	2,36	MR 2I 50 - 71 C	4	16,5
	85	6,1	3,15	MR 2I 51 - 71 C	4	16,5
	85,2	6	1,12	MR 2I 40 - 80 B	* 6	10,6
	85,2	6	1,4	MR 2I 41 - 80 B	* 6	10,6
	86,1	5,9	2,65	MR 3I 50 - 80 A	4	16,3
	86,4	6	0,95	MR 2I 40 - 71 C	4	16,2
	92,2	5,5	1	MR 3I 40 - 71 C	4	15,2
	93,9	5,5	2,65	MR 2I 50 - 71 C	4	14,9
	94,2	5,5	2,24	MR 2I 50 - 80 A	4	14,9
	95,6	5,4	1,6	MR 2I 41 - 80 B	* 6	9,41
	102	5,1	2,8	MR 2I 50 - 71 C	4	13,8
	105	4,89	1,32	MR 2I 40 - 71 C	4	13,3
	105	4,89	1,4	MR 2I 41 - 71 C	4	13,3
	112	4,59	3,15	MR 2I 50 - 71 C	4	12,5
	113	4,56	1,5	MR 2I 40 - 80 B	* 6	7,98
	113	4,56	1,9	MR 2I 41 - 80 B	* 6	7,98
	114	4,5	3	MR 2I 50 - 80 A	4	12,2
	119	4,32	1,5	MR 2I 40 - 71 C	4	11,8
	119	4,32	1,8	MR 2I 41 - 71 C	4	11,8
	123	4,19	2,12	MR 2I 41 - 80 B	* 6	7,32
	123	4,18	3,35	MR 2I 50 - 71 C	4	11,4
	127	4,04	3,35	MR 2I 50 - 80 A	4	11
	130	3,97	0,85	MR 2I 32 - 71 C	4	10,8
	133	3,88	1,7	MR 2I 40 - 71 C	4	10,6
	133	3,88	2,12	MR 2I 41 - 71 C	4	10,6
	135	3,82	3,75	MR 2I 50 - 71 C	4	10,4
	141	3,66	3,75	MR 2I 50 - 80 A	4	9,96
	146	3,52	0,95	MR 2I 32 - 71 C	4	9,57
	149	3,46	1,9	MR 2I 40 - 71 C	4	9,41
	149	3,46	2,5	MR 2I 41 - 71 C	4	9,41
	154	3,33	4,25	MR 2I 50 - 80 A	4	9,07
	172	2,98	1,12	MR 2I 32 - 71 C	4	8,12
	175	2,93	2,24	MR 2I 40 - 71 C	4	7,98
	175	2,93	2,8	MR 2I 41 - 71 C	4	7,98
	191	2,69	2,5	MR 2I 40 - 71 C	4	7,32
	191	2,69	3,15	MR 2I 41 - 71 C	4	7,32
	192	2,68	1,25	MR 2I 32 - 71 C	4	7,29
	208	2,48	1,25	MR 2I 32 - 71 B	2	13,5
	221	2,33	1,4	MR 2I 32 - 71 C	4	6,33
	225	2,29	3	MR 2I 40 - 71 C	4	6,22
	259	1,98	1,6	MR 2I 32 - 71 B	2	10,8
	277	1,86	1,5	MR 2I 32 - 71 C	4	5,06
	282	1,83	3	MR 2I 40 - 71 C	4	4,97
	293	1,76	1,8	MR 2I 32 - 71 B	2	9,57
	345	1,49	2,12	MR 2I 32 - 71 B	2	8,12
	351	1,47	4,25	MR 2I 40 - 71 B	2	7,98
	383	1,35	4,75	MR 2I 40 - 71 B	2	7,32
	384	1,34	2,36	MR 2I 32 - 71 B	2	7,29
	442	1,16	2,8	MR 2I 32 - 71 B	2	6,33
	450	1,14	5,6	MR 2I 40 - 71 B	2	6,22
	554	0,93	2,8	MR 2I 32 - 71 B	2	5,06
	563	0,91	6	MR 2I 40 - 71 B	2	4,97
0,75	6,27	110	1	MR 3I 100 - 90 S	6	144
	7,13	96	0,8	MR 3I 81 - 80 C	6	126
	7,62	90	1,32	MR 3I 100 - 90 S	6	118
	7,62	90	1,7	MR 3I 101 - 90 S	6	118
	8,9	77	0,85	MR 3I 80 - 80 C	6	101
	8,9	77	1,12	MR 3I 81 - 80 C	6	101

P₁ kW	n₂ min ⁻¹	M₂ daN m	f_S	Reductor - Motor Réducteur - Moteur		<i>i</i>
				2)		
1)						
0,75	9,36	73	1,8	MR 3I 100 - 90 S	6	96,2
	9,36	73	2,36	MR 3I 101 - 90 S	6	96,2
	11,1	62	1	MR 3I 80 - 80 B	4	126
	11,1	62	1,18	MR 3I 81 - 80 B	4	126
	11,5	60	2,24	MR 3I 100 - 90 S	6	77,9
	11,5	60	3	MR 3I 101 - 90 S	6	77,9
	13,8	49,6	1,32	MR 3I 80 - 80 B	4	101
	13,8	49,6	1,8	MR 3I 81 - 80 B	4	101
	14,1	48,7	2,65	MR 3I 100 - 90 S	6	63,8
	16,5	41,6	0,8	MR 3I 63 - 80 C	6	54,5
	16,5	41,6	1	MR 3I 64 - 80 C	6	54,5
	16,5	41,6	1,6	MR 3I 80 - 80 B	4	84,6
	17	40,6	3,35	MR 3I 100 - 90 S	6	53,1
	18,1	38,1	1,8	MR 3I 80 - 80 C	6	49,8
	18,1	38,1	2,36	MR 3I 81 - 80 C	6	49,8
	18,4	37,4	1,18	MR 3I 64 - 80 C	6	48,9
	18,8	36,5	0,85	MR 3I 63 - 80 B	4	74,3
	18,8	36,5	1	MR 3I 64 - 80 B	4	74,3
	19,2	35,8	0,95	MR 3I 63 - 90 S	6	46,9
	19,2	35,8	1,25	MR 3I 64 - 90 S	6	46,9
	20,4	33,8	1	MR 3I 63 - 80 C	6	44,2
	20,4	33,8	1,32	MR 3I 64 - 80 C	6	44,2
	21,1	32,6	2	MR 3I 80 - 80 B	4	66,3
	21,1	32,6	2,65	MR 3I 81 - 80 B	4	66,3
	23,3	29,5	2,24	MR 3I 80 - 80 C	6	38,6
	23,5	29,2	1,12	MR 3I 63 - 80 B	4	59,5
	23,5	29,2	1,5	MR 3I 64 - 80 B	4	59,5
	23,8	28,9	2,36	MR 3I 80 - 80 B	4	58,7
	23,8	28,9	3,15	MR 3I 81 - 80 B	4	58,7
	25,7	26,8	1,18	MR 3I 63 - 80 B	4	54,5
	25,7	26,8	1,5	MR 3I 64 - 80 B	4	54,5
	25,8	26,6	1,7	MR 3I 64 - 90 S	6	34,8
	26,1	26,3	0,85	MR 3I 51 - 80 C	6	34,5
	27,6	24,9	0,85	MR 3I 51 - 80 B	4	50,6
	28,1	24,5	2,8	MR 3I 80 - 80 B	4	49,8
	28,6	24	1,4	MR 3I 63 - 80 B	4	48,9
	28,6	24	1,8	MR 3I 64 - 80 B	4	48,9
	29,7	23,1	0,95	MR 3I 51 - 80 B	4	47,1
	30,6	22,5	0,9	MR 3I 51 - 80 B	4	45,7
	31,7	21,7	1,5	MR 3I 63 - 80 B	4	44,2
	31,7	21,7	2	MR 3I 64 - 80 B	4	44,2
	32,1	21,4	3	MR 3I 80 - 80 B	4	43,6
	32,5	21,2	1,06	MR 3I 51 - 80 B	4	43,1
	33,8	20,3	1,06	MR 3I 51 - 80 B	4	41,4
	34,8	19,7	1,7	MR 3I 63 - 80 B	4	40,2
	34,8	19,7	2,24	MR 3I 64 - 80 B	4	40,2
	37,1	18,5	0,85	MR 3I 50 - 80 B	4	37,7
	37,1	18,5	1,18	MR 3I 51 - 80 B	4	37,7
	37,9	18,1	1,7	MR 3I 63 - 80 B	4	36,9
	37,9	18,1	2,24	MR 3I 64 - 80 B	4	36,9
	40,6	16,9	0,9	MR 3I 50 - 80 B	4	34,5
	40,6	16,9	1,32	MR 3I 51 - 80 B	4	34,5
	42,2	16,3	2	MR 3I 63 - 80 B	4	33,2
	42,2	16,3	2,65	MR 3I 64 - 80 B	4	33,2
	46,7	14,7	2,24	MR 3I 63 - 80 B	4	30
	46,7	14,7	3	MR 3I 64 - 80 B	4	30
	47	14,6	1,0			

8 - Programa de fabricación (motorreductores)
8 - Programme de fabrication (motoréducteurs)

P₁ kW	n₂ min ⁻¹	M₂ daN m	fs	Reducer - Motor Réducteur - Moteur		<i>i</i>
				2)		
0,75	66,7	10,3	3,15	MR 3I 63 - 80 B	4	21
	67,4	10,2	1,5	MR 3I 50 - 80 B	4	20,8
	67,4	10,2	2,12	MR 3I 51 - 80 B	4	20,8
	73,6	9,5	1,4	MR 2I 50 - 80 C	6	12,2
	73,6	9,5	1,9	MR 2I 51 - 80 C	6	12,2
	73,7	9,5	3	MR 2I 63 - 80 B	4	19
	76,8	9,1	1,32	MR 2I 50 - 90 S	6	11,7
	77,9	8,8	1,7	MR 3I 50 - 80 B	4	18
	77,9	8,8	2,36	MR 3I 51 - 80 B	4	18
	81,8	8,6	1,6	MR 2I 50 - 80 C	6	11
	81,8	8,6	2,24	MR 2I 51 - 80 C	6	11
	82,7	8,5	3,55	MR 2I 63 - 80 B	4	16,9
	85,2	8,2	0,85	MR 2I 41 - 80 C	6	10,6
	86,1	8	1,9	MR 3I 50 - 80 B	4	16,3
	86,1	8	2,65	MR 3I 51 - 80 B	4	16,3
	90,4	7,8	1,9	MR 2I 50 - 80 C	6	9,96
	93,4	7,5	1,8	MR 2I 50 - 90 S	6	9,64
	93,4	7,5	2,36	MR 2I 51 - 90 S	6	9,64
	94,2	7,5	1,6	MR 2I 50 - 80 B	4	14,9
	99,3	7,1	2,12	MR 2I 50 - 80 C	6	9,07
	99,3	7,1	3	MR 2I 51 - 80 C	6	9,07
104	6,8	2	MR 2I 50 - 90 S	6	8,67	
104	6,8	2,8	MR 2I 51 - 90 S	6	8,67	
105	6,7	0,95	MR 2I 40 - 80 B	* 4	13,3	
105	6,7	1,06	MR 2I 41 - 80 B	* 4	13,3	
106	6,6	1,06	MR 2I 40 - 80 C	6	8,46	
106	6,6	1,25	MR 2I 41 - 80 C	6	8,46	
108	6,5	0,85	MR 2I 40 - 80 B	4	12,9	
114	6,1	2,12	MR 2I 50 - 80 B	4	12,2	
114	6,1	2,8	MR 2I 51 - 80 B	4	12,2	
119	5,9	1,12	MR 2I 40 - 80 B	* 4	11,8	
119	5,9	1,32	MR 2I 41 - 80 B	* 4	11,8	
120	5,8	1,5	MR 2I 41 - 80 C	6	7,5	
127	5,5	2,5	MR 2I 50 - 80 B	4	11	
133	5,3	1,25	MR 2I 40 - 80 B	* 4	10,6	
133	5,3	1,6	MR 2I 41 - 80 B	* 4	10,6	
133	5,3	1,18	MR 2I 40 - 80 B	4	10,6	
133	5,3	1,32	MR 2I 41 - 80 B	4	10,6	
141	4,99	2,8	MR 2I 50 - 80 B	4	9,96	
149	4,72	1,4	MR 2I 40 - 80 B	4	9,41	
149	4,72	1,6	MR 2I 41 - 80 B	4	9,41	
149	4,72	1,4	MR 2I 40 - 80 B	* 4	9,41	
149	4,72	1,8	MR 2I 41 - 80 B	* 4	9,41	
154	4,55	3,15	MR 2I 50 - 80 B	4	9,07	
165	4,24	1,6	MR 2I 40 - 80 B	4	8,46	
165	4,24	1,9	MR 2I 41 - 80 B	4	8,46	
169	4,16	3,35	MR 2I 50 - 80 B	4	8,29	
175	4	1,7	MR 2I 40 - 80 B	* 4	7,98	
175	4	2,12	MR 2I 41 - 80 B	* 4	7,98	
187	3,76	1,8	MR 2I 40 - 80 B	4	7,5	
187	3,76	2,24	MR 2I 41 - 80 B	4	7,5	
195	3,59	4	MR 2I 50 - 80 B	4	7,17	
216	3,25	4,25	MR 2I 50 - 80 B	4	6,49	
220	3,19	2,12	MR 2I 40 - 80 B	4	6,36	
220	3,19	2,65	MR 2I 41 - 80 B	4	6,36	
240	2,92	2,24	MR 2I 40 - 80 B	4	5,83	
240	2,92	2,8	MR 2I 41 - 80 B	4	5,83	
259	2,71	1,18	MR 2I 32 - 71 C	2	10,8	
282	2,49	2,65	MR 2I 40 - 80 B	4	4,96	
293	2,4	1,32	MR 2I 32 - 71 C	2	9,57	
345	2,04	1,6	MR 2I 32 - 71 C	2	8,12	
353	1,99	2,8	MR 2I 40 - 80 B	4	3,96	
383	1,84	3,55	MR 2I 40 - 71 C	2	7,32	
384	1,83	1,8	MR 2I 32 - 71 C	2	7,29	
442	1,59	2	MR 2I 32 - 71 C	2	6,33	
450	1,56	4	MR 2I 40 - 71 C	2	6,22	
554	1,27	2,12	MR 2I 32 - 71 C	2	5,06	
563	1,25	4,25	MR 2I 40 - 71 C	2	4,97	

1) Potencias para servicio continuo S1; para servicios S2 ... S10 es posible **incrementarlas** (cap. 2b); proporcionalmente M₂ aumenta y fs disminuye.

2) Para la designación completa para el pedido ver cap. 3.

* Forma costruttiva **B5R** (ved. tabella cap. 2b).

1) Puissances pour service continu S1; pour services S2 ... S10 il est possible de les **augmenter** (chap. 2b); proportionnellement M₂ augmente et fs diminue de façon proportionnelle.

2) Pour la désignation complète dans la commande, voir chap. 3.

* Position de montage **B5R** (voir tableau chap. 2b).

8 - Programa de fabricación (motorreductores)
8 - Programme de fabrication (motoréducteurs)

P₁ kW	n₂ min ⁻¹	M₂ daN m	f_S	Reductor - Motor Réducteur - Moteur			<i>i</i>
				2)			
1)							
1,1	34,8	28,9	1,12	MR 3I 63 - 80 C	4	40,2	
	34,8	28,9	1,5	MR 3I 64 - 80 C	4	40,2	
	35,2	28,6	2,36	MR 3I 80 - 90 S	4	39,8	
	35,2	28,6	3,15	MR 3I 81 - 90 S	4	39,8	
	36,3	27,8	2,36	MR 3I 80 - 80 C	4	38,6	
	36,3	27,8	1,18	MR 3I 63 - 90 S	4	38,5	
	36,3	27,8	1,5	MR 3I 64 - 90 S	4	38,5	
	36,7	28	1,9	MR 2I 80 - 90 L	6	24,5	
	37,1	27,8	0,95	MR 2I 63 - 90 L *	6	24,3	
	37,1	27,2	0,8	MR 3I 51 - 80 C	4	37,7	
	37,9	26,6	1,18	MR 3I 63 - 80 C	4	36,9	
	37,9	26,6	1,5	MR 3I 64 - 80 C	4	36,9	
	40,2	25,1	1,32	MR 3I 63 - 90 S	4	34,8	
	40,2	25,1	1,7	MR 3I 64 - 90 S	4	34,8	
	40,3	25	2,65	MR 3I 80 - 90 S	4	34,8	
	40,6	24,8	0,9	MR 3I 51 - 80 C	4	34,5	
	42,2	23,9	1,32	MR 3I 63 - 80 C	4	33,2	
	42,2	23,9	1,8	MR 3I 64 - 80 C	4	33,2	
	42,7	23,6	2,8	MR 3I 80 - 80 C	4	32,8	
	44,2	22,8	1,4	MR 3I 63 - 90 S	4	31,7	
	44,2	22,8	1,9	MR 3I 64 - 90 S	4	31,7	
	44,9	22,9	2,5	MR 2I 80 - 90 L	6	20,1	
	45,5	22,2	3	MR 3I 80 - 90 S	4	30,8	
	46,7	21,6	1,5	MR 3I 63 - 80 C	4	30	
	46,7	21,6	2	MR 3I 64 - 80 C	4	30	
	47	21,5	1	MR 3I 51 - 80 C	4	29,8	
	47,4	21,7	1,32	MR 2I 63 - 90 L *	6	19	
	47,4	21,7	1,6	MR 2I 64 - 90 L *	6	19	
	48,1	21	1,5	MR 3I 63 - 90 S	4	29,1	
	48,1	21	1,9	MR 3I 64 - 90 S	4	29,1	
	51,4	19,6	1,6	MR 3I 63 - 80 C	4	27,2	
	51,4	19,6	2,24	MR 3I 64 - 80 C	4	27,2	
	53,6	18,8	1,7	MR 3I 63 - 90 S	4	26,1	
	53,6	18,8	2,24	MR 3I 64 - 90 S	4	26,1	
	55,5	18,5	1,4	MR 2I 63 - 90 L	6	16,2	
	56,1	18	0,85	MR 3I 50 - 80 C	4	25	
	56,1	18	1,18	MR 3I 51 - 80 C	4	25	
	57,1	18	2,8	MR 2I 80 - 90 S	4	24,5	
	57,7	17,8	1,4	MR 2I 63 - 80 C	4	24,3	
	59,3	17	1,9	MR 3I 63 - 90 S	4	23,6	
	59,3	17	2,5	MR 3I 64 - 90 S	4	23,6	
	60	16,8	1,9	MR 3I 63 - 80 C	4	23,3	
	60	16,8	2,65	MR 3I 64 - 80 C	4	23,3	
	61,6	16,4	0,9	MR 3I 50 - 80 C	4	22,7	
	61,6	16,4	1,32	MR 3I 51 - 80 C	4	22,7	
	65,2	15,5	2	MR 3I 63 - 90 S	4	21,5	
	65,2	15,5	2,8	MR 3I 64 - 90 S	4	21,5	
	66,7	15,1	2,12	MR 3I 63 - 80 C	4	21	
	66,7	15,1	2,8	MR 3I 64 - 80 C	4	21	
	67,4	15	1	MR 3I 50 - 80 C	4	20,8	
	67,4	15	1,4	MR 3I 51 - 80 C	4	20,8	
	70,9	14,5	2	MR 2I 63 - 90 L	6	12,7	
	70,9	14,5	2,36	MR 2I 64 - 90 L	6	12,7	
	73,6	14	0,95	MR 2I 50 - 90 L *	6	12,2	
	73,6	14	1,25	MR 2I 51 - 90 L *	6	12,2	
	73,7	14	2	MR 2I 63 - 80 C	4	19	
	73,7	14	2,5	MR 2I 64 - 80 C	4	19	
	76,2	13,2	2,36	MR 3I 63 - 90 S	4	18,4	
	76,8	13,4	0,9	MR 2I 50 - 90 L	6	11,7	
	77,9	12,9	1,18	MR 3I 50 - 80 C	4	18	
	77,9	12,9	1,6	MR 3I 51 - 80 C	4	18	
	81,8	12,6	1,12	MR 2I 50 - 90 L *	6	11	
	81,8	12,6	1,5	MR 2I 51 - 90 L *	6	11	
	82,7	12,4	2,36	MR 2I 63 - 80 C	4	16,9	
	84,7	11,9	2,65	MR 3I 63 - 90 S	4	16,5	
	86,1	11,7	1,32	MR 3I 50 - 80 C	4	16,3	
	86,1	11,7	1,8	MR 3I 51 - 80 C	4	16,3	
	86,4	11,9	2,12	MR 2I 63 - 90 S	4	16,2	
	88,6	11,6	2,65	MR 2I 63 - 90 L	6	10,2	
	90,4	11,4	1,32	MR 2I 50 - 90 L *	6	9,96	
	90,4	11,4	1,8	MR 2I 51 - 90 L *	6	9,96	
	92,1	11,2	2,8	MR 2I 63 - 80 C	4	15,2	

1) Potencias para servicio continuo S1; para servicios S2 ... S10 es posible **incrementarlas** (cap. 2b); proporcionalmente M₂ aumenta y f_S disminuye.

2) Para la designación completa para el pedido ver cap. 3.

* Forma costruttiva **B5R** (ved. tabella cap. 2b).

P₁ kW	n₂ min ⁻¹	M₂ daN m	f_S	Reductor - Motor Réducteur - Moteur			<i>i</i>	
				2)				
1)								
1,1	93,4	11	1,18	MR 2I 50 - 90 L	6	9,64		
	93,4	11	1,6	MR 2I 51 - 90 L	6	9,64		
	94,2	10,9	1,12	MR 2I 50 - 80 C	4	14,9		
	98,8	10,4	2,8	MR 2I 63 - 80 C	4	14,2		
	104	9,9	1,4	MR 2I 50 - 90 L	6	8,67		
	104	9,9	1,9	MR 2I 51 - 90 L	6	8,67		
	110	9,4	3,15	MR 2I 63 - 80 C	4	12,7		
	110	9,3	3	MR 2I 63 - 90 S	4	12,7		
	114	9	1,5	MR 2I 50 - 80 C	4	12,2		
	114	9	1,9	MR 2I 51 - 80 C	4	12,2		
	115	9	1,6	MR 2I 50 - 90 L	6	7,85		
	115	9	2,24	MR 2I 51 - 90 L	6	7,85		
	120	8,6	1,4	MR 2I 50 - 90 S	4	11,7		
	122	8,5	3,55	MR 2I 63 - 80 C	4	11,5		
	124	8,3	3,55	MR 2I 63 - 90 S	4	11,3		
	126	8,2	1,8	MR 2I 50 - 90 L	6	7,14		
	126	8,2	2,5	MR 2I 51 - 90 L	6	7,14		
	127	8,1	1,7	MR 2I 50 - 80 C	4	11		
	127	8,1	2,24	MR 2I 51 - 80 C	4	11		
	133	7,8	0,8	MR 2I 40 - 80 C	4	10,6		
	133	7,8	0,9	MR 2I 41 - 80 C	4	10,6		
	141	7,3	1,9	MR 2I 50 - 80 C	4	9,96		
	141	7,3	2,65	MR 2I 51 - 80 C	4	9,96		
	145	7,1	1,8	MR 2I 50 - 90 S	4	9,64		
	145	7,1	2,36	MR 2I 51 - 90 S	4	9,64		
	149	6,9	0,95	MR 2I 40 - 80 C	4	9,41		
	149	6,9	1,12	MR 2I 41 - 80 C	4	9,41		
	154	6,7	2,12	MR 2I 50 - 80 C	4	9,07		
	154	6,7	3	MR 2I 51 - 80 C	4	9,07		
	162	6,4	2,12	MR 2I 50 - 90 S	4	8,67		
	162	6,4	2,8	MR 2I 51 - 90 S	4	8,67		
	165	6,2	1,06	MR 2I 40 - 80 C	4	8,46		
	165	6,2	1,32	MR 2I 41 - 80 C	4	8,46		
	169	6,1	2,36	MR 2I 50 - 80 C	4	8,29		
	178	5,8	2,36	MR 2I 50 - 90 S	4	7,85		
	178	5,8	3,35	MR 2I 51 - 90 S	4	7,85		
	187	5,5	1,18	MR 2I 40 - 80 C	4	7,5		
	187	5,5	1,5	MR 2I 41 - 80 C	4	7,5		
	195	5,3	2,65	MR 2I 50 - 80 C	4	7,17		
	196	5,3	2,65	MR 2I 50 - 90 S	4	7,14		
	214	4,8	2,8	MR 2I 50 - 90 S	4	6,53		
	216	4,77	3	MR 2I 50 - 80 C	4	6,49		
	220	4,68	1,4	MR 2I 40 - 80 C	4	6,36		
	220	4,68	1,8	MR 2I 41 - 80 C	4	6,36		
	240	4,29	1,5	MR 2I 40 - 80 C	4	5,83		
	240	4,29	2	MR 2I 41 - 80 C	4	5,83		
	248	4,15	3,35	MR 2I 50 - 90 S	4	5,65		
	274	3,76	3,75	MR 2I 50 - 90 S	4	5,11		
	282	3,65	1,8	MR 2I 40 - 80 C	4	4,96		
	282	3,65	2,24	MR 2I 41 - 80 C	4	4,96		
	342	3,01	3,75	MR 2I 50 - 90 S	4	4,1		
	353	2,91	1,9	MR 2I 40 - 80 C	4	3,96		
	374	2,76	2,24	MR 2I 40 - 80 B	2	7,5		
	374	2,76	3	MR 2I 41 - 80 B	2	7,5		
	440	2,34	2,65	MR 2I 40 - 80 B	2	6,36		
	480	2,14	3	MR 2I 40 - 80 B	2	5,83		
	564	1,82	3,55	MR 2I 40 - 80 B	2	4,96		
	706	1,46	3,55	MR 2I 40 - 80 B	2	3,96		
	1,5	6,02	229	0,95	MR 3I 125 - 100 LA	6	150	
	7,62	181	0,85	MR 3I 101 - 90 LC	6	118		
	7,68	179	1,32	MR 3I 125 - 100 LA	6	117		
	7,68	179	1,7	MR 3I 126 - 100 LA	6	117		
	7,68	179	2,36	MR 3I 140 - 100 LA	6	117		
	9,36	147	0,9	MR 3I 100 - 90 LC	6	96,2		
	9,36	147	1,18	MR 3I				

8 - Programa de fabricación (motorreductores)
8 - Programme de fabrication (motoréducteurs)

P₁ kW	n₂ min ⁻¹	M₂ daN m	fs	Reducer - Motor Réducteur - Moteur		<i>i</i>
				2)		
1,5	9,6	143	2,36	MR 3I 126 - 100 LA	6	93,7
	9,75	141	0,8	MR 3I 100 - 90 L	4	144
	11,5	119	1,12	MR 3I 100 - 100 LA	6	77,9
	11,5	119	1,5	MR 3I 101 - 100 LA	6	77,9
	11,5	119	1,12	MR 3I 100 - 90 LC	6	77,9
	11,5	119	1,5	MR 3I 101 - 90 LC	6	77,9
	11,8	116	1,06	MR 3I 100 - 90 L	4	118
	11,8	116	1,32	MR 3I 101 - 90 L	4	118
	12,1	114	2,36	MR 3I 125 - 100 LA	6	74,4
	12,1	114	3	MR 3I 126 - 100 LA	6	74,4
	13,3	103	0,85	MR 3I 81 - 90 LC	6	67,5
	14,6	94	1,4	MR 3I 100 - 90 L	4	96,2
	14,6	94	1,9	MR 3I 101 - 90 L	4	96,2
	14,7	93	2,8	MR 3I 125 - 100 LA	6	61,2
	15,8	87	1,5	MR 3I 100 - 100 LA	6	57,1
	15,8	87	1,9	MR 3I 101 - 100 LA	6	57,1
	16,3	84	3,15	MR 3I 125 - 100 LA	6	55,3
	16,6	83	0,9	MR 3I 81 - 90 L	4	84,3
	16,9	81	1,06	MR 3I 81 - 100 LA	6	53,2
	17	81	1,6	MR 3I 100 - 90 LC	6	53,1
	17	81	2,24	MR 3I 101 - 90 LC	6	53,1
	17	81	0,85	MR 3I 80 - 90 LC	6	52,9
	17	81	1,06	MR 3I 81 - 90 LC	6	52,9
	18	77	1,7	MR 3I 100 - 90 L	4	77,9
	18	77	2,24	MR 3I 101 - 90 L	4	77,9
	19,1	72	2,5	MR 3I 101 - 100 LA	6	47,1
	19,6	70	1,9	MR 3I 100 - 90 LC	6	45,9
	20,7	66	1	MR 3I 80 - 90 L	4	67,5
	20,7	66	1,32	MR 3I 81 - 90 L	4	67,5
	20,9	66	2	MR 3I 100 - 100 LA	6	43,1
	22	63	2,12	MR 3I 100 - 90 L	4	63,8
	22	63	2,8	MR 3I 101 - 90 L	4	63,8
	22,6	61	1,12	MR 3I 80 - 90 LC	6	39,8
	22,6	61	1,5	MR 3I 81 - 90 LC	6	39,8
	23,8	58	1,12	MR 3I 80 - 90 L	4	58,8
	23,8	58	1,4	MR 3I 81 - 90 L	4	58,8
	24,1	57	2,36	MR 3I 100 - 90 L	4	58
	25,8	53	0,85	MR 3I 64 - 90 LC	6	34,8
	26,4	52	2,5	MR 3I 100 - 90 L	4	53,1
	26,5	52	1,25	MR 3I 80 - 90 L	4	52,9
	26,5	52	1,7	MR 3I 81 - 90 L	4	52,9
	26,8	51	0,8	MR 3I 64 - 90 L	4	52,2
	28,1	48,9	2,65	MR 3I 100 - 90 LC	6	32
	28,9	47,6	2,8	MR 3I 100 - 100 LA	6	31,2
	29,9	46	1,4	MR 3I 80 - 90 L	4	46,9
	29,9	46	1,9	MR 3I 81 - 90 L	4	46,9
	29,9	46	0,95	MR 3I 64 - 90 L	4	46,9
	30,5	45,1	3	MR 3I 100 - 90 L	4	45,9
	32,6	42,2	0,95	MR 3I 64 - 90 L	4	42,9
	32,9	41,8	1,6	MR 3I 80 - 100 LA	6	27,4
	32,9	41,8	2	MR 3I 81 - 100 LA	6	27,4
	35,2	39,1	1,7	MR 3I 80 - 90 L	4	39,8
	35,2	39,1	2,24	MR 3I 81 - 90 L	4	39,8
	36,3	37,9	0,85	MR 3I 63 - 90 L	4	38,5
	36,3	37,9	1,12	MR 3I 64 - 90 L	4	38,5
	36,4	37,7	3,35	MR 3I 100 - 90 L	4	38,4
	40,2	34,2	0,95	MR 3I 63 - 90 L	4	34,8
	40,2	34,2	1,25	MR 3I 64 - 90 L	4	34,8
	40,3	34,1	1,9	MR 3I 80 - 90 L	4	34,8
	40,3	34,1	2,5	MR 3I 81 - 90 L	4	34,8
	44,2	31,1	1,06	MR 3I 63 - 90 L	4	31,7
	44,2	31,1	1,4	MR 3I 64 - 90 L	4	31,7
	45,5	30,3	2,12	MR 3I 80 - 90 L	4	30,8
	45,5	30,3	2,8	MR 3I 81 - 90 L	4	30,8
	48,1	28,6	1,06	MR 3I 63 - 90 L	4	29,1
	48,1	28,6	1,4	MR 3I 64 - 90 L	4	29,1
	48,7	28,2	2,36	MR 3I 80 - 100 LA	6	18,5
	49	28,1	1,18	MR 3I 63 - 90 LC	6	18,4
	49	28,1	1,6	MR 3I 64 - 90 LC	6	18,4
	50,3	27,9	2,24	MR 2I 80 - 90 LC	6	17,9

1) Potencias para servicio continuo S1; para servicios S2 ... S10 es posible **incrementarlas** (cap. 2b); proporcionalmente M₂ aumenta y fs disminuye.

2) Para la designación completa para el pedido ver cap. 3.

* Forma costruttiva **B5R** (ved. tabella cap. 2b).

1) Puissances pour service continu S1; pour services S2 ... S10 il est possible de les **augmenter** (chap. 2b); M₂ augmente et fs diminue de façon proportionnelle.

2) Pour la désignation complète dans la commande, voir chap. 3.

* Position de montage **B5R** (voir tableau chap. 2b).

8 - Programa de fabricación (motorreductores)
8 - Programme de fabrication (motoréducteurs)

P₁ kW	n₂ min ⁻¹	M₂ daN m	f_S	Reductor - Motor Réducteur - Moteur		<i>i</i>
				2)		
1)						
1,5	211	6,7	0,9	MR 2I 40 - 80 C * 2	13,3	
	211	6,7	1	MR 2I 41 - 80 C * 2	13,3	
	214	6,6	2,12	MR 2I 50 - 90 L 4	6,53	
	214	6,6	3	MR 2I 51 - 90 L 4	6,53	
	220	6,4	1,32	MR 2I 41 - 80 D 4	6,36	
	238	5,9	1,06	MR 2I 40 - 80 C * 2	11,8	
	238	5,9	1,25	MR 2I 41 - 80 C * 2	11,8	
	240	5,8	1,4	MR 2I 41 - 80 D 4	5,83	
	248	5,7	2,5	MR 2I 50 - 90 L 4	5,65	
	265	5,3	1,18	MR 2I 40 - 80 C * 2	10,6	
	265	5,3	1,5	MR 2I 41 - 80 C * 2	10,6	
	274	5,1	2,65	MR 2I 50 - 90 L 4	5,11	
	282	4,98	1,6	MR 2I 41 - 80 D 4	4,96	
	298	4,72	1,32	MR 2I 40 - 80 C * 2	9,41	
	298	4,72	1,7	MR 2I 41 - 80 C * 2	9,41	
	331	4,24	1,5	MR 2I 40 - 80 C 2	8,46	
	331	4,24	1,8	MR 2I 41 - 80 C 2	8,46	
	342	4,11	2,8	MR 2I 50 - 90 L 4	4,1	
	374	3,76	1,7	MR 2I 40 - 80 C 2	7,5	
	374	3,76	2,12	MR 2I 41 - 80 C 2	7,5	
	392	3,58	3,75	MR 2I 50 - 90 S 2	7,14	
	429	3,28	4	MR 2I 50 - 90 S 2	6,53	
	440	3,19	2	MR 2I 40 - 80 C 2	6,36	
	440	3,19	2,5	MR 2I 41 - 80 C 2	6,36	
	480	2,92	2,12	MR 2I 40 - 80 C 2	5,83	
	480	2,92	2,8	MR 2I 41 - 80 C 2	5,83	
	496	2,83	4,75	MR 2I 50 - 90 S 2	5,65	
	548	2,56	5,3	MR 2I 50 - 90 S 2	5,11	
	564	2,49	2,5	MR 2I 40 - 80 C 2	4,96	
	564	2,49	3	MR 2I 41 - 80 C 2	4,96	
	684	2,05	5,6	MR 2I 50 - 90 S 2	4,1	
	706	1,99	2,65	MR 2I 40 - 80 C 2	3,96	
1,85	6,02	282	0,8	MR 3I 125 - 100 LB 6	150	
	7,68	221	1,12	MR 3I 125 - 100 LB 6	117	
	7,68	221	1,32	MR 3I 126 - 100 LB 6	117	
	7,68	221	1,9	MR 3I 140 - 100 LB 6	117	
	9,4	180	0,85	MR 3I 101 - 100 LB 6	95,7	
	9,42	180	2,65	MR 3I 140 - 100 LB 6	95,5	
	9,6	177	1,5	MR 3I 125 - 100 LB 6	93,7	
	9,6	177	2	MR 3I 126 - 100 LB 6	93,7	
	11,5	147	0,9	MR 3I 100 - 100 LB 6	77,9	
	11,5	147	1,18	MR 3I 101 - 100 LB 6	77,9	
	11,8	143	0,85	MR 3I 100 - 90 LB 4	118	
	11,8	143	1,06	MR 3I 101 - 90 LB 4	118	
	12,1	140	1,9	MR 3I 125 - 100 LB 6	74,4	
	12,1	140	2,5	MR 3I 126 - 100 LB 6	74,4	
	14,6	117	1,12	MR 3I 100 - 90 LB 4	96,2	
	14,6	117	1,5	MR 3I 101 - 90 LB 4	96,2	
	14,7	115	2,24	MR 3I 125 - 100 LB 6	61,2	
	15,8	108	1,18	MR 3I 100 - 100 LB 6	57,1	
	15,8	108	1,5	MR 3I 101 - 100 LB 6	57,1	
	16,3	104	2,5	MR 3I 125 - 100 LB 6	55,3	
	16,9	100	0,85	MR 3I 81 - 100 LB 6	53,2	
	17,9	95	2,8	MR 3I 125 - 100 LB 6	50,2	
	18	94	1,4	MR 3I 100 - 90 LB 4	77,9	
	18	94	1,9	MR 3I 101 - 90 LB 4	77,9	
	20,7	82	0,8	MR 3I 80 - 90 LB 4	67,5	
	20,7	82	1,06	MR 3I 81 - 90 LB 4	67,5	
	20,9	81	1,6	MR 3I 100 - 100 LB 6	43,1	
	20,9	81	2,24	MR 3I 101 - 100 LB 6	43,1	
	21,6	79	0,85	MR 3I 80 - 100 LB 6	41,7	
	21,6	79	1,12	MR 3I 81 - 100 LB 6	41,7	
	22	77	1,7	MR 3I 100 - 90 LB 4	63,8	
	22	77	2,24	MR 3I 101 - 90 LB 4	63,8	
	23,8	71	0,9	MR 3I 80 - 90 LB 4	58,8	
	23,8	71	1,12	MR 3I 81 - 90 LB 4	58,8	
	24,1	70	1,9	MR 3I 100 - 90 LB 4	58	

1) Potencias para servicio continuo S1; para servicios S2 ... S10 es posible **incrementarlas** (cap. 2b); proporcionalmente M₂ aumenta y f_S disminuye.

2) Para la designación completa para el pedido ver cap. 3.

* Forma costruttiva **B5R** (ved. tabella cap. 2b).

P₁ kW	n₂ min ⁻¹	M₂ daN m	f_S	Reductor - Motor Réducteur - Moteur		<i>i</i>
				2)		
1)						
1,85	24,1	70	2,5	MR 3I 101 - 90 LB 4	58	
	26,4	64	2	MR 3I 100 - 90 LB 4	53,1	
	26,4	64	2,8	MR 3I 101 - 90 LB 4	53,1	
	26,5	64	1,06	MR 3I 80 - 90 LB 4	52,9	
	26,5	64	1,32	MR 3I 81 - 90 LB 4	52,9	
	28,9	59	2,24	MR 3I 100 - 100 LB 6	31,2	
	29,9	57	1,18	MR 3I 80 - 90 LB 4	46,9	
	29,9	57	1,6	MR 3I 81 - 90 LB 4	46,9	
	30,5	56	2,36	MR 3I 100 - 90 LB 4	45,9	
	32,9	52	1,25	MR 3I 80 - 100 LB 6	27,4	
	32,9	52	1,7	MR 3I 81 - 100 LB 6	27,4	
	35,2	48,2	1,4	MR 3I 80 - 90 LB 4	39,8	
	35,2	48,2	1,8	MR 3I 81 - 90 LB 4	39,8	
	36,3	46,7	0,9	MR 3I 64 - 90 LB 4	38,5	
	36,4	46,5	2,8	MR 3I 100 - 90 LB 4	38,4	
	40	42,4	3	MR 3I 100 - 90 LB 4	35	
	40,2	42,2	0,8	MR 3I 63 - 90 LB 4	34,8	
	40,2	42,2	1,06	MR 3I 64 - 90 LB 4	34,8	
	40,3	42,1	2	MR 3I 80 - 90 LB 4	34,8	
	43,8	38,8	3,35	MR 3I 100 - 90 LB 4	32	
	44,2	38,4	0,85	MR 3I 63 - 90 LB 4	31,7	
	44,2	38,4	1,12	MR 3I 64 - 90 LB 4	31,7	
	45,5	37,3	1,7	MR 3I 80 - 90 LB 4	30,8	
	45,5	37,3	2,36	MR 3I 81 - 90 LB 4	30,8	
	48,1	35,3	0,85	MR 3I 63 - 90 LB 4	29,1	
	48,1	35,3	1,12	MR 3I 64 - 90 LB 4	29,1	
	48,7	34,8	1,9	MR 3I 80 - 100 LB 6	18,5	
	48,7	34,8	2,5	MR 3I 81 - 100 LB 6	18,5	
	53,6	31,7	2	MR 3I 80 - 90 LB 4	26,1	
	53,6	31,7	2,8	MR 3I 81 - 90 LB 4	26,1	
	53,6	31,7	1	MR 3I 63 - 90 LB 4	26,1	
	53,6	31,7	1,32	MR 3I 64 - 90 LB 4	26,1	
	55,4	31,3	1,9	MR 2I 80 - 100 LB 6	16,3	
	57,1	30,3	1,7	MR 2I 80 - 90 LB 4	24,5	
	57,7	30	0,85	MR 2I 63 - 90 LB 4	24,3	
	59,3	28,6	1,12	MR 2I 63 - 90 LB 4	23,6	
	59,3	28,6	1,5	MR 2I 64 - 90 LB 4	23,6	
	59,7	28,4	2,24	MR 2I 80 - 90 LB 4	23,5	
	59,7	28,4	3	MR 2I 81 - 90 LB 4	23,5	
	62,1	27,9	2,12	MR 2I 80 - 100 LB 6	14,5	
	62,1	27,9	2,8	MR 2I 81 - 100 LB 6	14,5	
	65,2	26	1,25	MR 2I 63 - 90 LB 4	21,5	
	65,2	26	1,6	MR 2I 64 - 90 LB 4	21,5	
	68,7	24,7	2,65	MR 2I 80 - 90 LB 4	20,4	
	69,8	24,8	2,36	MR 2I 80 - 90 LB 4	20,1	
	69,8	24,8	2,8	MR 2I 81 - 90 LB 4	20,1	
	73,7	23,5	1,18	MR 2I 63 - 90 LB 4	19	
	73,7	23,5	1,5	MR 2I 64 - 90 LB 4	19	
	76,2	22,3	1,4	MR 2I 63 - 90 LB 4	18,4	
	76,2	22,3	1,9	MR 2I 64 - 90 LB 4	18,4	
	78,3	22,1	2,65	MR 2I 80 - 90 LB 4	17,9	
	82,7	20,9	1,4	MR 2I 63 - 90 LB 4	16,9	
	82,7	20,9	1,8	MR 2I 64 - 90 LB 4	16,9	
	84,7	20	1,6	MR 2I 63 - 90 LB 4	16,5	
	84,7	20	2,12	MR 2I 64 - 90 LB 4	16,5	
	86,4	20	1,25	MR 2I 63 - 90 LB 4	16,2	
	87,1	19,9	3,15	MR 2I 80 - 90 LB 4	16,1	
	92,1	18,8	1,6	MR 2I 63 - 90 LB 4	15,2	
	92,1	18,8	2,12	MR 2I 64 - 90 LB 4	15,2	
	93,4	18,5	0,95	MR 2I 51 - 100 LB 6	9,64	
	96,6	17,9	3,35	MR 2I 80 - 90 LB 4	14,5	
	98,8	17,5	1,7	MR 2I 63 - 90 LB 4	14,2	
	98,8	17,5	2,12	MR 2I 64 - 90 LB 4	14,2	
	104	16,7	0,85	MR 2I 50 - 100 LB 6	8,67	
	104	16,7	1,12	MR 2I 51 - 100 LB 6	8,67	
	108	16,1	3,75	MR 2I 80 - 90 LB 4	13	
	110	15,7	1,9	MR 2I 63 - 90 LB 4	12,7	
	110	15,7	2,5	MR 2I 64 - 90 LB 4	12,7	
	110	15,7	1,8	MR 2I 63 - 90 LB 4	12,7	

1) Puissances pour service continu S1; pour services S2 ... S10 il est possible de les **augmenter** (chap. 2b); M₂ augmente et f_S diminue de façon proportionnelle.

2) Pour la désignation complète dans la commande, voir chap. 3.

* Position de montage **B5R** (voir tableau chap. 2b).

8 - Programa de fabricación (motorreductores)
8 - Programme de fabrication (motoréducteurs)

P₁ kW	n₂ min ⁻¹	M₂ daN m	fs	Reducer - Motor Réducteur - Moteur		<i>i</i>
				2)		
1,85	110	15,7	2,12	MR 2I 64 - 90 LB	4	12,7
	114	15,1	0,85	MR 2I 50 - 90 LB*	4	12,2
	114	15,1	1,12	MR 2I 51 - 90 LB*	4	12,2
	115	15,1	0,95	MR 2I 50 - 100 LB	6	7,85
	115	15,1	1,32	MR 2I 51 - 100 LB	6	7,85
	120	14,5	0,85	MR 2I 50 - 90 LB	4	11,7
	124	14	2,12	MR 2I 63 - 90 LB	4	11,3
	124	14	2,65	MR 2I 64 - 90 LB	4	11,3
	127	13,6	1	MR 2I 50 - 90 LB*	4	11
	127	13,6	1,4	MR 2I 51 - 90 LB*	4	11
	138	12,6	2,36	MR 2I 63 - 90 LB	4	10,2
	138	12,6	3,15	MR 2I 64 - 90 LB	4	10,2
	141	12,3	1,6	MR 2I 51 - 90 LB*	4	9,96
	145	11,9	1,12	MR 2I 50 - 90 LB	4	9,64
	145	11,9	1,4	MR 2I 51 - 90 LB	4	9,64
	153	11,4	2,65	MR 2I 63 - 90 LB	4	9,18
	162	10,7	1,25	MR 2I 50 - 90 LB	4	8,67
	162	10,7	1,7	MR 2I 51 - 90 LB	4	8,67
	168	10,3	2,8	MR 2I 63 - 90 LB	4	8,34
	169	10,3	1,4	MR 2I 50 - 90 LB*	4	8,29
	169	10,3	2	MR 2I 51 - 90 LB*	4	8,29
	178	9,7	1,4	MR 2I 50 - 90 LB	4	7,85
	178	9,7	2	MR 2I 51 - 90 LB	4	7,85
	196	8,8	1,6	MR 2I 50 - 90 LB	4	7,14
	196	8,8	2,24	MR 2I 51 - 90 LB	4	7,14
	196	8,8	3,35	MR 2I 63 - 90 LB	4	7,14
	214	8,1	1,7	MR 2I 50 - 90 LB	4	6,53
	214	8,1	2,5	MR 2I 51 - 90 LB	4	6,53
	218	7,9	3,75	MR 2I 63 - 90 LB	4	6,42
	248	7	2	MR 2I 50 - 90 LB	4	5,65
	248	7	2,65	MR 2I 51 - 90 LB	4	5,65
	274	6,3	2,24	MR 2I 50 - 90 LB	4	5,11
	274	6,3	2,65	MR 2I 51 - 90 LB	4	5,11
	342	5,1	2,24	MR 2I 50 - 90 LB	4	4,1
2,2	7,68	263	0,95	MR 3I 125 - 112 M	6	117
	7,68	263	1,12	MR 3I 126 - 112 M	6	117
	7,68	263	1,6	MR 3I 140 - 112 M	6	117
	9,36	216	1	MR 3I 125 - 100 LA	4	150
	9,42	214	2,24	MR 3I 140 - 112 M	6	95,5
	9,6	210	1,25	MR 3I 125 - 112 M	6	93,7
	9,6	210	1,6	MR 3I 126 - 112 M	6	93,7
	11,5	175	1	MR 3I 101 - 112 M	6	77,9
	11,8	170	0,9	MR 3I 101 - 90 LC	4	118
	12	169	1,4	MR 3I 125 - 100 LA	4	117
	12	169	1,8	MR 3I 126 - 100 LA	4	117
	12	169	2,5	MR 3I 140 - 100 LA	4	117
	12,1	167	1,6	MR 3I 125 - 112 M	6	74,4
	12,1	167	2,12	MR 3I 126 - 112 M	6	74,4
	14,2	142	0,95	MR 3I 100 - 112 M	6	63,2
	14,2	142	1,25	MR 3I 101 - 112 M	6	63,2
	14,6	139	0,95	MR 3I 100 - 90 LC	4	96,2
	14,6	139	1,25	MR 3I 101 - 90 LC	4	96,2
	14,6	138	0,9	MR 3I 100 - 100 LA	4	95,7
	14,6	138	1,06	MR 3I 101 - 100 LA	4	95,7
	14,9	135	2	MR 3I 125 - 100 LA	4	93,7
	14,9	135	2,5	MR 3I 126 - 100 LA	4	93,7
	15,8	128	1	MR 3I 100 - 112 M	6	57,1
	15,8	128	1,32	MR 3I 101 - 112 M	6	57,1
	16,3	124	2,12	MR 3I 125 - 112 M	6	55,3
	16,3	124	2,8	MR 3I 126 - 112 M	6	55,3
	18	112	1,18	MR 3I 100 - 100 LA	4	77,9
	18	112	1,6	MR 3I 101 - 100 LA	4	77,9
	18	112	1,18	MR 3I 100 - 90 LC	4	77,9
	18	112	1,6	MR 3I 101 - 90 LC	4	77,9
	18,8	107	2,5	MR 3I 125 - 100 LA	4	74,4
	19,5	104	2,5	MR 3I 125 - 112 M	6	46,2
	20,7	97	0,9	MR 3I 81 - 90 LC	4	67,5
	20,9	97	1,4	MR 3I 100 - 112 M	6	43,1
2,2	20,9	97	1,9			
	21,1	96	0,8			
	21,6	93	0,95			
	22	92	1,4			
	22	92	1,9			
	22,1	91	1,4			
	22,1	91	1,9			
	22,9	88	3			
	23,6	85	0,95			
	23,8	85	0,95			
	24,1	84	1,6			
	24,1	84	2,12			
	24,5	82	1,5			
	24,5	82	2			
	25,3	80	3,35			
	26,3	77	0,85			
	26,3	77	1,12			
	26,4	76	1,7			
	26,4	76	2,36			
	26,5	76	0,85			
	26,5	76	1,12			
	27,1	75	1,8			
	27,1	75	2,36			
	28,7	70	0,95			
	28,7	70	1,32			
	28,7	70	1,7			
	28,7	70	2,65			
	29,9	68	1			
	29,9	68	1,32			
	30,2	67	0,95			
	30,2	67	1,18			
	30,5	66	2			
	30,5	66	2,8			
	32,5	62	2,12			
	32,5	62	2,8			
	32,9	61	1,06			
	32,9	61	1,4			
	33,6	60	1,06			
	33,6	60	1,4			
	35,2	57	1,18			
	35,2	57	1,6			
	36,4	55	2,36			
	37,6	54	2,5			
	37,9	53	1,25			
	37,9	53	1,6			
	38,4	54	2			
	40	50	2,5			
	40,2	50	0,85			
	40,3	50	1,32			
	40,3	50	1,7			
	43,8	46,1	2,8			
	44,2	45,6	0,95			
	44,7	45,1	1,4			
	44,7	45,1	1,9			
	44,9	44,9	2,8			
	45,3	45,4	1,12			
	45,5	44,4	1,5			
	45,5	44,4	2			
	46,7	44,1	2,65			
	48,1	41,9	0,95			
	49,3	40,9	3,15			
	51,1	39,4	1,6			
	51,1	39,4	2,12			
	53,6	37,7	1,7			
	53,6	37,7	2,24			
	53,6	37,6	0,85			
	53,6	37,6	1,12			
	55,4	37,2	1,6			
	55,4	37,2	1,9			
	57,1	36,1	1,4			
	57,7	35	1,8			
	57,7	35	2,5			

1) Potencias para servicio continuo S1; para servicios S2 ... S10 es posible **incrementarlas** (cap. 2b); proporcionalmente M_2 aumenta y f_s disminuye.

2) Para la designación completa para el pedido ver cap. 3.

* Forma costruttiva **B5R** (ved. tabella cap. 2b).

1) Puissances pour service continu S1; pour services S2 ... S10 il est possible de les **augmenter** (chap. 2b); proportionnellement M_2 augmente et f_s diminue de façon proportionnelle.

2) Pour la désignation complète dans la commande, voir chap. 3.

* Position de montage **B5R** (voir tableau chap. 2b).

8 - Programa de fabricación (motorreductores)
8 - Programme de fabrication (motoréducteurs)

P₁ kW	n₂ min ⁻¹	M₂ daN m	f_S	Reductor - Motor Réducteur - Moteur			<i>i</i>
				2)			
1)				2)			
2,2	59,3	34	0,95	MR 3I 63 - 90 LC	4	23,6	
	59,3	34	1,25	MR 3I 64 - 90 LC	4	23,6	
	59,7	33,8	1,9	MR 3I 80 - 90 LC	4	23,5	
	59,7	33,8	2,5	MR 3I 81 - 90 LC	4	23,5	
	59,8	34,5	3,15	MR 2I 100 - 100 LA	4	23,4	
	65,2	30,9	1	MR 3I 63 - 90 LC	4	21,5	
	65,2	30,9	1,4	MR 3I 64 - 90 LC	4	21,5	
	68	29,7	2,12	MR 3I 80 - 100 LA	4	20,6	
	68	29,7	2,8	MR 3I 81 - 100 LA	4	20,6	
	68,7	29,4	2,24	MR 3I 80 - 90 LC	4	20,4	
	69,1	29,8	2,12	MR 2I 80 - 112 M	6	13	
	69,1	29,8	2,8	MR 2I 81 - 112 M	6	13	
	69,8	29,5	1,9	MR 2I 80 - 90 LC	4	20,1	
	69,8	29,5	2,36	MR 2I 81 - 90 LC	4	20,1	
	70,5	29,2	1,7	MR 2I 80 - 100 LA	4	19,9	
	70,5	29,2	0,85	MR 2I 63 - 112 M	6	12,8	
	75,7	26,6	2,36	MR 3I 80 - 100 LA	4	18,5	
	76,2	26,5	1,18	MR 3I 63 - 90 LC	4	18,4	
	76,2	26,5	1,6	MR 3I 64 - 90 LC	4	18,4	
	78,3	26,3	2,24	MR 2I 80 - 90 LC	4	17,9	
	84,7	23,8	1,32	MR 3I 63 - 90 LC	4	16,5	
	84,7	23,8	1,8	MR 3I 64 - 90 LC	4	16,5	
	86,2	23,9	2,36	MR 2I 80 - 100 LA	4	16,3	
	86,2	23,9	2,8	MR 2I 81 - 100 LA	4	16,3	
	86,4	23,8	1,06	MR 2I 63 - 90 LC	4	16,2	
	87,1	23,6	2,65	MR 2I 80 - 90 LC	4	16,1	
	87,2	23,1	2,8	MR 3I 80 - 100 LA	4	16,1	
	90	22,9	1,25	MR 2I 63 - 112 M	6	10	
	90	22,9	1,5	MR 2I 64 - 112 M	6	10	
	96,6	21,3	2,8	MR 2I 80 - 100 LA	4	14,5	
	96,6	21,3	2,8	MR 2I 80 - 90 LC	4	14,5	
	101	20,4	1,4	MR 2I 63 - 112 M	6	8,91	
	101	20,4	1,8	MR 2I 64 - 112 M	6	8,91	
	108	19,1	3,15	MR 2I 80 - 100 LA	4	13	
	110	18,8	1,32	MR 2I 63 - 100 LA	4	12,8	
	110	18,7	1,5	MR 2I 63 - 90 LC	4	12,7	
	110	18,7	1,8	MR 2I 64 - 90 LC	4	12,7	
	113	18,3	1,7	MR 2I 63 - 112 M	6	8	
	113	18,3	2,12	MR 2I 64 - 112 M	6	8	
	114	18	0,95	MR 2I 51 - 90 LC*	4	12,2	
	124	16,6	1,7	MR 2I 63 - 90 LC	4	11,3	
	124	16,6	2,24	MR 2I 64 - 90 LC	4	11,3	
	124	16,5	1,8	MR 2I 63 - 112 M	6	7,23	
	124	16,5	2,5	MR 2I 64 - 112 M	6	7,23	
	127	16,2	0,85	MR 2I 50 - 90 LC*	4	11	
	127	16,2	1,12	MR 2I 51 - 90 LC*	4	11	
	138	14,9	2	MR 2I 63 - 90 LC	4	10,2	
	138	14,9	2,65	MR 2I 64 - 90 LC	4	10,2	
	140	14,7	1,9	MR 2I 63 - 100 LA	4	10	
	140	14,7	2,24	MR 2I 64 - 100 LA	4	10	
	141	14,6	1,32	MR 2I 51 - 90 LC*	4	9,96	
	145	14,2	0,9	MR 2I 50 - 90 LC	4	9,64	
	145	14,2	1,18	MR 2I 51 - 90 LC	4	9,64	
	153	13,5	2,24	MR 2I 63 - 90 LC	4	9,18	
	153	13,5	3	MR 2I 64 - 90 LC	4	9,18	
	157	13,1	2,12	MR 2I 63 - 100 LA	4	8,91	
	157	13,1	2,8	MR 2I 64 - 100 LA	4	8,91	
	162	12,7	1,06	MR 2I 50 - 90 LC	4	8,67	
	162	12,7	1,4	MR 2I 51 - 90 LC	4	8,67	
	168	12,3	2,5	MR 2I 63 - 90 LC	4	8,34	
	169	12,2	1,18	MR 2I 50 - 90 LC*	4	8,29	
	169	12,2	1,7	MR 2I 51 - 90 LC*	4	8,29	
	175	11,8	2,5	MR 2I 63 - 100 LA	4	8	
	175	11,8	3,35	MR 2I 64 - 100 LA	4	8	
	178	11,5	1,18	MR 2I 50 - 90 LC	4	7,85	
	178	11,5	1,7	MR 2I 51 - 90 LC	4	7,85	
	194	10,6	2,8	MR 2I 63 - 100 LA	4	7,23	
	196	10,5	1,32	MR 2I 50 - 90 LC	4	7,14	
	196	10,5	1,9	MR 2I 51 - 90 LC	4	7,14	
	196	10,5	2,8	MR 2I 63 - 90 LC	4	7,14	
	213	9,7	3	MR 2I 63 - 100 LA	4	6,57	

1) Potencias para servicio continuo S1; para servicios S2 ... S10 es posible **incrementarlas** (cap. 2b); proporcionalmente M₂ aumenta y f_S disminuye.

2) Para la designación completa para el pedido ver cap. 3.

* Forma costruttiva **B5R** (ved. tabella cap. 2b).

P₁ kW	n₂ min ⁻¹	M₂ daN m	f_S	Reductor - Motor Réducteur - Moteur			<i>i</i>
				2)			
1)				2)			
2,2	214	9,6	1,4	MR 2I 50 - 90 LC	4	6,53	
	214	9,6	2,12	MR 2I 51 - 90 LC	4	6,53	
	218	9,4	3,15	MR 2I 63 - 90 LC	4	6,42	
	248	8,3	1,7	MR 2I 50 - 90 LC	4	5,65	
	248	8,3	2,24	MR 2I 51 - 90 LC	4	5,65	
	249	8,3	3,55	MR 2I 63 - 100 LA	4	5,63	
	274	7,5	1,9	MR 2I 50 - 90 LC	4	5,11	
	274	7,5	2,24	MR 2I 51 - 90 LC	4	5,11	
	277	7,4	4	MR 2I 63 - 100 LA	4	5,06	
	342	6	1,9	MR 2I 50 - 90 LC	4	4,1	
	342	6	2,24	MR 2I 51 - 90 LC	4	4,1	
	392	5,3	2,5	MR 2I 50 - 90 LA	2	7,14	
	392	5,3	3,55	MR 2I 51 - 90 LA	2	7,14	
	429	4,8	2,8	MR 2I 50 - 90 LA	2	6,53	
	496	4,15	3,15	MR 2I 50 - 90 LA	2	5,65	
	548	3,76	3,55	MR 2I 50 - 90 LA	2	5,11	
	684	3,01	3,75	MR 2I 50 - 90 LA	2	4,1	
3	7,31	376	2,24	MR 3I 180 - 132 S	6	123	
	7,54	365	1,6	MR 3I 160 - 132 S	6	119	
	7,68	358	0,85	MR 3I 126 - 112 MC	6	117	
	7,68	358	1,18	MR 3I 140 - 112 MC	6	117	
	8,97	306	2,24	MR 3I 160 - 132 S	6	100	
	9,42	292	1,7	MR 3I 140 - 112 MC	6	95,5	
	9,6	286	0,95	MR 3I 125 - 112 MC	6	93,7	
	9,6	286	1,18	MR 3I 126 - 112 MC	6	93,7	
	10,7	256	2,65	MR 3I 160 - 132 S	6	83,8	
	11,9	232	2,12	MR 3I 140 - 112 MC	6	75,8	
	12	230	1,06	MR 3I 125 - 100 LB	4	117	
	12	230	1,32	MR 3I 126 - 100 LB	4	117	
	12	230	1,8	MR 3I 140 - 100 LB	4	117	
	12,1	227	1,18	MR 3I 125 - 112 MC	6	74,4	
	12,1	227	1,5	MR 3I 126 - 112 MC	6	74,4	
	14,2	193	0,9	MR 3I 101 - 112 MC	6	63,2	
	14,6	188	0,8	MR 3I 101 - 100 LB	4	95,7	
	14,7	188	2,65	MR 3I 140 - 100 LB	4	95,5	
	14,9	184	1,4	MR 3I 125 - 100 LB	4	93,7	
	14,9	184	1,9	MR 3I 126 - 100 LB	4	93,7	
	15,8	175	0,95	MR 3I 101 - 112 MC	6	57,1	
	16,2	170	3	MR 3I 140 - 112 MC	6	55,7	
	16,3	169	1,6	MR 3I 125 - 112 MC	6	55,3	
	16,3	169	2,12	MR 3I 126 - 112 MC	6	55,3	
	17,7	155	3,15	MR 3I 140 - 112 MC	6	50,8	
	18	153	0,85	MR 3I 100 - 100 LB	4	77,9	
	18	153	1,12	MR 3I 101 - 100 LB	4	77,9	
	18,8	146	1,8	MR 3I 125 - 100 LB	4	74,4	
	18,8	146	2,36	MR 3I 126 - 100 LB	4	74,4	
	19,1	144	0,9	MR 3I 100 - 132 S	6	45,7	
	19,1	144	1,25	MR 3I 101 - 112 MC	6	47,1	
	19,3	143	3,15	MR 3I 140 - 112 MC	6	46,7	
	19,5	141	1,8	MR 3I 125 - 112 MC	6	46,2	
	19,5	141	2,36	MR 3I 126 - 112 MC	6	46,2	
	19,7	140	0,9	MR 3I 100 - 132 S	6	45,7	
	19,7	140	1,18	MR 3I 101 - 132 S	6	45,7	
	20,2	136	1,9	MR 3I 125 - 132 S	6	44,5	
	20,9	132	1	MR 3I 100 - 112 MC	6	43,1	
	20,9	132	1,4	MR 3I 101 - 112 MC	6	43,1	
	22,1	124	1,06	MR 3I 100 - 100 LB	4	63,2	
	22,1	124	1,4	MR 3I 101 - 100 LB	4	63,2	
	22,9	120	2,24	MR 3I 125 - 100 LB	4	61,2	
	22,9	120	2,8	MR 3I 126 - 100 LB	4	61,2	
	24,2	114	1,6	MR 3I 101 - 112 MC	6	57,2	
	24,5	112	1,12	MR 3I 100 - 100 LB	4	57,1	
	25,3	109	2,5	MR 3I 125 - 100 LB	4	55,3	

8 - Programa de fabricación (motorreductores)
8 - Programme de fabrication (motoréducteurs)

P₁ kW	n₂ min ⁻¹	M₂ daN m	fs	Reducer - Motor Réducteur - Moteur		i
1)	2)					
3	27,9	99	2,65	MR 3I 125 - 100 LB	4	50,2
	29,7	93	1,4	MR 3I 100 - 100 LB	4	47,1
	29,7	93	1,9	MR 3I 101 - 100 LB	4	47,1
	29,9	92	0,95	MR 3I 81 - 100 LB*	4	46,9
	30,2	91	0,9	MR 3I 81 - 100 LB	4	46,4
	30,3	91	2,8	MR 3I 125 - 100 LB	4	46,2
	32,5	85	1,5	MR 3I 100 - 100 LB	4	43,1
	32,5	85	2,12	MR 3I 101 - 100 LB	4	43,1
	32,9	84	1	MR 3I 81 - 112 MC	6	27,4
	33,6	82	0,8	MR 3I 80 - 100 LB	4	41,7
	33,6	82	1,06	MR 3I 81 - 100 LB	4	41,7
	33,8	81	3,15	MR 3I 125 - 100 LB	4	41,5
	34,7	79	1,6	MR 3I 100 - 112 MC	6	26
	34,7	79	2,24	MR 3I 101 - 112 MC	6	26
	37,1	74	0,9	MR 3I 80 - 112 MC	6	24,3
	37,1	74	1,18	MR 3I 81 - 112 MC	6	24,3
	37,3	74	3,55	MR 3I 125 - 100 LB	4	37,5
	37,6	73	1,8	MR 3I 100 - 100 LB	4	37,2
	37,6	73	2,5	MR 3I 101 - 100 LB	4	37,2
	37,9	73	0,9	MR 3I 80 - 100 LB	4	36,9
	37,9	73	1,18	MR 3I 81 - 100 LB	4	36,9
	38,4	73	1,5	MR 2I 100 - 112 MC	6	23,4
	44,7	62	1,06	MR 3I 80 - 100 LB	4	31,3
	44,7	62	1,4	MR 3I 81 - 100 LB	4	31,3
	44,9	61	2,12	MR 3I 100 - 100 LB	4	31,2
	44,9	61	2,8	MR 3I 101 - 100 LB	4	31,2
	46,7	60	1,9	MR 2I 100 - 112 MC	6	19,3
	46,7	60	2,36	MR 2I 101 - 112 MC	6	19,3
	49,3	56	2,24	MR 3I 100 - 100 LB	4	28,4
	49,3	56	3,15	MR 3I 101 - 100 LB	4	28,4
	51,1	54	1,18	MR 3I 80 - 100 LB	4	27,4
	51,1	54	1,5	MR 3I 81 - 100 LB	4	27,4
	53,6	51	0,8	MR 3I 64 - 100 LB*	4	26,1
	53,9	51	2,5	MR 3I 100 - 100 LB	4	26
	55,4	51	1,12	MR 2I 80 - 112 MC	6	16,3
	55,4	51	1,4	MR 2I 81 - 112 MC	6	16,3
	57,1	49,2	1,06	MR 2I 80 - 100 LB*	4	24,5
	57,7	47,7	1,32	MR 3I 80 - 100 LB	4	24,3
	57,7	47,7	1,8	MR 3I 81 - 100 LB	4	24,3
	59,3	46,4	0,9	MR 3I 64 - 100 LB*	4	23,6
	59,8	47	2,24	MR 2I 100 - 100 LB	4	23,4
	62,1	45,2	1,32	MR 2I 80 - 112 MC	6	14,5
	62,1	45,2	1,7	MR 2I 81 - 112 MC	6	14,5
	62,4	44,1	2,8	MR 3I 100 - 100 LB	4	22,4
	65,2	42,2	1	MR 3I 64 - 100 LB*	4	21,5
	68	40,5	1,6	MR 3I 80 - 100 LB	4	20,6
	68	40,5	2,12	MR 3I 81 - 100 LB	4	20,6
	69,8	40,2	1,4	MR 2I 80 - 100 LB*	4	20,1
	69,8	40,2	1,7	MR 2I 81 - 100 LB*	4	20,1
	70,5	39,8	1,32	MR 2I 80 - 100 LB	4	19,9
	72,6	38,7	3	MR 2I 100 - 100 LB	4	19,3
	75,7	36,3	1,8	MR 3I 80 - 100 LB	4	18,5
	75,7	36,3	2,36	MR 3I 81 - 100 LB	4	18,5
	76,2	36,1	0,9	MR 3I 63 - 100 LB*	4	18,4
	76,2	36,1	1,18	MR 3I 64 - 100 LB*	4	18,4
	78,3	35,9	2,12	MR 2I 81 - 100 LB*	4	17,9
	80,8	34,8	3,35	MR 2I 100 - 100 LB	4	17,3
	84,7	32,5	1	MR 3I 63 - 100 LB*	4	16,5
	84,7	32,5	1,32	MR 3I 64 - 100 LB*	4	16,5
	86,2	32,6	1,7	MR 2I 80 - 100 LB	4	16,3
	86,2	32,6	2,12	MR 2I 81 - 100 LB	4	16,3
	87,1	32,2	1,9	MR 2I 80 - 100 LB*	4	16,1
	87,1	32,2	2,5	MR 2I 81 - 100 LB*	4	16,1
	87,2	31,6	2	MR 3I 80 - 100 LB	4	16,1
	87,2	31,6	2,65	MR 3I 81 - 100 LB	4	16,1
	90	31,2	0,9	MR 2I 63 - 112 MC	6	10
	90	31,2	1,12	MR 2I 64 - 112 MC	6	10
	96,6	29,1	2	MR 2I 80 - 100 LB	4	14,5
	96,6	29,1	2,5	MR 2I 81 - 100 LB	4	14,5
	101	27,8	1,06	MR 2I 63 - 112 MC	6	8,91
	101	27,8	1,32	MR 2I 64 - 112 MC	6	8,91

1) Potencias para servicio continuo S1; para servicios S2 ... S10 es posible **incrementarlas** (cap. 2b); proporcionalmente M₂ aumenta y fs disminuye.

2) Para la designación completa para el pedido ver cap. 3.

* Forma costruttiva **B5R** (ved. tabella cap. 2b).

P₁ kW	n₂ min ⁻¹	M₂ daN m	fs	Reducer - Motor Réducteur - Moteur		i
1)	2)					
3	108	26,1	2,36	MR 2I 80 - 100 LB	4	13
	108	26,1	3	MR 2I 81 - 100 LB	4	13
	110	25,6	1	MR 2I 63 - 100 LB	4	12,8
	110	25,5	1,12	MR 2I 63 - 100 LB*	4	12,7
	110	25,5	1,32	MR 2I 64 - 100 LB*	4	12,7
	113	25	1,18	MR 2I 63 - 112 MC	6	8
	113	25	1,6	MR 2I 64 - 112 MC	6	8
	119	23,6	2,5	MR 2I 80 - 100 LB	4	11,8
	124	22,7	1,25	MR 2I 63 - 100 LB*	4	11,3
	124	22,7	1,6	MR 2I 64 - 100 LB*	4	11,3
	124	22,6	1,32	MR 2I 63 - 112 MC	6	7,23
	124	22,6	1,8	MR 2I 64 - 112 MC	6	7,23
	133	21,2	2,8	MR 2I 80 - 100 LB	4	10,6
	137	20,5	2	MR 2I 64 - 112 MC	6	6,57
	138	20,4	1,5	MR 2I 63 - 100 LB*	4	10,2
	138	20,4	1,9	MR 2I 64 - 100 LB*	4	10,2
	140	20,1	1,4	MR 2I 63 - 100 LB	4	10
	140	20,1	1,7	MR 2I 64 - 100 LB	4	10
	145	19,3	0,9	MR 2I 51 - 100 LB	4	9,64
	150	18,8	3,15	MR 2I 80 - 100 LB	4	9,36
	157	17,9	1,6	MR 2I 63 - 100 LB	4	8,91
	157	17,9	2	MR 2I 64 - 100 LB	4	8,91
	162	17,4	0,8	MR 2I 50 - 100 LB	4	8,67
	162	17,4	1,06	MR 2I 51 - 100 LB	4	8,67
	168	16,7	1,8	MR 2I 63 - 100 LB	4	8,34
	168	16,7	2,36	MR 2I 64 - 100 LB*	4	8,34
	194	14,5	2	MR 2I 63 - 100 LB	4	7,23
	194	14,5	2,65	MR 2I 64 - 100 LB	4	7,23
	196	14,3	0,95	MR 2I 50 - 100 LB	4	7,14
	196	14,3	1,4	MR 2I 51 - 100 LB	4	7,14
	213	13,2	2,24	MR 2I 63 - 100 LB	4	6,57
	213	13,2	3	MR 2I 64 - 100 LB	4	6,57
	214	13,1	1,06	MR 2I 50 - 100 LB	4	6,53
	214	13,1	1,5	MR 2I 51 - 100 LB	4	6,53
	225	12,5	2	MR 2I 63 - 112 MC	6	4
	225	12,5	2,12	MR 2I 64 - 112 MC	6	4
	248	11,3	1,25	MR 2I 50 - 100 LB	4	5,65
	248	11,3	1,6	MR 2I 51 - 100 LB	4	5,65
	249	11,3	2,65	MR 2I 63 - 100 LB	4	5,63
	274	10,3	1,32	MR 2I 50 - 100 LB	4	5,11
	274	10,3	1,6	MR 2I 51 - 100 LB	4	5,11
	277	10,1	2,8	MR 2I 63 - 100 LB	4	5,06
	342	8,2	1,4	MR 2I 50 - 100 LB	4	4,1
	342	8,2	1,6	MR 2I 51 - 100 LB	4	4,1
	350	8	3	MR 2I 63 - 100 LB	4	4
	392	7,2	1,8	MR 2I 50 - 90 LB	2	7,14
	429	6,6	2	MR 2I 50 - 90 LB	2	6,53
	496	5,7	2,36	MR 2I 50 - 90 LB	2	5,65
	548	5,1	2,65	MR 2I 50 - 90 LB	2	5,11
	684	4,11	2,8	MR 2I 50 - 90 LB	2	4,1
	4	7,31	501	MR 3I 180 - 132 M	6	123
		7,54	487	MR 3I 160 - 132 M	6	119
		8,93	411	MR 3I 180 - 132 M	6	101
		8,97	409	MR 3I 160 - 132 M	6	100
		10,7</b				

8 - Programa de fabricación (motorreductores)
8 - Programme de fabrication (motoréducteurs)

P₁ kW	n₂ min ⁻¹	M₂ daN m	f_S	Reductor - Motor Réducteur - Moteur			<i>i</i>
				2)			
1)							
4	14,9	245	1,4	MR 3I 126 - 112 M	4	93,7	
	15,7	234	3	MR 3I 160 - 132 M	6	57,4	
	16,2	226	2	MR 3I 140 - 132 M	6	55,4	
	16,4	223	1,12	MR 3I 125 - 132 M	6	54,8	
	16,4	223	1,5	MR 3I 126 - 132 M	6	54,8	
	18	204	0,85	MR 3I 101 - 112 M	4	77,9	
	18,5	199	2,36	MR 3I 140 - 112 M	4	75,8	
	18,8	195	1,4	MR 3I 125 - 112 M	4	74,4	
	18,8	195	1,8	MR 3I 126 - 112 M	4	74,4	
	19,7	186	0,9	MR 3I 101 - 132 M	6	45,7	
	20,1	183	2,65	MR 3I 140 - 132 M	6	44,9	
	20,2	181	1,5	MR 3I 125 - 132 M	6	44,5	
	20,2	181	2	MR 3I 126 - 132 M	6	44,5	
	22,1	166	0,8	MR 3I 100 - 112 M	4	63,2	
	22,1	166	1,06	MR 3I 101 - 112 M	4	63,2	
	22,5	163	3	MR 3I 140 - 112 M	4	62,3	
	22,9	160	1,7	MR 3I 125 - 112 M	4	61,2	
	22,9	160	2,12	MR 3I 126 - 112 M	4	61,2	
	24,5	150	0,85	MR 3I 100 - 112 M	4	57,1	
	24,5	150	1,12	MR 3I 101 - 112 M	4	57,1	
	25,3	145	1,8	MR 3I 125 - 112 M	4	55,3	
	25,3	145	2,5	MR 3I 126 - 112 M	4	55,3	
	26,1	141	0,95	MR 3I 100 - 132 M	6	34,5	
	26,1	141	1,32	MR 3I 101 - 132 M	6	34,5	
	27,1	135	0,95	MR 3I 100 - 112 M	4	51,7	
	27,1	135	1,25	MR 3I 101 - 112 M	4	51,7	
	27,9	132	2	MR 3I 125 - 112 M	4	50,2	
	27,9	132	2,65	MR 3I 126 - 112 M	4	50,2	
	29,7	123	1,06	MR 3I 100 - 112 M	4	47,1	
	29,7	123	1,4	MR 3I 101 - 112 M	4	47,1	
	30,3	121	2,12	MR 3I 125 - 112 M	4	46,2	
	30,3	121	2,65	MR 3I 126 - 112 M	4	46,2	
	32,5	113	1,18	MR 3I 100 - 112 M	4	43,1	
	32,5	113	1,6	MR 3I 101 - 112 M	4	43,1	
	33,6	109	0,8	MR 3I 81 - 112 M	4	41,7	
	33,8	109	2,36	MR 3I 125 - 112 M	4	41,5	
	36,1	102	1,25	MR 3I 100 - 132 M	6	25	
	36,1	102	1,7	MR 3I 101 - 132 M	6	25	
	37,1	101	2,12	MR 2I 125 - 132 M	6	24,3	
	37,3	98	2,65	MR 3I 125 - 112 M	4	37,5	
	37,6	98	1,32	MR 3I 100 - 112 M	4	37,2	
	37,6	98	1,8	MR 3I 101 - 112 M	4	37,2	
	37,9	97	0,9	MR 3I 81 - 112 M	4	36,9	
	41,1	89	3	MR 3I 125 - 112 M	4	34,1	
	44,7	82	0,8	MR 3I 80 - 112 M	4	31,3	
	44,7	82	1,06	MR 3I 81 - 112 M	4	31,3	
	44,9	82	1,6	MR 3I 100 - 112 M	4	31,2	
	44,9	82	2	MR 3I 101 - 112 M	4	31,2	
	47,4	79	3	MR 2I 125 - 132 M	6	19	
	49,3	74	1,7	MR 3I 100 - 112 M	4	28,4	
	49,3	74	2,36	MR 3I 101 - 112 M	4	28,4	
	51,1	72	0,9	MR 3I 80 - 112 M	4	27,4	
	51,1	72	1,18	MR 3I 81 - 112 M	4	27,4	
	53,9	68	1,9	MR 3I 100 - 112 M	4	26	
	53,9	68	2,5	MR 3I 101 - 112 M	4	26	
	57,1	66	0,8	MR 2I 80 - 112 M	*	4	24,5
	57,7	64	1	MR 3I 80 - 112 M	4	24,3	
	57,7	64	1,32	MR 3I 81 - 112 M	4	24,3	
	59,8	63	1,7	MR 2I 100 - 112 M	4	23,4	
	60,1	62	1,7	MR 2I 100 - 132 M	6	15	
	62,4	59	2,12	MR 3I 100 - 112 M	4	22,4	
	62,4	59	3	MR 3I 101 - 112 M	4	22,4	
	68	54	1,18	MR 3I 80 - 112 M	4	20,6	
	68	54	1,6	MR 3I 81 - 112 M	4	20,6	
	69	53	2,36	MR 3I 100 - 112 M	4	20,3	
	69,8	54	1,06	MR 2I 80 - 112 M	*	4	20,1
	69,8	54	1,32	MR 2I 81 - 112 M	*	4	20,1
	70,5	53	0,95	MR 2I 80 - 112 M	4	19,9	
	72,6	52	2,24	MR 2I 100 - 112 M	4	19,3	

1) Potencias para servicio continuo S1; para servicios S2 ... S10 es posible **incrementarlas** (cap. 2b); proporcionalmente M₂ aumenta y f_S disminuye.

2) Para la designación completa para el pedido ver cap. 3.

* Forma costruttiva **B5R** (ved. tabella cap. 2b).

P₁ kW	n₂ min ⁻¹	M₂ daN m	f_S	Reductor - Motor Réducteur - Moteur			<i>i</i>
				2)			
1)							
4	72,6	52	2,65	MR 2I 101 - 112 M	4	19,3	
	75,7	48,4	1,32	MR 3I 80 - 112 M	4	18,5	
	75,7	48,4	1,8	MR 3I 81 - 112 M	4	18,5	
	78,3	47,8	1,25	MR 2I 80 - 112 M	*	4	17,9
	78,3	47,8	1,6	MR 2I 81 - 112 M	*	4	17,9
	80,8	46,3	2,5	MR 2I 100 - 112 M	4	17,3	
	86,2	43,5	1,32	MR 2I 80 - 112 M	4	16,3	
	86,2	43,5	1,6	MR 2I 81 - 112 M	4	16,3	
	87,1	43	1,4	MR 2I 80 - 112 M	*	4	16,1
	87,1	43	1,9	MR 2I 81 - 112 M	*	4	16,1
	87,2	42,1	2	MR 3I 81 - 112 M	4	16,1	
	89,2	42	3	MR 2I 100 - 112 M	4	15,7	
	96,6	38,7	1,5	MR 2I 80 - 112 M	4	14,5	
	96,6	38,7	1,9	MR 2I 81 - 112 M	4	14,5	
	102	36,8	3,15	MR 2I 100 - 112 M	4	13,8	
	108	34,8	1,7	MR 2I 80 - 112 M	4	13	
	108	34,8	2,24	MR 2I 81 - 112 M	4	13	
	110	33,9	1	MR 2I 64 - 112 M	*	4	12,7
	112	33,3	3,55	MR 2I 100 - 112 M	4	12,5	
	119	31,4	1,8	MR 2I 80 - 112 M	4	11,8	
	119	31,4	2,36	MR 2I 81 - 112 M	4	11,8	
	121	30,9	2	MR 2I 80 - 112 M	*	4	11,5
	121	30,9	2,65	MR 2I 81 - 112 M	*	4	11,5
	124	30,3	4	MR 2I 100 - 112 M	4	11,3	
	124	30,2	0,95	MR 2I 63 - 112 M	*	4	11,3
	124	30,2	1,18	MR 2I 64 - 112 M	*	4	11,3
	133	28,3	2,12	MR 2I 80 - 112 M	4	10,6	
	133	28,3	2,8	MR 2I 81 - 112 M	4	10,6	
	138	27,2	1,12	MR 2I 63 - 112 M	*	4	10,2
	138	27,2	1,4	MR 2I 64 - 112 M	*	4	10,2
	140	26,7	1,06	MR 2I 63 - 112 M	4	10	
	140	26,7	1,25	MR 2I 64 - 112 M	4	10	
	150	25	2,36	MR 2I 80 - 112 M	4	9,36	
	150	25	3,15	MR 2I 81 - 112 M	4	9,36	
	157	23,8	1,18	MR 2I 63 - 112 M	4	8,91	
	157	23,8	1,5	MR 2I 64 - 112 M	4	8,91	
	158	23,8	2,5	MR 2I 80 - 132 M	6	5,71	
	168	22,3	1,32	MR 2I 63 - 112 M	*	4	8,34
	168	22,3	1,8	MR 2I 64 - 112 M	*	4	8,34
	175	21,4	1,4	MR 2I 63 - 112 M	4	8	
	175	21,4	1,8	MR 2I 64 - 112 M	4	8	
	176	21,2	2,8	MR 2I 80 - 112 M	4	7,95	
	178	21	0,9	MR 2I 51 - 112 M	4	7,85	
	194	19,3	1,5	MR 2I 63 - 112 M	4	7,23	
	194	19,3	2	MR 2I 64 - 112 M	4	7,23	
	196	19,1	1,06	MR 2I 51 - 112 M	4	7,14	
	196	19,1	3,15	MR 2I 80 - 112 M	4	7,13	
	213	17,6	1,7	MR 2I 63 - 112 M	4	6,57	
	213	17,6	2,24	MR 2I 64 - 112 M	4	6,57	
	214	17,5	1,12	MR 2I 51 - 112 M	4	6,53	
	226	16,6	3,55	MR 2I 80 - 112 M	4	6,2	
	248	15,1	1,25	MR 2I 51 - 112 M	4	5,65	
	249	15	2	MR 2I 63 - 112 M	4	5,63	
	249	15	2,36	MR 2I 64 - 112 M	4	5,63	
	274	13,7	1,25	MR 2I 51 - 112 M	4	5,11	
	277	13,5	2,12	MR 2I 63 - 112 M	4	5,06	
	277	13,5	2,36	MR 2I 64 - 112 M	4	5,06	
	342	11	1,25	MR 2I 51 - 112 M	4	4,1	
	350	10,7	2,24	MR 2I 63 - 112 M	4	4	
	350	10,7	2,36	MR 2I 64 - 112 M	4	4	
	5,5	7,31	689	1,25	MR 3I 180 - 132 MB	6	123
	7,54	669	0,9	MR 3I 160 - 132 MB	6	119	
	8,93	565	1,7	MR 3I 180 - 132 MB	6	101	
	8,97	562	1,25	MR 3I 160 - 132 MB	6	100	
	10,7	472	2	MR 3I 180 - 132 MB	6	84,2	
	10,7	469	1,5				

8 - Programa de fabricación (motorreductores)
8 - Programme de fabrication (motoréducteurs)

P₁ kW	n₂ min ⁻¹	M₂ daN m	fs	Reducer - Motor Réducteur - Moteur		i
1)				2)		
5,5	11,7	430	1,4	MR 3I 160 - 132 S	4	119
	12	422	1	MR 3I 140 - 112 MC	4	117
	12	419	1	MR 3I 140 - 132 MB	6	74,8
	13,9	363	2,65	MR 3I 180 - 132 S	4	101
	14	361	1,9	MR 3I 160 - 132 S	4	100
	14,7	344	1,4	MR 3I 140 - 112 MC	4	95,5
	14,9	338	0,8	MR 3I 125 - 112 MC	4	93,7
	14,9	338	1	MR 3I 126 - 112 MC	4	93,7
	16,2	310	1,5	MR 3I 140 - 132 MB	6	55,4
	16,4	307	0,85	MR 3I 125 - 132 MB	6	54,8
	16,4	307	1,06	MR 3I 126 - 132 MB	6	54,8
	16,6	303	3	MR 3I 180 - 132 S	4	84,2
	16,7	302	2,24	MR 3I 160 - 132 S	4	83,8
	17,9	281	1,7	MR 3I 140 - 132 MB	6	50,2
	18,1	279	2,5	MR 3I 160 - 132 MB	6	49,7
	18,3	276	0,95	MR 3I 125 - 132 MB	6	49,3
	18,3	276	1,25	MR 3I 126 - 132 MB	6	49,3
	18,5	273	1,8	MR 3I 140 - 112 MC	4	75,8
	18,7	270	0,9	MR 3I 125 - 132 S	4	74,8
	18,7	270	1,12	MR 3I 126 - 132 S	4	74,8
	18,7	270	1,6	MR 3I 140 - 132 S	4	74,8
	18,8	268	1	MR 3I 125 - 112 MC	4	74,4
	18,8	268	1,32	MR 3I 126 - 112 MC	4	74,4
	20,1	251	2	MR 3I 140 - 132 MB	6	44,9
	20,2	249	1,06	MR 3I 125 - 132 MB	6	44,5
	20,2	249	1,4	MR 3I 126 - 132 MB	6	44,5
	20,9	242	2,8	MR 3I 160 - 132 MB	6	43,1
	21,3	236	3	MR 3I 160 - 132 S	4	65,6
	22,5	225	2,12	MR 3I 140 - 112 MC	4	62,3
	22,9	220	1,18	MR 3I 125 - 112 MC	4	61,2
	22,9	220	1,6	MR 3I 126 - 112 MC	4	61,2
	22,9	220	2,12	MR 3I 140 - 132 S	4	61
	23,4	216	1,25	MR 3I 125 - 132 S	4	59,9
	23,4	216	1,6	MR 3I 126 - 132 S	4	59,9
	23,9	211	0,85	MR 3I 101 - 132 MB	6	37,7
	24,4	207	3,35	MR 3I 160 - 132 S	4	57,4
	24,5	206	0,8	MR 3I 101 - 112 MC	4	57,1
	25,1	201	2,5	MR 3I 140 - 112 MC	4	55,7
	25,3	200	2,24	MR 3I 140 - 132 S	4	55,4
	25,3	199	1,32	MR 3I 125 - 112 MC	4	55,3
	25,3	199	1,8	MR 3I 126 - 112 MC	4	55,3
	25,5	198	1,32	MR 3I 125 - 132 S	4	54,8
	25,5	198	1,6	MR 3I 126 - 132 S	4	54,8
	26,1	193	0,95	MR 3I 101 - 132 MB	6	34,5
	27,1	186	0,95	MR 3I 101 - 112 MC	4	51,7
	27,6	183	2,65	MR 3I 140 - 112 MC	4	50,8
	27,6	182	0,95	MR 3I 101 - 132 S	4	50,6
	27,9	181	1,5	MR 3I 125 - 112 MC	4	50,2
	27,9	181	2	MR 3I 126 - 112 MC	4	50,2
	27,9	181	2,65	MR 3I 140 - 132 S	4	50,2
	28,4	177	1,5	MR 3I 125 - 132 S	4	49,3
	28,4	177	1,9	MR 3I 126 - 132 S	4	49,3
	29,7	170	0,8	MR 3I 100 - 112 MC	4	47,1
	29,7	170	1,06	MR 3I 101 - 112 MC	4	47,1
	30	168	2,65	MR 3I 140 - 112 MC	4	46,7
	30,3	166	1,5	MR 3I 125 - 112 MC	4	46,2
	30,3	166	1,9	MR 3I 126 - 112 MC	4	46,2
	30,6	165	1	MR 3I 101 - 132 S	4	45,7
	31,2	162	3	MR 3I 140 - 132 S	4	44,9
	31,4	160	1,6	MR 3I 125 - 132 S	4	44,5
	31,4	160	2,24	MR 3I 126 - 132 S	4	44,5
	32,5	155	0,85	MR 3I 100 - 112 MC	4	43,1
	32,5	155	1,12	MR 3I 101 - 112 MC	4	43,1
	33,8	149	1,7	MR 3I 125 - 112 MC	4	41,5
	33,8	149	2,24	MR 3I 126 - 112 MC	4	41,5
	33,8	149	0,85	MR 3I 100 - 132 S	4	41,4
	33,8	149	1,12	MR 3I 101 - 132 S	4	41,4
	34,6	146	1,8	MR 3I 125 - 132 S	4	40,5
	34,6	146	2,36	MR 3I 126 - 132 S	4	40,5
	37,1	139	1,5	MR 2I 125 - 132 MB	6	24,3
	37,1	136	0,95	MR 3I 100 - 132 S	4	37,7

1) Potencias para servicio continuo S1; para servicios S2 ... S10 es posible **incrementarlas** (cap. 2b); proporcionalmente M₂ aumenta y fs disminuye.

2) Para la designación completa para el pedido ver cap. 3.

P₁ kW	n₂ min ⁻¹	M₂ daN m	fs	Reducer - Motor Réducteur - Moteur		i
1)				2)		
5,5	37,1	136	1,32	MR 3I 101 - 132 S	4	37,7
	37,3	135	3,35	MR 3I 140 - 132 S	4	37,6
	37,3	135	1,9	MR 3I 125 - 112 MC	4	37,5
	37,3	135	2,5	MR 3I 126 - 112 MC	4	37,5
	37,6	134	1	MR 3I 100 - 112 MC	4	37,2
	37,6	134	1,32	MR 3I 101 - 112 MC	4	37,2
	37,6	134	1,9	MR 3I 125 - 132 S	4	37,2
	37,6	134	2,36	MR 3I 126 - 132 S	4	37,2
	40,6	124	1,06	MR 3I 100 - 132 S	4	34,5
	40,6	124	1,4	MR 3I 101 - 132 S	4	34,5
	41,1	123	2,12	MR 3I 125 - 112 MC	4	34,1
	41,9	120	2,12	MR 3I 125 - 132 S	4	33,4
	41,9	120	2,8	MR 3I 126 - 132 S	4	33,4
	44,7	113	0,8	MR 3I 81 - 112 MC	4	31,3
	44,9	112	1,12	MR 3I 100 - 112 MC	4	31,2
	44,9	112	1,5	MR 3I 101 - 112 MC	4	31,2
	46,4	109	2,36	MR 3I 125 - 132 S	4	30,2
	47	107	1,18	MR 3I 100 - 132 S	4	29,8
	47	107	1,6	MR 3I 101 - 132 S	4	29,8
	47,4	109	2,12	MR 2I 125 - 132 MB	6	19
	53,9	93	1,32	MR 3I 100 - 112 MC	4	26
	53,9	93	1,8	MR 3I 101 - 112 MC	4	26
	56,1	90	1,4	MR 3I 100 - 132 S	4	25
	56,1	90	1,8	MR 3I 101 - 132 S	4	25
	57,7	87	1	MR 3I 81 - 112 MC	4	24,3
	57,7	89	2,36	MR 2I 125 - 132 S	4	24,3
	59,6	85	3	MR 3I 125 - 132 S	4	23,5
	59,8	86	1,25	MR 2I 100 - 112 MC	4	23,4
	60,1	86	1,25	MR 2I 100 - 132 MB	6	15
	61,6	82	1,5	MR 3I 100 - 132 S	4	22,7
	61,6	82	2,12	MR 3I 101 - 132 S	4	22,7
	62,4	81	1,6	MR 3I 100 - 112 MC	4	22,4
	62,4	81	2,12	MR 3I 101 - 112 MC	4	22,4
	66,3	76	3,35	MR 3I 125 - 132 S	4	21,1
	67,4	75	1,7	MR 3I 100 - 132 S	4	20,8
	67,4	75	2,24	MR 3I 101 - 132 S	4	20,8
	68	74	0,85	MR 3I 80 - 112 MC	4	20,6
	68	74	1,18	MR 3I 81 - 112 MC	4	20,6
	69	73	1,7	MR 3I 100 - 112 MC	4	20,3
	69	73	2,36	MR 3I 101 - 112 MC	4	20,3
	72,6	71	1,6	MR 2I 100 - 112 MC	4	19,3
	73,1	70	1,6	MR 2I 100 - 132 MB	6	12,3
	73,1	70	2	MR 2I 101 - 132 MB	6	12,3
	73,7	70	3,35	MR 2I 125 - 132 S	4	19
	75,7	67	0,95	MR 3I 80 - 112 MC	4	18,5
	75,7	67	1,32	MR 3I 81 - 112 MC	4	18,5
	77,9	65	1,9	MR 3I 100 - 132 S	4	18
	77,9	65	2,65	MR 3I 101 - 132 S	4	18
	80,8	64	1,9	MR 2I 100 - 112 MC	4	17,3
	80,8	64	2,36	MR 2I 101 - 112 MC	4	17,3
	85,2	60	1,12	MR 2I 81 - 132 MB	6	10,6
	86,1	59	2,12	MR 3I 100 - 132 S	4	16,3
	86,1	59	3	MR 3I 101 - 132 S	4	16,3
	86,2	60	1,18	MR 2I 81 - 112 MC	4	16,3
	87,2	58	1,12	MR 3I 80 - 112 MC	4	16,1
	87,2	58	1,5	MR 3I 81 - 112 MC	4	16,1
	89,2	58	2,12	MR 2I 100 - 112 MC	4	15,7
	89,2	58	2,8	MR 2I 101 - 112 MC	4	15,7
	93,5	55	1,9	MR 2I 100 - 132 S	4	15
	96,6	53	1,12	MR 2I 80 - 112 MC	4	14,5
	96,6	53	1,4	MR 2I 81 - 112 MC	4	14,5
	102	51	2,36	MR 2I 100 - 112 MC	4	13,8
	106	48,4	1,25	MR 2I 80 - 132 MB	6	8,46
	106	48,4	1,6	MR 2I 81 - 132 MB	6	8,46
	108	47,9	1,25	MR 2I 80 - 112 MC	4	13
	108	47,9	1,7	MR 2I 81 - 112 MC	4	13

1) Puissances pour service continu S1; pour services S2 ... S10 il est possible de les **augmenter** (chap. 2b); M₂ augmente et fs diminue de façon proportionnelle.

2) Pour la désignation complète dans la commande, voir chap. 3.

8 - Programa de fabricación (motorreductores)
8 - Programme de fabrication (motoréducteurs)

P₁ kW	n₂ min ⁻¹	M₂ daN m	f_S	Reductor - Motor Réducteur - Moteur		<i>i</i>
1)	2)					
5,5	108	47,5	1,06	MR 2I 80 - 132 S	4	12,9
	112	45,8	2,65	MR 2I 100 - 112 MC	4	12,5
	114	45,3	2,5	MR 2I 100 - 132 S	4	12,3
	114	45,3	3	MR 2I 101 - 132 S	4	12,3
	119	43,2	1,32	MR 2I 80 - 112 MC	4	11,8
	119	43,2	1,7	MR 2I 81 - 112 MC	4	11,8
	120	42,9	1,4	MR 2I 80 - 132 MB	6	7,5
	120	42,9	1,9	MR 2I 81 - 132 MB	6	7,5
	124	41,7	2,8	MR 2I 100 - 112 MC	4	11,3
	126	40,7	2,8	MR 2I 100 - 132 S	4	11,1
	133	38,8	1,5	MR 2I 80 - 112 MC	4	10,6
	133	38,8	2	MR 2I 81 - 112 MC	4	10,6
	133	38,8	1,4	MR 2I 80 - 132 S	4	10,6
	133	38,8	1,7	MR 2I 81 - 132 S	4	10,6
	135	38,1	3,15	MR 2I 100 - 112 MC	4	10,4
	140	36,9	3,15	MR 2I 100 - 132 S	4	10
	140	36,8	0,9	MR 2I 64 - 112 MC	4	10
	141	36,4	2,24	MR 2I 81 - 132 MB	6	6,36
	149	34,6	1,7	MR 2I 80 - 132 S	4	9,41
	149	34,6	2,12	MR 2I 81 - 132 S	4	9,41
	150	34,4	1,7	MR 2I 80 - 112 MC	4	9,36
	150	34,4	2,36	MR 2I 81 - 112 MC	4	9,36
	153	33,6	3,55	MR 2I 100 - 132 S	4	9,13
	157	32,8	0,85	MR 2I 63 - 112 MC	4	8,91
	157	32,8	1,12	MR 2I 64 - 112 MC	4	8,91
	165	31,1	1,9	MR 2I 80 - 132 S	4	8,46
	165	31,1	2,5	MR 2I 81 - 132 S	4	8,46
	175	29,4	1	MR 2I 63 - 112 MC	4	8
	175	29,4	1,32	MR 2I 64 - 112 MC	4	8
	176	29,2	2	MR 2I 80 - 112 MC	4	7,95
	176	29,2	2,8	MR 2I 81 - 112 MC	4	7,95
	187	27,6	2,12	MR 2I 80 - 132 S	4	7,5
	187	27,6	2,8	MR 2I 81 - 132 S	4	7,5
	194	26,6	1,12	MR 2I 63 - 112 MC	4	7,23
	194	26,6	1,5	MR 2I 64 - 112 MC	4	7,23
	196	26,2	2,24	MR 2I 80 - 112 MC	4	7,13
	196	26,2	3	MR 2I 81 - 112 MC	4	7,13
	213	24,2	1,18	MR 2I 63 - 112 MC	4	6,57
	213	24,2	1,6	MR 2I 64 - 112 MC	4	6,57
	220	23,4	2,5	MR 2I 80 - 132 S	4	6,36
	226	22,8	2,65	MR 2I 80 - 112 MC	4	6,2
	245	21	2,8	MR 2I 80 - 132 S	4	5,71
	249	20,7	1,4	MR 2I 63 - 112 MC	4	5,63
	249	20,7	1,8	MR 2I 64 - 112 MC	4	5,63
	277	18,6	1,6	MR 2I 63 - 112 MC	4	5,06
	277	18,6	1,8	MR 2I 64 - 112 MC	4	5,06
	282	18,2	3,15	MR 2I 80 - 132 S	4	4,96
	350	14,7	1,7	MR 2I 63 - 112 MC	4	4
	350	14,7	1,8	MR 2I 64 - 112 MC	4	4
	353	14,6	3,35	MR 2I 80 - 132 S	4	3,96

P₁ kW	n₂ min ⁻¹	M₂ daN m	f_S	Reductor - Motor Réducteur - Moteur		<i>i</i>
1)	2)					
7,5	7,31	940	0,9	MR 3I 180 - 132 MC	6	123
	8,76	785	1,06	MR 3I 180 - 160 M	6	103
	8,93	770	1,25	MR 3I 180 - 132 MC	6	101
	8,97	766	0,9	MR 3I 160 - 132 MC	6	100
	10,7	643	1,5	MR 3I 180 - 160 M	6	84,2
	10,7	640	1,06	MR 3I 160 - 160 M	6	83,8
	11,4	604	1,4	MR 3I 180 - 132 M	4	123
	11,7	587	1	MR 3I 160 - 132 M	4	119
	13,9	495	1,9	MR 3I 180 - 132 M	4	101
	14	493	1,4	MR 3I 160 - 132 M	4	100
	14,7	466	1,06	MR 3I 140 - 132 MC	6	61
	14,7	466	1,06	MR 3I 140 - 160 M	6	61
	16,2	423	1,12	MR 3I 140 - 132 MC	6	55,4
	16,2	423	1,12	MR 3I 140 - 160 M	6	55,4
	16,4	419	0,8	MR 3I 126 - 132 MC	6	54,8
	16,6	413	2,24	MR 3I 180 - 132 M	4	84,2
	16,7	411	1,7	MR 3I 160 - 132 M	4	83,8
	17	404	1,7	MR 3I 160 - 160 M	6	52,8
	17,9	384	1,25	MR 3I 140 - 132 MC	6	50,2

1) Potencias para servicio continuo S1; para servicios S2 ... S10 es posible **incrementarlas** (cap. 2b); proporcionalmente M₂ aumenta y f_S disminuye.

2) Para la designación completa para el pedido ver cap. 3.

* Forma costruttiva **B5R** (ved. tabella cap. 2b).

1) Puissances pour service continu S1; pour services S2 ... S10 il est possible de les **augmenter** (chap. 2b); proportionnellement M₂ augmente et f_S diminue de façon proportionnelle.

2) Pour la désignation complète dans la commande, voir chap. 3.

* Position de montage **B5R** (voir tableau chap. 2b).

8 - Programa de fabricación (motorreductores)
8 - Programme de fabrication (motoréducteurs)

P₁ kW	n₂ min ⁻¹	M₂ daN m	fs	Reducer - Motor Réducteur - Moteur	i
1)					
2)					
7,5	67,4	102	1,7	MR 3I 101 - 132 M 4	20,8
	72,6	97	1,18	MR 2I 100 - 132 M * 4	19,3
	72,6	97	1,4	MR 2I 101 - 132 M * 4	19,3
	73,1	96	1,18	MR 2I 100 - 132 MC 6	12,3
	73,1	96	1,4	MR 2I 101 - 132 MC 6	12,3
	73,1	96	1,18	MR 2I 100 - 160 M 6	12,3
	73,1	96	1,4	MR 2I 101 - 160 M 6	12,3
	73,7	95	2,36	MR 2I 125 - 132 M 4	19
	73,7	95	3	MR 2I 126 - 132 M 4	19
	77,9	88	1,4	MR 3I 100 - 132 M 4	18
	77,9	88	1,9	MR 3I 101 - 132 M 4	18
	80,8	87	1,4	MR 2I 100 - 132 M * 4	17,3
	80,8	87	1,7	MR 2I 101 - 132 M * 4	17,3
	81,3	86	1,4	MR 2I 100 - 132 MC 6	11,1
	81,3	86	1,7	MR 2I 101 - 132 MC 6	11,1
	81,3	86	1,4	MR 2I 100 - 160 M 6	11,1
	81,3	86	1,7	MR 2I 101 - 160 M 6	11,1
	82,7	85	2,8	MR 2I 125 - 132 M 4	16,9
	86,1	80	1,6	MR 3I 100 - 132 M 4	16,3
	86,1	80	2,12	MR 3I 101 - 132 M 4	16,3
	86,2	81	0,85	MR 2I 81 - 132 M * 4	16,3
	89,2	79	1,6	MR 2I 100 - 132 M * 4	15,7
	89,2	79	2	MR 2I 101 - 132 M * 4	15,7
	89,8	78	1,6	MR 2I 100 - 132 MC 6	10
	89,8	78	2	MR 2I 101 - 132 MC 6	10
	89,8	78	2	MR 2I 101 - 160 M 6	10
	92,1	76	3,15	MR 2I 125 - 132 M 4	15,2
	93,5	75	1,4	MR 2I 100 - 132 M 4	15
	96,6	73	0,8	MR 2I 80 - 132 M * 4	14,5
	96,6	73	1	MR 2I 81 - 132 M * 4	14,5
	98,6	71	1,7	MR 2I 100 - 132 MC 6	9,13
	98,6	71	2,36	MR 2I 101 - 132 MC 6	9,13
	99	71	3,35	MR 2I 125 - 132 M 4	14,1
	102	69	1,7	MR 2I 100 - 132 M * 4	13,8
	102	69	2,12	MR 2I 101 - 132 M * 4	13,8
	104	68	1,7	MR 2I 100 - 160 M 6	8,67
	104	68	2,24	MR 2I 101 - 160 M 6	8,67
	108	65	0,95	MR 2I 80 - 132 M * 4	13
	108	65	1,18	MR 2I 81 - 132 M * 4	13
	108	65	0,8	MR 2I 80 - 132 M 4	12,9
	110	64	3,75	MR 2I 125 - 132 M 4	12,7
	112	62	1,9	MR 2I 100 - 132 M * 4	12,5
	112	62	2,5	MR 2I 101 - 132 M * 4	12,5
	114	62	1,8	MR 2I 100 - 132 M 4	12,3
	114	62	2,24	MR 2I 101 - 132 M 4	12,3
	119	59	1	MR 2I 80 - 132 M * 4	11,8
	119	59	1,25	MR 2I 81 - 132 M * 4	11,8
	120	58	1,4	MR 2I 81 - 132 MC 6	7,5
	126	56	2,12	MR 2I 100 - 132 M 4	11,1
	126	56	2,65	MR 2I 101 - 132 M 4	11,1
	133	53	1,12	MR 2I 80 - 132 M * 4	10,6
	133	53	1,5	MR 2I 81 - 132 M * 4	10,6
	133	53	1,06	MR 2I 80 - 132 M 4	10,6
	133	53	1,25	MR 2I 81 - 132 M 4	10,6
	140	50	2,36	MR 2I 100 - 132 M 4	10
	140	50	3,15	MR 2I 101 - 132 M 4	10
	149	47,2	1,18	MR 2I 80 - 132 M 4	9,41
	149	47,2	1,5	MR 2I 81 - 132 M 4	9,41
	150	46,9	1,25	MR 2I 80 - 132 M * 4	9,36
	150	46,9	1,7	MR 2I 81 - 132 M * 4	9,36
	153	45,8	2,65	MR 2I 100 - 132 M 4	9,13
	165	42,4	1,4	MR 2I 80 - 132 M 4	8,46
	165	42,4	1,8	MR 2I 81 - 132 M 4	8,46
	168	41,9	2,8	MR 2I 100 - 132 M 4	8,35
	175	40,1	0,95	MR 2I 64 - 132 M 4	8
	187	37,6	1,6	MR 2I 80 - 132 M 4	7,5
	187	37,6	2,12	MR 2I 81 - 132 M 4	7,5
	194	36,3	1,06	MR 2I 64 - 132 M 4	7,23
	194	36,2	3,35	MR 2I 100 - 132 M 4	7,22
	196	35,8	1,7	MR 2I 80 - 132 M * 4	7,13
	196	35,8	2,24	MR 2I 81 - 132 M * 4	7,13

P₁ kW	n₂ min ⁻¹	M₂ daN m	fs	Reducer - Motor Réducteur - Moteur	i
1)					
2)					
7,5	213	32,9	1,18	MR 2I 64 - 132 M 4	6,57
	220	31,9	1,8	MR 2I 80 - 132 M 4	6,36
	220	31,9	2,5	MR 2I 81 - 132 M 4	6,36
	245	28,6	2	MR 2I 80 - 132 M 4	5,71
	245	28,6	2,5	MR 2I 81 - 132 M 4	5,71
	249	28,2	1,32	MR 2I 64 - 132 M 4	5,63
	277	25,4	1,32	MR 2I 64 - 132 M 4	5,06
	282	24,9	2,36	MR 2I 80 - 132 M 4	4,96
	282	24,9	2,5	MR 2I 81 - 132 M 4	4,96
	350	20,1	1,32	MR 2I 64 - 132 M 4	4
	353	19,9	2,5	MR 2I 80 - 132 M 4	3,96
9,2	11,4	741	1,12	MR 3I 180 - 132 MB 4	123
	11,7	720	0,85	MR 3I 160 - 132 MB 4	119
	13,9	607	1,5	MR 3I 180 - 132 MB 4	101
	14	604	1,12	MR 3I 160 - 132 MB 4	100
	16,6	507	1,8	MR 3I 180 - 132 MB 4	84,2
	16,7	505	1,4	MR 3I 160 - 132 MB 4	83,8
	18,7	451	0,95	MR 3I 140 - 132 MB 4	74,8
	21,2	397	2,5	MR 3I 180 - 132 MB 4	65,9
	21,3	395	1,7	MR 3I 160 - 132 MB 4	65,6
	22,9	368	1,32	MR 3I 140 - 132 MB 4	61
	23,4	361	0,95	MR 3I 126 - 132 MB 4	59,9
	24,4	346	2	MR 3I 160 - 132 MB 4	57,4
	24,5	344	2,8	MR 3I 180 - 132 MB 4	57,1
	25,3	334	1,4	MR 3I 140 - 132 MB 4	55,4
	25,5	330	0,95	MR 3I 126 - 132 MB 4	54,8
	27,9	302	1,6	MR 3I 140 - 132 MB 4	50,2
	28,2	300	2,36	MR 3I 160 - 132 MB 4	49,7
	28,4	297	0,9	MR 3I 125 - 132 MB 4	49,3
	28,4	297	1,12	MR 3I 126 - 132 MB 4	49,3
	28,8	293	3,15	MR 3I 180 - 132 MB 4	48,7
	31,2	270	1,8	MR 3I 140 - 132 MB 4	44,9
	31,4	268	1	MR 3I 125 - 132 MB 4	44,5
	31,4	268	1,32	MR 3I 126 - 132 MB 4	44,5
	32,5	260	2,65	MR 3I 160 - 132 MB 4	43,1
	34,3	246	1,9	MR 3I 140 - 132 MB 4	40,9
	34,6	244	1,06	MR 3I 125 - 132 MB 4	40,5
	34,6	244	1,4	MR 3I 126 - 132 MB 4	40,5
	37,1	227	0,8	MR 3I 101 - 132 MB 4	37,7
	37,1	227	3	MR 3I 160 - 132 MB 4	37,7
	37,3	226	2	MR 3I 140 - 132 MB 4	37,6
	37,6	224	1,12	MR 3I 125 - 132 MB 4	37,2
	37,6	224	1,4	MR 3I 126 - 132 MB 4	37,2
	40,6	208	0,85	MR 3I 101 - 132 MB 4	34,5
	41,1	205	2,24	MR 3I 140 - 132 MB 4	34
	41,9	201	1,25	MR 3I 125 - 132 MB 4	33,4
	41,9	201	1,7	MR 3I 126 - 132 MB 4	33,4
	46	183	2,65	MR 3I 140 - 132 MB 4	30,4
	46,4	182	1,4	MR 3I 125 - 132 MB 4	30,2
	46,4	182	1,9	MR 3I 126 - 132 MB 4	30,2
	47	180	1	MR 3I 101 - 132 MB 4	29,8
	51	165	1,5	MR 3I 125 - 132 MB 4	27,4
	51	165	2,12	MR 3I 126 - 132 MB 4	27,4
	53,7	157	3,15	MR 3I 140 - 132 MB 4	26,1
	56,1	150	0,85	MR 3I 100 - 132 MB 4	25
	56,1	150	1,12	MR 3I 101 - 132 MB 4	25
	57,7	149	1,4	MR 2I 125 - 132 MB 4	24,3
	59,6	141	1,8	MR 3I 125 - 132 MB 4	23,5
	59,6	141	2,36	MR 3I 126 - 132 MB 4	23,5
	61,6	137	0,9	MR 3I 100 - 132 MB 4	22,7
	61,6	137	1,25	MR 3I 101 - 132 MB 4	22,7
	66,3	127	2	MR 3I 125 - 132 MB 4	21,1
	66,3	127	2,65	MR 3I 126 - 132 MB 4	21,1
	67,4	125	1	MR 3I 100 - 132 MB 4	20,8
	67,4	125	1,32	MR 3I 101 - 132 MB 4	20,8
	73,7	117	1,9	MR 2I 125 - 132 MB 4	19
	73,7	117	2,36	MR 2I 126 - 132 MB 4	19
	77,9	108	1,18	MR 3I 100 - 132 MB 4	18

1) Potencias para servicio continuo S1; para servicios S2 ... S10 es posible **incrementarlas** (cap. 2b); proporcionalmente M₂ aumenta y fs dismin

8 - Programa de fabricación (motorreductores)
8 - Programme de fabrication (motoréducteurs)

P₁ kW	n₂ min ⁻¹	M₂ daN m	f_S	Reductor - Motor Réducteur - Moteur		<i>i</i>
				1)	2)	
9,2	77,9	108	1,6	MR 3I 101 - 132 MB	4	18
	82,7	104	2,24	MR 2I 125 - 132 MB	4	16,9
	82,7	104	2,8	MR 2I 126 - 132 MB	4	16,9
	86,1	98	1,32	MR 3I 100 - 132 MB	4	16,3
	86,1	98	1,7	MR 3I 101 - 132 MB	4	16,3
	92,1	93	2,65	MR 2I 125 - 132 MB	4	15,2
	93,5	92	1,12	MR 2I 100 - 132 MB	4	15
	99	87	2,65	MR 2I 125 - 132 MB	4	14,1
	110	78	3,15	MR 2I 125 - 132 MB	4	12,7
	114	76	1,5	MR 2I 100 - 132 MB	4	12,3
	114	76	1,8	MR 2I 101 - 132 MB	4	12,3
	122	71	3,35	MR 2I 125 - 132 MB	4	11,5
	126	68	1,7	MR 2I 100 - 132 MB	4	11,1
	126	68	2,12	MR 2I 101 - 132 MB	4	11,1
	133	65	0,85	MR 2I 80 - 132 MB	4	10,6
	133	65	1,06	MR 2I 81 - 132 MB	4	10,6
	140	62	1,9	MR 2I 100 - 132 MB	4	10
	140	62	2,5	MR 2I 101 - 132 MB	4	10
	149	58	1	MR 2I 80 - 132 MB	4	9,41
	149	58	1,25	MR 2I 81 - 132 MB	4	9,41
	153	56	2,12	MR 2I 100 - 132 MB	4	9,13
	153	56	2,8	MR 2I 101 - 132 MB	4	9,13
	165	52	1,12	MR 2I 80 - 132 MB	4	8,46
	165	52	1,5	MR 2I 81 - 132 MB	4	8,46
	168	51	2,36	MR 2I 100 - 132 MB	4	8,35
	168	51	3,15	MR 2I 101 - 132 MB	4	8,35
	187	46,1	1,25	MR 2I 80 - 132 MB	4	7,5
	187	46,1	1,7	MR 2I 81 - 132 MB	4	7,5
	194	44,4	2,65	MR 2I 100 - 132 MB	4	7,22
	214	40,2	3	MR 2I 100 - 132 MB	4	6,53
	220	39,1	1,5	MR 2I 80 - 132 MB	4	6,36
	220	39,1	2	MR 2I 81 - 132 MB	4	6,36
	245	35,1	1,7	MR 2I 80 - 132 MB	4	5,71
	245	35,1	2,12	MR 2I 81 - 132 MB	4	5,71
	282	30,5	1,9	MR 2I 80 - 132 MB	4	4,96
	282	30,5	2,12	MR 2I 81 - 132 MB	4	4,96
	353	24,4	2	MR 2I 80 - 132 MB	4	3,96
	353	24,4	2,12	MR 2I 81 - 132 MB	4	3,96

P₁ kW	n₂ min ⁻¹	M₂ daN m	f_S	Reductor - Motor Réducteur - Moteur		<i>i</i>
				1)	2)	
11	26,4	382	2,5	MR 3I 180 - 160 M	4	53,1
	26,5	380	1,8	MR 3I 160 - 160 M	4	52,8
	26,5	380	2,5	MR 3I 180 - 132 MC	4	52,7
	27,9	362	1,32	MR 3I 140 - 132 MC	4	50,2
	27,9	362	1,32	MR 3I 140 - 160 M	4	50,2
	28,2	358	2	MR 3I 160 - 132 MC	4	49,7
	28,4	355	0,95	MR 3I 126 - 132 MC	4	49,3
	28,4	355	0,95	MR 3I 126 - 160 M	4	49,3
	28,8	351	2,65	MR 3I 180 - 132 MC	4	48,7
	30,3	333	2,12	MR 3I 160 - 160 M	4	46,2
	30,4	331	2,8	MR 3I 180 - 160 M	4	46
	31,2	323	1,5	MR 3I 140 - 132 MC	4	44,9
	31,4	321	0,8	MR 3I 125 - 132 MC	4	44,5
	31,4	321	1,12	MR 3I 126 - 132 MC	4	44,5
	32,3	312	1,4	MR 3I 140 - 160 M	4	43,4
	32,5	311	2,12	MR 3I 160 - 132 MC	4	43,1
	32,6	309	0,8	MR 3I 125 - 160 M	4	42,9
	32,6	309	1	MR 3I 126 - 160 M	4	42,9
	34,3	294	1,6	MR 3I 140 - 132 MC	4	40,9
	34,6	291	0,9	MR 3I 125 - 132 MC	4	40,5
	34,6	291	1,18	MR 3I 126 - 132 MC	4	40,5
	35	288	2,5	MR 3I 160 - 160 M	4	40
	35,6	283	1,7	MR 3I 140 - 160 M	4	39,3
	36,3	278	0,95	MR 3I 125 - 160 M	4	38,5
	36,3	278	1,18	MR 3I 126 - 160 M	4	38,5
	37,1	272	2,5	MR 3I 160 - 132 MC	4	37,7
	37,3	271	1,6	MR 3I 140 - 132 MC	4	37,6
	37,6	268	0,95	MR 3I 125 - 132 MC	4	37,2
	37,6	268	1,18	MR 3I 126 - 132 MC	4	37,2
	39,9	253	1,9	MR 3I 140 - 160 M	4	35,1
	40,2	251	1	MR 3I 125 - 160 M	4	34,8
	40,2	251	1,4	MR 3I 126 - 160 M	4	34,8
	40,3	250	2,65	MR 3I 160 - 160 M	4	34,7
	41,1	245	1,9	MR 3I 140 - 132 MC	4	34
	41,9	241	1,06	MR 3I 125 - 132 MC	4	33,4
	41,9	241	1,4	MR 3I 126 - 132 MC	4	33,4
	42,8	235	3	MR 3I 160 - 132 MC	4	32,7
	43,8	230	2	MR 3I 140 - 160 M	4	32
	44,2	228	1,12	MR 3I 125 - 160 M	4	31,7
	44,2	228	1,5	MR 3I 126 - 160 M	4	31,7
	46	219	2,24	MR 3I 140 - 132 MC	4	30,4
	46,1	219	3,15	MR 3I 160 - 160 M	4	30,4
	46,4	217	1,18	MR 3I 125 - 132 MC	4	30,2
	46,4	217	1,6	MR 3I 126 - 132 MC	4	30,2
	47	215	0,8	MR 3I 101 - 132 MC	4	29,8
	47,6	212	2,12	MR 3I 140 - 160 M	4	29,4
	48,1	210	1,18	MR 3I 125 - 160 M	4	29,1
	48,1	210	1,5	MR 3I 126 - 160 M	4	29,1
	51	198	1,32	MR 3I 125 - 132 MC	4	27,4
	51	198	1,7	MR 3I 126 - 132 MC	4	27,4
	51,9	198	3,15	MR 2I 160 - 160 L	6	17,3
	52,6	192	2,36	MR 3I 140 - 160 M	4	26,6
	53,6	188	1,32	MR 3I 125 - 160 M	4	26,1
	53,6	188	1,7	MR 3I 126 - 160 M	4	26,1
	53,7	188	2,65	MR 3I 140 - 132 MC	4	26,1
	56,1	180	0,9	MR 3I 101 - 132 MC	4	25
	57,7	178	1,18	MR 2I 125 - 132 MC	4	24,3
	58,8	171	2,8	MR 3I 140 - 160 M	4	23,8
	59,3	170	1,5	MR 3I 125 - 160 M	4	23,6
	59,3	170	2	MR 3I 126 - 160 M	4	23,6
	59,4	170	2,65	MR 3I 140 - 132 MC	4	23,6
	59,6	169	1,5	MR 3I 125 - 132 MC	4	23,5
	59,6	169	2	MR 3I 126 - 132 MC	4	23,5
	61,6	164	1,06	MR 3I 101 - 132 MC	4	22,7
	65,2	155	1,6	MR 3I 125 - 160 M	4	21,5
	65,2	155	2,24	MR 3I 126 - 160 M	4	21,5
	66,3	152	1,7	MR 3I 125 - 132 MC	4	21,1
	66,3	152	2,24	MR 3I 126 - 132 MC	4	21,1
	67,4	150	0,85	MR 3I 100 - 132 MC	4	20,8
	67,4	150	1,12	MR 3I 101 - 132 MC	4	20,8
	68,6	147	3,15	MR 3I 140 - 160 M	4	20,4
	69,1	149	1,4	MR 2I 125 - 160 M	4	20,3

1) Potencias para servicio continuo S1; para servicios S2 ... S10 es posible **incrementarlas** (cap. 2b); proporcionalmente M₂ aumenta y f_S disminuye.

2) Para la designación completa para el pedido ver cap. 3.

1) Puissances pour service continu S1; pour services S2 ... S10 il est possible de les **augmenter** (chap. 2b); M₂ augmente et f_S diminue de façon proportionnelle.

2) Pour la désignation complète dans la commande, voir chap. 3.

8 - Programa de fabricación (motorreductores)
8 - Programme de fabrication (motoréducteurs)

P₁ kW	n₂ min ⁻¹	M₂ daN m	fs	Reducer - Motor Réducteur - Moteur		<i>i</i>
				2)		
1)						
11	70,9	145	2,24	MR 2I 126 - 160 L	6	12,7
	73,1	141	0,8	MR 2I 100 - 160 L	6	12,3
	73,1	141	1	MR 2I 101 - 160 L	6	12,3
	73,7	140	1,6	MR 2I 125 - 132 MC	4	19
	73,7	140	2	MR 2I 126 - 132 MC	4	19
	73,7	140	2,8	MR 2I 140 - 132 MC	4	19
	76,2	132	1,9	MR 3I 125 - 160 M	4	18,4
	76,2	132	2,5	MR 3I 126 - 160 M	4	18,4
	77,9	129	0,95	MR 3I 100 - 132 MC	4	18
	77,9	129	1,32	MR 3I 101 - 132 MC	4	18
	81,3	127	0,95	MR 2I 100 - 160 L	6	11,1
	81,3	127	1,18	MR 2I 101 - 160 L	6	11,1
	82,7	124	1,9	MR 2I 125 - 132 MC	4	16,9
	82,7	124	2,36	MR 2I 126 - 132 MC	4	16,9
	84,7	119	2,12	MR 3I 125 - 160 M	4	16,5
	84,7	119	2,8	MR 3I 126 - 160 M	4	16,5
	86,1	117	1,06	MR 3I 100 - 132 MC	4	16,3
	86,1	117	1,5	MR 3I 101 - 132 MC	4	16,3
	88,2	117	1,9	MR 2I 125 - 160 M	4	15,9
	88,2	117	2,36	MR 2I 126 - 160 M	4	15,9
	88,2	117	3,35	MR 2I 140 - 160 M	4	15,9
	89,8	115	1,06	MR 2I 100 - 160 L	6	10
	89,8	115	1,4	MR 2I 101 - 160 L	6	10
	92,1	112	2,24	MR 2I 125 - 132 MC	4	15,2
	92,1	112	2,8	MR 2I 126 - 132 MC	4	15,2
	93,5	110	0,95	MR 2I 100 - 132 MC	4	15
	93,5	110	0,95	MR 2I 100 - 160 M	4	15
	99	104	2,24	MR 2I 125 - 132 MC	4	14,1
	99	104	2,24	MR 2I 125 - 160 M	4	14,1
	99	104	2,8	MR 2I 126 - 160 M	4	14,1
	104	99	1,18	MR 2I 100 - 160 L	6	8,67
	104	99	1,5	MR 2I 101 - 160 L	6	8,67
	110	93	2,65	MR 2I 125 - 132 MC	4	12,7
	110	93	2,65	MR 2I 125 - 160 M	4	12,7
	114	91	1,25	MR 2I 100 - 132 MC	4	12,3
	114	91	1,5	MR 2I 101 - 132 MC	4	12,3
	114	91	1,25	MR 2I 100 - 160 M	4	12,3
	114	91	1,5	MR 2I 101 - 160 M	4	12,3
	115	90	1,8	MR 2I 101 - 160 L	6	7,85
	122	84	2,8	MR 2I 125 - 132 MC	4	11,5
	123	84	2,8	MR 2I 125 - 160 M	4	11,4
	126	82	2	MR 2I 101 - 160 L	6	7,14
	126	81	1,4	MR 2I 100 - 132 MC	4	11,1
	126	81	1,8	MR 2I 101 - 132 MC	4	11,1
	126	81	1,4	MR 2I 100 - 160 M	4	11,1
	126	81	1,8	MR 2I 101 - 160 M	4	11,1
	133	78	0,85	MR 2I 81 - 132 MC	4	10,6
	134	77	3,15	MR 2I 125 - 132 MC	4	10,4
	137	75	3,15	MR 2I 125 - 160 M	4	10,2
	140	74	1,6	MR 2I 100 - 132 MC	4	10
	140	74	2,12	MR 2I 101 - 132 MC	4	10
	140	74	1,6	MR 2I 100 - 160 M	4	10
	140	74	2,12	MR 2I 101 - 160 M	4	10
	149	69	0,85	MR 2I 80 - 132 MC	4	9,41
	149	69	1,06	MR 2I 81 - 132 MC	4	9,41
	152	68	3,55	MR 2I 125 - 160 M	4	9,24
	153	67	1,8	MR 2I 100 - 132 MC	4	9,13
	153	67	2,36	MR 2I 101 - 132 MC	4	9,13
	162	64	1,8	MR 2I 100 - 160 M	4	8,67
	162	64	2,24	MR 2I 101 - 160 M	4	8,67
	165	62	0,95	MR 2I 80 - 132 MC	4	8,46
	165	62	1,25	MR 2I 81 - 132 MC	4	8,46
	168	61	1,9	MR 2I 100 - 132 MC	4	8,35
	168	61	2,65	MR 2I 101 - 132 MC	4	8,35
	178	58	2	MR 2I 100 - 160 M	4	7,85
	178	58	2,65	MR 2I 101 - 160 M	4	7,85
	187	55	1,06	MR 2I 80 - 132 MC	4	7,5
	187	55	1,4	MR 2I 81 - 132 MC	4	7,5
	194	53	2,24	MR 2I 100 - 132 MC	4	7,22
	194	53	3	MR 2I 101 - 132 MC	4	7,22
	196	53	2,24	MR 2I 100 - 160 M	4	7,14
	196	53	3	MR 2I 101 - 160 M	4	7,14

P₁ kW	n₂ min ⁻¹	M₂ daN m	fs	Reducer - Motor Réducteur - Moteur		<i>i</i>
				2)		
1)						
11	214	48	2,5	MR 2I 100 - 160 M	4	6,53
	214	48	2,5	MR 2I 100 - 132 MC	4	6,53
	220	46,8	1,25	MR 2I 80 - 132 MC	4	6,36
	220	46,8	1,7	MR 2I 81 - 132 MC	4	6,36
	245	42	1,4	MR 2I 80 - 132 MC	4	5,71
	245	42	1,7	MR 2I 81 - 132 MC	4	5,71
	248	41,5	2,8	MR 2I 100 - 160 M	4	5,65
	268	38,5	2,5	MR 2I 100 - 132 MC	4	5,23
	274	37,6	3,15	MR 2I 100 - 160 M	4	5,11
	282	36,5	1,6	MR 2I 80 - 132 MC	4	4,96
	282	36,5	1,7	MR 2I 81 - 132 MC	4	4,96
	342	30,1	3,15	MR 2I 100 - 160 M	4	4,1
	353	29,1	1,7	MR 2I 80 - 132 MC	4	3,96
	353	29,1	1,7	MR 2I 81 - 132 MC	4	3,96
15	13,6	1009	0,85	MR 3I 180 - 160 L	4	103
	16,6	827	1,12	MR 3I 180 - 160 L	4	84,2
	16,7	823	0,85	MR 3I 160 - 160 L	4	83,8
	17	811	1,18	MR 3I 180 - 180 L	6	53,1
	20,7	666	1,4	MR 3I 180 - 160 L	4	67,8
	20,8	662	1,06	MR 3I 160 - 160 L	4	67,4
	21,2	649	1,5	MR 3I 180 - 180 L	6	42,5
	22,5	612	1,18	MR 3I 160 - 180 L	6	40
	22,9	599	0,8	MR 3I 140 - 160 L	4	61
	23,5	586	1,6	MR 3I 180 - 160 L	4	59,6
	24,3	565	1,12	MR 3I 160 - 160 L	4	57,5
	25,3	544	0,85	MR 3I 140 - 160 L	4	55,4
	26,4	521	1,8	MR 3I 180 - 160 L	4	53,1
	26,5	519	1,32	MR 3I 160 - 160 L	4	52,8
	27,9	493	0,95	MR 3I 140 - 160 L	4	50,2
	30,3	454	1,5	MR 3I 160 - 160 L	4	46,2
	30,4	452	2,12	MR 3I 180 - 160 L	4	46
	32,3	426	1,06	MR 3I 140 - 160 L	4	43,4
	33	417	2,24	MR 3I 180 - 160 L	4	42,5
	35	393	1,8	MR 3I 160 - 160 L	4	40
	35,6	386	1,25	MR 3I 140 - 160 L	4	39,3
	35,7	385	2,36	MR 3I 180 - 160 L	4	39,2
	36,3	379	0,9	MR 3I 126 - 160 L	4	38,5
	39,9	345	1,4	MR 3I 140 - 160 L	4	35,1
	40,1	343	2,8	MR 3I 180 - 160 L	4	34,9
	40,2	342	1	MR 3I 126 - 160 L	4	34,8
	40,3	341	2	MR 3I 160 - 160 L	4	34,7
	43,8	314	1,5	MR 3I 140 - 160 L	4	32
	44,2	311	0,85	MR 3I 125 - 160 L	4	31,7
	44,2	311	1,12	MR 3I 126 - 160 L	4	31,7
	46,1	298	2,24	MR 3I 160 - 160 L	4	30,4
	46,3	297	3,35	MR 3I 180 - 160 L	4	30,2
	47,5	296	1,9	MR 2I 160 - 180 L	6	19
	47,6	289	1,5	MR 3I 140 - 160 L	4	29,4
	48,1	286	0,85	MR 3I 125 - 160 L	4	29,1
	48,1	286	1,06	MR 3I 126 - 160 L	4	29,1
	49	281	1,25	MR 3I 126 - 180 L	6	18,4
	51,9	270	2,24	MR 2I 160 - 180 L	6	17,3
	52,6	262	1,8	MR 3I 140 - 160 L	4	26,6
	53,2	258	2,65	MR 3I 160 - 160 L	4	26,3
	53,6	257	1	MR 3I 125 - 160 L	4	26,1
	53,6	257	1,25	MR 3I 126 - 160 L	4	26,1
	58,8	234	2	MR 3I 140 - 160 L	4	23,8
	59,3	232	1,06	MR 3I 125 - 160 L	4	23,6
	59,3	232	1,5	MR 3I 126 - 160 L	4	23,6
	59,3	232	3	MR 3I 160 - 160 L	4	23,6
	64,7	217	3,15	MR 2I 160 - 180 L	6	13,9
	65,2	211	1,18	MR 3I 125 - 160 L	4	21,5
	65,2	211	1,6	MR 3I 126 - 160 L	4	21,5
	68,6	201	2,36	MR 3I 140 - 160 L	4	20,4
	69,1	203	1	MR 3I 125 - 160 L	4	20,3
	70,4	199	1,12	MR 2I 125 - 180 L	6	12,8
	70,4	199	1,4	MR 2I 126 - 180 L	6	12,8
	70,4	199	2	MR 2I 140 - 180 L	6	12,8
	73,9	190	3	MR 2I 160 - 160 L	4	19

1) Potencias para servicio continuo S1; para servicios S2 ... S10 es posible **incrementarlas** (cap. 2b); proporcionalmente M_2 aumenta y fs disminuye.

2) Para la designación completa para el pedido ver cap. 3.

1) Puissances pour service continu S1; pour services S2 ... S10 il est possible de les **augmenter** (chap. 2b); M_2 augmente et fs diminue de façon proportionnelle.

2

8 - Programa de fabricación (motorreductores)
8 - Programme de fabrication (motoréducteurs)

P₁ kW	n₂ min ⁻¹	M₂ daN m	f_S	Reductor - Motor Réducteur - Moteur		<i>i</i>
				1)	2)	
15	75,9	181	2,36	MR 3I 140 - 160 L	4	18,4
	76,2	180	1,4	MR 3I 125 - 160 L	4	18,4
	76,2	180	1,9	MR 3I 126 - 160 L	4	18,4
	78,3	179	2,36	MR 2I 140 - 180 L	6	11,5
	79,1	178	1,32	MR 2I 125 - 180 L	6	11,4
	79,1	178	1,7	MR 2I 126 - 180 L	6	11,4
	80,8	174	3,35	MR 2I 160 - 160 L	4	17,3
	84,7	162	1,6	MR 3I 125 - 160 L	4	16,5
	84,7	162	2,12	MR 3I 126 - 160 L	4	16,5
	88	159	2	MR 2I 126 - 180 L	6	10,2
	88,2	159	1,4	MR 2I 125 - 160 L	4	15,9
	88,2	159	1,7	MR 2I 126 - 160 L	4	15,9
	88,2	159	2,5	MR 2I 140 - 160 L	4	15,9
	98	143	3	MR 2I 140 - 160 L	4	14,3
	99	142	1,7	MR 2I 125 - 160 L	4	14,1
	99	142	2,12	MR 2I 126 - 160 L	4	14,1
	110	127	1,9	MR 2I 125 - 160 L	4	12,7
	110	127	2,5	MR 2I 126 - 160 L	4	12,7
	114	123	0,9	MR 2I 100 - 160 L	4	12,3
	114	123	1,12	MR 2I 101 - 160 L	4	12,3
	123	114	2	MR 2I 125 - 160 L	4	11,4
	123	114	2,5	MR 2I 126 - 160 L	4	11,4
	126	111	1,06	MR 2I 100 - 160 L	4	11,1
	126	111	1,32	MR 2I 101 - 160 L	4	11,1
	137	103	2,36	MR 2I 125 - 160 L	4	10,2
	137	103	3	MR 2I 126 - 160 L	4	10,2
	140	101	1,18	MR 2I 100 - 160 L	4	10
	140	101	1,5	MR 2I 101 - 160 L	4	10
	152	93	2,5	MR 2I 125 - 160 L	4	9,24
	162	87	1,32	MR 2I 100 - 160 L	4	8,67
	162	87	1,6	MR 2I 101 - 160 L	4	8,67
	167	84	2,8	MR 2I 125 - 160 L	4	8,4
	178	79	1,5	MR 2I 100 - 160 L	4	7,85
	178	79	1,9	MR 2I 101 - 160 L	4	7,85
	195	72	3,35	MR 2I 125 - 160 L	4	7,19
	196	72	1,6	MR 2I 100 - 160 L	4	7,14
	196	72	2,24	MR 2I 101 - 160 L	4	7,14
	214	66	1,8	MR 2I 100 - 160 L	4	6,53
	214	66	2,36	MR 2I 101 - 160 L	4	6,53
	217	65	3,75	MR 2I 125 - 160 L	4	6,46
	248	57	2,12	MR 2I 100 - 160 L	4	5,65
	248	57	2,65	MR 2I 101 - 160 L	4	5,65
	274	51	2,24	MR 2I 100 - 160 L	4	5,11
	274	51	2,65	MR 2I 101 - 160 L	4	5,11
	342	41,1	2,36	MR 2I 100 - 160 L	4	4,1
18,5	20,7	821	1,12	MR 3I 180 - 180 M	4	67,8
	20,8	817	0,85	MR 3I 160 - 180 M	4	67,4
	23,5	722	1,25	MR 3I 180 - 180 M	4	59,6
	24,3	697	0,9	MR 3I 160 - 180 M	4	57,5
	24,9	681	1,06	MR 3I 160 - 200 LR	6	36,2
	26,4	643	1,5	MR 3I 180 - 180 M	4	53,1
	26,5	640	1,06	MR 3I 160 - 180 M	4	52,8
	28,7	590	1,18	MR 3I 160 - 200 LR	6	31,3
	30,3	560	1,25	MR 3I 160 - 180 M	4	46,2
	30,4	557	1,7	MR 3I 180 - 180 M	4	46
	32,3	525	0,85	MR 3I 140 - 180 M	4	43,4
	33	514	1,9	MR 3I 180 - 180 M	4	42,5
	35	485	1,4	MR 3I 160 - 180 M	4	40
	35,6	476	1	MR 3I 140 - 180 M	4	39,3
	35,7	475	1,9	MR 3I 180 - 180 M	4	39,2
	39,9	425	1,12	MR 3I 140 - 180 M	4	35,1
	40,1	423	2,24	MR 3I 180 - 180 M	4	34,9
	40,2	422	0,8	MR 3I 126 - 180 M	4	34,8
	40,3	420	1,6	MR 3I 160 - 180 M	4	34,7
	43,8	388	1,18	MR 3I 140 - 180 M	4	32
	44,2	384	0,9	MR 3I 126 - 180 M	4	31,7
	46,1	368	1,9	MR 3I 160 - 180 M	4	30,4

1) Potencias para servicio continuo S1; para servicios S2 ... S10 es posible **incrementarlas** (cap. 2b); proporcionalmente M₂ aumenta y f_S disminuye.

2) Para la designación completa para el pedido ver cap. 3.

* Forma constructiva **B5R** (ver cuadro cap. 2b).

P₁ kW	n₂ min ⁻¹	M₂ daN m	f_S	Reductor - Motor Réducteur - Moteur		<i>i</i>
				1)	2)	
18,5	46,3	366	2,65	MR 3I 180 - 180 M	4	30,2
	47,6	356	1,25	MR 3I 140 - 180 M	4	29,4
	48,1	353	0,85	MR 3I 126 - 180 M	4	29,1
	51,3	331	3	MR 3I 180 - 180 M	4	27,3
	52,6	323	1,4	MR 3I 140 - 180 M	4	26,6
	53,2	319	2,12	MR 3I 160 - 180 M	4	26,3
	53,6	317	0,8	MR 3I 125 - 180 M	4	26,1
	53,6	317	1,06	MR 3I 126 - 180 M	4	26,1
	58,8	288	1,7	MR 3I 140 - 180 M	4	23,8
	59,3	286	0,9	MR 3I 125 - 180 M	4	23,6
	59,3	286	1,18	MR 3I 126 - 180 M	4	23,6
	59,3	286	2,36	MR 3I 160 - 180 M	4	23,6
	65,2	260	0,95	MR 3I 125 - 180 M	4	21,5
	65,2	260	1,32	MR 3I 126 - 180 M	4	21,5
	68,2	249	2,8	MR 3I 160 - 180 M	4	20,5
	68,6	247	1,9	MR 3I 140 - 180 M	4	20,4
	73,9	234	2,36	MR 2I 160 - 180 M	4	19
	75,9	223	2	MR 3I 140 - 180 M	4	18,4
	76,2	223	1,12	MR 3I 125 - 180 M	4	18,4
	76,2	223	1,5	MR 3I 126 - 180 M	4	18,4
	80,8	214	2,8	MR 2I 160 - 180 M	4	17,3
	84,7	200	1,25	MR 3I 125 - 180 M	4	16,5
	84,7	200	1,7	MR 3I 126 - 180 M	4	16,5
	85,8	202	1	MR 2I 125 - 180 M	4	16,3
	88	197	3,15	MR 2I 160 - 180 M	4	15,9
	100	173	2,36	MR 2I 140 - 200 LR	6	9
	101	172	3,75	MR 2I 160 - 180 M	4	13,9
	101	171	1,4	MR 2I 125 - 200 LR	6	8,91
	101	171	1,7	MR 2I 126 - 200 LR	6	8,91
	110	158	1,4	MR 2I 125 - 180 M	4	12,8
	110	158	1,7	MR 2I 126 - 180 M	4	12,8
	110	158	2,5	MR 2I 140 - 180 M	4	12,8
	122	142	3	MR 2I 140 - 180 M	4	11,5
	123	141	1,6	MR 2I 125 - 180 M	4	11,4
	123	141	2,12	MR 2I 126 - 180 M	4	11,4
	137	126	1,9	MR 2I 125 - 180 M	4	10,2
	137	126	2,5	MR 2I 126 - 180 M	4	10,2
	145	119	0,9	MR 2I 100 - 180 M	4	9,64
	145	119	1,12	MR 2I 101 - 180 M	4	9,64
	152	114	2,12	MR 2I 125 - 180 M	4	9,24
	152	114	2,8	MR 2I 126 - 180 M	4	9,24
	162	107	1,06	MR 2I 100 - 180 M	4	8,67
	162	107	1,32	MR 2I 101 - 180 M	4	8,67
	167	104	2,24	MR 2I 125 - 180 M	4	8,4
	167	104	3	MR 2I 126 - 180 M	4	8,4
	178	97	1,18	MR 2I 100 - 180 M	4	7,85
	178	97	1,6	MR 2I 101 - 180 M	4	7,85
	195	89	2,65	MR 2I 125 - 180 M	4	7,19
	196	88	1,32	MR 2I 100 - 180 M	4	7,14
	196	88	1,8	MR 2I 101 - 180 M	4	7,14
	214	81	1,4	MR 2I 100 - 180 M	4	6,53
	214	81	2	MR 2I 101 - 180 M	4	6,53
	217	80	3	MR 2I 125 - 180 M	4	6,46
	248	70	1,7	MR 2I 100 - 180 M	4	5,65
	248	70	2,12	MR 2I 101 - 180 M	4	5,65
	274	63	1,9	MR 2I 100 - 180 M	4	5,11
	274	63	2,12	MR 2I 101 - 180 M	4	5,11
	342	51	1,9	MR 2I 100 - 180 M	4	4,1
	342	51	2,12	MR 2I 101 - 180 M	4	4,1
22	19,3	1046	0,9	MR 3I 180 - 200 L	6	46,7
	20,7	976	0,95	MR 3I 180 - 180 L	4	67,8
	21,7	931	1,06	MR 3I 180 - 200 L	6	41,5
	23,5	859	1,06	MR 3I 180 - 180 L	4	59,6
	24,3	828	0,8	MR 3I 160 - 180 L	4	57,5
	24,9	810	0,9	MR 3I 160 - 200 L	6	36,2
	26,4	765	1,25	MR 3I 180 - 180 L	4	53,1
	26,5	761	0,9	MR 3I 160 - 180 L	4	52,8

1) Puissances pour service continu S1; pour services S2 ... S10 il est possible de les **augmenter** (chap. 2b); proportionnellement M₂ augmente et f_S diminue de façon proportionnelle.

2) Pour la désignation complète dans la commande, voir chap. 3.

* Position de montage **B5R** (voir tableau chap. 2b).

8 - Programa de fabricación (motorreductores)
8 - Programme de fabrication (motoréducteurs)

P₁ kW	n₂ min ⁻¹	M₂ daN m	fs	Reducer - Motor Réducteur - Moteur		<i>i</i>
				2)		
22	27,1	745	1,32	MR 3I 180 - 200 L	6	33,2
	28,7	702	1	MR 3I 160 - 200 L	6	31,3
	30,3	666	1,06	MR 3I 160 - 180 L	4	46,2
	30,4	663	1,4	MR 3I 180 - 180 L	4	46
	33	612	1,6	MR 3I 180 - 180 L	4	42,5
	35	577	1,18	MR 3I 160 - 180 L	4	40
	35,6	566	0,85	MR 3I 140 - 180 L	4	39,3
	35,7	565	1,6	MR 3I 180 - 180 L	4	39,2
	39,9	506	0,95	MR 3I 140 - 180 L	4	35,1
	40,1	502	1,9	MR 3I 180 - 180 L	4	34,9
	40,3	500	1,32	MR 3I 160 - 180 L	4	34,7
	43,8	461	1	MR 3I 140 - 180 L	4	32
	46,1	437	1,6	MR 3I 160 - 180 L	4	30,4
	46,3	435	2,24	MR 3I 180 - 180 L	4	30,2
	47,6	424	1,06	MR 3I 140 - 180 L	4	29,4
	51,3	393	2,5	MR 3I 180 - 180 L	4	27,3
	52,6	384	1,18	MR 3I 140 - 180 L	4	26,6
	53,2	379	1,8	MR 3I 160 - 180 L	4	26,3
	53,6	376	0,85	MR 3I 126 - 180 L	4	26,1
	55,9	368	2,12	MR 2I 180 - 200 L	6	16,1
	57,6	357	1,6	MR 2I 160 - 200 L	6	15,6
	58,8	343	1,4	MR 3I 140 - 180 L	4	23,8
	58,8	343	2,65	MR 3I 180 - 180 L	4	23,8
	59,3	340	1	MR 3I 126 - 180 L	4	23,6
	59,3	340	2	MR 3I 160 - 180 L	4	23,6
	60,8	339	2,5	MR 2I 180 - 200 L	6	14,8
	63	327	1,9	MR 2I 160 - 200 L	6	14,3
	65,2	309	0,8	MR 3I 125 - 180 L	4	21,5
	65,2	309	1,12	MR 3I 126 - 180 L	4	21,5
	68,2	296	2,36	MR 3I 160 - 180 L	4	20,5
	68,6	294	1,6	MR 3I 140 - 180 L	4	20,4
	70,4	292	0,8	MR 2I 125 - 200 L	6	12,8
	70,4	292	0,95	MR 2I 126 - 200 L	6	12,8
	70,4	292	1,32	MR 2I 140 - 200 L	6	12,8
	71,7	287	2,8	MR 2I 180 - 180 L	4	19,5
	73,9	279	2	MR 2I 160 - 180 L	4	19
	75,9	266	1,6	MR 3I 140 - 180 L	4	18,4
	76,2	265	0,95	MR 3I 125 - 180 L	4	18,4
	76,2	265	1,25	MR 3I 126 - 180 L	4	18,4
	77,9	264	3,15	MR 2I 180 - 180 L	4	18
	80,8	255	2,36	MR 2I 160 - 180 L	4	17,3
	84,7	238	1,06	MR 3I 125 - 180 L	4	16,5
	84,7	238	1,4	MR 3I 126 - 180 L	4	16,5
	85,8	240	0,85	MR 2I 125 - 180 L	4	16,3
	86,4	238	1,9	MR 2I 140 - 200 L	6	10,4
	88	234	2,65	MR 2I 160 - 180 L	4	15,9
	88	234	1,06	MR 2I 125 - 200 L	6	10,2
	88	234	1,32	MR 2I 126 - 200 L	6	10,2
	100	206	2	MR 2I 140 - 200 L	6	9
	101	205	3,15	MR 2I 160 - 180 L	4	13,9
	101	204	1,12	MR 2I 125 - 200 L	6	8,91
	101	204	1,4	MR 2I 126 - 200 L	6	8,91
	110	188	1,18	MR 2I 125 - 180 L	4	12,8
	110	188	1,4	MR 2I 126 - 180 L	4	12,8
	110	188	2	MR 2I 140 - 180 L	4	12,8
	110	187	2,36	MR 2I 140 - 200 L	6	8,15
	113	183	1,32	MR 2I 125 - 200 L	6	8
	113	183	1,7	MR 2I 126 - 200 L	6	8
	116	177	3,75	MR 2I 160 - 180 L	4	12,1
	122	169	2,5	MR 2I 140 - 180 L	4	11,5
	123	167	1,4	MR 2I 125 - 180 L	4	11,4
	123	167	1,7	MR 2I 126 - 180 L	4	11,4
	124	165	2	MR 2I 126 - 200 L	6	7,23
	134	153	2,8	MR 2I 140 - 180 L	4	10,4
	137	150	1,6	MR 2I 125 - 180 L	4	10,2
	137	150	2	MR 2I 126 - 180 L	4	10,2
	152	136	1,8	MR 2I 125 - 180 L	4	9,24
	152	136	2,36	MR 2I 126 - 180 L	4	9,24
	167	123	1,9	MR 2I 125 - 180 L	4	8,4
	167	123	2,65	MR 2I 126 - 180 L	4	8,4

P₁ kW	n₂ min ⁻¹	M₂ daN m	fs	Reducer - Motor Réducteur - Moteur		<i>i</i>
				2)		
22	195	106	2,24	MR 2I 125 - 180 L	4	7,19
	195	106	3	MR 2I 126 - 180 L	4	7,19
	217	95	2,5	MR 2I 125 - 180 L	4	6,46
	274	75	2,65	MR 2I 125 - 180 L	4	5,11
30	30	917	1	MR 3I 180 - 200 L	4	46,7
	33,7	816	1,18	MR 3I 180 - 200 L	4	41,5
	38,7	710	0,95	MR 3I 160 - 200 L	4	36,2
	38,9	707	1,32	MR 3I 180 - 200 L	4	36
	42,1	653	1,4	MR 3I 180 - 200 L	4	33,2
	44,7	616	1,12	MR 3I 160 - 200 L	4	31,3
	45,7	602	1,5	MR 3I 180 - 200 L	4	30,7
	51,3	536	1,7	MR 3I 180 - 200 L	4	27,3
	51,5	534	1,25	MR 3I 160 - 200 L	4	27,2
	52,6	523	0,9	MR 3I 140 - 200 L	* 4	26,6
	58,8	468	1	MR 3I 140 - 200 L	* 4	23,8
	58,9	467	1,4	MR 3I 160 - 200 L	4	23,8
	59,2	465	2	MR 3I 180 - 200 L	4	23,7
	65,6	420	2,24	MR 3I 180 - 200 L	4	21,4
	68	405	1,7	MR 3I 160 - 200 L	4	20,6
	68,6	401	1,18	MR 3I 140 - 200 L	* 4	20,4
	75,2	366	2,36	MR 3I 180 - 200 L	4	18,6
	75,7	363	1,9	MR 3I 160 - 200 L	4	18,5
	75,9	362	1,18	MR 3I 140 - 200 L	* 4	18,4
	98	286	2	MR 2I 160 - 200 L	4	14,3
	106	264	3,35	MR 2I 180 - 200 L	4	13,2
	107	263	2,36	MR 2I 160 - 200 L	4	13,1
	110	256	0,85	MR 2I 125 - 200 L	4	12,8
	110	256	1,06	MR 2I 126 - 200 L	4	12,8
	110	256	1,5	MR 2I 140 - 200 L	4	12,8
	122	231	1,8	MR 2I 140 - 200 L	4	11,5
	122	230	2,8	MR 2I 160 - 200 L	4	11,5
	123	228	1	MR 2I 125 - 200 L	4	11,4
	123	228	1,25	MR 2I 126 - 200 L	4	11,4
	134	209	2,12	MR 2I 140 - 200 L	4	10,4
	137	205	1,18	MR 2I 125 - 200 L	4	10,2
	141	199	3,15	MR 2I 160 - 200 L	4	9,94
	156	180	2,24	MR 2I 140 - 200 L	4	9
	157	179	1,25	MR 2I 125 - 200 L	4	8,91
	157	179	1,6	MR 2I 126 - 200 L	4	8,91
	172	164	2,65	MR 2I 140 - 200 L	4	8,15
	175	160	1,5	MR 2I 125 - 200 L	4	8
	175	160	1,9	MR 2I 126 - 200 L	4	8
	192	146	2,65	MR 2I 140 - 200 L	4	7,29
	194	145	1,6	MR 2I 125 - 200 L	4	7,23
	194	145	2,12	MR 2I 126 - 200 L	4	7,23
	213	132	1,8	MR 2I 125 - 200 L	4	6,57
	213	132	2,36	MR 2I 126 - 200 L	4	6,57
	224	125	2,65	MR 2I 140 - 200 L	4	6,25
	249	113	2,12	MR 2I 125 - 200 L	4	5,63
	249	113	2,65	MR 2I 126 - 200 L	4	5,63
	277	101	2,36	MR 2I 125 - 200 L	4	5,06
	277	101	2,65	MR 2I 126 - 200 L	4	5,06
	350	80	2,5	MR 2I 125 - 200 L	4	4
37	30	1131	0,8	MR 3I 180 - 225 S	4	46,7
	33,7	1006	0,95	MR 3I 180 - 225 S	4	41,5
	38,7	876	0,8	MR 3I 160 - 225 S	4	36,2
	38,9	872	1,06	MR 3I 180 - 225 S	4	36
	42,1	805	1,18	MR 3I 180 - 225 S	4	33,2
	44,7	759	0,9	MR 3I 160 - 225 S	4	31,3
	45,7	743	1,18	MR 3I 180 - 225 S	4	30,7

1) Potencias para servicio continuo S1; para servicios S2 ... S10 es posible **incrementarlas** (cap. 2b); proporcionalmente M_2 aumenta y fs disminuye.

2) Para la designación completa para el pedido ver cap. 3.

* Forma constructiva **BSR** (ver cuadro cap. 2b).

* Para temperatura ambiente > 30 °C consultarlos para la verificación de la potencia térmica.

1) Puissances pour service continu S1; pour services S2 ... S10 il est possible de les **augmenter** (chap. 2b); M_2 augmente et fs diminue de façon proportionnelle.

2) Pour la désignation complète dans la commande, voir chap. 3.

* Forme de montage **BSR** (voir tableau chap. 2b).

* Pour température ambiante > 30 °C nous consulter pour la vérification de la puissance thermique.

8 - Programa de fabricación (motorreductores)
8 - Programme de fabrication (motoréducteurs)

P₁ kW	n₂ min ⁻¹	M₂ daN m	f_S	Reductor - Motor Réducteur - Moteur		<i>i</i>	
				2)			
37	51,3	661	1,4	MR 3I 180 - 225 S	4	27,3	
	51,5	658	1	MR 3I 160 - 225 S	4	27,2	
	58,9	576	1,18	MR 3I 160 - 225 S	4	23,8	
	59,2	573	1,7	MR 3I 180 - 225 S	4	23,7	
	65,6	517	1,8	MR 3I 180 - 225 S	4	21,4	
	68	499	1,32	MR 3I 160 - 225 S	4	20,6	
	75,2	451	1,9	MR 3I 180 - 225 S	4	18,6	
	75,7	448	1,5	MR 3I 160 - 225 S	4	18,5	
	87,2	389	1,7	MR 3I 160 - 225 S	4	16,1	
	106	325	2,36	MR 2I 180 - 225 S	4	13,1	
	110	316	1,7	MR 2I 160 - 225 S	4	12,8	
	116	299	2,8	MR 2I 180 - 225 S	4	12,1	
	120	289	2	MR 2I 160 - 225 S	4	11,7	
	130	266	3,15	MR 2I 180 - 225 S	4	10,8	
	131	265	2,36	MR 2I 160 - 225 S	4	10,7	
*	140	247	1,5	MR 2I 140 - 225 S	4	10	
*	149	232	2,8	MR 2I 160 - 225 S	4	9,37	
*	150	231	3,15	MR 2I 180 - 225 S	4	9,33	
*	156	223	1,8	MR 2I 140 - 225 S	4	9	
*	172	202	2,12	MR 2I 140 - 225 S	4	8,15	
*	172	201	3,15	MR 2I 160 - 225 S	4	8,12	
*	192	180	2,12	MR 2I 140 - 225 S	4	7,29	
*	224	155	2,12	MR 2I 140 - 225 S	4	6,25	
*	248	140	2,12	MR 2I 140 - 225 S	4	5,65	
45	*	33,7	1224	0,8	MR 3I 180 - 225 M	4	41,5
*	38,9	1061	0,9	MR 3I 180 - 225 M	4	36	
*	42,1	979	0,95	MR 3I 180 - 225 M	4	33,2	
*	45,7	904	0,95	MR 3I 180 - 225 M	4	30,7	
*	51,3	804	1,18	MR 3I 180 - 225 M	4	27,3	
*	51,5	800	0,8	MR 3I 160 - 225 M	4	27,2	
*	58,9	700	0,95	MR 3I 160 - 225 M	4	23,8	
*	59,2	697	1,4	MR 3I 180 - 225 M	4	23,7	
*	65,6	629	1,5	MR 3I 180 - 225 M	4	21,4	
*	68	607	1,12	MR 3I 160 - 225 M	4	20,6	
*	75,2	549	1,6	MR 3I 180 - 225 M	4	18,6	
*	75,7	545	1,25	MR 3I 160 - 225 M	4	18,5	
*	87,2	473	1,4	MR 3I 160 - 225 M	4	16,1	
	106	396	2	MR 2I 180 - 225 M	4	13,1	
	110	384	1,4	MR 2I 160 - 225 M	4	12,8	
	116	364	2,24	MR 2I 180 - 225 M	4	12,1	
	120	351	1,7	MR 2I 160 - 225 M	4	11,7	
	130	324	2,65	MR 2I 180 - 225 M	4	10,8	

1) Potencias para servicio continuo S1; para servicios S2 ... S10 es posible **aumentarlas** (cap. 2b); proporcionalmente M₂ aumenta y f_S disminuye.

2) Para la designación completa para el pedido ver cap. 3.

* Forma constructiva **B5R** (ver cuadro cap. 2b).

* Para temperatura ambiente > 30 °C consultarnos para la verificación de la potencia térmica.

** Consultarnos para la verificación de la potencia térmica.

P₁ kW	n₂ min ⁻¹	M₂ daN m	f_S	Reductor - Motor Réducteur - Moteur		<i>i</i>	
				2)			
45	*	131	322	1,9	MR 2I 160 - 225 M	4	10,7
*	140	301	1,25	MR 2I 140 - 225 M	4	10	
*	149	282	2,24	MR 2I 160 - 225 M	4	9,37	
*	150	281	2,65	MR 2I 180 - 225 M	4	9,33	
*	156	271	1,5	MR 2I 140 - 225 M	4	9	
*	172	245	1,7	MR 2I 140 - 225 M	4	8,15	
*	172	244	2,65	MR 2I 160 - 225 M	4	8,12	
*	192	219	2,65	MR 2I 160 - 225 M	4	7,29	
*	192	219	1,7	MR 2I 140 - 225 M	4	7,29	
*	221	191	2,65	MR 2I 160 - 225 M	4	6,34	
*	224	188	1,7	MR 2I 140 - 225 M	4	6,25	
*	248	170	1,7	MR 2I 140 - 225 M	4	5,65	
55	**	42,1	1197	0,8	MR 3I 180 - 250 M	4	33,2
**	45,7	1105	0,8	MR 3I 180 - 250 M	4	30,7	
**	51,3	983	0,95	MR 3I 180 - 250 M	4	27,3	
**	59,2	852	1,12	MR 3I 180 - 250 M	4	23,7	
**	65,6	769	1,25	MR 3I 180 - 250 M	4	21,4	
**	75,2	671	1,32	MR 3I 180 - 250 M	4	18,6	
*	106	483	1,6	MR 2I 180 - 250 M	4	13,1	
*	110	469	1,18	MR 2I 160 - 250 M	4	12,8	
*	116	445	1,9	MR 2I 180 - 250 M	4	12,1	
*	120	429	1,32	MR 2I 160 - 250 M	4	11,7	
*	130	396	2,12	MR 2I 180 - 250 M	4	10,8	
*	131	394	1,6	MR 2I 160 - 250 M	4	10,7	
*	149	345	1,9	MR 2I 160 - 250 M	4	9,37	
*	150	343	2,12	MR 2I 180 - 250 M	4	9,33	
*	166	310	2,12	MR 2I 180 - 250 M	4	8,43	
*	172	299	2,12	MR 2I 160 - 250 M	4	8,12	
*	191	270	2,12	MR 2I 180 - 250 M	4	7,35	
*	192	268	2,12	MR 2I 160 - 250 M	4	7,29	
*	221	233	2,12	MR 2I 160 - 250 M	4	6,34	
75	**	136	516	1,5	MR 2I 180 - 280 S	4	10,3
**	148	475	1,7	MR 2I 180 - 280 S	4	9,48	
**	166	423	1,7	MR 2I 180 - 280 S	4	8,44	
**	191	367	1,7	MR 2I 180 - 280 S	4	7,31	
**	212	331	1,7	MR 2I 180 - 280 S	4	6,6	
**	243	289	1,7	MR 2I 180 - 280 S	4	5,76	

1) Puissances pour service continu S1; pour services S2 ... S10 il est possible de les **augmenter** (chap. 2b); M₂ augmente et f_S diminue de façon proportionnelle.

2) Pour la désignation complète dans la commande, voir chap. 3.

* Position de montage **B5R** (voir tableau chap. 2b).

* Pour température ambiante > 30 °C nous consulter pour la vérification de la puissance thermique.

** Nous consulter pour la vérification de la puissance thermique.

Pagina lasciata intenzionalmente bianca.
This page is intentionally left blank.

9 - Ejecuciones, dimensiones, formas constructivas y cantidades de lubricante

Ejecución¹⁾ normal

Forma constructiva B3, B6, B7, B8, V5, V6

Ejecución¹⁾ normal

Forma constructiva B5, V1, V3

Tamaño red. Taille red. red.	A	B	C	D Ø	E	F Ø	G	H h11	K Ø	L	M Ø	N Ø h6	P	Q	S	T	U	V	P ₁ Ø	X Ø ≈	Y ≈	Y ₁ ≈	W ≈	W ₁ ≈	Masa Masse kg			
32 63 71⁴⁾	115	53	20	16	30	9,5	98-88 ⁵⁾	75	9,5	10	115	95	140	3	10	139	77	48 73	140 140	122 140	185 225	229 288	313 353	357 416	101 112	176 187	8 11	10 14
40 63 71 80³⁾	132	63	19	19	40	9,5	113	90	9,5	12	130	110	160	3,5	10	156	92	56 87	140 160	122 140	185 211	229 275	338 364	382 428	101 112	191 202	11 14	13 17
41 63 71 80³⁾	132	63	34	24	36	9,5	128-113 ⁵⁾	90	9,5	12	130	110	160	3,5	10	156	92	56 87	140 160	122 140	185 211	229 275	349 375	393 439	101 112	191 202	11 14	13 17

1) Para la ejecución del motor ver cap. 3.

2) Valores válidos para motor freno.

3) Forma constructiva **B5A** (ver cap. 2b), motor freno **F0 80D no es posible**.

4) Forma constructiva **B5R** (ver cap. 2b).

5) Respectivamente cotas del tope del extremo del árbol y del plano de la brida.

6) Para el tam. 51, la cota **Y₁** es -8 mm.

7) Para el árbol rápido la cota **H** es -15 mm, **H₀** +15 mm.

8) Para el árbol rápido la cota **H** es -8 mm, **H₀** +8 mm.

9) Para el árbol rápido la cota **H** es -29 mm, **H₀** +29 mm.

10) La brida motor tiene dos taladros colisos (ver cap. 2b).

9 - Exécutions, dimensions, positions de montage et quantités de lubrifiant

MR 2I, 3I 32 ... 41

UTC 210

PC1A

Exécution normale¹⁾

Position de montage B3, B6, B7, B8, V5, V6

UTC 211

FC1A

Exécution normale¹⁾

Position de montage B5, V1, V3

Formas constructivas y cantidades de grasa [kg]

Ejecución - Exécution	B3	B6	B7	B8	V5	V6	Tamaño Taille	B3, B6 B7, B8	V5, V6
	PC1A	FC1A	B5	V1	V3	32 40,41	B5	V1, V3	
								0,14 0,26	0,25 0,47

Salvo indicaciones distintas, los motorreductores se entregan en las formas constructivas normales **B3** o **B5** que, siendo las normales, **no** se deben indicar en la designación.

Sauf indications contraires, les motorréducteurs sont fournis selon les positions de montage normales **B3** ou **B5**, qui, étant normales, **ne** doivent **pas** figurer dans la désignation.

MR 2I, 3I 50 ... 180

UTC 627

Ejecución¹⁾ normal

Forma constructiva B3, B6, B7, B8, V5, V6

Exécution normale¹⁾

Position de montage B3, B6, B7, B8, V5, V6

UC2A

Tamaño red. Taille red. B5	A	B	B₁	C	D	E	F	G	G₁	H	H₀	H₁₁	K	L	L₁	M	N	P	R	S	T	U	U₁	P₁	X	Y	Y₁	W	W₁	Masa kg			
50 51	63 ¹⁰⁾ 71 80 90 100 ⁴⁾ 112 ⁴⁾	124	76	52	30,5	24 (50) 28 (51)	50 (50) 42 (51)	9,5	128	16	106	71	11,5	17	12	130	110	160 3,5	13,5	10	148	110	100	140 200 200 200 207	122 160 160 180 207	185 211 231 355 337	229 275 307 — 362	379 ⁹⁾ 405 ⁸⁾ 425 ⁶⁾ 501 ⁶⁾ 464 ⁶⁾ 441 ⁶⁾ 461	423 ⁶⁾ 469 ⁶⁾ 501 ⁶⁾ 549 ⁶⁾ — — —	101 112 122 149 164 164	207 218 228 255 270 270	16 19 22 30 35 37	18 22 27 30 35 —
63 64	71 80 90 100 112 132 ⁴⁾	153	96	66	36,5	32 (63) 38 (64)	58	11,5	158	19	132	85	14	20	14	165	130	200 3,5	16	12	182	136	124	160 200 200 250 250 260	140 200 180 270 343 414	211 231 307 355 419 528	275 542 505 654 680 —	446 542 590 654 680 —	510 112 122 149 164 196	244 254 281 296 52 328	27 30 35 43 52 80	30 35 43 52 56 —	
80 81	80 90 100 112 132	192	123	87	43	38 (80) 48 (81)	80	14	197	22	160	106	16	24	17	215	180	250 4	19	14	226	171	157	200 250 207 250 207 300	160 231 355 343 419 642	307 569 718 642 744 839	530 654 718 642 704 839	606 149 164 164 196 196	122 149 164 164 324 356	282 309 67 67 95 111	45 53 58 67 78	50 53 58 67 78	
100 101	90 100 112 132 160 180M	240	160	119	51,5	48 (100) 55 (101)	82	14	242	27	195	132	18	28,5	20	265	230	300 4	22,5	16	280	214	198	200 250 207 250 300 350 350	180 270 343 419 694 770 796	355 419 694 753 888 907 1001	621 164 164 164 164 164 1001	706 344 359 359 391 430 430	149 164 164 164 164 164 164	344 359 359 391 430 430 430	80 87 94 105	85 87 94 105	
125 126	100 112 132 160 180 200	297	200	151	59	60 (125) 70 (126)	105	18	297	30	236	160	22	35	25	300	250	350 5	26,5	19	345	264	245	250 250 207 300 260 402 350 350 400	343 445 537 834 969 1022 1211	419 775 775 834 969 1066 1166 1168	851 877 877 834 969 1066 257 257	400 400 402 402 402 402 402 402 402	135 142 142 164 164 235 471 493	142 153 170 200 224	122 138 138 164 254 290	138 153 164 164 208	
140	100 112 132 160 180 200 225	297	218	169	59	80	130	18	315	30	250 7)	160 7)	22	35	25	300	250	350 5	26,5	19	345	282	263	250 250 207 300 260 402 350 350 400 450	343 445 537 877 1015 1109 1209 1211	419 775 834 877 1015 1109 1209 1211	894 877 1012 1012	410 164 164 164 164 164 164 164 164	148 155 166 164 164 213 237	155 166 164 164 199 213	155 166 164 164 199	155 166 164 164 199	
160	132 160 180 200 225 250	373	250	191	68,5	90	130	22	366	34	295 8)	200 8)	27	42	30	400	350	450 5	31,5	22	430	326	304	300 350 350 350 400 450 550	343 634 615 734 1145 1205 1205	932 634 615 734 1145 1205 1205	1067 1164 1264 1264 1264 1264 1264	196 235 257 257 257 257 257	495 522 544 544 565 579 579	255 285 339 337	271 309 365 405	271 309 332 338 428	
180	132 160 180 200 225 250 280	373	275	216	68,5	100	165	22	391	34	315 9)	200 9)	27	42	30	400	350	450 5	31,5	22	430	351	329	300 350 350 350 400 450 550	402 634 615 734 1130 1205 820	537 992 549 734 1130 1205 —	1127 1224 1324 — — — —	196 235 257 257 257 257 360	515 521 543 543 543 543 646	278 308 332 338 428	294 332 362 388 482	—	—

Ver notas de pág. 50.

Voir notes de page 50.

Formas constructivas y cantidades de aceite [I]

Position de montage et quantités d'huile [I]

Tamaño Taille	B3	B6	B7	B8	V5	V6	B3	B6, B7	B8, V6	V5
50, 51							0,8	1,1	1,1	1,4
63, 64							1,6	2,2	2,2	2,8
80, 81							3,1	4,3	4,3	5,5
100, 101							5,6	7,1	8	10
125, 126							10,2	13,1	14,6	18,3
140							11,6	14,8	16,6	21
160							19,6	25	28	35
180							23	29	32	40

Salvo indicaciones distintas, los motorreductores se entregan en la forma constructiva normal **B3** que, siendo la normal, **no** se debe indicar en la designación.

Sauf indications contraires, les motoréducteurs sont fournis selon la position de montage normale **B3**, qui, étant normales, **ne doit pas** figurer dans la désignation.

Pares nominales del reductor final

Moments de torsion nominaux du réducteur final

M_{N2} [daN m] para pour $n_2 \leq 11,2 \text{ min}^{-1}$ ³⁾	final η final	final i final	Reducer final Réducteur final	+	Reducer o motorreductor inicial Réducteur ou motoréducteur initial
33,5	0,94	30	MR 3I 63-80B 4 ... B5A/46,7 ¹⁾	+	R 2I o / or MR 2I, 3I 40
45		30	MR 3I 64-80B 4 ... B5A/46,7 ¹⁾	+	R 2I o / or MR 2I, 3I 40
67		32,8	MR 3I 80-80C 4 ... B5A/42,7 ¹⁾	+	R 2I o / or MR 2I, 3I 40
90		49,8	MR 3I 81-80C 4 ... B5A/28,1 ¹⁾	+	R 2I o / or MR 2I, 3I 40
132		32	MR 3I 100-90LC 4 ... B5/43,8	+	R 2I, 3I o / or MR 2I, 3I 50 ²⁾
180		53,1	MR 3I 101-90LC 4 ... B5/26,4	+	R 2I, 3I o / or MR 2I, 3I 50 ²⁾
265		34,1	MR 3I 125-112M 4 ... B5/41,1	+	R 2I, 3I o / or MR 2I, 3I 63 ²⁾
355		50,2	MR 3I 126-112M 4 ... B5/27,9	+	R 2I, 3I o / or MR 2I, 3I 63 ²⁾
500		55,7	MR 3I 140-112MC 4 ... B5/25,1	+	R 2I, 3I o / or MR 2I, 3I 63 ²⁾
710		49,7	MR 3I 160-132MB 4 ... B5/28,2	+	R 2I, 3I o / or MR 2I, 3I 80 ²⁾
1 000		57,1	MR 3I 180-132MB 4 ... B5/24,5	+	R 2I, 3I o / or MR 2I, 3I 80 ²⁾

Prestaciones del reductor o motorreductor inicial: ver cap. 6, 8.

1) La brida de conexión (cota P_0 , cap. 11) del motorreductor final es de 160 mm.

2) Reductor en ejecución «Brida B5 sobredimensionada» (ver cap. 16); el tam. 63 tiene también el árbol lento reducido a 28 mm: «Brida B5 sobredimensionada - Ø 28».

3) A condición que resulte siempre $\geq 0,8$, f_s requerido puede ser reducido de **1,06** para $n_2 = 2,8 \div 0,71 \text{ min}^{-1}$, de **1,12** para $n_2 \leq 0,71 \text{ min}^{-1}$.

Performances du réducteur ou motoréducteur initial: voir chap. 6, 8.

1) Le motoréducteur final a une bride de fixation (cote P_0 , chap. 11).

2) Réducteur en exécution «Bride B5 majorée» (voir chap. 16); la taille 63 a en outre l'arbre lent réduit à 28 mm: «Bride B5 majorée - Ø 28».

3) A condition que f_s requis résulte toujours $\geq 0,8$, il peut être réduit de **1,06** pour $n_2 = 2,8 \div 0,71 \text{ min}^{-1}$, de **1,12** pour $n_2 \leq 0,71 \text{ min}^{-1}$.11 - Dimensiones de los grupos¹⁾11 - Dimensions groupes¹⁾MR 3I ... + R 2I, 3I ...
63 ... 81

100 ... 180

1) Para ejecución, forma constructiva y cantidad de lubricante de cada reductor, ver cap. 7 y 9.

1) Pour exécution, position de montage et quantité de lubrifiant des réducteurs individuels, voir chap. 7 et 9.

Notas de pág. 53.

Notes de page 53.

1) Para el árbol rápido o motor, la cota H es -15 mm, H_0 +15 mm.1) Pour l'arbre rapide ou moteur, la cote H est -15 mm, H_0 +15 mm.2) Para el árbol rápido o motor, la cota H es -8 mm, H_0 +8 mm.2) Pour l'arbre rapide ou moteur, la cote H est -8 mm, H_0 +8 mm.3) Para el árbol rápido o motor, la cota H es -29 mm, H_0 +29 mm.3) Pour l'arbre rapide ou moteur, la cote H est -29 mm, H_0 +29 mm.

4) Valores válidos para motor freno.

4) Valeurs valides pour moteur frein.

11 - Dimensiones de los grupos

11 - Dimensions groupes

Tamaño reductor Taille réducteur		A	B	C	c	D	E	d Ø	Y₁	d Ø	Y₁	d Ø	Y₁	d Ø	G₁	H_{h11}	K Ø	L	M Ø h6	N Ø h6	P Ø	P₀ Ø	P₁ Ø	R	S	T	U	W₁	Masa Masse kg				
final	initial		B₁					R2I		e_l <i>i_N</i> ≤ 12,5	e_l <i>i_N</i> ≥ 16	R3I		e_l <i>i_N</i> ≤ 80	e_l <i>i_N</i> ≥ 100		H₀ h11	L₁							U₁								
MR 3I 63	63	R 2I 40	153	96	36,5	280	32	58	11	380	11	380	—	—	—	—	11,5	19	132	165	130	200	160	—	16	12	182	136	217	27			
	64		66	66			38		23		23						85	14	20	14	165	130	200	160									
MR 3I 80	80	R 2I 40	192	123	43	319	38	80	11	444	11	444	—	—	—	—	14	22	160	215	180	250	160	—	19	14	226	171	266	42			
	81		87				48		23		23							17	24	132	180	160	250	160									
MR 3I 100	100	R 2I, 3I 50	240	160	51,5	396	48	82	14	535	14	535	11	528	11	528	14	27	195	265	230	300	200	140	22,5	16	280	214	327	74			
	101		119				55		30		30							23	18	28,5	265	230	300	200									
MR 3I 125	125	R 2I, 3I 63	297	200	59	484	60	105	19	649	16	649	14	649	14	649	18	30	236	35	250	350	250	160	26,5	19	345	264	396	130			
	126		151				40		30		30							30	22	160	250	250	160	26,5									
MR 3I 140	140	R 2I, 3I 63	297	218	59	502	80	130	11	692	16	692	14	692	14	692	18	30	250 ¹⁾	22	35	300	250	350	250	160	26,5	19	345	262	410	143	
			169				40		23		23							30	22	160	250	250	160	26,5									
MR 3I 160	160	R 2I, 3I 80	373	250	68,5	596	90	130	11	800	19	800	19	800	16	790	22	34	295 ²⁾	27	42	400	350	450	5	300	200	31,5	22	430	326	495	230
	161		191				40		23		23							30	22	160	250	250	160	26,5									
MR 3I 180	180	R 2I, 3I 80	373	275	68,5	621	100	165	11	800	19	860	19	860	16	850	22	34	315 ³⁾	27	42	400	350	450	5	300	200	31,5	22	430	351	515	253
	181		216				40		23		23							30	22	160	250	250	160	26,5									

MR 3I ... + MR 2I, 3I ...

100 ... 180

Tamaño Taille reductor réducteur		A	B	C	D Ø	E	F Ø	G	G₁	H h11	K Ø	L	M Ø h6	N Ø h6	P Ø	R	S	T	U	P₀ Ø	P₁ Ø	X Ø ≈	Y ≈	Y₁ ≈	W ≈	W₁ ≈	Masa Masse kg				
final	initial		B₅						H₀ h11						Q₊₂																
MR 3I 63	63	R 2I, 3I 40	153	96	36,5	32	58	11,5	271	19	132	85	14	20	165	130	200	3,5	16	12	182	136	160	140	122	185	229	533	577	31	33
	64		66	66		(63)	38											124		112	233	112	244								
MR 3I 80	80	R 2I, 3I 40	192	123	43	38	80	14	310	22	160	106	16	24	215	180	250	4	19	14	226	171	160	160	140	185	229	597	641	46	48
	81		87			(80)	48											157		122	272	112	282								
MR 3I 100	100	R 2I, 3I 50	240	160	51,5	48	82	14	386	27	195	132	18	28,5	265	230	300	4	22,5	16	280	214	198	200	140	185	229	680	724	80	84
	101		119			(100)	55											132		122	275	112	327								
MR 3I 125	125	R 2I, 3I 63	297	200	59	60	105	18	474	30	236	160	22	35	300	250	350	5	26,5	19	345	264	250	160	140	211	275	820	884	137	140
	126		151			(125)	70											160		160	231	122	396								
MR 3I 140	140	R 2I, 3I 63	297	218	59	80	130	18	492	30	250	160	22	35	300	250	350	5	26,5	19	345	282	250	160	140	211	275	863	927	150	153
	141		169															160		160	231	122	396								
MR 3I 160	160	R 2I, 3I 80	373	250	68,5	90	130	22	585	34	295	200	27	42	400	350	450	5	31,5	22	430	326	300	200	160	231	307	980	1056	122	137
	161		191															204		200	270	122	396								
MR 3I 180	180	R 2I, 3I 80	373	275	68,5	100	165	22	610	37	315	200	27	42	400	350	450	5	31,5	22	430	351	300	200	160	231	307	980	1056	122	137
	181		216															207		200	270	122	396								

Ver notas de pág. 52.

Voir notes à la page 52.

12 - Cargas radiales¹⁾ F_{r1} [daN] sobre el extremo del árbol rápido

Cuando la conexión entre motor y reductor se realiza mediante una transmisión que genera cargas radiales sobre el extremo del árbol, es necesario controlar que sean menores o iguales a las indicadas en el cuadro. Para los casos de transmisiones más comunes, la carga radial F_{r1} se calcula mediante las siguientes fórmulas:

$$F_{r1} = \frac{2865 \cdot P_1}{d \cdot n_1} \text{ [daN]} \text{ para transmisión mediante correa dentada}$$

$$F_{r1} = \frac{4775 \cdot P_1}{d \cdot n_1} \text{ [daN]} \text{ para transmisión mediante correas trapezoidales}$$

donde: P_1 [kW] es la potencia necesaria a la entrada del reductor, n_1 [min^{-1}] es la velocidad angular, d [m] es el diámetro primitivo.

Las cargas radiales admitidas en el cuadro son válidas para cargas que actúan en la mitad del extremo del árbol rápido, es decir, a una distancia desde el tope de $0,5 \cdot e$ (e = longitud del extremo del árbol); si actúan a $0,315 \cdot e$ multiplicarlas por 1,25; si actúan a $0,8 \cdot e$ multiplicarlas por 0,8.

n_1 min^{-1}	Tamaño reductor Taille réducteur														80		80		100, 101		125, 126, 140		160, 180	
	32		40		50		50		63		63		80		80		100, 101		125, 126, 140		160, 180			
	R 2I	R 2I	R 2I	R 2I	i _N ≤ 12,5	i _N ≥ 16	R 2I	R 2I	i _N ≤ 12,5	i _N ≥ 16	R 2I	R 2I	i _N ≤ 12,5	i _N ≥ 16	R 2I	R 3I	R 2I	R 3I	R 2I	R 3I	R 2I	R 3I		
1 400	11,2	17	42,5	26,5	17		67	42,5	26,5		106	67	42,5	170	67		265	170		425	265			
1 120	11,8	18	45	28	18		71	45	28		112	71	45	180	71		280	180		450	280			
900	12,5	19	47,5	30	19		75	47,5	30		118	75	47,5	190	75		300	190		475	300			
710	14	21,2	53	33,5	21,2		85	53	33,5		132	85	53	212	85		335	212		530	335			
560	15	22,4	56	35,5	22,4		90	56	35,5		140	90	56	224	90		355	224		560	355			
450	16	23,6	60	37,5	23,6		95	60	37,5		150	95	60	236	95		375	236		600	375			
355	18	26,5	67	42,5	26,5		106	67	42,5		170	106	67	265	106		425	265		670	425			

1) Simultáneamente a la carga radial puede actuar una carga axial hasta 0,2 veces la del cuadro. Para valores superiores, consultarlos.

IMPORTANTE: las cargas radiales F_{r1} , en función del sentido de rotación, de la posición angular de la carga, etc., pueden ser notablemente superiores a los valores admitidos en el cuadro. En caso de necesidad, **consultarnos**.

13 - Cargas radiales F_{r2} [daN] o axiales F_{a2} [daN] sobre el extremo del árbol lento

Cargas axiales F_{a2}

El valor admisible de F_{a2} se encuentra en la columna en la que el sentido de rotación del árbol lento (flecha blanca o flecha negra) y el sentido de la carga axial (flecha continua o flecha discontinua) coinciden con los del reductor.

Siempre que sea posible, ponerse en las condiciones correspondientes a la **columna** con los valores admitidos **más elevados**.

Cargas radiales F_{r2}

Cuando la conexión entre reductor y máquina se realiza mediante una transmisión que genera cargas radiales sobre el extremo del árbol, es necesario controlar que sean menores o iguales a las indicadas en el cuadro.

Normalmente, la carga radial sobre el extremo del árbol lento alcanza valores notables; en efecto, se tiende a efectuar la transmisión entre reductor y máquina con una elevada relación de reducción (para economizar en el reductor) y con diámetros pequeños (para economizar en la transmisión o debido a exigencias de espacio).

Evidentemente la duración y el desgaste (que influye negativamente también sobre los engranajes) de los rodamientos y la resistencia del árbol lento ponen límites a la carga radial admisible.

El elevado valor que puede alcanzar la carga radial y la importancia de no superar los valores admisibles hacen necesario aprovechar al máximo las posibilidades del reductor.

Por esta razón, las cargas radiales admisibles en el cuadro dependen: del producto de la velocidad angular n_2 [min^{-1}] por la duración de los rodamientos L_h [h] necesaria, del sentido de rotación, de la posición angular φ [$^\circ$] de la carga y del par M_2 [daN m] necesario.

Las cargas radiales admisibles en el cuadro son válidas para cargas que actúan en la mitad del extremo del árbol lento, es decir, a una distancia desde el tope de $0,5 \cdot E$ (E = longitud del extremo del árbol); si actúan a $0,315 \cdot E$ multiplicarlas por 1,25; si actúan a $0,8 \cdot E$ multiplicarlas por 0,8.

12 - Charges radiales¹⁾ F_{r1} [daN] sur le bout d'arbre rapide

Lorsque l'accouplement entre le moteur et le réducteur est réalisé par une transmission qui produit des charges radiales sur le bout d'arbre, il est nécessaire de vérifier que celles-ci soient inférieures ou égales à celles indiquées au tableau. Pour les cas de transmissions les plus communs, la charge radiale F_{r1} est donnée par les formules suivantes:

$$F_{r1} = \frac{2865 \cdot P_1}{d \cdot n_1} \text{ [daN]} \text{ pour transmission par courroie dentée}$$

$$F_{r1} = \frac{4775 \cdot P_1}{d \cdot n_1} \text{ [daN]} \text{ pour transmission par courroies trapézoïdales}$$

où: P_1 [kW] est la puissance requise à l'entrée du réducteur, n_1 [min^{-1}] est la vitesse angulaire, d [m] est le diamètre primitif.

Les charges radiales admises dans le tableau sont valables pour des charges agissant sur le bout d'arbre rapide en son milieu, c'est-à-dire à une distance de l'épaulement égale à $0,5 \cdot e$ (e = longueur du bout d'arbre); si elles agissent à $0,315 \cdot e$, les multiplier par 1,25; si elles agissent à $0,8 \cdot e$, les multiplier par 0,8.

n_1 min^{-1}	Tamaño reductor Taille réducteur														80		80		100, 101		125, 126, 140		160, 180	
	32		40		50		50		63		63		80		80		100, 101		125, 126, 140		160, 180			
	R 2I	R 2I	R 2I	R 2I	i _N ≤ 12,5	i _N ≥ 16	R 2I	R 2I	i _N ≤ 12,5	i _N ≥ 16	R 2I	R 2I	i _N ≤ 12,5	i _N ≥ 16	R 2I	R 3I	R 2I	R 3I	R 2I	R 3I	R 2I	R 3I		
1 400	11,2	17	42,5	26,5	17		67	42,5	26,5		106	67	42,5	170	67		265	170		425	265			
1 120	11,8	18	45	28	18		71	45	28		112	71	45	180	71		280	180		450	280			
900	12,5	19	47,5	30	19		75	47,5	30		118	75	47,5	190	75		300	190		475	300			
710	14	21,2	53	33,5	21,2		85	53	33,5		132	85	53	212	85		335	212		530	335			
560	15	22,4	56	35,5	22,4		90	56	35,5		140	90	56	224	90		355	224		560	355			
450	16	23,6	60	37,5	23,6		95	60	37,5		150	95	60	236	95		375	236		600	375			
355	18	26,5	67	42,5	26,5		106	67	42,5		170	106	67	265	106		425	265		670	425			

1) Una carga axial puede actuar en mismo tiempo que la carga radial, jusqu'à 0,2 fois la valeur indiquée au tableau. Pour toutes valeurs supérieures, nous consulter.

IMPORTANT: les valeurs des charges radiales F_{r1} suivant le sens de rotation, la position angulaire de la charge, etc., peuvent être considérablement supérieures à celles reportées au tableau. Si nécessaire, nous consulter.

13 - Charges radiales F_{r2} [daN] ou axiales F_{a2} [daN] sur le bout d'arbre lent

Charges axiales F_{a2}

La valeur admisible de F_{a2} se trouve dans la colonne dans laquelle el sens de rotation de l'arbre lent (flèche blanche o flèche negra) y el sens de la force axial (flèche entière o flèche discontinua) corresponden a ceux del reducteur.

Lorsqu'il est possible, se mettre dans les conditions de la **colonne** avec les valeurs admisibles les **plus élevées**.

Charges radiales F_{r2}

Lorsque l'accouplement entre le réducteur et la machine est réalisé par une transmission qui produit des charges radiales sur le bout d'arbre, il est nécessaire de vérifier que celles-ci soient inférieures ou égales à celles indiquées au tableau.

Normalement la charge radiale sur le bout d'arbre lent atteint des valeurs considérables; en effet on a la tendance à réaliser la transmission entre le réducteur et la machine avec un rapport de réduction élevé (pour épargner sur le réducteur) y con des petits diamètres (pour épargner sur la transmission ou pour exigencias d'encombrement).

Evidentemente la duración y el uso de los rodamientos (que influye negativamente también sobre los engranajes) y la resistencia del árbol lento ponen límites a la carga radial admisible.

La valeur élevée que la charge radiale peut atteindre et la nécessité de ne pas dépasser les valeurs admisibles exige l'exploitation maximale des possibilités du réducteur.

Par conséquent les charges radiales admises au tableau sont en fonction: du produit de la vitesse angulaire n_2 [min^{-1}] par la durée requise des roulements L_h [h], du sens de rotation, de la position angular φ [$^\circ$] de la charge, del moment de torsion requis M_2 [daN m].

Les charges radiales admises au tableau sont valables pour des charges agissant sur le bout d'arbre lent en son milieu, c'est-à-dire à une distance de l'épaulement égale à $0,5 \cdot E$ (E = longueur du bout d'arbre); si elles agissent à $0,315 \cdot E$, les multiplier par 1,25; si elles agissent à $0,8 \cdot E$, les multiplier par 0,8.

13 - Cargas radiales F_{r2} [daN] o axiales F_{a2} [daN] sobre el extremo del árbol lento

Para los casos de transmisión más comunes, la carga radial F_{r2} tiene el valor y la posición angular siguientes:

$$F_{r2} = \frac{1910 \cdot P_2}{d \cdot n_2} \text{ [daN]}$$

para transmisión mediante cadena (elección en general); para correa dentada sustituir 1910 por 2865

pour transmission par chaîne (levage en général); pour transmission par courroie dentée, remplacer 1 910 par 2 865

$$F_{r2} = \frac{4775 \cdot P_2}{d \cdot n_2} \text{ [daN]}$$

para transmisión mediante correas trapezoidales

pour transmission par courroies trapézoïdales

$$F_{r2} = \frac{2032 \cdot P_2}{d \cdot n_2} \text{ [daN]}$$

para transmisión mediante engranaje cilíndrico recto

pour transmission par engrenage cylindrique droit

$$F_{r2} = \frac{6781 \cdot P_2}{d \cdot n_2} \text{ [daN]}$$

para transmisión mediante ruedas de fricción (goma sobre metal)

pour transmission par roues de friction (caoutchouc sur métal)

13 - Charges radiales F_{r2} [daN] ou axiales F_{a2} [daN] sur le bout d'arbre lent

Pour les cas de transmissions les plus communs, la charge radiale F_{r2} a la valeur et la position angulaire suivantes:

Rotación
Rotation

donde: P_2 [kW] es la potencia necesaria a la salida del reductor, n_2 [min^{-1}] es la velocidad angular, d [m] es el diámetro primitivo.

où: P_2 [kW] est la puissance requise à la sortie du réducteur, n_2 [min^{-1}] est la vitesse angulaire, d [m] est le diamètre primaire.

IMPORTANT: 0° coincide con la semi-recta paralela a la base de fijación y orientada como indica la figura de arriba; sigue, por lo tanto, la rotación de la carcasa como indica la figura de abajo.

IMPORTANT: 0° coïncide avec la demi-droite parallèle à la base de fixation et orientée comme indiqué ci-dessus. C'est pourquoi elle suit la rotation de la carcasse comme figure ci-dessous.

En la ejecución con brida (tam. 32 ... 41), 0° se encuentra — en relación con la forma similar de la carcasa — en la misma posición.

Dans l'exécution avec bride (tailles 32 ... 41), 0° est - par rapport à la forme similaire de la carcasse - dans la même position.

13 - Cargas radiales F_{r2} [daN] o axiales F_{a2} [daN] sobre el extremo del árbol lento

13 - Charges radiales F_{r2} [daN] ou axiales F_{a2} [daN] sur le bout d'arbre lent

taille

32

1) Simultáneamente a la carga radial puede actuar una carga axial hasta 0,2 veces la del cuadro y viceversa. Para valores superiores, consultarnos.

1) Une charge axiale peut agir en même temps que la charge radiale, jusqu'à 0,2 fois la valeur indiquée au tableau. Pour toutes valeurs supérieures, nous consulter.

13 - Cargas radiales F_{r2} [daN] o axiales F_{a2} [daN] sobre el extremo del árbol lento

13 - Charges radiales F_{r2} [daN] ou axiales F_{a2} [daN] sur le bout d'arbre lent

tam.
taille 40

$n_2 \cdot L_h$	M_2	$F_{r2}^{(1)}$												$F_{a2}^{(1)}$												
		0	45	90	135	180	225	270	315	0	45	90	135	180	225	270	315	0	45	90	135	180	225	270	315	
710 000	7,1 5 3,55	150 160 170	140 180 180	170 200 190	200 200 200	170 180 200	132 180 200	160 190 200	170 190 200	160 200 200	180 200 200	170 190 190	150 160 170	132 150 170	160 170 180	180 200 200	180 190 200	200 200 200	112 112 112	56 56 56	56 56 56	112 112 112	112 112 112	112 112 112	112 112 112	
900 000	7,1 5 3,55	150 160 170	150 170 180	170 200 200	180 190 200	170 190 200	160 180 190	170 190 190	170 190 190	180 200 200	190 200 200	160 180 180	150 170 170	140 150 160	170 180 180	170 190 200	170 180 190	170 180 190	112 112 112	45 56 56	56 56 56	112 112 112	112 112 112	112 112 112	112 112 112	
1 120 000	7,1 5 3,55	125 132 140	132 140 150	140 150 160	140 160 170	125 140 150	118 132 140	140 160 170	140 160 170	125 140 150	118 132 140	118 132 140	125 132 140	118 132 140	140 150 160	170 180 190	170 180 190	190 200 200	112 112 112	30 56 56	56 56 56	112 112 112	112 112 112	112 112 112	112 112 112	
1 400 000	5 3,55 2,5	118 132 140	125 150 150	140 170 180	140 180 180	125 160 160	118 132 140	140 160 170	140 170 170	132 150 150	118 132 140	106 125 132	140 150 160	140 150 160	170 180 180	170 180 180	190 200 200	112 112 112	56 56 56	56 56 56	112 112 112	112 112 112	112 112 112	112 112 112		
1 800 000	5 3,55 2,5	106 118 125	112 132 132	132 160 160	125 132 170	100 140 160	106 132 140	132 150 150	132 160 160	106 140 140	106 132 140	106 125 125	95 112 125	125 132 140	150 150 150	170 170 170	170 170 170	112 112 112	45 56 56	56 56 56	112 112 112	112 112 112	112 112 112	112 112 112		
2 240 000	5 3,55 2,5	95 106 118	106 125 125	118 150 150	106 140 140	112 125 140	118 132 140	118 132 140	125 150 150	118 132 140	118 132 140	95 106 112	90 106 112	112 125 132	140 140 160	140 150 160	140 150 160	140 150 160	112 112 112	28,5 56 56	56 56 56	112 112 112	112 112 112	112 112 112	112 112 112	
2 800 000	5 3,55 2,5	95 100 106	95 112 118	106 140 140	106 140 140	112 125 132	106 118 118	106 118 118	125 140 140	106 118 118	106 118 118	90 95 106	80 90 106	100 112 118	125 132 132	132 150 150	132 150 150	132 150 150	112 112 112	20 50 56	56 56 56	106 112 112	112 112 112	112 112 112	112 112 112	
3 500 000	3,55 2,5	90 95	95 106	106 132	106 132	90 112	95 118	106 118	106 125	95 112	106 118	85 95	80 90	100 106	125 125	140 140	140 140	140 140	112 112	40 56	56 56	100 100	112 112	112 112	112 112	
4 500 000	3,55 2,5	80 90	85 90	95 100	125 132	90 112	80 100	80 100	80 106	90 106	90 106	71 85	71 85	95 100	112 112	132 125	132 125	132 125	112 112	30 50	56 56	90 95	112 112	112 112	112 112	
5 600 000	2,5	80	85	90	112	106	90	95	95	100	100	90	80	75	90	106	118	112	40	56	80					
max												200								112	56	56	112			

tam.
taille 41²⁾

710 000	7,1 5 3,55	212 224 224	212 236 236	250 250 250	190 250 250	150 236 250	180 250 250	224 236 236	200 212 212	200 224 224	224 224 224	250 250 250	224 224 224	140 140 140	67 71 71	71 140 140		
900 000	7,1 5 3,55	190 200 212	190 224 224	250 250 250	200 212 236	190 212 212	212 212 224	212 236 236	190 200 212	200 224 224	224 224 224	250 250 250	224 224 224	140 140 140	67 71 71	71 140 140		
1 120 000	7,1 5 3,55	170 180 190	170 200 200	190 224 224	190 212 212	140 170 170	132 200 200	190 200 200	160 190 190	180 200 200	190 200 200	180 200 200	190 200 200	140 140 140	47,5 71 71	71 140 140		
1 400 000	5 3,55 2,5	170 180 180	170 190 190	190 212 212	180 212 212	140 170 170	132 200 200	190 200 200	160 190 190	180 200 200	190 200 200	180 200 200	190 200 200	140 140 140	71 71 71	71 140 140		
1 800 000	5 3,55 2,5	160 160 170	160 180 180	170 190 190	150 180 200	112 190 190	140 170 170	170 190 190	150 180 180	160 190 190	170 190 190	160 180 180	190 190 190	190 190 190	140 140 140	67 71 71	71 140 140	
2 240 000	5 3,55 2,5	140 150 160	140 160 160	150 180 180	140 170 170	118 140 160	132 150 150	150 170 170	132 150 150	132 150 150	132 150 150	150 170 170	180 180 180	212 212 212	140 140 140	47,5 71 71	71 140 140	
2 800 000	5 3,55 2,5	132 140 140	132 150 150	150 170 170	125 140 170	90 132 170	112 125 150	125 132 150	125 132 150	125 132 150	125 132 150	150 170 170	160 170 170	160 170 170	140 140 140	67 71 71	71 125 132	
3 550 000	3,55 2,5	125 132	125 140	140 150	140 160	112 160	125 140	132 140	118 132 140	118 132 140	118 132 140	150 160	150 160	160 170 170	140 140 140	56 71 71	71 118 132	
4 500 000	3,55 2,5	112 118	125 125	150 140	112 140	90 140	106 150	125 132	112 132 140	112 132 140	112 132 140	106 125 125	106 118 118	125 140	140 140	45 71 71	71 106 118	
5 600 000	2,5	112	118	125	140	132	132	118	122	112	112	112	112	132	140	140	63 71 71	71 106 118
max														250		140	71 71 71	71 140 140

1) Simultáneamente a la carga radial puede actuar una carga axial hasta 0,2 veces la del cuadro y viceversa. Para valores superiores, consultarnos.
 2) Valores válidos también para tam. 40 en ejecución especial «Extremo del árbol lento desplazado hacia adelante» (ver cap. 16).

1) Une charge axiale peut agir en même temps que la charge radiale, jusqu'à 0,2 fois la valeur indiquée au tableau. Pour toutes valeurs supérieures, nous consulter.
 2) Valeurs valables également pour la taille 40, exécution spéciale «Bout d'arbre lent déplacé en avant» (voir chap. 16).

13 - Cargas radiales F_{r2} [daN] o axiales F_{a2} [daN] sobre el extremo del árbol lento

13 - Charges radiales F_{r2} [daN] ou axiales F_{a2} [daN] sur le bout d'arbre lent

tam.
taille

50

$n_2 \cdot L_h$	M_2	$F_{r2}^{(1)}$													$F_{a2}^{(1)}$							
		min ⁻¹ · h	daN m	0	45	90	135	180	225	270	315	0	45	90	135	180	225	270	315	→ ↓ ←	→ ↑ ←	
710 000	12,5 9 9	300 315 300	280 300 335	300 335 300	335 355 335	280 315 315	280 315 315	355 355 355	355 355 355	224 315 355	335 335 335	355 335 335	335 315 315	335 315 315	300 300 300	300 315 315	335 315 315	224 315 335	224 300 300	100 100 100	200 200 200	200 100 100
900 000	12,5 9 6,3 6,3	280 300 300	250 280 300	265 315 300	315 315 335	236 315 280	236 335 355	355 335 335	335 335 335	180 280 355	280 355 335	355 335 335	300 315 315	265 280 300	280 300 300	180 280 280	180 280 280	180 280 280	100 100 100	200 200 200	200 100 100	
1 120 000	12,5 9 6,3 6,3	250 265 280	224 250 265	236 265 280	265 300 315	190 280 315	200 280 315	300 355 335	300 315 315	140 250 335	224 315 335	265 280 315	250 265 300	250 265 300	224 280 300	224 280 300	224 280 300	140 224 212	140 200 190	100 100 100	200 200 200	75 100 100
1 400 000	9 6,3 4,5 4,5	250 265 265	224 250 250	236 280 265	280 300 315	250 315 315	250 315 315	335 315 315	280 315 315	212 280 315	300 300 300	300 280 300	265 265 300	250 265 280	250 265 280	250 265 280	250 265 280	212 280 300	212 200 200	100 100 100	200 200 200	100 100 100
1 800 000	9 6,3 4,5 4,5	224 236 250	200 224 236	212 236 236	250 280 280	212 280 300	212 280 300	300 280 300	265 265 265	170 250 300	280 280 280	236 236 250	224 224 236	224 224 250	250 250 250	180 250 250	180 250 250	180 250 250	100 100 100	200 200 200	95 100 100	
2 240 000	9 6,3 4,5 4,5	200 212 224	180 200 212	190 236 236	236 265 265	180 250 280	180 250 280	265 265 265	236 265 265	140 212 280	250 250 250	224 224 224	200 212 212	200 212 212	224 224 236	224 224 250	224 224 250	212 140 140	100 100 100	200 200 200	67 100 100	
2 800 000	9 6,3 4,5 4,5	180 200 212	170 180 200	180 190 200	200 224 250	150 212 224	150 224 250	236 265 265	224 250 250	112 190 236	236 236 236	200 212 212	180 190 200	190 212 212	112 124 236	112 124 236	112 124 236	100 100 100	180 180 180	200 200 200	50 100 100	
3 550 000	6,3 4,5 4,5	180 190	170 180	180 190	200 200	190 224	190 236	236 236	212 212	160 212	224 224	190 190	180 190	180 190	200 200	160 170	200 200	170 180	200 200	80 100		
4 500 000	6,3 4,5 4,5	160 170	150 160	160 170	190 200	160 212	170 212	224 224	190 200	132 190	200 200	180 180	160 170	170 170	180 190	132 140	100 100	150 160	200 200	63 95		
5 600 000	6,3 4,5 4,5	150 160	140 150	140 150	170 180	140 190	140 200	200 180	180	112 160	160 190	190 170	160 160	150 150	160 170	112 120	100 100	140 150	200 200	50 80		
max		355													100 200			200 100				

tam.
taille

51

450 000	18 12,5	375 375	355 355	375 355	425 425	425 425	425 425	425 425	425 425	425 425	425 425	425 425	375 400	375 375	375 375	425 425	425 425	118 118	236 236	236 236	118 118		
560 000	18 12,5 9	315 335 355	280 315 335	300 335 355	375 400	425 425	425 425	425 425	400 425	280 425	425 425	425 425	355 375	315 335	315 335	375 375	280 315	118 118	236 236	236 236	118 118		
710 000	18 12,5 9	280 315 335	250 280 315	265 315 355	335 400	425 425	425 425	425 425	375 425	224 425	355 375	400 375	315 335	280 315	280 315	224 250	224 250	224 250	118 118	236 236	236 236	118 118	
900 000	18 12,5 9	250 280 300	224 265 300	236 280 335	315 400	400 400	400 400	400 400	335 375	160 400	265 355	280 355	280 315	265 315	265 315	265 300	265 300	265 300	118 118	236 236	236 236	80	
1 120 000	18 12,5 9	224 265 280	190 236 250	212 280 300	265 300	335 375	375 375	375 375	315 375	100 280	190 375	324 375	315 375	315 375	315 375	224 280	224 280	224 280	100 100	236 236	236 236	45	
1 400 000	12,5 9 6,3	236 250 265	212 236 250	224 265 280	280 315	300 335	355 335	300 335	315 335	236 335	355 335	315 335	236 335	236 335	236 335	236 335	236 335	236 335	118 118	236 236	236 236	118 118	
1 800 000	12,5 9 6,3	212 236 250	190 212 236	200 265 280	250 300	315 375	315 375	315 375	315 375	190 300	280 280	236 280	212 280	212 280	212 280	212 280	212 280	212 280	118 118	236 236	236 236	90	
2 240 000	12,5 9 6,3	190 212 224	170 190 212	180 236 250	224 280 300	250 300	315 375	315 375	315 375	140 250	224 280	265 280	212 280	212 280	212 280	212 280	212 280	212 280	118 118	236 236	236 236	60	
2 800 000	12,5 9 6,3	170 190 200	150 170 190	160 224 240	212 265 280	250 280	300 265	300 265	300 265	100 212	180 212	250 250	212 212	212 212	212 212	212 212	212 212	212 212	118 118	236 236	236 236	40	
3 550 000	9 6,3 6,3	170 190	160 170	170 180	212 212	265 250	265 250	265 250	224 265	180 250	265 224	224 224	190 200	170 190	180 190	200 200	180 190	180 190	118 118	212 212	212 212	80	
4 500 000	9 6,3 6,3	160 170	140 160	150 170	190 224	250 250	250 250	250 250	200 224	140 224	224 224	212 212	170 180	160 170	160 170	180 180	140 150	190 190	118 118	236 236	236 236	56	
5 600 000	9 6,3 6,3	140 160	125 140	132 150	170 180	212 212	236 236	236 236	224 236	112 212	180 212	190 190	190 170	170 170	170 170	170 170	170 170	112 112	170 170	118 118	236 236	236 236	85
max		425 (355 para «patas cortas» - pour «pattes courtes»)													118 236			236 118					

1) Simultáneamente a la carga radial puede actuar una carga axial hasta 0,2 veces la del cuadro y viceversa. Para valores superiores, consultarnos.

1) Une charge axiale peut agir en même temps que la charge radiale, jusqu'à 0,2 fois la valeur indiquée au tableau. Pour toutes valeurs supérieures, nous consulter.

13 - Cargas radiales F_{r2} [daN] o axiales F_{a2} [daN] sobre el extremo del árbol lento

13 - Charges radiales F_{r2} [daN] ou axiales F_{a2} [daN] sur le bout d'arbre lent

63

$n_2 \cdot L_h$	M_2	$F_{r2}^{(1)}$										$F_{a2}^{(1)}$											
		min ⁻¹ · h	daN m	0	45	90	135	180	225	270	315	0	45	90	135	180	225	270	315	→ ↓ ←	↑ ← →		
450 000	25	450	500	530	530	355	375	530	475	450	425	475	530	530	475	300	150	150	300				
560 000	25	425	475	530	450	280	300	475	425	375	475	400	375	425	530	530	400	300	150	150	300		
710 000	25	450	475	530	475	475	500	400	425	450	425	315	450	355	335	375	475	500	315	300	150	150	300
900 000	25	355	400	475	250	150	150	280	355	250	375	335	300	355	450	400	250	300	118	150	300		
900 000	18	375	400	475	475	335	335	425	375	400	425	375	375	355	375	450	500	425	300	150	150	300	
900 000	12,5	400	425	450	500	475	475	425	400	475	400	475	425	400	375	400	500	500	500	300	150	150	300
1 120 000	25	315	355	425	160	106	112	180	315	180	300	300	280	315	400	335	190	300	75	150	300		
1 120 000	18	335	375	425	400	280	280	375	335	335	400	375	335	315	335	425	500	355	300	150	150	300	
1 120 000	12,5	355	375	425	450	425	425	400	400	355	450	400	355	335	375	425	475	475	300	150	150	300	
1 400 000	18	315	335	400	335	224	224	355	315	300	355	375	300	280	315	375	425	300	300	140	150	300	
1 400 000	12,5	335	355	400	425	375	375	355	335	425	375	315	315	335	400	450	425	300	150	150	300		
1 400 000	9	355	375	400	425	425	400	375	355	355	400	375	335	335	355	400	425	425	300	150	150	300	
1 800 000	18	280	315	375	265	170	180	300	280	236	335	375	280	315	355	375	250	300	106	150	300		
1 800 000	12,5	300	335	375	400	315	315	335	315	315	375	335	300	280	315	355	400	400	300	150	150	300	
1 800 000	9	315	335	375	400	400	375	355	315	315	375	335	315	300	315	355	400	400	300	150	150	300	
2 240 000	18	250	280	335	200	118	125	224	250	190	280	236	224	265	335	315	190	300	71	150	280		
2 240 000	12,5	280	300	335	375	265	265	300	280	315	315	265	265	280	335	375	315	315	300	150	150	300	
2 240 000	9	300	315	335	355	355	335	315	300	355	355	315	315	280	300	335	375	375	300	150	150	300	
2 800 000	18	236	265	315	132	71	75	150	236	150	224	212	200	236	300	250	150	300	50	150	265		
2 800 000	12,5	250	280	315	315	224	224	280	250	265	280	250	236	265	300	355	280	300	125	150	280		
2 800 000	9	265	280	315	335	315	315	280	265	335	300	265	265	280	300	335	335	355	300	150	150	280	
3 550 000	12,5	236	250	300	265	180	190	265	236	236	265	224	212	236	280	335	236	300	100	150	250		
3 550 000	9	250	265	300	315	280	280	265	250	250	315	265	236	236	250	280	315	315	300	150	150	265	
4 500 000	12,5	212	236	280	224	140	150	236	212	190	236	200	190	212	265	300	200	300	75	150	224		
4 500 000	9	224	236	265	300	236	236	250	224	265	250	224	212	265	300	300	280	300	125	150	236		
5 600 000	12,5	190	212	250	170	106	112	190	190	160	224	180	170	190	236	250	160	300	53	150	200		
5 600 000	9	200	224	250	280	200	200	224	212	236	224	200	190	212	250	280	236	300	100	150	212		
max		530										300 150 150 300											

tam.
taille

64

355 000	35,5	600	670	670	670	500	530	670	600	630	670	560	530	600	670	670	670	375	190	190	375	
450 000	35,5	530	600	670	600	400	400	600	530	530	600	630	560	530	600	670	670	670	375	190	190	375
560 000	35,5	475	530	670	475	300	300	530	475	425	560	450	425	425	475	630	670	670	450	375	190	375
560 000	25	530	560	630	670	560	560	560	530	670	600	500	475	530	630	670	670	670	375	190	190	375
560 000	18	560	600	630	670	670	630	600	560	670	600	530	530	560	630	670	670	670	375	190	190	375
710 000	35,5	425	500	600	355	200	212	400	450	335	500	400	375	450	560	560	355	375	170	190	375	
710 000	25	475	530	600	670	475	500	530	475	475	560	530	450	450	475	600	670	600	375	190	190	375
710 000	18	500	530	600	630	630	600	560	500	630	600	560	475	500	600	670	670	670	375	190	190	375
900 000	35,5	400	450	560	224	118	118	250	400	250	400	355	335	400	530	450	265	375	106	190	375	
900 000	25	425	475	560	400	400	400	500	425	500	500	425	425	425	475	530	630	500	375	190	190	375
900 000	18	450	500	560	600	560	560	500	475	600	500	450	425	475	530	600	630	630	375	190	190	375
1 120 000	35,5	355	400	530	190	100	106	125	355	180	300	315	300	355	475	335	180	375	53	190	190	375
1 120 000	25	400	450	530	475	315	315	450	400	400	450	375	355	400	500	600	425	530	375	190	190	375
1 120 000	18	425	450	500	560	500	500	450	425	530	475	400	400	425	475	500	530	530	375	190	190	375
1 400 000	25	355	400	475	400	250	250	400	355	335	425	335	315	355	450	530	355	355	160	190	375	
1 400 000	18	375	425	475	530	425	450	425	400	400	425	375	355	400	475	530	500	500	375	190	190	375
1 400 000	12,5	400	425	475	500	500	475	425	400	500	450	400	450	425	475	500	530	530	375	190	190	375
1 800 000	25	335	375	450	300	180	190	335	375	375	400	335	335	355	425	450	450	450	280	375	118	375
1 800 000	18	355	400	450	375	375	375	400	355	425	400	375	355	355	425	450	450	450	375	190	190	375
1 800 000	12,5	375	400	450	475	475	400	375	375	425	400	375	375	375	425	450	450	450	375	190	190	375
2 240 000	25	300	335	425	200	112	118	224	300	212	335	265	250	300	400	355	224	375	71	190	375	
2 240 000	18	315	355	400	425	300	300	355	31													

13 - Cargas radiales F_{r2} [daN] o axiales F_{a2} [daN] sobre el extremo del árbol lento

13 - Charges radiales F_{r2} [daN] ou axiales F_{a2} [daN] sur le bout d'arbre lent

tam.
taille

80

$n_2 \cdot L_n$	M_2	$F_{r2}^{(1)}$												$F_{a2}^{(1)}$							
		min ⁻¹ · h	daN m	0	45	90	135	180	225	270	315	0	45	90	135	180	225	270	315	→ ↓ ← →	↑ ↓ ← ↑
355 000	50	800	710	750	800	710	750	800	800	600	670	800	800	800	750	750	800	600	224	450	450 224
	35,5	800	710	750	800	800	800	800	800	670	800	800	800	600	800	800	800	670	224	450	450 224
450 000	50	710	630	670	800	600	630	800	800	475	750	800	800	750	710	710	750	475	224	450	450 224
	35,5	750	710	710	800	800	800	800	800	800	800	800	800	750	750	800	800	750	224	450	450 224
560 000	50	630	560	600	710	500	500	750	800	355	630	800	800	710	630	630	600	375	224	450	450 224
	35,5	670	630	670	750	710	750	800	800	630	800	800	800	750	670	670	750	630	224	450	450 224
710 000	50	600	530	530	600	400	425	670	750	265	530	750	630	560	600	475	280	224	450	450 170	
	35,5	630	560	600	670	630	630	800	750	530	750	750	670	630	670	560	670	224	450	450 224	
	25	670	630	630	710	750	800	800	800	750	800	800	750	710	710	750	800	224	450	450 224	
900 000	50	530	475	500	475	315	335	530	670	180	450	315	710	600	530	530	335	180	224	450	450 100
	35,5	560	530	530	630	560	560	750	670	450	630	710	630	560	630	630	600	450	224	450	450 224
	25	600	560	600	630	710	710	750	670	630	750	710	630	600	600	630	630	630	224	450	450 224
1 120 000	50	475	400	425	375	236	250	425	630	100	190	670	530	475	475	212	106	224	450	450 40	
	35,5	530	475	500	560	450	475	670	630	375	530	670	560	530	530	560	375	224	450	450 224	
	25	560	530	530	600	630	630	710	630	560	710	630	600	560	560	600	560	224	450	450 224	
1 400 000	35,5	475	425	450	530	400	400	600	600	300	450	600	530	475	475	475	300	224	450	450 170	
	25	500	475	500	560	560	560	670	600	500	630	600	530	500	500	560	500	224	450	450 224	
	18	530	500	500	560	630	670	630	600	600	600	630	560	530	530	560	600	224	450	450 224	
1 800 000	35,5	425	400	400	475	315	335	500	530	224	355	560	475	425	425	375	224	224	450	450 118	
	25	475	425	450	500	475	500	630	530	425	560	560	500	475	475	500	425	224	450	450 224	
	18	500	450	475	530	560	600	600	530	560	600	560	500	475	475	500	560	224	450	450 224	
2 240 000	35,5	400	335	355	375	250	265	425	500	150	265	530	450	375	400	280	160	224	400	450 67	
	25	425	400	400	475	425	425	560	500	355	500	530	450	425	425	450	355	224	450	450 200	
	18	450	425	425	475	475	530	530	560	475	530	500	475	450	450	475	224	450	450 224		
2 800 000	35,5	355	315	335	300	190	200	335	450	75	140	500	400	355	355	160	75	224	375	450 28	
	25	380	355	375	425	355	375	500	475	300	425	475	425	375	375	425	300	224	400	450 150	
	18	400	375	400	450	475	475	530	475	425	500	475	425	400	400	425	425	224	425	450 224	
3 550 000	25	355	315	335	400	300	315	450	425	236	355	450	400	355	355	375	236	224	355	450 118	
	18	375	355	355	400	425	425	475	425	375	475	450	400	375	375	400	375	224	375	450 200	
4 500 000	25	315	280	300	355	250	265	400	400	180	280	425	355	315	315	300	190	224	315	400 80	
	18	335	315	335	375	355	375	450	400	315	425	400	375	335	335	375	315	224	335	450 160	
5 560 000	25	300	265	265	300	200	212	335	375	140	224	375	315	280	280	250	140	224	300	450 50	
	18	315	280	300	335	315	315	425	375	265	375	375	335	315	315	335	265	224	300	450 132	
max		800												224 450 450 224							

tam.
taille

81

710 000	71	1000	1000	1000	1000	1000	1000	1000	1000	950	1000	1000	1000	1000	1000	1000	950	—	560	560	—	
900 000	71	1000	900	950	1000	1000	1000	1000	1000	800	1000	1000	1000	1000	1000	1000	800	—	560	560	—	
	50	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	—	560	560	—
1 120 000	71	900	850	850	1000	950	950	1000	1000	600	900	1000	1000	900	900	1000	630	—	560	560	—	
	50	1000	900	950	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	—	560	560	—
	35,5	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	—	560	560	—
1 400 000	50	900	850	900	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	—	560	560	—
	35,5	950	900	950	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	—	560	560	—
	25	1000	950	950	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	—	560	560	—
1 800 000	50	850	800	800	950	1000	1000	1000	1000	900	1000	1000	1000	900	850	1000	900	900	—	560	560	—
	35,5	900	850	850	950	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	900	900	900	—	560	560	—
	25	900	900	900	950	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	900	900	—	560	560	—
2 240 000	50	800	710	750	850	900	900	1000	950	670	950	950	850	750	750	850	670	—	560	560	—	
	35,5	800	750	800	900	1000	1000	1000	950	1000	1000	1000	1000	1000	1000	1000	950	—	560	560	—	
	25	850	800	850	900	1000	1000	1000	950	1000	1000	1000	1000	1000	1000	1000	950	—	560	560	—	
2 800 000	50	710	630	670	800	800	800	1000	850	560	800	900	800	710	710	800	560	—	560	560	—	
	35,5	750	710	750	800	950	1000	1000	850	900	950	900	800	750	750	800	900	—	560	560	—	
	25	800	750	750	850	900	950	950	850	950	950	900	800	850	850	900	950	—	560	560	—	
3 550 000	35,5	710	670	670																		

13 - Cargas radiales F_{r2} [daN] o axiales F_{a2} [daN] sobre el extremo del árbol lento

13 - Charges radiales F_{r2} [daN] ou axiales F_{a2} [daN] sur le bout d'arbre lent

tam. taille 100

$n_2 \cdot L_h$	M_2	$F_{r2}^{(1)}$										$F_{a2}^{(1)}$									
		min ⁻¹ · h	daN m	0	45	90	135	180	225	270	315	0	45	90	135	180	225	270	315	→ ↓ ← → ↑ ← →	↑ ↓ ← → ↑ ← →
280 000	100	1250	1250	1250	1250	1000	1000	1250	1250	1250	1250	1250	1250	1250	1250	1250	1250	1250	710	355	355 710
355 000	100	1180	1250	1250	1180	800	850	1250	1180	1060	1250	1250	1060	1250	1250	1250	1250	1250	710	355	355 710
450 000	100 71	1120	1250	1250	950	630	630	1060	1060	850	1250	1000	1000	1120	1250	1250	1250	900	710	355	355 710
560 000	100 71 50	1000	1120	1250	750	450	475	800	1000	710	1060	950	900	1000	1250	1120	710	710	355	355 710	
710 000	100 71 50	900	1000	1250	530	300	315	600	900	710	1060	950	900	1000	1250	1120	710	710	265	355 710	
900 000	100 71 50	800	950	1120	280	150	150	335	800	400	670	750	710	800	1060	710	425	710	160	355	355 710
1 120 000	100 71 50	800	900	1060	750	500	500	800	800	670	900	750	750	800	1000	1000	670	710	335	355 710	
1 400 000	71 50 35,5	750	800	950	600	375	400	670	750	560	800	710	670	750	900	850	560	710	250	355	355 710
1 800 000	71 50 35,5	670	750	900	450	265	280	500	670	450	670	630	600	670	850	710	450	710	180	355	355 710
2 240 000	71 50 35,5	600	670	850	236	125	125	265	600	335	530	560	530	600	800	560	335	710	100	355	630
2 800 000	71 50 35,5	560	630	750	315	170	170	355	560	355	530	500	475	560	710	600	355	710	112	355	630
3 550 000	50 35,5	560	600	710	500	315	315	530	560	450	600	530	500	560	670	670	450	710	170	355	560
4 500 000	50 35,5	500	560	670	375	224	236	425	500	355	530	475	450	500	630	560	355	710	118	355	500
5 600 000	50 35,5	450	500	600	190	106	106	224	450	280	425	425	400	450	560	450	280	710	71	355	450
max		1 250 (1 120 para «patas cortas» - pour «pattes courtes»)																		710 355	355 710

tam. taille 101

560 000	140	1600	1600	1600	1600	1250	1250	1600	1600	1600	1600	1600	1600	1600	1600	1600	1600	900	—	—	900	
710 000	140	1600	1600	1600	1500	950	1000	1600	1600	1600	1600	1600	1600	1600	1600	1600	1600	900	—	—	900	
900 000	140 100	1500	1600	1600	1120	710	710	1250	1500	1320	1600	1400	1400	1500	1600	1600	1320	900	—	—	900	
1 120 000	140 100 71	1400	1600	1600	750	450	450	900	1400	1120	1600	1320	1250	1400	1600	1600	1120	900	—	—	900	
1 400 000	100 71 50	1400	1500	1600	1500	1060	1120	1500	1400	1500	1500	1500	1500	1500	1500	1500	1500	1500	900	—	—	900
1 800 000	100 71 50	1250	1400	1600	1250	850	900	1400	1250	1320	1400	1250	1180	1250	1500	1600	1320	900	—	—	900	
2 240 000	100 71 50	1180	1250	1500	1000	670	670	1120	1180	1120	1320	1120	1060	1180	1400	1600	1120	900	—	—	900	
2 800 000	100 71 50	1060	1180	1400	750	475	500	850	1060	950	1180	1000	950	1060	1320	1400	950	900	—	—	900	
3 550 000	71 50	1060	1120	1250	1250	1000	1060	1120	1060	1180	1180	1000	1060	1250	1400	1250	1250	900	—	—	900	
4 500 000	71 50	950	1060	1180	1060	750	800	1060	950	1250	1120	1060	1180	1320	1500	1400	1060	900	—	—	900	
5 600 000	71 50	900	1000	1120	900	600	630	1000	900	900	1180	1000	900	950	1060	1250	900	900	—	—	900	
max		1 600 (1 120 para «patas cortas» - pour «pattes courtes»)																		900 —	— 900	

1) Simultáneamente a la carga radial puede actuar una carga axial hasta 0,2 veces la del cuadro (para el tam. 81, sólo si obra en la dirección para la que son indicados los valores admisibles en el cuadro) y viceversa. Para valores superiores, consultarnos.

1) Une charge axiale peut agir en même temps que la charge radiale, jusqu'à 0,2 fois la valeur indiquée au tableau (pour la taille 101, seulement si elle agit dans la direction pour laquelle sont indiquées au tableau les valeurs admissibles). Pour toutes valeurs supérieures, nous consulter.

13 - Cargas radiales F_{r2} [daN] o axiales F_{a2} [daN] sobre el extremo del árbol lento

13 - Charges radiales F_{r2} [daN] ou axiales F_{a2} [daN] sur le bout d'arbre lent

tam.
taille 125

$n_2 \cdot L_h$	M_2	$F_{r2}^{(1)}$												$F_{a2}^{(1)}$																
		min ⁻¹ · h	daN m	0	45	90	135	180	225	270	315	0	45	90	135	180	225	270	315	0	45	90	135	180	225	270	315			
560 000	200	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	1900	2000	2000	2000	2000	1900	1700	1700	560	1120	1120	560	1120	1120	560	1120			
710 000	200	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	1700	1900	2000	2000	2000	1700	1500	1500	560	1120	1120	560	1120	1120	560	1120			
900 000	200 140	2000 2000	1800 1900	1800 1900	2000 2000	1500 1800	1700 2000	1800 2000	2000 2000	2000 2000	1900 2000	1400 2000	1250 1700	1320 1700	560	1120	1120	560	1120	1120	560	1120								
1 120 000	200 140 100	1800 1900 2000	1600 1800 1900	1700 1800 2000	1900 2000 2000	1320 1600 1900	1500 1800 2000	1600 1900 2000	1800 2000 2000	1900 2000 2000	1900 2000 2000	1180 1500 1900	1060 1320 1500	1120 1400 1500	1120 1400 1500	560	1120	1120	560	1120	1120	560	1120							
1 400 000	140 100 71	1800 1800 1900	1600 1700 1800	1700 1700 1900	1800 1800 2000	1900 1900 2000	1900 1900 2000	1900 1900 2000	1900 1900 2000	1900 1900 2000	1900 1900 2000	1500 1700 1900	1600 1800 2000	1800 1900 2000	1900 1900 2000	1900 1900 2000	1900 1900 2000	1500 1700 1900	1320 1400 1500	1400 1400 1400	1400 1400 1400	560	1120	1120	560	1120	1120	560	1120	
1 800 000	140 100 71	1700 1700 1800	1500 1600 1700	1500 1600 1700	1500 1600 1900	1500 1600 2000	1500 1600 2000	1500 1600 2000	1500 1600 2000	1500 1600 2000	1500 1600 2000	1320 1700 1800	1500 1700 1800	1600 1700 1800	1600 1700 1800	1600 1700 1800	1600 1700 1800	1180 1250 1320	1250 1320 1400	1180 1250 1320	1250 1320 1400	560	1120	1120	560	1120	1120	560	1120	
2 240 000	140 100 71	1500 1600 1600	1400 1500 1600	1400 1500 1600	1400 1500 1800	1400 1500 1900	1400 1500 1900	1400 1500 1900	1400 1500 1900	1400 1500 1900	1400 1500 1900	1180 1400 1600	1320 1500 1600	1400 1500 1600	1500 1600 1700	1500 1600 1700	1500 1600 1700	1180 1400 1600	1060 1250 1320	1060 1250 1320	1060 1250 1320	560	1120	1120	560	1120	1120	560	1120	
2 800 000	140 100 71	1400 1500 1500	1250 1400 1400	1250 1400 1400	1250 1400 1500	1250 1400 1600	1250 1400 1700	1250 1400 1700	1250 1400 1700	1250 1400 1700	1250 1400 1700	1060 1250 1400	1180 1320 1500	1320 1400 1500	1400 1500 1600	1400 1500 1600	1400 1500 1600	1000 1250 1400	900 1120 1250	950 1120 1250	950 1120 1250	560	1120	1120	560	1120	1120	560	1120	
3 550 000	100 71	1400 1400	1250 1320	1250 1320	1400 1400	1600 1600	1700 1700	1700 1700	1700 1700	1700 1700	1700 1700	1180 1320	1250 1400	1400 1500	1500 1600	1500 1600	1500 1600	1400 1500	1060 1250	1060 1250	1060 1250	560	1120	1120	560	1120	1120	560	1120	
4 500 000	100 71	1250 1320	1180 1250	1180 1250	1320 1320	1500 1500	1600 1600	1600 1600	1600 1600	1600 1600	1600 1600	1060 1180	1120 1250	1250 1400	1320 1500	1320 1500	1320 1500	1250 1400	950 1120	950 1120	950 1120	560	1120	1120	560	1120	1120	560	1120	
5 600 000	100 71	1180 1180	1060 1120	1060 1120	1180 1250	1400 1400	1400 1500	1400 1500	1400 1500	1400 1500	1400 1500	950 1120	1060 1250	1120 1320	1250 1500	1250 1500	1250 1500	1180 1320	950 1120	850 1060	850 1060	850 1060	560	1120	1120	560	1120	1120	560	1120
max		2 000 (1 800 para «patas cortas» - pour «pattes courtes»)												560 1 120												1 120 560				

tam.
taille 126

280 000	280	2500	2500	2500	2500	2500	2500	2500	2500	2500	2500	2240	2500	2500	2500	2500	2360	2000	2000	710	1400	1400	710	1400	1400	710	1400			
355 000	280	2500	2500	2500	2500	2500	2500	2500	2500	2500	2500	2000	2360	2500	2500	2500	2500	2000	1700	1800	710	1400	1400	710	1400	1400	710	1400		
450 000	280 200	2500 2500	2360 2500	2360 2500	2500 2500	2360 2500	2500 2500	2500 2500	2500 2500	2500 2500	2500 2500	1800 2240	2000 2500	2240 2500	2500 2500	2500 2500	2360 2500	1700 2500	1500 1600	1500 1600	710	1400	1400	710	1400	1400	710	1400		
560 000	280 200 140	2360 2500 2500	2120 2500	2120 2500	2500 2500	2120 2500	2500 2500	2500 2500	2500 2500	2500 2500	2500 2500	1500 2000	1800 2240	2000 2500	2240 2500	2500 2500	2120 2500	1250 1600	1320 1800	1320 1800	710	1400	1400	710	1400	1400	710	1400		
710 000	280 200 140	2240 2360 2500	2000 2120 2240	2240 2240	2500 2500	1250 1800	1600 2000	1700 2240	1700 2500	1900 2500	2360 2500	1120 1600	1000 1600	1120 1600	710	1400	1400	710	1400	1400	710	1400								
900 000	280 200 140	2000 2120 2240	1800 2120 2360	1800 2120 2360	2000 2120 2360	2000 2120 2360	2240 2360	2500 2500	2500 2500	2500 2500	2500 2500	900 1600	1400 2120	1500 2240	1500 2360	1500 2500	1240 2360	850 2240	750 2000	900 1800	710	1400	1400	710	1400	1400	710	1400		
1 120 000	280 200 140	1900 2000 2120	1600 1800 2120	1600 1800 2120	1180 1900 2120	1180 1900 2120	1900 1900 2120	2360 2360	2360 2360	2360 2360	2360 2360	630 1400	1060 1700	1250 1900	1180 2120	1250 1900														
1 400 000	200 140 100	1900 1900 2000	1700 1800 2000	1250 1600	1400 1700	1600 1900	1800 2120	1900 2120	1900 2120	1700 2120	1060 1500	1000 1500	1060 1500	710	1400	1400	710	1400	1400	710	1400									
1 800 000	200 140 100	1700 1800 1900	1500 1600 1800	1060 1400	1250 1700	1400 1900	1600 2120	1800 2120	1900 2120	1700 2120	1000 1500	850 1400	900 1400	900 1400	710	1400	1400	710	1400	1400	710	1400								
2 240 000	200 140 100	1600 1700 1700	1400 1500 1700	800 1250	1120 1400	1250 1700	1320 1900	1500 2120	1700 2120	1700 2120	750 1400	670 1120	750 1400	750 1400	710	1400	1400	710	1400	1400	710	1400								
2 800 000	200 140 100	1500 1600 1600	1250 1400 1600	630 1060	950 1400	1060 1700	1060 1900	1180 2120	12																					

13 - Cargas radiales F_{r2} [daN] o axiales F_{a2} [daN] sobre el extremo del árbol lento

13 - Charges radiales F_{r2} [daN] ou axiales F_{a2} [daN] sur le bout d'arbre lent

tam.
taille **140**

$n_2 \cdot L_h$	M_2											$F_{a2}^{(1)}$						
		0	45	90	135	180	225	270	315	0	45	90	135	180	225	270	315	
min ⁻¹ · h	daN m	0	45	90	135	180	225	270	315	0	45	90	135	180	225	270	315	
280 000	400	3150	3150	3150	3150	3150	3150	3150	3150	2800	3150	3150	3150	3150	3000	2650	2650	900 1800 1800 900
	280	3150	3150	3150	3150	3150	3150	3150	3150	3150	3150	3150	3150	3150	3150	3150	3150	900 1800 1800 900
	200	3150	3150	3150	3150	3150	3150	3150	3150	3150	3150	3150	3150	3150	3150	3150	3150	900 1800 1800 900
355 000	400	3150	3000	3000	3150	3150	3150	3150	3150	2650	3000	3150	3150	3150	2650	2240	2240	900 1800 1800 900
	280	3150	3150	3150	3150	3150	3150	3150	3150	3150	3150	3150	3150	3150	3150	3150	3000	900 1800 1800 900
	200	3150	3150	3150	3150	3150	3150	3150	3150	3150	3150	3150	3150	3150	3150	3150	3150	900 1800 1800 900
450 000	400	3150	2800	2800	3150	3000	3000	3150	3150	2240	2650	3000	3150	3150	2240	1900	2000	900 1800 1800 900
	280	3150	3000	3000	3150	3150	3150	3150	3150	2800	3150	3150	3150	3150	2650	2650	3150	900 1800 1800 900
	200	3150	3150	3150	3150	3150	3150	3150	3150	3150	3150	3150	3150	3150	3150	3150	3150	900 1800 1800 900
560 000	400	2800	2500	2800	2500	2650	3150	2500	1900	2360	2650	3150	2800	1900	1600	1700	900 1800 1800 900	
	280	3000	2800	2800	3000	3150	3150	3150	3000	2500	2800	3150	3000	2800	2360	2360	900 1800 1800 900	
	200	3150	3000	3150	3150	3150	3150	3150	3000	3150	3150	3150	3150	3150	3000	2800	900 1800 1800 900	
710 000	400	2650	2360	2360	2500	2240	2240	3150	3150	1600	2000	2360	2650	2360	1600	1320	1400	900 1800 1800 900
	280	2800	2500	2650	2800	3150	3150	3150	3150	2360	2650	3000	3000	2800	2500	2120	2120	900 1800 1800 900
	200	2800	2650	2650	3000	3150	3150	3150	3150	2650	3000	3150	3000	2800	2650	2650	900 1800 1800 900	
900 000	400	2500	2120	2120	2120	1800	1900	2800	3000	1180	1800	2000	2240	1800	1250	1060	1120	900 1800 1800 750
	280	2650	2360	2360	2650	2800	2800	3150	3000	2120	2360	2650	2800	2500	2240	1900	1900	900 1800 1800 900
	200	2650	2500	2650	3000	3150	3150	3000	3000	2500	2650	3000	2800	2650	2360	2360	900 1800 1800 900	
1 120 000	400	2240	1900	1900	1700	1500	1500	2500	2800	850	1400	1700	1800	1320	900	750	900 1800 1800 530	
	280	2360	2120	2120	2360	2360	2500	3150	2800	1800	2120	2360	2650	2360	1900	1600	1600	900 1800 1800 900
	200	2500	2240	2360	2500	2800	3000	3000	2800	2240	2500	2650	2500	2360	2120	2120	900 1800 1800 900	
1 400 000	280	2240	2000	2000	2240	2120	2240	2800	2650	1600	1900	2120	2500	2240	1600	1400	1400	900 1800 1800 900
	200	2360	2120	2120	2360	2650	2800	2800	2650	2000	2240	2500	2500	2240	2120	1900	1900	900 1800 1800 900
	140	2360	2240	2240	2360	2650	2650	2800	2650	2360	2500	2650	2500	2360	2360	2240	2240	900 1800 1800 900
1 800 000	280	2000	1800	1800	2000	1800	1900	2650	2500	1400	1700	1900	2240	2000	1400	1180	1250	900 1800 1800 900
	200	2120	2000	2000	2120	2500	2500	2650	2500	1800	2000	2240	2360	2120	2000	1700	1700	900 1800 1800 900
	140	2240	2120	2120	2240	2500	2650	2650	2360	2120	2240	2500	2360	2240	2120	2120	2000	900 1800 1800 900
2 240 000	280	1900	1600	1700	1700	1600	1600	2240	2240	1120	1500	1700	1900	1600	1120	950	1000	900 1800 1800 710
	200	2000	1800	1800	2000	2240	2240	2500	2240	1600	1800	2000	2120	2000	1700	1500	1500	900 1800 1800 900
	140	2000	1900	1900	2000	2240	2360	2360	2240	1900	2120	2240	2120	2000	2000	1900	1800	900 1800 1800 900
2 800 000	280	1700	1500	1500	1500	1320	1320	2120	2120	850	1250	1400	1600	1320	900	750	850	900 1800 1800 530
	200	1800	1700	1700	1900	1900	2000	2360	2120	1500	1700	1900	2000	1800	1500	1320	1320	900 1800 1800 900
	140	1900	1800	1900	2120	2120	2240	2240	2120	1700	1900	2120	2000	1900	1700	1700	1700	900 1800 1800 900
3 550 000	200	1700	1500	1500	1700	1700	1800	2240	2000	1320	1500	1700	1900	1700	1320	1120	1180	900 1800 1800 900
	140	1800	1600	1600	1800	2000	2120	2120	2000	1600	1700	1900	1900	1800	1500	1500	1500	900 1800 1800 900
4 500 000	200	1600	1400	1400	1600	1500	1500	2000	1900	1120	1320	1500	1700	1600	1120	1000	1000	900 1800 1800 750
	140	1600	1500	1500	1700	1900	2000	2000	1800	1400	1600	1800	1700	1600	1500	1400	1320	900 1800 1800 900
5 600 000	200	1400	1250	1250	1400	1250	1320	1800	1700	950	1180	1320	1500	1400	950	800	850	900 1700 1800 600
	140	1500	1400	1400	1500	1700	1800	1900	1700	1250	1400	1600	1600	1500	1400	1180	1180	900 1700 1800 900
max		3 150 (2 000 para «patas cortas» - pour «pattes courtes»)														900 1 800	1 800 900	

1) Simultáneamente a la carga radial puede actuar una carga axial hasta 0,2 veces la del cuadro y viceversa. Para valores superiores, consultarlos.

2) Una dirección desfavorable de la carga puede limitar F_{r2} a 0,9 · $F_{r2\max}$.

1) Une charge axiale peut agir en même temps que la charge radiale, jusqu'à 0,2 fois la valeur indiquée au tableau. Pour toutes valeurs supérieures, nous consulter.

2) Une direction défavorable de la charge peut limiter F_{r2} à 0,9 · $F_{r2\max}$.

13 - Cargas radiales F_{r2} [daN] o axiales F_{a2} [daN] sobre el extremo del árbol lento

13 - Charges radiales F_{r2} [daN] ou axiales F_{a2} [daN] sur le bout d'arbre lent

tam.
taille **160**

$n_2 \cdot L_n$	M_2	$F_{r2}^{(1)}$												$F_{a2}^{(1)}$					
		0	45	90	135	180	225	270	315	0	45	90	135	180	225	270	315	↓	↑
		daN m																	
224 000	560	4000	4000	4000	4000	3750	3550	4000	4000	4000	4000	4000	4000	4000	4000	4000	2240 1120	1120 2240	
	400	4000	4000	4000	4000	4000	4000	4000	4000	4000	4000	4000	4000	4000	4000	4000	2240 1120	1120 2240	
	280	4000	4000	4000	4000	4000	4000	4000	4000	4000	4000	4000	4000	4000	4000	4000	2240 1120	1120 2240	
280 000	560	4000	4000	4000	4000	3550	3350	3150	3550	4000	4000	4000	4000	4000	4000	4000	2240 1120	1120 2240	
	400	4000	4000	4000	4000	4000	4000	4000	4000	4000	4000	4000	4000	4000	4000	4000	2240 1120	1120 2240	
	280	4000	4000	4000	4000	4000	4000	4000	4000	4000	4000	4000	4000	4000	4000	4000	2240 1120	1120 2240	
355 000	560	4000	4000	4000	3750	3350	2800	2800	3150	4000	4000	4000	4000	4000	4000	4000	2240 1120	1120 2240	
	400	4000	4000	4000	4000	4000	3750	3750	4000	4000	4000	4000	4000	4000	4000	4000	2240 1120	1120 2240	
	280	4000	4000	4000	4000	4000	4000	4000	4000	4000	4000	4000	4000	4000	4000	4000	2240 1120	1120 2240	
450 000	560	3750	4000	3550	3350	2800	2500	2360	2650	4000	4000	3350	3350	3750	4000	4000	2240 1120	1120 2240	
	400	4000	4000	4000	4000	3550	3350	3350	3750	4000	4000	3750	3750	4000	4000	4000	2240 1120	1120 2240	
	280	4000	4000	4000	4000	3750	3550	3550	3750	4000	4000	4000	4000	4000	4000	4000	2240 1120	1120 2240	
560 000	560	3000	3550	3150	3000	2500	2120	1900	2240	3550	3550	3150	3000	3550	4000	4000	3550	2240 1120	1120 2240
	400	3550	4000	4000	3550	3150	3000	3000	3350	4000	3750	3350	3350	3750	4000	4000	4000	2240 1120	1120 2240
	280	3750	4000	4000	4000	3750	3550	3550	3750	4000	4000	3550	3550	3750	4000	4000	4000	2240 1120	1120 2240
710 000	560	2500	3000	2800	2650	2120	1700	1600	1800	3000	3150	2800	2800	3150	4000	4000	3000	2240 1060	1120 2240
	400	3350	3750	3550	3150	2800	2650	2650	3000	4000	3550	3150	3350	4000	4000	4000	4000	2240 1120	1120 2240
	280	3550	3750	4000	3750	3350	3150	3150	3550	4000	3550	3350	3350	3550	4000	4000	4000	2240 1120	1120 2240
900 000	560	1900	2360	2360	2240	1600	1400	1180	1320	2500	2800	2500	2500	3000	3750	3750	2500	2240 750	1120 2240
	400	3150	3550	3150	2800	2500	2240	2240	2500	3750	3150	2800	2800	3150	3750	4000	3750	2240 1120	1120 2240
	280	3350	3550	3550	3350	3150	2800	3000	3150	3750	3350	3150	3000	3350	3750	4000	4000	2240 1120	1120 2240
1 120 000	560	1320	1800	2000	1900	1180	1060	850	900	2000	2240	2360	2240	2650	3550	3350	2120	2240 500	1120 2240
	400	2800	3150	2800	2650	2240	2000	1900	2240	3150	3000	2650	2650	3000	3550	4000	3350	2240 1120	1120 2240
	280	3000	3350	3350	3000	2800	2650	2650	3000	3550	3150	2800	2800	3000	3550	3750	3750	2240 1120	1220 2240
1 400 000	400	2650	2800	2500	2360	2000	1700	1600	1900	2800	2800	2360	2360	2650	3350	3750	2800	2240 1120	1120 2240
	280	2800	3000	3000	2800	2500	2360	2360	2650	3350	3000	2800	2800	3000	3150	3550	3550	2240 1120	1120 2240
	200	2800	3000	3350	3000	2800	2800	2800	2800	3350	3000	2800	2800	3000	3150	3550	3550	2240 1120	1120 2240
1 800 000	400	2120	2500	2240	2000	1800	1500	1400	1500	2500	2500	2240	2120	2500	3150	3350	2500	2240 950	1120 2240
	280	2650	2800	2800	2500	2240	2120	2120	2360	3150	2650	2360	2360	2650	3000	3350	3350	2240 1120	1120 2240
	200	2650	2800	3000	2800	2650	2500	2500	2650	3000	2800	2800	2800	2800	3000	3350	3350	2240 1120	1120 2240
2 240 000	400	1700	2000	1900	1800	1500	1180	1060	1180	2120	2240	2000	2000	2240	2800	3000	2120	2240 710	1120 2240
	280	2360	2650	2500	2240	2000	1800	1800	2120	2800	2500	2240	2240	2360	2800	3150	3000	2240 1120	1120 2240
	200	2500	2650	2800	2500	2360	2240	2240	2500	2800	2500	2360	2360	2500	2800	3000	3000	2240 1120	1120 2240
2 800 000	400	1320	1700	1700	1600	1120	950	850	900	1700	1900	1800	1800	2120	2650	2650	1800	2240 530	1120 2240
	100	2240	2500	2000	2240	1800	1600	1600	1800	2650	2360	2000	2000	2240	2650	3000	2650	2240 1120	1120 2240
	200	2360	2500	2500	2360	2120	2000	2000	2240	2650	2360	2120	2120	2360	2650	2800	2800	2240 1120	1120 2240
3 550 000	280	2000	2240	2000	1900	1600	1400	1400	1400	2360	2120	1900	1900	2120	2800	2800	2360	2240 1000	1120 2240
	200	2120	2360	2360	2120	2000	1800	1900	2120	2500	2240	2000	2000	2120	2500	2650	2800	2240 1120	1120 2240
4 500 000	280	1900	2000	1800	1600	1400	1250	1180	1320	2000	2000	1700	1700	1900	2360	2650	2120	2240 850	1120 2240
	200	2000	2120	2120	2000	1800	1700	1600	1900	2360	2000	1900	1800	2000	2360	2500	2500	2240 1120	1200 2240
5 600 000	280	1500	1700	1600	1500	1250	1060	950	1120	1800	1800	1600	1500	1800	2120	2360	1800	2240 670	1120 2000
	200	1800	2000	1900	1800	1600	1500	1500	1700	2240	1900	1700	1700	1900	2120	2360	2360	2240 1120	1120 2120
max		4 000 (2 800 para «patas cortas» - pour «pattes courtes»)															2 240 1120 1120 2 240		

1) Simultáneamente a la carga radial puede actuar una carga axial hasta 0,2 veces la del cuadro y viceversa. Para valores superiores, consultarnos.

1) Une charge axiale peut agir en même temps que la charge radiale, jusqu'à 0,2 fois la valeur indiquée au tableau. Pour toutes valeurs supérieures, nous consulter.

13 - Cargas radiales F_{r2} [daN] o axiales F_{a2} [daN] sobre el extremo del árbol lento

13 - Charges radiales F_{r2} [daN] ou axiales F_{a2} [daN] sur le bout d'arbre lent

tam.
taille **180**

$n_2 \cdot L_h$	M_2	$F_{r2}^{(1)}$												$F_{a2}^{(1)}$											
		0	45	90	135	180	225	270	315	0	45	90	135	180	225	270	315	→ ↓	→ ↑	→ ←	↑ ↓	↑ ←	↑ →		
min ⁻¹ · h	daN m	0	45	90	135	180	225	270	315	0	45	90	135	180	225	270	315	→ ↓	→ ↑	→ ←	↑ ↓	↑ ←	↑ →		
224 000	800	5000	5000	5000	5000	4500	4000	4000	4750	5000	5000	5000	5000	5000	5000	5000	2800	1400	1400	2800	1400	1400	2800		
	560	5000	5000	5000	5000	5000	5000	5000	5000	5000	5000	5000	5000	5000	5000	5000	2800	1400	1400	2800	1400	1400	2800		
	400	5000	5000	5000	5000	5000	5000	5000	5000	5000	5000	5000	5000	5000	5000	5000	2800	1400	1400	2800	1400	1400	2800		
280 000	800	5000	5000	5000	4500	4000	3550	3550	4000	5000	5000	4750	4750	5000	5000	5000	5000	2800	1400	1400	2800	1400	1400	2800	
	560	5000	5000	5000	5000	5000	4500	4750	5000	5000	5000	5000	5000	5000	5000	5000	2800	1400	1400	2800	1400	1400	2800		
	400	5000	5000	5000	5000	5000	5000	5000	5000	5000	5000	5000	5000	5000	5000	5000	2800	1400	1400	2800	1400	1400	2800		
355 000	800	4750	5000	4750	4000	3550	3000	3000	3550	4500	5000	4250	4250	5000	5000	5000	4750	2800	1400	1400	2800	1400	1400	2800	
	560	5000	5000	5000	5000	4500	4250	4250	4750	5000	5000	4750	4750	5000	5000	5000	5000	2800	1400	1400	2800	1400	1400	2800	
	400	5000	5000	5000	5000	4750	5000	5000	5000	5000	5000	5000	5000	5000	5000	5000	2800	1400	1400	2800	1400	1400	2800		
450 000	800	4250	4750	4000	3550	3000	2650	2500	3000	4000	4500	4000	4000	4500	5000	5000	5000	2800	1400	1400	2800	1400	1400	2800	
	560	4750	5000	4500	4000	3750	3750	4250	5000	5000	4750	5000	4250	4250	5000	5000	5000	2800	1400	1400	2800	1400	1400	2800	
	400	4750	5000	4500	4250	4500	4250	4750	5000	5000	4750	5000	4500	4500	5000	5000	5000	2800	1400	1400	2800	1400	1400	2800	
560 000	800	3350	4000	3550	3150	2240	2120	2000	2360	3350	4000	3550	3550	4250	5000	5000	3350	2800	1400	1400	2800	1400	1400	2800	
	560	4250	4750	4500	4000	3550	3350	3350	3750	5000	4500	4000	4000	4250	5000	5000	5000	2800	1400	1400	2800	1400	1400	2800	
	400	4500	4750	5000	4500	4250	4000	4000	4250	5000	4500	4250	4250	4500	5000	5000	5000	2800	1400	1400	2800	1400	1400	2800	
710 000	800	2800	3350	3150	2800	1700	1800	1600	1900	2800	3350	3350	3350	3750	4750	4500	2800	2800	1180	1400	2800	1400	1400	2800	
	560	4000	4500	4000	3550	3150	2800	2800	3350	4250	4000	3750	3750	4000	4750	5000	4500	2800	1400	1400	2800	1400	1400	2800	
	400	4250	4500	4500	4250	3750	3550	3750	4000	4750	4250	4000	4000	4250	4750	5000	5000	2800	1400	1400	2800	1400	1400	2800	
900 000	800	2000	2650	2650	2000	1180	1180	1180	1320	2240	2800	3000	3000	3550	4500	3750	2240	2800	850	1400	2800	1400	1400	2800	
	560	3750	4000	3750	3350	2800	2500	2500	3000	3750	3750	3350	3350	3750	4500	5000	3750	2800	1400	1400	2800	1400	1400	2800	
	400	3750	4000	4250	3750	3350	3150	3350	3750	4250	4000	3550	3550	4000	4250	4750	5000	2800	1400	1400	2800	1400	1400	2800	
1 120 000	800	1250	2000	2120	1180	630	670	750	800	1700	2240	2650	2650	3150	4000	3000	1700	2800	500	1400	2800	1400	1400	2800	
	560	3350	3750	3350	2800	2500	2120	2120	2500	3350	3350	3000	3000	3350	4000	4500	3350	2800	1400	1400	2800	1400	1400	2800	
	400	3550	3750	3750	3350	3150	2800	3000	3350	4000	3550	3350	3350	3350	3550	4000	4500	3550	2800	1400	1400	2800	1400	1400	2800
1 400 000	560	3000	3350	3000	2650	2120	1900	1800	2120	2800	3150	3550	3550	3350	3350	3350	3350	2800	1400	1400	2800	1400	1400	2800	
	400	3350	3550	3550	3150	2800	2650	2360	2360	2800	3750	3350	3350	3350	3350	3350	3350	2800	1400	1400	2800	1400	1400	2800	
	280	3350	3550	3750	3150	3150	3000	2800	3150	3150	3750	3350	3350	3350	3350	3350	3350	2800	1400	1400	2800	1400	1400	2800	
1 800 000	560	2500	3000	2650	2240	1700	1600	1500	1700	2360	2800	2650	2650	3000	3550	3750	2500	2800	1120	1400	2800	1400	1400	2800	
	400	3000	3350	3150	2800	2500	2360	2360	2650	3150	3150	3350	3350	3350	3350	3350	3350	2800	1400	1400	2800	1400	1400	2800	
	280	3150	3350	3550	3150	3000	2800	2800	3150	3150	3350	3350	3350	3350	3350	3350	3350	2800	1400	1400	2800	1400	1400	2800	
2 240 000	560	2000	2360	2240	2000	1250	1250	1120	1320	2000	2360	2360	2360	2650	3350	3150	2000	2800	850	1400	2800	1400	1400	2800	
	400	2800	3150	2800	2500	2240	2000	2000	2360	3000	2800	2650	2650	2800	3350	3750	3150	2800	1400	1400	2800	1400	1400	2800	
	280	3000	3150	3150	3000	2650	2500	2650	2650	3000	3350	3350	3350	3350	3350	3350	3350	2800	1400	1400	2800	1400	1400	2800	
2 800 000	560	1500	1900	1900	1500	850	900	850	1000	1600	2000	2120	2120	2500	3150	2650	1700	2800	630	1320	2800	1400	1400	2800	
	400	2650	2800	2650	2240	2000	1800	1700	2000	2650	2650	2360	2360	2650	3150	3550	2650	2800	1400	1400	2800	1400	1400	2800	
	280	2650	3000	2650	2240	2000	1800	1900	2360	3150	2800	2500	2500	2800	3150	3350	3350	2800	1400	1400	2800	1400	1400	2800	
3 550 000	400	2360	2650	2360	2000	1800	1500	1500	1800	2360	2500	2120	2120	2500	3000	3150	2360	2800	1180	1400	2800	1400	1400	2800	
	280	2500	2800	2800	2500	2240	2120	2120	2360	2800	2800	2500	2500	2800	3150	3150	3150	2800	1400	1400	2800	1400	1400	2800	
4 500 000	400	2120	2360	2000	1800	1500	1320	1250	1500	2000	2240	2240	2000	2000	2240	2800	3000	2000	2800	1000	1400	2650	1400	1400	2800
	280	2360	2500	2500	2240	2000	1800	1900	2120	2650	2360	2120	2120	2360	2650	3000	3000	2800	2800	1400	1400	2800	1400	1400	2800
5 600 000	400	1700	2000	1800	1600	1120	1060	1000	1180	1700	2000	180	180	2120	2500	2500	1700	2800	800	1400	2500	1400	1400	2800	
	280	2120	2360	2240	2000	1800	1600	1600	1900	2500	2240	2000	2000	2240	2500	2500	2500	2800	2800	1400	1400	2650	1400	1400	2800

max **5 000 (3 150 para «patas cortas» - pour «pattes courtes»)**

2800 1400 1400 2800

14 - Detalles constructivos y funcionales

Rendimiento η :

— reductor de 2 engranajes (2l) 0,96, de 3 engranajes (3l) 0,94; para $M_2 \ll M_{N2}$, η disminuye también considerablemente; consultarnos.

Sobrecargas

Si el reductor está sometido a elevadas sobrecargas estáticas y dinámicas, es necesario controlar que el valor de estas sobrecargas sea siempre inferior a $2 \cdot M_{N2}$ (ver cap. 6; cap. 8 donde $M_{N2} = M_2 \cdot f_s$).

Normalmente, se producen sobrecargas en el caso de:

- arranques a plena carga (sobre todo con inertias elevadas y bajas relaciones de transmisión); frenados; choques;
- reductores en los cuales el eje lento se transforma en motor por efecto de las inertias de la máquina accionada;
- potencia aplicada superior a la necesaria; otras causas estáticas o dinámicas.

A continuación, damos algunas indicaciones generales sobre estas sobrecargas y, para algunos casos típicos, fórmulas para su evaluación.

Si no es posible evaluarlas, introducir dispositivos de seguridad para no superar nunca $2 \cdot M_{N2}$.

Par de arranque

Si el arranque se efectúa a plena carga (sobre todo para inertias elevadas y bajas relaciones de transmisión), controlar que $2 \cdot M_{N2}$ sea mayor o igual al par de arranque que puede ser calculado con la fórmula:

$$M_2 \text{ arr.} = \left(\frac{M \text{ arranque} \cdot M_2 \text{ disponible}}{M_N} - M_2 \text{ necesario} \right) \frac{J}{J + J_0} + M_2 \text{ necesario}$$

donde:

M_2 necesario es el par absorbido por la máquina debido al trabajo y a los rozamientos; M_2 disponible es el par de salida debido a la potencia nominal del motor; J_0 es el momento de inercia (de masa) del motor; J es el momento de inercia (de masa) exterior (reductor, acoplamientos, máquina accionada) en kg m^2 , referido al eje del motor; para los otros símbolos, ver el cap. 2b.

NOTA: si se desea verificar que el par de arranque sea suficientemente elevado para el arranque, tener en cuenta, en la evaluación del M_2 necesario, eventuales rozamientos de primer despegue.

Detenciones de máquinas con elevada energía cinética (elevados momentos de inercia con elevadas velocidades) con motor freno

Controlar el esfuerzo de frenado con la fórmula:

$$\left(\frac{M_f}{\eta} \cdot i + M_2 \text{ necesario} \right) \frac{J}{J + J_0} - M_2 \text{ necesario} \leq 2 \cdot M_{N2}$$

donde:

M_f es el par de frenado de tarado (ver el cuadro del cap. 2b); para los otros símbolos, ver lo ya indicado arriba y el cap. 1.

Funcionamiento con motor freno

Tiempo de arranque ta y ángulo de rotación del motor φ_{a1}

$$ta = \frac{(J_0 + J) \cdot n_1}{95,5 \left(M \text{ arranque} - \frac{M_2 \text{ necesario}}{i} \right)} \quad [\text{s}]; \quad \varphi_{a1} = \frac{ta \cdot n_1}{19,1} \quad [\text{rad}]$$

Tiempo de frenado tf y ángulo de rotación del motor φ_{f1}

$$tf = \frac{(J_0 + J) \cdot n_1}{95,5 \left(M_f + \frac{M_2 \text{ necesario}}{i} \right)} \quad [\text{s}]; \quad \varphi_{f1} = \frac{tf \cdot n_1}{19,1} \quad [\text{rad}]$$

donde:
 M arranque [daNm] es el par de arranque del motor $\left(\frac{955 \cdot P_1}{n_1} \cdot \frac{M \text{ arranque}}{M_N} \right)$ (ver el cap. 2b);
 M_f [daNm] es el par de frenado dinámico de tarado del motor (ver el cap. 2b); para otros símbolos ver página precedente y el cap. 1.

La repetitividad de frenado, al variar la temperatura del freno y las condiciones de desgaste de la guarnición del freno es — dentro de los límites normales del entrehierro y de la humedad ambiente y con un equipo eléctrico adecuado — aproximadamente $\pm 0,1 \cdot \varphi_{f1}$.

Duración de la guarnición del freno

Orientativamente, el número de frenados admisibles entre dos regulaciones se obtiene mediante la fórmula:

$$\frac{W \cdot 10^5}{M_f \cdot \varphi_{f1}}$$

donde:

W [MJ] es el trabajo de rozamiento entre dos regulaciones del entrehierro indicado en el cuadro; para otros símbolos ver lo ya indicado arriba.

El valor del entrehierro va desde un mínimo de 0,25 hasta un máximo de 0,6; generalmente, el número de regulaciones es 5.

14 - Détails de la construction et du fonctionnement

Rendement η :

— réducteur à 2 engrenages (2l) 0,96, à 3 engrenages (3l) 0,94; pour $M_2 \ll M_{N2}$, η diminue aussi considérablement; nous consulter.

Surcharges

Lorsque le réducteur est soumis à des surcharges statiques et dynamiques élevées, il est nécessaire de contrôler que la valeur de ces surcharges reste toujours inférieure à $2 \cdot M_{N2}$ (voir chap. 6; chap. 8 où $M_{N2} = M_2 \cdot f_s$).

Il se produit normalement des surcharges en cas de:

- démarriages en pleine charge (surtout pour des inerties élevées et de bas rapports de transmission); freinages; chocs;
- réducteurs où l'axe lent devient moteur par suite des inerties de la machine entraînée;
- puissance appliquée supérieure à la puissance requise; autres causes statiques ou dynamiques.

Nous exposerons ci-après quelques considérations générales sur ces surcharges et donnerons, pour quelques cas typiques, des formules aidant à les évaluer.

S'il n'est pas possible d'évaluer les surcharges, prévoir des dispositifs de sécurité de façon à ne jamais dépasser $2 \cdot M_{N2}$.

Moment de torsión au démarrage

Lorsque le démarrage se fait en pleine charge (surtout pour des inerties élevées et de bas rapports de transmission), s'assurer que $2 \cdot M_{N2}$ soit supérieur ou égal au moment de torsion au démarrage que l'on peut calculer selon la formule:

$$M_2 \text{ démarrage} = \left(\frac{M \text{ démarrage} \cdot M_2 \text{ disponible}}{M_N} - M_2 \text{ requis} \right) \frac{J}{J + J_0} + M_2 \text{ requis}$$

ou:

M_2 requis est le moment de torsion absorbé par la machine suite au travail et aux frottements;

M_2 disponible est le moment de torsion de sortie dû à la puissance nominale du moteur;

J est le moment d'inertie (de la masse) du moteur;
 J_0 est le moment d'inertie (de la masse) extérieur (réducteur, accouplements, machine entraînée) en kg m^2 , se rapportant à l'arbre du moteur; pour les autres symboles voir chap. 2b.

REMARQUE: si on veut s'assurer que le moment de torsion au démarrage est suffisamment élevé pour le démarrage, considérer les éventuels frottements au départ dans l'évaluation de M_2 requis.

Arrêts de machines à énergie cinétique élevée (moments d'inertie élevés avec vitesses élevées) avec moteur frein

Vérifier la sollicitation de freinage par la formule:

$$\left(\frac{M_f}{\eta} \cdot i + M_2 \text{ requis} \right) \frac{J}{J + J_0} - M_2 \text{ requis} \leq 2 \cdot M_{N2}$$

ou:

M_f est le moment de freinage de tarage (voir tableau au chap. 2b); pour les autres symboles voir ci-dessous et chap. 1.

Fonctionnement avec moteur frein

Temps de démarrage ta et angle de rotation du moteur φ_{a1}

$$ta = \frac{(J_0 + J) \cdot n_1}{95,5 \left(M \text{ démarrage} - \frac{M_2 \text{ requis}}{i} \right)} \quad [\text{s}]; \quad \varphi_{a1} = \frac{ta \cdot n_1}{19,1} \quad [\text{rad}]$$

Temps de démarrage tf et angle de rotation du moteur φ_{f1}

$$tf = \frac{(J_0 + J) \cdot n_1}{95,5 \left(M_f + \frac{M_2 \text{ requis}}{i} \right)} \quad [\text{s}]; \quad \varphi_{f1} = \frac{tf \cdot n_1}{19,1} \quad [\text{rad}]$$

ou:

M démarrage [daNm] est le moment de torsion au démarrage du moteur $\left(\frac{955 \cdot P_1}{n_1} \cdot \frac{M \text{ démarrage}}{M_N} \right)$ (voir chap. 2b);

M_f [daNm] est le moment de freinage de tarage du moteur (voir chap. 2b);

pour les autres symbole, voir ci-dessus et chap. 1.

La répétitivité du freinage lorsque change la température du frein ainsi que l'usure de la garniture de frottement est d'environ $\pm 0,1 \cdot \varphi_{f1}$ — dans les limites normales de l'entrefer et de l'humidité ambiente avec un appareillage électrique adéquat.

Durée de la garniture de frottement

À titre indicatif, le nombre de freinages admis entre deux réglages est donné par la formule:

$$\frac{W \cdot 10^5}{M_f \cdot \varphi_{f1}}$$

ou:

W [MJ] est le travail de frottement entre deux réglages de l'entrefer figurant au tableau; pour les autres symbole, voir ci-dessus.

La valeur de l'entrefer va de 0,25 (minimum) à 0,6 (maximum); à titre indicatif, le nombre de réglages est de 5.

Tamaño motor Taille moteur	W MJ
63	10,6
71	14
80	18
90	24
100	24
112	45
132	67
160, 180M	90
180L, 200	125

Juego angular y rigidez torsional del eje lento

El juego angular, con eje rápido bloqueado, es comprendido **aproximativamente** entre los valores indicados en el cuadro. El juego angular varía en función de la temperatura y de la relación de transmisión. En el cuadro son indicados también los valores **aproximativos** de la rigidez torsional del eje lento — con eje rápido bloqueado — en función del tren de engranajes. Bajo pedido se pueden entregar reductores con **juego reducido** menor o igual al valor mínimo del cuadro.

1) A la distancia de 1 m del centro del eje lento, el juego angular en mm se obtiene multiplicando por 1 000 los valores del cuadro (1 rad = 3438').

Lado de entrada de los reductores

El lado de entrada de los reductores (tam. ≥ 50) tiene una brida con taladros roscados y centraje del «taladro» para la eventual fijación del soporte del motor u otros elementos.

La eventual utilización del taladro roscado cerrado con perno de tope requiere el desmontaje del mismo perno (evitando la eventual pérdida de aceite) y restablecimiento del mastique.

1) Longitud útil de la rosca 1,05 F_1 , 1,5 F_1 para R 2I 125 ... 180.

2) Los dos taladros superiores son sobre un diámetro M_1 de 130 mm; consultarlos.

3) Para R 3I la cota g es -4 mm (tam. 125 ... 140), -6 mm (tam. 160 y 180).

Extremo del árbol

1) Los valores entre paréntesis se refieren al extremo del árbol corto.

1) Les valeurs entre parenthèse correspondent au bout d'arbre court.

Dimensiones de los tornillos de fijación de las patas del reductor

Posición de los tapones

Jeu angulaire et rigidité torsionnelle de l'arbre lent

Le jeu angulaire avec arbre rapide bloqué est compris **environ** entre les valeurs comprises dans le tableau. Ça varie en fonction de la température et du rapport de transmission.

Dans le tableau, sont indiquées également les valeurs **approximatives** de la rigidité torsionnelle de l'arbre lent, avec arbre rapide bloqué, en fonction du train d'engrenages.

Sur demande on peut offrir des réducteurs avec **jeu réduit** mineur ou égal à la valeur minimale du tableau.

1) A la distance de 1 m du centre de l'arbre lent, le jeu angulaire en mm est obtenu en multipliant par 1 000 les valeurs de tableau (1 rad = 3438').

Côté d'entrée réducteurs

Le côté d'entrée des réducteurs (taille ≥ 50) a une bride avec des trous taraudés et centrage «trou» pour la fixation éventuelle du support moteur ou autre. L'éventuelle utilisation du trou taraudé fermé avec grain nécessite le démontage du grain même (en évitant la sortie d'huile) et le rétablissement du mastic.

Tam. reducotor Taille réducteur 1)	F_1	g	M_1 \emptyset	N_1 \emptyset H7	P_1 \emptyset	Q_1
50, 51	M 8	9,5	115 ²⁾	95	140	4
63, 64	M 8	10	130	110	160	4,5
80, 81	M 10	10,5	165	130	200	4,5
100, 101	M 12	11	215	180	250	5
125, 126, 140	M 12 ⁶	14 ³⁾	265	230	300	5
160, 180	M 16	19 ³⁾	350	300	400	6

1) Longueur utile du filetage 1,05 F_1 , 1,5 F_1 pour R 2I 125 ... 180.

2) Les deux trous supérieurs sont sur un diamètre M_1 de 130 mm; nous consulter.

3) Pour R 3I la cote g est de -4 mm (tailles 125 ... 140), -6 mm (tailles 160 et 180).

Bout d'arbre

Extremo del árbol Bout d'arbre			Chaveta Clavette			Chavetero Rainure		
D \emptyset	$E^1)$	d \emptyset	$b \times h \times l^1)$	b	t	t_1		
11 j 6	23 (20)	M 5	4 x 4 x 18 (12)	4	2,5	12,7		
14 j 6	30	M 6	5 x 5 x 25	5	3	16,2		
16 j 6	30	M 6	5 x 5 x 25	5	3	18,2		
19 j 6	40	M 6	6 x 6 x 36	6	3,5	21,7		
24 j 6	50 (36)	M 8	8 x 7 x 45 (25)	8	4	27,2		
28 j 6	60 (42)	M 8	8 x 7 x 45 (36)	8	4	31,2		
32 k 6	80 (58)	M 10	10 x 8 x 70 (50)	10	5	35,3		
38 k 6	80 (58)	M 10	10 x 8 x 70 (50)	10	5	41,3		
42 k 6	110	M 12	12 x 8 x 90	12	5	45,3		
45 k 6	82	M 12	14 x 9 x 70	14	5,5	51,8		
48 k 6	82 (80)	M 12	14 x 9 x 70	14	5,5	51,8		
55 m 6	82	M 12	16 x 10 x 70	16	6	59,3		
60 m 6	105	M 16	18 x 11 x 90	18	7	64,4		
70 m 6	105	M 16	20 x 12 x 90	20	7,5	74,9		
80 m 6	130	M 20	22 x 14 x 110	22	9	85,4		
90 m 6	130	M 20	25 x 14 x 110	25	9	95,4		
100 m 6	165	M 24	28 x 16 x 140	28	10	106,4		

Dimensions des vis de fixation des pattes du réducteur

Tamaño reductor Taille réducteur	Tornillo corto Vis courte		Tornillo largo Vis longue	
	UNI 5737-88 (l max)			
50, 51	M 10 x 30		M 10 x 35	
63, 64	M 12 x 35		M 12 x 40	
80, 81	M 14 x 40		M 14 x 50	
100, 101	M 16 x 50		M 16 x 60	
125, 126, 140	M 20 x 60		M 20 x 70	
160, 180	M 24 x 70		M 24 x 90	

Position des bouchons

15 - Instalación y manutención

Generalidades

Asegurarse que la estructura sobre la que está fijado el reductor o el motorreductor sea plana, nivelada y suficientemente dimensionada para garantizar la estabilidad de la fijación y la ausencia de vibraciones, considerando todas las fuerzas transmitidas causadas por las masas, el par, las cargas radiales y axiales.

Instalar el reductor o el motorreductor de modo tal que se tenga un amplio paso de aire para la refrigeración del reductor y del motorreductor (sobre todo del lado del ventilador del motor).

Evitar que se verifiquen: estrangulaciones en los pasos del aire; fuentes de calor cercanas al reductor que puedan influir en la temperatura del aire de refrigeración del reductor (por irradiación); insuficiente recirculación del aire y en general aplicaciones que perjudiquen la disipación normal del calor.

Montar el reductor de modo que no sufra vibraciones.

En presencia de cargas externas usar, si fuera necesario, clavijas o topes positivos.

En la fijación entre reductor y máquina y/o entre reductor y eventual brida **B5**, se recomienda utilizar **adhesivos de bloqueo** tipo LOCTITE en los tornillos de fijación (también en las superficies para fijación con brida).

Para instalación al aire libre o en ambiente agresivo, pintar el reductor o el motorreductor con pintura anticorrosiva, protegiéndolo eventualmente también con grasa hidrorrepelente (especialmente en las pistas rotativas de los retenes y en las zonas accesibles de los extremos del árbol).

Cuando sea posible, proteger el reductor o el motorreductor mediante medios adecuados contra los rayos del sol y la intemperie: esta última protección **resulta necesaria** cuando los ejes lento o rápido son verticales o cuando el motor es vertical con el ventilador en la parte superior.

Para temperatura ambiente superior a 40 °C o inferior a 0 °C, consultarnos.

Antes de conectar el motorreductor, asegurarse que la tensión del motor corresponda a la de alimentación. Si el sentido de rotación no corresponde al deseado invertir dos fases de la línea de alimentación.

Si el arranque es en vacío (o con cargas muy reducidas) y son necesarios arranques suaves, bajas corrientes de arranque y esfuerzos reducidos, optar por la conexión estrella/tríángulo.

Si se prevén sobrecargas de larga duración, choques o peligros de bloqueo, instalar salvamotores, limitadores electrónicos de par, acoplamientos hidráulicos, de seguridad, unidades de control y otros dispositivos similares.

Para servicios con un elevado número de arranques bajo carga, es aconsejable proteger el motor con **sondas térmicas** (incorporadas en el motor): el relé térmico no es adecuado ya que debería ser tardado a valores superiores a la intensidad nominal del motor.

Limitar las puntas de tensión debidas a los contactores por medio del empleo de varistores.

¡Atención! La duración de los rodamientos y el buen funcionamiento de árboles y acoplamientos dependen también de la precisión del alineamiento entre los árboles. Por este motivo, hay que cuidar bien la alineación del reductor con el motor y la máquina a accionar (poniendo espesores si es necesario) intercalando, siempre que sea posible, acoplamientos elásticos.

Cuando una pérdida accidental de lubricante puede ocasionar daños graves, aumentar la frecuencia de las inspecciones y/o utilizar adecuadas medidas de control (Ej.: instalar indicador a distancia de nivel del aceite, aplicar lubricante para la industria alimentaria, etc.).

En el caso de ambiente contaminante, impedir de forma adecuada la posibilidad de contaminación del lubricante a través de los retenes de estanqueidad o cualquier otra posibilidad.

El reductor y el motorreductor no deben ser puestos en funcionamiento antes de ser incorporado en una máquina que sea conforme a la norma 2006/42/EC.

Para motores freno o especiales, solicitar documentos específicos.

Montaje de órganos sobre los extremos del árbol

Para el agujero de los órganos ensamblados sobre los extremos del árbol, recomendamos la tolerancia H7; para los extremos del árbol lento, salvo que la carga no sea uniforme y ligera, la tolerancia debe ser K7. Otros datos según el cuadro «Extremo del árbol» (cap. 15). Antes de efectuar el montaje, limpiar bien y lubricar las superficies de contacto para evitar el peligro de agarrotamiento y la oxidación de contacto. El montaje y el desmontaje se efectúan con la ayuda de **tirantes** y **extractores** sirviéndose del taladro roscado en cabeza del extremo del árbol; para los acoplamientos H7/m6 y K7/j6 es aconsejable efectuar el montaje en caliente, calentando el órgano a ensamblar a 80 ÷ 100 °C.

15 - Installation et entretien

Généralités

S'assurer que la structure sur laquelle le réducteur ou le motoréducteur est fixé est plane, nivelée et suffisamment dimensionnée pour garantir la stabilité de la fixation et l'absence de vibrations, compte tenu de toutes les forces transmises par les masses, par le moment de torsion, par les charges radiales et axiales.

Placer le réducteur ou le motoréducteur de façon à assurer un bon passage d'air pour le refroidissement soit du réducteur que du motoréducteur (surtout côté ventilateur du moteur).

A éviter: tout étranglement sur le passage de l'air; de placer des sources de chaleur car elles peuvent influencer la température de l'air de refroidissement comme du réducteur par irradiation; re-circulation insuffisante de l'air; toutes applications compromettant une bonne évacuation de la chaleur.

Monter le réducteur de manière qu'il ne subisse aucune vibration.

En cas de charges externes employer, si nécessaire, des broches et des cales positives.

Pour l'accouplement réducteur-machine et/ou réducteur et éventuelle bride **B5**, il est recommandé d'utiliser des **adhésifs** type LOCTITE pour les vis de fixation (ainsi que sur les plans de contact pour l'accouplement à bride).

Pour toute installation à ciel ouvert ou en ambiance agressive, appliquer sur le réducteur ou motoréducteur une couche de peinture anticorrosive et ajouter éventuellement de la graisse hydrofuge pour le protéger (spécialement sur les portées roulantes des bagues d'étanchéité et dans les zones d'accès aux bouts d'arbre).

Protéger, le mieux possible, le réducteur ou le motoréducteur de toute exposition au soleil et des intempéries avec les artifices opportuns: cette dernière protection **devient nécessaire** lorsque l'axe lent ou rapide est vertical ou lorsque le moteur est de type vertical doté d'un ventilateur en haut. Pour fonctionnement à température ambiante supérieure à 40 °C ou inférieure à 0 °C nous consulter.

Avant de connecter le motoréducteur, s'assurer que la tension du moteur correspond à celle d'alimentation. Si le sens de rotation n'est pas celui désiré, inverser deux phases de la ligne d'alimentation.

Adopter le démarrage étoile-triangle lorsque le démarrage s'effectue à vide (ou en charge très réduite) et pour les démarriages doux, à faibles courants de démarrage, lorsque les sollicitations doivent être plus faibles.

Si on prévoit des surcharges de longue durée, des chocs ou des risques de blocage, installer des protections moteurs, des limiteurs électriques du moment de torsion, des accouplements hydrauliques, de sécurité, des unités de contrôle ou tout autre dispositif similaire.

Pour services avec un nombre élevé de démarrage en charge, nous conseillons de protéger le moteur à l'aide de **sondes thermiques** (elles sont incorporées); le relais thermique n'est pas adéquat car il doit être calibré à des valeurs supérieures au courant nominal du moteur.

Limiter les points de tension dus aux contacteurs par l'emploi des varistors.

Attention! La durée des roulements et le bon fonctionnement des arbres et des joints dépendent aussi de la précision de l'alignement entre les arbres. L'alignement du réducteur avec le moteur et la machine entraînée doit être parfait (le cas échéant, caler) en intercalant si possible des accouplements élastiques.

Si une fuite accidentelle du lubrifiant peut provoquer des graves dommages, il faut augmenter la fréquence des inspections et/ou adopter les mesures opportunes (ex.: indication à distance de niveau de l'huile, lubrifiant pour l'industrie alimentaire, etc.).

En cas d'ambiance polluante, empêcher de manière adéquate tout risque de pollution du lubrifiant par des bagues d'étanchéité ou autre.

Le réducteur ou le motoréducteur ne doit pas être mis en service avant d'être incorporé sur une machine qui soit conforme à la directive 2006/42/EC.

Pour moteurs frein ou spéciaux exiger la documentation spécifique.

Montage d'organes sur les bouts d'arbre

Il est recommandé d'usiner les perçages des pièces à caler sur les bouts d'arbre selon la tolérance H7. Pour les bouts d'arbre lents la tolérance doit être K7, à moins que la charge ne soit légère et uniforme. Autres données selon le tableau «Bout d'arbre» (chap. 15).

Avant de procéder au montage, bien nettoyer et graisser les surfaces de contact à fin d'éviter tout risque de grippage et l'oxydation de contact. Le montage et le démontage s'effectuent à l'aide de **tirants** et **d'extracteurs** en utilisant le trou taraudé en tête du bout d'arbre; pour les accouplements H7/m6 et K7/j6 il est conseillé d'effectuer le montage à chaud en portant la pièce à caler à une température de 80 ÷ 100 °C.

15 - Instalación y manutención

Lubricación

La lubricación de los engranajes y de los rodamientos es en baño de aceite por borboteo excluyendo los tamaños 32 ... 41 lubricados con grasa.

Tamaños 32 ... 41: los reductores se entregan **llenos de grasa sintética** (SHELL Tivela Compound A, IP Telesia Compound A MOBIL Glygoyle Grease 00), para lubricación -en ausencia de contaminación exterior- «**de por vida**».

Tamaños 50 ... 81: los reductores se entregan **llenos de aceite sintético** (KLÜBER Klübersynth GH6-220, MOBIL Glygoyle 30) para lubricación -en ausencia de contaminación exterior- «**de por vida**». Temperatura ambiente 0 ÷ 40 °C con puntas hasta -20 °C y +50 °C.

Importante: verificar la forma constructiva teniendo presente que si el reductor es instalado en una forma constructiva distinta de la indicada en la placa, podría ser necesario -a través del taladro apropiado- aumentar la cantidad de la diferencia entre las dos cantidades de lubricante indicadas en los cap. 7 y 9.

Tamaños 100 ... 180: los reductores se entregan **sin aceite**; antes de ponerlos en funcionamiento, llenar, hasta el nivel, con **aceite mineral** (AGIP Blasia, ARAL Degol BG, BP-Energol GR-XP, ESSO Spartan EP, IP Mellana oil, MOBIL Mobicgear 600, SHELL Omala, TEXACO Meropa, TOTAL Carter EP) con la graduación de viscosidad ISO indicada en el cuadro.

Si se desea aumentar el intervalo de lubricación («larga vida»), el campo de la temperatura ambiente y/o reducir la temperatura del aceite, utilizar **aceite sintético** (la base de poliglicoles: KLÜBER Klübersynth GH 6 ..., MOBIL Glygoyle, SHELL Tivela S oil...; a base de polialfaolefinas, siempre aconsejadas: AGIP Blasia SX, CASTROL Tribol 1510, ELF Reductelf SYNTHESE, ESSO Spartan SEP, KLÜBER Klübersynth EG4, MOBIL SHC) con la graduación de viscosidad ISO indicada en el cuadro.

Graduación de viscosidad ISO

Valor medio de la viscosidad cinemática [cSt] 40 °C.

Velocidad n_2 min ⁻¹	Temperatura ambiente ¹⁾ [°C]		
	aceite mineral 0 ÷ 20	10 ÷ 40	aceite sintético 0 ÷ 40
> 224	150	150	150
224 ÷ 22,4	150	220	220
22,4 ÷ 5,6	220	320	320
< 5,6	320	460	460

1) Se admiten puntas de temperatura ambiente de 10 °C (20 °C para aceite sintético) en menos ó 10 °C en más.

Orientativamente, el **intervalo de lubricación**, en ausencia de contaminación exterior, es el que se menciona en el cuadro. Con fuertes sobrecargas, reducir los valores de la mitad.

Temperatura del aceite [°C]	Intervalo de lubricación [h]	
	aceite mineral	aceite sintético
≤ 65	8 000	25 000
65 ÷ 80	4 000	18 000
80 ÷ 95	2 000	12 500

Grupos reductores y motorreductores: la lubricación es independiente y, por lo tanto, valen las normas relativas a los respectivos reductores.

Retenes de estanqueidad: la duración depende de muchos factores tales como velocidad de deslizamiento, temperatura, condiciones ambientales, etc.; orientativamente puede variar de 3 150 a 12 500 h.

Atención: para los reductores de tamaños 100 ... 180, antes de aflojar el tapón de carga con válvula (símbolo), esperar que el reductor se haya enfriado y abrir con precaución.

Sustitución del motor

Dado que nuestros motorreductores son construidos con motores **normalizados**, la sustitución del motor -en caso de avería- es sumamente fácil. Es suficiente respetar las siguientes normas:

- asegurarse que los acoplamientos de los motores hayan sido mecanizados en clase precisa (UNEL 13501-69; DIN 42955);
- limpiar cuidadosamente las superficies de acoplamiento;
- controlar y, eventualmente, rebajar la chaveta para que entre su parte superior y el fondo del chavetero del agujero exista un juego de 0,1 ÷ 0,2 mm; si el chavetero del árbol es cesante, espigar la chaveta;
- controlar que la tolerancia del acoplamiento (bloqueo normal) agujero/extremo del árbol sea K6/j6 para D ≤ 28 mm, J6/k6 para D ≥ 38 mm; la longitud de la chaveta debe ser por lo menos 0,9 veces el ancho del piñón;

15 - Installation et entretien

Lubrification

La lubrification des engrenages et des roulements est à bain d'huile ou par barbotage, exclues les tailles 32 ... 41 qui sont lubrifiées par graisse.

Tailles 32 ... 41: les réducteurs sont fournis **avec graisse synthétique** (SHELL Tivela Compound A, IP Telesia Compound A MOBIL Glygoyle Grease 00), pour une lubrification «**à vie**» — si pollution externe inexiste.

Tailles 50 ... 81: les réducteurs sont fournis avec **huile synthétique** (KLÜBER Klübersynth GH6-220, MOBIL Glygoyle 30), pour une lubrification «**à vie**» — si pollution externe inexiste. Température ambiante 0 ÷ 40 °C avec des pointes jusqu'à -20 °C et +50 °C.

Important: contrôler la position de montage en se rappelant qu'un réducteur, en une position de montage différente de celle indiquée en plaque moteur, pourrait nécessiter une adjonction - par le trou adéquat - de la différence entre les deux quantités de lubrifiant indiquées aux chap. 7 et 9.

Tailles 100 ... 180: les réducteurs sont fournis **sans huile**; avant leur mise en route utiliser de l'**huile minérale** (et remplir jusqu'à niveau (AGIP Blasia, ARAL Degol BG, BP-Energol GR-XP, ESSO Spartane EP, IP Mellana oil, MOBIL Mobilgear 600, SHELL Omala, TEXACO Meropa, TOTAL Carte EP), le degré de viscosité ISO doit correspondre à celui qui est indiqué au tableau.

Pour augmenter l'intervalle de lubrification («longue durée»), le champ de la température ambiante et/ou réduire la température de l'huile, utiliser de l'**huile synthétique** (polyglycole: KLÜBER Klübersynth GH6 ..., MOBIL Glygoyle, SHELL Tivela S oil ...; polyalphaolefines, toujours conseillées: AGIP Blasia SX, CASTROL Tribol 1510, ELF Reductelf SYNTHESE, ESSO Spartan SEP, KLÜBER Klübersynth EG4, MOBIL SHC) avec le degré de viscosité ISO indiqué au tableau.

Degré de viscosité ISO

Valeur moyenne de la viscosité cinématique [cSt] à 40 °C.

Vitesse n_2 min ⁻¹	Température ambiante ¹⁾ [°C]	
	huile minérale 0 ÷ 20	huile synthétique 0 ÷ 40
> 224	150	150
224 ÷ 22,4	150	220
22,4 ÷ 5,6	220	320
< 5,6	320	460

1) On admet des pointes de température ambiante de 10 °C (20 °C pour huile synthétique) en moins ó 10 °C en plus.

En l'absence de pollution provenant de l'extérieur, l'**intervalle de lubrification** est, de façon indicative, celui qui figure au tableau. En cas de fortes surcharges, diviser les valeurs indiquées par deux.

Température huile [°C]	Intervalle de lubrification [h]	
	huile minéral	huile synthétique
≤ 65	8 000	25 000
65 ÷ 80	4 000	18 000
80 ÷ 95	2 000	12 500

Groupes réducteurs et motorréducteurs: la lubrification étant indépendante, se rapporter donc aux instructions des réducteurs individuels.

Bagues d'étanchéité: la durée dépend de beaucoup de facteurs qui sont la vitesse de rotation, la température, les conditions de fonctionnement, etc.; à titre indicatif elle peut varier de 3 150 à 12 500 h.

Attention: pour les réducteurs tailles 100 ... 180, avant de dévisser le bouchon de remplissage à clapet (symbole) attendre le refroidissement du réducteur et ouvrir avec précaution.

Substitution du moteur

Du fait que nos motorréducteurs sont réalisés avec moteur **normalisé**, la substitution du moteur — en cas d'avarie — est extrêmement facilitée. Il est suffisant d'observer les normes suivantes:

- s'assurer que les moteurs aient les ajustements usinés dans la classe précise (UNEL 13501-69; DIN 42955);
- nettoyer avec soin les surfaces d'accouplement;
- contrôler et éventuellement surbaïsser la clavette, de façon à avoir un jeu de 0,1 ÷ 0,2 mm entre son sommet et le fond de la rainure du trou si la rainure de l'arbre est sans épaulement, déforcer la clavette;
- contrôler la tolérance de l'ajustement (blockage normal) bout/trou d'arbre, qui doit être K6/j6 pour D ≤ 28 mm, J6/k6 pour D ≥ 38 mm; la longueur de la clavette doit être au moins égale à 0,9 fois la largeur du pignon;

15 - Instalación y manutención

- controlar que los motores tengan rodamientos y voladizos (cota S) como indica el cuadro;

15 - Installation et entretien

- s'assurer que les moteurs aient les roulements (cote S) selon le tableau suivant;

Tam. motor Taille moteur	Capacidad de carga dinámica min [daN] Capacité de charge dynamique min [daN]		Voladizo máx. 'S' Cote max 'S'
	Anterior Antérieur	Posterior Postérieur	
63	450	335	16
71	630	475	18
80	900	670	20
90	1 320	1 000	22,5
100	2 000	1 500	25
112	2 500	1 900	28
132	3 550	2 650	33,5
160	4 750	3 350	37,5
180	6 300	4 500	40
200	8 000	5 600	45
225	10 000	7 100	47,5
250	12 500	9 000	53
280	16 000	11 200	56

- montar sobre el motor el separador (con masilla; controlar que entre el chavetero y el tope del árbol motor haya una parte cilíndrica rectificada de al menos 1,5 mm) y el piñón (calentándolo a $80 \div 100^\circ\text{C}$) y bloquear con un tornillo en la cabeza o con un aro de bloqueo;
- lubricar con grasa el dentado del piñón, la pista rotante del retén y el mismo retén, y efectuar el montaje con mucho cuidado.

Sistemas de fijación del motor-reductor

La forma y robustez de la carcasa permiten **interesantes** sistemas de fijación del motor-reductor: motorreductor con transmisión mediante correa, con acoplamiento mecánico o hidráulico.

- monter l'entretoise (avec du mastic; s'assurer qu'entre la rainure de la clavette et l'épaulement de l'arbre moteur il y a un trait cylindrique rectifié au moins de 1,5 mm) et le pignon sur le moteur (le pignon chauffé à $80 \div 100^\circ\text{C}$), en bloquant le tout avec la vis en tête ou la bague d'arrêt;
- lubrifier avec de la graisse la denture du pignon, la portée roulante de la bague d'étanchéité et la bague d'étanchéité elle-même, et effectuer - avec beaucoup de soin - le montage.

Systèmes de fixation moteur-réducteur

La forme et la robustesse de la carcasse permettent d'**intéressants** systèmes de fixation moteur-réducteur: motoréducteur avec transmission par courroie, accouplement mécanique ou hydraulique.

16 - Accesorios y ejecuciones especiales

Soporte reforzado eje rápido

Los reductores R 2I tamaños 50, 63, 80 y tamaños 51, 64, 81 con $i_N \geq 16$ y R 3I tamaños 63 ... 101 pueden ser entregados con rodamientos de rodillos cilíndricos sobre el eje rápido para soportar cargas elevadas radiales, valores **x 1,6** (cap. 12); esta ejecución es de serie para todos los otros reductores (que tienen de serie rodamientos de rodillos cilíndricos o cónicos).

Descripción adicional a la **désignación** para el pedido: **soporte reforzado eje rápido**.

Extremo de árbol lento especial

Los reductores y motorreductores de tamaño 40 ... 101 pueden ser suministrados con el extremo del árbol lento especial; dimensiones según el cuadro siguiente.

Tamaño reductor Taille réducteur	D \emptyset	E	d \emptyset	Chaveta Clavette b x h x l
40¹⁾	20 g6	40	M6	6 x 6 x 36
41	20 j6	36	M6	6 x 6 x 25
50	25 j6	50	M8	8 x 7 x 45
51	25 j6	42	M8	8 x 7 x 36
63, 64	30 k6	58	M10	8 x 7 x 45
63¹⁾	35 g6	58	M10	10 x 8 x 50
64	35 k6	58	M10	10 x 8 x 50
80¹⁾	40 g6	80	M12	12 x 8 x 70
81	40 k6	80	M12	12 x 8 x 70
100¹⁾	50 g6	82	M12	14 x 9 x 70
101	50 k6	82	M12	14 x 9 x 70

Descripción adicional a la **désignación** para el pedido: **extremo del árbol lento especial, D ...** (cota D \emptyset).

Brida B5 sobredimensionada (eje lento)

Todos los reductores y motorreductores (tamaños ≥ 50) pueden ser entregados con brida B5 sobredimensionada (siempre con orificios pasantes) montada sobre la brida B5 de serie. El plano de la brida coincide en este caso con el tope del extremo del árbol lento.

El reductor debe ser fijado después de haber fijado la brida sobre la máquina.

Se recomienda utilizar adhesivos de bloqueo tipo LOCTITE, tanto en los tornillos como en los planos de contacto.

Descripción adicional a la **désignación** para el pedido: **brida B5 sobredimensionada**.

16 - Accessoires et exécutions spéciales

Roulements renforcés axe rapide

Les réducteurs R 2I tailles 50, 63, 80 et tailles 51, 64, 81, avec $i_N \geq 16$ et R 3I tailles 63 ... 101 peuvent être fournis avec roulements à rouleaux cylindriques sur l'axe rapide pour supporter d'elevées charges radiales, valeurs **x 1,6** (chap. 12); cette exécution est de série pour tous autres réducteurs (qui ont de série des roulements à rouleaux cylindriques ou coniques).

Description supplémentaire à la **désignation** pour la commande: **roulements renforcés axe rapide**.

Bout d'arbre lent spécial

Les réducteurs et motorréducteurs tailles 40 ... 101 peuvent être fournis avec le bout d'arbre lent spécial; dimensions selon le tableau suivant.

1) Extremo sin tope.

1) Bout sans épaulement..

Description supplémentaire à la **désignation** pour la commande: **bout d'arbre lent spécial D ...** (cote D \emptyset).

Bride B5 majorée (axe lent)

Tous réducteurs et motorréducteurs (tailles ≥ 50) peuvent être fournis avec bride B5 majorée (toujours avec trous de passage) montée sur la bride B5 de série. La face de la bride coïncide en ce cas avec l'épaulement d'arbre lent.

Le réducteur doit être fixé après avoir monté la bride sur la machine.

Il est recommandé d'utiliser, soit sur les vis soit sur les surfaces de contact, un adhésif type LOCTITE.

Tamaño reductor Taille réducteur	F \emptyset	M \emptyset	N \emptyset	P \emptyset	Q	S	S ₁
50, 51	10,5	165	130	200	3,5	12	5,5
63, 64	13	215	180	250	4	14	6,5
80, 81	13	265	230	300	4	15	9
100, 101	17	300	250	350	5	17	10,5
125, 126, 140	17 ⁸	400	350	450	5	17	—
160, 180	17 ⁸	500	450	550	5	20	—

1) Tornillo tipo UNI 5931-84

1) Vis type UNI 5931-84

Description supplémentaire à la **désignation** pour la commande: **bride B5 majorée**.

Ejecución para agitadores y aireadores

Esta ejecución ha sido estudiada especialmente para el mando de aireadores y agitadores.

Además de la carcasa **monoblock**, rígida y precisa, de la fijación **universal**, de los rodamientos de rodillos cónicos (tam. 125 ... 180), las características fundamentales de esta ejecución — **fiable, compacta y económica** — son:

- interna prolongada para mejorar la capacidad soportadora de cargas radiales y axiales (tam. ≥ 125 : rodamientos de rodillos cónicos) y limitar los saltos;
- extremo del árbol lento generosamente dimensionado;
- doble estanqueidad eje lento con pista giratoria cromada;
- protección con intersticio de grasa de los retenes de estanqueidad mediante disco laberinto, con función de anti-salpicadura para los aireadores;
- lubricación del rodamiento lado extremo árbol lento con **aceite**; descarga completa del aceite mediante tapón suplementario de descarga en acero inox. Todo esto garantiza la **máxima fiabilidad** de conjunto (engranajes/rodamientos) de funcionamiento y una **manutención mínima**;
- pintura especial monocomponente: fondo antioxidante con fosfatos de zinc más pintura sintética azul RAL 5010 DIN 1843.

Bajo pedido:

- casquete (protección estándar IP 55) de protección del motor contra goteo;
- pintura especial bicomponente;
- indicación a distancia de nivel y/o temperatura aceite, con señal de umbral (tamaños ≥ 160).

La carga axial F_{a2} sobre el extremo del árbol lento puede duplicar, en función del sentido de rotación como se indica en el cap. 13 y en el cuadro siguiente, para las combinaciones **2** que, por lo tanto, deben ser **preferidas**.

Tamaño reductor Taille réducteur	C	D \varnothing	E	G \varnothing	X \approx 1)	Carga axial F_{a2} Charge axiale F_{a2}			
80, 81	112	45 k6	82	104	—	1	2	2	1
100, 101	137	55 m6	82	126	—	2	1	1	2
125, 126	139	70 m6	105	140	3	1	2	2	1
140	140	80 m6	130	159	3	1	2	2	1
160	168	90 m6	130	183	4	2	1	1	2
180	158	100 m6	165	226	4	2	1	1	2

1) Espesor del disco de protección.

1) Epaisseur du disque de protection.

Descripción adicional a la **designación** para el pedido: **ejecución para agitadores**.

Exécution pour agitateurs et aérateurs

Cette exécution a été spécialement conçue pour entraîner des agitateurs et aérateurs.

En plus de la carcasse **monobloc** rigide et précise, d'une fixation de type **universel**, des roulements à rouleaux coniques (tailles 125 ... 180), les caractéristiques principales de cette exécution — **fiable, compacte et économique** — sont:

- moyen allongé pour améliorer la capacité de support des charges radiales et axiales (taille ≥ 125 : roulements à rouleaux coniques) et réduire les porte-à-faux;
- bout d'arbre lent généreusement dimensionné;
- double étanchéité sur l'arbre lent avec piste de contact chromé;
- protection, avec couche de graisse, des anneaux ressorts par l'emploi d'un disque-labyrinthe ayant la fonction de bavette garde-boue pour les aérateurs;
- lubrification à **huile** du roulement côté bout d'arbre lent; vidange complète de l'huile par bouchon de vidange supplémentaire en acier inox. L'ensemble assure une **fiabilité maximum totale** (engrenages-roulements) de fonctionnement et un **entretien minimum**;
- peinture spéciale monocomposant: fond antirouille aux phosphates de zinc plus peinture synthétique bleu RAL 5010 DIN 1843.

Options:

- capot de protection du moteur (protégé de série IP 55) contre les chutes d'eau;
- peinture spéciale bicomposant;
- indication à distance de niveau et/ou température huile avec signal de seuil (taille ≥ 160).

La charge axiale F_{a2} sur le bout d'arbre lent peut doubler, en fonction du sens de rotation comme indiqué dans le chap. 13 et dans le tableau suivant, pour les combinaisons **2** qui sont donc à **préférer**.

Description supplémentaire à la **désignation** pour la commande: **exécution pour agitateurs**.

16 - Accesorios y ejecuciones especiales

Reductores en ejecución ATEX II 2 G/D y 3 G/D

Para permitir su utilización en zonas con atmósferas potencialmente explosivas, los reductores y los motorreductores coaxiales (excluidos tamaños 32 ... 41) pueden ser suministrados conformes a la directiva comunitaria ATEX 94/9/CE:

- categoría **2 GD** (para funcionamiento en zonas 1 (gas), 21 (polvos); presencia de atmósfera explosiva **probable**) y **3 GD** (para funcionamiento en zonas 2 (gas), 22 (polvos); presencia de atmósfera explosiva **improbable**) – con temperatura superficial T 135 °C (T4).

Las variantes principales de este producto son:

- retenes de estanqueidad de goma de fluor;
- tapones metálicos; tapón de carga con filtro y válvula;
- placa especial con marca ATEX y datos de los límites de aplicación.

Para la categoría 2 GD en función del **intervalo mínimo** de control, también:

2 GD control mensual

- retenes de estanqueidad dobles eje lento;

2 GD control trimestral (tam. 100 ... 180)

- retenes de estanqueidad dobles eje lento

- sensor temperatura aceite

- eventuales sensores temperatura rodamientos;

esta solución es aconsejable cuando el reductor es difícilmente accesible o cuando se quiera bajar la frecuencia de los controles.

Temperatura ambiente de funcionamiento: -20 \div +40 °C.

Las «**Instrucciones de instalación y manutención de los reductores ATEX**» (más eventual documentación adicional) **son partes integrantes del suministro de cada reductor**; cada indicación contenida en él debe ser cuidadosamente aplicada. En caso de necesidad, consultarnos.

Selección del tamaño reductor

Para la determinación del tamaño del reductor proceder como indicado en el cap. 5, teniendo en cuenta las siguientes ulteriores indicaciones:

- máxima velocidad de entrada $n_1 \leq 1\,500 \text{ min}^{-1}$;
- **factor de servicio requerido** determinado como al cap. 5 aumentado con los factores del cuadro 1 y, de toda forma, **jamás inferior a 1**.

Cuadro 1. Factor correctivo fs

	II 2 GD	II 3 GD
Factor correctivo fs requerido	1,25	1,12

Verificar que la **potencia aplicada** P_1 sea \leq a la potencia térmica nominal P_{t_N} (ver cuadro 2) multiplicada por los factores térmicos (ver cuadro 3) y térmico (ver cuadro 4) siguientes.

Cuadro 2. Potencia térmica nominal P_{t_N} (reductores y motorreductores)

Tren de engr.	Tamaño reductor P_{t_N} [kW]						
	$(n_1 \leq 1500 \text{ min}^{-1}; T_{amb} \leq 40^\circ\text{C}; V_{aria} \geq 1,25 \text{ m/s})$						
	80, 81	100, 101	125, 126	140	160	180	
2I	15	22,4	33,5	35,5	53	56	
3I	–	–	25	26,5	40	42,5	

Cuadro 3. Factor correctivo ft

	II 2 GD	II 3 GD
Factor correctivo ft (potencia térmica)	0,8	0,9

Cuadro 4. Factor térmico en función de la **temperatura ambiente** y del **servicio**

Temperatura máxima ambiente °C	continuo S1	Servicio de carga intermitente S3 ... S6			
		Relación de intermitencia [%] por 60 min de funcionamiento ¹⁾			
		60	40	25	15
40	1	1,18	1,32	1,5	1,7
30	1,18	1,4	1,6	1,8	2
20	1,32	1,6	1,8	2	2,24
10	1,5	1,8	2	2,24	2,5

1) $\frac{\text{Tiempo de funcionamiento a carga [min]}}{60} \cdot 100$

Descripción adicional a la **d designación²⁾** para el pedido:
ejecución ATEX II ...

- ... 3 GD T4 tam. 50 ... 180
- ... 2 GD T4 control mensual tam. 50 ... 180
- ... 2 GD T4 control trimestral tam. 100 ... 180

2) Esta designación, en caso de motorreductor, se refiere a la **sola parte reductora**.

16 - Accessoires et exécutions spéciales

Réducteurs en exécution ATEX II 2 G/D et 3 G/D

Pour permettre l'utilisation en zones avec atmosphères potentiellement explosives, les réducteurs et les motorréducteurs coaxiaux (exclus tailles 32 ... 41) peuvent être fournis conformes à la directive communautaire ATEX 94/9/CE:

- catégorie **2 GD** (pour fonctionnement dans zones 1 (gas), 21 (polvos); présence de atmosphère explosive **probable**) et **3 GD** (pour fonctionnement en zones 2 (gas), 22 (polvos); présence de atmosphère explosive **improbable**) – avec température superficielle T 135 °C (T4).

Les variables principales de ce produit sont:

- bagues d'étanchéité en gomme fluorée;
- bouchons métalliques; de remplissage avec filtre et soupape;
- plaque spéciale avec marque ATEX et données des limites d'application.

Pour la catégorie 2 GD, en fonction de l'**interval minimum** de contrôle, aussi:

2 GD contrôle mensuel

- doubles bagues d'étanchéité axe lent;

2 GD contrôle trimestriel (tailles 100 ... 180)

- doubles bagues d'étanchéité axe lent;

- capteur température huile;

- éventuels capteurs température roulements;

cette solution est recommandée si le réducteur soit difficilement accessible ou lorsqu'on veut diminuer la fréquence des contrôles.

Température ambiante de fonctionnement: -20 \div +40 °C.

Les «**Instructions d'installation et entretien réducteurs ATEX**» (plus éventuelle documentation additionnelle) sont **partie intégrante de la fourniture de chaque réducteur**; toutes indications doivent être soigneusement appliquées. En cas de nécessité nous consulter.

Choix de la taille du réducteur

Pour la détermination de la taille du réducteur procéder comme indiqué au chap. 5 en considérant les limitations suivantes:

- vitesse maximum entrée $n_1 \leq 1\,500 \text{ min}^{-1}$;

- **facteur de service requis** déterminé comme au chap. 5, augmenté par les facteurs de tableau 1 et de toute façon **jamais inférieure à 1**.

Tableau 1. Facteur correctif fs

	II 2 GD	II 3 GD
Facteur correctif fs requis	1,25	1,12

Vérifier en fin que la **puissance appliquée** P_1 soit \leq à la puissance thermique nominale P_{t_N} (voir tableau 2) multipliée par les facteurs correctifs (voir tableau 3) et thermique (voir tableau 4) suivants.

Tableau 2. Puissance thermique nominale P_{t_N} (réducteurs et motorréducteurs)

Train d'engr.	Taille réducteur P_{t_N} [kW]					
	$(n_1 \leq 1500 \text{ min}^{-1}; T_{amb} \leq 40^\circ\text{C}; V_{aria} \geq 1,25 \text{ m/s})$					
	80, 81	100, 101	125, 126	140	160	180
2I	15	22,4	33,5	35,5	53	56
3I	–	–	25	26,5	40	42,5

Tableau 3. Facteur correctif ft

	II 2 GD	II 3 GD
Facteur correctif ft (puissance thermique)	0,8	0,9

Tableau 4. Facteur thermique en fonction de la **température ambiante** et du type de **service**

Température ambiante maximale °C	continu S1	Service à charge intermitente S3 ... S6			
		Rapport d'intermittance [%] pour 60 min de fonctionnement ¹⁾			
		60	40	25	15
40	1	1,18	1,32	1,5	1,7
30	1,18	1,4	1,6	1,8	2
20	1,32	1,6	1,8	2	2,24
10	1,5	1,8	2	2,24	2,5

1) $\frac{\text{Temps de fonctionnement à charge [min]}}{60} \cdot 100$

Description additionnelle à la **d désignation²⁾** pour la commande:
exécution ATEX II ...

- ... 3 GD T4 tailles 50 ... 180
- ... 2 GD T4 contrôle mensuel tailles 50 ... 180
- ... 2 GD T4 contrôle trimestriel tailles 100 ... 180

2) Cette désignation, en cas de motorréducteur, se réfère à la **seule partie réductrice**.

16 - Accesorios y ejecuciones especiales

Motores: en el cuadro siguiente están indicados los requisitos mínimos para los motores a instalar con los reductores en zonas con atmósferas potencialmente explosivas y motores que pueden ser suministrados por Rossi.

Zona Zone	Categoría requerida por el equipo ¹⁾ Catégorie appareil requise ¹⁾	Reductor Réducteur	Motor Moteur	Reductor Réducteur	Motor suministrable por Rossi Moteur livré par Rossi
	Reducer Réducteur		Motor Moteur		Motor normal Moteur normal
1	2 G/D ³⁾ 2 G EEEx con termistores o Pt100 2 G EExd avec thermostors ou Pt100	2 GD c, k T135°C (T4)	2 GD EEEx d ³⁾ IIB T135°C (T4)	2 GD EEEx d ³⁾ IIB T135°C (T4)	2 GD EEEx d ³⁾ IIB T135°C (T4)
21	2 D	2 D IP65		2 D T135°C IP65 ⁴⁾	
2	3 G	3 G EEExn	—	3 GD EEEx nA II T135°C (T3) ⁴⁾	3 GD EEEx nA II T135°C (T3) ⁴⁾
22	3 D	3 D IP54 ²⁾	—		3 G EEEx nA, c II T3 ⁴⁾ 3 D c T135°C IP55 ⁴⁾

- 1) Los equipos idóneos para zona 1 lo son también para zona 2; análogamente aquéllos idóneos para zona 21 lo son también para zona 22.
- 2) Para polvos conductores, el motor debe ser 2 D IP65.
- 3) Disponible también EEx de.
- 4) No se puede suministrar con servoventilador.
- 5) En caso de motorreductor asignado a la zona 2, la clase de temperatura del conjunto (motor y reductor) se vuelve T3.

- EEx e procedimiento de protección para los aparatos eléctricos: seguridad aumentada, norma de referencia EN 50019;
- EEx d procedimiento de protección para los aparatos eléctricos: custodia a prueba de explosión, norma de referencia EN 50018;
- EEx de procedimiento de protección para los aparatos eléctricos: combinación de los dos métodos antecedentes, normas de referencias EN 50018 y EN 50019;
- EEx nA procedimiento de protección para los aparatos eléctricos: anti-chispa, norma de referencia EN 50021;
- c procedimiento de protección para los aparatos no eléctricos: construcción segura, norma de referencia prEN 13463-5;
- k Procedimiento de protección para los aparatos no eléctricos: baño en líquido, norma de referencia prEN 13463-8;

Para el procedimiento de protección para los aparatos eléctricos por el uso en presencia de polvos combustibles: norma de referencia **EN 50281**.

Varios

– Motorreductores con:

- **motor freno** (también monofásico) con **freno de seguridad y/o estacionamiento** en c.c. (tam. 63 ... 132) con dimensiones casi iguales a las del motor normal y par de frenado $M_f \geq M_N$, máxima economía; **idoneidad al funcionamiento con convertidor de frecuencia**; ejecuciones especiales con servoventilador y/o encoder (ver cap. 2b);
- **motor de doble polaridad** (normal, freno, freno con freno de seguridad y/o estacionamiento, con volante) de 2.4, 2.6, 2.8, 2.12, 4.6, 4.8, 6.8 polos;

- motor: de corriente continua; monofásico; antideflagrante; con segundo extremo de árbol; con protección, tensión y frecuencia especiales; con protecciones contra las sobrecargas y el recalentamiento;
- **motor sin ventilador** con refrigeración externa **por convección natural** (tam. 63 ... 112); ejecución normalmente utilizada para el ambiente textil.

– **Módulo MLA y MLS limitador metánico de par en entrada**, tam. motor **80 ... 200** (180 para MLS).

Módulo limitador mecánico de par a intercalar entre reductor y motor normalizado IEC en B5 (o motovariatore de correa o planetario) o, en los **grupos**, entre reductor inicial y reductor final.

Ejecución muy compacta en sentido axial; óptimo apoyo con rodamientos — oblicuos de dos hileras de bolas (tam. motor ≤ 112) o de rodillos cónicos en «O» — lubrificados de por vida.

Protege la transmisión de sobrecargas accidentales excluyendo los efectos del momento de inercia de las masas tanto anteriores como posteriores.

16 - Accessoires et exécutions spéciales

Moteurs: dans le tableau suivant sont indiquées les informations minimales pour les moteurs à installer avec les réducteurs en zones avec des atmosphères potentiellement explosives et les moteurs qui peuvent être fournis par Rossi.

Zona Zone	Categoría requerida por el equipo ¹⁾ Catégorie appareil requise ¹⁾	Reductor Réducteur	Motor Moteur	Reductor Réducteur	Motor suministrable por Rossi Moteur livré par Rossi
	Reducer Réducteur		Motor Moteur		Motor normal Moteur normal
1	2 G/D ³⁾ 2 G EEEx con termistores o Pt100 2 G EExd avec thermostors ou Pt100	2 GD c, k T135°C (T4)	2 GD EEEx d ³⁾ IIB T135°C (T4)	2 GD EEEx d ³⁾ IIB T135°C (T4)	2 GD EEEx d ³⁾ IIB T135°C (T4)
21	2 D	2 D IP65		2 D T135°C IP65 ⁴⁾	
2	3 G	3 G EEExn	—	3 GD EEEx nA II T135°C (T3) ⁴⁾	3 GD EEEx nA II T135°C (T3) ⁴⁾
22	3 D	3 D IP54 ²⁾	—		3 G EEEx nA, c II T3 ⁴⁾ 3 D c T135°C IP55 ⁴⁾

- 1) Les appareils adéquats pour la zone 1 sont adéquats également pour la zone 2, de la même façon ceux adéquats pour la zone 21 sont adéquats aussi pour la zone 22.
- 2) Pour les poudres de conduction, le moteur doit être 2 D IP 65.
- 3) Disponible également EEx de.
- 4) Pas fourni avec servoventilateur.
- 5) En cas de motorréducteur destiné à la zone 2, la classe de température de l'ensemble (moteur et réducteur) devient T3.

- EEx e méthode de protection pour les appareils électriques: sécurité augmentée, norme de référence EN 50019;
- EEx d méthode de protection pour les appareils électriques: gaine à essai d'explosion, norme de référence EN 50018;
- EEx de méthode de protection pour les appareils électriques: combinaison des 2 méthodes précédentes; normes de référence EN 50018 et EN 50019;
- EEx nA méthode de protection pour les appareils électriques: anti-étincelle, norme de référence EN 50021;
- c méthode de protection pour les appareils non électriques: construction sûre, norme de référence prEN 13463-5;
- k méthode de protection pour les appareils non électriques: immersion dans le liquide, norme de référence prEN 13463-8;

Pour le méthode de protection des appareils électriques pour l'utilisation en présence de poudres combustibles: norme de référence **EN 50281**.

Divers

– Motorreductores avec:

- **motor frein** (aussi monophasé) avec **frein de sécurité et/ou stationnement à c.c.** (tailles 63 ... 132) avec encombrements presque égaux au moteur normal et moment de freinage $M_f \geq M_N$, économie maximale; **adapté pour le fonctionnement avec convertisseur de fréquence**, executions spéciales avec servoventilateur axial et/ou codeur (voir chap. 2b);
- **moteur à double polarité** (normal, frein, moteur frein avec frein de sécurité et/ou stationnement, avec volant) à 2.4, 2.6, 2.8, 2.12, 4.6, 4.8, 6.8 pôles;

- moteur: à courant continu; monophasé; antdéflagrant; avec deuxième bout d'arbre; avec protections, tension et fréquence spéciales; avec protections contre les surcharges et l'échauffement;
- **moteur sans ventilateur** avec refroidissement extérieur **par convection naturelle** (tailles 63 ... 112); exécution normalement utilisée pour l'ambiance textile.

– **Modules MLA et MLS, limiteur mécanique de moment de torsion à l'entrée**, taille moteur **80 ... 200** (180 pour MLS).

Module limiteur mécanique de moment de torsion à intercaler entre le réducteur et le moteur normalisé IEC en B5 (ou motovariateur à cordeau ou épicycloïdal) ou, dans les **groupes**, entre le réducteur initial et réducteur final.

Exécution axialement très compacte: palier avec roulements à deux rangées de billes à contact oblique (taille moteur ≤ 112) ou à rouleaux coniques montés en «O» lubrifiés à vie.

Cet appareil protège la transmission contre les surcharges accidentelles en annulant les effets du moment d'inertie des masses en amont et en aval.

16 - Accesorios y ejecuciones especiales

El tipo LA es de fricción (guarniciones de fricción sin amianto). Cuando el par transmitido tiende a superar al de tarado se obtiene el «deslizamiento» de la transmisión que no obstante **continúa** transmitiendo con un par similar al de tarado del limitador; el deslizamiento cesa cuando la carga vuelve a ser la normal; en el caso de sobrecargas de muy breve duración la máquina puede reanudar el funcionamiento normal (después de ralentización o parada) sin que sean necesarias maniobras de rearne.

El tipo LS es de bolas. Cuando el par transmitido tiende a superar al de tarado se tiene el «desembrague» de la transmisión, que en consecuencia **no continúa** transmitiendo, y se produce la detención de la máquina.

Los tipos LA y LS son mecánicamente intercambiables. Bajo pedido detector de deslizamiento. Para mayores detalles ver **documentos específicos**.

16 - Accessoires et exécutions spéciales

Le type LA est à friction (surfaces de frottement sans amiante). Lorsque le moment de torsion transmis tend à dépasser le moment de tarage, il se produit le «patinage» de la transmission qui **reste** toutefois en prise avec un moment égal à celui de tarage du limiteur; le patinage cesse lorsque la charge se stabilise de nouveau; en cas de surcharges de brève durée, la machine peut reprendre le fonctionnement normal (après ralentissement ou arrêt) sans nécessiter aucune manœuvre de remise en marche.

Le type LS est à billes. Lorsque le moment de torsion transmis tend à dépasser le moment de tarage, on a le «désaccouplement» de la transmission qui, par conséquent, **ne reste pas** en prise, et entraîne ainsi l'arrêt de la machine.

Les types LA et LS sont mécaniquement interchangeables. Sur demande détecteur de glissement. Pour plus de détails voir la **documentation spécifique**.

- Motorreductores con un grupo compacto embrague/freno o un acoplamiento hidráulico/freno intercalado.
- Reductores ($i = 3,17$ y $6,38$) y motorreductores ($i = 2$ y $2,55$) tamaños **100** y **125** de **1** engranaje cilíndrico, fijación por brida; motor de tamaños $132 \dots 200$.
- Soporte del eje lento con rodamientos de rodillos cónicos dispuestos en «O» para elevadas cargas externas. Mínimas dimensiones en sentido axial.

- Motorréducteurs avec intercalage groupe compact embrayage-frein ou bien accouplement hydraulique-frein.
- Réducteurs ($i = 3,17$ et $6,38$) et motorréducteurs ($i = 2$ et $2,55$) grandeurs **100** et **125** avec **1** engrenage cylindrique, fixation par bride; moteur grandeurs $132 \dots 200$.
- Arbre lent supporté par des roulements à rouleaux coniques avec disposition en «O» pour des charges extérieures supérieures.

- Acoplamientos semielásticos eje lento.
- Pinturas especiales posibles:
 - pintura **exterior monocomponente**: fondo antióxido con fosfatos de zinc más pintura sintética azul RAL 5010 DIN 1843 (excepto tam. 32 ... 41);
 - pintura **exterior bicomponente**: fondo antióxido epoxipoliámido bicomponente más esmalte poliuretánico bicomponente azul RAL 5010 DIN 1843;
 - pintura **interior bicomponente** resistente a los aceites sintéticos a base de políglicoles (tamaños $100 \dots 180$).
- Retenes de estanqueidad especiales; doble estanqueidad.

- Accouplements semi-élastiques axe lent.
- Peintures spéciales possibles:
 - **peinture externe monocomposant**: fond antirouille aux phosphates de zinc plus peinture synthétique bleu RAL 5010 DIN 1843 (exclues tailles 32 ... 41);
 - **peinture externe bicomposant**: fond antirouille époxy-polyamide bicomposant plus émail polyuréthane bicomposant bleu RAL 5010 DIN 1843;
 - **peinture interne bicomposant** bonne tenue aux huiles synthétiques polyglycoliques (tailles $100 \dots 180$).
- Bagues d'étanchéité spéciales; double étanchéité.

Pagina lasciata intenzionalmente bianca.
This page is intentionally left blank.

17 - Fórmulas técnicas

Principales fórmulas relacionadas con las transmisiones mecánicas según el Sistema Técnico y el Sistema Internacional de Medida (SI).

Tamaño	Taille	Con unidades Sistema Técnico Avec unités Système Technique	Con unidades SI Avec unité SI
tiempo de arranque o de detención, en función de una aceleración o desaceleración, de un par de arranque o de frenado	temps de démarrage ou d'arrêt, en fonction d'une accélération ou décélération, d'un moment de démarrage ou de freinage	$t = \frac{Gd^2 \cdot n}{375 \cdot M} [s]$	$t = \frac{J \cdot \omega}{M} [s]$
velocidad en el movimiento rotativo	vitesse dans le mouvement de rotation	$v = \frac{\pi \cdot d \cdot n}{60} = \frac{d \cdot n}{19,1} [m/s]$	$v = \omega \cdot r [m/s]$
velocidad	vitesse n et vitesse angulaire ω	$n = \frac{60 \cdot v}{\pi \cdot d} = \frac{19,1 \cdot v}{d} [\text{min}^{-1}]$	$\omega = \frac{v}{r} [\text{rad/s}]$
aceleración o desaceleración en función de un tiempo de arranque o de detención	accélération ou décélération en fonction d'un temps de démarrage ou d'arrêt		$a = \frac{v}{t} [\text{m/s}^2]$
aceleración o desaceleración angular en función de un tiempo de arranque o de detención, de un par de arranque o de frenado	accélération ou décélération angulaire en fonction d'un temps de démarrage ou d'arrêt, d'un moment de démarrage ou de freinage	$\alpha = \frac{n}{9,55 \cdot t} [\text{rad/s}^2]$	$\alpha = \frac{\omega}{t} [\text{rad/s}^2]$
espacio de arranque o de detención, en función de una aceleración o desaceleración, de una velocidad final o inicial	espace de démarrage ou d'arrêt, en fonction d'une accélération ou décélération, d'une vitesse finale ou initiale	$\alpha = \frac{39,2 \cdot M}{Gd^2} [\text{rad/s}^2]$	$\alpha = \frac{M}{J} [\text{rad/s}^2]$
ángulo de arranque o de detención, en función de una aceleración o desaceleración angular, de una velocidad angular final o inicial	angle de démarrage ou d'arrêt, en fonction d'une accélération ou décélération angulaire, d'une vitesse angulaire finale ou initiale	$\varphi = \frac{n \cdot t}{19,1} [\text{rad}]$	$\varphi = \frac{\omega \cdot t}{2} [\text{rad}]$
masa	masse	$m = \frac{G}{g} \left[\frac{\text{kgf s}^2}{\text{m}} \right]$	m es la unidad de masa [kg] m est l'unité de masse [kg]
peso (fuerza peso)	poids (force poids)	G es la unidad de peso (fuerza peso) [kgf] G est l'unité de poids (force poids) [kgf]	$G = m \cdot g [\text{N}]$
fuerza en el movimiento de traslación vertical (elevación), horizontal, inclinado (μ = coeficiente de rozamiento; φ = ángulo de inclinación)	force dans le mouvement de translation vertical (levage), horizontal, incliné ((μ = coefficient de frottement; φ = angle d'inclinaison))	$F = G [\text{kgf}]$ $F = \mu \cdot G [\text{kgf}]$ $F = G (\mu \cdot \cos \varphi + \sin \varphi) [\text{kgf}]$	$F = m \cdot g [\text{N}]$ $F = \mu \cdot m \cdot g [\text{N}]$ $F = m \cdot g (\mu \cdot \cos \varphi + \sin \varphi) [\text{N}]$
momento dinámico Gd^2 , momento de inercia J debido a un movimiento de translación (n u m é r i c a m e n t e $J = \frac{Gd^2}{4}$)	moment dynamique Gd^2 , moment d'inertie J dû à un mouvement de translation (numériquement $J = \frac{Gd^2}{4}$)	$Gd^2 = \frac{365 \cdot G \cdot v^2}{n^2} [\text{kgf m}^2]$	$J = \frac{m \cdot v^2}{\omega^2} [\text{kg m}^2]$
-	moment de torsión en función d'une force, d'un moment dynamique ou d'inertie, d'une puissance	$M = \frac{F \cdot d}{2} [\text{kgf m}]$	$M = F \cdot r [\text{N m}]$
trabajo, energía en el movimiento de traslación y de rotación	travail, énergie dans le mouvement de translation, de rotation	$M = \frac{Gd^2 \cdot n}{375 \cdot t} [\text{kgf m}]$	$M = \frac{J \cdot \omega}{t} [\text{N m}]$
potencia en el movimiento de traslación y de rotación	puissance dans le mouvement de translation et de rotation	$M = \frac{716 \cdot P}{n} [\text{kgf m}]$	$M = \frac{P}{\omega} [\text{N m}]$
potencia obtenida en el árbol de un motor monofásico ($\cos \varphi$ = factor de potencia)	puissance disponible à l'arbre d'un moteur monophasé ($\cos \varphi$ = facteur de puissance)	$W = \frac{G \cdot v^2}{19,6} [\text{kgf m}]$	$W = \frac{m \cdot v^2}{2} [\text{J}]$
potencia obtenida en el árbol de un motor trifásico	puissance disponible à l'arbre d'un moteur triphasé	$W = \frac{Gd^2 \cdot n^2}{7160} [\text{kgf m}]$	$W = \frac{J \cdot \omega^2}{2} [\text{J}]$
		$P = \frac{F \cdot v}{75} [\text{CV}]$	$P = F \cdot v [\text{W}]$
		$P = \frac{M \cdot n}{716} [\text{CV}]$	$P = M \cdot \omega [\text{W}]$
		$P = \frac{U \cdot I \cdot \eta \cdot \cos \varphi}{736} [\text{CV}]$	$P = U \cdot I \cdot \eta \cdot \cos \varphi [\text{W}]$
		$P = \frac{U \cdot I \cdot \eta \cdot \cos \varphi}{425} [\text{CV}]$	$P = 1,73 \cdot U \cdot I \cdot \eta \cdot \cos \varphi [\text{W}]$

Nota. La aceleración o la desaceleración deben ser consideradas constantes; los movimientos de traslación y de rotación deben ser considerados, respectivamente, rectilíneo y circular.

17 - Formules techniques

Formules principales, relatives aux transmissions mécaniques, selon le Système Technique et le Système International d'Unités (SI).

Taille	Con unidades Sistema Técnico Avec unités Système Technique	Con unidades SI Avec unité SI
tiempo de arranque o de detención, en función de una aceleración o desaceleración, de un par de arranque o de frenado	temps de démarrage ou d'arrêt, en fonction d'une accélération ou décélération, d'un moment de démarrage ou de freinage	$t = \frac{v}{a} [\text{s}]$
velocidad en el movimiento rotativo	vitesse dans le mouvement de rotation	$t = \frac{J \cdot \omega}{M} [\text{s}]$
velocidad	vitesse n et vitesse angulaire ω	$v = \omega \cdot r [\text{m/s}]$
aceleración o desaceleración en función de un tiempo de arranque o de detención	accélération ou décélération en fonction d'un temps de démarrage ou d'arrêt	$\omega = \frac{v}{r} [\text{rad/s}]$
aceleración o desaceleración angular en función de un tiempo de arranque o de detención, de un par de arranque o de frenado	accélération ou décélération angulaire en fonction d'un temps de démarrage ou d'arrêt, d'un moment de démarrage ou de freinage	$a = \frac{v}{t} [\text{m/s}^2]$
espacio de arranque o de detención, en función de una aceleración o desaceleración, de una velocidad final o inicial	espace de démarrage ou d'arrêt, en fonction d'une accélération ou décélération, d'une vitesse finale ou initiale	$s = \frac{a \cdot t^2}{2} [\text{m}]$
ángulo de arranque o de detención, en función de una aceleración o desaceleración angular, de una velocidad angular final o inicial	angle de démarrage ou d'arrêt, en fonction d'une accélération ou décélération angulaire, d'une vitesse angulaire finale ou initiale	$s = \frac{v \cdot t}{2} [\text{m}]$
masa	masse	$\varphi = \frac{\alpha \cdot t^2}{2} [\text{rad}]$
peso (fuerza peso)	poids (force poids)	$\varphi = \frac{\omega \cdot t}{2} [\text{rad}]$
fuerza en el movimiento de traslación vertical (elevación), horizontal, inclinado (μ = coeficiente de rozamiento; φ = ángulo de inclinación)	force dans le mouvement de translation vertical (levage), horizontal, incliné ((μ = coefficient de frottement; φ = angle d'inclinaison))	$F = m \cdot g [\text{N}]$ $F = \mu \cdot m \cdot g [\text{N}]$ $F = m \cdot g (\mu \cdot \cos \varphi + \sin \varphi) [\text{N}]$
momento dinámico Gd^2 , momento de inercia J debido a un movimiento de translación (n u m é r i c a m e n t e $J = \frac{Gd^2}{4}$)	moment dynamique Gd^2 , moment d'inertie J dû à un mouvement de translation (numériquement $J = \frac{Gd^2}{4}$)	$Gd^2 = \frac{365 \cdot G \cdot v^2}{n^2} [\text{kgf m}^2]$
-	moment de torsión en función d'une force, d'un moment dynamique ou d'inertie, d'une puissance	$M = \frac{m \cdot v^2}{\omega^2} [\text{kg m}^2]$
trabajo, energía en el movimiento de traslación y de rotación	travail, énergie dans le mouvement de translation, de rotation	$M = F \cdot r [\text{N m}]$
potencia en el movimiento de traslación y de rotación	puissance dans le mouvement de translation et de rotation	$M = \frac{J \cdot \omega}{t} [\text{N m}]$
potencia obtenida en el árbol de un motor monofásico ($\cos \varphi$ = factor de potencia)	puissance disponible à l'arbre d'un moteur monophasé ($\cos \varphi$ = facteur de puissance)	$M = \frac{P}{\omega} [\text{N m}]$
potencia obtenida en el árbol de un motor trifásico	puissance disponible à l'arbre d'un moteur triphasé	$W = \frac{m \cdot v^2}{2} [\text{J}]$
		$W = \frac{J \cdot \omega^2}{2} [\text{J}]$
		$P = F \cdot v [\text{W}]$
		$P = M \cdot \omega [\text{W}]$
		$P = U \cdot I \cdot \eta \cdot \cos \varphi [\text{W}]$
		$P = 1,73 \cdot U \cdot I \cdot \eta \cdot \cos \varphi [\text{W}]$

Remarque. L'accélération ou décélération doivent être considérées constantes; les mouvements de translation et de rotation doivent être considérés rectilignes et circulaires respectivement..