

Intelligent Hydraulic Cylinders

Siłownik z przyrządem do wykręcania rdzeni 210 bar
Hydraulické zařízení pro vytáčení závitů, 210 barů

V210CS

Cat.V210CS.1001.01.PL+CZ

www.vegacylinder.com

Kompilacja symboli do zamówienia - Základní údaje pro sestavení objednávky

Typ sílovníka 210CS
Typ válce 210CS

CS

Średnica TŁOKA (ØX)
Průměr pístu
- P. S4

032 040 050

ØX = Tłok Průměr Pístu
ØY = Tłoczysko Průměr Pístnice

MODUŁ zębatki
Modul ozub.hřebene
- P. S4

ØX	Moduł - Modul				
32	0,5	1	1,5	2	
40	0,5	1	1,5	2	2,5
50		1	1,5	2	2,5

Kąt nacisku 20° - Úhel záběru 20°

DŁUGOŚĆ zębatki
Délka ozubeného hřebene
- P. S5

ØX	Z	550	650	750	850	950
32	300					
	400					
	500					
40	300					
	400					
	500					
50	300					
	400					
	500					

Typ mocowania i ilość
zębatek
Uchycení a ozubený
hřeben
- P. S6-7

JEDNA ZĘBATKA (lewa)
Jeden ozubený hřeben vlevo

A

JEDNA ZĘBATKA (prawa)
Jeden ozubený hřeben vpravo

C

DWIE ZĘBATKI
Provedení se dvěma hřebeny

B

CS 032 0,5 650 C G H M 300

**Akcesoria
Příslušenství**

Gwint BSP - Závit BSP	G	TYP zasilania olejem
Gwint NPT - Závit NPT	N	TYP zasilania olejem
Rozdzielacz z O-ringami - Rozváděcí deska s o-kroužky	O	Typ přívodu oleje - P. S8-9

Lewa strona (gwintowane) - Vlevo (se závitem)	H	POZYCJE otworów zasilania olejem Umístění přípojek oleje P. S8-9
Prawa strona (gwintowane) - Vpravo (se závitem)	M	
Tylna strona (O-ringi) - Vzadu (s O-kroužky)	R	
Dół (O-ringi) Zespolu (s O-kroužky)	E	

PRZEZNACZONY do pracy z czujnikami magnetycznymi S přípravou pro magnetický snímač	M	WERSJA sílovníka Provedení válce - P. S10
Do zastosowań BEZ czujników magnetycznych Bez přípravy pro magnetický snímač	N	

MSU4

300 400 500

SKOK sílovníka (Z)
Zdvih válce (Z)
- P. S5

MSU4 Czujniki magnetyczne
Magnetické snímače
- P. S10

Prezentacja produktu - charakterystyka ogólna - *Popis a vlastnosti výrobku*

Siłowniki hydrauliczne V210CS zaprojektowano w celu uruchomienia gwintowanych rdzeni w formie wtryskowej przez zintegrowane zębatki. Zaletami tego rozwiązania są zmniejszenie wymiarów zewnętrznych, obniżka kosztów dzięki standaryzacji wykonania wszystkich elementów i uzyskanie specyficznych możliwości projektowych wykorzystania wyposażenia dodatkowego. Siłownik jest wyposażony w jedną lub dwie zębatki przykręcane śrubami; długość zębatek oraz moduł dobiera klient. Możliwe jest uruchomienie jednego lub kilku rdzeni w jednym czasie. Dostępne średnice tłoka: 32, 40 i 50 mm.

Základní provozní funkce a účelem válců typu V210CS je zajistit pohon jader se závitem na formách pro vstřikování plastů. Konstrukční provedení válců V210CS zahrnuje ozubený hřeben, jehož prostřednictvím se provádí vlastní pohon jader. Hlavní výhody popisovaného modelu válců spočívají v kompaktních rozměrech, použití standardizovaných součástí a konstrukci, jež spolu s dodávaným příslušenstvím plně zohledňuje specifické určení a využití tohoto produktu při průmyslové výrobě plastů. Díky použití standardizovaných součástí Vám typ V210CS rovněž nabízí nižší pořizovací náklady. Zařízení pro vytáčení lze dodat s jedním nebo dvěma ozubenými hřebeny, jež jsou dostupné v délkovém provedení dle požadavků zákazníka. Nabídka zahrnuje také širokou škálu modulů pro pohon jednoho nebo více jader v jednom cyklu. Válec je k dodání v průměrech 32, 40, 50 mm a se zdvihem 300, 400 a 500 mm.

Opcje z jedną lub dwoma zębatkami i różnymi modułami zależnie od potrzeb klienta dające szeroki obszar możliwości zastosowań (P. S4).
Lze zvolit provedení s jednou nebo dvěma ozubenými tyčemi a různými moduly dle požadavků zákazníka. Některé z mnoha možností aplikace produktu uvádíme na S. 4.

Stalowe tłoczysko, hartowane i polerowane. Grubość warstwy chromu 20 µm i wykończenie powierzchni do Ra 0,4 µm i dla zwiększenia trwałości uszczeltek.

Chromowana piśtnice z oceli, tvrzená a leštěná. Tloušťka chromování je 20 m a drsnost povrchu 0,4 m Ra, což prodlužuje životnost těsnění.

Suwaki prowadzące zębatek wykonane z hartowanej stali specjalnej dla odpowiedzialnego prowadzenia. Vodicí lišty hřebenů ze speciální kalené oceli zaručují spolehlivé vedení při náročném provozu.

Opcja z czujnikami magnetycznymi umożliwiającą precyzyjną kontrolę położenia krańcowego tłoczyska (patrz strona 10)
K dodání jsou magnetické snímače pro kompaktní a spolehlivou kontrolu koncových poloh zdvihu (strana 10)

Korpus ze specialnego stopu aluminium odpornego na wysokie ciśnienie pracy, przystosowany do czujników magnetycznych. Tělo je vyrobeno ze slitiny hliníku, odolává vysokým provozním tlakům a lze je upravit pro použití s magnetickými snímači.

Stalowa tuleja prowadząca tłoczysko z uszczelkami PTFE + Brąz, O-ringi z FKM. Pierścienie prowadzące z poliestru lub żywicy fenolowej dla wysokiej odporności i wydłużenia żywotności. Rozwiązanie techniczne z wykręcaną tuleją upraszcza wymianę uszczeltek.

Ocelové pouzdro piśtnice s těsněním; těsnění PTFE + bronz, o-kroužky FKM. Pro výrobu vodicích kroužků byl použit materiál kombinující polyester a fenolovou pryskyřici. Kroužky tak jsou vysoce odolné a mají dlouhou životnost. Popisované řešení těsnění se samostatným uložením zjednodušuje výměnu těsnících prvků.

Dwuczęściowy tłok ze specjalnego stopu aluminium, syntetyczny pierścień magnetyczny, uszczelki z tworzywa PTFE + Brąz oraz O-ringi z FKM. Pierścienie prowadzące wykonane z poliestru lub żywicy fenolowej dla uzyskania wysokiej odporności i żywotności. "Niemagnetyczna" wersja siłownika może mieć tłok stalowy.

Dvoudílný píst ze speciální slitiny hliníku s magnetickým kroužkem a těsněním PTFE + bronz s FKM O-kroužkem. Pro výrobu vodicích kroužků byl použit materiál kombinující polyester a fenolovou pryskyřici, což zaručuje vysokou odolnost a dlouhou životnost. "Nemagnetické" provedení lze dodat s ocelovým pístem.

Dokładna regulacja skoku i pozycji początkowej zębatki dla łatwego ustawienia siłownika dla każdego systemu mocowania śrubami. Wersja z zasilaniem olejem od tyłu siłownika dla ułatwienia dostępu i prostej instalacji.

System pro jemné nastavení zdvihu a výchozí pozice hřebene umožňuje kombinovat válec s jakýmkoliv systémem pro vyšroubování. Dodává se také v provedení s přívodem oleje ze zadní strany, čímž je zajištěna snadná instalace a přístup při údržbě zařízení.

DANE TECHNICZNE I PARAMETRY PRACY PŘEHLED TECHNICKÝCH A PROVOZNÍCH ÚDAJŮ

ØX	Maksymalne CIŚNIENIE pracy w Barach - PSI Max. provozní tlak v barech - PSI		Maksymalne nominalne zasilanie olejem (nacisk) Max. jmenovitý průtok (při tlaku) l/min		Maksymalna prędkość tłoka Max. rychlost pístu m/s	Maksymalna temperatura pracy Max. provozní teplota	
	Zasilanie olejem otworami z O-ringami Přívod oleje s O-kroužky	Zasilanie olejem otworami gwintowanymi Přívod oleje otvory se závitem	Siłownik MAGNETYCZNY Válec s magnetem	Siłownik NIEMAGNETYCZNY Válec bez magnetu		Siłownik MAGNETYCZNY Válec s magnetem	Siłownik NIEMAGNETYCZNY Válec bez magnetu
32	160 - 2320	180 - 2610	4	4	0,1	80°C - 176° F	100°C - 212°F
40	140 - 2030	180 - 2610	7	7	0,1		
50	140 - 2030	180 - 2610	10	10	0,1		

ØX = Tłok Průměr Pístu ØY = Tłoczysko Průměr Piśtnice Z = Skok Zdvih

➔ Dobór średnicy i modułu zębatki - Volba průměru válce a modulu ozubení

Tablica siły pchającej i ciągnącej w Kg
Přehledová tabulka: tlačná a tažná síla v kg

ØX	80 bar-1160 PSI		100 bar-1450 PSI		125 bar-1812 PSI		160 bar-2320 PSI		200 bar-2900 PSI	
	Pchanie Síla v tlaku	Ciągnięcie Síla v tahu	Pchanie Síla v tlaku	Ciągnięcie Síla v tahu	Pchanie Síla v tlaku	Ciągnięcie Síla v tahu	Pchanie Síla v tlaku	Ciągnięcie Síla v tahu	Pchanie Síla v tlaku	Ciągnięcie Síla v tahu
32	643	440	804	550	1005	688	1286	880	1608	1100
40	1005	701	1256	876	1570	1095	2010	1402	2512	1752
50	1570	1078	1963	1347	2453	1684	3140	2155	-	-

Przykład kodu zamówienia:
Příklad objednávkového kódu:

CS 032 0,5

Tablica max. obciążenia* zębatki w kg - Tabulka maximálního zatížení ozub. hřebene v kg

m	ØX	Max. całkowite obciążenie zębatki	Max. obciążenie pojedynczego zęba zębatki
		Celkové maximální zatížení ozub. hřebene	Maximální zatížení na 1 zub hřebene
0,5	32	1200	71
	40	1101	
1,0	32	1286	284
	40	1180	
	50	1050	
1,5	32	1176	482
	40	1079	
	50	959	
2,0	32	2296	857
	40	2111	
	50	1883	
2,5	40	1978	1070
	50	1764	

Kąt nacisku zębatki 20°
Úhel záběru 20°

*UWAGA: Dla prawidłowego określenia danych wymiarowych przyrządu i zgodnie z wymaganiami konstrukcji formy, należy rozważyć następujące czynniki:

1. Ciśnienie oleju dostępne na wtryskarce, na której będzie uruchomiony siłownik;
2. Siły dostępne w przyrządzie przy danym ciśnieniu oleju
3. Maksymalne obciążenie pojedynczego zęba wynikające z występującego maksymalnego obciążenia całej zębatki przy danym module;

Właściwy dobór przyrządu zapewni optymalizacja powyższych 3 czynników. Przykładowo, przy danej średnicy tłoka przy danym ciśnieniu powstanie siła większa niż max. obciążenie występujące na pojedynczym zębie lub na zębatce; w rezultacie siła taka nie będzie użyteczna. Innym przykładem jest zastosowanie przyrządu, gdzie kilka rdzeni jest uruchamianych jedną zębatką przy właściwym obciążeniu pojedynczego zęba lecz przekroczonym obciążeniu całkowitym dla zębatki. Porównanie danych w powyższej tabeli z tabelą u góry tej strony (siłownik/siły występujące w przyrządzie) pozwala na właściwy dobór. W niezbędnych przypadkach, prosimy o kontakt z przedstawicielem Działu Technicznego

POZNÁMKA: Pro správné nadimenzování zařízení pro vytáčení je kromě konstrukčních vlastností formy třeba vzít v úvahu také následující faktory:

1. Tlak oleje, který je konkrétní forma schopna poskytnout pro uvedení zařízení do chodu
 2. Míru účinnosti zařízení při této hodnotě tlaku oleje
 3. Maximální přípustné zatížení na 1 zub hřebene ve vztahu k nejvyššímu přípustnému zatížení celého hřebene s modulem.
- Bezchybná funkčnost a efektivita zařízení je zaručena jen při optimálním poměru všech výše uvedených faktorů. Není-li tomu tak, tedy např. pokud účinnost pístu daného válce je při určitém tlaku vyšší než maximální přípustné zatížení 1 zubu nebo celého hřebene, může být jedním z důsledků neefektivita účinnosti pístu. Tento problém můžeme dále ilustrovat případem, kdy se k pohonu několika jader používá jeden hřeben, u nějž je sice správná hodnota zatížení na 1 zub, ale celek hřebene nemůže unést celkové zatížení. Správnou volbu lze provést po srovnání údajů ve výše uvedené tabulce s údaji v přehledu na začátku stránky (válec/účinnost zařízení). V případě potřeby Zákaznické a technické oddělení společnosti Vega jsou Vám plně k dispozici při řešení veškerých Vašich dotazů či potřeb, a to na e-mailové adrese support@vegacyl.com

ØX = Tłok Průměr Pístu ØY = Tłoczysko Průměr Pístnice Z = Skok Zdvih M = Modul Modul

➔ Dobór skoku siłownika i długości zębatki - Volba zdvihu válce a délky hřebene

Przykład kodu zamówienia:
Příklad objednávkového kódu:

CS 032 0,5 650 300

Tablica długości zębatki w mm
Přehled délkových provedení hřebene (v mm)

ØX	Z	Długość zębatki Délka ozubeného hřebene				
		550	650	750	850	950
32	300					
	400					
	500					
40	300					
	400					
	500					
50	300					
	400					
	500					

Uwaga: Tolerancja skoku ± 2 mm - Pozn.: Tolerance zdvihu ± 2 mm

Tablica skoków standardowych w mm
Přehled standardních zdvihů v mm

ØX	300	400	500
32			
40			
50			

Uwaga: Tolerancja skoku $-0/+0,5$ mm
Pozn.: Tolerance zdvihu $-0/+0,5$ mm

Wielkości wymiarowe prawidłowego zamontowania mechanizmu - Měřitko pro určení ozubeného převodu

#: Śruba regulacji skoku. Pole regulacji ± 2 mm - Šroub regulace zdvihu. Regulační rozsah ± 2 mm

ØX	M	XJ1			XJ
		Skok-zdvih 300	Skok-zdvih 400	Skok-zdvih 500	
32	570	220	-	-	
	670	320	220	-	
	770	-	320	220	
	870	-	-	320	
40	550	220	-	-	
	650	320	220	120	
	750	-	320	220	
	850	-	420	320	
	950	-	-	420	
50	650	320	220	120	
	750	-	320	220	
	850	-	420	320	
	950	-	-	420	

ØX	m	K
32	0,5	62
	1	68,5
	1,5	68
	2	78,5
	2,5	78
40	0,5	67
	1	73,5
	1,5	73
	2	83,5
	2,5	83
50	0,5	74,5
	1	81
	1,5	80,5
	2	91
	2,5	90,5

UWAGA: Gdy nie jest podana tolerancja wymiaru, prosimy kierować się normą DIN 7168-m
POZNÁMKA: pro rozměry bez tolerance viz norma DIN 7168-m

ØX = Tłok Průměr Pístu ØY = Tłoczysko Průměr Pístnice Z = Skok Zdvih M = Modul Modul

➔ Dobór wersji zębatki - Volba typu ozubeného hřebene

Przykład kodu zamówienia:
Příklad objednávkového kódu:

CS 032 0,5 650 **A** **300**

A Wersja z JEDNĄ ZĘBATKĄ (lewa) pozycja M, R, E
Provedení s jedním hřebenem (vlevo) poloha M.R.E

C Wersja z JEDNĄ ZĘBATKĄ (prawa) pozycja H, R, E
Provedení s jedním hřebenem (vpravo) poloha H.R.E

Uwaga: Pozycja zębatki, lewa lub prawa jest uzależniona od wyboru strony zasilania olejem (patrz strona 8)
POZNÁMKA: Umístění hřebene vlevo nebo vpravo je dáno určením strany, na níž je umístěn přívod oleje (viz s. 8)

UWAGA: Gdy nie jest podana tolerancja wymiaru, prosimy kierować się normą DIN 7168-m
POZNÁMKA: pro rozměry bez tolerance viz norma DIN 7168-m

ØX	m	K	A	E	F	G max	H	J	P	Q H10	R	S	ST	X	XA	XB	L+	W	M
32	0,5	62	30	75	65	17	12	43	25	10	5	63	8,5	310	50	58	88		
	1	68,5							30										
	1,5	68							30										
	2	78,5							40										
40	0,5	67	31,5	85	75	17	12	42	25	12	5	66	10,5	310	60	65	101	M-A-(L+Z)	patrz strona S5 strana S5
	1	73,5							30										
	1,5	73							30										
	2	83,5							40										
	2,5	83							40										
50	1	81	33	100	87	17	12	49	30	15	5	81,5	12,5	310	80	75	109		
	1,5	80,5							30										
	2	91							40										
	2,5	90,5							40										

ØX = Tłok Průměr Pístu ØY = Tłoczysko Pístnice Z = Skok Zdvih M = Moduł, patrz strona S5 Moduł, viz strona S5

➔ Dobór wersji zębatki - Volba typu ozubeného hřebene

Przykład kodu zamówienia:
Příklad objednávkového kódu:

CS 032 0,5 650 **B** 300

B Wersja z DWIEMA ZĘBatkAMI pozycja R, E
Provedení se dvěma hřebeny poloha R, E

UWAGA: Wersja z dwiema zębatkami może być wykonana jedynie z zasilaniem olejem przez rozdzielacz lub od tyłu siłownika.

POZNÁMKA: Provedení se dvěma hřebeny lze dodat pouze s přívodem oleje přes O-kroužky u rozváděcí desky nebo s přívodem ze zadní strany.

UWAGA: Gdy nie jest podana tolerancja wymiaru, prosimy kierować się normą DIN 7168-m

POZNÁMKA: pro rozměry bez tolerance viz norma DIN 7168-m

ØX	m	K	A	E	F	G max	H	J	P	Q H10	R	S	ST	X	XA	XB	L+	W	M
32	0,5	62	30	75	65	17	12	43	25	10	5	63	8,5	310	50	58	88		
	1	68,5							30										
	1,5	68							30										
	2	78,5							40										
40	0,5	67	31,5	85	75	17	12	42	25	12	5	66	10,5	310	60	65	101	M-A-(L+Z)	patrz strona S5 strana S5
	1	73,5							30										
	1,5	73							30										
	2	83,5							40										
	2,5	83							40										
50	1	81	33	100	87	17	12	49	30	15	5	81,5	12,5	310	80	75	109		
	1,5	80,5							30										
	2	91							40										
	2,5	90,5							40										

ØX = Tłok Průměr Pístu ØY = Tłoczysko Pístnice Z = Skok Zdvih M = Modul, patrz strona S5 Modul, viz strona S5

V210CS

➔ Dobór typu i położenia otworów zasilania olejem
Volba typu a umístění přípojek přívodu oleje

Przykład kodu zamówienia:
 Příklad objednávkového kódu:

CS 032 0,5 650 A **G** **H** 300

- G** Zasilanie olejem otworami gwintowanymi BSP - Příklad oleje se závitem BSP
- N** Zasilanie olejem otworami gwintowanymi NPT - Příklad oleje se závitem NPT

UWAGA: Zasilanie olejem z lewej lub prawej strony możliwe jest tylko przy jednej zębatce; przy zasilaniu z prawej strony zębatka musi być z lewej strony i odwrotnie
 POZNÁMKA: Příklad oleje z pravé nebo levé strany je k dodání pouze u provedení s jedním hřebenem. Je-li příklad oleje vlevo, bude hřeben umístěn na pravé straně a naopak.

- G** Zasilanie olejem otworami gwintowanymi BSP - Příklad oleje se závitem BSP
- N** Zasilanie olejem otworami gwintowanymi NPT - Příklad oleje se závitem NPT

TYŁ **R**
 Vzadu

V210CS

➔ Dobór typu i położenia otworów zasilania olejem Volba typu a umístění přípojek přívodu oleje

Przykład kodu zamówienia:
Příklad objednávkového kódu:

CS 032 0,5 650 B O E 300

O Zasilanie olejem przez rozdzielacz - Příklad oleje od rozváděcí desky s O-kroužky

Důl.
Zespolu **E**

UWAGI DO ZASILANIA OLEJEM PRZEZ ROZDZIELACZ: Max. średnica zasilania olejem w formie: 4,5 mm dla tłoków o średnicy 32 do 50; 6 mm dla pozostałych średnic tłoków. Max. niecentryczność 0,5 mm. O-Ringi z FKM zawarte w dostawie
Poznámky k přívodu oleje s O-kroužky: Max. průměr otvoru pro přívod oleje do formy je 4, 5 mm při průměru válce 32 - 50. U jiných hodnot průměru válce je průměr přívodního otvoru 6 mm. Max. nesouosost 0, 5 mm.

UWAGA: Gdy nie jest podana tolerancja wymiaru, prosimy kierować się normą DIN 7168-m
POZNÁMKA: pro rozměry bez tolerance viz norma DIN 7168-m

ØX	ØY	E	G	L1	Q H10	S	XD	XC+	YY		YE	YA	YB	ØW
									BSP	NPT				
32	18	75	20	24	10	63	28	40	1/8"	1/8"	8	30	36	10
40	22	85	24	27	12	66	38	47	1/4"	1/4"	10	35	40	10
50	28	100	30	34	15	81,5	44	41	1/4"	1/4"	10	40	46	10

ØX = Tłok Průměr Pístu ØY = Tłoczysko Pístnice Z = Skok Zdvih M = Modul, patrz strana S5 Modul, viz strana S5

➔ Dobór wersji siłownika - Volba provedení válce

Przykład kodu zamówienia:
Příklad objednávkového kódu:

CS 032 0,5 650 A G H **M** 300

OPIS - POPIS	
Siłownik PRZYGOTOWANY DO PRACY Z CZUJNIKAMI MAGNETYCZNYMI (czujniki nie są zawarte w dostawie) Válec s přípravou pro magnetický snímač	M
Siłownik BEZ czujników magnetycznych. Válec bez přípravy pro magnetický snímač	N

CZUJNIKI MAGNETYCZNE (TYLKO DLA WERSJI "M", zazwyczaj dwa na siłownik) MAGNETICKÉ SNÍMAČE (POUZE PRO PROVEDENÍ "M"; obvykle 2 kusy na 1 válec)

Kod zamówienia
Objednávkový kód

MSU4

Kolor przewodu Barva vodiče

- Brązowy Hnědá = +24V DC
- Niebieski Modrá = 0V DC
- Czarny Černá = Styk Wejście/Wyjście Kontakt In/Out
- Biały Bílá = Styk Wejście/Wyjście Kontakt In/Out

I/U = Wejście/Wyjście In/Out

Dane Techniczne Czujników MSU4 - Spínače MSU4: Technické údaje	
Zasilanie - Napájení	24 VDC ± 10%
Ochrona - Ochrana	Odwrócona biegunowość - změna polarity
Wyjście - Výstup	Czysty styk 0V - Čistý kontakt 0V
Max. napięcie załączania - Max. spínací napětí	125 VAC
Max. prąd załączania - Max. spínací proud	800 mA
Max. częstotliwość załączania - Max. spínací frekvence	60 Hz
Max. moc załączania - Max. spínací výkon	20 W
Żywotność (liczba załączeń) - Životnost při jmenovitém výkonu	10,000,000
Histeresa - hystereze	±0,02 mm typowy - typický ±0,02 mm
Opóźnienie rozłączenia przy 24V - 24V zpoždění odpojení	15 m sec
Max. Temperatura pracy - Max. provozní teplota	+80° C - +176° F
Kabel (giętki przewód wzmocniony + przezroczysta osłona PCV) Kabel (Extraflex s výztuhou + obal z průhledného PVC)	Ø6 x 3000
Przekrój drutów - Kabel - průměr - tloušťka potahu	4x0,25 mm ²
Połączenie szeregowo sygnału - Spojení pro sériový signál	Tak, maksymalnie 6 czujników - ok, max. 6 spínačů
Typ czujnika - Typ spínače	elektroniczno-magnetyczny - elektronický, magnetocitlivý
Powtarzalność - opakovatelnost	> 0,05 mm
Minimalny czas załączenia ON - Min. doba v režimu ON	3 msec
Max. prędkość przepływu - Max. rychlost toku	15 mt/sec
Stopień ochrony przed cieczeniami - Stupeň ochrany proti tekutinám	IP 67 (DIN 40050)
Wymiary - Rozměry v mm	39x24x28

ØX	KA	KB
32		
40	22	20
50		

ØX = Třok - Průměr

Części zamienne - Náhradní díly

1. Śruba mocująca klamrę - Šroub spojovacího držáku
2. Klamra mocująca - Spojovací držák
3. Zębátka - Ozubený hřeben
4. Suwak prowadzący zębátkę - Vodicí lišta hřebene
5. Korpus siłownika - Tělo válce
6. Czujnik magnetyczny - Magnetický snímač
7. Tłoczyko - Pístnice
8. Komplet uszczeltek tłoczyka - Sada těsnění k pístnici
9. Tłok z uszczelkami - Píst s těsněním
10. Komplet uszczeltek tłoka - Sada těsnění k pístu
11. Śruba regulacji skoku z uszczelkami - šroub regulace zdvihu s těsněním

Przykład kodu zamówienia:
Příklad objednávkového kódu:

RC 025 6010 * A

Średnica cylindra
Průměr válce

Kód części
Kód dílu

Pozycja zasilania olejem
umístění připojek

Dodatkové označení kodu
Kód sestavy dílů - příslušenství

Długość zębátky
délka ozub. hřebene

Skok siłownika
zdvih válce

MODUL zębátky
Modul ozub. hřebene

RC	...	6010	*	A							
RC	...	6010	*	A						Komplet uszczeltek tłoczyka – Sada těsnění k pístnici	8
RC	...	6020	*	A						Komplet uszczeltek tłoka – Sada těsnění k pístu	10
RC		6030								Zasilanie olejem przez rozdzielacz z O-ringami z FKM – Přívod oleje od rozváděcí desky s FKM O-kroužky	-
RS		6040	*	A						Śruba regulacji skoku z uszczelką - Šroub regulace zdvihu s těsněním	11
RC	...	6050								Pierścień z magnesu stałego – Permanentní magnet	
RC	...	1510	*	A						Tłok magnetyczny z uszczelkami – Píst s magnetem s těsněním	9+10
RC	...	1520	*	A						Tłok niemagnetyczny z uszczelkami – Píst bez magnetu s těsnícími prvky	9+10
RC	...	1550	*	A	...					Zespół tłok-tłoczyko w wersji magnetycznej – Skupina píst-pístnice magnetická	7+9+10
RC	...	1560	*	A	...					Zespół tłok-tłoczyko w wersji niemagnetycznej – Skupina píst-pístnice bez magnetu	7+9+10
RC	...	1120			...					Tłoczyko – Pístnice	7
RS	...	1940	H	*	...					Korpus dla zębátky typu „C”, zasilanie olejem przez gwintowane otwory BSP Tělo válce pro hřeben typ „C” pro přívod BSP	
RS	...	1940	M	*	...					Korpus dla zębátky typu „A”, zasilanie olejem przez gwintowane otwory BSP Tělo válce pro hřeben typ „A” pro přívod BSP	
RS	...	1940	R	*	...					Korpus dla zębátky typu „A”, zasilanie olejem przez gwintowane otwory BSP Tělo válce pro hřeben typ „A” pro přívod BSP	
RS	...	1942	R	*	...					Korpus dla zębátky typu „B”, zasilanie olejem przez gwintowane otwory BSP Tělo válce pro hřeben typ „B” pro přívod BSP	
RS	...	1943	R	*	...					Korpus dla zębátky typu „C”, zasilanie olejem przez gwintowane otwory BSP Tělo válce pro hřeben typ „C” pro přívod BSP	
RS	...	1941	H	*	...					Korpus dla zębátky typu „C”, zasilanie olejem przez gwintowane otwory NPT Tělo válce pro hřeben typ „C” pro přívod NPT	
RS	...	1941	M	*	...					Korpus dla zębátky typu „A”, zasilanie olejem przez gwintowane otwory NPT Tělo válce pro hřeben typ „A” pro přívod NPT	5
RS	...	1941	R	*	...					Korpus dla zębátky typu „A”, zasilanie olejem przez gwintowane otwory NPT Tělo válce pro hřeben typ „A” pro přívod NPT	
RS	...	1944	R	*	...					Korpus dla zębátky typu „B”, zasilanie olejem przez gwintowane otwory NPT Tělo válce pro hřeben typ „B” pro přívod NPT	
RS	...	1945	R	*	...					Korpus dla zębátky typu „C”, zasilanie olejem przez gwintowane otwory NPT Tělo válce pro hřeben typ „C” pro přívod NPT	
RS	...	1930	E	*	...					Korpus dla zębátky typu „A”, zasilanie olejem przez rozdzielacz Tělo válce pro hřeben typ „A” s O-kroužky	
RS	...	1931	E	*	...					Korpus dla zębátky typu „B”, zasilanie olejem przez rozdzielacz Tělo válce pro hřeben typ „B” s O-kroužky	
RS	...	1932	E	*	...					Korpus dla zębátky typu „C”, zasilanie olejem przez rozdzielacz Tělo válce pro hřeben typ „C” s O-kroužky	
RS		2110			...					Suwak prowadzący zębátkę ze śrubami mocującymi – Vodicí lišty hřebene s upevňovacími šrouby	4
RS		2010			...					Moduł zębátky „0,5” – Hřeben s modulem „0,5”	3
RS		2011			...					Moduł zębátky „1” – Hřeben s modulem „1”	3
RS		2012			...					Moduł zębátky „1,5” – Hřeben s modulem „1,5”	3
RS		2013			...					Moduł zębátky „2” – Hřeben s modulem „2”	3
RS		2014			...					Moduł zębátky „2,5” – Hřeben s modulem „2,5”	3
RS	...	2210			...					Klamra łącząca zębátkę i tłoczyko dla siłownika z jedną zębátką Spojení hřeben - pístnice pro jeden hřeben	1+2
RS	...	2211			...					Klamra łącząca zębátkę i tłoczyko dla siłownika z 2 zębátkami Spojení hřeben - pístnice pro dva hřebeny	1+2
MSU4										Czujnik magnetyczny z klamrą mocującą – Magnetický snímač s držákem	6

www.vegacylinder.com